
Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Excellent Integrated System LimitedExcellent Integrated System Limited

Stocking DistributorStocking Distributor

Click to view price, real time Inventory, Delivery & Lifecycle Information:Click to view price, real time Inventory, Delivery & Lifecycle Information:

XilinxXilinx
XCV1000E-6BG560CXCV1000E-6BG560C

For any questions, you can email us directly:For any questions, you can email us directly:
sales@integrated-circuit.comsales@integrated-circuit.com

 1 / 234 1 / 234

http://www.integrated-circuit.com/manufacturers/Xilinx.html
http://www.integrated-circuit.com/manufacturers/Xilinx.html
http://www.integrated-circuit.com/tag/XCV1000E-6BG560C.html
http://www.integrated-circuit.com/tag/XCV1000E-6BG560C.html
mailto:sales@integrated-circuit.com
mailto:sales@integrated-circuit.com

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

© 2000-2014 Xilinx, Inc. All rights reserved. All Xilinx trademarks, registered trademarks, patents, and disclaimers are as listed at http://www.xilinx.com/legal.htm.
All other trademarks and registered trademarks are the property of their respective owners. All specifications are subject to change without notice.

DS022-1 (v3.0) March 21, 2014 www.xilinx.com Module 1 of 4
Production Product Specification 1

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

Features
• Fast, High-Density 1.8 V FPGA Family

- Densities from 58 k to 4 M system gates
- 130 MHz internal performance (four LUT levels)
- Designed for low-power operation
- PCI compliant 3.3 V, 32/64-bit, 33/ 66-MHz

• Highly Flexible SelectI/O+™ Technology
- Supports 20 high-performance interface standards
- Up to 804 singled-ended I/Os or 344 differential I/O

pairs for an aggregate bandwidth of > 100 Gb/s
• Differential Signalling Support

- LVDS (622 Mb/s), BLVDS (Bus LVDS), LVPECL
- Differential I/O signals can be input, output, or I/O
- Compatible with standard differential devices
- LVPECL and LVDS clock inputs for 300+ MHz

clocks
• Proprietary High-Performance SelectLink™

Technology
- Double Data Rate (DDR) to Virtex-E link
- Web-based HDL generation methodology

• Sophisticated SelectRAM+™ Memory Hierarchy
- 1 Mb of internal configurable distributed RAM
- Up to 832 Kb of synchronous internal block RAM
- True Dual-Port BlockRAM capability
- Memory bandwidth up to 1.66 Tb/s (equivalent

bandwidth of over 100 RAMBUS channels)
- Designed for high-performance Interfaces to

External Memories
- 200 MHz ZBT* SRAMs
- 200 Mb/s DDR SDRAMs
- Supported by free Synthesizable reference design

• High-Performance Built-In Clock Management Circuitry
- Eight fully digital Delay-Locked Loops (DLLs)
- Digitally-Synthesized 50% duty cycle for Double

Data Rate (DDR) Applications
- Clock Multiply and Divide
- Zero-delay conversion of high-speed LVPECL/LVDS

clocks to any I/O standard
• Flexible Architecture Balances Speed and Density

- Dedicated carry logic for high-speed arithmetic
- Dedicated multiplier support
- Cascade chain for wide-input function
- Abundant registers/latches with clock enable, and

dual synchronous/asynchronous set and reset
- Internal 3-state bussing
- IEEE 1149.1 boundary-scan logic
- Die-temperature sensor diode

• Supported by Xilinx Foundation™ and Alliance Series™
Development Systems
- Further compile time reduction of 50%
- Internet Team Design (ITD) tool ideal for

million-plus gate density designs
- Wide selection of PC and workstation platforms

• SRAM-Based In-System Configuration
- Unlimited re-programmability

• Advanced Packaging Options
- 0.8 mm Chip-scale
- 1.0 mm BGA
- 1.27 mm BGA
- HQ/PQ

• 0.18 μm 6-Layer Metal Process
• 100% Factory Tested

* ZBT is a trademark of Integrated Device Technology, Inc.

0

Virtex™-E 1.8 V
Field Programmable Gate Arrays

DS022-1 (v3.0) March 21, 2014 0 0 Production Product Specification

R

 2 / 234 2 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

Module 1 of 4 www.xilinx.com DS022-1 (v3.0) March 21, 2014
2 Production Product Specification

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

Virtex-E Compared to Virtex Devices
The Virtex-E family offers up to 43,200 logic cells in devices
up to 30% faster than the Virtex family.

I/O performance is increased to 622 Mb/s using Source
Synchronous data transmission architectures and synchro-
nous system performance up to 240 MHz using sin-
gled-ended SelectI/O technology. Additional I/O standards
are supported, notably LVPECL, LVDS, and BLVDS, which
use two pins per signal. Almost all signal pins can be used
for these new standards.

Virtex-E devices have up to 640 Kb of faster (250 MHz)
block SelectRAM, but the individual RAMs are the same
size and structure as in the Virtex family. They also have
eight DLLs instead of the four in Virtex devices. Each indi-
vidual DLL is slightly improved with easier clock mirroring
and 4x frequency multiplication.

VCCINT, the supply voltage for the internal logic and mem-
ory, is 1.8 V, instead of 2.5 V for Virtex devices. Advanced
processing and 0.18 μm design rules have resulted in
smaller dice, faster speed, and lower power consumption.

I/O pins are 3 V tolerant, and can be 5 V tolerant with an
external 100 Ω resistor. PCI 5 V is not supported. With the
addition of appropriate external resistors, any pin can toler-
ate any voltage desired.

Banking rules are different. With Virtex devices, all input
buffers are powered by VCCINT. With Virtex-E devices, the
LVTTL, LVCMOS2, and PCI input buffers are powered by
the I/O supply voltage VCCO.

The Virtex-E family is not bitstream-compatible with the Vir-
tex family, but Virtex designs can be compiled into equiva-
lent Virtex-E devices.

The same device in the same package for the Virtex-E and
Virtex families are pin-compatible with some minor excep-
tions. See the data sheet pinout section for details.

General Description
The Virtex-E FPGA family delivers high-performance,
high-capacity programmable logic solutions. Dramatic
increases in silicon efficiency result from optimizing the new
architecture for place-and-route efficiency and exploiting an
aggressive 6-layer metal 0.18 μm CMOS process. These
advances make Virtex-E FPGAs powerful and flexible alter-
natives to mask-programmed gate arrays. The Virtex-E fam-
ily includes the nine members in Table 1.

Building on experience gained from Virtex FPGAs, the
Virtex-E family is an evolutionary step forward in program-
mable logic design. Combining a wide variety of program-
mable system features, a rich hierarchy of fast, flexible
interconnect resources, and advanced process technology,
the Virtex-E family delivers a high-speed and high-capacity
programmable logic solution that enhances design flexibility
while reducing time-to-market.

Virtex-E Architecture
Virtex-E devices feature a flexible, regular architecture that
comprises an array of configurable logic blocks (CLBs) sur-
rounded by programmable input/output blocks (IOBs), all
interconnected by a rich hierarchy of fast, versatile routing

Table 1: Virtex-E Field-Programmable Gate Array Family Members

Device
System
Gates

Logic
Gates

CLB
Array

Logic
Cells

Differential
I/O Pairs

User
I/O

BlockRAM
Bits

Distributed
RAM Bits

XCV50E 71,693 20,736 16 x 24 1,728 83 176 65,536 24,576

XCV100E 128,236 32,400 20 x 30 2,700 83 196 81,920 38,400

XCV200E 306,393 63,504 28 x 42 5,292 119 284 114,688 75,264

XCV300E 411,955 82,944 32 x 48 6,912 137 316 131,072 98,304

XCV400E 569,952 129,600 40 x 60 10,800 183 404 163,840 153,600

XCV600E 985,882 186,624 48 x 72 15,552 247 512 294,912 221,184

XCV1000E 1,569,178 331,776 64 x 96 27,648 281 660 393,216 393,216

XCV1600E 2,188,742 419,904 72 x 108 34,992 344 724 589,824 497,664

XCV2000E 2,541,952 518,400 80 x 120 43,200 344 804 655,360 614,400

XCV2600E 3,263,755 685,584 92 x 138 57,132 344 804 753,664 812,544

XCV3200E 4,074,387 876,096 104 x 156 73,008 344 804 851,968 1,038,336

 3 / 234 3 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

DS022-1 (v3.0) March 21, 2014 www.xilinx.com Module 1 of 4
Production Product Specification 3

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

resources. The abundance of routing resources permits the
Virtex-E family to accommodate even the largest and most
complex designs.

Virtex-E FPGAs are SRAM-based, and are customized by
loading configuration data into internal memory cells. Con-
figuration data can be read from an external SPROM (mas-
ter serial mode), or can be written into the FPGA
(SelectMAP™, slave serial, and JTAG modes).

The standard Xilinx Foundation Series™ and Alliance
Series™ Development systems deliver complete design
support for Virtex-E, covering every aspect from behavioral
and schematic entry, through simulation, automatic design
translation and implementation, to the creation and down-
loading of a configuration bit stream.

Higher Performance
Virtex-E devices provide better performance than previous
generations of FPGAs. Designs can achieve synchronous
system clock rates up to 240 MHz including I/O or 622 Mb/s
using Source Synchronous data transmission architech-
tures. Virtex-E I/Os comply fully with 3.3 V PCI specifica-
tions, and interfaces can be implemented that operate at
33 MHz or 66 MHz.

While performance is design-dependent, many designs
operate internally at speeds in excess of 133 MHz and can
achieve over 311 MHz. Table 2 shows performance data for
representative circuits, using worst-case timing parameters.

Virtex-E Device/Package Combinations and Maximum I/O

Table 2: Performance for Common Circuit Functions

Function Bits Virtex-E (-7)

Register-to-Register

Adder 16
64

4.3 ns
6.3 ns

Pipelined Multiplier 8 x 8
16 x 16

4.4 ns
5.1 ns

Address Decoder 16
64

3.8 ns
5.5 ns

16:1 Multiplexer 4.6 ns

Parity Tree 9
18
36

3.5 ns
4.3 ns
5.9 ns

Chip-to-Chip

HSTL Class IV

LVTTL,16mA, fast slew

LVDS

LVPECL

Table 3: Virtex-E Family Maximum User I/O by Device/Package (Excluding Dedicated Clock Pins)

XCV
50E

XCV
100E

XCV
200E

XCV
300E

XCV
400E

XCV
600E

XCV
1000E

XCV
1600E

XCV
2000E

XCV
2600E

XCV
3200E

CS144 94 94 94

PQ240 158 158 158 158 158

HQ240 158 158

BG352 196 260 260

BG432 316 316 316

BG560 404 404 404 404 404

FG256 176 176 176 176

FG456 284 312

FG676 404 444

FG680 512 512 512 512

FG860 660 660 660

FG900 512 660 700

FG1156 660 724 804 804 804

 4 / 234 4 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

Module 1 of 4 www.xilinx.com DS022-1 (v3.0) March 21, 2014
4 Production Product Specification

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

Virtex-E Ordering Information

Revision History
The following table shows the revision history for this document.

Figure 1: Ordering Information

Date Version Revision

12/07/1999 1.0 Initial Xilinx release.

01/10/2000 1.1 Re-released with spd.txt v. 1.18, FG860/900/1156 package information, and additional DLL,
Select RAM and SelectI/O information.

01/28/2000 1.2 Added Delay Measurement Methodology table, updated SelectI/O section, Figures 30, 54,
& 55, text explaining Table 5, TBYP values, buffered Hex Line info, p. 8, I/O Timing
Measurement notes, notes for Tables 15, 16, and corrected F1156 pinout table footnote
references.

02/29/2000 1.3 Updated pinout tables, VCC page 20, and corrected Figure 20.

05/23/2000 1.4 Correction to table on p. 22.

07/10/2000 1.5 • Numerous minor edits.
• Data sheet upgraded to Preliminary.
• Preview -8 numbers added to Virtex-E Electrical Characteristics tables.

08/01/2000 1.6 • Reformatted entire document to follow new style guidelines.
• Changed speed grade values in tables on pages 35-37.

09/20/2000 1.7 • Min values added to Virtex-E Electrical Characteristics tables.
• XCV2600E and XCV3200E numbers added to Virtex-E Electrical Characteristics

tables (Module 3).
• Corrected user I/O count for XCV100E device in Table 1 (Module 1).
• Changed several pins to “No Connect in the XCV100E“ and removed duplicate VCCINT

pins in Table ~ (Module 4).
• Changed pin J10 to “No connect in XCV600E” in Table 74 (Module 4).
• Changed pin J30 to “VREF option only in the XCV600E” in Table 74 (Module 4).
• Corrected pair 18 in Table 75 (Module 4) to be “AO in the XCV1000E, XCV1600E“.

Example: XCV300E-6PQ240C

Device Type Temperature Range
C = Commercial (Tj = 0 C to +85 C)
 I = Industrial (Tj = -40 C to +100 C)

Number of Pins

Package Type
BG = Ball Grid Array
FG = Fine Pitch Ball Grid Array
HQ = High Heat Dissipation

Speed Grade
(-6, -7, -8)

DS022_043_072000

 5 / 234 5 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

DS022-1 (v3.0) March 21, 2014 www.xilinx.com Module 1 of 4
Production Product Specification 5

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

Virtex-E Data Sheet
The Virtex-E Data Sheet contains the following modules:

• DS022-1, Virtex-E 1.8V FPGAs:
Introduction and Ordering Information (Module 1)

• DS022-2, Virtex-E 1.8V FPGAs:
Functional Description (Module 2)

• DS022-3, Virtex-E 1.8V FPGAs:
DC and Switching Characteristics (Module 3)

• DS022-4, Virtex-E 1.8V FPGAs:
Pinout Tables (Module 4)

11/20/2000 1.8 • Upgraded speed grade -8 numbers in Virtex-E Electrical Characteristics tables to
Preliminary.

• Updated minimums in Table 13 and added notes to Table 14.
• Added to note 2 to Absolute Maximum Ratings.
• Changed speed grade -8 numbers for TSHCKO32, TREG, TBCCS, and TICKOF.

• Changed all minimum hold times to –0.4 under Global Clock Setup and Hold for
LVTTL Standard, with DLL.

• Revised maximum TDLLPW in -6 speed grade for DLL Timing Parameters.

• Changed GCLK0 to BA22 for FG860 package in Table 46.

02/12/2001 1.9 • Revised footnote for Table 14.
• Added numbers to Virtex-E Electrical Characteristics tables for XCV1000E and

XCV2000E devices.
• Updated Table 27 and Table 78 to include values for XCV400E and XCV600E devices.
• Revised Table 62 to include pinout information for the XCV400E and XCV600E devices

in the BG560 package.
• Updated footnotes 1 and 2 for Table 76 to include XCV2600E and XCV3200E devices.

04/02/2001 2.0 • Updated numerous values in Virtex-E Switching Characteristics tables.
• Converted data sheet to modularized format. See the Virtex-E Data Sheet section.

10/25/2001 2.1 • Updated the Virtex-E Device/Package Combinations and Maximum I/O table to
show XCV3200E in the FG1156 package.

11/09/2001 2.2 • Minor edits.

07/17/2002 2.3 • Data sheet designation upgraded from Preliminary to Production.

03/21/2014 3.0 • This product is obsolete/discontinued per XCN09001 and XCN12026.

Date Version Revision

 6 / 234 6 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

Module 1 of 4 www.xilinx.com DS022-1 (v3.0) March 21, 2014
6 Production Product Specification

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

 7 / 234 7 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

© 2000-2014 Xilinx, Inc. All rights reserved. All Xilinx trademarks, registered trademarks, patents, and disclaimers are as listed at http://www.xilinx.com/legal.htm.
All other trademarks and registered trademarks are the property of their respective owners. All specifications are subject to change without notice.

DS022-2 (v3.0) March 21, 2014 www.xilinx.com Module 2 of 4
Production Product Specification 1

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

Architectural Description

Virtex-E Array
The Virtex-E user-programmable gate array, shown in
Figure 1, comprises two major configurable elements: con-
figurable logic blocks (CLBs) and input/output blocks (IOBs).

• CLBs provide the functional elements for constructing
logic

• IOBs provide the interface between the package pins
and the CLBs

CLBs interconnect through a general routing matrix (GRM).
The GRM comprises an array of routing switches located at
the intersections of horizontal and vertical routing channels.
Each CLB nests into a VersaBlock™ that also provides local
routing resources to connect the CLB to the GRM.

The VersaRing™ I/O interface provides additional routing
resources around the periphery of the device. This routing
improves I/O routability and facilitates pin locking.

The Virtex-E architecture also includes the following circuits
that connect to the GRM.

• Dedicated block memories of 4096 bits each

• Clock DLLs for clock-distribution delay compensation
and clock domain control

• 3-State buffers (BUFTs) associated with each CLB that
drive dedicated segmentable horizontal routing
resources

Values stored in static memory cells control the configurable
logic elements and interconnect resources. These values
load into the memory cells on power-up, and can reload if
necessary to change the function of the device.

Input/Output Block
The Virtex-E IOB, Figure 2, features SelectI/O+ inputs and
outputs that support a wide variety of I/O signalling stan-
dards, see Table 1.

The three IOB storage elements function either as
edge-triggered D-type flip-flops or as level-sensitive latches.
Each IOB has a clock signal (CLK) shared by the three
flip-flops and independent clock enable signals for each
flip-flop.

0

Virtex™-E 1.8 V
Field Programmable Gate Arrays

DS022-2 (v3.0) March 21, 2014 0 0 Production Product Specification

R

Figure 1: Virtex-E Architecture Overview

DLLDLL

IO
B

s IO
B

s

VersaRing

VersaRing

ds022_01_121099

C
L

B
s

B
R

A
M

s

B
R

A
M

s

B
R

A
M

s

C
L

B
s

C
L

B
s

B
R

A
M

s

C
L

B
s

DLLDLL

DLLDLLDLLDLL

Figure 2: Virtex-E Input/Output Block (IOB)

OBUFT

IBUF

Vref

ds022_02_091300

SR

CLK

ICE

OCE

O

I

IQ

T
TCE

D
CE

Q

SR

D
CE

Q

SR

D
CE

Q

SR

PAD

Programmable
Delay

Weak
Keeper

 8 / 234 8 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

Module 2 of 4 www.xilinx.com DS022-2 (v3.0) March 21, 2014
2 Production Product Specification

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

In addition to the CLK and CE control signals, the three
flip-flops share a Set/Reset (SR). For each flip-flop, this sig-
nal can be independently configured as a synchronous Set,
a synchronous Reset, an asynchronous Preset, or an asyn-
chronous Clear.

The output buffer and all of the IOB control signals have
independent polarity controls.

All pads are protected against damage from electrostatic
discharge (ESD) and from over-voltage transients. After
configuration, clamping diodes are connected to VCCO with
the exception of LVCMOS18, LVCMOS25, GTL, GTL+,
LVDS, and LVPECL.

Optional pull-up, pull-down and weak-keeper circuits are
attached to each pad. Prior to configuration all outputs not
involved in configuration are forced into their high-imped-
ance state. The pull-down resistors and the weak-keeper
circuits are inactive, but I/Os can optionally be pulled up.

The activation of pull-up resistors prior to configuration is
controlled on a global basis by the configuration mode pins.
If the pull-up resistors are not activated, all the pins are in a
high-impedance state. Consequently, external pull-up or
pull-down resistors must be provided on pins required to be
at a well-defined logic level prior to configuration.

All Virtex-E IOBs support IEEE 1149.1-compatible Bound-
ary Scan testing.

Input Path

The Virtex-E IOB input path routes the input signal directly
to internal logic and/ or through an optional input flip-flop.

An optional delay element at the D-input of this flip-flop elim-
inates pad-to-pad hold time. The delay is matched to the
internal clock-distribution delay of the FPGA, and when
used, assures that the pad-to-pad hold time is zero.

Each input buffer can be configured to conform to any of the
low-voltage signalling standards supported. In some of
these standards the input buffer utilizes a user-supplied
threshold voltage, VREF. The need to supply VREF imposes
constraints on which standards can be used in close prox-
imity to each other. See I/O Banking.

There are optional pull-up and pull-down resistors at each
user I/O input for use after configuration. Their value is in
the range 50 – 100 kΩ.

Output Path
The output path includes a 3-state output buffer that drives
the output signal onto the pad. The output signal can be
routed to the buffer directly from the internal logic or through
an optional IOB output flip-flop.

The 3-state control of the output can also be routed directly
from the internal logic or through a flip-flip that provides syn-
chronous enable and disable.

Each output driver can be individually programmed for a
wide range of low-voltage signalling standards. Each output
buffer can source up to 24 mA and sink up to 48 mA. Drive
strength and slew rate controls minimize bus transients.

In most signalling standards, the output High voltage
depends on an externally supplied VCCO voltage. The need
to supply VCCO imposes constraints on which standards
can be used in close proximity to each other. See I/O Bank-
ing.

An optional weak-keeper circuit is connected to each out-
put. When selected, the circuit monitors the voltage on the
pad and weakly drives the pin High or Low to match the
input signal. If the pin is connected to a multiple-source sig-
nal, the weak keeper holds the signal in its last state if all
drivers are disabled. Maintaining a valid logic level in this
way eliminates bus chatter.

Since the weak-keeper circuit uses the IOB input buffer to
monitor the input level, an appropriate VREF voltage must be
provided if the signalling standard requires one. The provi-
sion of this voltage must comply with the I/O banking rules.

I/O Banking
Some of the I/O standards described above require VCCO
and/or VREF voltages. These voltages are externally sup-
plied and connected to device pins that serve groups of
IOBs, called banks. Consequently, restrictions exist about
which I/O standards can be combined within a given bank.

Table 1: Supported I/O Standards

I/O

Standard

Output

VCCO

Input

VCCO

Input

VREF

Board
Termination

Voltage (VTT)

LVTTL 3.3 3.3 N/A N/A

LVCMOS2 2.5 2.5 N/A N/A

LVCMOS18 1.8 1.8 N/A N/A

SSTL3 I & II 3.3 N/A 1.50 1.50

SSTL2 I & II 2.5 N/A 1.25 1.25

GTL N/A N/A 0.80 1.20

GTL+ N/A N/A 1.0 1.50

HSTL I 1.5 N/A 0.75 0.75

HSTL III & IV 1.5 N/A 0.90 1.50

CTT 3.3 N/A 1.50 1.50

AGP-2X 3.3 N/A 1.32 N/A

PCI33_3 3.3 3.3 N/A N/A

PCI66_3 3.3 3.3 N/A N/A

BLVDS & LVDS 2.5 N/A N/A N/A

LVPECL 3.3 N/A N/A N/A

 9 / 234 9 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

DS022-2 (v3.0) March 21, 2014 www.xilinx.com Module 2 of 4
Production Product Specification 3

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

Eight I/O banks result from separating each edge of the
FPGA into two banks, as shown in Figure 3. Each bank has
multiple VCCO pins, all of which must be connected to the
same voltage. This voltage is determined by the output
standards in use.

Within a bank, output standards can be mixed only if they
use the same VCCO. Compatible standards are shown in
Table 2. GTL and GTL+ appear under all voltages because
their open-drain outputs do not depend on VCCO.

Some input standards require a user-supplied threshold
voltage, VREF. In this case, certain user-I/O pins are auto-
matically configured as inputs for the VREF voltage. Approx-
imately one in six of the I/O pins in the bank assume this
role.

The VREF pins within a bank are interconnected internally
and consequently only one VREF voltage can be used within
each bank. All VREF pins in the bank, however, must be con-
nected to the external voltage source for correct operation.

Within a bank, inputs that require VREF can be mixed with
those that do not. However, only one VREF voltage can be
used within a bank.

In Virtex-E, input buffers with LVTTL, LVCMOS2,
LVCMOS18, PCI33_3, PCI66_3 standards are supplied by
VCCO rather than VCCINT. For these standards, only input
and output buffers that have the same VCCO can be mixed
together.

The VCCO and VREF pins for each bank appear in the device
pin-out tables and diagrams. The diagrams also show the
bank affiliation of each I/O.

Within a given package, the number of VREF and VCCO pins
can vary depending on the size of device. In larger devices,
more I/O pins convert to VREF pins. Since these are always
a super set of the VREF pins used for smaller devices, it is
possible to design a PCB that permits migration to a larger
device if necessary. All the VREF pins for the largest device
anticipated must be connected to the VREF voltage, and not
used for I/O.

In smaller devices, some VCCO pins used in larger devices
do not connect within the package. These unconnected pins
can be left unconnected externally, or can be connected to
the VCCO voltage to permit migration to a larger device if
necessary.

Configurable Logic Blocks
The basic building block of the Virtex-E CLB is the logic cell
(LC). An LC includes a 4-input function generator, carry
logic, and a storage element. The output from the function
generator in each LC drives both the CLB output and the D
input of the flip-flop. Each Virtex-E CLB contains four LCs,
organized in two similar slices, as shown in Figure 4.
Figure 5 shows a more detailed view of a single slice.

In addition to the four basic LCs, the Virtex-E CLB contains
logic that combines function generators to provide functions
of five or six inputs. Consequently, when estimating the
number of system gates provided by a given device, each
CLB counts as 4.5 LCs.

Look-Up Tables
Virtex-E function generators are implemented as 4-input
look-up tables (LUTs). In addition to operating as a function
generator, each LUT can provide a 16 x 1-bit synchronous
RAM. Furthermore, the two LUTs within a slice can be com-
bined to create a 16 x 2-bit or 32 x 1-bit synchronous RAM,
or a 16 x 1-bit dual-port synchronous RAM.

The Virtex-E LUT can also provide a 16-bit shift register that
is ideal for capturing high-speed or burst-mode data. This
mode can also be used to store data in applications such as
Digital Signal Processing.

Figure 3: Virtex-E I/O Banks

Table 2: Compatible Output Standards

VCCO Compatible Standards

3.3 V PCI, LVTTL, SSTL3 I, SSTL3 II, CTT, AGP, GTL,
GTL+, LVPECL

2.5 V SSTL2 I, SSTL2 II, LVCMOS2, GTL, GTL+,
BLVDS, LVDS

1.8 V LVCMOS18, GTL, GTL+

1.5 V HSTL I, HSTL III, HSTL IV, GTL, GTL+

ds022_03_121799

Bank 0

GCLK3 GCLK2

GCLK1 GCLK0

Bank 1

Bank 5 Bank 4

VirtexE
Device

B
an

k
7

B
an

k
6

B
an

k
2

B
an

k
3

 10 / 234 10 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

Module 2 of 4 www.xilinx.com DS022-2 (v3.0) March 21, 2014
4 Production Product Specification

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

Storage Elements
The storage elements in the Virtex-E slice can be config-
ured either as edge-triggered D-type flip-flops or as
level-sensitive latches. The D inputs can be driven either by

the function generators within the slice or directly from slice
inputs, bypassing the function generators.

In addition to Clock and Clock Enable signals, each Slice
has synchronous set and reset signals (SR and BY). SR

Figure 4: 2-Slice Virtex-E CLB

F1

F2

F3

F4

G1

G2

G3

G4

Carry &
Control

Carry &
Control

Carry &
Control

Carry &
Control

LUT

CINCIN

COUT COUT

YQ

XQXQ

YQ

X

XB

Y
YBYB

Y

BX

BY

BX

BY

G1

G2

G3

G4

F1

F2

F3

F4

Slice 1 Slice 0

XB

X

LUTLUT

LUT D
CE

Q

RC

SP

D
CE

Q

RC

SP

D
CE

Q

RC

SP

D
CE

Q

RC

SP

ds022_04_121799

Figure 5: Detailed View of Virtex-E Slice

BY

F5IN

SR
CLK
CE

BX

YB

Y

YQ

XB

X

XQ

G4
G3
G2
G1

F4
F3
F2
F1

CIN

0

1

1

0

F5 F5

ds022_05_092000

COUT

CY

D
CE

Q

D
CE

Q

F6

CK WSO

WSH
WE
A4

BY DG

BX DI

DI

O

WEI3
I2
I1
I0

LUT

CY

I3
I2
I1
I0

O

DIWE

LUT

INIT

INIT

REV

REV

 11 / 234 11 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

DS022-2 (v3.0) March 21, 2014 www.xilinx.com Module 2 of 4
Production Product Specification 5

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

forces a storage element into the initialization state speci-
fied for it in the configuration. BY forces it into the opposite
state. Alternatively, these signals can be configured to oper-
ate asynchronously. All of the control signals are indepen-
dently invertible, and are shared by the two flip-flops within
the slice.

Additional Logic

The F5 multiplexer in each slice combines the function gen-
erator outputs. This combination provides either a function
generator that can implement any 5-input function, a 4:1
multiplexer, or selected functions of up to nine inputs.

Similarly, the F6 multiplexer combines the outputs of all four
function generators in the CLB by selecting one of the
F5-multiplexer outputs. This permits the implementation of
any 6-input function, an 8:1 multiplexer, or selected func-
tions of up to 19 inputs.

Each CLB has four direct feedthrough paths, two per slice.
These paths provide extra data input lines or additional local
routing that does not consume logic resources.

Arithmetic Logic
Dedicated carry logic provides fast arithmetic carry capabil-
ity for high-speed arithmetic functions. The Virtex-E CLB
supports two separate carry chains, one per Slice. The
height of the carry chains is two bits per CLB.

The arithmetic logic includes an XOR gate that allows a
2-bit full adder to be implemented within a slice. In addition,
a dedicated AND gate improves the efficiency of multiplier
implementation. The dedicated carry path can also be used
to cascade function generators for implementing wide logic
functions.

BUFTs
Each Virtex-E CLB contains two 3-state drivers (BUFTs)
that can drive on-chip buses. See Dedicated Routing.
Each Virtex-E BUFT has an independent 3-state control pin
and an independent input pin.

Block SelectRAM
Virtex-E FPGAs incorporate large block SelectRAM memo-
ries. These complement the Distributed SelectRAM memo-
ries that provide shallow RAM structures implemented in
CLBs.

Block SelectRAM memory blocks are organized in columns,
starting at the left (column 0) and right outside edges and
inserted every 12 CLB columns (see notes for smaller
devices). Each memory block is four CLBs high, and each
memory column extends the full height of the chip, immedi-
ately adjacent (to the right, except for column 0) of the CLB
column locations indicated in Table 3.

Table 4 shows the amount of block SelectRAM memory that
is available in each Virtex-E device.

As illustrated in Figure 6, each block SelectRAM cell is a
fully synchronous dual-ported (True Dual Port) 4096-bit
RAM with independent control signals for each port. The
data widths of the two ports can be configured indepen-
dently, providing built-in bus-width conversion.

Table 3: CLB/Block RAM Column Locations

XCV
Device

/Col. 0 12 24 36 48 60 72 84 96 108 120 138 156

50E Columns 0, 6, 18, & 24

100E Columns 0, 12, 18, & 30

200E Columns 0, 12, 30, & 42

300E √ √ √ √

400E √ √ √ √

600E √ √ √ √ √ √

1000E √ √ √ √ √ √

1600E √ √ √ √ √ √ √ √

2000E √ √ √ √ √ √ √ √

2600E √ √ √ √ √ √ √ √

3200E √ √ √ √ √ √ √ √

Table 4: Virtex-E Block SelectRAM Amounts

Virtex-E Device # of Blocks Block SelectRAM Bits

XCV50E 16 65,536

XCV100E 20 81,920

XCV200E 28 114,688

XCV300E 32 131,072

XCV400E 40 163,840

XCV600E 72 294,912

XCV1000E 96 393,216

XCV1600E 144 589,824

XCV2000E 160 655,360

XCV2600E 184 753,664

XCV3200E 208 851,968

 12 / 234 12 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

Module 2 of 4 www.xilinx.com DS022-2 (v3.0) March 21, 2014
6 Production Product Specification

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

Table 5 shows the depth and width aspect ratios for the
block SelectRAM. The Virtex-E block SelectRAM also
includes dedicated routing to provide an efficient interface
with both CLBs and other block SelectRAMs. Refer to
XAPP130 for block SelectRAM timing waveforms.

Programmable Routing Matrix
It is the longest delay path that limits the speed of any
worst-case design. Consequently, the Virtex-E routing
architecture and its place-and-route software were defined
in a joint optimization process. This joint optimization mini-
mizes long-path delays, and consequently, yields the best
system performance.

The joint optimization also reduces design compilation
times because the architecture is software-friendly. Design
cycles are correspondingly reduced due to shorter design
iteration times.

Local Routing
The VersaBlock provides local routing resources (see
Figure 7), providing three types of connections:

• Interconnections among the LUTs, flip-flops, and GRM
• Internal CLB feedback paths that provide high-speed

connections to LUTs within the same CLB, chaining
them together with minimal routing delay

• Direct paths that provide high-speed connections
between horizontally adjacent CLBs, eliminating the
delay of the GRM.

General Purpose Routing

Most Virtex-E signals are routed on the general purpose
routing, and consequently, the majority of interconnect
resources are associated with this level of the routing hier-
archy. General-purpose routing resources are located in
horizontal and vertical routing channels associated with the
CLB rows and columns and are as follows:

• Adjacent to each CLB is a General Routing Matrix
(GRM). The GRM is the switch matrix through which
horizontal and vertical routing resources connect, and
is also the means by which the CLB gains access to
the general purpose routing.

• 24 single-length lines route GRM signals to adjacent
GRMs in each of the four directions.

• 72 buffered Hex lines route GRM signals to another
GRMs six-blocks away in each one of the four
directions. Organized in a staggered pattern, Hex lines
are driven only at their endpoints. Hex-line signals can
be accessed either at the endpoints or at the midpoint
(three blocks from the source). One third of the Hex
lines are bidirectional, while the remaining ones are
uni-directional.

• 12 Longlines are buffered, bidirectional wires that
distribute signals across the device quickly and
efficiently. Vertical Longlines span the full height of the
device, and horizontal ones span the full width of the
device.

I/O Routing
Virtex-E devices have additional routing resources around
their periphery that form an interface between the CLB array
and the IOBs. This additional routing, called the
VersaRing, facilitates pin-swapping and pin-locking, such
that logic redesigns can adapt to existing PCB layouts.
Time-to-market is reduced, since PCBs and other system
components can be manufactured while the logic design is
still in progress.

Figure 6: Dual-Port Block SelectRAM

Table 5: Block SelectRAM Port Aspect Ratios

Width Depth ADDR Bus Data Bus

1 4096 ADDR<11:0> DATA<0>

2 2048 ADDR<10:0> DATA<1:0>

4 1024 ADDR<9:0> DATA<3:0>

8 512 ADDR<8:0> DATA<7:0>

16 256 ADDR<7:0> DATA<15:0>

WEB
ENB
RSTB
 CLKB
ADDRB[#:0]
DIB[#:0]

WEA
ENA
RSTA
 CLKA
ADDRA[#:0]
DIA[#:0]

DOA[#:0]

DOB[#:0]

RAMB4_S#_S#

ds022_06_121699

Figure 7: Virtex-E Local Routing
XCVE_ds_007

CLB

GRM

To
Adjacent

GRM
To Adjacent
GRM

Direct
Connection
To Adjacent
CLB

To Adjacent
GRM

To Adjacent
GRM

Direct Connection
To Adjacent

CLB

 13 / 234 13 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

DS022-2 (v3.0) March 21, 2014 www.xilinx.com Module 2 of 4
Production Product Specification 7

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

Dedicated Routing

Some classes of signal require dedicated routing resources to
maximize performance. In the Virtex-E architecture, dedi-
cated routing resources are provided for two classes of signal.

• Horizontal routing resources are provided for on-chip
3-state buses. Four partitionable bus lines are provided
per CLB row, permitting multiple buses within a row, as
shown in Figure 8.

• Two dedicated nets per CLB propagate carry signals
vertically to the adjacent CLB.Global Clock Distribution
Network

• DLL Location

Clock Routing

Clock Routing resources distribute clocks and other signals
with very high fanout throughout the device. Virtex-E
devices include two tiers of clock routing resources referred
to as global and local clock routing resources.

• The global routing resources are four dedicated global
nets with dedicated input pins that are designed to
distribute high-fanout clock signals with minimal skew.
Each global clock net can drive all CLB, IOB, and block
RAM clock pins. The global nets can be driven only by
global buffers. There are four global buffers, one for
each global net.

• The local clock routing resources consist of 24
backbone lines, 12 across the top of the chip and 12
across bottom. From these lines, up to 12 unique
signals per column can be distributed via the 12
longlines in the column. These local resources are
more flexible than the global resources since they are
not restricted to routing only to clock pins.

Global Clock Distribution
Virtex-E provides high-speed, low-skew clock distribution
through the global routing resources described above. A
typical clock distribution net is shown in Figure 9.

Four global buffers are provided, two at the top center of the
device and two at the bottom center. These drive the four
global nets that in turn drive any clock pin.

Four dedicated clock pads are provided, one adjacent to
each of the global buffers. The input to the global buffer is
selected either from these pads or from signals in the gen-
eral purpose routing.

Digital Delay-Locked Loops
There are eight DLLs (Delay-Locked Loops) per device,
with four located at the top and four at the bottom,
Figure 10. The DLLs can be used to eliminate skew
between the clock input pad and the internal clock input pins
throughout the device. Each DLL can drive two global clock
networks.The DLL monitors the input clock and the distrib-
uted clock, and automatically adjusts a clock delay element.
Additional delay is introduced such that clock edges arrive
at internal flip-flops synchronized with clock edges arriving
at the input.

In addition to eliminating clock-distribution delay, the DLL
provides advanced control of multiple clock domains. The
DLL provides four quadrature phases of the source clock,
and can double the clock or divide the clock by 1.5, 2, 2.5, 3,
4, 5, 8, or 16.

Figure 8: BUFT Connections to Dedicated Horizontal Bus LInes

CLB CLB CLB CLB

buft_c.eps

Tri-State
Lines

Figure 9: Global Clock Distribution Network

G
lobal C

lock S
pine

Global Clock Column

GCLKPAD2

GCLKBUF2

GCLKPAD3

GCLKBUF3

GCLKBUF1

GCLKPAD1

GCLKBUF0

GCLKPAD0

Global Clock Rows

XCVE_009

 14 / 234 14 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

Module 2 of 4 www.xilinx.com DS022-2 (v3.0) March 21, 2014
8 Production Product Specification

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

The DLL also operates as a clock mirror. By driving the out-
put from a DLL off-chip and then back on again, the DLL can
be used to deskew a board level clock among multiple
devices.

To guarantee that the system clock is operating correctly
prior to the FPGA starting up after configuration, the DLL
can delay the completion of the configuration process until
after it has achieved lock. For more information about DLL
functionality, see the Design Consideration section of the
data sheet.

Boundary Scan
Virtex-E devices support all the mandatory Boundary Scan
instructions specified in the IEEE standard 1149.1. A Test
Access Port (TAP) and registers are provided that imple-
ment the EXTEST, INTEST, SAMPLE/PRELOAD, BYPASS,
IDCODE, USERCODE, and HIGHZ instructions. The TAP

also supports two internal scan chains and configura-
tion/readback of the device.

The JTAG input pins (TDI, TMS, TCK) do not have a VCCO
requirement and operate with either 2.5 V or 3.3 V input sig-
nalling levels. The output pin (TDO) is sourced from the
VCCO in bank 2, and for proper operation of LVTTL 3.3 V lev-
els, the bank should be supplied with 3.3 V.

Boundary Scan operation is independent of individual IOB
configurations, and unaffected by package type. All IOBs,
including un-bonded ones, are treated as independent
3-state bidirectional pins in a single scan chain. Retention of
the bidirectional test capability after configuration facilitates
the testing of external interconnections, provided the user
design or application is turned off.

Table 6 lists the Boundary Scan instructions supported in
Virtex-E FPGAs. Internal signals can be captured during
EXTEST by connecting them to un-bonded or unused IOBs.
They can also be connected to the unused outputs of IOBs
defined as unidirectional input pins.

Before the device is configured, all instructions except
USER1 and USER2 are available. After configuration, all
instructions are available. During configuration, it is recom-
mended that those operations using the Boundary Scan
register (SAMPLE/PRELOAD, INTEST, EXTEST) not be
performed.

In addition to the test instructions outlined above, the
Boundary Scan circuitry can be used to configure the
FPGA, and also to read back the configuration data.

Figure 11 is a diagram of the Virtex-E Series Boundary
Scan logic. It includes three bits of Data Register per IOB,
the IEEE 1149.1 Test Access Port controller, and the
Instruction Register with decodes.

Figure 10: DLL Locations
XCVE_0010

DLLDLL

Primary DLLs

S
econdary D

LLsS
ec

on
da

ry
 D

LL
s

DLLDLLDLLDLL

DLLDLL

 15 / 234 15 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

DS022-2 (v3.0) March 21, 2014 www.xilinx.com Module 2 of 4
Production Product Specification 9

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

Instruction Set
The Virtex-E series Boundary Scan instruction set also
includes instructions to configure the device and read back
configuration data (CFG_IN, CFG_OUT, and JSTART). The
complete instruction set is coded as shown in Table 6..

Figure 11: Virtex-E Family Boundary Scan Logic

D Q

D Q

IOB

IOB

IOB

IOB

IOB

IOB

IOB

IOB

IOB

IOB

IOB

IOB

IOB

M
U
X

BYPASS
REGISTER

IOB IOB

TDO

TDI

IOB IOB IOB

1

0

1

0

1

0

1

0

1

0

sd

LE

D Q

D Q

D Q

1

0

1

0

1

0

1

0

D Q

LE

sd

sd

LE

D Q

sd

LE

D Q

IOB

D Q
1

0
D Q

LE

sd

IOB.T

DATA IN

IOB.I

IOB.Q

IOB.T

IOB.I

SHIFT/
CAPTURE

CLOCK DATA
REGISTER

DATAOUT UPDATE EXTEST

X9016

INSTRUCTION REGISTER

Table 6: Boundary Scan Instructions

Boundary Scan
Command

Binary
Code(4:0) Description

EXTEST 00000 Enables Boundary Scan
EXTEST operation

SAMPLE/
PRELOAD

00001 Enables Boundary Scan
SAMPLE/PRELOAD
operation

USER1 00010 Access user-defined
register 1

USER2 00011 Access user-defined
register 2

CFG_OUT 00100 Access the
configuration bus for
read operations.

CFG_IN 00101 Access the
configuration bus for
write operations.

INTEST 00111 Enables Boundary Scan
INTEST operation

USERCODE 01000 Enables shifting out
USER code

IDCODE 01001 Enables shifting out of
ID Code

HIGHZ 01010 3-states output pins
while enabling the
Bypass Register

JSTART 01100 Clock the start-up
sequence when
StartupClk is TCK

BYPASS 11111 Enables BYPASS

RESERVED All other
codes

Xilinx reserved
instructions

Table 6: Boundary Scan Instructions (Continued)

Boundary Scan
Command

Binary
Code(4:0) Description

 16 / 234 16 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

Module 2 of 4 www.xilinx.com DS022-2 (v3.0) March 21, 2014
10 Production Product Specification

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

Data Registers

The primary data register is the Boundary Scan register.
For each IOB pin in the FPGA, bonded or not, it includes
three bits for In, Out, and 3-State Control. Non-IOB pins
have appropriate partial bit population if input-only or out-
put-only. Each EXTEST CAPTURED-OR state captures all
In, Out, and 3-state pins.

The other standard data register is the single flip-flop
BYPASS register. It synchronizes data being passed
through the FPGA to the next downstream Boundary Scan
device.

The FPGA supports up to two additional internal scan
chains that can be specified using the BSCAN macro. The
macro provides two user pins (SEL1 and SEL2) which are
decodes of the USER1 and USER2 instructions respec-
tively. For these instructions, two corresponding pins (T
DO1 and TDO2) allow user scan data to be shifted out of
TDO.

Likewise, there are individual clock pins (DRCK1 and
DRCK2) for each user register. There is a common input pin
(TDI) and shared output pins that represent the state of the
TAP controller (RESET, SHIFT, and UPDATE).

Bit Sequence
The order within each IOB is: In, Out, 3-State. The
input-only pins contribute only the In bit to the Boundary
Scan I/O data register, while the output-only pins contrib-
utes all three bits.

From a cavity-up view of the chip (as shown in EPIC), start-
ing in the upper right chip corner, the Boundary Scan
data-register bits are ordered as shown in Figure 12.

BSDL (Boundary Scan Description Language) files for Vir-
tex-E Series devices are available on the Xilinx web site in
the File Download area.

Identification Registers

The IDCODE register is supported. By using the IDCODE,
the device connected to the JTAG port can be determined.

The IDCODE register has the following binary format:

vvvv:ffff:fffa:aaaa:aaaa:cccc:cccc:ccc1

where

v = the die version number

f = the family code (05 for Virtex-E family)

a = the number of CLB rows (ranges from 16 for

XCV50E to 104 for XCV3200E)

c = the company code (49h for Xilinx)

The USERCODE register is supported. By using the USER-
CODE, a user-programmable identification code can be
loaded and shifted out for examination. The identification
code (see Table 7) is embedded in the bitstream during bit-
stream generation and is valid only after configuration.

Note:
Attempting to load an incorrect bitstream causes
configuration to fail and can damage the device.

Including Boundary Scan in a Design

Since the Boundary Scan pins are dedicated, no special
element needs to be added to the design unless an internal
data register (USER1 or USER2) is desired.

If an internal data register is used, insert the Boundary Scan
symbol and connect the necessary pins as appropriate.

Figure 12: Boundary Scan Bit Sequence

Bit 0 (TDO end)
Bit 1
Bit 2

Right half of top-edge IOBs (Right to Left)

GCLK2
GCLK3

Left half of top-edge IOBs (Right to Left)

Left-edge IOBs (Top to Bottom)

M1
M0
M2

Left half of bottom-edge IOBs (Left to Right)

GCLK1
GCLK0

Right half of bottom-edge IOBs (Left to Right)

DONE
PROG

Right-edge IOBs (Bottom to Top)

CCLK(TDI end)

990602001

Table 7: IDCODEs Assigned to Virtex-E FPGAs

FPGA IDCODE

XCV50E v0A10093h

XCV100E v0A14093h

XCV200E v0A1C093h

XCV300E v0A20093h

XCV400E v0A28093h

XCV600E v0A30093h

XCV1000E v0A40093h

XCV1600E v0A48093h

XCV2000E v0A50093h

XCV2600E v0A5C093h

XCV3200E v0A68093h

 17 / 234 17 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

DS022-2 (v3.0) March 21, 2014 www.xilinx.com Module 2 of 4
Production Product Specification 11

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

Development System
Virtex-E FPGAs are supported by the Xilinx Foundation and
Alliance Series CAE tools. The basic methodology for
Virtex-E design consists of three interrelated steps: design
entry, implementation, and verification. Industry-standard
tools are used for design entry and simulation (for example,
Synopsys FPGA Express), while Xilinx provides proprietary
architecture-specific tools for implementation.

The Xilinx development system is integrated under the
Xilinx Design Manager (XDM™) software, providing design-
ers with a common user interface regardless of their choice
of entry and verification tools. The XDM software simplifies
the selection of implementation options with pull-down
menus and on-line help.

Application programs ranging from schematic capture to
Placement and Routing (PAR) can be accessed through the
XDM software. The program command sequence is gener-
ated prior to execution, and stored for documentation.

Several advanced software features facilitate Virtex-E design.
RPMs, for example, are schematic-based macros with relative
location constraints to guide their placement. They help
ensure optimal implementation of common functions.

For HDL design entry, the Xilinx FPGA Foundation develop-
ment system provides interfaces to the following synthesis
design environments.

• Synopsys (FPGA Compiler, FPGA Express)
• Exemplar (Spectrum)
• Synplicity (Synplify)

For schematic design entry, the Xilinx FPGA Foundation
and Alliance development system provides interfaces to the
following schematic-capture design environments.

• Mentor Graphics V8 (Design Architect, QuickSim II)
• Viewlogic Systems (Viewdraw)

Third-party vendors support many other environments.

A standard interface-file specification, Electronic Design
Interchange Format (EDIF), simplifies file transfers into and
out of the development system.

Virtex-E FPGAs are supported by a unified library of stan-
dard functions. This library contains over 400 primitives and
macros, ranging from 2-input AND gates to 16-bit accumu-
lators, and includes arithmetic functions, comparators,
counters, data registers, decoders, encoders, I/O functions,
latches, Boolean functions, multiplexers, shift registers, and
barrel shifters.

The “soft macro” portion of the library contains detailed
descriptions of common logic functions, but does not con-
tain any partitioning or placement information. The perfor-
mance of these macros depends, therefore, on the
partitioning and placement obtained during implementation.

RPMs, on the other hand, do contain predetermined parti-
tioning and placement information that permits optimal

implementation of these functions. Users can create their
own library of soft macros or RPMs based on the macros
and primitives in the standard library.

The design environment supports hierarchical design entry,
with high-level schematics that comprise major functional
blocks, while lower-level schematics define the logic in
these blocks. These hierarchical design elements are auto-
matically combined by the implementation tools. Different
design entry tools can be combined within a hierarchical
design, thus allowing the most convenient entry method to
be used for each portion of the design.

Design Implementation
The place-and-route tools (PAR) automatically provide the
implementation flow described in this section. The parti-
tioner takes the EDIF net list for the design and maps the
logic into the architectural resources of the FPGA (CLBs
and IOBs, for example). The placer then determines the
best locations for these blocks based on their interconnec-
tions and the desired performance. Finally, the router inter-
connects the blocks.

The PAR algorithms support fully automatic implementation
of most designs. For demanding applications, however, the
user can exercise various degrees of control over the pro-
cess. User partitioning, placement, and routing information
is optionally specified during the design-entry process. The
implementation of highly structured designs can benefit
greatly from basic floor planning.

The implementation software incorporates Timing Wizard®

timing-driven placement and routing. Designers specify tim-
ing requirements along entire paths during design entry.
The timing path analysis routines in PAR then recognize
these user-specified requirements and accommodate them.

Timing requirements are entered on a schematic in a form
directly relating to the system requirements, such as the tar-
geted clock frequency, or the maximum allowable delay
between two registers. In this way, the overall performance
of the system along entire signal paths is automatically tai-
lored to user-generated specifications. Specific timing infor-
mation for individual nets is unnecessary.

Design Verification
In addition to conventional software simulation, FPGA users
can use in-circuit debugging techniques. Because Xilinx
devices are infinitely reprogrammable, designs can be veri-
fied in real time without the need for extensive sets of soft-
ware simulation vectors.

The development system supports both software simulation
and in-circuit debugging techniques. For simulation, the
system extracts the post-layout timing information from the
design database, and back-annotates this information into
the net list for use by the simulator. Alternatively, the user
can verify timing-critical portions of the design using the
TRCE® static timing analyzer.

 18 / 234 18 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

Module 2 of 4 www.xilinx.com DS022-2 (v3.0) March 21, 2014
12 Production Product Specification

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

For in-circuit debugging, an optional download and read-
back cable is available. This cable connects the FPGA in the
target system to a PC or workstation. After downloading the
design into the FPGA, the designer can single-step the

logic, readback the contents of the flip-flops, and so observe
the internal logic state. Simple modifications can be down-
loaded into the system in a matter of minutes.

Configuration
Virtex-E devices are configured by loading configuration
data into the internal configuration memory. Note that
attempting to load an incorrect bitstream causes configura-
tion to fail and can damage the device.

Some of the pins used for configuration are dedicated pins,
while others can be re-used as general purpose inputs and
outputs once configuration is complete.

The following are dedicated pins:

• Mode pins (M2, M1, M0)
• Configuration clock pin (CCLK)
• PROGRAM pin
• DONE pin
• Boundary Scan pins (TDI, TDO, TMS, TCK)

Depending on the configuration mode chosen, CCLK can
be an output generated by the FPGA, or can be generated
externally and provided to the FPGA as an input. The
PROGRAM pin must be pulled High prior to reconfiguration.

Note that some configuration pins can act as outputs. For
correct operation, these pins require a VCCO of 3.3 V or
2.5 V. At 3.3 V the pins operate as LVTTL, and at 2.5 V they

operate as LVCMOS. All affected pins fall in banks 2 or 3.
The configuration pins needed for SelectMap (CS, Write)
are located in bank 1.

Configuration Modes
Virtex-E supports the following four configuration modes.

• Slave-serial mode
• Master-serial mode
• SelectMAP mode
• Boundary Scan mode (JTAG)

The Configuration mode pins (M2, M1, M0) select among
these configuration modes with the option in each case of
having the IOB pins either pulled up or left floating prior to
configuration. The selection codes are listed in Table 8.

Configuration through the Boundary Scan port is always
available, independent of the mode selection. Selecting the
Boundary Scan mode simply turns off the other modes. The
three mode pins have internal pull-up resistors, and default
to a logic High if left unconnected. However, it is recom-
mended to drive the configuration mode pins externally.

Table 8: Configuration Codes

Configuration Mode M2(1) M1 M0 CCLK Direction Data Width Serial Dout

Configuration
Pull-ups(1)

Master-serial mode 0 0 0 Out 1 Yes No

Boundary Scan mode 1 0 1 N/A 1 No No

SelectMAP mode 1 1 0 In 8 No No

Slave-serial mode 1 1 1 In 1 Yes No

Master-serial mode 1 0 0 Out 1 Yes Yes

Boundary Scan mode 0 0 1 N/A 1 No Yes

SelectMAP mode 0 1 0 In 8 No Yes

Slave-serial mode 0 1 1 In 1 Yes Yes

Notes:
1. M2 is sampled continuously from power up until the end of the configuration. Toggling M2 while INIT is being held externally Low can

cause the configuration pull-up settings to change.

 19 / 234 19 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

DS022-2 (v3.0) March 21, 2014 www.xilinx.com Module 2 of 4
Production Product Specification 13

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

Table 9 lists the total number of bits required to configure
each device.

Slave-Serial Mode

In slave-serial mode, the FPGA receives configuration data
in bit-serial form from a serial PROM or other source of
serial configuration data. The serial bitstream must be set
up at the DIN input pin a short time before each rising edge
of an externally generated CCLK.

For more detailed information on serial PROMs, see the
PROM data sheet at ds026.pdf.

Multiple FPGAs can be daisy-chained for configuration from a
single source. After a particular FPGA has been configured,
the data for the next device is routed to the DOUT pin. The
maximum capacity for a single LOUT/DOUT write is 220-1
(1,048,575) 32-bit words, or 33,554,4000 bits. The data on the
DOUT pin changes on the rising edge of CCLK.

The change of DOUT on the rising edge of CCLK differs
from previous families, but does not cause a problem for
mixed configuration chains. This change was made to
improve serial configuration rates for Virtex and Virtex-E
only chains.

Figure 13 shows a full master/slave system. A Virtex-E
device in slave-serial mode should be connected as shown
in the right-most device.

Slave-serial mode is selected by applying <111> or <011> to
the mode pins (M2, M1, M0). A weak pull-up on the mode pins
makes slave serial the default mode if the pins are left uncon-
nected. However, it is recommended to drive the configura-
tion mode pins externally. Figure 14 shows slave-serial
mode programming switching characteristics.

Table 10 provides more detail about the characteristics
shown in Figure 14. Configuration must be delayed until the
INIT pins of all daisy-chained FPGAs are High.

Table 9: Virtex-E Bitstream Lengths

Device # of Configuration Bits

XCV50E 630,048

XCV100E 863,840

XCV200E 1,442,016

XCV300E 1, 875,648

XCV400E 2,693,440

XCV600E 3,961,632

XCV1000E 6,587,520

XCV1600E 8,308,992

XCV2000E 10,159,648

XCV2600E 12,922,336

XCV3200E 16,283,712

Table 10: Master/Slave Serial Mode Programming Switching

Description
Figure

References Symbol Values Units

CCLK

DIN setup/hold, slave mode 1/2 TDCC/TCCD 5.0 / 0.0 ns, min

DIN setup/hold, master mode 1/2 TDSCK/TCKDS 5.0 / 0.0 ns, min

DOUT 3 TCCO 12.0 ns, max

High time 4 TCCH 5.0 ns, min

Low time 5 TCCL 5.0 ns, min

Maximum Frequency FCC 66 MHz, max

Frequency Tolerance, master mode with respect to nominal +45% –30%

 20 / 234 20 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

Module 2 of 4 www.xilinx.com DS022-2 (v3.0) March 21, 2014
14 Production Product Specification

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

.

Master-Serial Mode
In master-serial mode, the CCLK output of the FPGA drives
a Xilinx Serial PROM that feeds bit-serial data to the DIN
input. The FPGA accepts this data on each rising CCLK
edge. After the FPGA has been loaded, the data for the next
device in a daisy-chain is presented on the DOUT pin after
the rising CCLK edge. The maximum capacity for a single
LOUT/DOUT write is 220-1 (1,048,575) 32-bit words, or
33,554,4000 bits.

The interface is identical to slave-serial except that an inter-
nal oscillator is used to generate the configuration clock
(CCLK). A wide range of frequencies can be selected for
CCLK, which always starts at a slow default frequency. Con-
figuration bits then switch CCLK to a higher frequency for
the remainder of the configuration. Switching to a lower fre-
quency is prohibited.

The CCLK frequency is set using the ConfigRate option in
the bitstream generation software. The maximum CCLK fre-

quency that can be selected is 60 MHz. When selecting a
CCLK frequency, ensure that the serial PROM and any
daisy-chained FPGAs are fast enough to support the clock
rate.

On power-up, the CCLK frequency is approximately
2.5 MHz. This frequency is used until the ConfigRate bits
have been loaded when the frequency changes to the
selected ConfigRate. Unless a different frequency is speci-
fied in the design, the default ConfigRate is 4 MHz.

In a full master/slave system (Figure 13), the left-most
device operates in master-serial mode. The remaining
devices operate in slave-serial mode. The SPROM RESET
pin is driven by INIT, and the CE input is driven by DONE.
There is the potential for contention on the DONE pin,
depending on the start-up sequence options chosen.

The sequence of operations necessary to configure a
Virtex-E FPGA serially appears in Figure 15.

Figure 13: Master/Slave Serial Mode Circuit Diagram

VIRTEX-E
MASTER
SERIAL

VIRTEX-E,
XC4000XL,

SLAVE

XC1701L

PROGRAM

M2
M0 M1

DOUT

CCLK CLK

3.3V

DATA
CE CEO

RESET/OE DONE

DIN

INIT INITDONE
PROGRAM PROGRAM

CCLK

DIN DOUT
M2
M0 M1

(Low Reset Option Used)

330 Ω

XCVE_ds_013_050103

N/C

N/C

Note 1: If none of the Virtex FPGAs have been selected to drive DONE, an external pull-up resistor
 of 330 Ω should be added to the common DONE line. (For Spartan-XL devices, add a 4.7K Ω
 pull-up resistor.) This pull-up is not needed if the DriveDONE attribute is set. If used,
 DriveDONE should be selected only for the last device in the configuration chain.

Optional Pull-up
Resistor on Done1

Figure 14: Slave-Serial Mode Programming Switching Characteristics

4 TCCH

3 TCCO

5 TCCL2 TCCD1 TDCC

DIN

CCLK

DOUT
(Output)

X5379_a

 21 / 234 21 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

DS022-2 (v3.0) March 21, 2014 www.xilinx.com Module 2 of 4
Production Product Specification 15

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

Figure 16 shows the timing of master-serial configuration.
Master-serial mode is selected by a <000> or <100> on the
mode pins (M2, M1, M0). Table 10 shows the timing infor-
mation for Figure 16.

At power-up, VCC must rise from 1.0 V to VCC Min in less
than 50 ms, otherwise delay configuration by pulling
PROGRAM Low until VCC is valid.

SelectMAP Mode
The SelectMAP mode is the fastest configuration option.
Byte-wide data is written into the FPGA with a BUSY flag
controlling the flow of data.

An external data source provides a byte stream, CCLK, a
Chip Select (CS) signal and a Write signal (WRITE). If
BUSY is asserted (High) by the FPGA, the data must be
held until BUSY goes Low.

Data can also be read using the SelectMAP mode. If
WRITE is not asserted, configuration data is read out of the
FPGA as part of a readback operation.

After configuration, the pins of the SelectMAP port can be
used as additional user I/O. Alternatively, the port can be
retained to permit high-speed 8-bit readback.

Retention of the SelectMAP port is selectable on a
design-by-design basis when the bitstream is generated. If
retention is selected, PROHIBIT constraints are required to
prevent the SelectMAP-port pins from being used as user
I/O.

Multiple Virtex-E FPGAs can be configured using the
SelectMAP mode, and be made to start-up simultaneously.
To configure multiple devices in this way, wire the individual
CCLK, Data, WRITE, and BUSY pins of all the devices in
parallel. The individual devices are loaded separately by
asserting the CS pin of each device in turn and writing the
appropriate data. See Table 11 for SelectMAP Write Timing
Characteristics.

Write
Write operations send packets of configuration data into the
FPGA. The sequence of operations for a multi-cycle write
operation is shown below. Note that a configuration packet
can be split into many such sequences. The packet does
not have to complete within one assertion of CS, illustrated
in Figure 17.

1. Assert WRITE and CS Low. Note that when CS is
asserted on successive CCLKs, WRITE must remain
either asserted or de-asserted. Otherwise, an abort is
initiated, as described below.

2. Drive data onto D[7:0]. Note that to avoid contention,
the data source should not be enabled while CS is Low
and WRITE is High. Similarly, while WRITE is High, no
more that one CS should be asserted.

Figure 15: Serial Configuration Flowchart

Apply Power

Set PROGRAM = High

Release INIT If used to delay
configuration

Load a Configuration Bit

High

Low

FPGA makes a final
clearing pass and releases

INIT when finished.

FPGA starts to clear
configuration memory.

ds009_15_111799

Configuration Completed

End of
Bitstream?

Yes

No

Once per bitstream,
FPGA checks data using CRC

and pulls INIT Low on error.

If no CRC errors found,
FPGA enters start-up phase

causing DONE to go High.

INIT?

Figure 16: Master-Serial Mode Programming Switching Characteristics

Serial Data In

CCLK
(Output)

Serial DOUT
(Output)

1 TDSCK

2TCKDS

DS022_44_071201

 22 / 234 22 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

Module 2 of 4 www.xilinx.com DS022-2 (v3.0) March 21, 2014
16 Production Product Specification

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

3. At the rising edge of CCLK: If BUSY is Low, the data is
accepted on this clock. If BUSY is High (from a previous
write), the data is not accepted. Acceptance instead

occurs on the first clock after BUSY goes Low, and the
data must be held until this has happened.

4. Repeat steps 2 and 3 until all the data has been sent.

5. De-assert CS and WRITE.

A flowchart for the write operation is shown in Figure 18.
Note that if CCLK is slower than fCCNH, the FPGA never
asserts BUSY, In this case, the above handshake is unnec-
essary, and data can simply be entered into the FPGA every
CCLK cycle.

Abort

During a given assertion of CS, the user cannot switch from
a write to a read, or vice-versa. This action causes the cur-

rent packet command to be aborted. The device remains
BUSY until the aborted operation has completed. Following
an abort, data is assumed to be unaligned to word boundar-
ies, and the FPGA requires a new synchronization word
prior to accepting any new packets.

To initiate an abort during a write operation, de-assert
WRITE. At the rising edge of CCLK, an abort is initiated, as
shown in Figure 19.

Table 11: SelectMAP Write Timing Characteristics

Description Symbol Units

CCLK

D0-7 Setup/Hold 1/2 TSMDCC/TSMCCD 5.0 / 1.7 ns, min

CS Setup/Hold 3/4 TSMCSCC/TSMCCCS 7.0 / 1.7 ns, min

WRITE Setup/Hold 5/6 TSMCCW/TSMWCC 7.0 / 1.7 ns, min

BUSY Propagation Delay 7 TSMCKBY 12.0 ns, max

Maximum Frequency FCC 66 MHz, max

Maximum Frequency with no handshake FCCNH 50 MHz, max

Figure 17: Write Operations

DS022_45_071702

CCLK

No Write Write No Write Write

DATA[0:7]

CS

WRITE

3

5

BUSY

4

6

7

1 2

 23 / 234 23 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

DS022-2 (v3.0) March 21, 2014 www.xilinx.com Module 2 of 4
Production Product Specification 17

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

Boundary Scan Mode
In the Boundary Scan mode, configuration is done through
the IEEE 1149.1 Test Access Port. Note that the

PROGRAM pin must be pulled High prior to reconfiguration.
A Low on the PROGRAM pin resets the TAP controller and
no JTAG operations can be performed.

Figure 18: SelectMAP Flowchart for Write Operations

Apply Power

Release INIT If used to delay
configuration

On first FPGA

PROGRAM
from Low

to High

Set WRITE = Low

Enter Data Source

Set CS = Low

On first FPGASet CS = High

Apply Configuration Byte

INIT?

High

Low

Yes

No

Busy?

Low

High

Disable Data Source

Set WRITE = High

When all DONE pins
are released, DONE goes High

and start-up sequences complete.

If no errors,
later FPGAs enter start-up phase

releasing DONE.

If no errors,
first FPGAs enter start-up phase

releasing DONE.

Once per bitstream,
FPGA checks data using CRC

and pulls INIT Low on error.

FPGA makes a final
clearing pass and releases

INIT when finished.

FPGA starts to clear
configuration memory.

For any other FPGAs

ds003_17_090602

Repeat Sequence A

Configuration Completed

Sequence A

End of Data?

Yes

No

Figure 19: SelectMAP Write Abort Waveforms

CCLK

CS

WRITE

Abort

DATA[0:7]

BUSY

DS022_46_071702

 24 / 234 24 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

Module 2 of 4 www.xilinx.com DS022-2 (v3.0) March 21, 2014
18 Production Product Specification

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

Configuration through the TAP uses the CFG_IN instruc-
tion. This instruction allows data input on TDI to be con-
verted into data packets for the internal configuration bus.

The following steps are required to configure the FPGA
through the Boundary Scan port (when using TCK as a
start-up clock).

1. Load the CFG_IN instruction into the Boundary Scan
instruction register (IR).

2. Enter the Shift-DR (SDR) state.

3. Shift a configuration bitstream into TDI.

4. Return to Run-Test-Idle (RTI).

5. Load the JSTART instruction into IR.

6. Enter the SDR state.

7. Clock TCK through the startup sequence.

8. Return to RTI.

Configuration and readback via the TAP is always available.
The Boundary Scan mode is selected by a <101> or <001>
on the mode pins (M2, M1, M0). For details on TAP charac-
teristics, refer to XAPP139.

Configuration Sequence
The configuration of Virtex-E devices is a three-phase pro-
cess. First, the configuration memory is cleared. Next, con-
figuration data is loaded into the memory, and finally, the
logic is activated by a start-up process.

Configuration is automatically initiated on power-up unless
it is delayed by the user, as described below. The configura-
tion process can also be initiated by asserting PROGRAM.
The end of the memory-clearing phase is signalled by INIT
going High, and the completion of the entire process is sig-
nalled by DONE going High.

The power-up timing of configuration signals is shown in
Figure 20.

The corresponding timing characteristics are listed in
Table 12.

Delaying Configuration
INIT can be held Low using an open-drain driver. An
open-drain is required since INIT is a bidirectional
open-drain pin that is held Low by the FPGA while the con-
figuration memory is being cleared. Extending the time that
the pin is Low causes the configuration sequencer to wait.
Thus, configuration is delayed by preventing entry into the
phase where data is loaded.

Start-Up Sequence

The default Start-up sequence is that one CCLK cycle after
DONE goes High, the global 3-state signal (GTS) is
released. This permits device outputs to turn on as neces-
sary.

One CCLK cycle later, the Global Set/Reset (GSR) and
Global Write Enable (GWE) signals are released. This per-

Figure 20: Power-Up Timing Configuration Signals

VALI

PROGRAM

Vcc

CCLK OUTPUT or INPUT

M0, M1, M2
(Required)

TPL

TICCK

ds022_020_071201

TPOR

INIT

Table 12: Power-up Timing Characteristics

Description Symbol Value Units

Power-on Reset1 TPOR 2.0 ms, max

Program Latency TPL 100.0 μs, max

CCLK (output) Delay TICCK
0.5 μs, min

4.0 μs, max

Program Pulse Width TPROGRAM 300 ns, min

Notes:
1. TPOR delay is the initialization time required after VCCINT and

VCCO in Bank 2 reach the recommended operating voltage.

 25 / 234 25 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

DS022-2 (v3.0) March 21, 2014 www.xilinx.com Module 2 of 4
Production Product Specification 19

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

mits the internal storage elements to begin changing state
in response to the logic and the user clock.

The relative timing of these events can be changed. In addi-
tion, the GTS, GSR, and GWE events can be made depen-

dent on the DONE pins of multiple devices all going High,
forcing the devices to start synchronously. The sequence
can also be paused at any stage until lock has been
achieved on any or all DLLs.

Readback
The configuration data stored in the Virtex-E configuration
memory can be readback for verification. Along with the
configuration data it is possible to readback the contents all
flip-flops/latches, LUT RAMs, and block RAMs. This capa-

bility is used for real-time debugging. For more detailed
information, see application note XAPP138 “Virtex FPGA
Series Configuration and Readback”.

Design Considerations
This section contains more detailed design information on
the following features.

• Delay-Locked Loop . . . see page 19
• BlockRAM . . . see page 24
• SelectI/O . . . see page 31

Using DLLs
The Virtex-E FPGA series provides up to eight fully digital
dedicated on-chip Delay-Locked Loop (DLL) circuits which
provide zero propagation delay, low clock skew between
output clock signals distributed throughout the device, and
advanced clock domain control. These dedicated DLLs can
be used to implement several circuits which improve and
simplify system level design.

Introduction
As FPGAs grow in size, quality on-chip clock distribution
becomes increasingly important. Clock skew and clock
delay impact device performance and the task of managing
clock skew and clock delay with conventional clock trees
becomes more difficult in large devices. The Virtex-E series
of devices resolve this potential problem by providing up to
eight fully digital dedicated on-chip DLL circuits, which pro-
vide zero propagation delay and low clock skew between
output clock signals distributed throughout the device.

Each DLL can drive up to two global clock routing networks
within the device. The global clock distribution network min-
imizes clock skews due to loading differences. By monitor-
ing a sample of the DLL output clock, the DLL can
compensate for the delay on the routing network, effectively
eliminating the delay from the external input port to the indi-
vidual clock loads within the device.

In addition to providing zero delay with respect to a user
source clock, the DLL can provide multiple phases of the
source clock. The DLL can also act as a clock doubler or it
can divide the user source clock by up to 16.

Clock multiplication gives the designer a number of design
alternatives. For instance, a 50 MHz source clock doubled
by the DLL can drive an FPGA design operating at 100
MHz. This technique can simplify board design because the
clock path on the board no longer distributes such a

high-speed signal. A multiplied clock also provides design-
ers the option of time-domain-multiplexing, using one circuit
twice per clock cycle, consuming less area than two copies
of the same circuit. Two DLLs in can be connected in series
to increase the effective clock multiplication factor to four.

The DLL can also act as a clock mirror. By driving the DLL
output off-chip and then back in again, the DLL can be used
to deskew a board level clock between multiple devices.

In order to guarantee the system clock establishes prior to
the device “waking up,” the DLL can delay the completion of
the device configuration process until after the DLL
achieves lock.

By taking advantage of the DLL to remove on-chip clock
delay, the designer can greatly simplify and improve system
level design involving high-fanout, high-performance clocks.

Library DLL Symbols
Figure 21 shows the simplified Xilinx library DLL macro
symbol, BUFGDLL. This macro delivers a quick and effi-
cient way to provide a system clock with zero propagation
delay throughout the device. Figure 22 and Figure 23 show
the two library DLL primitives. These symbols provide
access to the complete set of DLL features when imple-
menting more complex applications.

Figure 21: Simplified DLL Macro Symbol BUFGDLL

0ns

ds022_25_121099

OI

 26 / 234 26 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

Module 2 of 4 www.xilinx.com DS022-2 (v3.0) March 21, 2014
20 Production Product Specification

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

BUFGDLL Pin Descriptions
Use the BUFGDLL macro as the simplest way to provide
zero propagation delay for a high-fanout on-chip clock from
an external input. This macro uses the IBUFG, CLKDLL and
BUFG primitives to implement the most basic DLL applica-
tion as shown in Figure 24.

This symbol does not provide access to the advanced clock
domain controls or to the clock multiplication or clock divi-
sion features of the DLL. This symbol also does not provide
access to the RST, or LOCKED pins of the DLL. For access
to these features, a designer must use the library DLL prim-
itives described in the following sections.

Source Clock Input — I
The I pin provides the user source clock, the clock signal on
which the DLL operates, to the BUFGDLL. For the BUFG-
DLL macro the source clock frequency must fall in the low
frequency range as specified in the data sheet. The BUFG-

DLL requires an external signal source clock. Therefore,
only an external input port can source the signal that drives
the BUFGDLL I pin.

Clock Output — O

The clock output pin O represents a delay-compensated
version of the source clock (I) signal. This signal, sourced by
a global clock buffer BUFG symbol, takes advantage of the
dedicated global clock routing resources of the device.

The output clock has a 50-50 duty cycle unless you deacti-
vate the duty cycle correction property.

CLKDLL Primitive Pin Descriptions
The library CLKDLL primitives provide access to the com-
plete set of DLL features needed when implementing more
complex applications with the DLL.

Source Clock Input — CLKIN
The CLKIN pin provides the user source clock (the clock
signal on which the DLL operates) to the DLL. The CLKIN
frequency must fall in the ranges specified in the data sheet.
A global clock buffer (BUFG) driven from another CLKDLL,
one of the global clock input buffers (IBUFG), or an
IO_LVDS_DLL pin on the same edge of the device (top or
bottom) must source this clock signal. There are four
IO_LVDS_DLL input pins that can be used as inputs to the
DLLs. This makes a total of eight usable input pins for DLLs
in the Virtex-E family.

Feedback Clock Input — CLKFB
The DLL requires a reference or feedback signal to provide
the delay-compensated output. Connect only the CLK0 or
CLK2X DLL outputs to the feedback clock input (CLKFB)
pin to provide the necessary feedback to the DLL. The feed-
back clock input can also be provided through one of the fol-
lowing pins.

IBUFG - Global Clock Input Pad

IO_LVDS_DLL - the pin adjacent to IBUFG

If an IBUFG sources the CLKFB pin, the following special
rules apply.

1. An external input port must source the signal that drives
the IBUFG I pin.

2. The CLK2X output must feedback to the device if both
the CLK0 and CLK2X outputs are driving off chip
devices.

3. That signal must directly drive only OBUFs and nothing
else.

These rules enable the software determine which DLL clock
output sources the CLKFB pin.

Reset Input — RST
When the reset pin RST activates the LOCKED signal deac-
tivates within four source clock cycles. The RST pin, active
High, must either connect to a dynamic signal or tied to

Figure 22: Standard DLL Symbol CLKDLL

Figure 23: High Frequency DLL Symbol CLKDLLHF

Figure 24: BUFGDLL Schematic

CLK0
CLK90
CLK180
CLK270

CLK2X

CLKDV

LOCKED

CLKIN

CLKFB

RST

ds022_26_121099

CLKDLL

CLK0
CLK180

CLKDV

LOCKED

CLKIN
CLKFB

RST

ds022_027_121099

CLKDLLHF

CLK0
CLK90
CLK180
CLK270

CLK2X

CLKDV

LOCKED

CLKIN

CLKFB

RST

ds022_28_121099

CLKDLL
BUFGIBUFG

OIOI

 27 / 234 27 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

DS022-2 (v3.0) March 21, 2014 www.xilinx.com Module 2 of 4
Production Product Specification 21

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

ground. As the DLL delay taps reset to zero, glitches can
occur on the DLL clock output pins. Activation of the RST
pin can also severely affect the duty cycle of the clock out-
put pins. Furthermore, the DLL output clocks no longer
deskew with respect to one another. For these reasons,
rarely use the reset pin unless re-configuring the device or
changing the input frequency.

2x Clock Output — CLK2X

The output pin CLK2X provides a frequency-doubled clock
with an automatic 50/50 duty-cycle correction. Until the
CLKDLL has achieved lock, the CLK2X output appears as a
1x version of the input clock with a 25/75 duty cycle. This
behavior allows the DLL to lock on the correct edge with
respect to source clock. This pin is not available on the CLK-
DLLHF primitive.

Clock Divide Output — CLKDV
The clock divide output pin CLKDV provides a lower fre-
quency version of the source clock. The CLKDV_DIVIDE
property controls CLKDV such that the source clock is
divided by N where N is either 1.5, 2, 2.5, 3, 4, 5, 8, or 16.

This feature provides automatic duty cycle correction such
that the CLKDV output pin always has a 50/50 duty cycle,
with the exception of noninteger divides in HF mode, where
the duty cycle is 1/3 for N=1.5 and 2/5 for N=2.5.

1x Clock Outputs — CLK[0|90|180|270]
The 1x clock output pin CLK0 represents a delay-compen-
sated version of the source clock (CLKIN) signal. The CLK-
DLL primitive provides three phase-shifted versions of the
CLK0 signal while CLKDLLHF provides only the 180
phase-shifted version. The relationship between phase shift
and the corresponding period shift appears in Table 13.

The timing diagrams in Figure 25 illustrate the DLL clock
output characteristics.

The DLL provides duty cycle correction on all 1x clock out-
puts such that all 1x clock outputs by default have a 50/50
duty cycle. The DUTY_CYCLE_CORRECTION property
(TRUE by default), controls this feature. In order to deacti-
vate the DLL duty cycle correction, attach the
DUTY_CYCLE_CORRECTION=FALSE property to the
DLL symbol. When duty cycle correction deactivates, the
output clock has the same duty cycle as the source clock.

The DLL clock outputs can drive an OBUF, a BUFG, or they
can route directly to destination clock pins. The DLL clock
outputs can only drive the BUFGs that reside on the same
edge (top or bottom).

Locked Output — LOCKED
To achieve lock, the DLL might need to sample several thou-
sand clock cycles. After the DLL achieves lock, the
LOCKED signal activates. The DLL timing parameter sec-
tion of the data sheet provides estimates for locking times.

To guarantee that the system clock is established prior to
the device “waking up,” the DLL can delay the completion of
the device configuration process until after the DLL locks.
The STARTUP_WAIT property activates this feature.

Until the LOCKED signal activates, the DLL output clocks
are not valid and can exhibit glitches, spikes, or other spuri-
ous movement. In particular the CLK2X output appears as a
1x clock with a 25/75 duty cycle.

Table 13: Relationship of Phase-Shifted Output Clock
to Period Shift

Phase (degrees) Period Shift (percent)

0 0%

90 25%

180 50%

270 75%

Figure 25: DLL Output Characteristics
ds022_29_121099

CLKIN

CLK2X

CLK0

CLK90

CLK180

CLK270

CLKDV

CLKDV_DIVIDE=2

DUTY_CYCLE_CORRECTION=FALSE

CLK0

CLK90

CLK180

CLK270

DUTY_CYCLE_CORRECTION=TRUE

t
0 90 180 270 0 90 180 270

 28 / 234 28 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

Module 2 of 4 www.xilinx.com DS022-2 (v3.0) March 21, 2014
22 Production Product Specification

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

DLL Properties

Properties provide access to some of the Virtex-E series
DLL features, (for example, clock division and duty cycle
correction).

Duty Cycle Correction Property
The 1x clock outputs, CLK0, CLK90, CLK180, and CLK270,
use the duty-cycle corrected default, exhibiting a 50/50 duty
cycle. The DUTY_CYCLE_CORRECTION property (by
default TRUE) controls this feature. To deactivate the DLL
duty-cycle correction for the 1x clock outputs, attach the
DUTY_CYCLE_CORRECTION=FALSE property to the
DLL symbol.

Clock Divide Property
The CLKDV_DIVIDE property specifies how the signal on
the CLKDV pin is frequency divided with respect to the
CLK0 pin. The values allowed for this property are 1.5, 2,
2.5, 3, 4, 5, 8, or 16; the default value is 2.

Startup Delay Property

This property, STARTUP_WAIT, takes on a value of TRUE
or FALSE (the default value). When TRUE the device con-
figuration DONE signal waits until the DLL locks before
going to High.

Virtex-E DLL Location Constraints
As shown in Figure 26, there are four additional DLLs in the
Virtex-E devices, for a total of eight per Virtex-E device.
These DLLs are located in silicon, at the top and bottom of
the two innermost block SelectRAM columns. The location
constraint LOC, attached to the DLL symbol with the identi-
fier DLL0S, DLL0P, DLL1S, DLL1P, DLL2S, DLL2P, DLL3S,
or DLL3P, controls the DLL location.

The LOC property uses the following form:

LOC = DLL0P

Design Factors
Use the following design considerations to avoid pitfalls and
improve success designing with Xilinx devices.

Input Clock

The output clock signal of a DLL, essentially a delayed ver-
sion of the input clock signal, reflects any instability on the
input clock in the output waveform. For this reason the qual-
ity of the DLL input clock relates directly to the quality of the
output clock waveforms generated by the DLL. The DLL
input clock requirements are specified in the data sheet.

In most systems a crystal oscillator generates the system
clock. The DLL can be used with any commercially available
quartz crystal oscillator. For example, most crystal oscilla-
tors produce an output waveform with a frequency tolerance
of 100 PPM, meaning 0.01 percent change in the clock
period. The DLL operates reliably on an input waveform with
a frequency drift of up to 1 ns — orders of magnitude in
excess of that needed to support any crystal oscillator in the
industry. However, the cycle-to-cycle jitter must be kept to
less than 300 ps in the low frequencies and 150 ps for the
high frequencies.

Input Clock Changes

Changing the period of the input clock beyond the maximum
drift amount requires a manual reset of the CLKDLL. Failure
to reset the DLL produces an unreliable lock signal and out-
put clock.

It is possible to stop the input clock with little impact to the
DLL. Stopping the clock should be limited to less than
100 μs to keep device cooling to a minimum. The clock
should be stopped during a Low phase, and when restored
the full High period should be seen. During this time,
LOCKED stays High and remains High when the clock is
restored.

When the clock is stopped, one to four more clocks are still
observed as the delay line is flushed. When the clock is
restarted, the output clocks are not observed for one to four
clocks as the delay line is filled. The most common case is
two or three clocks.

In a similar manner, a phase shift of the input clock is also
possible. The phase shift propagates to the output one to
four clocks after the original shift, with no disruption to the
CLKDLL control.

Output Clocks
As mentioned earlier in the DLL pin descriptions, some
restrictions apply regarding the connectivity of the output
pins. The DLL clock outputs can drive an OBUF, a global
clock buffer BUFG, or they can route directly to destination
clock pins. The only BUFGs that the DLL clock outputs can
drive are the two on the same edge of the device (top or bot-
tom). In addition, the CLK2X output of the secondary DLL
can connect directly to the CLKIN of the primary DLL in the
same quadrant.

Do not use the DLL output clock signals until after activation
of the LOCKED signal. Prior to the activation of the
LOCKED signal, the DLL output clocks are not valid and
can exhibit glitches, spikes, or other spurious movement.

Figure 26: Virtex Series DLLs

x132_14_100799

B
R
A
M

DLL-3P

DLL-1P

DLL-3S

DLL-1S

DLL-2S

DLL-0S

DLL-2P

DLL-0P

Bottom Right
Half Edge

B
R
A
M

B
R
A
M

B
R
A
M

 29 / 234 29 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

DS022-2 (v3.0) March 21, 2014 www.xilinx.com Module 2 of 4
Production Product Specification 23

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

Useful Application Examples
The Virtex-E DLL can be used in a variety of creative and
useful applications. The following examples show some of
the more common applications. The Verilog and VHDL
example files are available at:

ftp://ftp.xilinx.com/pub/applications/xapp/xapp132.zip

Standard Usage
The circuit shown in Figure 27 resembles the BUFGDLL
macro implemented to provide access to the RST and
LOCKED pins of the CLKDLL.

Board Level Deskew of Multiple Non-Virtex-E
Devices
The circuit shown in Figure 28 can be used to deskew a
system clock between a Virtex-E chip and other non-Vir-
tex-E chips on the same board. This application is com-
monly used when the Virtex-E device is used in conjunction
with other standard products such as SRAM or DRAM
devices. While designing the board level route, ensure that
the return net delay to the source equals the delay to the
other chips involved.

Board-level deskew is not required for low-fanout clock net-
works. It is recommended for systems that have fanout lim-
itations on the clock network, or if the clock distribution chip
cannot handle the load.

Do not use the DLL output clock signals until after activation
of the LOCKED signal. Prior to the activation of the
LOCKED signal, the DLL output clocks are not valid and
can exhibit glitches, spikes, or other spurious movement.

The dll_mirror_1 files in the xapp132.zip file show the
VHDL and Verilog implementation of this circuit.

Deskew of Clock and Its 2x Multiple

The circuit shown in Figure 29 implements a 2x clock multi-
plier and also uses the CLK0 clock output with a zero ns
skew between registers on the same chip. Alternatively, a
clock divider circuit can be implemented using similar con-
nections.

Figure 27: Standard DLL Implementation

CLK0
CLK90
CLK180
CLK270

CLK2X

CLKDV

LOCKED

CLKIN

CLKFB

RST

ds022_028_121099

CLKDLL BUFGIBUFG

IBUF OBUF

Figure 28: DLL Deskew of Board Level Clock

Figure 29: DLL Deskew of Clock and 2x Multiple

ds022_029_121099

CLK0
CLK90
CLK180
CLK270

CLK2X

CLKDV

LOCKED

CLKIN

CLKFB

RST

CLKDLL OBUFIBUFG

CLK0
CLK90
CLK180
CLK270

CLK2X

CLKDV

LOCKED

CLKIN

CLKFB

RST

CLKDLL BUFG

IBUFG

Non-Virtex-E Chip

Non-Virtex-E Chip

Other Non_Virtex-E Chips

Virtex-E Device

CLK0
CLK90
CLK180
CLK270

CLK2X

CLKDV

LOCKED

CLKIN

CLKFB

RST

ds022_030_121099

CLKDLL BUFGIBUFG

IBUF OBUF

BUFG

 30 / 234 30 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

Module 2 of 4 www.xilinx.com DS022-2 (v3.0) March 21, 2014
24 Production Product Specification

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

Because any single DLL can access only two BUFGs at
most, any additional output clock signals must be routed
from the DLL in this example on the high speed backbone
routing.

The dll_2x files in the xapp132.zip file show the VHDL and
Verilog implementation of this circuit.

Virtex-E 4x Clock
Two DLLs located in the same half-edge (top-left, top-right,
bottom-right, bottom-left) can be connected together, with-
out using a BUFG between the CLKDLLs, to generate a 4x
clock as shown in Figure 30. Virtex-E devices, like the Virtex
devices, have four clock networks that are available for inter-
nal deskewing of the clock. Each of the eight DLLs have
access to two of the four clock networks. Although all the
DLLs can be used for internal deskewing, the presence of
two GCLKBUFs on the top and two on the bottom indicate
that only two of the four DLLs on the top (and two of the four
DLLs on the bottom) can be used for this purpose.

The dll_4xe files in the xapp132.zip file show the DLL imple-
mentation in Verilog for Virtex-E devices. These files can be
found at:

ftp://ftp.xilinx.com/pub/applications/xapp/xapp132.zip

Using Block SelectRAM+ Features
The Virtex FPGA Series provides dedicated blocks of
on-chip, true dual-read/write port synchronous RAM, with
4096 memory cells. Each port of the block SelectRAM+
memory can be independently configured as a read/write
port, a read port, a write port, and can be configured to a
specific data width. The block SelectRAM+ memory offers

new capabilities allowing the FPGA designer to simplify
designs.

Operating Modes
VIrtex-E block SelectRAM+ memory supports two operating
modes:

• Read Through
• Write Back

Read Through (one clock edge)
The read address is registered on the read port clock edge
and data appears on the output after the RAM access time.
Some memories might place the latch/register at the out-
puts, depending on whether a faster clock-to-out versus
set-up time is desired. This is generally considered to be an
inferior solution, since it changes the read operation to an
asynchronous function with the possibility of missing an
address/control line transition during the generation of the
read pulse clock.

Write Back (one clock edge)

The write address is registered on the write port clock edge
and the data input is written to the memory and mirrored on
the output.

Block SelectRAM+ Characteristics
• All inputs are registered with the port clock and have a

set-up to clock timing specification.
• All outputs have a read through or write back function

depending on the state of the port WE pin. The outputs
relative to the port clock are available after the
clock-to-out timing specification.

• The block SelectRAMs are true SRAM memories and
do not have a combinatorial path from the address to
the output. The LUT SelectRAM+ cells in the CLBs are
still available with this function.

• The ports are completely independent from each other
(i.e., clocking, control, address, read/write function, and
data width) without arbitration.

• A write operation requires only one clock edge.
• A read operation requires only one clock edge.

The output ports are latched with a self timed circuit to guar-
antee a glitch free read. The state of the output port does
not change until the port executes another read or write
operation.

Library Primitives
Figure 31 and Figure 32 show the two generic library block
SelectRAM+ primitives. Table 14 describes all of the avail-
able primitives for synthesis and simulation.

Figure 30: DLL Generation of 4x Clock in Virtex-E
Devices

ds022_031_041901

RST

CLKFB

CLKIN

CLKDLL-S

LOCKED

CLKDV
INV

BUFG

OBUF

IBUFG

CLK2X

CLK0
CLK90

CLK180
CLK270

RST

CLKFB

CLKIN

CLKDLL-P

LOCKED

CLKDV

CLK2X

CLK0
CLK90

CLK180
CLK270

 31 / 234 31 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

DS022-2 (v3.0) March 21, 2014 www.xilinx.com Module 2 of 4
Production Product Specification 25

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

Port Signals
Each block SelectRAM+ port operates independently of the
others while accessing the same set of 4096 memory cells.

Table 15 describes the depth and width aspect ratios for the
block SelectRAM+ memory.

Clock—CLK[A|B]

Each port is fully synchronous with independent clock pins.
All port input pins have setup time referenced to the port
CLK pin. The data output bus has a clock-to-out time refer-
enced to the CLK pin.

Enable—EN[A|B]
The enable pin affects the read, write and reset functionality
of the port. Ports with an inactive enable pin keep the output
pins in the previous state and do not write data to the mem-
ory cells.

Write Enable—WE[A|B]
Activating the write enable pin allows the port to write to the
memory cells. When active, the contents of the data input
bus are written to the RAM at the address pointed to by the
address bus, and the new data also reflects on the data out
bus. When inactive, a read operation occurs and the con-
tents of the memory cells referenced by the address bus
reflect on the data out bus.

Reset—RST[A|B]
The reset pin forces the data output bus latches to zero syn-
chronously. This does not affect the memory cells of the
RAM and does not disturb a write operation on the other
port.

Address Bus—ADDR[A|B]<#:0>
The address bus selects the memory cells for read or write.
The width of the port determines the required width of this
bus as shown in Table 15.

Data In Bus—DI[A|B]<#:0>

The data in bus provides the new data value to be written
into the RAM. This bus and the port have the same width, as
shown in Table 15.

Figure 31: Dual-Port Block SelectRAM+ Memory

Figure 32: Single-Port Block SelectRAM+ Memory

Table 14: Available Library Primitives

Primitive Port A Width Port B Width

RAMB4_S1

RAMB4_S1_S1

RAMB4_S1_S2

RAMB4_S1_S4

RAMB4_S1_S8

RAMB4_S1_S16

1

N/A

1

2

4

8

16

RAMB4_S2

RAMB4_S2_S2

RAMB4_S2_S4

RAMB4_S2_S8

RAMB4_S2_S16

2

N/A

2

4

8

16

RAMB4_S4

RAMB4_S4_S4

RAMB4_S4_S8

RAMB4_S4_S16

4

N/A

4

8

16

RAMB4_S8

RAMB4_S8_S8

RAMB4_S8_S16

8

N/A

8

16

RAMB4_S16

RAMB4_S16_S16
16

N/A

16

WEB
ENB
RSTB
 CLKB
ADDRB[#:0]
DIB[#:0]

WEA
ENA
RSTA
 CLKA
ADDRA[#:0]
DIA[#:0]

DOA[#:0]

DOB[#:0]

RAMB4_S#_S#

ds022_032_121399

ds022_033_121399

DO[#:0]

WE

EN

RST

 CLK

ADDR[#:0]

DI[#:0]

RAMB4_S#

Table 15: Block SelectRAM+ Port Aspect Ratios

Width Depth ADDR Bus Data Bus

1 4096 ADDR<11:0> DATA<0>

2 2048 ADDR<10:0> DATA<1:0>

4 1024 ADDR<9:0> DATA<3:0>

8 512 ADDR<8:0> DATA<7:0>

16 256 ADDR<7:0> DATA<15:0>

 32 / 234 32 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

Module 2 of 4 www.xilinx.com DS022-2 (v3.0) March 21, 2014
26 Production Product Specification

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

Data Output Bus—DO[A|B]<#:0>

The data out bus reflects the contents of the memory cells
referenced by the address bus at the last active clock edge.
During a write operation, the data out bus reflects the data
in bus. The width of this bus equals the width of the port.
The allowed widths appear in Table 15.

Inverting Control Pins
The four control pins (CLK, EN, WE and RST) for each port
have independent inversion control as a configuration
option.

Address Mapping
Each port accesses the same set of 4096 memory cells
using an addressing scheme dependent on the width of the
port.

The physical RAM location addressed for a particular width
are described in the following formula (of interest only when
the two ports use different aspect ratios).

Start = ((ADDRport +1) * Widthport) –1

End = ADDRport * Widthport

Table 16 shows low order address mapping for each port
width.

Creating Larger RAM Structures
The block SelectRAM+ columns have specialized routing to
allow cascading blocks together with minimal routing delays.
This achieves wider or deeper RAM structures with a smaller
timing penalty than when using normal routing channels.

Location Constraints
Block SelectRAM+ instances can have LOC properties
attached to them to constrain the placement. The block
SelectRAM+ placement locations are separate from the
CLB location naming convention, allowing the LOC proper-
ties to transfer easily from array to array.

The LOC properties use the following form.

LOC = RAMB4_R#C#

RAMB4_R0C0 is the upper left RAMB4 location on the
device.

Conflict Resolution
The block SelectRAM+ memory is a true dual-read/write
port RAM that allows simultaneous access of the same
memory cell from both ports. When one port writes to a
given memory cell, the other port must not address that
memory cell (for a write or a read) within the clock-to-clock
setup window. The following lists specifics of port and mem-
ory cell write conflict resolution.

• If both ports write to the same memory cell
simultaneously, violating the clock-to-clock setup
requirement, consider the data stored as invalid.

• If one port attempts a read of the same memory cell
the other simultaneously writes, violating the
clock-to-clock setup requirement, the following occurs.
- The write succeeds
- The data out on the writing port accurately reflects

the data written.
- The data out on the reading port is invalid.

Conflicts do not cause any physical damage.

Single Port Timing
Figure 33 shows a timing diagram for a single port of a block
SelectRAM+ memory. The block SelectRAM+ AC switching
characteristics are specified in the data sheet. The block
SelectRAM+ memory is initially disabled.

At the first rising edge of the CLK pin, the ADDR, DI, EN,
WE, and RST pins are sampled. The EN pin is High and the
WE pin is Low indicating a read operation. The DO bus con-
tains the contents of the memory location, 0x00, as indi-
cated by the ADDR bus.

At the second rising edge of the CLK pin, the ADDR, DI, EN,
WR, and RST pins are sampled again. The EN and WE pins
are High indicating a write operation. The DO bus mirrors the
DI bus. The DI bus is written to the memory location 0x0F.

At the third rising edge of the CLK pin, the ADDR, DI, EN,
WR, and RST pins are sampled again. The EN pin is High
and the WE pin is Low indicating a read operation. The DO
bus contains the contents of the memory location 0x7E as
indicated by the ADDR bus.

At the fourth rising edge of the CLK pin, the ADDR, DI, EN,
WR, and RST pins are sampled again. The EN pin is Low

Table 16: Port Address Mapping

Port

Width

Port

Addresses

1 4095... 1
5

1
4

1
3

1
2

1
1

1
0

0
9

0
8

0
7

0
6

0
5

0
4

0
3

0
2

0
1

0
0

2 2047... 07 06 05 04 03 02 01 00

4 1023... 03 02 01 00

8 511... 01 00

16 255... 00

 33 / 234 33 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

DS022-2 (v3.0) March 21, 2014 www.xilinx.com Module 2 of 4
Production Product Specification 27

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

indicating that the block SelectRAM+ memory is now dis-
abled. The DO bus retains the last value.

Dual Port Timing

Figure 34 shows a timing diagram for a true dual-port
read/write block SelectRAM+ memory. The clock on port A
has a longer period than the clock on Port B. The timing
parameter TBCCS, (clock-to-clock set-up) is shown on this
diagram. The parameter, TBCCS is violated once in the dia-
gram. All other timing parameters are identical to the single
port version shown in Figure 33.

TBCCS is only of importance when the address of both ports
are the same and at least one port is performing a write
operation. When the clock-to-clock set-up parameter is vio-
lated for a WRITE-WRITE condition, the contents of the
memory at that location are invalid. When the clock-to-clock
set-up parameter is violated for a WRITE-READ condition,

the contents of the memory are correct, but the read port
has invalid data.

At the first rising edge of the CLKA, memory location 0x00 is
to be written with the value 0xAAAA and is mirrored on the
DOA bus. The last operation of Port B was a read to the
same memory location 0x00. The DOB bus of Port B does
not change with the new value on Port A, and retains the
last read value. A short time later, Port B executes another
read to memory location 0x00, and the DOB bus now
reflects the new memory value written by Port A.

At the second rising edge of CLKA, memory location 0x7E
is written with the value 0x9999 and is mirrored on the DOA
bus. Port B then executes a read operation to the same
memory location without violating the TBCCS parameter and
the DOB reflects the new memory values written by Port A.

Figure 33: Timing Diagram for Single Port Block SelectRAM+ Memory
ds022_0343_121399

CLK

TBPWH

TBACK

ADDR 00

DDDD

MEM (00) CCCC MEM (7E)

0F

CCCC

7E 8F

BBBB 2222DIN

DOUT

EN

RST

WE

DISABLED READ WRITE READ DISABLED

TBDCK

TBECK

TBWCK

TBCKO

TBPWL

 34 / 234 34 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

Module 2 of 4 www.xilinx.com DS022-2 (v3.0) March 21, 2014
28 Production Product Specification

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

At the third rising edge of CLKA, the TBCCS parameter is
violated with two writes to memory location 0x0F. The DOA
and DOB buses reflect the contents of the DIA and DIB
buses, but the stored value at 0x0F is invalid.

At the fourth rising edge of CLKA, a read operation is per-
formed at memory location 0x0F and invalid data is present
on the DOA bus. Port B also executes a read operation to
memory location 0x0F and also reads invalid data.

At the fifth rising edge of CLKA a read operation is per-
formed that does not violate the TBCCS parameter to the
previous write of 0x7E by Port B. THe DOA bus reflects the
recently written value by Port B.

Initialization
The block SelectRAM+ memory can initialize during the
device configuration sequence. The 16 initialization properties
of 64 hex values each (a total of 4096 bits) set the initialization
of each RAM. These properties appear in Table 17. Any initial-
ization properties not explicitly set configure as zeros. Partial
initialization strings pad with zeros. Initialization strings
greater than 64 hex values generate an error. The RAMs can
be simulated with the initialization values using generics in
VHDL simulators and parameters in Verilog simulators.

Initialization in VHDL and Synopsys
The block SelectRAM+ structures can be initialized in VHDL
for both simulation and synthesis for inclusion in the EDIF
output file. The simulation of the VHDL code uses a generic
to pass the initialization. Synopsys FPGA compiler does not

presently support generics. The initialization values instead
attach as attributes to the RAM by a built-in Synopsys
dc_script. The translate_off statement stops synthesis
translation of the generic statements. The following code
illustrates a module that employs these techniques.

Figure 34: Timing Diagram for a True Dual-port Read/Write Block SelectRAM+ Memory
ds022_035_121399

CLK_A

P
O

R
T

 A
P

O
R

T
 B

ADDR_A 00 7E 0F

00 00 7E 7E 1A0F 0F

0F 7E

AAAA 9999 AAAA 0000 1111

2222AAAA 9999 AAAA UNKNOWN

EN_A

WE_A

DI_A

DO_A

1111 1111 1111 2222 FFFFBBBB 1111

AAAAMEM (00) 9999 2222 FFFFBBBB UNKNOWN

CLK_B

ADDR_B

EN_B

WE_B

DI_B

DO_B

TBCCS
VIOLATION

TBCCS
TBCCS

Table 17: RAM Initialization Properties

Property Memory Cells

INIT_00 255 to 0

INIT_01 511 to 256

INIT_02 767 to 512

INIT_03 1023 to 768

INIT_04 1279 to 1024

INIT_05 1535 to 1280

INIT_06 1791 to 2047

INIT_07 2047 to 1792

INIT_08 2303 to 2048

INIT_09 2559 to 2304

INIT_0a 2815 to 2560

INIT_0b 3071 to 2816

INIT_0c 3327 to 3072

INIT_0d 3583 to 3328

INIT_0e 3839 to 3584

INIT_0f 4095 to 3840

 35 / 234 35 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

DS022-2 (v3.0) March 21, 2014 www.xilinx.com Module 2 of 4
Production Product Specification 29

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

Initialization in Verilog and Synopsys
The block SelectRAM+ structures can be initialized in Verilog
for both simulation and synthesis for inclusion in the EDIF
output file. The simulation of the Verilog code uses a def-
param to pass the initialization. The Synopsys FPGA com-
piler does not presently support defparam. The initialization
values instead attach as attributes to the RAM by a built-in
Synopsys dc_script. The translate_off statement stops syn-
thesis translation of the defparam statements. The following
code illustrates a module that employs these techniques.

Design Examples

Creating a 32-bit Single-Port RAM
The true dual-read/write port functionality of the block
SelectRAM+ memory allows a single port, 128 deep by
32-bit wide RAM to be created using a single block
SelectRAM+ cell as shown in Figure 35.

Interleaving the memory space, setting the LSB of the
address bus of Port A to 1 (VCC), and the LSB of the

address bus of Port B to 0 (GND), allows a 32-bit wide sin-
gle port RAM to be created.

Creating Two Single-Port RAMs

The true dual-read/write port functionality of the block
SelectRAM+ memory allows a single RAM to be split into
two single port memories of 2K bits each as shown in
Figure 36.

In this example, a 512K x 4 RAM (Port A) and a 128 x 16
RAM (Port B) are created out of a single block SelectRAM+.
The address space for the RAM is split by fixing the MSB of
Port A to 1 (VCC) for the upper 2K bits and the MSB of Port
B to 0 (GND) for the lower 2K bits.

Block Memory Generation
The CoreGen program generates memory structures using
the block SelectRAM+ features. This program outputs
VHDL or Verilog simulation code templates and an EDIF file
for inclusion in a design.

Figure 35: Single Port 128 x 32 RAM

WEB
ENB
RSTB
 CLKB
ADDRB[7:0]
DIB[15:0]

WEA
ENA
RSTA
 CLKA
ADDRA[7:0]
DIA[15:0]

ADDR[6:0], VCC

CLK

EN
RST

WE

CLK

EN
RST

WE

DI[31:16]

ADDR[6:0], GND
DI[15:0]

DOA[15:0] DO[31:16]

DO[15:0]DOB[15:0]

RAMB4_S16_S16

ds022_036_121399

Figure 36: 512 x 4 RAM and 128 x 16 RAM

WEB
ENB
RSTB
 CLKB
ADDRB[7:0]
DIB[15:0]

WEA
ENA
RSTA
 CLKA
ADDRA[9:0]
DIA[3:0]

VCC, ADDR1[8:0]
DI1[3:0]

WE1
EN1

RST1
CLK1

WE2
EN2

RST2
CLK2

GND, ADDR2[6:0]
DI2[15:0]

DOA[3:0] DO1[3:0]

DO2[15:0]DOB[15:0]

RAMB4_S4_S16

ds022_037_121399

 36 / 234 36 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

Module 2 of 4 www.xilinx.com DS022-2 (v3.0) March 21, 2014
30 Production Product Specification

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

VHDL Initialization Example

library IEEE;
use IEEE.std_logic_1164.all;

entity MYMEM is
port (CLK, WE:in std_logic;
ADDR: in std_logic_vector(8 downto 0);
DIN: in std_logic_vector(7 downto 0);
DOUT: out std_logic_vector(7 downto 0));
end MYMEM;

architecture BEHAVE of MYMEM is
signal logic0, logic1: std_logic;

component RAMB4_S8
--synopsys translate_off
generic(INIT_00,INIT_01, INIT_02, INIT_03, INIT_04, INIT_05, INIT_06, INIT_07,
INIT_08, INIT_09, INIT_0a, INIT_0b, INIT_0c, INIT_0d, INIT_0e, INIT_0f : BIT_VECTOR(255
downto 0)
:= X"00");
--synopsys translate_on
port (WE, EN, RST, CLK: in STD_LOGIC;
ADDR: in STD_LOGIC_VECTOR(8 downto 0);
DI: in STD_LOGIC_VECTOR(7 downto 0);
DO: out STD_LOGIC_VECTOR(7 downto 0));
end component;

--synopsys dc_script_begin
--set_attribute ram0 INIT_00
"0123456789ABCDEF0123456789ABCDEF0123456789ABCDEF0123456789ABCDEF" -type string
--set_attribute ram0 INIT_01
"FEDCBA9876543210FEDCBA9876543210FEDCBA9876543210FEDCBA9876543210" -type string
--synopsys dc_script_end

begin
logic0 <=’0’;
logic1 <=’1’;

ram0: RAMB4_S8
--synopsys translate_off
generic map (

INIT_00 => X"0123456789ABCDEF0123456789ABCDEF0123456789ABCDEF0123456789ABCDEF",
INIT_01 => X"FEDCBA9876543210FEDCBA9876543210FEDCBA9876543210FEDCBA9876543210")
--synopsys translate_on
port map (WE=>WE, EN=>logic1, RST=>logic0, CLK=>CLK,ADDR=>ADDR, DI=>DIN, DO=>DOUT);

end BEHAVE;

 37 / 234 37 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

DS022-2 (v3.0) March 21, 2014 www.xilinx.com Module 2 of 4
Production Product Specification 31

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

Verilog Initialization Example

module MYMEM (CLK, WE, ADDR, DIN, DOUT);
input CLK, WE;
input [8:0] ADDR;
input [7:0] DIN;
output [7:0] DOUT;

wire logic0, logic1;

//synopsys dc_script_begin
//set_attribute ram0 INIT_00
"0123456789ABCDEF0123456789ABCDEF0123456789ABCDEF0123456789ABCDEF" -type string
//set_attribute ram0 INIT_01
"FEDCBA9876543210FEDCBA9876543210FEDCBA9876543210FEDCBA9876543210" -type string
//synopsys dc_script_end

assign logic0 = 1’b0;
assign logic1 = 1’b1;

RAMB4_S8 ram0 (.WE(WE), .EN(logic1), .RST(logic0), .CLK(CLK), .ADDR(ADDR), .DI(DIN),
.DO(DOUT));
//synopsys translate_off
defparam ram0.INIT_00 =
256h’0123456789ABCDEF0123456789ABCDEF0123456789ABCDEF0123456789ABCDEF;
defparam ram0.INIT_01 =
256h’FEDCBA9876543210FEDCBA9876543210FEDCBA9876543210FEDCBA9876543210;
//synopsys translate_on
endmodule

Using SelectI/O
The Virtex-E FPGA series includes a highly configurable,
high-performance I/O resource, called SelectI/O™ to pro-
vide support for a wide variety of I/O standards. The
SelectI/O resource is a robust set of features including pro-
grammable control of output drive strength, slew rate, and
input delay and hold time. Taking advantage of the flexibility
and SelectI/O features and the design considerations
described in this document can improve and simplify sys-
tem level design.

Introduction
As FPGAs continue to grow in size and capacity, the larger
and more complex systems designed for them demand an
increased variety of I/O standards. Furthermore, as system
clock speeds continue to increase, the need for high perfor-
mance I/O becomes more important.

While chip-to-chip delays have an increasingly substantial
impact on overall system speed, the task of achieving the
desired system performance becomes more difficult with
the proliferation of low-voltage I/O standards. SelectI/O, the
revolutionary input/output resources of Virtex-E devices,
resolve this potential problem by providing a highly configu-
rable, high-performance alternative to the I/O resources of
more conventional programmable devices. Virtex-E SelectI/O
features combine the flexibility and time-to-market advan-
tages of programmable logic with the high performance pre-
viously available only with ASICs and custom ICs.

Each SelectI/O block can support up to 20 I/O standards.
Supporting such a variety of I/O standards allows the sup-
port of a wide variety of applications, from general purpose
standard applications to high-speed low-voltage memory
buses.

SelectI/O blocks also provide selectable output drive
strengths and programmable slew rates for the LVTTL out-
put buffers, as well as an optional, programmable weak
pull-up, weak pull-down, or weak “keeper” circuit ideal for
use in external bussing applications.

Each Input/Output Block (IOB) includes three registers, one
each for the input, output, and 3-state signals within the
IOB. These registers are optionally configurable as either a
D-type flip-flop or as a level sensitive latch.

The input buffer has an optional delay element used to guar-
antee a zero hold time requirement for input signals regis-
tered within the IOB.

The Virtex-E SelectI/O features also provide dedicated
resources for input reference voltage (VREF) and output
source voltage (VCCO), along with a convenient banking
system that simplifies board design.

By taking advantage of the built-in features and wide variety
of I/O standards supported by the SelectI/O features, sys-
tem-level design and board design can be greatly simplified
and improved.

 38 / 234 38 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

Module 2 of 4 www.xilinx.com DS022-2 (v3.0) March 21, 2014
32 Production Product Specification

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

Fundamentals
Modern bus applications, pioneered by the largest and most
influential companies in the digital electronics industry, are
commonly introduced with a new I/O standard tailored spe-
cifically to the needs of that application. The bus I/O stan-
dards provide specifications to other vendors who create
products designed to interface with these applications.
Each standard often has its own specifications for current,
voltage, I/O buffering, and termination techniques.

The ability to provide the flexibility and time-to-market
advantages of programmable logic is increasingly depen-
dent on the capability of the programmable logic device to
support an ever increasing variety of I/O standards

The SelectI/O resources feature highly configurable input
and output buffers which provide support for a wide variety
of I/O standards. As shown in Table 18, each buffer type can
support a variety of voltage requirements.

Overview of Supported I/O Standards
This section provides a brief overview of the I/O standards
supported by all Virtex-E devices.

While most I/O standards specify a range of allowed volt-
ages, this document records typical voltage values only.
Detailed information on each specification can be found on
the Electronic Industry Alliance Jedec website at:

http://www.jedec.org

LVTTL — Low-Voltage TTL
The Low-Voltage TTL, or LVTTL standard is a general pur-
pose EIA/JESDSA standard for 3.3V applications that uses
an LVTTL input buffer and a Push-Pull output buffer. This
standard requires a 3.3V output source voltage (VCCO), but
does not require the use of a reference voltage (VREF) or a
termination voltage (VTT).

LVCMOS2 — Low-Voltage CMOS for 2.5 Volts

The Low-Voltage CMOS for 2.5 Volts or lower, or LVCMOS2
standard is an extension of the LVCMOS standard
(JESD 8.-5) used for general purpose 2.5V applications.
This standard requires a 2.5V output source voltage
(VCCO), but does not require the use of a reference voltage
(VREF) or a board termination voltage (VTT).

LVCMOS18 — 1.8 V Low Voltage CMOS
This standard is an extension of the LVCMOS standard. It is
used in general purpose 1.8 V applications. The use of a
reference voltage (VREF) or a board termination voltage
(VTT) is not required.

PCI — Peripheral Component Interface
The Peripheral Component Interface, or PCI standard spec-
ifies support for both 33 MHz and 66 MHz PCI bus applica-
tions. It uses a LVTTL input buffer and a Push-Pull output
buffer. This standard does not require the use of a reference
voltage (VREF) or a board termination voltage (VTT), how-
ever, it does require a 3.3V output source voltage (VCCO).

GTL — Gunning Transceiver Logic Terminated
The Gunning Transceiver Logic, or GTL standard is a
high-speed bus standard (JESD8.3) invented by Xerox.
Xilinx has implemented the terminated variation for this
standard. This standard requires a differential amplifier
input buffer and a Open Drain output buffer.

GTL+ — Gunning Transceiver Logic Plus
The Gunning Transceiver Logic Plus, or GTL+ standard is a
high-speed bus standard (JESD8.3) first used by the Pen-
tium Pro processor.

HSTL — High-Speed Transceiver Logic

The High-Speed Transceiver Logic, or HSTL standard is a
general purpose high-speed, 1.5V bus standard sponsored
by IBM (EIA/JESD 8-6). This standard has four variations or
classes. SelectI/O devices support Class I, III, and IV. This

Table 18: Virtex-E Supported I/O Standards

I/O Standard
Output
VCCO

Input
VCCO

Input
VREF

Board
Termination

Voltage
(VTT)

LVTTL 3.3 3.3 N/A N/A

LVCMOS2 2.5 2.5 N/A N/A

LVCMOS18 1.8 1.8 N/A N/A

SSTL3 I & II 3.3 N/A 1.50 1.50

SSTL2 I & II 2.5 N/A 1.25 1.25

GTL N/A N/A 0.80 1.20

GTL+ N/A N/A 1.0 1.50

HSTL I 1.5 N/A 0.75 0.75

HSTL III & IV 1.5 N/A 0.90 1.50

CTT 3.3 N/A 1.50 1.50

AGP-2X 3.3 N/A 1.32 N/A

PCI33_3 3.3 3.3 N/A N/A

PCI66_3 3.3 3.3 N/A N/A

BLVDS & LVDS 2.5 N/A N/A N/A

LVPECL 3.3 N/A N/A N/A

 39 / 234 39 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

DS022-2 (v3.0) March 21, 2014 www.xilinx.com Module 2 of 4
Production Product Specification 33

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

standard requires a Differential Amplifier input buffer and a
Push-Pull output buffer.

SSTL3 — Stub Series Terminated Logic for 3.3V

The Stub Series Terminated Logic for 3.3V, or SSTL3 stan-
dard is a general purpose 3.3V memory bus standard also
sponsored by Hitachi and IBM (JESD8-8). This standard
has two classes, I and II. SelectI/O devices support both
classes for the SSTL3 standard. This standard requires a
Differential Amplifier input buffer and an Push-Pull output
buffer.

SSTL2 — Stub Series Terminated Logic for 2.5V
The Stub Series Terminated Logic for 2.5V, or SSTL2 stan-
dard is a general purpose 2.5V memory bus standard spon-
sored by Hitachi and IBM (JESD8-9). This standard has two
classes, I and II. SelectI/O devices support both classes for
the SSTL2 standard. This standard requires a Differential
Amplifier input buffer and an Push-Pull output buffer.

CTT — Center Tap Terminated
The Center Tap Terminated, or CTT standard is a 3.3V
memory bus standard sponsored by Fujitsu (JESD8-4).
This standard requires a Differential Amplifier input buffer
and a Push-Pull output buffer.

AGP-2X — Advanced Graphics Port
The Intel AGP standard is a 3.3V Advanced Graphics
Port-2X bus standard used with the Pentium II processor for
graphics applications. This standard requires a Push-Pull
output buffer and a Differential Amplifier input buffer.

LVDS — Low Voltage Differential Signal
LVDS is a differential I/O standard. It requires that one data
bit is carried through two signal lines. As with all differential
signaling standards, LVDS has an inherent noise immunity
over single-ended I/O standards. The voltage swing
between two signal lines is approximately 350mV. The use
of a reference voltage (VREF) or a board termination voltage
(VTT) is not required. LVDS requires the use of two pins per
input or output. LVDS requires external resistor termination.

BLVDS — Bus LVDS

This standard allows for bidirectional LVDS communication
between two or more devices. The external resistor termi-
nation is different than the one for standard LVDS.

LVPECL — Low Voltage Positive Emitter Coupled
Logic

LVPECL is another differential I/O standard. It requires two
signal lines for transmitting one data bit. This standard
specifies two pins per input or output. The voltage swing
between these two signal lines is approximately 850 mV.
The use of a reference voltage (VREF) or a board termina-
tion voltage (VTT) is not required. The LVPECL standard
requires external resistor termination.

Library Symbols
The Xilinx library includes an extensive list of symbols
designed to provide support for the variety of SelectI/O fea-
tures. Most of these symbols represent variations of the five
generic SelectI/O symbols.

• IBUF (input buffer)
• IBUFG (global clock input buffer)
• OBUF (output buffer)
• OBUFT (3-state output buffer)
• IOBUF (input/output buffer)

IBUF

Signals used as inputs to the Virtex-E device must source
an input buffer (IBUF) via an external input port. The generic
Virtex-E IBUF symbol appears in Figure 37. The extension

to the base name defines which I/O standard the IBUF
uses. The assumed standard is LVTTL when the generic
IBUF has no specified extension.

The following list details the variations of the IBUF symbol:

• IBUF
• IBUF_LVCMOS2
• IBUF_PCI33_3
• IBUF_PCI66_3
• IBUF_GTL
• IBUF_GTLP
• IBUF_HSTL_I
• IBUF_HSTL_III
• IBUF_HSTL_IV
• IBUF_SSTL3_I
• IBUF_SSTL3_II
• IBUF_SSTL2_I
• IBUF_SSTL2_II
• IBUF_CTT
• IBUF_AGP
• IBUF_LVCMOS18
• IBUF_LVDS
• IBUF_LVPECL

When the IBUF symbol supports an I/O standard that
requires a VREF, the IBUF automatically configures as a dif-
ferential amplifier input buffer. The VREF voltage must be
supplied on the VREF pins. In the case of LVDS, LVPECL,
and BLVDS, VREF is not required.

Figure 37: Input Buffer (IBUF) Symbols

OI

IBUF

x133_01_111699

 40 / 234 40 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

Module 2 of 4 www.xilinx.com DS022-2 (v3.0) March 21, 2014
34 Production Product Specification

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

The voltage reference signal is “banked” within the Virtex-E
device on a half-edge basis such that for all packages there
are eight independent VREF banks internally. See Figure 38
for a representation of the Virtex-E I/O banks. Within each
bank approximately one of every six I/O pins is automati-
cally configured as a VREF input. After placing a differential
amplifier input signal within a given VREF bank, the same
external source must drive all I/O pins configured as a VREF
input.

IBUF placement restrictions require that any differential
amplifier input signals within a bank be of the same stan-
dard. How to specify a specific location for the IBUF via the
LOC property is described below. Table 19 summarizes the
Virtex-E input standards compatibility requirements.

An optional delay element is associated with each IBUF.
When the IBUF drives a flip-flop within the IOB, the delay
element by default activates to ensure a zero hold-time
requirement. The NODELAY=TRUE property overrides this
default.

When the IBUF does not drive a flip-flop within the IOB, the
delay element de-activates by default to provide higher per-
formance. To delay the input signal, activate the delay ele-
ment with the DELAY=TRUE property.

IBUFG

Signals used as high fanout clock inputs to the Virtex-E
device should drive a global clock input buffer (IBUFG) via
an external input port in order to take advantage of one of
the four dedicated global clock distribution networks. The
output of the IBUFG should only drive a CLKDLL, CLK-

DLLHF, or BUFG symbol. The generic Virtex-E IBUFG sym-
bol appears in Figure 39.

The extension to the base name determines which I/O stan-
dard is used by the IBUFG. With no extension specified for
the generic IBUFG symbol, the assumed standard is
LVTTL.

The following list details variations of the IBUFG symbol.

• IBUFG
• IBUFG_LVCMOS2
• IBUFG_PCI33_3
• IBUFG_PCI66_3
• IBUFG_GTL
• IBUFG_GTLP
• IBUFG_HSTL_I
• IBUFG_HSTL_III
• IBUFG_HSTL_IV
• IBUFG_SSTL3_I
• IBUFG_SSTL3_II
• IBUFG_SSTL2_I
• IBUFG_SSTL2_II
• IBUFG_CTT
• IBUFG_AGP
• IBUFG_LVCMOS18
• IBUFG_LVDS
• IBUFG_LVPECL

When the IBUFG symbol supports an I/O standard that
requires a differential amplifier input, the IBUFG automati-
cally configures as a differential amplifier input buffer. The
low-voltage I/O standards with a differential amplifier input
require an external reference voltage input VREF.

The voltage reference signal is “banked” within the Virtex-E
device on a half-edge basis such that for all packages there
are eight independent VREF banks internally. See Figure 38
for a representation of the Virtex-E I/O banks. Within each
bank approximately one of every six I/O pins is automati-
cally configured as a VREF input. After placing a differential
amplifier input signal within a given VREF bank, the same
external source must drive all I/O pins configured as a VREF
input.

IBUFG placement restrictions require any differential ampli-
fier input signals within a bank be of the same standard. The
LOC property can specify a location for the IBUFG.

As an added convenience, the BUFGP can be used to
instantiate a high fanout clock input. The BUFGP symbol

Table 19: Xilinx Input Standards Compatibility
Requirements

Rule 1 Standards with the same input VCCO, output VCCO,
and VREF can be placed within the same bank.

Figure 38: Virtex-E I/O Banks

ds022_42_012100

Bank 0

GCLK3 GCLK2

GCLK1 GCLK0

Bank 1

Bank 5 Bank 4

Virtex-E
Device

B
an

k
7

B
an

k
6

B
an

k
2

B
an

k
3

Figure 39: Virtex-E Global Clock Input Buffer (IBUFG)
Symbol

OI

IBUFG

x133_03_111699

 41 / 234 41 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

DS022-2 (v3.0) March 21, 2014 www.xilinx.com Module 2 of 4
Production Product Specification 35

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

symbols, such that the output of the BUFGP can connect
directly to the clock pins throughout the design.

Unlike previous architectures, the Virtex-E BUFGP symbol
can only be placed in a global clock pad location. The LOC
property can specify a location for the BUFGP.

OBUF
An OBUF must drive outputs through an external output
port. The generic output buffer (OBUF) symbol appears in
Figure 40.

The extension to the base name defines which I/O standard
the OBUF uses. With no extension specified for the generic
OBUF symbol, the assumed standard is slew rate limited
LVTTL with 12 mA drive strength.

The LVTTL OBUF additionally can support one of two slew
rate modes to minimize bus transients. By default, the slew
rate for each output buffer is reduced to minimize power bus
transients when switching non-critical signals.

LVTTL output buffers have selectable drive strengths.

The format for LVTTL OBUF symbol names is as follows:

OBUF_<slew_rate>_<drive_strength>

where <slew_rate> is either F (Fast) or S (Slow), and
<drive_strength> is specified in milliamps (2, 4, 6, 8, 12, 16,
or 24).

The following list details variations of the OBUF symbol.

• OBUF
• OBUF_S_2
• OBUF_S_4
• OBUF_S_6
• OBUF_S_8
• OBUF_S_12
• OBUF_S_16
• OBUF_S_24
• OBUF_F_2
• OBUF_F_4
• OBUF_F_6
• OBUF_F_8
• OBUF_F_12
• OBUF_F_16
• OBUF_F_24
• OBUF_LVCMOS2
• OBUF_PCI33_3
• OBUF_PCI66_3

• OBUF_GTL
• OBUF_GTLP
• OBUF_HSTL_I
• OBUF_HSTL_III
• OBUF_HSTL_IV
• OBUF_SSTL3_I
• OBUF_SSTL3_II
• OBUF_SSTL2_I
• OBUF_SSTL2_II
• OBUF_CTT
• OBUF_AGP
• OBUF_LVCMOS18
• OBUF_LVDS
• OBUF_LVPECL

The Virtex-E series supports eight banks for the HQ and PQ
packages. The CS packages support four VCCO banks.

OBUF placement restrictions require that within a given
VCCO bank each OBUF share the same output source drive
voltage. Input buffers of any type and output buffers that do
not require VCCO can be placed within any VCCO bank.
Table 20 summarizes the Virtex-E output compatibility
requirements. The LOC property can specify a location for
the OBUF.

OBUFT
The generic 3-state output buffer OBUFT (see Figure 41)
typically implements 3-state outputs or bidirectional I/O.

The extension to the base name defines which I/O standard
OBUFT uses. With no extension specified for the generic
OBUFT symbol, the assumed standard is slew rate limited
LVTTL with 12 mA drive strength.

The LVTTL OBUFT additionally can support one of two slew
rate modes to minimize bus transients. By default, the slew
rate for each output buffer is reduced to minimize power bus
transients when switching non-critical signals.

LVTTL 3-state output buffers have selectable drive
strengths.

Figure 40: Virtex-E Output Buffer (OBUF) Symbol

OI

OBUF

x133_04_111699

Table 20: Output Standards Compatibility
Requirements

Rule 1 Only outputs with standards that share compatible
VCCO can be used within the same bank.

Rule 2 There are no placement restrictions for outputs
with standards that do not require a VCCO.

VCCO Compatible Standards

3.3 LVTTL, SSTL3_I, SSTL3_II, CTT, AGP, GTL,
GTL+, PCI33_3, PCI66_3

2.5 SSTL2_I, SSTL2_II, LVCMOS2, GTL, GTL+

1.5 HSTL_I, HSTL_III, HSTL_IV, GTL, GTL+

 42 / 234 42 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

Module 2 of 4 www.xilinx.com DS022-2 (v3.0) March 21, 2014
36 Production Product Specification

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

The format for LVTTL OBUFT symbol names is as follows:

OBUFT_<slew_rate>_<drive_strength>

where <slew_rate> is either F (Fast) or S (Slow), and
<drive_strength> is specified in milliamps (2, 4, 6, 8, 12, 16,
or 24).

The following list details variations of the OBUFT symbol.

• OBUFT
• OBUFT_S_2
• OBUFT_S_4
• OBUFT_S_6
• OBUFT_S_8
• OBUFT_S_12
• OBUFT_S_16
• OBUFT_S_24
• OBUFT_F_2
• OBUFT_F_4
• OBUFT_F_6
• OBUFT_F_8
• OBUFT_F_12
• OBUFT_F_16
• OBUFT_F_24
• OBUFT_LVCMOS2
• OBUFT_PCI33_3
• OBUFT_PCI66_3
• OBUFT_GTL
• OBUFT_GTLP
• OBUFT_HSTL_I
• OBUFT_HSTL_III
• OBUFT_HSTL_IV
• OBUFT_SSTL3_I
• OBUFT_SSTL3_II
• OBUFT_SSTL2_I
• OBUFT_SSTL2_II
• OBUFT_CTT
• OBUFT_AGP
• OBUFT_LVCMOS18
• OBUFT_LVDS
• OBUFT_LVPECL

The Virtex-E series supports eight banks for the HQ and PQ
packages. The CS package supports four VCCO banks.

The SelectI/O OBUFT placement restrictions require that
within a given VCCO bank each OBUFT share the same out-
put source drive voltage. Input buffers of any type and out-
put buffers that do not require VCCO can be placed within
the same VCCO bank.

The LOC property can specify a location for the OBUFT.

3-state output buffers and bidirectional buffers can have
either a weak pull-up resistor, a weak pull-down resistor, or
a weak “keeper” circuit. Control this feature by adding the
appropriate symbol to the output net of the OBUFT (PUL-
LUP, PULLDOWN, or KEEPER).

The weak “keeper” circuit requires the input buffer within the
IOB to sample the I/O signal. So, OBUFTs programmed for
an I/O standard that requires a VREF have automatic place-
ment of a VREF in the bank with an OBUFT configured with
a weak “keeper” circuit. This restriction does not affect most
circuit design as applications using an OBUFT configured
with a weak “keeper” typically implement a bidirectional I/O.
In this case the IBUF (and the corresponding VREF) are
explicitly placed.

The LOC property can specify a location for the OBUFT.

IOBUF
Use the IOBUF symbol for bidirectional signals that require
both an input buffer and a 3-state output buffer with an
active high 3-state pin. The generic input/output buffer
IOBUF appears in Figure 42.

The extension to the base name defines which I/O standard
the IOBUF uses. With no extension specified for the generic
IOBUF symbol, the assumed standard is LVTTL input buffer
and slew rate limited LVTTL with 12 mA drive strength for
the output buffer.

The LVTTL IOBUF additionally can support one of two slew
rate modes to minimize bus transients. By default, the slew
rate for each output buffer is reduced to minimize power bus
transients when switching non-critical signals.

LVTTL bidirectional buffers have selectable output drive
strengths.

The format for LVTTL IOBUF symbol names is as follows:

IOBUF_<slew_rate>_<drive_strength>

where <slew_rate> is either F (Fast) or S (Slow), and
<drive_strength> is specified in milliamps (2, 4, 6, 8, 12, 16,
or 24).

Figure 41: 3-State Output Buffer Symbol (OBUFT)

OI

OBUFT

x133_05_111699

T

 43 / 234 43 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

DS022-2 (v3.0) March 21, 2014 www.xilinx.com Module 2 of 4
Production Product Specification 37

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

The following list details variations of the IOBUF symbol.

• IOBUF
• IOBUF_S_2
• IOBUF_S_4
• IOBUF_S_6
• IOBUF_S_8
• IOBUF_S_12
• IOBUF_S_16
• IOBUF_S_24
• IOBUF_F_2
• IOBUF_F_4
• IOBUF_F_6
• IOBUF_F_8
• IOBUF_F_12
• IOBUF_F_16
• IOBUF_F_24
• IOBUF_LVCMOS2
• IOBUF_PCI33_3
• IOBUF_PCI66_3
• IOBUF_GTL
• IOBUF_GTLP
• IOBUF_HSTL_I
• IOBUF_HSTL_III
• IOBUF_HSTL_IV
• IOBUF_SSTL3_I
• IOBUF_SSTL3_II
• IOBUF_SSTL2_I
• IOBUF_SSTL2_II
• IOBUF_CTT
• IOBUF_AGP
• IOBUF_LVCMOS18
• IOBUF_LVDS
• IOBUF_LVPECL

When the IOBUF symbol used supports an I/O standard
that requires a differential amplifier input, the IOBUF auto-
matically configures with a differential amplifier input buffer.

The low-voltage I/O standards with a differential amplifier
input require an external reference voltage input VREF.

The voltage reference signal is “banked” within the Virtex-E
device on a half-edge basis such that for all packages there
are eight independent VREF banks internally. See Figure 38,
page 34 for a representation of the Virtex-E I/O banks.
Within each bank approximately one of every six I/O pins is
automatically configured as a VREF input. After placing a dif-
ferential amplifier input signal within a given VREF bank, the
same external source must drive all I/O pins configured as a
VREF input.

IOBUF placement restrictions require any differential ampli-
fier input signals within a bank be of the same standard.

The Virtex-E series supports eight banks for the HQ and PQ
packages. The CS package supports four VCCO banks.

Additional restrictions on the Virtex-E SelectI/O IOBUF
placement require that within a given VCCO bank each
IOBUF must share the same output source drive voltage.
Input buffers of any type and output buffers that do not
require VCCO can be placed within the same VCCO bank.
The LOC property can specify a location for the IOBUF.

An optional delay element is associated with the input path
in each IOBUF. When the IOBUF drives an input flip-flop
within the IOB, the delay element activates by default to
ensure a zero hold-time requirement. Override this default
with the NODELAY=TRUE property.

In the case when the IOBUF does not drive an input flip-flop
within the IOB, the delay element de-activates by default to
provide higher performance. To delay the input signal, acti-
vate the delay element with the DELAY=TRUE property.

3-state output buffers and bidirectional buffers can have
either a weak pull-up resistor, a weak pull-down resistor, or
a weak “keeper” circuit. Control this feature by adding the
appropriate symbol to the output net of the IOBUF (PUL-
LUP, PULLDOWN, or KEEPER).

SelectI/O Properties
Access to some of the SelectI/O features (for example, loca-
tion constraints, input delay, output drive strength, and slew
rate) is available through properties associated with these
features.

Input Delay Properties
An optional delay element is associated with each IBUF.
When the IBUF drives a flip-flop within the IOB, the delay
element activates by default to ensure a zero hold-time
requirement. Use the NODELAY=TRUE property to over-
ride this default.

In the case when the IBUF does not drive a flip-flop within
the IOB, the delay element by default de-activates to pro-
vide higher performance. To delay the input signal, activate
the delay element with the DELAY=TRUE property.

Figure 42: Input/Output Buffer Symbol (IOBUF)

IOI

IOBUF

x133_06_111699

T

O

 44 / 234 44 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

Module 2 of 4 www.xilinx.com DS022-2 (v3.0) March 21, 2014
38 Production Product Specification

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

IOB Flip-Flop/Latch Property

The Virtex-E series I/O Block (IOB) includes an optional
register on the input path, an optional register on the output
path, and an optional register on the 3-state control pin. The
design implementation software automatically takes advan-
tage of these registers when the following option for the Map
program is specified.

map –pr b <filename>

Alternatively, the IOB = TRUE property can be placed on a
register to force the mapper to place the register in an IOB.

Location Constraints
Specify the location of each SelectI/O symbol with the loca-
tion constraint LOC attached to the SelectI/O symbol. The
external port identifier indicates the value of the location
constrain. The format of the port identifier depends on the
package chosen for the specific design.

The LOC properties use the following form:

LOC=A42

LOC=P37

Output Slew Rate Property
As mentioned above, a variety of symbol names provide the
option of choosing the desired slew rate for the output buf-
fers. In the case of the LVTTL output buffers (OBUF,
OBUFT, and IOBUF), slew rate control can be alternatively
programed with the SLEW= property. By default, the slew
rate for each output buffer is reduced to minimize power bus
transients when switching non-critical signals. The SLEW=
property has one of the two following values.

SLEW=SLOW

SLEW=FAST

Output Drive Strength Property
The desired output drive strength can be additionally speci-
fied by choosing the appropriate library symbol. The Xilinx
library also provides an alternative method for specifying
this feature. For the LVTTL output buffers (OBUF, OBUFT,
and IOBUF, the desired drive strength can be specified with
the DRIVE= property. This property could have one of the
following seven values.

DRIVE=2
DRIVE=4
DRIVE=6
DRIVE=8
DRIVE=12 (Default)
DRIVE=16
DRIVE=24

Design Considerations

Reference Voltage (VREF) Pins
Low-voltage I/O standards with a differential amplifier input
buffer require an input reference voltage (VREF). Provide the
VREF as an external signal to the device.

The voltage reference signal is “banked” within the device on
a half-edge basis such that for all packages there are eight
independent VREF banks internally. See Figure 38 for a rep-
resentation of the Virtex-E I/O banks. Within each bank
approximately one of every six I/O pins is automatically con-
figured as a VREF input. After placing a differential amplifier
input signal within a given VREF bank, the same external
source must drive all I/O pins configured as a VREF input.

Within each VREF bank, any input buffers that require a
VREF signal must be of the same type. Output buffers of any
type and input buffers can be placed without requiring a ref-
erence voltage within the same VREF bank.

Output Drive Source Voltage (VCCO) Pins

Many of the low voltage I/O standards supported by
SelectI/O devices require a different output drive source
voltage (VCCO). As a result each device can often have to
support multiple output drive source voltages.

The Virtex-E series supports eight banks for the HQ and PQ
packages. The CS package supports four VCCO banks.

Output buffers within a given VCCO bank must share the
same output drive source voltage. Input buffers for LVTTL,
LVCMOS2, LVCMOS18, PCI33_3, and PCI 66_3 use the
VCCO voltage for Input VCCO voltage.

Transmission Line Effects
The delay of an electrical signal along a wire is dominated
by the rise and fall times when the signal travels a short dis-
tance. Transmission line delays vary with inductance and
capacitance, but a well-designed board can experience
delays of approximately 180 ps per inch.

Transmission line effects, or reflections, typically start at
1.5" for fast (1.5 ns) rise and fall times. Poor (or non-exis-
tent) termination or changes in the transmission line imped-
ance cause these reflections and can cause additional
delay in longer traces. As system speeds continue to
increase, the effect of I/O delays can become a limiting fac-
tor and therefore transmission line termination becomes
increasingly more important.

Termination Techniques

A variety of termination techniques reduce the impact of
transmission line effects.

The following are output termination techniques:

• None
• Series
• Parallel (Shunt)
• Series and Parallel (Series-Shunt)

 45 / 234 45 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

DS022-2 (v3.0) March 21, 2014 www.xilinx.com Module 2 of 4
Production Product Specification 39

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

Input termination techniques include the following.

• None
• Parallel (Shunt)

These termination techniques can be applied in any combi-
nation. A generic example of each combination of termina-
tion methods appears in Figure 43.

Simultaneous Switching Guidelines

Ground bounce can occur with high-speed digital ICs when
multiple outputs change states simultaneously, causing
undesired transient behavior on an output, or in the internal
logic. This problem is also referred to as the Simultaneous
Switching Output (SSO) problem.

Ground bounce is primarily due to current changes in the
combined inductance of ground pins, bond wires, and
ground metallization. The IC internal ground level deviates
from the external system ground level for a short duration (a
few nanoseconds) after multiple outputs change state
simultaneously.

Ground bounce affects stable Low outputs and all inputs
because they interpret the incoming signal by comparing it
to the internal ground. If the ground bounce amplitude
exceeds the actual instantaneous noise margin, then a
non-changing input can be interpreted as a short pulse with
a polarity opposite to the ground bounce.

Table 21 provides guidelines for the maximum number of
simultaneously switching outputs allowed per output
power/ground pair to avoid the effects of ground bounce. See
Table 22 for the number of effective output power/ground pairs
for each Virtex-E device and package combination.

Figure 43: Overview of Standard Input and Output
Termination Methods

x133_07_111699

Unterminated Double Parallel Terminated

Series-Parallel Terminated Output
Driving a Parallel Terminated Input

VTTVTT

VREF

Series Terminated Output Driving
 a Parallel Terminated Input

VTT

VREF

Unterminated Output Driving
a Parallel Terminated Input

VTT

VREF

VTTVTT

VREF

Series Terminated Output

VREF

Z=50

Z=50

Z=50

Z=50

Z=50

Z=50

Table 21: Guidelines for Max Number of Simultaneously Switching Outputs per Power/Ground Pair

Standard

Package

BGA, CS, FGA HQ PQ, TQ

LVTTL Slow Slew Rate, 2 mA drive 68 49 36

LVTTL Slow Slew Rate, 4 mA drive 41 31 20

LVTTL Slow Slew Rate, 6 mA drive 29 22 15

LVTTL Slow Slew Rate, 8 mA drive 22 17 12

LVTTL Slow Slew Rate, 12 mA drive 17 12 9

LVTTL Slow Slew Rate, 16 mA drive 14 10 7

LVTTL Slow Slew Rate, 24 mA drive 9 7 5

LVTTL Fast Slew Rate, 2 mA drive 40 29 21

LVTTL Fast Slew Rate, 4 mA drive 24 18 12

LVTTL Fast Slew Rate, 6 mA drive 17 13 9

LVTTL Fast Slew Rate, 8 mA drive 13 10 7

LVTTL Fast Slew Rate, 12 mA drive 10 7 5

LVTTL Fast Slew Rate, 16 mA drive 8 6 4

LVTTL Fast Slew Rate, 24 mA drive 5 4 3

LVCMOS 10 7 5

PCI 8 6 4

GTL 4 4 4

GTL+ 4 4 4

 46 / 234 46 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

Module 2 of 4 www.xilinx.com DS022-2 (v3.0) March 21, 2014
40 Production Product Specification

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

HSTL Class I 18 13 9

HSTL Class III 9 7 5

HSTL Class IV 5 4 3

SSTL2 Class I 15 11 8

SSTL2 Class II 10 7 5

SSTL3 Class I 11 8 6

SSTL3 Class II 7 5 4

CTT 14 10 7

AGP 9 7 5

Note: This analysis assumes a 35 pF load for each output.

Table 22: Virtex-E Equivalent Power/Ground Pairs

Pkg/Part XCV100E XCV200E XCV300E XCV400E XCV600E XCV1000E XCV1600E XCV2000E

CS144 12 12

PQ240 20 20 20 20

HQ240 20 20

BG352 20 32 32

BG432 32 40 40

BG560 40 40 56 58 60

FG256(1) 20 24 24

FG456 40 40

FG676 54 56

FG680(2) 46 56 56 56

FG860 58 60 64

FG900 56 58 60

FG1156 96 104 120

Notes:
1. Virtex-E devices in FG256 packages have more VCCO than Virtex series devices.
2. FG680 numbers are preliminary.

Table 21: Guidelines for Max Number of Simultaneously Switching Outputs per Power/Ground Pair (Continued)

Standard

Package

BGA, CS, FGA HQ PQ, TQ

 47 / 234 47 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

DS022-2 (v3.0) March 21, 2014 www.xilinx.com Module 2 of 4
Production Product Specification 41

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

Application Examples
Creating a design with the SelectI/O features requires the
instantiation of the desired library symbol within the design
code. At the board level, designers need to know the termi-
nation techniques required for each I/O standard.

This section describes some common application examples
illustrating the termination techniques recommended by
each of the standards supported by the SelectI/O features.

Termination Examples
Circuit examples involving typical termination techniques for
each of the SelectI/O standards follow. For a full range of
accepted values for the DC voltage specifications for each
standard, refer to the table associated with each figure.

The resistors used in each termination technique example
and the transmission lines depicted represent board level
components and are not meant to represent components
on the device.

GTL

A sample circuit illustrating a valid termination technique for
GTL is shown in Figure 44.

Table 23 lists DC voltage specifications.

GTL+

A sample circuit illustrating a valid termination technique for
GTL+ appears in Figure 45. DC voltage specifications
appear in Table 24.

Figure 44: Terminated GTL

Table 23: GTL Voltage Specifications

Parameter Min Typ Max

VCCO - N/A -

VREF = N × VTT
1 0.74 0.8 0.86

VTT 1.14 1.2 1.26

VIH = VREF + 0.05 0.79 0.85 -

VIL = VREF – 0.05 - 0.75 0.81

VOH - - -

VOL - 0.2 0.4

IOH at VOH(mA) - - -

IOLat VOL(mA) at 0.4V 32 - -

IOLat VOL(mA) at 0.2V - - 40

Notes:
1. N must be greater than or equal to 0.653 and less than or

equal to 0.68.

VREF = 0.8V

VTT = 1.2V

50Ω50Ω
VCCO = N/A

Z = 50

GTL

x133_08_111699

VTT = 1.2V

Figure 45: Terminated GTL+

Table 24: GTL+ Voltage Specifications

Parameter Min Typ Max

VCCO - - -

VREF = N × VTT
1 0.88 1.0 1.12

VTT 1.35 1.5 1.65

VIH = VREF + 0.1 0.98 1.1 -

VIL = VREF – 0.1 - 0.9 1.02

VOH - - -

VOL 0.3 0.45 0.6

IOH at VOH (mA) - - -

IOLat VOL (mA) at 0.6V 36 - -

IOLat VOL (mA) at 0.3V - - 48

Notes:
1. N must be greater than or equal to 0.653 and less than or

equal to 0.68.

VREF = 1.0V

VTT = 1.5V

50Ω
VCCO = N/A

Z = 50

GTL+

x133_09_012400

50Ω

VTT = 1.5V

 48 / 234 48 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

Module 2 of 4 www.xilinx.com DS022-2 (v3.0) March 21, 2014
42 Production Product Specification

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

HSTL

A sample circuit illustrating a valid termination technique for
HSTL_I appears in Figure 46. A sample circuit illustrating a
valid termination technique for HSTL_III appears in
Figure 47.

A sample circuit illustrating a valid termination technique for
HSTL_IV appears in Figure 48.

SSTL3_I
A sample circuit illustrating a valid termination technique for
SSTL3_I appears in Figure 49. DC voltage specifications

Table 25: HSTL Class I Voltage Specification

Parameter Min Typ Max

VCCO 1.40 1.50 1.60

VREF 0.68 0.75 0.90

VTT - VCCO × 0.5 -

VIH VREF + 0.1 - -

VIL - - VREF – 0.1

VOH VCCO – 0.4 - -

VOL 0.4

IOH at VOH (mA) −8 - -

IOLat VOL (mA) 8 - -

Figure 46: Terminated HSTL Class I

Table 26: HSTL Class III Voltage Specification

Parameter Min Typ Max

VCCO 1.40 1.50 1.60

VREF
(1) - 0.90 -

VTT - VCCO -

VIH VREF + 0.1 - -

VIL - - VREF – 0.1

VOH VCCO – 0.4 - -

VOL - - 0.4

IOH at VOH (mA) −8 - -

IOLat VOL (mA) 24 - -

Note: Per EIA/JESD8-6, “The value of VREF is to be selected
by the user to provide optimum noise margin in the use
conditions specified by the user.”

VREF = 0.75V

VTT= 0.75V

50Ω

VCCO = 1.5V

Z = 50

HSTL Class I

x133_10_111699

Figure 47: Terminated HSTL Class III

Table 27: HSTL Class IV Voltage Specification

Parameter Min Typ Max

VCCO 1.40 1.50 1.60

VREF - 0.90 -

VTT - VCCO -

VIH VREF + 0.1 - -

VIL - - VREF – 0.1

VOH VCCO – 0.4 - -

VOL - - 0.4

IOH at VOH (mA) −8 - -

IOLat VOL (mA) 48 - -

Note: Per EIA/JESD8-6, “The value of VREF is to be selected
by the user to provide optimum noise margin in the use
conditions specified by the user.

Figure 48: Terminated HSTL Class IV

VREF = 0.9V

VTT= 1.5V

50Ω
VCCO = 1.5V

Z = 50

HSTL Class III

x133_11_111699

50Ω
Z = 50

HSTL Class IV

x133_12_111699

50Ω

VREF = 0.9V

VTT= 1.5VVTT= 1.5VVCCO = 1.5V

 49 / 234 49 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

DS022-2 (v3.0) March 21, 2014 www.xilinx.com Module 2 of 4
Production Product Specification 43

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

appear in Table 28.

SSTL3_II
A sample circuit illustrating a valid termination technique for
SSTL3_II appears in Figure 50. DC voltage specifications
appear in Table 29.

SSTL2_I
A sample circuit illustrating a valid termination technique for
SSTL2_I appears in Figure 51. DC voltage specifications
appear in Table 30.

Figure 49: Terminated SSTL3 Class I

Table 28: SSTL3_I Voltage Specifications

Parameter Min Typ Max

VCCO 3.0 3.3 3.6

VREF = 0.45 × VCCO 1.3 1.5 1.7

VTT = VREF 1.3 1.5 1.7

VIH = VREF + 0.2 1.5 1.7 3.9(1)

VIL = VREF – 0.2 −0.3(2) 1.3 1.5

VOH = VREF + 0.6 1.9 - -

VOL = VREF – 0.6 - - 1.1

IOH at VOH (mA) −8 - -

IOLat VOL (mA) 8 - -

Notes:
1. VIH maximum is VCCO + 0.3
2. VIL minimum does not conform to the formula

Figure 50: Terminated SSTL3 Class II

50Ω
Z = 50

SSTL3 Class I

x133_13_111699

25Ω

VREF = 1.5V

VTT= 1.5V
VCCO = 3.3V

50Ω
Z = 50

SSTL3 Class II

x133_14_111699

25Ω
50Ω

VREF = 1.5V

VTT= 1.5VVTT= 1.5V
VCCO = 3.3V

Table 29: SSTL3_II Voltage Specifications

Parameter Min Typ Max

VCCO 3.0 3.3 3.6

VREF = 0.45 × VCCO 1.3 1.5 1.7

VTT = VREF 1.3 1.5 1.7

VIH = VREF + 0.2 1.5 1.7 3.9(1)

VIL= VREF – 0.2 −0.3(2) 1.3 1.5

VOH = VREF + 0.8 2.1 - -

VOL= VREF – 0.8 - - 0.9

IOH at VOH (mA) −16 - -

IOLat VOL (mA) 16 - -

Notes:
1. VIH maximum is VCCO + 0.3
2. VIL minimum does not conform to the formula

Figure 51: Terminated SSTL2 Class I

Table 30: SSTL2_I Voltage Specifications

Parameter Min Typ Max

VCCO 2.3 2.5 2.7

VREF = 0.5 × VCCO 1.15 1.25 1.35

VTT = VREF + N(1) 1.11 1.25 1.39

VIH = VREF + 0.18 1.33 1.43 3.0(2)

VIL = VREF – 0.18 −0.3(3) 1.07 1.17

VOH = VREF + 0.61 1.76 - -

VOL= VREF – 0.61 - - 0.74

IOH at VOH (mA) −7.6 - -

IOLat VOL (mA) 7.6 - -

Notes:
1. N must be greater than or equal to -0.04 and less than or

equal to 0.04.
2. VIH maximum is VCCO + 0.3.
3. VIL minimum does not conform to the formula.

50Ω

Z = 50

SSTL2 Class I

xap133_15_011000

25Ω

V
REF

 = 1.25V

V
TT

= 1.25V
V

CCO
 = 2.5V

 50 / 234 50 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

Module 2 of 4 www.xilinx.com DS022-2 (v3.0) March 21, 2014
44 Production Product Specification

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

SSTL2_II

A sample circuit illustrating a valid termination technique for
SSTL2_II appears in Figure 52. DC voltage specifications
appear in Table 31.

CTT
A sample circuit illustrating a valid termination technique for
CTT appear in Figure 53. DC voltage specifications appear
in Table 32.

PCI33_3 & PCI66_3
PCI33_3 or PCI66_3 require no termination. DC voltage
specifications appear in Table 33.

Figure 52: Terminated SSTL2 Class II

Table 31: SSTL2_II Voltage Specifications

Parameter Min Typ Max

VCCO 2.3 2.5 2.7

VREF = 0.5 × VCCO 1.15 1.25 1.35

VTT = VREF + N(1) 1.11 1.25 1.39

VIH = VREF + 0.18 1.33 1.43 3.0(2)

VIL = VREF – 0.18 −0.3(3) 1.07 1.17

VOH = VREF + 0.8 1.95 - -

VOL = VREF – 0.8 - - 0.55

IOH at VOH (mA) −15.2 - -

IOLat VOL (mA) 15.2 - -

Notes:
1. N must be greater than or equal to -0.04 and less than or

equal to 0.04.
2. VIH maximum is VCCO + 0.3.
3. VIL minimum does not conform to the formula.

Figure 53: Terminated CTT

50Ω
Z = 50

SSTL2 Class II

x133_16_111699

25Ω
50Ω

VREF = 1.25V

VTT= 1.25VVTT= 1.25V
VCCO = 2.5V

VREF= 1.5V

VTT = 1.5V

50Ω
VCCO = 3.3V

Z = 50

CTT

x133_17_111699

Table 32: CTT Voltage Specifications

Parameter Min Typ Max

VCCO 2.05(1) 3.3 3.6

VREF 1.35 1.5 1.65

VTT 1.35 1.5 1.65

VIH = VREF + 0.2 1.55 1.7 -

VIL = VREF – 0.2 - 1.3 1.45

VOH = VREF + 0.4 1.75 1.9 -

VOL= VREF – 0.4 - 1.1 1.25

IOH at VOH (mA) −8 - -

IOLat VOL (mA) 8 - -

Notes:
1. Timing delays are calculated based on VCCO min of 3.0V.

Table 33: PCI33_3 and PCI66_3 Voltage Specifications

Parameter Min Typ Max

VCCO 3.0 3.3 3.6

VREF - - -

VTT - - -

VIH = 0.5 × VCCO 1.5 1.65 VCCO + 0.5

VIL = 0.3 × VCCO −0.5 0.99 1.08

VOH = 0.9 × VCCO 2.7 - -

VOL= 0.1 × VCCO - - 0.36

IOH at VOH (mA) Note 1 - -

IOLat VOL (mA) Note 1 - -

Notes:
1. Tested according to the relevant specification.

 51 / 234 51 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

DS022-2 (v3.0) March 21, 2014 www.xilinx.com Module 2 of 4
Production Product Specification 45

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

LVTTL

LVTTL requires no termination. DC voltage specifications
appears in Table 34.

LVCMOS2
LVCMOS2 requires no termination. DC voltage specifica-
tions appear in Table 35.

LVCMOS18

LVCMOS18 does not require termination. Table 36 lists DC
voltage specifications.

AGP-2X
The specification for the AGP-2X standard does not docu-
ment a recommended termination technique. DC voltage
specifications appear in Table 37.

Table 34: LVTTL Voltage Specifications

Parameter Min Typ Max

VCCO 3.0 3.3 3.6

VREF - - -

VTT - - -

VIH 2.0 - 3.6

VIL −0.5 - 0.8

VOH 2.4 - -

VOL - - 0.4

IOH at VOH (mA) −24 - -

IOLat VOL (mA) 24 - -

Notes:
1. Note: VOLand VOH for lower drive currents sample tested.

Table 35: LVCMOS2 Voltage Specifications

Parameter Min Typ Max

VCCO 2.3 2.5 2.7

VREF - - -

VTT - - -

VIH 1.7 - 3.6

VIL −0.5 - 0.7

VOH 1.9 - -

VOL - - 0.4

IOH at VOH (mA) −12 - -

IOLat VOL (mA) 12 - -

Table 36: LVCMOS18 Voltage Specifications

Parameter Min Typ Max

VCCO 1.70 1.80 1.90

VREF - - -

VTT - - -

VIH 0.65 x VCCO - 1.95

VIL – 0.5 - 0.2 x VCCO

VOH VCCO – 0.4 - -

VOL - - 0.4

IOH at VOH (mA) –8 - -

IOLat VOL (mA) 8 - -

Table 37: AGP-2X Voltage Specifications

Parameter Min Typ Max

VCCO 3.0 3.3 3.6

VREF = N × VCCO
(1) 1.17 1.32 1.48

VTT - - -

VIH = VREF + 0.2 1.37 1.52 -

VIL = VREF – 0.2 - 1.12 1.28

VOH = 0.9 × VCCO 2.7 3.0 -

VOL = 0.1 × VCCO - 0.33 0.36

IOH at VOH (mA) Note 2 - -

IOLat VOL (mA) Note 2 - -

Notes:
1. N must be greater than or equal to 0.39 and less than or

equal to 0.41.
2. Tested according to the relevant specification.

 52 / 234 52 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

Module 2 of 4 www.xilinx.com DS022-2 (v3.0) March 21, 2014
46 Production Product Specification

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

LVDS

Depending on whether the device is transmitting an LVDS
signal or receiving an LVDS signal, there are two different
circuits used for LVDS termination. A sample circuit illustrat-
ing a valid termination technique for transmitting LVDS sig-
nals appears in Figure 54. A sample circuit illustrating a
valid termination for receiving LVDS signals appears in
Figure 55. Table 38 lists DC voltage specifications. Further
information on the specific termination resistor packs shown
can be found on Table 40.

LVPECL
Depending on whether the device is transmitting or receiv-
ing an LVPECL signal, two different circuits are used for
LVPECL termination. A sample circuit illustrating a valid ter-
mination technique for transmitting LVPECL signals
appears in Figure 56. A sample circuit illustrating a valid ter-
mination for receiving LVPECL signals appears in
Figure 57. Table 39 lists DC voltage specifications. Further
information on the specific termination resistor packs shown
can be found on Table 40.

Figure 54: Transmitting LVDS Signal Circuit

Figure 55: Receiving LVDS Signal Circuit

Table 38: LVDS Voltage Specifications

Parameter Min Typ Max

VCCO 2.375 2.5 2.625

VICM
(2) 0.2 1.25 2.2

VOCM
(1) 1.125 1.25 1.375

VIDIFF (1) 0.1 0.35 -

VODIFF (1) 0.25 0.35 0.45

VOH
(1) 1.25 - -

VOL
(1) - - 1.25

Notes:
1. Measured with a 100 Ω resistor across Q and Q.
2. Measured with a differential input voltage = +/− 350 mV.

x133_19_122799

Q Z0 = 50Ω

Z0 = 50Ω

Q

Virtex-E
FPGA

to LVDS Receiver

to LVDS Receiver

RDIV
140

RS

165

RS

165

2.5V

VCCO = 2.5V
LVDS
Output

DATA
Transmit

1/4 of Bourns
Part Number

CAT16-LV4F12

x133_29_122799

Q Z0 = 50Ω LVDS_IN

LVDS_IN

Z0 = 50Ω

RT
100Ω

Q

DATA
Receive

from
LVDS
Driver

VIRTEX-E
FPGA

+

–

Table 39: LVPECL Voltage Specifications

Parameter Min Typ Max

VCCO 3.0 3.3 3.6

VREF - - -

VTT - - -

VIH 1.49 - 2.72

VIL 0.86 - 2.125

VOH 1.8 - -

VOL - - 1.57

Notes:
1. For more detailed information, see Virtex-E 1.8V FPGA DC

and Switching Characteristics, Module 3, LVPECL DC
Specifications section.

Figure 56: Transmitting LVPECL Signal Circuit

Figure 57: Receiving LVPECL Signal Circuit

x133_20_122799

Q Z0 = 50Ω LVPECL_OUT

LVPECL_OUT

Z0 = 50Ω

Q

Virtex-E
FPGA

to LVPECL Receiver

to LVPECL Receiver

RDIV
187

RS

100

RS

100

3.3V

DATA
Transmit

1/4 of Bourns
Part Number

CAT16-PC4F12

x133_21_122799

Q Z0 = 50Ω

LVPECL_IN

LVPECL_IN

Z0 = 50Ω

RT
100Ω

Q

DATA
Receive

from
LVPECL
Driver

VIRTEX-E
FPGA

+

–

 53 / 234 53 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

DS022-2 (v3.0) March 21, 2014 www.xilinx.com Module 2 of 4
Production Product Specification 47

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

Termination Resistor Packs
Resistor packs are available with the values and the config-
uration required for LVDS and LVPECL termination from
Bourns, Inc., as listed in Table. For pricing and availability,
please contact Bourns directly at http://www.bourns.com.

LVDS Design Guide
The SelectI/O library elements have been expanded for Vir-
tex-E devices to include new LVDS variants. At this time all
of the cells might not be included in the Synthesis libraries.
The 2.1i-Service Pack 2 update for Alliance and Foundation
software includes these cells in the VHDL and Verilog librar-
ies. It is necessary to combine these cells to create the
P-side (positive) and N-side (negative) as described in the
input, output, 3-state and bidirectional sections.

Creating LVDS Global Clock Input Buffers
Global clock input buffers can be combined with adjacent
IOBs to form LVDS clock input buffers. P-side is the GCLK-
PAD location; N-side is the adjacent IO_LVDS_DLL site.

HDL Instantiation

Only one global clock input buffer is required to be instanti-
ated in the design and placed on the correct GCLKPAD
location. The N-side of the buffer is reserved and no other
IOB is allowed to be placed on this location.

In the physical device, a configuration option is enabled that
routes the pad wire to the differential input buffer located in
the GCLKIOB. The output of this buffer then drives the out-
put of the GCLKIOB cell. In EPIC it appears that the second
buffer is unused. Any attempt to use this location for another
purpose leads to a DRC error in the software.

VHDL Instantiation

gclk0_p : IBUFG_LVDS port map
(I=>clk_external, O=>clk_internal);

Verilog Instantiation

IBUFG_LVDS gclk0_p (.I(clk_external),
.O(clk_internal));

Location constraints
All LVDS buffers must be explicitly placed on a device. For
the global clock input buffers this can be done with the fol-
lowing constraint in the .ucf or .ncf file.

NET clk_external LOC = GCLKPAD3;

GCLKPAD3 can also be replaced with the package pin
name such as D17 for the BG432 package.

Table 40: Bourns LVDS/LVPECL Resistor Packs

 Part Number I/O Standard
Term.
for:

Pairs/
Pack Pins

CAT16−LV2F6 LVDS Driver 2 8

CAT16−LV4F12 LVDS Driver 4 16

CAT16−PC2F6 LVPECL Driver 2 8

CAT16−PC4F12 LVPECL Driver 4 16

CAT16−PT2F2 LVDS/LVPECL Receiver 2 8

CAT16−PT4F4 LVDS/LVPECL Receiver 4 16

Figure 58: LVDS elements

OI

IBUF_LVDS

OI

OBUF_LVDS IOBUF_LVDS

O

OT

I

OBUFT_LVDS

OI

IBUFG_LVDS

IO

T

I

x133_22_122299

Table 41: Global Clock Input Buffer Pair Locations

Pkg

GCLK 3 GCLK 2 GCLK 1 GCLK 0

P N P N P N P N

CS144 A6 C6 A7 B7 M7 M6 K7 N8

PQ240 P213 P215 P210 P209 P89 P87 P92 P93

HQ240 P213 P215 P210 P209 P89 P87 P92 P93

BG352 D14 A15 B14 A13 AF14 AD14 AE13 AC13

BG432 D17 C17 A16 B16 AK16 AL17 AL16 AH15

BG560 A17 C18 D17 E17 AJ17 AM18 AL17 AM17

FG256 B8 A7 C9 A8 R8 T8 N8 N9

FG456 C11 B11 A11 D11 Yll AA11 W12 U12

FG676 E13 B13 C13 F14 AB13 AF13 AA14 AC14

FG680 A20 C22 D21 A19 AU22 AT22 AW19 AT21

FG860 C22 A22 B22 D22 AY22 AW21 BA22 AW20

FG900 C15 A15 E15 E16 AK16 AH16 AJ16 AF16

FG1156 E17 C17 D17 J18 Al19 AL17 AH18 AM18

 54 / 234 54 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

Module 2 of 4 www.xilinx.com DS022-2 (v3.0) March 21, 2014
48 Production Product Specification

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

Optional N-side

Some designers might prefer to also instantiate the N-side
buffer for the global clock buffer. This allows the top-level net
list to include net connections for both PCB layout and sys-
tem-level integration. In this case, only the output P-side
IBUFG connection has a net connected to it. Since the
N-side IBUFG does not have a connection in the EDIF net
list, it is trimmed from the design in MAP.

VHDL Instantiation

gclk0_p : IBUFG_LVDS port map
(I=>clk_p_external, O=>clk_internal);

gclk0_n : IBUFG_LVDS port map
(I=>clk_n_external, O=>clk_internal);

Verilog Instantiation

IBUFG_LVDS gclk0_p (.I(clk_p_external),
.O(clk_internal));

IBUFG_LVDS gclk0_n (.I(clk_n_external),
.O(clk_internal));

Location Constraints
All LVDS buffers must be explicitly placed on a device. For
the global clock input buffers this can be done with the fol-
lowing constraint in the .ucf or .ncf file.

NET clk_p_external LOC = GCLKPAD3;

NET clk_n_external LOC = C17;

GCLKPAD3 can also be replaced with the package pin
name, such as D17 for the BG432 package.

Creating LVDS Input Buffers
An LVDS input buffer can be placed in a wide number of IOB
locations. The exact location is dependent on the package
that is used. The Virtex-E package information lists the pos-
sible locations as IO_L#P for the P-side and IO_L#N for the
N-side where # is the pair number.

HDL Instantiation
Only one input buffer is required to be instantiated in the
design and placed on the correct IO_L#P location. The
N-side of the buffer is reserved and no other IOB is allowed
to be placed on this location. In the physical device, a con-
figuration option is enabled that routes the pad wire from the
IO_L#N IOB to the differential input buffer located in the
IO_L#P IOB. The output of this buffer then drives the output
of the IO_L#P cell or the input register in the IO_L#P IOB. In
EPIC it appears that the second buffer is unused. Any
attempt to use this location for another purpose leads to a
DRC error in the software.

VHDL Instantiation

data0_p : IBUF_LVDS port map (I=>data(0),
O=>data_int(0));

Verilog Instantiation

IBUF_LVDS data0_p (.I(data[0]),
.O(data_int[0]));

Location Constraints
All LVDS buffers must be explicitly placed on a device. For
the input buffers this can be done with the following con-
straint in the .ucf or .ncf file.

NET data<0> LOC = D28; # IO_L0P

Optional N-side
Some designers might prefer to also instantiate the N-side
buffer for the input buffer. This allows the top-level net list to
include net connections for both PCB layout and sys-
tem-level integration. In this case, only the output P-side
IBUF connection has a net connected to it. Since the N-side
IBUF does not have a connection in the EDIF net list, it is
trimmed from the design in MAP.

VHDL Instantiation

data0_p : IBUF_LVDS port map
(I=>data_p(0), O=>data_int(0));

data0_n : IBUF_LVDS port map
(I=>data_n(0), O=>open);

Verilog Instantiation

IBUF_LVDS data0_p (.I(data_p[0]),
.O(data_int[0]));

IBUF_LVDS data0_n (.I(data_n[0]), .O());

Location Constraints
All LVDS buffers must be explicitly placed on a device. For
the global clock input buffers this can be done with the fol-
lowing constraint in the .ucf or .ncf file.

NET data_p<0> LOC = D28; # IO_L0P

NET data_n<0> LOC = B29; # IO_L0N

Adding an Input Register
All LVDS buffers can have an input register in the IOB. The
input register is in the P-side IOB only. All the normal IOB
register options are available (FD, FDE, FDC, FDCE, FDP,
FDPE, FDR, FDRE, FDS, FDSE, LD, LDE, LDC, LDCE,
LDP, LDPE). The register elements can be inferred or
explicitly instantiated in the HDL code.

The register elements can be packed in the IOB using the
IOB property to TRUE on the register or by using the “map
-pr [i|o|b]” where “i” is inputs only, “o” is outputs only and “b”
is both inputs and outputs.

To improve design coding times VHDL and Verilog synthesis
macro libraries available to explicitly create these structures.
The input library macros are listed in Table 42. The I and IB
inputs to the macros are the external net connections.

 55 / 234 55 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

DS022-2 (v3.0) March 21, 2014 www.xilinx.com Module 2 of 4
Production Product Specification 49

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

Creating LVDS Output Buffers
LVDS output buffers can be placed in a wide number of IOB
locations. The exact locations are dependent on the pack-
age used. The Virtex-E package information lists the possi-
ble locations as IO_L#P for the P-side and IO_L#N for the
N-side, where # is the pair number.

HDL Instantiation
Both output buffers are required to be instantiated in the
design and placed on the correct IO_L#P and IO_L#N loca-
tions. The IOB must have the same net source the following
pins, clock (C), set/reset (SR), output (O), output clock
enable (OCE). In addition, the output (O) pins must be
inverted with respect to each other, and if output registers
are used, the INIT states must be opposite values (one
HIGH and one LOW). Failure to follow these rules leads to
DRC errors in software.

VHDL Instantiation

data0_p : OBUF_LVDS port map
(I=>data_int(0), O=>data_p(0));

data0_inv: INV port map
(I=>data_int(0), O=>data_n_int(0));

data0_n : OBUF_LVDS port map
(I=>data_n_int(0), O=>data_n(0));

Verilog Instantiation

OBUF_LVDS data0_p (.I(data_int[0]),
.O(data_p[0]));

INV data0_inv (.I(data_int[0],
.O(data_n_int[0]);

OBUF_LVDS data0_n (.I(data_n_int[0]),
.O(data_n[0]));

Location Constraints

All LVDS buffers must be explicitly placed on a device. For
the output buffers this can be done with the following con-
straint in the .ucf or .ncf file.

NET data_p<0> LOC = D28; # IO_L0P

NET data_n<0> LOC = B29; # IO_L0N

Synchronous vs. Asynchronous Outputs
If the outputs are synchronous (registered in the IOB) then
any IO_L#P|N pair can be used. If the outputs are asynchro-
nous (no output register), then they must use one of the
pairs that are part of the same IOB group at the end of a
ROW or COLUMN in the device.

The LVDS pairs that can be used as asynchronous outputs
are listed in the Virtex-E pinout tables. Some pairs are
marked as asynchronous-capable for all devices in that
package, and others are marked as available only for that
device in the package. If the device size might change at
some point in the product lifetime, then only the common
pairs for all packages should be used.

Adding an Output Register
All LVDS buffers can have an output register in the IOB. The
output registers must be in both the P-side and N-side IOBs.
All the normal IOB register options are available (FD, FDE,
FDC, FDCE, FDP, FDPE, FDR, FDRE, FDS, FDSE, LD,
LDE, LDC, LDCE, LDP, LDPE). The register elements can
be inferred or explicitly instantiated in the HDL code.

Special care must be taken to insure that the D pins of the
registers are inverted and that the INIT states of the regis-
ters are opposite. The clock pin (C), clock enable (CE) and
set/reset (CLR/PRE or S/R) pins must connect to the same
source. Failure to do this leads to a DRC error in the soft-
ware.

The register elements can be packed in the IOB using the
IOB property to TRUE on the register or by using the “map
-pr [i|o|b]” where “i” is inputs only, “o” is outputs only and “b”
is both inputs and outputs.

To improve design coding times VHDL and Verilog synthe-
sis macro libraries have been developed to explicitly create
these structures. The output library macros are listed in
Table 43. The O and OB inputs to the macros are the exter-
nal net connections.

Table 42: Input Library Macros

Name Inputs Outputs

IBUFDS_FD_LVDS I, IB, C Q

IBUFDS_FDE_LVDS I, IB, CE, C Q

IBUFDS_FDC_LVDS I, IB, C, CLR Q

IBUFDS_FDCE_LVDS I, IB, CE, C, CLR Q

IBUFDS_FDP_LVDS I, IB, C, PRE Q

IBUFDS_FDPE_LVDS I, IB, CE, C, PRE Q

IBUFDS_FDR_LVDS I, IB, C, R Q

IBUFDS_FDRE_LVDS I, IB, CE, C, R Q

IBUFDS_FDS_LVDS I, IB, C, S Q

IBUFDS_FDSE_LVDS I, IB, CE, C, S Q

IBUFDS_LD_LVDS I, IB, G Q

IBUFDS_LDE_LVDS I, IB, GE, G Q

IBUFDS_LDC_LVDS I, IB, G, CLR Q

IBUFDS_LDCE_LVDS I, IB, GE, G, CLR Q

IBUFDS_LDP_LVDS I, IB, G, PRE Q

IBUFDS_LDPE_LVDS I, IB, GE, G, PRE Q

 56 / 234 56 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

Module 2 of 4 www.xilinx.com DS022-2 (v3.0) March 21, 2014
50 Production Product Specification

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

Creating LVDS Output 3-State Buffers
LVDS output 3-state buffers can be placed in a wide number
of IOB locations. The exact locations are dependent on the
package used. The Virtex-E package information lists the
possible locations as IO_L#P for the P-side and IO_L#N for
the N-side, where # is the pair number.

HDL Instantiation
Both output 3-state buffers are required to be instantiated in
the design and placed on the correct IO_L#P and IO_L#N
locations. The IOB must have the same net source the fol-
lowing pins, clock (C), set/reset (SR), 3-state (T), 3-state
clock enable (TCE), output (O), output clock enable (OCE).
In addition, the output (O) pins must be inverted with
respect to each other, and if output registers are used, the
INIT states must be opposite values (one High and one
Low). If 3-state registers are used, they must be initialized to
the same state. Failure to follow these rules leads to DRC
errors in the software.

VHDL Instantiation

data0_p: OBUFT_LVDS port map
(I=>data_int(0), T=>data_tri,
O=>data_p(0));

data0_inv: INV port map
(I=>data_int(0), O=>data_n_int(0));

data0_n: OBUFT_LVDS port map
(I=>data_n_int(0), T=>data_tri,
O=>data_n(0));

Verilog Instantiation

OBUFT_LVDS data0_p (.I(data_int[0]),
.T(data_tri), .O(data_p[0]));

INV data0_inv (.I(data_int[0],
.O(data_n_int[0]);

OBUFT_LVDS data0_n (.I(data_n_int[0]),
.T(data_tri), .O(data_n[0]));

Location Constraints

All LVDS buffers must be explicitly placed on a device. For
the output buffers this can be done with the following con-
straint in the .ucf or .ncf file.

NET data_p<0> LOC = D28; # IO_L0P

NET data_n<0> LOC = B29; # IO_L0N

Synchronous vs. Asynchronous 3-State Outputs
If the outputs are synchronous (registered in the IOB), then
any IO_L#P|N pair can be used. If the outputs are asynchro-
nous (no output register), then they must use one of the
pairs that are part of the same IOB group at the end of a
ROW or COLUMN in the device. This applies for either the
3-state pin or the data out pin.

LVDS pairs that can be used as asynchronous outputs are
listed in the Virtex-E pinout tables. Some pairs are marked
as “asynchronous capable” for all devices in that package,
and others are marked as available only for that device in
the package. If the device size might be changed at some
point in the product lifetime, then only the common pairs for
all packages should be used.

Adding Output and 3-State Registers
All LVDS buffers can have an output register in the IOB. The
output registers must be in both the P-side and N-side IOBs.
All the normal IOB register options are available (FD, FDE,
FDC, FDCE, FDP, FDPE, FDR, FDRE, FDS, FDSE, LD,
LDE, LDC, LDCE, LDP, LDPE). The register elements can
be inferred or explicitly instantiated in the HDL code.

Special care must be taken to insure that the D pins of the
registers are inverted and that the INIT states of the regis-
ters are opposite. The 3-state (T), 3-state clock enable
(CE), clock pin (C), output clock enable (CE) and set/reset
(CLR/PRE or S/R) pins must connect to the same source.
Failure to do this leads to a DRC error in the software.

Table 43: Output Library Macros

Name Inputs Outputs

OBUFDS_FD_LVDS D, C O, OB

OBUFDS_FDE_LVDS DD, CE, C O, OB

OBUFDS_FDC_LVDS D, C, CLR O, OB

OBUFDS_FDCE_LVDS D, CE, C, CLR O, OB

OBUFDS_FDP_LVDS D, C, PRE O, OB

OBUFDS_FDPE_LVDS D, CE, C, PRE O, OB

OBUFDS_FDR_LVDS D, C, R O, OB

OBUFDS_FDRE_LVDS D, CE, C, R O, OB

OBUFDS_FDS_LVDS D, C, S O, OB

OBUFDS_FDSE_LVDS D, CE, C, S O, OB

OBUFDS_LD_LVDS D, G O, OB

OBUFDS_LDE_LVDS D, GE, G O, OB

OBUFDS_LDC_LVDS D, G, CLR O, OB

OBUFDS_LDCE_LVDS D, GE, G, CLR O, OB

OBUFDS_LDP_LVDS D, G, PRE O, OB

OBUFDS_LDPE_LVDS D, GE, G, PRE O, OB

 57 / 234 57 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

DS022-2 (v3.0) March 21, 2014 www.xilinx.com Module 2 of 4
Production Product Specification 51

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

The register elements can be packed in the IOB using the
IOB property to TRUE on the register or by using the “map
-pr [i|o|b]” where “i” is inputs only, “o” is outputs only and “b”
is both inputs and outputs.

To improve design coding times VHDL and Verilog synthe-
sis macro libraries have been developed to explicitly create
these structures. The input library macros are listed below.
The 3-state is configured to be 3-stated at GSR and when
the PRE,CLR,S or R is asserted and shares it's clock
enable with the output register. If this is not desirable then
the library can be updated by the user for the desired func-
tionality. The O and OB inputs to the macros are the exter-
nal net connections.

Creating a LVDS Bidirectional Buffer
LVDS bidirectional buffers can be placed in a wide number
of IOB locations. The exact locations are dependent on the
package used. The Virtex-E package information lists the
possible locations as IO_L#P for the P-side and IO_L#N for
the N-side, where # is the pair number.

HDL Instantiation
Both bidirectional buffers are required to be instantiated in
the design and placed on the correct IO_L#P and IO_L#N
locations. The IOB must have the same net source the fol-
lowing pins, clock (C), set/reset (SR), 3-state (T), 3-state
clock enable (TCE), output (O), output clock enable (OCE).
In addition, the output (O) pins must be inverted with
respect to each other, and if output registers are used, the
INIT states must be opposite values (one HIGH and one
LOW). If 3-state registers are used, they must be initialized
to the same state. Failure to follow these rules leads to DRC
errors in the software.

VHDL Instantiation

data0_p: IOBUF_LVDS port map
(I=>data_out(0), T=>data_tri,
IO=>data_p(0), O=>data_int(0));

data0_inv: INV port map
(I=>data_out(0), O=>data_n_out(0));

data0_n : IOBUF_LVDS port map
(I=>data_n_out(0), T=>data_tri,
IO=>data_n(0), O=>open);

Verilog Instantiation

IOBUF_LVDS data0_p(.I(data_out[0]),
.T(data_tri), .IO(data_p[0]),
.O(data_int[0]);

INV data0_inv (.I(data_out[0],
.O(data_n_out[0]);

IOBUF_LVDS
data0_n(.I(data_n_out[0]),.T(data_tri),.
IO(data_n[0]).O());

Location Constraints

All LVDS buffers must be explicitly placed on a device. For
the output buffers this can be done with the following con-
straint in the .ucf or .ncf file.

NET data_p<0> LOC = D28; # IO_L0P

NET data_n<0> LOC = B29; # IO_L0N

Synchronous vs. Asynchronous Bidirectional
Buffers

If the output side of the bidirectional buffers are synchro-
nous (registered in the IOB), then any IO_L#P|N pair can be
used. If the output side of the bidirectional buffers are asyn-
chronous (no output register), then they must use one of the
pairs that is a part of the asynchronous LVDS IOB group.
This applies for either the 3-state pin or the data out pin.

The LVDS pairs that can be used as asynchronous bidirec-
tional buffers are listed in the Virtex-E pinout tables. Some
pairs are marked as asynchronous capable for all devices in
that package, and others are marked as available only for
that device in the package. If the device size might change
at some point in the product’s lifetime, then only the com-
mon pairs for all packages should be used.

Adding Output and 3-State Registers
All LVDS buffers can have an output and input registers in
the IOB. The output registers must be in both the P-side and
N-side IOBs, the input register is only in the P-side. All the
normal IOB register options are available (FD, FDE, FDC,
FDCE, FDP, FDPE, FDR, FDRE, FDS, FDSE, LD, LDE,
LDC, LDCE, LDP, LDPE). The register elements can be
inferred or explicitly instantiated in the HDL code. Special
care must be taken to insure that the D pins of the registers
are inverted and that the INIT states of the registers are
opposite. The 3-state (T), 3-state clock enable (CE), clock
pin (C), output clock enable (CE), and set/reset (CLR/PRE
or S/R) pins must connect to the same source. Failure to do
this leads to a DRC error in the software.

The register elements can be packed in the IOB using the
IOB property to TRUE on the register or by using the “map
-pr [i|o|b]” where “i” is inputs only, “o” is outputs only and “b”
is both inputs and outputs. To improve design coding times
VHDL and Verilog synthesis macro libraries have been
developed to explicitly create these structures. The bidirec-
tional I/O library macros are listed in Table 44. The 3-state is
configured to be 3-stated at GSR and when the PRE,CLR,S
or R is asserted and shares its clock enable with the output
and input register. If this is not desirable then the library can
be updated be the user for the desired functionality. The I/O
and IOB inputs to the macros are the external net connec-
tions.

 58 / 234 58 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

Module 2 of 4 www.xilinx.com DS022-2 (v3.0) March 21, 2014
52 Production Product Specification

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

Revision History
The following table shows the revision history for this document.

Table 44: Bidirectional I/O Library Macros

Name Inputs Bidirectional Outputs

IOBUFDS_FD_LVDS D, T, C IO, IOB Q

IOBUFDS_FDE_LVDS D, T, CE, C IO, IOB Q

IOBUFDS_FDC_LVDS D, T, C, CLR IO, IOB Q

IOBUFDS_FDCE_LVDS D, T, CE, C, CLR IO, IOB Q

IOBUFDS_FDP_LVDS D, T, C, PRE IO, IOB Q

IOBUFDS_FDPE_LVDS D, T, CE, C, PRE IO, IOB Q

IOBUFDS_FDR_LVDS D, T, C, R IO, IOB Q

IOBUFDS_FDRE_LVDS D, T, CE, C, R IO, IOB Q

IOBUFDS_FDS_LVDS D, T, C, S IO, IOB Q

IOBUFDS_FDSE_LVDS D, T, CE, C, S IO, IOB Q

IOBUFDS_LD_LVDS D, T, G IO, IOB Q

IOBUFDS_LDE_LVDS D, T, GE, G IO, IOB Q

IOBUFDS_LDC_LVDS D, T, G, CLR IO, IOB Q

IOBUFDS_LDCE_LVDS D, T, GE, G, CLR IO, IOB Q

IOBUFDS_LDP_LVDS D, T, G, PRE IO, IOB Q

IOBUFDS_LDPE_LVDS D, T, GE, G, PRE IO, IOB Q

Date Version Revision

12/07/1999 1.0 Initial Xilinx release.

01/10/2000 1.1 Re-released with spd.txt v. 1.18, FG860/900/1156 package information, and additional DLL,
Select RAM and SelectI/O information.

01/28/2000 1.2 Added Delay Measurement Methodology table, updated SelectI/O section, Figures 30, 54,
& 55, text explaining Table 5, TBYP values, buffered Hex Line info, p. 8, I/O Timing
Measurement notes, notes for Tables 15, 16, and corrected F1156 pinout table footnote
references.

02/29/2000 1.3 Updated pinout tables, VCC page 20, and corrected Figure 20.

05/23/2000 1.4 Correction to table on p. 22.

07/10/2000 1.5 • Numerous minor edits.
• Data sheet upgraded to Preliminary.
• Preview -8 numbers added to Virtex-E Electrical Characteristics tables.

08/01/2000 1.6 • Reformatted entire document to follow new style guidelines.
• Changed speed grade values in tables on pages 35-37.

 59 / 234 59 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

DS022-2 (v3.0) March 21, 2014 www.xilinx.com Module 2 of 4
Production Product Specification 53

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

09/20/2000 1.7 • Min values added to Virtex-E Electrical Characteristics tables.
• XCV2600E and XCV3200E numbers added to Virtex-E Electrical Characteristics

tables (Module 3).
• Corrected user I/O count for XCV100E device in Table 1 (Module 1).
• Changed several pins to “No Connect in the XCV100E“ and removed duplicate VCCINT

pins in Table ~ (Module 4).
• Changed pin J10 to “No connect in XCV600E” in Table 74 (Module 4).
• Changed pin J30 to “VREF option only in the XCV600E” in Table 74 (Module 4).
• Corrected pair 18 in Table 75 (Module 4) to be “AO in the XCV1000E, XCV1600E“.

11/20/2000 1.8 • Upgraded speed grade -8 numbers in Virtex-E Electrical Characteristics tables to
Preliminary.

• Updated minimums in Table 13 and added notes to Table 14.
• Added to note 2 to Absolute Maximum Ratings.
• Changed speed grade -8 numbers for TSHCKO32, TREG, TBCCS, and TICKOF.

• Changed all minimum hold times to –0.4 under Global Clock Set-Up and Hold for
LVTTL Standard, with DLL.

• Revised maximum TDLLPW in -6 speed grade for DLL Timing Parameters.

• Changed GCLK0 to BA22 for FG860 package in Table 46.

02/12/2001 1.9 • Revised footnote for Table 14.
• Added numbers to Virtex-E Electrical Characteristics tables for XCV1000E and

XCV2000E devices.
• Updated Table 27 and Table 78 to include values for XCV400E and XCV600E devices.
• Revised Table 62 to include pinout information for the XCV400E and XCV600E

devices in the BG560 package.
• Updated footnotes 1 and 2 for Table 76 to include XCV2600E and XCV3200E devices.

04/02/2001 2.0 • Updated numerous values in Virtex-E Switching Characteristics tables.
• Converted data sheet to modularized format. See the Virtex-E Data Sheet section.

04/19/2001 2.1 • Modified Figure 30 "DLL Generation of 4x Clock in Virtex-E Devices."

07/23/2001 2.2 • Made minor edits to text under Configuration.
• Added CLB column locations for XCV2600E anbd XCV3200E devices in Table 3.

11/09/2001 2.3 • Added warning under Configuration section that attempting to load an incorrect
bitstream causes configuration to fail and can damage the device.

07/17/2002 2.4 • Data sheet designation upgraded from Preliminary to Production.

09/10/2002 2.5 • Added clarification to the Input/Output Block, Configuration, Boundary Scan
Mode, and Block SelectRAM sections. Revised Figure 18, Table 11, and Table 36.

11/19/2002 2.6 • Added clarification in the Boundary Scan section.
• Removed last sentence regarding deactivation of duty-cycle correction in Duty Cycle

Correction Property section.

06/15/2004 2.6.1 • Updated clickable web addresses.

01/12/2006 2.7 • Updated the Slave-Serial Mode and the Master-Serial Mode sections.

01/16/2006 2.8 • Made minor updates to Table 8.

03/21/2014 3.0 • This product is obsolete/discontinued per XCN09001 and XCN12026.

Date Version Revision

 60 / 234 60 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

Module 2 of 4 www.xilinx.com DS022-2 (v3.0) March 21, 2014
54 Production Product Specification

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

Virtex-E Data Sheet
The Virtex-E Data Sheet contains the following modules:

• DS022-1, Virtex-E 1.8V FPGAs:
Introduction and Ordering Information (Module 1)

• DS022-2, Virtex-E 1.8V FPGAs:
Functional Description (Module 2)

• DS022-3, Virtex-E 1.8V FPGAs:
DC and Switching Characteristics (Module 3)

• DS022-4, Virtex-E 1.8V FPGAs:
Pinout Tables (Module 4)

 61 / 234 61 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

© 2000-2014 Xilinx, Inc. All rights reserved. All Xilinx trademarks, registered trademarks, patents, and disclaimers are as listed at http://www.xilinx.com/legal.htm.
All other trademarks and registered trademarks are the property of their respective owners. All specifications are subject to change without notice.

DS022-3 (v3.0) March 21, 2014 www.xilinx.com Module 3 of 4
Production Product Specification 1

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

Virtex-E Electrical Characteristics

Definition of Terms
Electrical and switching characteristics are specified on a
per-speed-grade basis and can be designated as Advance,
Preliminary, or Production. Each designation is defined as
follows:

Advance: These speed files are based on simulations only
and are typically available soon after device design specifi-
cations are frozen. Although speed grades with this desig-
nation are considered relatively stable and conservative,
some under-reporting might still occur.

Preliminary: These speed files are based on complete ES
(engineering sample) silicon characterization. Devices and
speed grades with this designation are intended to give a
better indication of the expected performance of production
silicon. The probability of under-reporting delays is greatly
reduced as compared to Advance data.

Production: These speed files are released once enough
production silicon of a particular device family member has
been characterized to provide full correlation between
speed files and devices over numerous production lots.
There is no under-reporting of delays, and customers
receive formal notification of any subsequent changes. Typ-
ically, the slowest speed grades transition to Production
before faster speed grades.

All specifications are representative of worst-case supply
voltage and junction temperature conditions. The parame-
ters included are common to popular designs and typical
applications. Contact the factory for design considerations
requiring more detailed information.

Table 1 correlates the current status of each Virtex-E device
with a corresponding speed file designation.

All specifications are subject to change without notice.

0

Virtex™-E 1.8 V
Field Programmable Gate Arrays

DS022-3 (v3.0) March 21, 2014 0 0 Production Product Specification

R

Table 1: Virtex-E Device Speed Grade Designations

Device

Speed Grade Designations

Advance Preliminary Production

XCV50E –8, –7, –6

XCV100E –8, –7, –6

XCV200E –8, –7, –6

XCV300E –8, –7, –6

XCV400E –8, –7, –6

XCV600E –8, –7, –6

XCV1000E –8, –7, –6

XCV1600E –8, –7, –6

XCV2000E –8, –7, –6

XCV2600E –8, –7, –6

XCV3200E –8, –7, –6

 62 / 234 62 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

Module 3 of 4 www.xilinx.com DS022-3 (v3.0) March 21, 2014
2 Production Product Specification

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

DC Characteristics
Absolute Maximum Ratings

Recommended Operating Conditions

Symbol Description(1) Units

VCCINT Internal Supply voltage relative to GND –0.5 to 2.0 V

VCCO Supply voltage relative to GND –0.5 to 4.0 V

VREF Input Reference Voltage –0.5 to 4.0 V

VIN
(3) Input voltage relative to GND –0.5 to VCCO +0.5 V

VTS Voltage applied to 3-state output –0.5 to 4.0 V

VCC Longest Supply Voltage Rise Time from 0 V - 1.71 V 50 ms

TSTG Storage temperature (ambient) –65 to +150 °C

TJ Junction temperature (2) Plastic packages +125 °C

Notes:
1. Stresses beyond those listed under Absolute Maximum Ratings can cause permanent damage to the device. These are stress

ratings only, and functional operation of the device at these or any other conditions beyond those listed under Operating Conditions
is not implied. Exposure to Absolute Maximum Ratings conditions for extended periods of time can affect device reliability.

2. For soldering guidelines and thermal considerations, see the device packaging information on www.xilinx.com.
3. Inputs configured as PCI are fully PCI compliant. This statement takes precedence over any specification that would imply that the

device is not PCI compliant.

Symbol Description Min Max Units

VCCINT
Internal Supply voltage relative to GND, TJ = 0 °C to +85 °C Commercial 1.8 – 5% 1.8 + 5% V

Internal Supply voltage relative to GND, TJ = –40 °C to +100 °C Industrial 1.8 – 5% 1.8 + 5% V

VCCO
Supply voltage relative to GND, TJ = 0 °C to +85 °C Commercial 1.2 3.6 V

Supply voltage relative to GND, TJ = –40 °C to +100 °C Industrial 1.2 3.6 V

TIN Input signal transition time 250 ns

 63 / 234 63 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

DS022-3 (v3.0) March 21, 2014 www.xilinx.com Module 3 of 4
Production Product Specification 3

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

DC Characteristics Over Recommended Operating Conditions

Symbol Description Device Min Max Units

VDRINT
Data Retention VCCINT Voltage

(below which configuration data might be lost)
All 1.5 V

VDRIO
Data Retention VCCO Voltage

(below which configuration data might be lost)
All 1.2 V

ICCINTQ Quiescent VCCINT supply current (Note 1) XCV50E 200 mA

XCV100E 200 mA

XCV200E 300 mA

XCV300E 300 mA

XCV400E 300 mA

XCV600E 400 mA

XCV1000E 500 mA

XCV1600E 500 mA

XCV2000E 500 mA

XCV2600E 500 mA

XCV3200E 500 mA

ICCOQ Quiescent VCCO supply current (Note 1) XCV50E 2 mA

XCV100E 2 mA

XCV200E 2 mA

XCV300E 2 mA

XCV400E 2 mA

XCV600E 2 mA

XCV1000E 2 mA

XCV1600E 2 mA

XCV2000E 2 mA

XCV2600E 2 mA

XCV3200E 2 mA

IL Input or output leakage current All –10 +10 μA

CIN Input capacitance (sample tested) BGA, PQ, HQ, packages All 8 pF

IRPU Pad pull-up (when selected) @ Vin = 0 V, VCCO = 3.3 V (sample tested) All Note 2 0.25 mA

IRPD Pad pull-down (when selected) @ Vin = 3.6 V (sample tested) Note 2 0.25 mA

Notes:
1. With no output current loads, no active input pull-up resistors, all I/O pins 3-stated and floating.
2. Internal pull-up and pull-down resistors guarantee valid logic levels at unconnected input pins. These pull-up and pull-down resistors

do not guarantee valid logic levels when input pins are connected to other circuits.

 64 / 234 64 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

Module 3 of 4 www.xilinx.com DS022-3 (v3.0) March 21, 2014
4 Production Product Specification

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

Power-On Power Supply Requirements

Xilinx FPGAs require a certain amount of supply current during power-on to insure proper device operation. The actual
current consumed depends on the power-on ramp rate of the power supply. This is the time required to reach the nominal
power supply voltage of the device1 from 0V. The fastest ramp rate is 0V to nominal voltage in 2 ms, and the slowest allowed
ramp rate is 0V to nominal voltage in 50 ms. For more details on power supply requirements, see XAPP158 on
www.xilinx.com.

DC Input and Output Levels

Values for VIL and VIH are recommended input voltages. Values for IOL and IOH are guaranteed over the recommended
operating conditions at the VOL and VOH test points. Only selected standards are tested. These are chosen to ensure that
all standards meet their specifications. The selected standards are tested at minimum VCCO with the respective VOL and
VOH voltage levels shown. Other standards are sample tested.

Product (Commercial Grade) Description(2) Current Requirement(3)

XCV50E - XCV600E Minimum required current supply 500 mA

XCV812E - XCV2000E Minimum required current supply 1 A

XCV2600E - XCV3200E Minimum required current supply 1.2 A

Virtex-E Family, Industrial Grade Minimum required current supply 2 A

Notes:
1. Ramp rate used for this specification is from 0 - 1.8 V DC. Peak current occurs on or near the internal power-on reset threshold and

lasts for less than 3 ms.
2. Devices are guaranteed to initialize properly with the minimum current available from the power supply as noted above.
3. Larger currents might result if ramp rates are forced to be faster.

Input/Output
Standard

VIL VIH VOL VOH IOL IOH

V, Min V, Max V, Min V, Max V, Max V, Min mA mA

LVTTL(1) – 0.5 0.8 2.0 3.6 0.4 2.4 24 – 24

LVCMOS2 – 0.5 0.7 1.7 2.7 0.4 1.9 12 – 12

LVCMOS18 – 0.5 35% VCCO 65% VCCO 1.95 0.4 VCCO – 0.4 8 – 8

PCI, 3.3 V – 0.5 30% VCCO 50% VCCO VCCO + 0.5 10% VCCO 90% VCCO Note 2 Note 2

GTL – 0.5 VREF – 0.05 VREF + 0.05 3.6 0.4 n/a 40 n/a

GTL+ – 0.5 VREF – 0.1 VREF + 0.1 3.6 0.6 n/a 36 n/a

HSTL I(3) – 0.5 VREF – 0.1 VREF + 0.1 3.6 0.4 VCCO – 0.4 8 –8

HSTL III – 0.5 VREF – 0.1 VREF + 0.1 3.6 0.4 VCCO – 0.4 24 –8

HSTL IV – 0.5 VREF – 0.1 VREF + 0.1 3.6 0.4 VCCO – 0.4 48 –8

SSTL3 I – 0.5 VREF – 0.2 VREF + 0.2 3.6 VREF – 0.6 VREF + 0.6 8 –8

SSTL3 II – 0.5 VREF – 0.2 VREF + 0.2 3.6 VREF – 0.8 VREF + 0.8 16 –16

SSTL2 I – 0.5 VREF – 0.2 VREF + 0.2 3.6 VREF – 0.61 VREF + 0.61 7.6 –7.6

SSTL2 II – 0.5 VREF – 0.2 VREF + 0.2 3.6 VREF – 0.80 VREF + 0.80 15.2 –15.2

 65 / 234 65 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

DS022-3 (v3.0) March 21, 2014 www.xilinx.com Module 3 of 4
Production Product Specification 5

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

LVDS DC Specifications

LVPECL DC Specifications

These values are valid at the output of the source termination pack shown under LVPECL, with a 100 Ω differential load only.
The VOH levels are 200 mV below standard LVPECL levels and are compatible with devices tolerant of lower common-mode
ranges. The following table summarizes the DC output specifications of LVPECL.

CTT – 0.5 VREF – 0.2 VREF + 0.2 3.6 VREF – 0.4 VREF + 0.4 8 –8

AGP – 0.5 VREF – 0.2 VREF + 0.2 3.6 10% VCCO 90% VCCO Note 2 Note 2

Notes:
1. VOL and VOH for lower drive currents are sample tested.
2. Tested according to the relevant specifications.
3. DC input and output levels for HSTL18 (HSTL I/O standard with VCCO of 1.8 V) are provided in an HSTL white paper on

www.xilinx.com.

DC Parameter Symbol Conditions Min Typ Max Units

Supply Voltage VCCO 2.375 2.5 2.625 V

Output High Voltage for Q and Q VOH RT = 100 Ω across Q and Q signals 1.25 1.425 1.6 V

Output Low Voltage for Q and Q VOL RT = 100 Ω across Q and Q signals 0.9 1.075 1.25 V

Differential Output Voltage (Q – Q),

Q = High (Q – Q), Q = High
VODIFF RT = 100 Ω across Q and Q signals 250 350 450 mV

Output Common-Mode Voltage VOCM RT = 100 Ω across Q and Q signals 1.125 1.25 1.375 V

Differential Input Voltage (Q – Q),

Q = High (Q – Q), Q = High
VIDIFF Common-mode input voltage = 1.25 V 100 350 NA mV

Input Common-Mode Voltage VICM Differential input voltage = ±350 mV 0.2 1.25 2.2 V

Note: Refer to the Design Consideration section for termination schematics.

Input/Output
Standard

VIL VIH VOL VOH IOL IOH

V, Min V, Max V, Min V, Max V, Max V, Min mA mA

DC Parameter Min Max Min Max Min Max Units

VCCO 3.0 3.3 3.6 V

VOH 1.8 2.11 1.92 2.28 2.13 2.41 V

VOL 0.96 1.27 1.06 1.43 1.30 1.57 V

VIH 1.49 2.72 1.49 2.72 1.49 2.72 V

 VIL 0.86 2.125 0.86 2.125 0.86 2.125 V

Differential Input Voltage 0.3 - 0.3 - 0.3 - V

 66 / 234 66 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

Module 3 of 4 www.xilinx.com DS022-3 (v3.0) March 21, 2014
6 Production Product Specification

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

Virtex-E Switching Characteristics
All devices are 100% functionally tested. Internal timing parameters are derived from measuring internal test patterns. Listed
below are representative values. For more specific, more precise, and worst-case guaranteed data, use the values reported
by the static timing analyzer (TRCE in the Xilinx Development System) and back-annotated to the simulation net list. All
timing parameters assume worst-case operating conditions (supply voltage and junction temperature). Values apply to all
Virtex-E devices unless otherwise noted.

IOB Input Switching Characteristics

Input delays associated with the pad are specified for LVTTL levels in Table 2. For other standards, adjust the delays with the
values shown in IOB Input Switching Characteristics Standard Adjustments, page 8.

Table 2: IOB Input Switching Characteristics

 Speed Grade(1)

UnitsDescription(2) Symbol Device Min -8 -7 -6

Propagation Delays

Pad to I output, no delay TIOPI All 0.43 0.8 0.8 0.8 ns, max

Pad to I output, with delay TIOPID XCV50E 0.51 1.0 1.0 1.0 ns, max

XCV100E 0.51 1.0 1.0 1.0 ns, max

XCV200E 0.51 1.0 1.0 1.0 ns, max

XCV300E 0.51 1.0 1.0 1.0 ns, max

XCV400E 0.51 1.0 1.0 1.0 ns, max

XCV600E 0.51 1.0 1.0 1.0 ns, max

XCV1000E 0.55 1.1 1.1 1.1 ns, max

XCV1600E 0.55 1.1 1.1 1.1 ns, max

XCV2000E 0.55 1.1 1.1 1.1 ns, max

XCV2600E 0.55 1.1 1.1 1.1 ns, max

XCV3200E 0.55 1.1 1.1 1.1 ns, max

Pad to output IQ via transparent
latch, no delay

TIOPLI All 0.8 1.4 1.5 1.6 ns, max

Pad to output IQ via transparent
latch, with delay

TIOPLID XCV50E 1.31 2.9 3.0 3.1 ns, max

XCV100E 1.31 2.9 3.0 3.1 ns, max

XCV200E 1.39 3.1 3.2 3.3 ns, max

XCV300E 1.39 3.1 3.2 3.3 ns, max

XCV400E 1.43 3.2 3.3 3.4 ns, max

XCV600E 1.55 3.5 3.6 3.7 ns, max

XCV1000E 1.55 3.5 3.6 3.7 ns, max

XCV1600E 1.59 3.6 3.7 3.8 ns, max

XCV2000E 1.59 3.6 3.7 3.8 ns, max

XCV2600E 1.59 3.6 3.7 3.8 ns, max

XCV3200E 1.59 3.6 3.7 3.8 ns, max

 67 / 234 67 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

DS022-3 (v3.0) March 21, 2014 www.xilinx.com Module 3 of 4
Production Product Specification 7

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

Sequential Delays

Clock CLK

Minimum Pulse Width, High TCH All 0.56 1.2 1.3 1.4 ns, min

Minimum Pulse Width, Low TCL 0.56 1.2 1.3 1.4 ns, min

Clock CLK to output IQ TIOCKIQ 0.18 0.4 0.7 0.7 ns, max

Setup and Hold Times with respect to Clock at IOB Input
Register

Pad, no delay TIOPICK/
TIOICKP

All 0.69 / 0 1.3 / 0 1.4 / 0 1.5 / 0 ns, min

Pad, with delay TIOPICKD/
TIOICKPD

XCV50E 1.25 / 0 2.8 / 0 2.9 / 0 2.9 / 0 ns, min

XCV100E 1.25 / 0 2.8 / 0 2.9 / 0 2.9 / 0 ns, min

XCV200E 1.33 / 0 3.0 / 0 3.1 / 0 3.1 / 0 ns, min

XCV300E 1.33 / 0 3.0 / 0 3.1 / 0 3.1 / 0 ns, min

XCV400E 1.37 / 0 3.1 / 0 3.2 / 0 3.2 / 0 ns, min

XCV600E 1.49 / 0 3.4 / 0 3.5 / 0 3.5 / 0 ns, min

XCV1000E 1.49 / 0 3.4 / 0 3.5 / 0 3.5 / 0 ns, min

XCV1600E 1.53 / 0 3.5 / 0 3.6 / 0 3.6 / 0 ns, min

XCV2000E 1.53 / 0 3.5 / 0 3.6 / 0 3.6 / 0 ns, min

XCV2600E 1.53 / 0 3.5 / 0 3.6 / 0 3.6 / 0 ns, min

XCV3200E 1.53 / 0 3.5 / 0 3.6 / 0 3.6 / 0 ns, min

ICE input TIOICECK/
TIOCKICE

All 0.28 /
0.0

0.55 /
0.01

0.7 /
0.01

0.7 /
0.01

ns, min

SR input (IFF, synchronous) TIOSRCKI All 0.38 0.8 0.9 1.0 ns, min

Set/Reset Delays

SR input to IQ (asynchronous) TIOSRIQ All 0.54 1.1 1.2 1.4 ns, max

GSR to output IQ TGSRQ All 3.88 7.6 8.5 9.7 ns, max

Notes:
1. A Zero “0” Hold Time listing indicates no hold time or a negative hold time. Negative values can not be guaranteed “best-case”, but

if a “0” is listed, there is no positive hold time.
2. Input timing i for LVTTL is measured at 1.4 V. For other I/O standards, see Table 4.

Table 2: IOB Input Switching Characteristics (Continued)

 Speed Grade(1)

UnitsDescription(2) Symbol Device Min -8 -7 -6

 68 / 234 68 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

Module 3 of 4 www.xilinx.com DS022-3 (v3.0) March 21, 2014
8 Production Product Specification

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

IOB Input Switching Characteristics Standard Adjustments

 Speed Grade(1)

UnitsDescription Symbol Standard Min -8 -7 -6

Data Input Delay Adjustments

Standard-specific data input delay
adjustments

TILVTTL LVTTL 0.0 0.0 0.0 0.0 ns

TILVCMOS2 LVCMOS2 –0.02 0.0 0.0 0.0 ns

TILVCMOS18 LVCMOS18 0.12 +0.20 +0.20 +0.20 ns

TILVDS LVDS 0.00 +0.15 +0.15 +0.15 ns

TILVPECL LVPECL 0.00 +0.15 +0.15 +0.15 ns

TIPCI33_3 PCI, 33 MHz, 3.3 V –0.05 +0.08 +0.08 +0.08 ns

TIPCI66_3 PCI, 66 MHz, 3.3 V –0.05 –0.11 –0.11 –0.11 ns

TIGTL GTL +0.10 +0.14 +0.14 +0.14 ns

TIGTLPLUS GTL+ +0.06 +0.14 +0.14 +0.14 ns

TIHSTL HSTL +0.02 +0.04 +0.04 +0.04 ns

TISSTL2 SSTL2 –0.04 +0.04 +0.04 +0.04 ns

TISSTL3 SSTL3 –0.02 +0.04 +0.04 +0.04 ns

TICTT CTT +0.01 +0.10 +0.10 +0.10 ns

TIAGP AGP –0.03 +0.04 +0.04 +0.04 ns

Notes:
1. Input timing i for LVTTL is measured at 1.4 V. For other I/O standards, see Table 4.

Figure 1: Virtex-E Input/Output Block (IOB)

OBUFT

IBUF

Vref

ds022_02_091300

SR

CLK

ICE

OCE

O

I

IQ

T
TCE

D
CE

Q

SR

D
CE

Q

SR

D
CE

Q

SR

PAD

Programmable
Delay

Weak
Keeper

 69 / 234 69 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

DS022-3 (v3.0) March 21, 2014 www.xilinx.com Module 3 of 4
Production Product Specification 9

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

IOB Output Switching Characteristics, Figure 1

Output delays terminating at a pad are specified for LVTTL with 12 mA drive and fast slew rate. For other standards, adjust
the delays with the values shown in IOB Output Switching Characteristics Standard Adjustments, page 10.

 Speed Grade(1)

UnitsDescription(2) Symbol Min -8 -7 -6

Propagation Delays

O input to Pad TIOOP 1.04 2.5 2.7 2.9 ns, max

O input to Pad via transparent latch TIOOLP 1.24 2.9 3.1 3.4 ns, max

3-State Delays

T input to Pad high-impedance (Note 2) TIOTHZ 0.73 1.5 1.7 1.9 ns, max

T input to valid data on Pad TIOTON 1.13 2.7 2.9 3.1 ns, max

T input to Pad high-impedance via transparent
latch (Note 2)

TIOTLPHZ 0.86 1.8 2.0 2.2 ns, max

T input to valid data on Pad via transparent latch TIOTLPON 1.26 3.0 3.2 3.4 ns, max

GTS to Pad high impedance (Note 2) TGTS 1.94 4.1 4.6 4.9 ns, max

Sequential Delays

Clock CLK

Minimum Pulse Width, High TCH 0.56 1.2 1.3 1.4 ns, min

Minimum Pulse Width, Low TCL 0.56 1.2 1.3 1.4 ns, min

Clock CLK to Pad TIOCKP 0.97 2.4 2.8 2.9 ns, max

Clock CLK to Pad high-impedance (synchronous)
(Note 2)

TIOCKHZ 0.77 1.6 2.0 2.2 ns, max

Clock CLK to valid data on Pad (synchronous) TIOCKON 1.17 2.8 3.2 3.4 ns, max

Setup and Hold Times before/after Clock CLK

O input TIOOCK / TIOCKO 0.43 / 0 0.9 / 0 1.0 / 0 1.1 / 0 ns, min

OCE input TIOOCECK / TIOCKOCE 0.28 / 0 0.55 / 0.01 0.7 / 0 0.7 / 0 ns, min

SR input (OFF) TIOSRCKO / TIOCKOSR 0.40 / 0 0.8 / 0 0.9 / 0 1.0 / 0 ns, min

3-State Setup Times, T input TIOTCK / TIOCKT 0.26 / 0 0.51 / 0 0.6 / 0 0.7 / 0 ns, min

3-State Setup Times, TCE input TIOTCECK / TIOCKTCE 0.30 / 0 0.6 / 0 0.7 / 0 0.8 / 0 ns, min

3-State Setup Times, SR input (TFF) TIOSRCKT / TIOCKTSR 0.38 / 0 0.8 / 0 0.9 / 0 1.0 / 0 ns, min

Set/Reset Delays

SR input to Pad (asynchronous) TIOSRP 1.30 3.1 3.3 3.5 ns, max

SR input to Pad high-impedance (asynchronous)
(Note 2)

TIOSRHZ 1.08 2.2 2.4 2.7 ns, max

SR input to valid data on Pad (asynchronous) TIOSRON 1.48 3.4 3.7 3.9 ns, max

GSR to Pad TIOGSRQ 3.88 7.6 8.5 9.7 ns, max

Notes:
1. A Zero “0” Hold Time listing indicates no hold time or a negative hold time. Negative values can not be guaranteed “best-case”, but

if a “0” is listed, there is no positive hold time.
2. 3-state turn-off delays should not be adjusted.

 70 / 234 70 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

Module 3 of 4 www.xilinx.com DS022-3 (v3.0) March 21, 2014
10 Production Product Specification

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

IOB Output Switching Characteristics Standard Adjustments

Output delays terminating at a pad are specified for LVTTL with 12 mA drive and fast slew rate. For other standards, adjust
the delays by the values shown.

 Speed Grade

UnitsDescription Symbol Standard Min -8 -7 -6

Output Delay Adjustments

Standard-specific adjustments for output
delays terminating at pads (based on
standard capacitive load, Csl)

TOLVTTL_S2 LVTTL, Slow, 2 mA 4.2 +14.7 +14.7 +14.7 ns

TOLVTTL_S4 4 mA 2.5 +7.5 +7.5 +7.5 ns

TOLVTTL_S6 6 mA 1.8 +4.8 +4.8 +4.8 ns

TOLVTTL_S8 8 mA 1.2 +3.0 +3.0 +3.0 ns

TOLVTTL_S12 12 mA 1.0 +1.9 +1.9 +1.9 ns

TOLVTTL_S16 16 mA 0.9 +1.7 +1.7 +1.7 ns

TOLVTTL_S24 24 mA 0.8 +1.3 +1.3 +1.3 ns

TOLVTTL_F2 LVTTL, Fast, 2 mA 1.9 +13.1 +13.1 +13.1 ns

TOLVTTL_F4 4 mA 0.7 +5.3 +5.3 +5.3 ns

TOLVTTL_F6 6 mA 0.20 +3.1 +3.1 +3.1 ns

TOLVTTL_F8 8 mA 0.10 +1.0 +1.0 +1.0 ns

TOLVTTL_F12 12 mA 0.0 0.0 0.0 0.0 ns

TOLVTTL_F16 16 mA –0.10 –0.05 –0.05 –0.05 ns

TOLVTTL_F24 24 mA –0.10 –0.20 –0.20 –0.20 ns

TOLVCMOS_2 LVCMOS2 0.10 +0.09 +0.09 +0.09 ns

TOLVCMOS_18 LVCMOS18 0.10 +0.7 +0.7 +0.7 ns

TOLVDS LVDS –0.39 –1.2 –1.2 –1.2 ns

TOLVPECL LVPECL –0.20 –0.41 –0.41 –0.41 ns

TOPCI33_3 PCI, 33 MHz, 3.3 V 0.50 +2.3 +2.3 +2.3 ns

TOPCI66_3 PCI, 66 MHz, 3.3 V 0.10 –0.41 –0.41 –0.41 ns

TOGTL GTL 0.6 +0.49 +0.49 +0.49 ns

TOGTLP GTL+ 0.7 +0.8 +0.8 +0.8 ns

TOHSTL_I HSTL I 0.10 –0.51 –0.51 –0.51 ns

TOHSTL_III HSTL III –0.10 –0.91 –0.91 –0.91 ns

TOHSTL_IV HSTL IV –0.20 –1.01 –1.01 –1.01 ns

TOSSTL2_I SSTL2 I –0.10 –0.51 –0.51 –0.51 ns

TOSSTL2_II SSTL2 II –0.20 –0.91 –0.91 –0.91 ns

TOSSTL3_I SSTL3 I –0.20 –0.51 –0.51 –0.51 ns

TOSSTL3_II SSTL3 II –0.30 –1.01 –1.01 –1.01 ns

TOCTT CTT 0.0 –0.61 –0.61 –0.61 ns

TOAGP AGP –0.1 –0.91 –0.91 –0.91 ns

 71 / 234 71 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

DS022-3 (v3.0) March 21, 2014 www.xilinx.com Module 3 of 4
Production Product Specification 11

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

Calculation of Tioop as a Function of Capacitance
Tioop is the propagation delay from the O Input of the IOB to
the pad. The values for Tioop are based on the standard
capacitive load (Csl) for each I/O standard as listed in
Table 3.

For other capacitive loads, use the formulas below to calcu-
late the corresponding Tioop:

Tioop = Tioop + Topadjust + (Cload – Csl) * fl

where:

Topadjust is reported above in the Output Delay
Adjustment section.

Cload is the capacitive load for the design.

Table 3: Constants for Use in Calculation of Tioop

Standard Csl (pF) fl (ns/pF)

LVTTL Fast Slew Rate, 2mA drive 35 0.41

LVTTL Fast Slew Rate, 4mA drive 35 0.20

LVTTL Fast Slew Rate, 6mA drive 35 0.13

LVTTL Fast Slew Rate, 8mA drive 35 0.079

LVTTL Fast Slew Rate, 12mA drive 35 0.044

LVTTL Fast Slew Rate, 16mA drive 35 0.043

LVTTL Fast Slew Rate, 24mA drive 35 0.033

LVTTL Slow Slew Rate, 2mA drive 35 0.41

LVTTL Slow Slew Rate, 4mA drive 35 0.20

LVTTL Slow Slew Rate, 6mA drive 35 0.10

LVTTL Slow Slew Rate, 8mA drive 35 0.086

LVTTL Slow Slew Rate, 12mA drive 35 0.058

LVTTL Slow Slew Rate, 16mA drive 35 0.050

LVTTL Slow Slew Rate, 24mA drive 35 0.048

LVCMOS2 35 0.041

LVCMOS18 35 0.050

PCI 33 MHZ 3.3 V 10 0.050

PCI 66 MHz 3.3 V 10 0.033

GTL 0 0.014

GTL+ 0 0.017

HSTL Class I 20 0.022

HSTL Class III 20 0.016

HSTL Class IV 20 0.014

SSTL2 Class I 30 0.028

SSTL2 Class II 30 0.016

SSTL3 Class I 30 0.029

SSTL3 Class II 30 0.016

CTT 20 0.035

AGP 10 0.037

Notes:
1. I/O parameter measurements are made with the capacitance

values shown above. See the application examples (in
Module 2 of this data sheet) for appropriate terminations.

2. I/O standard measurements are reflected in the IBIS model
information except where the IBIS format precludes it.

Table 4: Delay Measurement Methodology

Standard VL
1 VH

1
Meas.
Point

VREF
(Typ)2

LVTTL 0 3 1.4 -

LVCMOS2 0 2.5 1.125 -

PCI33_3 Per PCI Spec -

PCI66_3 Per PCI Spec -

GTL VREF –0.2 VREF +0.2 VREF 0.80

GTL+ VREF –0.2 VREF +0.2 VREF 1.0

HSTL Class I VREF –0.5 VREF +0.5 VREF 0.75

HSTL Class III VREF –0.5 VREF +0.5 VREF 0.90

HSTL Class IV VREF –0.5 VREF +0.5 VREF 0.90

SSTL3 I & II VREF –1.0 VREF +1.0 VREF 1.5

SSTL2 I & II VREF –0.75 VREF +0.75 VREF 1.25

CTT VREF –0.2 VREF +0.2 VREF 1.5

AGP VREF –

(0.2xVCCO)

VREF +

(0.2xVCCO)

VREF Per
AGP
Spec

LVDS 1.2 –0.125 1.2 + 0.125 1.2

LVPECL 1.6 –0.3 1.6 + 0.3 1.6

Notes:
1. Input waveform switches between VLand VH.
2. Measurements are made at VREF (Typ), Maximum, and

Minimum. Worst-case values are reported.
I/O parameter measurements are made with the
capacitance values shown in Table 3. See the application
examples (in Module 2 of this data sheet) for appropriate
terminations.

I/O standard measurements are reflected in the IBIS model
information except where the IBIS format precludes it.

 72 / 234 72 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

Module 3 of 4 www.xilinx.com DS022-3 (v3.0) March 21, 2014
12 Production Product Specification

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

Clock Distribution Switching Characteristics

I/O Standard Global Clock Input Adjustments

 Speed Grade

UnitsDescription Symbol Min -8 -7 -6

GCLK IOB and Buffer

Global Clock PAD to output. TGPIO 0.38 0.7 0.7 0.7 ns, max

Global Clock Buffer I input to O output TGIO 0.11 0.20 0.45 0.50 ns, max

Description Symbol(1) Standard

Speed Grade

UnitsMin -8 -7 -6

Data Input Delay Adjustments

Standard-specific global clock
input delay adjustments

TGPLVTTL LVTTL 0.0 0.0 0.0 0.0 ns, max

TGPLVCMOS2 LVCMOS2 –0.02 0.0 0.0 0.0 ns, max

TGPLVCMOS18 LVCMOS18 0.12 0.20 0.20 0.20 ns, max

TGLVDS LVDS 0.23 0.38 0.38 0.38 ns, max

TGLVPECL LVPECL 0.23 0.38 0.38 0.38 ns, max

TGPPCI33_3 PCI, 33 MHz, 3.3 V –0.05 0.08 0.08 0.08 ns, max

TGPPCI66_3 PCI, 66 MHz, 3.3 V –0.05 –0.11 –0.11 –0.11 ns, max

TGPGTL GTL 0.20 0.37 0.37 0.37 ns, max

TGPGTLP GTL+ 0.20 0.37 0.37 0.37 ns, max

TGPHSTL HSTL 0.18 0.27 0.27 0.27 ns, max

TGPSSTL2 SSTL2 0.21 0.27 0.27 0.27 ns, max

TGPSSTL3 SSTL3 0.18 0.27 0.27 0.27 ns, max

TGPCTT CTT 0.22 0.33 0.33 0.33 ns, max

TGPAGP AGP 0.21 0.27 0.27 0.27 ns, max

Notes:
1. Input timing for GPLVTTL is measured at 1.4 V. For other I/O standards, see Table 4.

 73 / 234 73 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

DS022-3 (v3.0) March 21, 2014 www.xilinx.com Module 3 of 4
Production Product Specification 13

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

CLB Switching Characteristics

Delays originating at F/G inputs vary slightly according to the input used, see Figure 2. The values listed below are
worst-case. Precise values are provided by the timing analyzer.

Speed Grade(1)

UnitsDescription Symbol Min -8 -7 -6

Combinatorial Delays

4-input function: F/G inputs to X/Y outputs TILO 0.19 0.40 0.42 0.47 ns, max

5-input function: F/G inputs to F5 output TIF5 0.36 0.76 0.8 0.9 ns, max

5-input function: F/G inputs to X output TIF5X 0.35 0.74 0.8 0.9 ns, max

6-input function: F/G inputs to Y output via F6 MUX TIF6Y 0.35 0.74 0.9 1.0 ns, max

6-input function: F5IN input to Y output TF5INY 0.04 0.11 0.20 0.22 ns, max

Incremental delay routing through transparent latch to
XQ/YQ outputs

TIFNCTL 0.27 0.63 0.7 0.8 ns, max

BY input to YB output TBYYB 0.19 0.38 0.46 0.51 ns, max

Sequential Delays

FF Clock CLK to XQ/YQ outputs TCKO 0.34 0.78 0.9 1.0 ns, max

Latch Clock CLK to XQ/YQ outputs TCKLO 0.40 0.77 0.9 1.0 ns, max

Setup and Hold Times before/after Clock CLK

4-input function: F/G Inputs TICK /
TCKI

0.39 / 0 0.9 / 0 1.0 / 0 1.1 / 0 ns, min

5-input function: F/G inputs TIF5CK /
TCKIF5

0.55 / 0 1.3 / 0 1.4 / 0 1.5 / 0 ns, min

6-input function: F5IN input TF5INCK /
TCKF5IN

0.27 / 0 0.6 / 0 0.8 / 0 0.8 / 0 ns, min

6-input function: F/G inputs via F6 MUX TIF6CK /
TCKIF6

0.58 / 0 1.3 / 0 1.5 / 0 1.6 / 0 ns, min

BX/BY inputs TDICK /
TCKDI

0.25 / 0 0.6 / 0 0.7 / 0 0.8 / 0 ns, min

CE input TCECK /
TCKCE

0.28 / 0 0.55 / 0 0.7 / 0 0.7 / 0 ns, min

SR/BY inputs (synchronous) TRCK /
TCKR

0.24 / 0 0.46 / 0 0.52 / 0 0.6 / 0 ns, min

Clock CLK

Minimum Pulse Width, High TCH 0.56 1.2 1.3 1.4 ns, min

Minimum Pulse Width, Low TCL 0.56 1.2 1.3 1.4 ns, min

Set/Reset

Minimum Pulse Width, SR/BY inputs TRPW 0.94 1.9 2.1 2.4 ns, min

Delay from SR/BY inputs to XQ/YQ outputs
(asynchronous)

TRQ 0.39 0.8 0.9 1.0 ns, max

Toggle Frequency (MHz) (for export control) FTOG - 416 400 357 MHz

Notes:
1. A Zero “0” Hold Time listing indicates no hold time or a negative hold time. Negative values can not be guaranteed “best-case”, but

if a “0” is listed, there is no positive hold time.

 74 / 234 74 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

Module 3 of 4 www.xilinx.com DS022-3 (v3.0) March 21, 2014
14 Production Product Specification

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

Figure 2: Detailed View of Virtex-E Slice

BY

F5IN

SR
CLK
CE

BX

YB

Y

YQ

XB

X

XQ

G4
G3
G2
G1

F4
F3
F2
F1

CIN

0

1

1

0

F5 F5

ds022_05_092000

COUT

CY

D
CE

Q

D
CE

Q

F6

CK WSO

WSH
WE
A4

BY DG

BX DI

DI

O

WEI3
I2
I1
I0

LUT

CY

I3
I2
I1
I0

O

DIWE

LUT

INIT

INIT

REV

REV

 75 / 234 75 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

DS022-3 (v3.0) March 21, 2014 www.xilinx.com Module 3 of 4
Production Product Specification 15

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

CLB Arithmetic Switching Characteristics

Setup times not listed explicitly can be approximated by decreasing the combinatorial delays by the setup time adjustment
listed. Precise values are provided by the timing analyzer.

 Speed Grade(1)

UnitsDescription Symbol Min -8 -7 -6

Combinatorial Delays

F operand inputs to X via XOR TOPX 0.32 0.68 0.8 0.8 ns, max

F operand input to XB output TOPXB 0.35 0.65 0.8 0.9 ns, max

F operand input to Y via XOR TOPY 0.59 1.07 1.4 1.5 ns, max

F operand input to YB output TOPYB 0.48 0.89 1.1 1.3 ns, max

F operand input to COUT output TOPCYF 0.37 0.71 0.9 1.0 ns, max

G operand inputs to Y via XOR TOPGY 0.34 0.72 0.8 0.9 ns, max

G operand input to YB output TOPGYB 0.47 0.78 1.2 1.3 ns, max

G operand input to COUT output TOPCYG 0.36 0.60 0.9 1.0 ns, max

BX initialization input to COUT TBXCY 0.19 0.36 0.51 0.57 ns, max

CIN input to X output via XOR TCINX 0.27 0.50 0.6 0.7 ns, max

CIN input to XB TCINXB 0.02 0.04 0.07 0.08 ns, max

CIN input to Y via XOR TCINY 0.26 0.45 0.7 0.7 ns, max

CIN input to YB TCINYB 0.16 0.28 0.38 0.43 ns, max

CIN input to COUT output TBYP 0.05 0.10 0.14 0.15 ns, max

Multiplier Operation

F1/2 operand inputs to XB output via AND TFANDXB 0.10 0.30 0.35 0.39 ns, max

F1/2 operand inputs to YB output via AND TFANDYB 0.28 0.56 0.7 0.8 ns, max

F1/2 operand inputs to COUT output via AND TFANDCY 0.17 0.38 0.46 0.51 ns, max

G1/2 operand inputs to YB output via AND TGANDYB 0.20 0.46 0.55 0.7 ns, max

G1/2 operand inputs to COUT output via AND TGANDCY 0.09 0.28 0.30 0.34 ns, max

Setup and Hold Times before/after Clock CLK

CIN input to FFX TCCKX/TCKCX 0.47 / 0 1.0 / 0 1.2 / 0 1.3 / 0 ns, min

CIN input to FFY TCCKY/TCKCY 0.49 / 0 0.92 / 0 1.2 / 0 1.3 / 0 ns, min

Notes:
1. A Zero “0” Hold Time listing indicates no hold time or a negative hold time. Negative values can not be guaranteed “best-case”, but

if a “0” is listed, there is no positive hold time.

 76 / 234 76 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

Module 3 of 4 www.xilinx.com DS022-3 (v3.0) March 21, 2014
16 Production Product Specification

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

CLB Distributed RAM Switching Characteristics

Speed Grade(1)

UnitsDescription Symbol Min -8 -7 -6

Sequential Delays

Clock CLK to X/Y outputs (WE active) 16 x 1 mode TSHCKO16 0.67 1.38 1.5 1.7 ns, max

Clock CLK to X/Y outputs (WE active) 32 x 1 mode TSHCKO32 0.84 1.66 1.9 2.1 ns, max

Shift-Register Mode

Clock CLK to X/Y outputs TREG 1.25 2.39 2.9 3.2 ns, max

Setup and Hold Times before/after Clock CLK

F/G address inputs TAS/TAH 0.19 / 0 0.38 / 0 0.42 / 0 0.47 / 0 ns, min

BX/BY data inputs (DIN) TDS/TDH 0.44 / 0 0.87 / 0 0.97 / 0 1.09 / 0 ns, min

SR input (WE) TWS/TWH 0.29 / 0 0.57 / 0 0.7 / 0 0.8 / 0 ns, min

Clock CLK

Minimum Pulse Width, High TWPH 0.96 1.9 2.1 2.4 ns, min

Minimum Pulse Width, Low TWPL 0.96 1.9 2.1 2.4 ns, min

Minimum clock period to meet address write cycle time TWC 1.92 3.8 4.2 4.8 ns, min

Shift-Register Mode

Minimum Pulse Width, High TSRPH 1.0 1.9 2.1 2.4 ns, min

Minimum Pulse Width, Low TSRPL 1.0 1.9 2.1 2.4 ns, min

Notes:
1. A Zero “0” Hold Time listing indicates no hold time or a negative hold time. Negative values can not be guaranteed “best-case”, but

if a “0” is listed, there is no positive hold time.

Figure 3: Dual-Port Block SelectRAM

WEB
ENB
RSTB
 CLKB
ADDRB[#:0]
DIB[#:0]

WEA
ENA
RSTA
 CLKA
ADDRA[#:0]
DIA[#:0]

DOA[#:0]

DOB[#:0]

RAMB4_S#_S#

ds022_06_121699

 77 / 234 77 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

DS022-3 (v3.0) March 21, 2014 www.xilinx.com Module 3 of 4
Production Product Specification 17

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

Block RAM Switching Characteristics

TBUF Switching Characteristics

JTAG Test Access Port Switching Characteristics

Speed Grade(1)

UnitsDescription Symbol Min -8 -7 -6

Sequential Delays

Clock CLK to DOUT output TBCKO 0.63 2.46 3.1 3.5 ns, max

Setup and Hold Times before Clock CLK

ADDR inputs TBACK/TBCKA 0.42 / 0 0.9 / 0 1.0 / 0 1.1 / 0 ns, min

DIN inputs TBDCK/TBCKD 0.42 / 0 0.9 / 0 1.0 / 0 1.1 / 0 ns, min

EN input TBECK/TBCKE 0.97 / 0 2.0 / 0 2.2 / 0 2.5 / 0 ns, min

RST input TBRCK/TBCKR 0.9 / 0 1.8 / 0 2.1 / 0 2.3 / 0 ns, min

WEN input TBWCK/TBCKW 0.86 / 0 1.7 / 0 2.0 / 0 2.2 / 0 ns, min

Clock CLK

Minimum Pulse Width, High TBPWH 0.6 1.2 1.35 1.5 ns, min

Minimum Pulse Width, Low TBPWL 0.6 1.2 1.35 1.5 ns, min

CLKA -> CLKB setup time for different ports TBCCS 1.2 2.4 2.7 3.0 ns, min

Notes:
1. A Zero “0” Hold Time listing indicates no hold time or a negative hold time. Negative values can not be guaranteed “best-case”, but

if a “0” is listed, there is no positive hold time.

Speed Grade

UnitsDescription Symbol Min -8 -7 -6

Combinatorial Delays

IN input to OUT output TIO 0.0 0.0 0.0 0 .0 ns, max

TRI input to OUT output high-impedance TOFF 0.05 0.092 0.10 0.11 ns, max

TRI input to valid data on OUT output TON 0.05 0.092 0.10 0.11 ns, max

Description Symbol Value Units

TMS and TDI Setup times before TCK TTAPTK 4.0 ns, min

TMS and TDI Hold times after TCK TTCKTAP 2.0 ns, min

Output delay from clock TCK to output TDO TTCKTDO 11.0 ns, max

Maximum TCK clock frequency FTCK 33 MHz, max

 78 / 234 78 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

Module 3 of 4 www.xilinx.com DS022-3 (v3.0) March 21, 2014
18 Production Product Specification

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

Virtex-E Pin-to-Pin Output Parameter Guidelines
All devices are 100% functionally tested. Listed below are representative values for typical pin locations and normal clock
loading. Values are expressed in nanoseconds unless otherwise noted.

Global Clock Input to Output Delay for LVTTL, 12 mA, Fast Slew Rate, with DLL

 Description(1) Symbol Device

 Speed Grade(2, 3)

UnitsMin -8 -7 -6

LVTTL Global Clock Input to Output Delay using
Output Flip-flop, 12 mA, Fast Slew Rate, with
DLL. For data output with different standards,
adjust the delays with the values shown in IOB
Output Switching Characteristics Standard
Adjustments, page 10.

TICKOFDLL XCV50E 1.0 3.1 3.1 3.1 ns

XCV100E 1.0 3.1 3.1 3.1 ns

XCV200E 1.0 3.1 3.1 3.1 ns

XCV300E 1.0 3.1 3.1 3.1 ns

XCV400E 1.0 3.1 3.1 3.1 ns

XCV600E 1.0 3.1 3.1 3.1 ns

XCV1000E 1.0 3.1 3.1 3.1 ns

XCV1600E 1.0 3.1 3.1 3.1 ns

XCV2000E 1.0 3.1 3.1 3.1 ns

XCV2600E 1.0 3.1 3.1 3.1 ns

XCV3200E 1.0 3.1 3.1 3.1 ns

Notes:
1. Listed above are representative values where one global clock input drives one vertical clock line in each accessible column, and

where all accessible IOB and CLB flip-flops are clocked by the global clock net.
2. Output timing is measured at 50% VCC threshold with 35 pF external capacitive load. For other I/O standards and different loads, see

Table 3 and Table 4.
3. DLL output jitter is already included in the timing calculation.

 79 / 234 79 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

DS022-3 (v3.0) March 21, 2014 www.xilinx.com Module 3 of 4
Production Product Specification 19

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

Global Clock Input to Output Delay for LVTTL, 12 mA, Fast Slew Rate, without DLL

Description(1) Symbol Device

Speed Grade(2)

UnitsMin -8 -7 -6

LVTTL Global Clock Input to Output Delay using
Output Flip-flop, 12 mA, Fast Slew Rate, without
DLL. For data output with different standards,
adjust the delays with the values shown in IOB
Output Switching Characteristics Standard
Adjustments, page 10.

TICKOF XCV50E 1.5 4.2 4.4 4.6 ns

XCV100E 1.5 4.2 4.4 4.6 ns

XCV200E 1.5 4.3 4.5 4.7 ns

XCV300E 1.5 4.3 4.5 4.7 ns

XCV400E 1.5 4.4 4.6 4.8 ns

XCV600E 1.6 4.5 4.7 4.9 ns

XCV1000E 1.7 4.6 4.8 5.0 ns

XCV1600E 1.8 4.7 4.9 5.1 ns

XCV2000E 1.8 4.8 5.0 5.2 ns

XCV2600E 2.0 5.0 5.2 5.4 ns

XCV3200E 2.2 5.2 5.4 5.6 ns

Notes:
1. Listed above are representative values where one global clock input drives one vertical clock line in each accessible column, and

where all accessible IOB and CLB flip-flops are clocked by the global clock net.
2. Output timing is measured at 50% VCC threshold with 35 pF external capacitive load. For other I/O standards and different loads, see

Table 3 and Table 4.

 80 / 234 80 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

Module 3 of 4 www.xilinx.com DS022-3 (v3.0) March 21, 2014
20 Production Product Specification

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

Virtex-E Pin-to-Pin Input Parameter Guidelines
All devices are 100% functionally tested. Listed below are representative values for typical pin locations and normal clock
loading. Values are expressed in nanoseconds unless otherwise noted

Global Clock Set-Up and Hold for LVTTL Standard, with DLL

Description(1) Symbol Device

Speed Grade(2, 3)

UnitsMin -8 -7 -6

Input Setup and Hold Time Relative to Global Clock Input Signal
for LVTTL Standard. For data input with different standards,
adjust the setup time delay by the values shown in IOB Input
Switching Characteristics Standard Adjustments, page 8.

No Delay TPSDLL/TPHDLL XCV50E 1.5 / –0.4 1.5 / –0.4 1.6 / –0.4 1.7 / –0.4 ns

Global Clock and IFF, with DLL XCV100E 1.5 / –0.4 1.5 / –0.4 1.6 / –0.4 1.7 / –0.4 ns

XCV200E 1.5 / –0.4 1.5 / –0.4 1.6 / –0.4 1.7 / –0.4 ns

XCV300E 1.5 / –0.4 1.5 / –0.4 1.6 / –0.4 1.7 / –0.4 ns

XCV400E 1.5 / –0.4 1.5 / –0.4 1.6 / –0.4 1.7 / –0.4 ns

XCV600E 1.5 / –0.4 1.5 / –0.4 1.6 / –0.4 1.7 / –0.4 ns

XCV1000E 1.5 / –0.4 1.5 / –0.4 1.6 / –0.4 1.7 / –0.4 ns

XCV1600E 1.5 / –0.4 1.5 / –0.4 1.6 / –0.4 1.7 / –0.4 ns

XCV2000E 1.5 / –0.4 1.5 / –0.4 1.6 / –0.4 1.7 / –0.4 ns

XCV2600E 1.5 / –0.4 1.5 / –0.4 1.6 / –0.4 1.7 / –0.4 ns

XCV3200E 1.5 / –0.4 1.5 / –0.4 1.6 / –0.4 1.7 / –0.4 ns

Notes:
1. IFF = Input Flip-Flop or Latch
2. Setup time is measured relative to the Global Clock input signal with the fastest route and the lightest load. Hold time is measured

relative to the Global Clock input signal with the slowest route and heaviest load.
3. DLL output jitter is already included in the timing calculation.

 81 / 234 81 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

DS022-3 (v3.0) March 21, 2014 www.xilinx.com Module 3 of 4
Production Product Specification 21

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

Global Clock Set-Up and Hold for LVTTL Standard, without DLL

Description(1) Symbol Device

Speed Grade(2, 3)

UnitsMin -8 -7 -6

Input Setup and Hold Time Relative to Global Clock Input Signal
for LVTTL Standard. For data input with different standards, adjust
the setup time delay by the values shown in IOB Input Switching
Characteristics Standard Adjustments, page 8.

Full Delay TPSFD/TPHFD XCV50E 1.8 / 0 1.8 / 0 1.8 / 0 1.8 / 0 ns

Global Clock and IFF, without DLL XCV100E 1.8 / 0 1.8 / 0 1.8 / 0 1.8 / 0 ns

XCV200E 1.9 / 0 1.9 / 0 1.9 / 0 1.9 / 0 ns

XCV300E 2.0 / 0 2.0 / 0 2.0 / 0 2.0 / 0 ns

XCV400E 2.0 / 0 2.0 / 0 2.0 / 0 2.0 / 0 ns

XCV600E 2.1 / 0 2.1 / 0 2.1 / 0 2.1 / 0 ns

XCV1000E 2.3 / 0 2.3 / 0 2.3 / 0 2.3 / 0 ns

XCV1600E 2.5 / 0 2.5 / 0 2.5 / 0 2.5 / 0 ns

 XCV2000E 2.5 / 0 2.5 / 0 2.5 / 0 2.5 / 0 ns

XCV2600E 2.7 / 0 2.7 / 0 2.7 / 0 2.7 / 0 ns

 XCV3200E 2.8 / 0 2.8 / 0 2.8 / 0 2.8 / 0 ns

Notes:
1. IFF = Input Flip-Flop or Latch
2. Setup time is measured relative to the Global Clock input signal with the fastest route and the lightest load. Hold time is measured

relative to the Global Clock input signal with the slowest route and heaviest load.
3. A Zero “0” Hold Time listing indicates no hold time or a negative hold time. Negative values can not be guaranteed “best-case”, but

if a “0” is listed, there is no positive hold time.

 82 / 234 82 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

Module 3 of 4 www.xilinx.com DS022-3 (v3.0) March 21, 2014
22 Production Product Specification

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

DLL Timing Parameters

All devices are 100 percent functionally tested. Because of the difficulty in directly measuring many internal timing
parameters, those parameters are derived from benchmark timing patterns. The following guidelines reflect worst-case
values across the recommended operating conditions.

Description Symbol FCLKIN

Speed Grade

Units

-8 -7 -6

Min Max Min Max Min Max

Input Clock Frequency (CLKDLLHF) FCLKINHF 60 350 60 320 60 275 MHz

Input Clock Frequency (CLKDLL) FCLKINLF 25 160 25 160 25 135 MHz

Input Clock Low/High Pulse Width TDLLPW ≥2 5 MHz 5.0 5.0 5.0 ns

≥ 50 MHz 3.0 3.0 3.0 ns

≥100 MHz 2.4 2.4 2.4 ns

≥ 150
MHz

2.0 2.0 2.0 ns

≥ 200
MHz

1.8 1.8 1.8 ns

≥ 250
MHz

1.5 1.5 1.5 ns

≥ 300
MHz

1.3 1.3 NA ns

Figure 4: DLL Timing Waveforms

TCLKIN TCLKIN + TIPTOL

Period Tolerance: the allowed input clock period change in nanoseconds.

Output Jitter: the difference between an ideal
reference clock edge and the actual design.

_

ds022_24_091200

Ideal Period

Actual Period

+ Jitter

+/- Jitter

+ Maximum
 Phase Difference

Phase Offset and Maximum Phase Difference

+ Phase Offset

 83 / 234 83 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

DS022-3 (v3.0) March 21, 2014 www.xilinx.com Module 3 of 4
Production Product Specification 23

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

DLL Clock Tolerance, Jitter, and Phase Information

All DLL output jitter and phase specifications determined through statistical measurement at the package pins using a clock
mirror configuration and matched drivers.

CLKDLLHF CLKDLL

UnitsDescription Symbol FCLKIN Min Max Min Max

Input Clock Period Tolerance TIPTOL - 1.0 - 1.0 ns

Input Clock Jitter Tolerance (Cycle to Cycle) TIJITCC - ± 150 - ± 300 ps

Time Required for DLL to Acquire Lock(6) TLOCK > 60 MHz - 20 - 20 μs

50 - 60 MHz - - - 25 μs

40 - 50 MHz - - - 50 μs

30 - 40 MHz - - - 90 μs

25 - 30 MHz - - - 120 μs

Output Jitter (cycle-to-cycle) for any DLL Clock Output(1) TOJITCC ± 60 ± 60 ps

Phase Offset between CLKIN and CLKO(2) TPHIO ± 100 ± 100 ps

Phase Offset between Clock Outputs on the DLL(3) TPHOO ± 140 ± 140 ps

Maximum Phase Difference between CLKIN and CLKO(4) TPHIOM ± 160 ± 160 ps

Maximum Phase Difference between Clock Outputs on the DLL(5) TPHOOM ± 200 ± 200 ps

Notes:
1. Output Jitter is cycle-to-cycle jitter measured on the DLL output clock and is based on a maximum tap delay resolution, excluding

input clock jitter.
2. Phase Offset between CLKIN and CLKO is the worst-case fixed time difference between rising edges of CLKIN and CLKO,

excluding Output Jitter and input clock jitter.
3. Phase Offset between Clock Outputs on the DLL is the worst-case fixed time difference between rising edges of any two DLL

outputs, excluding Output Jitter and input clock jitter.
4. Maximum Phase Difference between CLKIN an CLKO is the sum of Output Jitter and Phase Offset between CLKIN and CLKO,

or the greatest difference between CLKIN and CLKO rising edges due to DLL alone (excluding input clock jitter).
5. Maximum Phase DIfference between Clock Outputs on the DLL is the sum of Output JItter and Phase Offset between any DLL

clock outputs, or the greatest difference between any two DLL output rising edges sue to DLL alone (excluding input clock jitter).
6. Add 30% to the value for industrial grade parts.

 84 / 234 84 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

Module 3 of 4 www.xilinx.com DS022-3 (v3.0) March 21, 2014
24 Production Product Specification

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

Revision History
The following table shows the revision history for this document.

Date Version Revision

12/07/1999 1.0 Initial Xilinx release.

01/10/2000 1.1 Re-released with spd.txt v. 1.18, FG860/900/1156 package information, and additional DLL,
Select RAM and SelectI/O information.

01/28/2000 1.2 Added Delay Measurement Methodology table, updated SelectI/O section, Figures 30, 54,
& 55, text explaining Table 5, TBYP values, buffered Hex Line info, p. 8, I/O Timing
Measurement notes, notes for Tables 15, 16, and corrected F1156 pinout table footnote
references.

02/29/2000 1.3 Updated pinout tables, VCC page 20, and corrected Figure 20.

05/23/2000 1.4 Correction to table on p. 22.

07/10/2000 1.5 • Numerous minor edits.
• Data sheet upgraded to Preliminary.
• Preview -8 numbers added to Virtex-E Electrical Characteristics tables.

08/01/2000 1.6 • Reformatted entire document to follow new style guidelines.
• Changed speed grade values in tables on pages 35-37.

09/20/2000 1.7 • Min values added to Virtex-E Electrical Characteristics tables.
• XCV2600E and XCV3200E numbers added to Virtex-E Electrical Characteristics

tables (Module 3).
• Corrected user I/O count for XCV100E device in Table 1 (Module 1).
• Changed several pins to “No Connect in the XCV100E“ and removed duplicate VCCINT

pins in Table ~ (Module 4).
• Changed pin J10 to “No connect in XCV600E” in Table 74 (Module 4).
• Changed pin J30 to “VREF option only in the XCV600E” in Table 74 (Module 4).
• Corrected pair 18 in Table 75 (Module 4) to be “AO in the XCV1000E, XCV1600E“.

11/20/2000 1.8 • Upgraded speed grade -8 numbers in Virtex-E Electrical Characteristics tables to
Preliminary.

• Updated minimums in Table 13 and added notes to Table 14.
• Added to note 2 to Absolute Maximum Ratings.
• Changed speed grade -8 numbers for TSHCKO32, TREG, TBCCS, and TICKOF.

• Changed all minimum hold times to –0.4 under Global Clock Set-Up and Hold for
LVTTL Standard, with DLL.

• Revised maximum TDLLPW in -6 speed grade for DLL Timing Parameters.

• Changed GCLK0 to BA22 for FG860 package in Table 46.

02/12/2001 1.9 • Revised footnote for Table 14.
• Added numbers to Virtex-E Electrical Characteristics tables for XCV1000E and

XCV2000E devices.
• Updated Table 27 and Table 78 to include values for XCV400E and XCV600E devices.
• Revised Table 62 to include pinout information for the XCV400E and XCV600E devices

in the BG560 package.
• Updated footnotes 1 and 2 for Table 76 to include XCV2600E and XCV3200E devices.

04/02/2001 2.0 • Updated numerous values in Virtex-E Switching Characteristics tables.
• Converted data sheet to modularized format. See the Virtex-E Data Sheet section.

04/19/2001 2.1 • Updated values in Virtex-E Switching Characteristics tables.

 85 / 234 85 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

DS022-3 (v3.0) March 21, 2014 www.xilinx.com Module 3 of 4
Production Product Specification 25

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

Virtex-E Data Sheet
The Virtex-E Data Sheet contains the following modules:

• DS022-1, Virtex-E 1.8V FPGAs:
Introduction and Ordering Information (Module 1)

• DS022-2, Virtex-E 1.8V FPGAs:
Functional Description (Module 2)

• DS022-3, Virtex-E 1.8V FPGAs:
DC and Switching Characteristics (Module 3)

• DS022-4, Virtex-E 1.8V FPGAs:
Pinout Tables (Module 4)

07/23/2001 2.2 • Under Absolute Maximum Ratings, changed (TSOL) to 220 °C.

• Changes made to SSTL symbol names in IOB Input Switching Characteristics
Standard Adjustments table.

07/26/2001 2.3 • Removed TSOL parameter and added footnote to Absolute Maximum Ratings table.

09/18/2001 2.4 • Reworded power supplies footnote to Absolute Maximum Ratings table.

10/25/2001 2.5 • Updated the speed grade designations used in data sheets, and added Table 1, which
shows the current speed grade designation for each device.

• Added XCV2600E and XCV3200E values to DC Characteristics Over Recommended
Operating Conditions and Power-On Power Supply Requirements tables.

11/09/2001 2.6 • Updated the Power-On Power Supply Requirements table.

02/01/2002 2.7 • Updated footnotes to the DC Input and Output Levels and DLL Clock Tolerance,
Jitter, and Phase Information tables.

07/17/2002 2.8 • Data sheet designation upgraded from Preliminary to Production.
• Removed mention of MIL-M-38510/605 specification.
• Added link to XAPP158 from the Power-On Power Supply Requirements section.

09/10/2002 2.9 • Revised VIN in Absolute Maximum Ratings table.

• Added Clock CLK switching characteristics to Table 2, “IOB Input Switching
Characteristics,” on page 6 and IOB Output Switching Characteristics, Figure 1.

12/22/2002 2.9.1 • Added footnote regarding VIN PCI compliance to Absolute Maximum Ratings table.

• The fastest ramp rate is 0V to nominal voltage in 2 ms

03/14/2003 2.9.2 • Under Power-On Power Supply Requirements, the fastest ramp rate is no longer a
"suggested" rate.

03/21/2014 3.0 • This product is obsolete/discontinued per XCN09001 and XCN12026.

Date Version Revision

 86 / 234 86 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

Module 3 of 4 www.xilinx.com DS022-3 (v3.0) March 21, 2014
26 Production Product Specification

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

 87 / 234 87 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

© 2000-2014 Xilinx, Inc. All rights reserved. All Xilinx trademarks, registered trademarks, patents, and disclaimers are as listed at http://www.xilinx.com/legal.htm.
All other trademarks and registered trademarks are the property of their respective owners. All specifications are subject to change without notice.

DS022-4 (v3.0) March 21, 2014 www.xilinx.com Module 4 of 4
Production Product Specification 1

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

Virtex-E Pin Definitions

0

Virtex™-E 1.8 V
Field Programmable Gate Arrays

DS022-4 (v3.0) March 21, 2014 0 0 Production Product Specification

R

Pin Name Dedicated Pin Direction Description

GCK0, GCK1,
GCK2, GCK3

Yes Input Clock input pins that connect to Global Clock Buffers.

M0, M1, M2 Yes Input Mode pins are used to specify the configuration mode.

CCLK Yes Input or

Output

The configuration Clock I/O pin: it is an input for SelectMAP and
slave-serial modes, and output in master-serial mode. After
configuration, it is input only, logic level = Don’t Care.

PROGRAM Yes Input Initiates a configuration sequence when asserted Low.

DONE Yes Bidirectional Indicates that configuration loading is complete, and that the start-up
sequence is in progress. The output can be open drain.

INIT No Bidirectional

(Open-drain)

When Low, indicates that the configuration memory is being cleared.
The pin becomes a user I/O after configuration.

BUSY/DOUT No Output In SelectMAP mode, BUSY controls the rate at which configuration
data is loaded. The pin becomes a user I/O after configuration unless
the SelectMAP port is retained.

In bit-serial modes, DOUT provides preamble and configuration data
to downstream devices in a daisy-chain. The pin becomes a user I/O
after configuration.

D0/DIN,

D1, D2,

D3, D4,

D5, D6,

D7

No Input or

Output

In SelectMAP mode, D0-7 are configuration data pins. These pins
become user I/Os after configuration unless the SelectMAP port is
retained.

In bit-serial modes, DIN is the single data input. This pin becomes a
user I/O after configuration.

WRITE No Input In SelectMAP mode, the active-low Write Enable signal. The pin
becomes a user I/O after configuration unless the SelectMAP port is
retained.

CS No Input In SelectMAP mode, the active-low Chip Select signal. The pin
becomes a user I/O after configuration unless the SelectMAP port is
retained.

TDI, TDO,

TMS, TCK

Yes Mixed Boundary-scan Test-Access-Port pins, as defined in IEEE1149.1.

DXN, DXP Yes N/A Temperature-sensing diode pins. (Anode: DXP, cathode: DXN)

VCCINT Yes Input Power-supply pins for the internal core logic.

VCCO Yes Input Power-supply pins for the output drivers (subject to banking rules)

VREF No Input Input threshold voltage pins. Become user I/Os when an external
threshold voltage is not needed (subject to banking rules).

GND Yes Input Ground

 88 / 234 88 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

Module 4 of 4 www.xilinx.com DS022-4 (v3.0) March 21, 2014
2 Production Product Specification

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

Pinout Differences Between Virtex and Virtex-E Families
The same device in the same package for the Virtex-E and
Virtex families are pin-compatible with some minor excep-
tions, listed in Table 1.

XCV200E Device, FG456 Package
The Virtex-E XCV200E has two I/O pins swapped with the
Virtex XCV200 to accommodate differential clock pairing.

XCV400E Device, FG676 Package
The Virtex-E XCV400E has two I/O pins swapped with the
Virtex XCV400 to accommodate differential clock pairing.

All Devices, PQ240 and HQ240 Packages
The Virtex devices in PQ240 and HQ240 packages do not
have VCCO banking, but Virtex-E devices do. To achieve
this, eight Virtex I/O pins (P232, P207, P176, P146, P116,
P85, P55, and P25) are now VCCO pins in the Virtex-E fam-
ily. This change also requires one Virtex I/O or VREF pin to
be swapped with a standard I/O pin.

Additionally, accommodating differential clock input pairs in
Virtex-E caused some IO_VREF differences in the XCV400E
and XCV600E devices only. Virtex IO_VREF pins P215 and
P87 are Virtex-E IO_VREF pins P216 and P86, respectively.
Virtex-E pins P215 and P87 are IO_DLL.

Table 1: Pinout Differences Summary

Part Package Pins Virtex Virtex-E

XCV200 FG456 E11, U11 I/O No Connect

B11, AA11 No Connect IO_LVDS_DLL

XCV400 FG676 D13, Y13 I/O No Connect

B13, AF13 No Connect IO_LVDS_DLL

XCV400/600 PQ240/HQ240 P215, P87 IO_VREF IO_LVDS_DLL

P216, P86 I/O IO_VREF

All PQ240/HQ240 P232, P207, P176, P146, P116, P85, P55, and P25 I/O VCCO

P231 I/O IO_VREF

 89 / 234 89 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

DS022-4 (v3.0) March 21, 2014 www.xilinx.com Module 4 of 4
Production Product Specification 3

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

Low Voltage Differential Signals
The Virtex-E family incorporates low-voltage signalling
(LVDS and LVPECL). Two pins are utilized for these signals
to be connected to a Virtex-E device. These are known as
differential pin pairs. Each differential pin pair has a Positive
(P) and a Negative (N) pin. These pairs are labeled in the
following manner.

IO_L#[P/N]

where

L = LVDS or LVPECL pin
= Pin Pair Number
P = Positive
N = Negative

I/O pins for differential signals can either be synchronous or
asynchronous, input or output. The pin pairs can be used for
synchronous input and output signals as well as asynchro-
nous input signals. However, only some of the low-voltage
pairs can be used for asynchronous output signals.

DIfferential signals require the pins of a pair to switch almost
simultaneously. If the signals driving the pins are from IOB
flip-flops, they are synchronous. If the signals driving the
pins are from internal logic, they are asynchronous. Table 2
defines the names and function of the different types of
low-voltage pin pairs in the Virtex-E family.

Virtex-E Package Pinouts
The Virtex-E family of FPGAs is available in 12 popular
packages, including chip-scale, plastic and high heat-dissi-
pation quad flat packs, and ball grid and fine-pitch ball grid
arrays. Family members have footprint compatibility across
devices provided in the same package. The pinout tables in

this section indicate function, pin, and bank information for
each package/device combination. Following each pinout
table is an additional table summarizing information specific
to differential pin pairs for all devices provided in that pack-
age.

Table 2: LVDS Pin Pairs

Pin Name Description

IO_L#[P/N]

Example: IO_L22N

Represents a general IO or a
synchronous input/output
differential signal. When used
as a differential signal, N
means Negative I/O and P
means Positive I/O.

IO_L#[P/N]_Y

Example: IO_L22N_Y

Represents a general IO or a
synchronous input/output
differential signal, or a
part-dependent asynchronous
output differential signal.

IO_L#[P/N]_YY

Example: O_L22N_YY

Represents a general IO or a
synchronous input/output
differential signal, or an
asynchronous output
differential signal.

IO_LVDS_DLL_L#[P/N]

Example:

IO_LVDS_DLL_L16N

Represents a general IO or a
synchronous input/output
differential signal, a differential
clock input signal, or a DLL
input. When used as a
differential clock input, this pin
is paired with the adjacent
GCK pin. The GCK pin is
always the positive input in the
differential clock input
configuration.

 90 / 234 90 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

Module 4 of 4 www.xilinx.com DS022-4 (v3.0) March 21, 2014
4 Production Product Specification

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

CS144 Chip-Scale Package
XCV50E, XCV100E, XCV200E, XCV300E and XCV400E
devices in CS144 Chip-scale packages have footprint com-
patibility. In the CS144 package, bank pairs that share a
side are internally interconnected, permitting four choices
for VCCO. See Table 3.

Pins labeled I0_VREF can be used as either in all parts
unless device-dependent, as indicated in the footnotes. If
the pin is not used as VREF, it can be used as general I/O.
Immediately following Table 4, see Table 5 is Differential
Pair information.

Table 3: I/O Bank Pairs and Shared Vcco Pins

Paired Banks Shared VCCO Pins

Banks 0 & 1 A2, A13, D7

Banks 2 & 3 B12, G11, M13

Banks 4 & 5 N1, N7, N13

Banks 6 & 7 B2, G2, M2

Table 4: CS144 — XCV50E, XCV100E, XCV200E

Bank Pin Description Pin #

0 GCK3 A6

0 IO B3

0 IO_VREF_L0N_YY B42

0 IO_L0P_YY A4

0 IO_L1N_YY B5

0 IO_L1P_YY A5

0 IO_LVDS_DLL_L2N C6

0 IO_VREF A31

0 IO_VREF C4

0 IO_VREF D6

1 GCK2 A7

1 IO A8

1 IO_LVDS_DLL_L2P B7

1 IO_L3N_YY C8

1 IO_L3P_YY D8

1 IO_L4N_YY C9

1 IO_VREF_L4P_YY D92

1 IO_WRITE_L5N_YY C10

1 IO_CS_L5P_YY D10

1 IO_VREF A10

1 IO_VREF B8

1 IO_VREF B101

2 IO D12

2 IO F12

2 IO_DOUT_BUSY_L6P_YY C11

2 IO_DIN_D0_L6N_YY C12

2 IO_D1_L7N E10

2 IO_VREF_L7P D132

2 IO_L8N_YY E13

2 IO_D2_L8P_YY E12

2 IO_D3_L9N F11

2 IO_VREF_L9P F10

2 IO_L10P F13

2 IO_VREF C131

2 IO_VREF D11

3 IO H13

3 IO K13

3 IO_L10N G13

3 IO_VREF_L11N H11

3 IO_D4_L11P H12

3 IO_D5_L12N_YY J13

3 IO_L12P_YY H10

3 IO_VREF_L13N J102

3 IO_D6_L13P J11

3 IO_INIT_L14N_YY L13

3 IO_D7_L14P_YY K10

3 IO_VREF K111

3 IO_VREF K12

4 GCK0 K7

4 IO M8

4 IO M10

Table 4: CS144 — XCV50E, XCV100E, XCV200E

Bank Pin Description Pin #

 91 / 234 91 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

DS022-4 (v3.0) March 21, 2014 www.xilinx.com Module 4 of 4
Production Product Specification 5

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

4 IO_L15N_YY M11

4 IO_L15P_YY L11

4 IO_L16N_YY K9

4 IO_VREF_L16P_YY N102

4 IO_L17N_YY K8

4 IO_L17P_YY N9

4 IO_LVDS_DLL_L18P N8

4 IO_VREF L8

4 IO_VREF L10

4 IO_VREF N111

5 GCK1 M7

5 IO M4

5 IO_LVDS_DLL_L18N M6

5 IO_L19N_YY N5

5 IO_L19P_YY K6

5 IO_VREF_L20N_YY N42

5 IO_L20P_YY K5

5 IO_L21N_YY M3

5 IO_L21P_YY N3

5 IO_VREF K41

5 IO_VREF L4

5 IO_VREF L6

6 IO G4

6 IO J4

6 IO_L25P H1

6 IO_VREF_L25N H2

6 IO_L24P_YY H3

6 IO_L24N_YY H4

6 IO_L23P J2

6 IO_VREF_L23N J32

6 IO_VREF K1

6 IO_VREF K21

6 IO_L22N_YY L1

6 IO_L22P_YY K3

Table 4: CS144 — XCV50E, XCV100E, XCV200E

Bank Pin Description Pin #

6 IO_L26N G1

7 IO C2

7 IO D3

7 IO F3

7 IO_L26P F2

7 IO_L27N F4

7 IO_VREF_L27P E1

7 IO_L28N_YY E2

7 IO_L28P_YY E3

7 IO_L29N D1

7 IO_VREF_L29P D22

7 IO_VREF C11

7 IO_VREF D4

2 CCLK B13

3 DONE M12

NA M0 M1

NA M1 L2

NA M2 N2

NA PROGRAM L12

NA TDI A11

NA TCK C3

2 TDO A12

NA TMS B1

NA VCCINT A9

NA VCCINT B6

NA VCCINT C5

NA VCCINT G3

NA VCCINT G12

NA VCCINT M5

NA VCCINT M9

NA VCCINT N6

0 VCCO A2

Table 4: CS144 — XCV50E, XCV100E, XCV200E

Bank Pin Description Pin #

 92 / 234 92 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

Module 4 of 4 www.xilinx.com DS022-4 (v3.0) March 21, 2014
6 Production Product Specification

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

CS144 Differential Pin Pairs
Virtex-E devices have differential pin pairs that can also pro-
vide other functions when not used as a differential pair. A √
in the AO column indicates that the pin pair can be used as
an asynchronous output for all devices provided in this
package. Pairs with a note number in the AO column are
device dependent. They can have asynchronous outputs if
the pin pair are in the same CLB row and column in the
device. Numbers in this column refer to footnotes that indi-
cate which devices have pin pairs than can be asynchro-
nous outputs. The Other Functions column indicates
alternative function(s) not available when the pair is used as
a differential pair or differential clock.

1 VCCO A13

1 VCCO D7

2 VCCO B12

3 VCCO G11

3 VCCO M13

4 VCCO N13

5 VCCO N1

5 VCCO N7

6 VCCO M2

7 VCCO B2

7 VCCO G2

NA GND A1

NA GND B9

NA GND B11

NA GND C7

NA GND D5

NA GND E4

NA GND E11

NA GND F1

NA GND G10

NA GND J1

NA GND J12

NA GND L3

NA GND L5

NA GND L7

NA GND L9

NA GND N12

Notes:
1. VREF or I/O option only in the XCV200E; otherwise, I/O

option only.
2. VREF or I/O option only in the XCV100E, 200E; otherwise,

I/O option only.

Table 4: CS144 — XCV50E, XCV100E, XCV200E

Bank Pin Description Pin #

Table 5: CS144 Differential Pin Pair Summary
XCV50E, XCV100E, XCV200E

Pair Bank

P

Pin

N

Pin AO

Other

Functions

Global Differential Clock

0 4 K7 N8 NA IO_DLL_L18P

1 5 M7 M6 NA IO_DLL_L18N

2 1 A7 B7 NA IO_DLL_L2P

3 0 A6 C6 NA IO_DLL_L2N

IO LVDS

Total Pairs: 30, Asynchronous Output Pairs: 18

0 0 A4 B4 √ VREF

1 0 A5 B5 √ -

2 1 B7 C6 NA IO_LVDS_DLL

3 1 D8 C8 √ -

4 1 D9 C9 √ VREF

5 1 D10 C10 √ CS, WRITE

6 2 C11 C12 √ DIN, D0

7 2 D13 E10 1 D1, VREF

8 2 E12 E13 √ D2

9 2 F10 F11 1 D3, VREF

10 3 F13 G13 NA -

11 3 H12 H11 1 D4, VREF

12 3 H10 J13 √ D5

13 3 J11 J10 1 D6, VREF

14 3 K10 L13 √ INIT

15 4 L11 M11 √ -

16 4 N10 K9 √ VREF

17 4 N9 K8 √ -

 93 / 234 93 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

DS022-4 (v3.0) March 21, 2014 www.xilinx.com Module 4 of 4
Production Product Specification 7

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

PQ240 Plastic Quad Flat-Pack Packages
XCV50E, XCV100E, XCV200E, XCV300E and XCV400E
devices in PQ240 Plastic Flat-pack packages have footprint
compatibility. Pins labeled I0_VREF can be used as either
in all parts unless device-dependent as indicated in the foot-
notes. If the pin is not used as VREF, it can be used as gen-
eral I/O. Immediately following Table 6, see Table 7 for
Differential Pair information.

18 5 N8 M6 NA IO_LVDS_DLL

19 5 K6 N5 √ -

20 5 K5 N4 √ VREF

21 5 N3 M3 √ -

22 6 K3 L1 √ -

23 6 J2 J3 1 VREF

24 6 H3 H4 √ -

25 6 H1 H2 1 VREF

26 7 F2 G1 NA -

27 7 E1 F4 1 VREF

28 7 E3 E2 √ -

29 7 D2 D1 1 VREF

Note 1: AO in the XCV50E

Table 6: PQ240 — XCV50E, XCV100E, XCV200E,
XCV300E, XCV400E

Pin # Pin Description Bank

P238 IO 0

P237 IO_L0N_Y 0

P2362 IO_VREF_L0P_Y 0

P235 IO_L1N_YY 0

P234 IO_L1P_YY 0

P231 IO_VREF 0

P230 IO 0

P2291 IO_VREF_L2N_YY 0

P228 IO_L2P_YY 0

P224 IO_L3N_YY 0

P223 IO_L3P_YY 0

Table 5: CS144 Differential Pin Pair Summary
XCV50E, XCV100E, XCV200E

Pair Bank

P

Pin

N

Pin AO

Other

Functions P222 IO 0

P221 IO_L4N_Y 0

P220 IO_L4P_Y 0

P218 IO_VREF_L5N_Y 0

P217 IO_L5P_Y 0

P2163 IO_VREF 0

P215 IO_LVDS_DLL_L6N 0

P213 GCK3 0

P210 GCK2 1

P209 IO_LVDS_DLL_L6P 1

P2083 IO_VREF 1

P206 IO_L7N_Y 1

P205 IO_VREF_L7P_Y 1

P203 IO_L8N_Y 1

P202 IO_L8P_Y 1

P201 IO 1

P200 IO_L9N_YY 1

P199 IO_L9P_YY 1

P195 IO_L10N_YY 1

P1941 IO_VREF_L10P_YY 1

P193 IO 1

P192 IO_L11N_YY 1

P191 IO_VREF_L11P_YY 1

P189 IO_L12N_YY 1

P188 IO_L12P_YY 1

P1872 IO_VREF_L13N_Y 1

P186 IO_L13P_Y 1

P185 IO_WRITE_L14N_YY 1

P184 IO_CS_L14P_YY 1

P178 IO_DOUT_BUSY_L15P_YY 2

P177 IO_DIN_D0_L15N_YY 2

P1752 IO_VREF 2

P174 IO_L16P_Y 2

Table 6: PQ240 — XCV50E, XCV100E, XCV200E,
XCV300E, XCV400E

Pin # Pin Description Bank

 94 / 234 94 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

Module 4 of 4 www.xilinx.com DS022-4 (v3.0) March 21, 2014
8 Production Product Specification

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

P173 IO_L16N_Y 2

P171 IO_VREF_L17P_Y 2

P170 IO_L17N_Y 2

P169 IO 2

P1681 IO_VREF_L18P_Y 2

P167 IO_D1_L18N_Y 2

P163 IO_D2_L19P_YY 2

P162 IO_L19N_YY 2

P161 IO 2

P160 IO_L20P_Y 2

P159 IO_L20N_Y 2

P157 IO_VREF_L21P_Y 2

P156 IO_D3_L21N_Y 2

P155 IO_L22P_Y 2

P1543 IO_VREF_L22N_Y 2

P153 IO_L23P_YY 2

P152 IO_L23N_YY 2

P149 IO 3

P1473 IO_VREF 3

P145 IO_D4_L24P_Y 3

P144 IO_VREF_L24N_Y 3

P142 IO_L25P_Y 3

P141 IO_L25N_Y 3

P140 IO 3

P139 IO_L26P_YY 3

P138 IO_D5_L26N_YY 3

P134 IO_D6_L27P_Y 3

P1331 IO_VREF_L27N_Y 3

P132 IO 3

P131 IO_L28P_Y 3

P130 IO_VREF_L28N_Y 3

P128 IO_L29P_Y 3

P127 IO_L29N_Y 3

P1262 IO_VREF_L30P_Y 3

Table 6: PQ240 — XCV50E, XCV100E, XCV200E,
XCV300E, XCV400E

Pin # Pin Description Bank

P125 IO_L30N_Y 3

P124 IO_D7_L31P_YY 3

P123 IO_INIT_L31N_YY 3

P118 IO_L32P_YY 4

P117 IO_L32N_YY 4

P1152 IO_VREF 4

P114 IO_L33P_YY 4

P113 IO_L33N_YY 4

P111 IO_VREF_L34P_YY 4

P110 IO_L34N_YY 4

P109 IO 4

P1081 IO_VREF_L35P_YY 4

P107 IO_L35N_YY 4

P103 IO_L36P_YY 4

P102 IO_L36N_YY 4

P101 IO 4

P100 IO_L37P_Y 4

P99 IO_L37N_Y 4

P97 IO_VREF_L38P_Y 4

P96 IO_L38N_Y 4

P95 IO_L39P_Y 4

P943 IO_VREF_L39N_Y 4

P93 IO_LVDS_DLL_L40P 4

P92 GCK0 4

P89 GCK1 5

P87 IO_LVDS_DLL_L40N 5

P863 IO_VREF 5

P84 IO_VREF_L41P_Y 5

P82 IO_L41N_Y 5

P81 IO 5

P80 IO 5

P79 IO_L42P_YY 5

P78 IO_L42N_YY 5

Table 6: PQ240 — XCV50E, XCV100E, XCV200E,
XCV300E, XCV400E

Pin # Pin Description Bank

 95 / 234 95 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

DS022-4 (v3.0) March 21, 2014 www.xilinx.com Module 4 of 4
Production Product Specification 9

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

P74 IO_L43P_YY 5

P731 IO_VREF_L43N_YY 5

P72 IO 5

P71 IO_L44P_YY 5

P70 IO_VREF_L44N_YY 5

P68 IO_L45P_YY 5

P67 IO_L45N_YY 5

P662 IO_VREF_L46P_Y 5

P65 IO_L46N_Y 5

P64 IO_L47P_YY 5

P63 IO_L47N_YY 5

P57 IO_L48N_YY 6

P56 IO_L48P_YY 6

P542 IO_VREF 6

P53 IO_L49N_Y 6

P52 IO_L49P_Y 6

P50 IO_VREF_L50N_Y 6

P49 IO_L50P_Y 6

P48 IO 6

P471 IO_VREF_L51N_Y 6

P46 IO_L51P_Y 6

P42 IO_L52N_YY 6

P41 IO_L52P_YY 6

P40 IO 6

P39 IO_L53N_Y 6

P38 IO_L53P_Y 6

P36 IO_VREF_L54N_Y 6

P35 IO_L54P_Y 6

P34 IO_L55N_Y 6

P333 IO_VREF_L55P_Y 6

P31 IO 6

P28 IO_L56N_YY 7

P27 IO_L56P_YY 7

Table 6: PQ240 — XCV50E, XCV100E, XCV200E,
XCV300E, XCV400E

Pin # Pin Description Bank

P263 IO_VREF 7

P24 IO_L57N_Y 7

P23 IO_VREF_L57P_Y 7

P21 IO_L58N_Y 7

P20 IO_L58P_Y 7

P19 IO 7

P18 IO_L59N_YY 7

P17 IO_L59P_YY 7

P13 IO_L60N_Y 7

P121 IO_VREF_L60P_Y 7

P11 IO 7

P10 IO_L61N_Y 7

P9 IO_VREF_L61P_Y 7

P7 IO_L62N_Y 7

P6 IO_L62P_Y 7

P52 IO_VREF_L63N_Y 7

P4 IO_L63P_Y 7

P3 IO 7

P179 CCLK 2

P120 DONE 3

P60 M0 NA

P58 M1 NA

P62 M2 NA

P122 PROGRAM NA

P183 TDI NA

P239 TCK NA

P181 TDO 2

P2 TMS NA

P225 VCCINT NA

P214 VCCINT NA

P198 VCCINT NA

P164 VCCINT NA

P148 VCCINT NA

Table 6: PQ240 — XCV50E, XCV100E, XCV200E,
XCV300E, XCV400E

Pin # Pin Description Bank

 96 / 234 96 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

Module 4 of 4 www.xilinx.com DS022-4 (v3.0) March 21, 2014
10 Production Product Specification

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

P137 VCCINT NA

P104 VCCINT NA

P88 VCCINT NA

P77 VCCINT NA

P43 VCCINT NA

P32 VCCINT NA

P16 VCCINT NA

P240 VCCO 7

P232 VCCO 0

P226 VCCO 0

P212 VCCO 0

P207 VCCO 1

P197 VCCO 1

P180 VCCO 1

P176 VCCO 2

P165 VCCO 2

P150 VCCO 2

P146 VCCO 3

P136 VCCO 3

P121 VCCO 3

P116 VCCO 4

P105 VCCO 4

P90 VCCO 4

P85 VCCO 5

P76 VCCO 5

P61 VCCO 5

P55 VCCO 6

P44 VCCO 6

P30 VCCO 6

P25 VCCO 7

P15 VCCO 7

P233 GND NA

P227 GND NA

Table 6: PQ240 — XCV50E, XCV100E, XCV200E,
XCV300E, XCV400E

Pin # Pin Description Bank

P219 GND NA

P211 GND NA

P204 GND NA

P196 GND NA

P190 GND NA

P182 GND NA

P172 GND NA

P166 GND NA

P158 GND NA

P151 GND NA

P143 GND NA

P135 GND NA

P129 GND NA

P119 GND NA

P112 GND NA

P106 GND NA

P98 GND NA

P91 GND NA

P83 GND NA

P75 GND NA

P69 GND NA

P59 GND NA

P51 GND NA

P45 GND NA

P37 GND NA

P29 GND NA

P22 GND NA

P14 GND NA

P8 GND NA

P1 GND NA

Notes:
1. VREF or I/O option only in the XCV100E, 200E, 300E, 400E;

otherwise, I/O option only.
2. VREF or I/O option only in the XCV200E, 300E, 400E;

otherwise, I/O option only.
3. VREF or I/O option only in the XCV400E; otherwise, I/O

option only.

Table 6: PQ240 — XCV50E, XCV100E, XCV200E,
XCV300E, XCV400E

Pin # Pin Description Bank

 97 / 234 97 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

DS022-4 (v3.0) March 21, 2014 www.xilinx.com Module 4 of 4
Production Product Specification 11

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

PQ240 Differential Pin Pairs
Virtex-E devices have differential pin pairs that can also pro-
vide other functions when not used as a differential pair. A √
in the AO column indicates that the pin pair can be used as
an asynchronous output for all devices provided in this
package. Pairs with a note number in the AO column are
device dependent. They can have asynchronous outputs if
the pin pair are in the same CLB row and column in the
device. Numbers in this column refer to footnotes that indi-
cate which devices have pin pairs than can be asynchro-
nous outputs. The Other Functions column indicates
alternative function(s) not available when the pair is used as
a differential pair or differential clock.
.

Table 7: PQ240 Differential Pin Pair Summary
XCV50E, XCV100E, XCV200E, XCV300E, XCV400E

Pair Bank P Pin N Pin AO

Other

Functions

Global Differential Clock

0 4 P92 P93 NA IO_DLL_L40P

1 5 P89 P87 NA IO_DLL_L40N

2 1 P210 P209 NA IO_DLL_L6P

3 0 P213 P215 NA IO_DLL_L6N

IO LVDS

Total Pairs: 64, Asynchronous Outputs Pairs: 27

0 0 P236 P237 1 VREF

1 0 P234 P235 √ -

2 0 P228 P229 √ VREF

3 0 P223 P224 √ -

4 0 P220 P221 3 -

5 0 P217 P218 3 VREF

6 1 P209 P215 NA IO_LVDS_DLL

7 1 P205 P206 3 VREF

8 1 P202 P203 3 -

9 1 P199 P200 √ -

10 1 P194 P195 √ VREF

11 1 P191 P192 √ VREF

12 1 P188 P189 √ -

13 1 P186 P187 1 VREF

14 1 P184 P185 √ CS

15 2 P178 P177 √ DIN, D0

16 2 P174 P173 2 -

17 2 P171 P170 3 VREF

18 2 P168 P167 4 D1, VREF

19 2 P163 P162 √ D2

20 2 P160 P159 2 -

21 2 P157 P156 4 D3, VREF

22 2 P155 P154 5 VREF

23 2 P153 P152 √ -

24 3 P145 P144 4 D4, VREF

25 3 P142 P141 2 -

26 3 P139 P138 √ D5

27 3 P134 P133 4 VREF

28 3 P131 P130 3 VREF

29 3 P128 P127 2 -

30 3 P126 P125 6 VREF

31 3 P124 P123 √ INIT

32 4 P118 P117 √ -

33 4 P114 P113 √ -

34 4 P111 P110 √ VREF

35 4 P108 P107 √ VREF

36 4 P103 P102 √ -

37 4 P100 P99 3 -

38 4 P97 P96 3 VREF

39 4 P95 P94 7 VREF

40 5 P93 P87 NA IO_LVDS_DLL

41 5 P84 P82 8 VREF

42 5 P79 P78 √ -

43 5 P74 P73 √ VREF

44 5 P71 P70 √ VREF

45 5 P68 P67 √ -

46 5 P66 P65 1 VREF

47 5 P64 P63 √ -

Table 7: PQ240 Differential Pin Pair Summary
XCV50E, XCV100E, XCV200E, XCV300E, XCV400E

Pair Bank P Pin N Pin AO

Other

Functions

 98 / 234 98 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

Module 4 of 4 www.xilinx.com DS022-4 (v3.0) March 21, 2014
12 Production Product Specification

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

HQ240 High-Heat Quad Flat-Pack Packages
XCV600E and XCV1000E devices in High-heat dissipation
Quad Flat-pack packages have footprint compatibility. Pins
labeled I0_VREF can be used as either in all parts unless
device-dependent as indicated in the footnotes. If the pin is
not used as VREF, it can be used as general I/O. Immedi-
ately following Table 8, see Table 9 for Differential Pair infor-
mation.

48 6 P56 P57 √ -

49 6 P52 P53 2 -

50 6 P49 P50 3 VREF

51 6 P46 P47 4 VREF

52 6 P41 P42 √ -

53 6 P38 P39 2 -

54 6 P35 P36 4 VREF

55 6 P33 P34 5 VREF

56 7 P27 P28 √ -

57 7 P23 P24 4 VREF

58 7 P20 P21 2 -

59 7 P17 P18 √ -

60 7 P12 P13 4 VREF

61 7 P9 P10 3 VREF

62 7 P6 P7 2 -

63 7 P4 P5 6 VREF

Notes:
1. AO in the XCV50E.
2. AO in the XCV50E, 100E, 200E, 300E.
3. AO in the XCV50E, 200E, 300E, 400E.
4. AO in the XCV50E, 300E, 400E.
5. AO in the XCV100E, 200E, 400E.
6. AO in the XCV100E, 400E.
7. AO in the XCV50E, 200E, 400E.
8. AO in the XCV100E.

Table 7: PQ240 Differential Pin Pair Summary
XCV50E, XCV100E, XCV200E, XCV300E, XCV400E

Pair Bank P Pin N Pin AO

Other

Functions

Table 8: HQ240 — XCV600E, XCV1000E

Pin # Pin Description Bank

P240 VCCO 7

P239 TCK NA

P238 IO 0

P237 IO_L0N 0

P236 IO_VREF_L0P 0

P235 IO_L1N_YY 0

P234 IO_L1P_YY 0

P233 GND NA

P232 VCCO 0

P231 IO_VREF 0

P230 IO_VREF 0

P229 IO_VREF_L2N_YY 0

P228 IO_L2P_YY 0

P227 GND NA

P226 VCCO 0

P225 VCCINT NA

P224 IO_L3N_YY 0

P223 IO_L3P_YY 0

P222 IO_VREF 01

P221 IO_L4N_Y 0

P220 IO_L4P_Y 0

P219 GND NA

P218 IO_VREF_L5N_Y 0

P217 IO_L5P_Y 0

P216 IO_VREF 0

P215 IO_LVDS_DLL_L6N 0

P214 VCCINT NA

P213 GCK3 0

P212 VCCO 0

P211 GND NA

 99 / 234 99 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

DS022-4 (v3.0) March 21, 2014 www.xilinx.com Module 4 of 4
Production Product Specification 13

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

P210 GCK2 1

P209 IO_LVDS_DLL_L6P 1

P208 IO_VREF 1

P207 VCCO 1

P206 IO_L7N_Y 1

P205 IO_VREF_L7P_Y 1

P204 GND NA

P203 IO_L8N_Y 1

P202 IO_L8P_Y 1

P2011 IO_VREF 1

P200 IO_L9N_YY 1

P199 IO_L9P_YY 1

P198 VCCINT NA

P197 VCCO 1

P196 GND NA

P195 IO_L10N_YY 1

P194 IO_VREF_L10P_YY 1

P193 IO_VREF 1

P192 IO_L11N_YY 1

P191 IO_VREF_L11P_YY 1

P190 GND NA

P189 IO_L12N_YY 1

P188 IO_L12P_YY 1

P187 IO_VREF_L13N 1

P186 IO_L13P 1

P185 IO_WRITE_L14N_YY 1

P184 IO_CS_L14P_YY 1

P183 TDI NA

P182 GND NA

P181 TDO 2

P180 VCCO 1

P179 CCLK 2

P178 IO_DOUT_BUSY_L15P_YY 2

P177 IO_DIN_D0_L15N_YY 2

P176 VCCO 2

P175 IO_VREF 2

Table 8: HQ240 — XCV600E, XCV1000E

Pin # Pin Description Bank

P174 IO_L16P_Y 2

P173 IO_L16N_Y 2

P172 GND NA

P171 IO_VREF_L17P_Y 2

P170 IO_L17N_Y 2

P169 IO_VREF 2

P168 IO_VREF_L18P_Y 2

P167 IO_D1_L18N_Y 2

P166 GND NA

P165 VCCO 2

P164 VCCINT NA

P163 IO_D2_L19P_YY 2

P162 IO_L19N_YY 2

P1611 IO_VREF 2

P160 IO_L20P_Y 2

P159 IO_L20N_Y 2

P158 GND NA

P157 IO_VREF_L21P_Y 2

P156 IO_D3_L21N_Y 2

P155 IO_L22P_Y 2

P154 IO_VREF_L22N_Y 2

P153 IO_L23P_YY 2

P152 IO_L23N_YY 2

P151 GND NA

P150 VCCO 2

P149 IO 3

P148 VCCINT NA

P147 IO_VREF 3

P146 VCCO 3

P145 IO_D4_L24P_Y 3

P144 IO_VREF_L24N_Y 3

P143 GND NA

P142 IO_L25P_Y 3

P141 IO_L25N_Y 3

P1401 IO_VREF 3

P139 IO_L26P_YY 3

Table 8: HQ240 — XCV600E, XCV1000E

Pin # Pin Description Bank

 100 / 234 100 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

Module 4 of 4 www.xilinx.com DS022-4 (v3.0) March 21, 2014
14 Production Product Specification

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

P138 IO_D5_L26N_YY 3

P137 VCCINT NA

P136 VCCO 3

P135 GND NA

P134 IO_D6_L27P_Y 3

P133 IO_VREF_L27N_Y 3

P132 IO_VREF 3

P131 IO_L28P_Y 3

P130 IO_VREF_L28N_Y 3

P129 GND NA

P128 IO_L29P_Y 3

P127 IO_L29N_Y 3

P126 IO_VREF_L30P_Y 3

P125 IO_L30N_Y 3

P124 IO_D7_L31P_YY 3

P123 IO_INIT_L31N_YY 3

P122 PROGRAM NA

P121 VCCO 3

P120 DONE 3

P119 GND NA

P118 IO_L32P_YY 4

P117 IO_L32N_YY 4

P116 VCCO 4

P115 IO_VREF 4

P114 IO_L33P_YY 4

P113 IO_L33N_YY 4

P112 GND NA

P111 IO_VREF_L34P_YY 4

P110 IO_L34N_YY 4

P109 IO_VREF 4

P108 IO_VREF_L35P_YY 4

P107 IO_L35N_YY 4

P106 GND NA

P105 VCCO 4

P104 VCCINT NA

P103 IO_L36P_YY 4

Table 8: HQ240 — XCV600E, XCV1000E

Pin # Pin Description Bank

P102 IO_L36N_YY 4

P1011 IO_VREF 4

P100 IO_L37P_Y 4

P99 IO_L37N_Y 4

P98 GND NA

P97 IO_VREF_L38P_Y 4

P96 IO_L38N_Y 4

P95 IO_L39P 4

P94 IO_VREF_L39N 4

P93 IO_LVDS_DLL_L40P 4

P92 GCK0 4

P91 GND NA

P90 VCCO 4

P89 GCK1 5

P88 VCCINT NA

P87 IO_LVDS_DLL_L40N 5

P86 IO_VREF 5

P85 VCCO 5

P84 IO_VREF_L41P 5

P83 GND NA

P82 IO_L41N 5

P81 IO 5

P801 IO_VREF 5

P79 IO_L42P_YY 5

P78 IO_L42N_YY 5

P77 VCCINT NA

P76 VCCO 5

P75 GND NA

P74 IO_L43P_YY 5

P73 IO_VREF_L43N_YY 5

P72 IO_VREF 5

P71 IO_L44P_YY 5

P70 IO_VREF_L44N_YY 5

P69 GND NA

P68 IO_L45P_YY 5

P67 IO_L45N_YY 5

Table 8: HQ240 — XCV600E, XCV1000E

Pin # Pin Description Bank

 101 / 234 101 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

DS022-4 (v3.0) March 21, 2014 www.xilinx.com Module 4 of 4
Production Product Specification 15

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

P66 IO_VREF_L46P 5

P65 IO_L46N 5

P64 IO_L47P_YY 5

P63 IO_L47N_YY 5

P62 M2 NA

P61 VCCO 5

P60 M0 NA

P59 GND NA

P58 M1 NA

P57 IO_L48N_YY 6

P56 IO_L48P_YY 6

P55 VCCO 6

P54 IO_VREF 6

P53 IO_L49N_Y 6

P52 IO_L49P_Y 6

P51 GND NA

P50 IO_VREF_L50N_Y 6

P49 IO_L50P_Y 6

P48 IO_VREF 6

P47 IO_VREF_L51N_Y 6

P46 IO_L51P_Y 6

P45 GND NA

P44 VCCO 6

P43 VCCINT NA

P42 IO_L52N_YY 6

P41 IO_L52P_YY 6

P401 IO_VREF 6

P39 IO_L53N_Y 6

P38 IO_L53P_Y 6

P37 GND NA

P36 IO_VREF_L54N_Y 6

P35 IO_L54P_Y 6

P34 IO_L55N_Y 6

P33 IO_VREF_L55P_Y 6

P32 VCCINT NA

P31 IO 6

Table 8: HQ240 — XCV600E, XCV1000E

Pin # Pin Description Bank

P30 VCCO 6

P29 GND NA

P28 IO_L56N_YY 7

P27 IO_L56P_YY 7

P26 IO_VREF 7

P25 VCCO 7

P24 IO_L57N_Y 7

P23 IO_VREF_L57P_Y 7

P22 GND NA

P21 IO_L58N_Y 7

P20 IO_L58P_Y 7

P191 IO_VREF 7

P18 IO_L59N_YY 7

P17 IO_L59P_YY 7

P16 VCCINT NA

P15 VCCO 7

P14 GND NA

P13 IO_L60N_Y 7

P12 IO_VREF_L60P_Y 7

P11 IO_VREF 7

P10 IO_L61N_Y 7

P9 IO_VREF_L61P_Y 7

P8 GND NA

P7 IO_L62N_Y 7

P6 IO_L62P_Y 7

P5 IO_VREF_L63N_Y 7

P4 IO_L63P_Y 7

P3 IO 7

P2 TMS NA

P1 GND NA

Notes:
1. VREF or I/O option only in the XCV1000E; otherwise, I/O

option only.

Table 8: HQ240 — XCV600E, XCV1000E

Pin # Pin Description Bank

 102 / 234 102 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

Module 4 of 4 www.xilinx.com DS022-4 (v3.0) March 21, 2014
16 Production Product Specification

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

HQ240 Differential Pin Pairs
Virtex-E devices have differential pin pairs that can also pro-
vide other functions when not used as a differential pair. A √
in the AO column indicates that the pin pair can be used as
an asynchronous output for all devices provided in this
package. Pairs with a note number in the AO column are
device dependent. They can have asynchronous outputs if
the pin pair are in the same CLB row and column in the
device. Numbers in this column refer to footnotes that indi-
cate which devices have pin pairs than can be asynchro-
nous outputs. The Other Functions column indicates
alternative function(s) not available when the pair is used as
a differential pair or differential clock.

Table 9: HQ240 Differential Pin Pair Summary
XCV600E, XCV1000E

Pair Bank

P

Pin

N

Pin AO

Other

Functions

Global Differential Clock

0 4 P92 P93 NA IO _DLL_L40P

1 5 P89 P87 NA IO _DLL_L40N

2 1 P210 P209 NA IO _DLL_L6P

3 0 P213 P215 NA IO _DLL_L6N

IO LVDS

Total Pairs: 64, Asynchronous Output Pairs: 53

0 0 P236 P237 NA VREF

1 0 P234 P235 √ -

2 0 P228 P229 √ VREF

3 0 P223 P224 √ -

4 0 P220 P221 √ -

5 0 P217 P218 √ VREF

6 1 P209 P215 NA IO_LVDS_DLL

7 1 P205 P206 √ VREF

8 1 P202 P203 √ -

9 1 P199 P200 √ -

10 1 P194 P195 √ VREF

11 1 P191 P192 √ VREF

12 1 P188 P189 √ -

13 1 P186 P187 NA VREF

14 1 P184 P185 √ CS

15 2 P178 P177 √ DIN, D0

16 2 P174 P173 √ -

17 2 P171 P170 √ VREF

18 2 P168 P167 √ D1

19 2 P163 P162 √ D2

20 2 P160 P159 √ -

21 2 P157 P156 √ D3

22 2 P155 P154 1 VREF

23 2 P153 P152 √ -

24 3 P145 P144 √ D4, VREF

25 3 P142 P141 √ -

26 3 P139 P138 √ D5

27 3 P134 P133 √ VREF

28 3 P131 P130 √ VREF

29 3 P128 P127 √ -

30 3 P126 P125 1 VREF

31 3 P124 P123 √ INIT

32 4 P118 P117 √ -

33 4 P114 P113 √ -

34 4 P111 P110 √ VREF

35 4 P108 P107 √ VREF

36 4 P103 P102 √ -

37 4 P100 P99 √ -

38 4 P97 P96 √ VREF

39 4 P95 P94 NA VREF

40 5 P93 P87 NA IO_LVDS_DLL

41 5 P84 P82 NA VREF

42 5 P79 P78 √ -

43 5 P74 P73 √ VREF

44 5 P71 P70 √ VREF

45 5 P68 P67 √ -

46 5 P66 P65 NA VREF

47 5 P64 P63 √ -

Table 9: HQ240 Differential Pin Pair Summary
XCV600E, XCV1000E

Pair Bank

P

Pin

N

Pin AO

Other

Functions

 103 / 234 103 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

DS022-4 (v3.0) March 21, 2014 www.xilinx.com Module 4 of 4
Production Product Specification 17

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

BG352 Ball Grid Array Packages
XCV100E, XCV200E, and XCV300E devices in BG352 Ball
Grid Array packages have footprint compatibility. Pins
labeled I0_VREF can be used as either in all parts unless
device-dependent as indicated in the footnotes. If the pin is
not used as VREF, it can be used as general I/O. Immedi-
ately following Table 10, see Table 11 for Differential Pair
information.

48 6 P56 P57 √ -

49 6 P52 P53 √ -

50 6 P49 P50 √ VREF

51 6 P46 P47 √ VREF

52 6 P41 P42 √ -

53 6 P38 P39 √ -

54 6 P35 P36 √ VREF

55 6 P33 P34 1 VREF

56 7 P27 P28 √ -

57 7 P23 P24 √ VREF

58 7 P20 P21 √ -

59 7 P17 P18 √ -

60 7 P12 P13 √ VREF

61 7 P9 P10 √ VREF

62 7 P6 P7 √ -

63 7 P4 P5 1 VREF

Note 1: AO in the XCV600E.

Table 9: HQ240 Differential Pin Pair Summary
XCV600E, XCV1000E

Pair Bank

P

Pin

N

Pin AO

Other

Functions

Table 10: BG352 — XCV100E, XCV200E, XCV300E

Bank Pin Description Pin #

0 IO D22

0 IO C231

0 IO B241

0 IO C22

0 IO_VREF_0_L0N_YY D212

0 IO_L0P_YY B23

0 IO A241

0 IO_L1N_YY A23

0 IO_L1P_YY D20

0 IO_VREF_0_L2N_YY C21

0 IO_L2P_YY B22

0 IO B211

0 IO C201

0 IO_L3N B20

0 IO_L3P A21

0 IO D18

0 IO_VREF_0_L4N_YY C19

0 IO_L4P_YY B19

0 IO_L5N_YY D17

0 IO_L5P_YY C18

0 IO B181

0 IO_L6N C17

0 IO_L6P A18

0 IO D161

0 IO_L7N_Y B17

0 IO_L7P_Y C16

0 IO_VREF_0_L8N_Y A16

0 IO_L8P_Y D15

 104 / 234 104 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

Module 4 of 4 www.xilinx.com DS022-4 (v3.0) March 21, 2014
18 Production Product Specification

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

0 IO C15

0 IO B151

0 IO_LVDS_DLL_L9N A15

0 GCK3 D14

1 GCK2 B14

1 IO_LVDS_DLL_L9P A13

1 IO B131

1 IO_L10N C13

1 IO_L10P A12

1 IO_L11N_Y B12

1 IO_VREF_1_L11P_Y C12

1 IO_L12N_Y A11

1 IO_L12P_Y B11

1 IO B101

1 IO_L13N C11

1 IO_L13P D11

1 IO A91

1 IO_L14N_YY B9

1 IO_L14P_YY C10

1 IO_L15N_YY B8

1 IO_VREF_1_L15P_YY C9

1 IO_L16N _Y D9

1 IO_L16P _Y A7

1 IO B7

1 IO C81

1 IO D81

1 IO_L17N_YY A6

1 IO_VREF_1_L17P_YY B6

1 IO_L18N_YY C7

1 IO_L18P_YY A4

1 IO B51

1 IO_L19N_YY C6

1 IO_VREF_1_L19P_YY D62

Table 10: BG352 — XCV100E, XCV200E, XCV300E

Bank Pin Description Pin #

1 IO B4

1 IO C51

1 IO A31

1 IO_WRITE_L20N_YY D5

1 IO_CS_L20P_YY C4

2 IO_DOUT_BUSY_L21P_YY E4

2 IO_DIN_D0_L21N_YY D3

2 IO C21

2 IO E31

2 IO F4

2 IO_VREF_2_L22P_YY D22

2 IO_L22N_YY C1

2 IO D11

2 IO_L23P_YY G4

2 IO_L23N_YY F3

2 IO_VREF_2_L24P_Y E2

2 IO_L24N_Y F2

2 IO G31

2 IO G21

2 IO_L25P F1

2 IO_L25N J4

2 IO H3

2 IO_VREF_2_L26P _Y H2

2 IO_D1_L26N _Y G1

2 IO_D2_L27P_YY J3

2 IO_L27N_YY J2

2 IO K31

2 IO_L28P J1

2 IO_L28N L4

2 IO K21

2 IO_L29P_YY L3

2 IO_L29N_YY L2

2 IO_VREF_2_L30P _Y M4

Table 10: BG352 — XCV100E, XCV200E, XCV300E

Bank Pin Description Pin #

 105 / 234 105 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

DS022-4 (v3.0) March 21, 2014 www.xilinx.com Module 4 of 4
Production Product Specification 19

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

2 IO_D3_L30N _Y M3

2 IO_L31P M2

2 IO_L31N M1

2 IO N31

2 IO_L32P_YY N4

2 IO_L32N_YY N2

3 IO P1

3 IO P31

3 IO_L33P R1

3 IO_L33N R2

3 IO_D4_L34P _Y R3

3 IO_VREF_3_L34N _Y R4

3 IO_L35P_YY T2

3 IO_L35N_YY U2

3 IO T31

3 IO_L36P T4

3 IO_L36N V1

3 IO V21

3 IO_L37P_YY U3

3 IO_D5_L37N_YY U4

3 IO_D6_L38P _Y V3

3 IO_VREF_3_L38N _Y V4

3 IO_L39P _Y Y1

3 IO_L39N _Y Y2

3 IO W3

3 IO W41

3 IO AA11

3 IO_L40P_Y AA2

3 IO_VREF_3_L40N_Y Y3

3 IO_L41P_YY AC1

3 IO_L41N_YY AB2

3 IO AA31

3 IO_L42P_YY AA4

Table 10: BG352 — XCV100E, XCV200E, XCV300E

Bank Pin Description Pin #

3 IO_VREF_3_L42N_YY AC22

3 IO AB3

3 IO AD11

3 IO AB41

3 IO_D7_L43P_YY AC3

3 IO_INIT_L43N_YY AD2

4 IO_L44P_YY AC5

4 IO_L44N_YY AD4

4 IO AE31

4 IO AD51

4 IO AC6

4 IO_VREF_4_L45P_YY AE42

4 IO_L45N_YY AF3

4 IO AF41

4 IO_L46P_YY AC7

4 IO_L46N_YY AD6

4 IO_VREF_4_L47P_YY AE5

4 IO_L47N_YY AE6

4 IO AD71

4 IO AE71

4 IO_L48P AF6

4 IO_L48N AC9

4 IO AD8

4 IO_VREF_4_L49P_YY AE8

4 IO_L49N_YY AF7

4 IO_L50P_YY AD9

4 IO_L50N_YY AE9

4 IO AD101

4 IO_L51P AF9

4 IO_L51N AC11

4 IO AE101

4 IO_L52P_Y AD11

4 IO_L52N_Y AE11

Table 10: BG352 — XCV100E, XCV200E, XCV300E

Bank Pin Description Pin #

 106 / 234 106 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

Module 4 of 4 www.xilinx.com DS022-4 (v3.0) March 21, 2014
20 Production Product Specification

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

4 IO_VREF_4_L53P_Y AC12

4 IO_L53N_Y AD12

4 IO_L54P AE12

4 IO_L54N AF12

4 IO AD131

4 IO_LVDS_DLL_L55P AC13

4 GCK0 AE13

5 GCK1 AF14

5 IO_LVDS_DLL_L55N AD14

5 IO AF151

5 IO AE15

5 IO_L56P_Y AD15

5 IO_VREF_5_L56N_Y AC15

5 IO_L57P_Y AE16

5 IO_L57N_Y AE17

5 IO AD161

5 IO_L58P AC16

5 IO_L58N AF18

5 IO AE181

5 IO_L59P_YY AD17

5 IO_L59N_YY AC17

5 IO_L60P_YY AD18

5 IO_VREF_5_L60N_YY AC18

5 IO_L61P _Y AF20

5 IO_L61N _Y AE20

5 IO AD19

5 IO AC191

5 IO AF211

5 IO_L62P_YY AE21

5 IO_VREF_5_L62N_YY AD20

5 IO_L63P_YY AF23

5 IO_L63N_YY AE22

5 IO AD211

Table 10: BG352 — XCV100E, XCV200E, XCV300E

Bank Pin Description Pin #

5 IO_L64P_YY AC21

5 IO_VREF_5_L64N_YY AE232

5 IO AD22

5 IO AF241

5 IO AC221

6 IO_L65N_YY AC24

6 IO_L65P_YY AD25

6 IO AB241

6 IO AA231

6 IO AC25

6 IO_VREF_6_L66N_YY AD262

6 IO_L66P_YY AC26

6 IO Y231

6 IO_L67N_YY AA24

6 IO_L67P_YY AB25

6 IO_VREF_6_L68N_Y AA25

6 IO_L68P_Y Y24

6 IO Y251

6 IO AA261

6 IO_L69N V23

6 IO_L69P W24

6 IO W25

6 IO_VREF_6_L70N _Y Y26

6 IO_L70P _Y U23

6 IO_L71N_YY V25

6 IO_L71P_YY U24

6 IO V261

6 IO_L72N T23

6 IO_L72P U25

6 IO T241

6 IO_L73N_YY T25

6 IO_L73P_YY T26

6 IO_VREF_6_L74N _Y R24

Table 10: BG352 — XCV100E, XCV200E, XCV300E

Bank Pin Description Pin #

 107 / 234 107 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

DS022-4 (v3.0) March 21, 2014 www.xilinx.com Module 4 of 4
Production Product Specification 21

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

6 IO_L74P _Y R25

6 IO_L75N R26

6 IO_L75P P24

6 IO P231

6 IO N26

7 IO_L76N_YY N25

7 IO_L76P_YY N24

7 IO M261

7 IO_L77N M25

7 IO_L77P M24

7 IO_L78N _Y M23

7 IO_VREF_7_L78P _Y L26

7 IO_L79N_YY K25

7 IO_L79P_YY L24

7 IO L231

7 IO_L80N J26

7 IO_L80P J25

7 IO K241

7 IO_L81N_YY K23

7 IO_L81P_YY H25

7 IO_L82N _Y J23

7 IO_VREF_7_L82P _Y G26

7 IO_L83N _Y G25

7 IO_L83P _Y H24

7 IO H23

7 IO F261

7 IO F251

7 IO_L84N_Y G24

7 IO_VREF_7_L84P_Y D26

7 IO_L85N_YY E25

7 IO_L85P_YY F24

7 IO F231

7 IO_L86N_YY D25

Table 10: BG352 — XCV100E, XCV200E, XCV300E

Bank Pin Description Pin #

7 IO_VREF_7_L86P_YY E242

7 IO C26

7 IO E231

7 IO D241

7 IO C25

NA TDI B3

NA TDO D4

NA CCLK C3

NA TCK C24

NA TMS D23

NA PROGRAM AC4

NA DONE AD3

NA DXN AD23

NA DXP AE24

NA M2 AC23

NA M0 AD24

NA M1 AB23

NA VCCINT A20

NA VCCINT B16

NA VCCINT C14

NA VCCINT D12

NA VCCINT D10

NA VCCINT K4

NA VCCINT L1

NA VCCINT P2

NA VCCINT T1

NA VCCINT W2

NA VCCINT AC10

NA VCCINT AF11

NA VCCINT AE14

NA VCCINT AF16

NA VCCINT AE19

Table 10: BG352 — XCV100E, XCV200E, XCV300E

Bank Pin Description Pin #

 108 / 234 108 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

Module 4 of 4 www.xilinx.com DS022-4 (v3.0) March 21, 2014
22 Production Product Specification

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

NA VCCINT V24

NA VCCINT R23

NA VCCINT P25

NA VCCINT L25

NA VCCINT J24

0 VCCO D19

0 VCCO B25

0 VCCO A17

1 VCCO D13

1 VCCO D7

1 VCCO A10

2 VCCO K1

2 VCCO H4

2 VCCO B2

3 VCCO Y4

3 VCCO U1

3 VCCO P4

4 VCCO AF10

4 VCCO AE2

4 VCCO AC8

5 VCCO AF17

5 VCCO AC20

5 VCCO AC14

6 VCCO AE25

6 VCCO W23

6 VCCO U26

7 VCCO N23

7 VCCO K26

7 VCCO G23

NA GND A26

NA GND A25

NA GND A22

Table 10: BG352 — XCV100E, XCV200E, XCV300E

Bank Pin Description Pin #

NA GND A19

NA GND A14

NA GND A8

NA GND A5

NA GND A2

NA GND A1

NA GND B26

NA GND B1

NA GND E26

NA GND E1

NA GND H26

NA GND H1

NA GND N1

NA GND P26

NA GND W26

NA GND W1

NA GND AB26

NA GND AB1

NA GND AE26

NA GND AE1

NA GND AF26

NA GND AF25

NA GND AF22

NA GND AF19

NA GND AF13

NA GND AF8

NA GND AF5

NA GND AF2

NA GND AF1

Notes:
1. No Connect in the XCV100E.
2. VREF or I/O option only in the XCV200E and XCV300E;

otherwise, I/O option only.

Table 10: BG352 — XCV100E, XCV200E, XCV300E

Bank Pin Description Pin #

 109 / 234 109 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

DS022-4 (v3.0) March 21, 2014 www.xilinx.com Module 4 of 4
Production Product Specification 23

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

BG352 Differential Pin Pairs
Virtex-E devices have differential pin pairs that can also pro-
vide other functions when not used as a differential pair. A
check (√) in the AO column indicates that the pin pair can be
used as an asynchronous output for all devices provided in
this package. Pairs with a note number in the AO column
are device dependent. They can have asynchronous out-
puts if the pin pair are in the same CLB row and column in
the device. Numbers in this column refer to footnotes that
indicate which devices have pin pairs than can be asynchro-
nous outputs. The Other Functions column indicates alter-
native function(s) not available when the pair is used as a
differential pair or differential clock

Table 11: BG352 Differential Pin Pair Summary
XCV100E, XCV200E, XCV300E

Pair Bank

P

Pin

N

Pin AO

Other

Functions

Global Differential Clock

0 4 AE13 AC13 NA IO LVDS 55

1 5 AF14 AD14 NA IO LVDS 55

2 1 B14 A13 NA IO LVDS 9

3 0 D14 A15 NA IO LVDS 9

IO LVDS

Total Outputs: 87, Asynchronous Output Pairs: 43

0 0 B23 D21 √ VREF_0

1 0 D20 A23 √ -

2 0 B22 C21 √ VREF_0

3 0 A21 B20 2 -

4 0 B19 C19 √ VREF_0

5 0 C18 D17 √ -

6 0 A18 C17 2 -

7 0 C16 B17 √ -

8 0 D15 A16 √ VREF_0

9 1 A13 A15 √ GCLK LVDS 3/2

10 1 A12 C13 2 -

11 1 C12 B12 √ VREF_1

12 1 B11 A11 √ -

13 1 D11 C11 2 -

14 1 C10 B9 √ -

15 1 C9 B8 √ VREF_1

16 1 A7 D9 1 -

17 1 B6 A6 √ VREF_1

18 1 A4 C7 √ -

19 1 D6 C6 √ VREF_1

20 1 C4 D5 √ CS

21 2 E4 D3 √ DIN_D0

22 2 D2 C1 √ VREF_2

23 2 G4 F3 √ -

24 2 E2 F2 √ VREF_2

25 2 F1 J4 2 -

26 2 H2 G1 √ D1

27 2 J3 J2 √ D2

28 2 J1 L4 1 -

29 2 L3 L2 √ -

30 2 M4 M3 √ D3

31 2 M2 M1 2 -

32 2 N4 N2 √ -

33 3 R1 R2 2 -

34 3 R3 R4 √ VREF_3

35 3 T2 U2 √ -

36 3 T4 V1 1 -

37 3 U3 U4 √ D5

38 3 V3 V4 √ VREF_3

39 3 Y1 Y2 1 -

40 3 AA2 Y3 √ VREF_3

41 3 AC1 AB2 √ -

42 3 AA4 AC2 √ VREF_3

43 3 AC3 AD2 √ INIT

44 4 AC5 AD4 √ -

45 4 AE4 AF3 √ VREF_4

46 4 AC7 AD6 √ -

47 4 AE5 AE6 √ VREF_4

48 4 AF6 AC9 2 -

49 4 AE8 AF7 √ VREF_4

50 4 AD9 AE9 √ -

51 4 AF9 AC11 2 -

52 4 AD11 AE11 √ -

53 4 AC12 AD12 √ VREF_4

54 4 AE12 AF12 2 -

Table 11: BG352 Differential Pin Pair Summary
XCV100E, XCV200E, XCV300E

Pair Bank

P

Pin

N

Pin AO

Other

Functions

 110 / 234 110 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

Module 4 of 4 www.xilinx.com DS022-4 (v3.0) March 21, 2014
24 Production Product Specification

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

BG432 Ball Grid Array Packages
XCV300E, XCV400E, and XCV600E devices in BG432 Ball
Grid Array packages have footprint compatibility. Pins
labeled I0_VREF can be used as either in all parts unless
device-dependent as indicated in the footnotes. If the pin is
not used as VREF, it can be used as general I/O. Immedi-
ately following Table 12, see Table 13 for Differential Pair
information.

55 5 AC13 AD14 √ GCLK LVDS 1/0

56 5 AD15 AC15 √ VREF_5

57 5 AE16 AE17 √ -

58 5 AC16 AF18 2 -

59 5 AD17 AC17 √ -

60 5 AD18 AC18 √ VREF_5

61 5 AF20 AE20 1 -

62 5 AE21 AD20 √ VREF_5

63 5 AF23 AE22 √ -

64 5 AC21 AE23 √ VREF_5

65 6 AD25 AC24 √ -

66 6 AC26 AD26 √ VREF_6

67 6 AB25 AA24 √ -

68 6 Y24 AA25 √ VREF_6

69 6 W24 V23 2 -

70 6 U23 Y26 √ VREF_6

71 6 U24 V25 √ -

72 6 U25 T23 1 -

73 6 T26 T25 √ -

74 6 R25 R24 √ VREF_6

75 6 P24 R26 2 -

76 7 N24 N25 √ -

77 7 M24 M25 2 -

78 7 L26 M23 √ VREF_7

79 7 L24 K25 √ -

80 7 J25 J26 1 -

81 7 H25 K23 √ -

82 7 G26 J23 √ VREF_7

83 7 H24 G25 1 -

84 7 D26 G24 √ VREF_7

85 7 F24 E25 √ -

86 7 E24 D25 √ VREF_7

Notes:
1. AO in the XCV100E.
2. AO in the XCV200E.

Table 11: BG352 Differential Pin Pair Summary
XCV100E, XCV200E, XCV300E

Pair Bank

P

Pin

N

Pin AO

Other

Functions

Table 12: BG432 — XCV300E, XCV400E, XCV600E

Bank Pin Description Pin #

0 GCK3 D17

0 IO A22

0 IO A26

0 IO B20

0 IO C23

0 IO C28

0 IO_L0N_Y B29

0 IO_L0P_Y D27

0 IO_L1N_YY B28

0 IO_L1P_YY C27

0 IO_VREF_L2N_YY D26

0 IO_L2P_YY A28

0 IO_L3N_Y B27

0 IO_L3P_Y C26

0 IO_L4N_YY D25

0 IO_L4P_YY A27

0 IO_VREF_L5N_YY D24

0 IO_L5P_YY C25

0 IO_L6N_Y B25

0 IO_L6P_Y D23

0 IO_VREF_L7N_Y C241

0 IO_L7P_Y B24

0 IO_VREF_L8N_YY D22

0 IO_L8P_YY A24

0 IO_L9N_YY C22

0 IO_L9P_YY B22

0 IO_L10N_YY C21

0 IO_L10P_YY D20

0 IO_L11N_YY B21

0 IO_L11P_YY C20

 111 / 234 111 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

DS022-4 (v3.0) March 21, 2014 www.xilinx.com Module 4 of 4
Production Product Specification 25

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

0 IO_L12N_YY A20

0 IO_L12P_YY D19

0 IO_VREF_L13N_YY B19

0 IO_L13P_YY A19

0 IO_L14N_Y B18

0 IO_L14P_Y D18

0 IO_VREF_L15N_Y C182

0 IO_L15P_Y B17

0 IO_LVDS_DLL_L16N C17

1 GCK2 A16

1 IO A12

1 IO B9

1 IO B11

1 IO C16

1 IO D9

1 IO_LVDS_DLL_L16P B16

1 IO_L17N_Y A15

1 IO_VREF_L17P_Y B152

1 IO_L18N_Y C15

1 IO_L18P_Y D15

1 IO_L19N_YY B14

1 IO_VREF_L19P_YY A13

1 IO_L20N_YY B13

1 IO_L20P_YY D14

1 IO_L21N_YY C13

1 IO_L21P_YY B12

1 IO_L22N_YY D13

1 IO_L22P_YY C12

1 IO_L23N_YY D12

1 IO_L23P_YY C11

1 IO_L24N_YY B10

1 IO_VREF_L24P_YY C10

1 IO_L25N_Y C9

1 IO_VREF_L25P_Y D101

1 IO_L26N_Y A8

Table 12: BG432 — XCV300E, XCV400E, XCV600E

Bank Pin Description Pin #

1 IO_L26P_Y B8

1 IO_L27N_YY C8

1 IO_VREF_L27P_YY B7

1 IO_L28N_YY D8

1 IO_L28P_YY A6

1 IO_L29N_Y B6

1 IO_L29P_Y D7

1 IO_L30N_YY A5

1 IO_VREF_L30P_YY C6

1 IO_L31N_YY B5

1 IO_L31P_YY D6

1 IO_L32N_Y A4

1 IO_L32P_Y C5

1 IO_WRITE_L33N_YY B4

1 IO_CS_L33P_YY D5

2 IO H4

2 IO J3

2 IO L3

2 IO M1

2 IO R2

2 IO_DOUT_BUSY_L34P_YY D3

2 IO_DIN_D0_L34N_YY C2

2 IO_L35P D2

2 IO_L35N E4

2 IO_L36P_Y D1

2 IO_L36N_Y E3

2 IO_VREF_L37P_Y E2

2 IO_L37N_Y F4

2 IO_L38P E1

2 IO_L38N F3

2 IO_L39P_Y F2

2 IO_L39N_Y G4

2 IO_VREF_L40P_YY G3

2 IO_L40N_YY G2

2 IO_L41P_Y H3

Table 12: BG432 — XCV300E, XCV400E, XCV600E

Bank Pin Description Pin #

 112 / 234 112 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

Module 4 of 4 www.xilinx.com DS022-4 (v3.0) March 21, 2014
26 Production Product Specification

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

2 IO_L41N_Y H2

2 IO_VREF_L42P_Y H11

2 IO_L42N_Y J4

2 IO_VREF_L43P_YY J2

2 IO_D1_L43N_YY K4

2 IO_D2_L44P_YY K2

2 IO_L44N_YY K1

2 IO_L45P_Y L2

2 IO_L45N_Y M4

2 IO_L46P_Y M3

2 IO_L46N_Y M2

2 IO_L47P_Y N4

2 IO_L47N_Y N3

2 IO_VREF_L48P_YY N1

2 IO_D3_L48N_YY P4

2 IO_L49P_Y P3

2 IO_L49N_Y P2

2 IO_VREF_L50P_Y R32

2 IO_L50N_Y R4

2 IO_L51P_YY R1

2 IO_L51N_YY T3

3 IO AA2

3 IO AC2

3 IO AE2

3 IO U3

3 IO W1

3 IO_L52P_Y U4

3 IO_VREF_L52N_Y U22

3 IO_L53P_Y U1

3 IO_L53N_Y V3

3 IO_D4_L54P_YY V4

3 IO_VREF_L54N_YY V2

3 IO_L55P_Y W3

3 IO_L55N_Y W4

3 IO_L56P_Y Y1

Table 12: BG432 — XCV300E, XCV400E, XCV600E

Bank Pin Description Pin #

3 IO_L56N_Y Y3

3 IO_L57P_Y Y4

3 IO_L57N_Y Y2

3 IO_L58P_YY AA3

3 IO_D5_L58N_YY AB1

3 IO_D6_L59P_YY AB3

3 IO_VREF_L59N_YY AB4

3 IO_L60P_Y AD1

3 IO_VREF_L60N_Y AC31

3 IO_L61P_Y AC4

3 IO_L61N_Y AD2

3 IO_L62P_YY AD3

3 IO_VREF_L62N_YY AD4

3 IO_L63P_Y AF2

3 IO_L63N_Y AE3

3 IO_L64P AE4

3 IO_L64N AG1

3 IO_L65P_Y AG2

3 IO_VREF_L65N_Y AF3

3 IO_L66P_Y AF4

3 IO_L66N_Y AH1

3 IO_L67P AH2

3 IO_L67N AG3

3 IO_D7_L68P_YY AG4

3 IO_INIT_L68N_YY AJ2

3 IO T2

4 GCK0 AL16

4 IO AH10

4 IO AJ11

4 IO AK7

4 IO AL12

4 IO AL15

4 IO_L69P_YY AJ4

4 IO_L69N_YY AK3

4 IO_L70P_Y AH5

Table 12: BG432 — XCV300E, XCV400E, XCV600E

Bank Pin Description Pin #

 113 / 234 113 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

DS022-4 (v3.0) March 21, 2014 www.xilinx.com Module 4 of 4
Production Product Specification 27

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

4 IO_L70N_Y AK4

4 IO_L71P_YY AJ5

4 IO_L71N_YY AH6

4 IO_VREF_L72P_YY AL4

4 IO_L72N_YY AK5

4 IO_L73P_Y AJ6

4 IO_L73N_Y AH7

4 IO_L74P_YY AL5

4 IO_L74N_YY AK6

4 IO_VREF_L75P_YY AJ7

4 IO_L75N_YY AL6

4 IO_L76P_Y AH9

4 IO_L76N_Y AJ8

4 IO_VREF_L77P_Y AK81

4 IO_L77N_Y AJ9

4 IO_VREF_L78P_YY AL8

4 IO_L78N_YY AK9

4 IO_L79P_YY AK10

4 IO_L79N_YY AL10

4 IO_L80P_YY AH12

4 IO_L80N_YY AK11

4 IO_L81P_YY AJ12

4 IO_L81N_YY AK12

4 IO_L82P_YY AH13

4 IO_L82N_YY AJ13

4 IO_VREF_L83P_YY AL13

4 IO_L83N_YY AK14

4 IO_L84P_Y AH14

4 IO_L84N_Y AJ14

4 IO_VREF_L85P_Y AK152

4 IO_L85N_Y AJ15

4 IO_LVDS_DLL_L86P AH15

5 GCK1 AK16

5 IO AH20

5 IO AJ19

Table 12: BG432 — XCV300E, XCV400E, XCV600E

Bank Pin Description Pin #

5 IO AJ23

5 IO AJ24

5 IO_LVDS_DLL_L86N AL17

5 IO_L87P_Y AK17

5 IO_VREF_L87N_Y AJ172

5 IO_L88P_Y AH17

5 IO_L88N_Y AK18

5 IO_L89P_YY AL19

5 IO_VREF_L89N_YY AJ18

5 IO_L90P_YY AH18

5 IO_L90N_YY AL20

5 IO_L91P_YY AK20

5 IO_L91N_YY AH19

5 IO_L92P_YY AJ20

5 IO_L92N_YY AK21

5 IO_L93P_YY AJ21

5 IO_L93N_YY AL22

5 IO_L94P_YY AJ22

5 IO_VREF_L94N_YY AK23

5 IO_L95P_Y AH22

5 IO_VREF_L95N_Y AL241

5 IO_L96P_Y AK24

5 IO_L96N_Y AH23

5 IO_L97P_YY AK25

5 IO_VREF_L97N_YY AJ25

5 IO_L98P_YY AL26

5 IO_L98N_YY AK26

5 IO_L99P_Y AH25

5 IO_L99N_Y AL27

5 IO_L100P_YY AJ26

5 IO_VREF_L100N_YY AK27

5 IO_L101P_YY AH26

5 IO_L101N_YY AL28

5 IO_L102P_Y AJ27

5 IO_L102N_Y AK28

Table 12: BG432 — XCV300E, XCV400E, XCV600E

Bank Pin Description Pin #

 114 / 234 114 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

Module 4 of 4 www.xilinx.com DS022-4 (v3.0) March 21, 2014
28 Production Product Specification

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

6 IO AA30

6 IO AC30

6 IO AD29

6 IO U31

6 IO W28

6 IO_L103N_YY AJ30

6 IO_L103P_YY AH30

6 IO_L104N AG28

6 IO_L104P AH31

6 IO_L105N_Y AG29

6 IO_L105P_Y AG30

6 IO_VREF_L106N_Y AF28

6 IO_L106P_Y AG31

6 IO_L107N AF29

6 IO_L107P AF30

6 IO_L108N_Y AE28

6 IO_L108P_Y AF31

6 IO_VREF_L109N_YY AE30

6 IO_L109P_YY AD28

6 IO_L110N_Y AD30

6 IO_L110P_Y AD31

6 IO_VREF_L111N_Y AC281

6 IO_L111P_Y AC29

6 IO_VREF_L112N_YY AB28

6 IO_L112P_YY AB29

6 IO_L113N_YY AB31

6 IO_L113P_YY AA29

6 IO_L114N_Y Y28

6 IO_L114P_Y Y29

6 IO_L115N_Y Y30

6 IO_L115P_Y Y31

6 IO_L116N_Y W29

6 IO_L116P_Y W30

6 IO_VREF_L117N_YY V28

6 IO_L117P_YY V29

6 IO_L118N_Y V30

Table 12: BG432 — XCV300E, XCV400E, XCV600E

Bank Pin Description Pin #

6 IO_L118P_Y U29

6 IO_VREF_L119N_Y U282

6 IO_L119P_Y U30

6 IO T30

7 IO C30

7 IO H29

7 IO H31

7 IO L29

7 IO M31

7 IO R28

7 IO_L120N_YY T31

7 IO_L120P_YY R29

7 IO_L121N_Y R30

7 IO_VREF_L121P_Y R312

7 IO_L122N_Y P29

7 IO_L122P_Y P28

7 IO_L123N_YY P30

7 IO_VREF_L123P_YY N30

7 IO_L124N_Y N28

7 IO_L124P_Y N31

7 IO_L125N_Y M29

7 IO_L125P_Y M28

7 IO_L126N_Y M30

7 IO_L126P_Y L30

7 IO_L127N_YY K31

7 IO_L127P_YY K30

7 IO_L128N_YY K28

7 IO_VREF_L128P_YY J30

7 IO_L129N_Y J29

7 IO_VREF_L129P_Y J281

7 IO_L130N_Y H30

7 IO_L130P_Y G30

7 IO_L131N_YY H28

7 IO_VREF_L131P_YY F31

7 IO_L132N_Y G29

Table 12: BG432 — XCV300E, XCV400E, XCV600E

Bank Pin Description Pin #

 115 / 234 115 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

DS022-4 (v3.0) March 21, 2014 www.xilinx.com Module 4 of 4
Production Product Specification 29

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

7 IO_L132P_Y G28

7 IO_L133N E31

7 IO_L133P E30

7 IO_L134N_Y F29

7 IO_VREF_L134P_Y F28

7 IO_L135N_Y D31

7 IO_L135P_Y D30

7 IO_L136N E29

7 IO_L136P E28

2 CCLK D4

3 DONE AH4

NA DXN AH27

NA DXP AK29

NA M0 AH28

NA M1 AH29

NA M2 AJ28

NA PROGRAM AH3

NA TCK D28

NA TDI B3

2 TDO C4

NA TMS D29

NA VCCINT A10

NA VCCINT A17

NA VCCINT B23

NA VCCINT B26

NA VCCINT C7

NA VCCINT C14

NA VCCINT C19

NA VCCINT F1

NA VCCINT F30

NA VCCINT K3

NA VCCINT K29

NA VCCINT N2

NA VCCINT N29

Table 12: BG432 — XCV300E, XCV400E, XCV600E

Bank Pin Description Pin #

NA VCCINT T1

NA VCCINT T29

NA VCCINT W2

NA VCCINT W31

NA VCCINT AB2

NA VCCINT AB30

NA VCCINT AE29

NA VCCINT AF1

NA VCCINT AH8

NA VCCINT AH24

NA VCCINT AJ10

NA VCCINT AJ16

NA VCCINT AK22

NA VCCINT AK13

NA VCCINT AK19

0 VCCO A21

0 VCCO C29

0 VCCO D21

1 VCCO A1

1 VCCO A11

1 VCCO D11

2 VCCO C3

2 VCCO L4

2 VCCO L1

3 VCCO AA1

3 VCCO AA4

3 VCCO AJ3

4 VCCO AH11

4 VCCO AL1

4 VCCO AL11

5 VCCO AH21

5 VCCO AL21

5 VCCO AJ29

6 VCCO AA28

6 VCCO AA31

Table 12: BG432 — XCV300E, XCV400E, XCV600E

Bank Pin Description Pin #

 116 / 234 116 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

Module 4 of 4 www.xilinx.com DS022-4 (v3.0) March 21, 2014
30 Production Product Specification

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

6 VCCO AL31

7 VCCO A31

7 VCCO L28

7 VCCO L31

NA GND A2

NA GND A3

NA GND A7

NA GND A9

NA GND A14

NA GND A18

NA GND A23

NA GND A25

NA GND A29

NA GND A30

NA GND B1

NA GND B2

NA GND B30

NA GND B31

NA GND C1

NA GND C31

NA GND D16

NA GND G1

NA GND G31

NA GND J1

NA GND J31

NA GND P1

NA GND P31

NA GND T4

NA GND T28

NA GND V1

NA GND V31

NA GND AC1

NA GND AC31

NA GND AE1

NA GND AE31

Table 12: BG432 — XCV300E, XCV400E, XCV600E

Bank Pin Description Pin #

NA GND AH16

NA GND AJ1

NA GND AJ31

NA GND AK1

NA GND AK2

NA GND AK30

NA GND AK31

NA GND AL2

NA GND AL3

NA GND AL7

NA GND AL9

NA GND AL14

NA GND AL18

NA GND AL23

NA GND AL25

NA GND AL29

NA GND AL30

Notes:
1. VREF or I/O option only in the XCV600E; otherwise, I/O

option only.
2. VREF or I/O option only in the XCV400E, XCV600E;

otherwise, I/O option only.

Table 12: BG432 — XCV300E, XCV400E, XCV600E

Bank Pin Description Pin #

 117 / 234 117 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

DS022-4 (v3.0) March 21, 2014 www.xilinx.com Module 4 of 4
Production Product Specification 31

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

BG432 Differential Pin Pairs
Virtex-E devices have differential pin pairs that can also Vir-
tex-E devices have differential pin pairs that can also pro-
vide other functions when not used as a differential pair. A √
in the AO column indicates that the pin pair can be used as
an asynchronous output for all devices provided in this
package. Pairs with a note number in the AO column are
device dependent. They can have asynchronous outputs if
the pin pair are in the same CLB row and column in the
device. Numbers in this column refer to footnotes that indi-
cate which devices have pin pairs than can be asynchro-
nous outputs. The Other Functions column indicates
alternative function(s) not available when the pair is used as
a differential pair or differential clock.

Table 13: BG432 Differential Pin Pair Summary
XCV300E, XCV400E, XC600E

Pair Bank P

Pin

N

Pin

AO Other

Functions

Global Differential Clock

0 4 AL16 AH15 NA IO_DLL_L86P

1 5 AK16 AL17 NA IO_DLL_L86N

2 1 A16 B16 NA IO_DLL_L16P

3 0 D17 C17 NA IO_DLL_L16N

IO LVDS

Total Outputs: 137, Asynchronous Output Pairs: 63

0 0 D27 B29 1 -

1 0 C27 B28 √ -

2 0 A28 D26 √ VREF

3 0 C26 B27 2 -

4 0 A27 D25 √ -

5 0 C25 D24 √ VREF

6 0 D23 B25 1 -

7 0 B24 C24 1 VREF

8 0 A24 D22 √ VREF

9 0 B22 C22 √ -

10 0 D20 C21 √ -

11 0 C20 B21 √ -

12 0 D19 A20 √ -

13 0 A19 B19 √ VREF

14 0 D18 B18 1 -

15 0 B17 C18 1 VREF

16 1 B16 C17 NA IO_LVDS_DLL

17 1 B15 A15 1 VREF

18 1 D15 C15 1 -

19 1 A13 B14 √ VREF

20 1 D14 B13 √ -

21 1 B12 C13 √ -

22 1 C12 D13 √ -

23 1 C11 D12 √ -

24 1 C10 B10 √ VREF

25 1 D10 C9 1 VREF

26 1 B8 A8 1 -

27 1 B7 C8 √ VREF

28 1 A6 D8 √ -

29 1 D7 B6 2 -

30 1 C6 A5 √ VREF

31 1 D6 B5 √ -

32 1 C5 A4 1 -

33 1 D5 B4 √ CS, WRITE

34 2 D3 C2 √ DIN, D0, BUSY

35 2 D2 E4 3 -

36 2 D1 E3 4 -

37 2 E2 F4 1 VREF

38 2 E1 F3 5 -

39 2 F2 G4 1 -

40 2 G3 G2 √ VREF

41 2 H3 H2 4 -

42 2 H1 J4 1 VREF

43 2 J2 K4 √ D1

44 2 K2 K1 √ D2

45 2 L2 M4 4 -

46 2 M3 M2 1 -

47 2 N4 N3 1 -

Table 13: BG432 Differential Pin Pair Summary
XCV300E, XCV400E, XC600E

Pair Bank P

Pin

N

Pin

AO Other

Functions

 118 / 234 118 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

Module 4 of 4 www.xilinx.com DS022-4 (v3.0) March 21, 2014
32 Production Product Specification

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

48 2 N1 P4 √ D3

49 2 P3 P2 4 -

50 2 R3 R4 1 VREF

51 2 R1 T3 √ -

52 3 U4 U2 1 VREF

53 3 U1 V3 4 -

54 3 V4 V2 √ VREF

55 3 W3 W4 1 -

56 3 Y1 Y3 1 -

57 3 Y4 Y2 4 -

58 3 AA3 AB1 √ D5

59 3 AB3 AB4 √ VREF

60 3 AD1 AC3 1 VREF

61 3 AC4 AD2 4 -

62 3 AD3 AD4 √ VREF

63 3 AF2 AE3 1 -

64 3 AE4 AG1 5 -

65 3 AG2 AF3 1 VREF

66 3 AF4 AH1 4 -

67 3 AH2 AG3 3 -

68 3 AG4 AJ2 √ INIT

69 4 AJ4 AK3 √ -

70 4 AH5 AK4 1 -

71 4 AJ5 AH6 √ -

72 4 AL4 AK5 √ VREF

73 4 AJ6 AH7 2 -

74 4 AL5 AK6 √ -

75 4 AJ7 AL6 √ VREF

76 4 AH9 AJ8 1 -

77 4 AK8 AJ9 1 VREF

78 4 AL8 AK9 √ VREF

79 4 AK10 AL10 √ -

Table 13: BG432 Differential Pin Pair Summary
XCV300E, XCV400E, XC600E

Pair Bank P

Pin

N

Pin

AO Other

Functions

80 4 AH12 AK11 √ -

81 4 AJ12 AK12 √ -

82 4 AH13 AJ13 √ -

83 4 AL13 AK14 √ VREF

84 4 AH14 AJ14 1 -

85 4 AK15 AJ15 1 VREF

86 5 AH15 AL17 NA IO_LVDS_DLL

87 5 AK17 AJ17 1 VREF

88 5 AH17 AK18 1 -

89 5 AL19 AJ18 √ VREF

90 5 AH18 AL20 √ -

91 5 AK20 AH19 √ -

92 5 AJ20 AK21 √ -

93 5 AJ21 AL22 √ -

94 5 AJ22 AK23 √ VREF

95 5 AH22 AL24 1 VREF

96 5 AK24 AH23 1 -

97 5 AK25 AJ25 √ VREF

98 5 AL26 AK26 √ -

99 5 AH25 AL27 2 -

100 5 AJ26 AK27 √ VREF

101 5 AH26 AL28 √ -

102 5 AJ27 AK28 1 -

103 6 AH30 AJ30 √ -

104 6 AH31 AG28 3 -

105 6 AG30 AG29 4 -

106 6 AG31 AF28 1 VREF

107 6 AF30 AF29 5 -

108 6 AF31 AE28 1 -

109 6 AD28 AE30 √ VREF

110 6 AD31 AD30 4 -

111 6 AC29 AC28 1 VREF

Table 13: BG432 Differential Pin Pair Summary
XCV300E, XCV400E, XC600E

Pair Bank P

Pin

N

Pin

AO Other

Functions

 119 / 234 119 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

DS022-4 (v3.0) March 21, 2014 www.xilinx.com Module 4 of 4
Production Product Specification 33

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

BG560 Ball Grid Array Packages
XCV1000E, XCV1600E, and XCV2000E devices in BG560
Ball Grid Array packages have footprint compatibility. Pins
labeled I0_VREF can be used as either in all parts unless
device-dependent as indicated in the footnotes. If the pin is
not used as VREF, it can be used as general I/O. Immedi-
ately following Table 14, see Table 15 for Differential Pair
information.

112 6 AB29 AB28 √ VREF

113 6 AA29 AB31 √ -

114 6 Y29 Y28 4 -

115 6 Y31 Y30 1 -

116 6 W30 W29 1 -

117 6 V29 V28 √ VREF

118 6 U29 V30 4 -

119 6 U30 U28 1 VREF

120 7 R29 T31 √ -

121 7 R31 R30 1 VREF

122 7 P28 P29 4 -

123 7 N30 P30 √ VREF

124 7 N31 N28 1 -

125 7 M28 M29 1 -

126 7 L30 M30 4 -

127 7 K30 K31 √ -

128 7 J30 K28 √ VREF

129 7 J28 J29 1 VREF

130 7 G30 H30 4 -

131 7 F31 H28 √ VREF

132 7 G28 G29 1 -

133 7 E30 E31 5 -

134 7 F28 F29 1 VREF

135 7 D30 D31 4 -

136 7 E28 E29 3 -

Notes:
1. AO in the XCV300E, 600E.
2. AO in the XCV300E.
3. AO in the XCV400E, 600E.
4. AO in the XCV300E, 400E.
5. AO in the XCV600E.

Table 13: BG432 Differential Pin Pair Summary
XCV300E, XCV400E, XC600E

Pair Bank P

Pin

N

Pin

AO Other

Functions

Table 14: BG560 — XCV400E, XCV600E, XCV1000E,
XCV1600E, XCV2000E

Bank Pin Description Pin# See Note

0 GCK3 A17

0 IO A27

0 IO B25

0 IO C28

0 IO C30

0 IO D30

0 IO_L0N E28

0 IO_VREF_L0P D29 3

0 IO_L1N_YY D28

0 IO_L1P_YY A31

0 IO_VREF_L2N_YY E27

0 IO_L2P_YY C29

0 IO_L3N_Y B30

0 IO_L3P_Y D27

0 IO_L4N_YY E26

0 IO_L4P_YY B29

0 IO_VREF_L5N_YY D26

0 IO_L5P_YY C27

0 IO_L6N_Y E25

0 IO_VREF_L6P_Y A28 1

0 IO_L7N_Y D25

0 IO_L7P_Y C26

0 IO_VREF_L8N_Y E24 4

0 IO_L8P_Y B26

0 IO_L9N_Y C25

0 IO_L9P_Y D24

0 IO_VREF_L10N_YY E23

0 IO_L10P_YY A25

0 IO_L11N_YY D23

 120 / 234 120 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

Module 4 of 4 www.xilinx.com DS022-4 (v3.0) March 21, 2014
34 Production Product Specification

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

0 IO_L11P_YY B24

0 IO_L12N_Y E22

0 IO_L12P_Y C23

0 IO_L13N_YY A23

0 IO_L13P_YY D22

0 IO_VREF_L14N_YY E21 3

0 IO_L14P_YY B22

0 IO_L15N_Y D21

0 IO_L15P_Y C21

0 IO_L16N_YY B21

0 IO_L16P_YY E20

0 IO_VREF_L17N_YY D20

0 IO_L17P_YY C20

0 IO_L18N_Y B20

0 IO_L18P_Y E19

0 IO_L19N_Y D19

0 IO_L19P_Y C19

0 IO_VREF_L20N_Y A19

0 IO_L20P_Y D18

0 IO_LVDS_DLL_L21N C18

0 IO_VREF E18 2

1 GCK2 D17

1 IO A3

1 IO D9

1 IO E8

1 IO E11

1 IO_LVDS_DLL_L21P E17

1 IO_VREF_L22N_Y C17 2

1 IO_L22P_Y B17

1 IO_L23N_Y B16

1 IO_VREF_L23P_Y D16

1 IO_L24N_Y E16

1 IO_L24P_Y C16

1 IO_L25N_Y A15

Table 14: BG560 — XCV400E, XCV600E, XCV1000E,
XCV1600E, XCV2000E

Bank Pin Description Pin# See Note

1 IO_L25P_Y C15

1 IO_L26N_YY D15

1 IO_VREF_L26P_YY E15

1 IO_L27N_YY C14

1 IO_L27P_YY D14

1 IO_L28N_Y A13

1 IO_L28P_Y E14

1 IO_L29N_YY C13

1 IO_VREF_L29P_YY D13 3

1 IO_L30N_YY C12

1 IO_L30P_YY E13

1 IO_L31N_Y A11

1 IO_L31P_Y D12

1 IO_L32N_YY B11

1 IO_L32P_YY C11

1 IO_L33N_YY B10

1 IO_VREF_L33P_YY D11

1 IO_L34N_Y C10

1 IO_L34P_Y A9

1 IO_L35N_Y C9

1 IO_VREF_L35P_Y D10 4

1 IO_L36N_Y A8

1 IO_L36P_Y B8

1 IO_L37N_Y E10

1 IO_VREF_L37P_Y C8 1

1 IO_L38N_YY B7

1 IO_VREF_L38P_YY A6

1 IO_L39N_YY C7

1 IO_L39P_YY D8

1 IO_L40N_Y A5

1 IO_L40P_Y B5

1 IO_L41N_YY C6

1 IO_VREF_L41P_YY D7

1 IO_L42N_YY A4

1 IO_L42P_YY B4

Table 14: BG560 — XCV400E, XCV600E, XCV1000E,
XCV1600E, XCV2000E

Bank Pin Description Pin# See Note

 121 / 234 121 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

DS022-4 (v3.0) March 21, 2014 www.xilinx.com Module 4 of 4
Production Product Specification 35

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

1 IO_L43N_Y C5

1 IO_VREF_L43P_Y E7 3

1 IO_WRITE_L44N_YY D6

1 IO_CS_L44P_YY A2

2 IO D3

2 IO F3

2 IO G1

2 IO J2

2 IO_DOUT_BUSY_L45P_YY D4

2 IO_DIN_D0_L45N_YY E4

2 IO_L46P_Y F5

2 IO_VREF_L46N_Y B3 3

2 IO_L47P_Y F4

2 IO_L47N_Y C1

2 IO_VREF_L48P_Y G5

2 IO_L48N_Y E3

2 IO_L49P_Y D2

2 IO_L49N_Y G4

2 IO_L50P_Y H5

2 IO_L50N_Y E2

2 IO_VREF_L51P_YY H4

2 IO_L51N_YY G3

2 IO_L52P_Y J5

2 IO_VREF_L52N_Y F1 1

2 IO_L53P_Y J4

2 IO_L53N_Y H3

2 IO_VREF_L54P_Y K5 4

2 IO_L54N_Y H2

2 IO_L55P_Y J3

2 IO_L55N_Y K4

2 IO_VREF_L56P_YY L5

2 IO_D1_L56N_YY K3

2 IO_D2_L57P_YY L4

2 IO_L57N_YY K2

Table 14: BG560 — XCV400E, XCV600E, XCV1000E,
XCV1600E, XCV2000E

Bank Pin Description Pin# See Note

2 IO_L58P_Y M5

2 IO_L58N_Y L3

2 IO_L59P_Y L1

2 IO_L59N_Y M4

2 IO_VREF_L60P_Y N5 3

2 IO_L60N_Y M2

2 IO_L61P_Y N4

2 IO_L61N_Y N3

2 IO_L62P_Y N2

2 IO_L62N_Y P5

2 IO_VREF_L63P_YY P4

2 IO_D3_L63N_YY P3

2 IO_L64P_Y P2

2 IO_L64N_Y R5

2 IO_L65P_Y R4

2 IO_L65N_Y R3

2 IO_VREF_L66P_Y R1

2 IO_L66N_Y T4

2 IO_L67P_Y T5

2 IO_VREF_L67N_Y T3 2

2 IO_L68P_YY T2

2 IO_L68N_YY U3

3 IO AE3

3 IO AF3

3 IO AH3

3 IO AK3

3 IO_VREF_L69P_Y U1 2

3 IO_L69N_Y U2

3 IO_L70P_Y V2

3 IO_VREF_L70N_Y V4

3 IO_L71P_Y V5

3 IO_L71N_Y V3

3 IO_L72P_Y W1

3 IO_L72N_Y W3

Table 14: BG560 — XCV400E, XCV600E, XCV1000E,
XCV1600E, XCV2000E

Bank Pin Description Pin# See Note

 122 / 234 122 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

Module 4 of 4 www.xilinx.com DS022-4 (v3.0) March 21, 2014
36 Production Product Specification

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

3 IO_D4_L73P_YY W4

3 IO_VREF_L73N_YY W5

3 IO_L74P_Y Y3

3 IO_L74N_Y Y4

3 IO_L75P_Y AA1

3 IO_L75N_Y Y5

3 IO_L76P_Y AA3

3 IO_VREF_L76N_Y AA4 3

3 IO_L77P_Y AB3

3 IO_L77N_Y AA5

3 IO_L78P_Y AC1

3 IO_L78N_Y AB4

3 IO_L79P_YY AC3

3 IO_D5_L79N_YY AB5

3 IO_D6_L80P_YY AC4

3 IO_VREF_L80N_YY AD3

3 IO_L81P_Y AE1

3 IO_L81N_Y AC5

3 IO_L82P_Y AD4

3 IO_VREF_L82N_Y AF1 4

3 IO_L83P_Y AF2

3 IO_L83N_Y AD5

3 IO_L84P_Y AG2

3 IO_VREF_L84N_Y AE4 1

3 IO_L85P_YY AH1

3 IO_VREF_L85N_YY AE5

3 IO_L86P_Y AF4

3 IO_L86N_Y AJ1

3 IO_L87P_Y AJ2

3 IO_L87N_Y AF5

3 IO_L88P_Y AG4

3 IO_VREF_L88N_Y AK2

3 IO_L89P_Y AJ3

3 IO_L89N_Y AG5

3 IO_L90P_Y AL1

Table 14: BG560 — XCV400E, XCV600E, XCV1000E,
XCV1600E, XCV2000E

Bank Pin Description Pin# See Note

3 IO_VREF_L90N_Y AH4 3

3 IO_D7_L91P_YY AJ4

3 IO_INIT_L91N_YY AH5

3 IO U4

4 GCK0 AL17

4 IO AJ8

4 IO AJ11

4 IO AK6

4 IO AK9

4 IO_L92P_YY AL4

4 IO_L92N_YY AJ6

4 IO_L93P_Y AK5

4 IO_VREF_L93N_Y AN3 3

4 IO_L94P_YY AL5

4 IO_L94N_YY AJ7

4 IO_VREF_L95P_YY AM4

4 IO_L95N_YY AM5

4 IO_L96P_Y AK7

4 IO_L96N_Y AL6

4 IO_L97P_YY AM6

4 IO_L97N_YY AN6

4 IO_VREF_L98P_YY AL7

4 IO_L98N_YY AJ9

4 IO_L99P_Y AN7

4 IO_VREF_L99N_Y AL8 1

4 IO_L100P_Y AM8

4 IO_L100N_Y AJ10

4 IO_VREF_L101P_Y AL9 4

4 IO_L101N_Y AM9

4 IO_L102P_Y AK10

4 IO_L102N_Y AN9

4 IO_VREF_L103P_YY AL10

4 IO_L103N_YY AM10

4 IO_L104P_YY AL11

Table 14: BG560 — XCV400E, XCV600E, XCV1000E,
XCV1600E, XCV2000E

Bank Pin Description Pin# See Note

 123 / 234 123 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

DS022-4 (v3.0) March 21, 2014 www.xilinx.com Module 4 of 4
Production Product Specification 37

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

4 IO_L104N_YY AJ12

4 IO_L105P_Y AN11

4 IO_L105N_Y AK12

4 IO_L106P_YY AL12

4 IO_L106N_YY AM12

4 IO_VREF_L107P_YY AK13 3

4 IO_L107N_YY AL13

4 IO_L108P_Y AM13

4 IO_L108N_Y AN13

4 IO_L109P_YY AJ14

4 IO_L109N_YY AK14

4 IO_VREF_L110P_YY AM14

4 IO_L110N_YY AN15

4 IO_L111P_Y AJ15

4 IO_L111N_Y AK15

4 IO_L112P_Y AL15

4 IO_L112N_Y AM16

4 IO_VREF_L113P_Y AL16

4 IO_L113N_Y AJ16

4 IO_L114P_Y AK16

4 IO_VREF_L114N_Y AN17 2

4 IO_LVDS_DLL_L115P AM17

5 GCK1 AJ17

5 IO AL25

5 IO AL28

5 IO AL30

5 IO AN28

5 IO_LVDS_DLL_L115N AM18

5 IO_VREF AL18 2

5 IO_L116P_Y AK18

5 IO_VREF_L116N_Y AJ18

5 IO_L117P_Y AN19

5 IO_L117N_Y AL19

5 IO_L118P_Y AK19

Table 14: BG560 — XCV400E, XCV600E, XCV1000E,
XCV1600E, XCV2000E

Bank Pin Description Pin# See Note

5 IO_L118N_Y AM20

5 IO_L119P_YY AJ19

5 IO_VREF_L119N_YY AL20

5 IO_L120P_YY AN21

5 IO_L120N_YY AL21

5 IO_L121P_Y AJ20

5 IO_L121N_Y AM22

5 IO_L122P_YY AK21

5 IO_VREF_L122N_YY AN23 3

5 IO_L123P_YY AJ21

5 IO_L123N_YY AM23

5 IO_L124P_Y AK22

5 IO_L124N_Y AM24

5 IO_L125P_YY AL23

5 IO_L125N_YY AJ22

5 IO_L126P_YY AK23

5 IO_VREF_L126N_YY AL24

5 IO_L127P_Y AN26

5 IO_L127N_Y AJ23

5 IO_L128P_Y AK24

5 IO_VREF_L128N_Y AM26 4

5 IO_L129P_Y AM27

5 IO_L129N_Y AJ24

5 IO_L130P_Y AL26

5 IO_VREF_L130N_Y AK25 1

5 IO_L131P_YY AN29

5 IO_VREF_L131N_YY AJ25

5 IO_L132P_YY AK26

5 IO_L132N_YY AM29

5 IO_L133P_Y AM30

5 IO_L133N_Y AJ26

5 IO_L134P_YY AK27

5 IO_VREF_L134N_YY AL29

5 IO_L135P_YY AN31

5 IO_L135N_YY AJ27

Table 14: BG560 — XCV400E, XCV600E, XCV1000E,
XCV1600E, XCV2000E

Bank Pin Description Pin# See Note

 124 / 234 124 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

Module 4 of 4 www.xilinx.com DS022-4 (v3.0) March 21, 2014
38 Production Product Specification

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

5 IO_L136P_Y AM31

5 IO_VREF_L136N_Y AK28 3

6 IO AE33

6 IO AF31

6 IO AJ32

6 IO AL33

6 IO_L137N_YY AH29

6 IO_L137P_YY AJ30

6 IO_L138N_Y AK31

6 IO_VREF_L138P_Y AH30 3

6 IO_L139N_Y AG29

6 IO_L139P_Y AJ31

6 IO_VREF_L140N_Y AK32

6 IO_L140P_Y AG30

6 IO_L141N_Y AH31

6 IO_L141P_Y AF29

6 IO_L142N_Y AH32

6 IO_L142P_Y AF30

6 IO_VREF_L143N_YY AE29

6 IO_L143P_YY AH33

6 IO_L144N_Y AG33

6 IO_VREF_L144P_Y AE30 1

6 IO_L145N_Y AD29

6 IO_L145P_Y AF32

6 IO_VREF_L146N_Y AE31 4

6 IO_L146P_Y AD30

6 IO_L147N_Y AE32

6 IO_L147P_Y AC29

6 IO_VREF_L148N_YY AD31

6 IO_L148P_YY AC30

6 IO_L149N_YY AB29

6 IO_L149P_YY AC31

6 IO_L150N_Y AC33

6 IO_L150P_Y AB30

Table 14: BG560 — XCV400E, XCV600E, XCV1000E,
XCV1600E, XCV2000E

Bank Pin Description Pin# See Note

6 IO_L151N_Y AB31

6 IO_L151P_Y AA29

6 IO_VREF_L152N_Y AA30 3

6 IO_L152P_Y AA31

6 IO_L153N_Y AA32

6 IO_L153P_Y Y29

6 IO_L154N_Y AA33

6 IO_L154P_Y Y30

6 IO_VREF_L155N_YY Y32

6 IO_L155P_YY W29

6 IO_L156N_Y W30

6 IO_L156P_Y W31

6 IO_L157N_Y W33

6 IO_L157P_Y V30

6 IO_VREF_L158N_Y V29

6 IO_L158P_Y V31

6 IO_L159N_Y V32

6 IO_VREF_L159P_Y U33 2

6 IO U29

7 IO E30

7 IO F29

7 IO F33

7 IO G30

7 IO K30

7 IO_L160N_YY U31

7 IO_L160P_YY U32

7 IO_VREF_L161N_Y T32 2

7 IO_L161P_Y T30

7 IO_L162N_Y T29

7 IO_VREF_L162P_Y T31

7 IO_L163N_Y R33

7 IO_L163P_Y R31

7 IO_L164N_Y R30

7 IO_L164P_Y R29

Table 14: BG560 — XCV400E, XCV600E, XCV1000E,
XCV1600E, XCV2000E

Bank Pin Description Pin# See Note

 125 / 234 125 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

DS022-4 (v3.0) March 21, 2014 www.xilinx.com Module 4 of 4
Production Product Specification 39

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

7 IO_L165N_YY P32

7 IO_VREF_L165P_YY P31

7 IO_L166N_Y P30

7 IO_L166P_Y P29

7 IO_L167N_Y M32

7 IO_L167P_Y N31

7 IO_L168N_Y N30

7 IO_VREF_L168P_Y L33 3

7 IO_L169N_Y M31

7 IO_L169P_Y L32

7 IO_L170N_Y M30

7 IO_L170P_Y L31

7 IO_L171N_YY M29

7 IO_L171P_YY J33

7 IO_L172N_YY L30

7 IO_VREF_L172P_YY K31

7 IO_L173N_Y L29

7 IO_L173P_Y H33

7 IO_L174N_Y J31

7 IO_VREF_L174P_Y H32 4

7 IO_L175N_Y K29

7 IO_L175P_Y H31

7 IO_L176N_Y J30

7 IO_VREF_L176P_Y G32 1

7 IO_L177N_YY J29

7 IO_VREF_L177P_YY G31

7 IO_L178N_Y E33

7 IO_L178P_Y E32

7 IO_L179N_Y H29

7 IO_L179P_Y F31

7 IO_L180N_Y D32

7 IO_VREF_L180P_Y E31

7 IO_L181N_Y G29

7 IO_L181P_Y C33

7 IO_L182N_Y F30

Table 14: BG560 — XCV400E, XCV600E, XCV1000E,
XCV1600E, XCV2000E

Bank Pin Description Pin# See Note

7 IO_VREF_L182P_Y D31 3

2 CCLK C4

3 DONE AJ5

NA DXN AK29

NA DXP AJ28

NA M0 AJ29

NA M1 AK30

NA M2 AN32

NA PROGRAM AM1

NA TCK E29

NA TDI D5

2 TDO E6

NA TMS B33

NA NC C31

NA NC AC2

NA NC AK4

NA NC AL3

NA VCCINT A21

NA VCCINT B12

NA VCCINT B14

NA VCCINT B18

NA VCCINT B28

NA VCCINT C22

NA VCCINT C24

NA VCCINT E9

NA VCCINT E12

NA VCCINT F2

NA VCCINT H30

NA VCCINT J1

NA VCCINT K32

NA VCCINT M3

NA VCCINT N1

Table 14: BG560 — XCV400E, XCV600E, XCV1000E,
XCV1600E, XCV2000E

Bank Pin Description Pin# See Note

 126 / 234 126 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

Module 4 of 4 www.xilinx.com DS022-4 (v3.0) March 21, 2014
40 Production Product Specification

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

NA VCCINT N29

NA VCCINT N33

NA VCCINT U5

NA VCCINT U30

NA VCCINT Y2

NA VCCINT Y31

NA VCCINT AB2

NA VCCINT AB32

NA VCCINT AD2

NA VCCINT AD32

NA VCCINT AG3

NA VCCINT AG31

NA VCCINT AJ13

NA VCCINT AK8

NA VCCINT AK11

NA VCCINT AK17

NA VCCINT AK20

NA VCCINT AL14

NA VCCINT AL22

NA VCCINT AL27

NA VCCINT AN25

0 VCCO A22

0 VCCO A26

0 VCCO A30

0 VCCO B19

0 VCCO B32

1 VCCO A10

1 VCCO A16

1 VCCO B13

1 VCCO C3

1 VCCO E5

2 VCCO B2

2 VCCO D1

2 VCCO H1

Table 14: BG560 — XCV400E, XCV600E, XCV1000E,
XCV1600E, XCV2000E

Bank Pin Description Pin# See Note

2 VCCO M1

2 VCCO R2

3 VCCO V1

3 VCCO AA2

3 VCCO AD1

3 VCCO AK1

3 VCCO AL2

4 VCCO AN4

4 VCCO AN8

4 VCCO AN12

4 VCCO AM2

4 VCCO AM15

5 VCCO AL31

5 VCCO AM21

5 VCCO AN18

5 VCCO AN24

5 VCCO AN30

6 VCCO W32

6 VCCO AB33

6 VCCO AF33

6 VCCO AK33

6 VCCO AM32

7 VCCO C32

7 VCCO D33

7 VCCO K33

7 VCCO N32

7 VCCO T33

NA GND A1

NA GND A7

NA GND A12

NA GND A14

NA GND A18

NA GND A20

NA GND A24

Table 14: BG560 — XCV400E, XCV600E, XCV1000E,
XCV1600E, XCV2000E

Bank Pin Description Pin# See Note

 127 / 234 127 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

DS022-4 (v3.0) March 21, 2014 www.xilinx.com Module 4 of 4
Production Product Specification 41

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

NA GND A29

NA GND A32

NA GND A33

NA GND B1

NA GND B6

NA GND B9

NA GND B15

NA GND B23

NA GND B27

NA GND B31

NA GND C2

NA GND E1

NA GND F32

NA GND G2

NA GND G33

NA GND J32

NA GND K1

NA GND L2

NA GND M33

NA GND P1

NA GND P33

NA GND R32

NA GND T1

NA GND V33

NA GND W2

NA GND Y1

NA GND Y33

NA GND AB1

NA GND AC32

NA GND AD33

NA GND AE2

NA GND AG1

NA GND AG32

NA GND AH2

NA GND AJ33

Table 14: BG560 — XCV400E, XCV600E, XCV1000E,
XCV1600E, XCV2000E

Bank Pin Description Pin# See Note

NA GND AL32

NA GND AM3

NA GND AM7

NA GND AM11

NA GND AM19

NA GND AM25

NA GND AM28

NA GND AM33

NA GND AN1

NA GND AN2

NA GND AN5

NA GND AN10

NA GND AN14

NA GND AN16

NA GND AN20

NA GND AN22

NA GND AN27

NA GND AN33

Notes:
1. VREF or I/O option only in the XCV2000E; otherwise, I/O

option only.

2. VREF or I/O option only in the XCV1600E & 2000E;
otherwise, I/O option only.

3. VREF or I/O option only in the XCV1000E, 1600E, & 2000E;
otherwise, I/O option only.

4. VREF or I/O option only in the XCV600E, 1000E, 1600E, &
2000E; otherwise, I/O option only.

Table 14: BG560 — XCV400E, XCV600E, XCV1000E,
XCV1600E, XCV2000E

Bank Pin Description Pin# See Note

 128 / 234 128 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

Module 4 of 4 www.xilinx.com DS022-4 (v3.0) March 21, 2014
42 Production Product Specification

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

BG560 Differential Pin Pairs
Virtex-E devices have differential pin pairs that can also pro-
vide other functions when not used as a differential pair. A √
in the AO column indicates that the pin pair can be used as
an asynchronous output for all devices provided in this
package. Pairs with a note number in the AO column are
device dependent. They can have asynchronous outputs if
the pin pair are in the same CLB row and column in the
device. Numbers in this column refer to footnotes that indi-
cate which devices have pin pairs than can be asynchro-
nous outputs. The Other Functions column indicates
alternative function(s) not available when the pair is used as
a differential pair or differential clock.

Table 15: BG560 Differential Pin Pair Summary
XCV400E, XCV600E, XCV1000E, XCV1600E, XCV2000E

Pair Bank

P

Pin

N

Pin AO

Other

Functions

Global Differential Clock

0 4 AL17 AM17 NA IO_DLL_L15P

1 5 AJ17 AM18 NA IO_DLL_L15N

2 1 D17 E17 NA IO_DLL_L21P

3 0 A17 C18 NA IO_DLL_L21N

IO LVDS

Total Outputs: 183, Asynchronous Outputs: 87

0 0 D29 E28 8 VREF

1 0 A31 D28 √ -

2 0 C29 E27 √ VREF

3 0 D27 B30 3 -

4 0 B29 E26 √ -

5 0 C27 D26 √ VREF

6 0 A28 E25 9 VREF

7 0 C26 D25 7 -

8 0 B26 E24 7 VREF

9 0 D24 C25 2 -

10 0 A25 E23 √ VREF

11 0 B24 D23 √ -

12 0 C23 E22 8 -

13 0 D22 A23 √ -

14 0 B22 E21 √ VREF

15 0 C21 D21 3 -

16 0 E20 B21 √ -

17 0 C20 D20 √ VREF

18 0 E19 B20 9 -

19 0 C19 D19 7 -

20 0 D18 A19 7 VREF

21 1 E17 C18 NA IO_LVDS_DLL

22 1 B17 C17 2 VREF

23 1 D16 B16 7 VREF

24 1 C16 E16 7 -

25 1 C15 A15 9 -

26 1 E15 D15 √ VREF

27 1 D14 C14 √ -

28 1 E14 A13 3 -

29 1 D13 C13 √ VREF

30 1 E13 C12 √ -

31 1 D12 A11 8 -

32 1 C11 B11 √ -

33 1 D11 B10 √ VREF

34 1 A9 C10 10 -

35 1 D10 C9 7 VREF

36 1 B8 A8 7 -

37 1 C8 E10 5 VREF

38 1 A6 B7 √ VREF

39 1 D8 C7 √ -

40 1 B5 A5 11 -

41 1 D7 C6 √ VREF

42 1 B4 A4 √ -

43 1 E7 C5 12 VREF

44 1 A2 D6 √ CS

45 2 D4 E4 √ DIN, D0

46 2 F5 B3 17 VREF

Table 15: BG560 Differential Pin Pair Summary
XCV400E, XCV600E, XCV1000E, XCV1600E, XCV2000E

Pair Bank

P

Pin

N

Pin AO

Other

Functions

 129 / 234 129 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

DS022-4 (v3.0) March 21, 2014 www.xilinx.com Module 4 of 4
Production Product Specification 43

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

47 2 F4 C1 14 -

48 2 G5 E3 15 VREF

49 2 D2 G4 16 -

50 2 H5 E2 15 -

51 2 H4 G3 √ VREF

52 2 J5 F1 17 VREF

53 2 J4 H3 14 -

54 2 K5 H2 18 VREF

55 2 J3 K4 19 -

56 2 L5 K3 √ D1

57 2 L4 K2 √ D2

58 2 M5 L3 17 -

59 2 L1 M4 14 -

60 2 N5 M2 15 VREF

61 2 N4 N3 16 -

62 2 N2 P5 15 -

63 2 P4 P3 √ D3

64 2 P2 R5 17 -

65 2 R4 R3 14 -

66 2 R1 T4 18 VREF

67 2 T5 T3 19 VREF

68 2 T2 U3 √ -

69 3 U1 U2 19 VREF

70 3 V2 V4 18 VREF

71 3 V5 V3 14 -

72 3 W1 W3 17 -

73 3 W4 W5 √ VREF

74 3 Y3 Y4 15 -

75 3 AA1 Y5 16 -

76 3 AA3 AA4 15 VREF

77 3 AB3 AA5 14 -

Table 15: BG560 Differential Pin Pair Summary
XCV400E, XCV600E, XCV1000E, XCV1600E, XCV2000E

Pair Bank

P

Pin

N

Pin AO

Other

Functions

78 3 AC1 AB4 17 -

79 3 AC3 AB5 √ D5

80 3 AC4 AD3 √ VREF

81 3 AE1 AC5 4 -

82 3 AD4 AF1 18 VREF

83 3 AF2 AD5 14 -

84 3 AG2 AE4 20 VREF

85 3 AH1 AE5 √ VREF

86 3 AF4 AJ1 15 -

87 3 AJ2 AF5 14 -

88 3 AG4 AK2 15 VREF

89 3 AJ3 AG5 14 -

90 3 AL1 AH4 14 VREF

91 3 AJ4 AH5 √ INIT

92 4 AL4 AJ6 √ -

93 4 AK5 AN3 8 VREF

94 4 AL5 AJ7 √ -

95 4 AM4 AM5 √ VREF

96 4 AK7 AL6 3 -

97 4 AM6 AN6 √ -

98 4 AL7 AJ9 √ VREF

99 4 AN7 AL8 9 VREF

100 4 AM8 AJ10 7 -

101 4 AL9 AM9 7 VREF

102 4 AK10 AN9 2 -

103 4 AL10 AM10 √ VREF

104 4 AL11 AJ12 √ -

105 4 AN11 AK12 8 -

106 4 AL12 AM12 √ -

107 4 AK13 AL13 √ VREF

108 4 AM13 AN13 3 -

Table 15: BG560 Differential Pin Pair Summary
XCV400E, XCV600E, XCV1000E, XCV1600E, XCV2000E

Pair Bank

P

Pin

N

Pin AO

Other

Functions

 130 / 234 130 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

Module 4 of 4 www.xilinx.com DS022-4 (v3.0) March 21, 2014
44 Production Product Specification

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

109 4 AJ14 AK14 √ -

110 4 AM14 AN15 √ VREF

111 4 AJ15 AK15 1 -

112 4 AL15 AM16 7 -

113 4 AL16 AJ16 7 VREF

114 4 AK16 AN17 2 VREF

115 5 AM17 AM18 NA IO_LVDS_DLL

116 5 AK18 AJ18 7 VREF

117 5 AN19 AL19 7 -

118 5 AK19 AM20 9 -

119 5 AJ19 AL20 √ VREF

120 5 AN21 AL21 √ -

121 5 AJ20 AM22 3 -

122 5 AK21 AN23 √ VREF

123 5 AJ21 AM23 √ -

124 5 AK22 AM24 8 -

125 5 AL23 AJ22 √ -

126 5 AK23 AL24 √ VREF

127 5 AN26 AJ23 13 -

128 5 AK24 AM26 7 VREF

129 5 AM27 AJ24 7 -

130 5 AL26 AK25 5 VREF

131 5 AN29 AJ25 √ VREF

132 5 AK26 AM29 √ -

133 5 AM30 AJ26 11 -

134 5 AK27 AL29 √ VREF

135 5 AN31 AJ27 √ -

136 5 AM31 AK28 12 VREF

137 6 AJ30 AH29 √ -

138 6 AH30 AK31 17 VREF

139 6 AJ31 AG29 14 -

Table 15: BG560 Differential Pin Pair Summary
XCV400E, XCV600E, XCV1000E, XCV1600E, XCV2000E

Pair Bank

P

Pin

N

Pin AO

Other

Functions

140 6 AG30 AK32 15 VREF

141 6 AF29 AH31 16 -

142 6 AF30 AH32 15 -

143 6 AH33 AE29 √ VREF

144 6 AE30 AG33 17 VREF

145 6 AF32 AD29 14 -

146 6 AD30 AE31 18 VREF

147 6 AC29 AE32 19 -

148 6 AC30 AD31 √ VREF

149 6 AC31 AB29 √ -

150 6 AB30 AC33 17 -

151 6 AA29 AB31 14 -

152 6 AA31 AA30 15 VREF

153 6 Y29 AA32 16 -

154 6 Y30 AA33 15 -

155 6 W29 Y32 √ VREF

156 6 W31 W30 17 -

157 6 V30 W33 14 -

158 6 V31 V29 18 VREF

159 6 U33 V32 19 VREF

160 7 U32 U31 √ -

161 7 T30 T32 19 VREF

162 7 T31 T29 18 VREF

163 7 R31 R33 14 -

164 7 R29 R30 17 -

165 7 P31 P32 √ VREF

166 7 P29 P30 15 -

167 7 N31 M32 16 -

168 7 L33 N30 15 VREF

169 7 L32 M31 14 -

170 7 L31 M30 17 -

Table 15: BG560 Differential Pin Pair Summary
XCV400E, XCV600E, XCV1000E, XCV1600E, XCV2000E

Pair Bank

P

Pin

N

Pin AO

Other

Functions

 131 / 234 131 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

DS022-4 (v3.0) March 21, 2014 www.xilinx.com Module 4 of 4
Production Product Specification 45

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

FG256 Fine-Pitch Ball Grid Array Packages
XCV50E, XCV100E, XCV200E, and XCV300E devices in
FG256 fine-pitch Ball Grid Array packages have footprint
compatibility. Pins labeled I0_VREF can be used as either
in all parts unless device-dependent as indicated in the foot-
notes. If the pin is not used as VREF, it can be used as gen-
eral I/O. Immediately following Table 16, see Table 17 for
Differential Pair information.

171 7 J33 M29 √ -

172 7 K31 L30 √ VREF

173 7 H33 L29 4 -

174 7 H32 J31 18 VREF

175 7 H31 K29 14 -

176 7 G32 J30 20 VREF

177 7 G31 J29 √ VREF

178 7 E32 E33 15 -

179 7 F31 H29 14 -

180 7 E31 D32 15 VREF

181 7 C33 G29 14 -

182 7 D31 F30 14 VREF

Notes:
1. AO in the XCV1600E.
2. AO in the XCV2000E.

3. AO in the XCV1600E, 2000E.

4. AO in the XCV1000E, 1600E.
5. AO in the XCV1000E, 2000E.

6. AO in the XCV1000E.

7. AO in the XCV1000E, 1600E, 2000E.
8. AO in the XCV600E, 1600E.

9. AO in the XCV400E, 600E, 1600E.

10. AO in the XCV400E, 600E, 1000E, 2000E.
11. AO in the XCV400E, 600E, 1000E.

12. AO in the XCV400E, 1000E, 2000E.

13. AO in the XCV400E, 600E, 1000E, 1600E.
14. AO in the XCV400E, 1000E, 1600E.

15. AO in the XCV600E, 1000E, 2000E.

16. AO in the XCV600E, 2000E.
17. AO in the XCV400E, 600E, 1600E, 2000E.

18. AO in the XCV600E, 1000E, 1600E, 2000E.

19. AO in the XCV400E, 600E, 2000E.
20. AO in the XCV400E, 1000E.

Table 15: BG560 Differential Pin Pair Summary
XCV400E, XCV600E, XCV1000E, XCV1600E, XCV2000E

Pair Bank

P

Pin

N

Pin AO

Other

Functions

Table 16: FG256 Package — XCV50E, XCV100E,
XCV200E, XCV300E

Bank Pin Description Pin #

0 GCK3 B8

0 IO B3

0 IO E7

0 IO D8

0 IO_L0N_Y C5

0 IO_VREF_L0P_Y A32

0 IO_L1N_YY D5

0 IO_L1P_YY E6

0 IO_VREF_L2N_YY B4

0 IO_L2P_YY A4

0 IO_L3N_Y D6

0 IO_L3P_Y B5

0 IO_VREF_L4N_YY C61

0 IO_L4P_YY A5

0 IO_L5N_YY B6

0 IO_L5P_YY C7

0 IO_L6N_Y D7

0 IO_L6P_Y C8

0 IO_VREF_L7N_Y B7

0 IO_L7P_Y A6

0 IO_LVDS_DLL_L8N A7

1 GCK2 C9

1 IO B10

1 IO_LVDS_DLL_L8P A8

1 IO_L9N_Y D9

1 IO_L9P_Y A9

1 IO_L10N_Y E10

1 IO_VREF_L10P_Y B9

 132 / 234 132 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

Module 4 of 4 www.xilinx.com DS022-4 (v3.0) March 21, 2014
46 Production Product Specification

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

1 IO_L11N_Y A10

1 IO_L11P_Y D10

1 IO_L12N_YY C10

1 IO_L12P_YY A11

1 IO_L13N_YY B11

1 IO_VREF_L13P_YY E111

1 IO_L14N_Y A12

1 IO_L14P_Y D11

1 IO_L15N_YY A13

1 IO_VREF_L15P_YY C11

1 IO_L16N_YY B12

1 IO_L16P_YY D12

1 IO_VREF_L17N_Y A142

1 IO_L17P_Y C12

1 IO_WRITE_L18N_YY C13

1 IO_CS_L18P_YY B13

2 IO_DOUT_BUSY_L19P_YY C15

2 IO_DIN_D0_L19N_YY D14

2 IO_L20P B16

2 IO_VREF_L20N E132

2 IO_L21P_YY C16

2 IO_L21N_YY E14

2 IO_VREF_L22P_Y F13

2 IO_L22N_Y E15

2 IO_L23P F12

2 IO_L23N D16

2 IO_VREF_L24P_Y F141

2 IO_D1_L24N_Y E16

2 IO_D2_L25P_YY F15

2 IO_L25N_YY G13

2 IO_L26P F16

2 IO_L26N G12

2 IO_L27P_YY G15

2 IO_L27N_YY G14

Table 16: FG256 Package — XCV50E, XCV100E,
XCV200E, XCV300E

Bank Pin Description Pin #

2 IO_VREF_L28P_Y H13

2 IO_D3_L28N_Y G16

2 IO_L29P J13

2 IO_L29N H15

2 IO_L30P_YY H14

2 IO_L30N_YY H16

3 IO J15

3 IO_L31P K15

3 IO_L31N J14

3 IO_D4_L32P_Y J16

3 IO_VREF_L32N_Y K16

3 IO_L33P_YY K12

3 IO_L33N_YY L15

3 IO_L34P K13

3 IO_L34N L16

3 IO_L35P_YY K14

3 IO_D5_L35N_YY M16

3 IO_D6_L36P_Y N16

3 IO_VREF_L36N_Y L131

3 IO_L37P P16

3 IO_L37N L12

3 IO_L38P_Y M15

3 IO_VREF_L38N_Y L14

3 IO_L39P_YY M14

3 IO_L39N_YY R16

3 IO_VREF_L40P M132

3 IO_L40N T15

3 IO_D7_L41P_YY N14

3 IO_INIT_L41N_YY N15

4 GCK0 N8

4 IO P10

4 IO_L42P_YY T14

4 IO_L42N_YY P13

Table 16: FG256 Package — XCV50E, XCV100E,
XCV200E, XCV300E

Bank Pin Description Pin #

 133 / 234 133 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

DS022-4 (v3.0) March 21, 2014 www.xilinx.com Module 4 of 4
Production Product Specification 47

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

4 IO_L43P_Y P12

4 IO_VREF_L43N_Y R132

4 IO_L44P_YY N12

4 IO_L44N_YY T13

4 IO_VREF_L45P_YY T12

4 IO_L45N_YY P11

4 IO_L46P_Y R12

4 IO_L46N_Y N11

4 IO_VREF_L47P_YY T111

4 IO_L47N_YY M11

4 IO_L48P_YY R11

4 IO_L48N_YY T10

4 IO_L49P_Y R10

4 IO_L49N_Y M10

4 IO_VREF_L50P_Y P9

4 IO_L50N_Y T9

4 IO_L51P_Y N10

4 IO_L51N_Y R9

4 IO_LVDS_DLL_L52P N9

5 GCK1 R8

5 IO N7

5 IO T7

5 IO_LVDS_DLL_L52N T8

5 IO_L53P_Y R7

5 IO_VREF_L53N_Y P8

5 IO_L54P_Y P7

5 IO_L54N_Y T6

5 IO_L55P_YY M7

5 IO_L55N_YY R6

5 IO_L56P_YY P6

5 IO_VREF_L56N_YY R51

5 IO_L57P_Y N6

5 IO_L57N_Y T5

5 IO_L58P_YY M6

Table 16: FG256 Package — XCV50E, XCV100E,
XCV200E, XCV300E

Bank Pin Description Pin #

5 IO_VREF_L58N_YY T4

5 IO_L59P_YY T3

5 IO_L59N_YY P5

5 IO_VREF_L60P_Y T22

5 IO_L60N_Y N5

6 IO_L61N_YY M3

6 IO_L61P_YY R1

6 IO_L62N M4

6 IO_VREF_L62P N22

6 IO_L63N_YY L5

6 IO_L63P_YY P1

6 IO_VREF_L64N_Y N1

6 IO_L64P_Y L3

6 IO_L65N M2

6 IO_L65P L4

6 IO_VREF_L66N_Y M11

6 IO_L66P_Y K4

6 IO_L67N_YY L2

6 IO_L67P_YY L1

6 IO_L68N K3

6 IO_L68P K1

6 IO_L69N_YY K2

6 IO_L69P_YY K5

6 IO_VREF_L70N_Y J3

6 IO_L70P_Y J1

6 IO_L71N J4

6 IO_L71P H1

6 IO J2

7 IO C2

7 IO_L72N_YY G1

7 IO_L72P_YY H4

7 IO_L73N G5

7 IO_L73P H2

Table 16: FG256 Package — XCV50E, XCV100E,
XCV200E, XCV300E

Bank Pin Description Pin #

 134 / 234 134 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

Module 4 of 4 www.xilinx.com DS022-4 (v3.0) March 21, 2014
48 Production Product Specification

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

7 IO_L74N_Y G4

7 IO_VREF_L74P_Y H3

7 IO_L75N_YY G2

7 IO_L75P_YY F5

7 IO_L76N F4

7 IO_L76P F1

7 IO_L77N_YY G3

7 IO_L77P_YY F2

7 IO_L78N_Y E1

7 IO_VREF_L78P_Y D11

7 IO_L79N E4

7 IO_L79P E2

7 IO_L80N_Y F3

7 IO_VREF_L80P_Y C1

7 IO_L81N_YY D2

7 IO_L81P_YY E3

7 IO_VREF_L82N B12

7 IO_L82P A2

2 CCLK D15

3 DONE R14

NA DXN R4

NA DXP P4

NA M0 N3

NA M1 P2

NA M2 R3

NA PROGRAM P15

NA TCK C4

NA TDI A15

2 TDO B14

NA TMS D3

NA VCCINT C3

NA VCCINT C14

NA VCCINT D4

Table 16: FG256 Package — XCV50E, XCV100E,
XCV200E, XCV300E

Bank Pin Description Pin #

NA VCCINT D13

NA VCCINT E5

NA VCCINT E12

NA VCCINT M5

NA VCCINT M12

NA VCCINT N4

NA VCCINT N13

NA VCCINT P3

NA VCCINT P14

0 VCCO F8

0 VCCO E8

1 VCCO F9

1 VCCO E9

2 VCCO H12

2 VCCO H11

3 VCCO J12

3 VCCO J11

4 VCCO M9

4 VCCO L9

5 VCCO M8

5 VCCO L8

6 VCCO J6

6 VCCO J5

7 VCCO H6

7 VCCO H5

NA GND T16

NA GND T1

NA GND R15

NA GND R2

NA GND L11

NA GND L10

NA GND L7

NA GND L6

Table 16: FG256 Package — XCV50E, XCV100E,
XCV200E, XCV300E

Bank Pin Description Pin #

 135 / 234 135 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

DS022-4 (v3.0) March 21, 2014 www.xilinx.com Module 4 of 4
Production Product Specification 49

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

FG256 Differential Pin Pairs
Virtex-E devices have differential pin pairs that can also pro-
vide other functions when not used as a differential pair. A √
in the AO column indicates that the pin pair can be used as
an asynchronous output for all devices provided in this
package. Pairs with a note number in the AO column are
device dependent. They can have asynchronous outputs if
the pin pair are in the same CLB row and column in the
device. Numbers in this column refer to footnotes that indi-
cate which devices have pin pairs than can be asynchro-
nous outputs. The Other Functions column indicates
alternative function(s) not available when the pair is used as
a differential pair or differential clock.

NA GND K11

NA GND K10

NA GND K9

NA GND K8

NA GND K7

NA GND K6

NA GND J10

NA GND J9

NA GND J8

NA GND J7

NA GND H10

NA GND H9

NA GND H8

NA GND H7

NA GND G11

NA GND G10

NA GND G9

NA GND G8

NA GND G7

NA GND G6

NA GND F11

NA GND F10

NA GND F7

NA GND F6

NA GND B15

NA GND B2

NA GND A16

NA GND A1

Notes:
1. VREF or I/O option only in the XCV100E, 200E, 300E;

otherwise, I/O option only.
2. VREF or I/O option only in the XCV200E, 300E; otherwise,

I/O option only.

Table 16: FG256 Package — XCV50E, XCV100E,
XCV200E, XCV300E

Bank Pin Description Pin #

Table 17: FG256 Differential Pin Pair Summary
XCV50E, XCV100E, XCV200E, XCV300E

Pair Bank

P

Pin

N

Pin AO

Other

Functions

Global Differential Clock

0 4 N8 N9 NA IO_DLL_L52P

1 5 R8 T8 NA IO_DLL_L52N

2 1 C9 A8 NA IO_DLL_L8P

3 0 B8 A7 NA IO_DLL_L8N

IO LVDS

Total Pairs: 83, Asynchronous Outputs: 35

0 0 A3 C5 7 VREF

1 0 E6 D5 √ -

2 0 A4 B4 √ VREF

3 0 B5 D6 2 -

4 0 A5 C6 √ VREF

5 0 C7 B6 √ -

6 0 C8 D7 1 -

7 0 A6 B7 1 VREF

8 1 A8 A7 NA IO_LVDS_DLL

9 1 A9 D9 2 -

10 1 B9 E10 1 VREF

11 1 D10 A10 1 -

12 1 A11 C10 √ -

13 1 E11 B11 √ VREF

14 1 D11 A12 2 -

15 1 C11 A13 √ VREF

16 1 D12 B12 √ -

17 1 C12 A14 7 VREF

18 1 B13 C13 √ CS

 136 / 234 136 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

Module 4 of 4 www.xilinx.com DS022-4 (v3.0) March 21, 2014
50 Production Product Specification

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

19 2 C15 D14 √ DIN, D0

20 2 B16 E13 6 VREF

21 2 C16 E14 √ -

22 2 F13 E15 1 VREF

23 2 F12 D16 5 -

24 2 F14 E16 3 D1

25 2 F15 G13 √ D2

26 2 F16 G12 6 -

27 2 G15 G14 √ -

28 2 H13 G16 3 D3

29 2 J13 H15 4 -

30 2 H14 H16 √ -

31 3 K15 J14 4 -

32 3 J16 K16 3 VREF

33 3 K12 L15 √ -

34 3 K13 L16 6 -

35 3 K14 M16 √ D5

36 3 N16 L13 3 VREF

37 3 P16 L12 5 -

38 3 M15 L14 1 VREF

39 3 M14 R16 √ -

40 3 M13 T15 6 VREF

41 3 N14 N15 √ INIT

42 4 T14 P13 √ -

43 4 P12 R13 7 VREF

44 4 N12 T13 √ -

45 4 T12 P11 √ VREF

46 4 R12 N11 2 -

47 4 T11 M11 √ VREF

48 4 R11 T10 √ -

49 4 R10 M10 1 -

50 4 P9 T9 1 VREF

51 4 N10 R9 1 -

52 5 N9 T8 NA IO_LVDS_DLL

53 5 R7 P8 1 VREF

54 5 P7 T6 1 -

Table 17: FG256 Differential Pin Pair Summary
XCV50E, XCV100E, XCV200E, XCV300E

Pair Bank

P

Pin

N

Pin AO

Other

Functions

55 5 M7 R6 √ -

56 5 P6 R5 √ VREF

57 5 N6 T5 2 -

58 5 M6 T4 √ VREF

59 5 T3 P5 √ -

60 5 T2 N5 7 VREF

61 6 R1 M3 √ -

62 6 N2 M4 6 VREF

63 6 P1 L5 √ -

64 6 L3 N1 1 VREF

65 6 L4 M2 5 -

66 6 K4 M1 3 VREF

67 6 L1 L2 √ -

68 6 K1 K3 6 -

69 6 K5 K2 √ -

70 6 J1 J3 3 VREF

71 6 H1 J4 4 -

72 7 H4 G1 √ -

73 7 H2 G5 4 -

74 7 H3 G4 3 VREF

75 7 F5 G2 √ -

76 7 F1 F4 6 -

77 7 F2 G3 √ -

78 7 D1 E1 3 VREF

79 7 E2 E4 5 -

80 7 C1 F3 1 VREF

81 7 E3 D2 √ -

82 7 A2 B1 6 VREF

Notes:
1. AO in the XCV50E, 200E, 300E.
2. AO in the XCV50E, 200E.
3. AO in the XCV50E, 300E.
4. AO in the XCV100E, 200E.
5. AO in the XCV200E.
6. AO in the XCV100E.
7. AO in the XCV50E.

Table 17: FG256 Differential Pin Pair Summary
XCV50E, XCV100E, XCV200E, XCV300E

Pair Bank

P

Pin

N

Pin AO

Other

Functions

 137 / 234 137 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

DS022-4 (v3.0) March 21, 2014 www.xilinx.com Module 4 of 4
Production Product Specification 51

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

FG456 Fine-Pitch Ball Grid Array Packages
XCV200E and XCV300E devices in FG456 fine-pitch Ball
Grid Array packages have footprint compatibility. Pins
labeled I0_VREF can be used as either in both devices pro-
vided in this package. If the pin is not used as VREF, it can be
used as general I/O. Immediately following Table 18, see
Table 19 for Differential Pair information.

Table 18: FG456 — XCV200E and XCV300E

Bank Pin Description Pin #

0 GCK3 C11

0 IO A21

0 IO A3

0 IO A61

0 IO A10

0 IO B5

0 IO B9

0 IO C5

0 IO D8

0 IO D10

0 IO E111

0 IO_L0N D5

0 IO_L0P B3

0 IO_VREF_L1N_YY B4

0 IO_L1P_YY E6

0 IO_L2N A4

0 IO_L2P E7

0 IO_VREF_L3N_YY C6

0 IO_L3P_YY D6

0 IO_L4N_Y A5

0 IO_L4P_Y B6

0 IO_L5N_Y D7

0 IO_L5P_Y C7

0 IO_VREF_L6N_YY E8

0 IO_L6P_YY B7

0 IO_L7N_YY A7

0 IO_L7P_YY E9

0 IO_L8N_Y C8

0 IO_L8P_Y B8

0 IO_L9N_Y D9

0 IO_L9P_Y A8

0 IO_L10N C9

0 IO_L10P E10

0 IO_VREF_L11N_YY A9

0 IO_L11P_YY C10

0 IO_L12N_Y F11

0 IO_L12P_Y B10

0 IO_LVDS_DLL_L13N B11

1 GCK2 A11

1 IO A121

1 IO A14

1 IO B161

1 IO B19

1 IO E13

1 IO E15

1 IO E16

1 IO E171

1 IO_LVDS_DLL_L13P D11

1 IO_L14N_Y C12

1 IO_L14P_Y D12

1 IO_L15N_Y B12

1 IO_L15P_Y A13

1 IO_L16N_YY E12

1 IO_VREF_L16P_YY B13

1 IO_L17N_YY C13

1 IO_L17P_YY D13

1 IO_L18N_Y B14

1 IO_L18P_Y C14

1 IO_L19N_Y F12

1 IO_L19P_Y A15

1 IO_L20N_YY B15

1 IO_L20P_YY C15

1 IO_L21N_YY A16

1 IO_VREF_L21P_YY E14

1 IO_L22N_Y D14

1 IO_L22P_Y C16

1 IO_L23N_Y D15

Table 18: FG456 — XCV200E and XCV300E

Bank Pin Description Pin #

 138 / 234 138 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

Module 4 of 4 www.xilinx.com DS022-4 (v3.0) March 21, 2014
52 Production Product Specification

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

1 IO_L23P_Y A17

1 IO_L24N_YY B17

1 IO_VREF_L24P_YY A18

1 IO_L25N_YY D16

1 IO_L25P_YY C17

1 IO_L26N_YY B18

1 IO_VREF_L26P_YY A19

1 IO_L27N_YY D17

1 IO_L27P_YY C18

1 IO_WRITE_L28N_YY A20

1 IO_CS_L28P_YY C19

2 IO D181

2 IO E191

2 IO E20

2 IO F20

2 IO G21

2 IO G221

2 IO J22

2 IO L191

2 IO_D3 K20

2 IO_DOUT_BUSY_L29P_YY C21

2 IO_DIN_D0_L29N_YY D20

2 IO_L30P_YY C22

2 IO_L30N_YY D21

2 IO_VREF_L31P_YY D22

2 IO_L31N_YY E21

2 IO_L32P_YY E22

2 IO_L32N_YY F18

2 IO_VREF_L33P_YY F21

2 IO_L33N_YY F19

2 IO_L34P_Y F22

2 IO_L34N_Y G19

2 IO_L35P_Y G20

2 IO_L35N_Y G18

2 IO_VREF_L36P_Y H18

2 IO_D1_L36N_Y H22

Table 18: FG456 — XCV200E and XCV300E

Bank Pin Description Pin #

2 IO_D2_L37P_YY H20

2 IO_L37N_YY H19

2 IO_L38P_YY H21

2 IO_L38N_YY J19

2 IO_L39P_YY J18

2 IO_L39N_YY J20

2 IO_L40P_Y K18

2 IO_L40N_Y J21

2 IO_L41P K22

2 IO_VREF_L41N K21

2 IO_L42P_Y K19

2 IO_L42N_Y L22

2 IO_L43P_YY L21

2 IO_L43N_YY L18

2 IO_L44P_YY L17

2 IO_L44N_YY L20

3 IO M211

3 IO P22

3 IO R201

3 IO R22

3 IO T19

3 IO U181

3 IO V20

3 IO V21

3 IO Y221

3 IO_L45P_YY M18

3 IO_L45N_YY M20

3 IO_L46P_Y M19

3 IO_L46N_Y M17

3 IO_D4_L47P_Y N22

3 IO_VREF_L47N_Y N21

3 IO_L48P_YY N20

3 IO_L48N_YY N18

3 IO_L49P_YY N19

3 IO_L49N_YY P21

3 IO_L50P_YY P20

Table 18: FG456 — XCV200E and XCV300E

Bank Pin Description Pin #

 139 / 234 139 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

DS022-4 (v3.0) March 21, 2014 www.xilinx.com Module 4 of 4
Production Product Specification 53

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

3 IO_L50N_YY P19

3 IO_L51P_YY P18

3 IO_D5_L51N_YY R21

3 IO_D6_L52P_Y T22

3 IO_VREF_L52N_Y R19

3 IO_L53P_Y U22

3 IO_L53N_Y R18

3 IO_L54P_YY T21

3 IO_L54N_YY V22

3 IO_L55P_YY T20

3 IO_VREF_L55N_YY U21

3 IO_L56P_YY W22

3 IO_L56N_YY T18

3 IO_L57P_YY U19

3 IO_VREF_L57N_YY U20

3 IO_L58P_YY W21

3 IO_L58N_YY AA22

3 IO_D7_L59P_YY Y21

3 IO_INIT_L59N_YY V19

3 IO M22

4 GCK0 W12

4 IO W14

4 IO Y13

4 IO Y17

4 IO AA161

4 IO AA19

4 IO AB121

4 IO AB17

4 IO AB211

4 IO_L60P_YY W18

4 IO_L60N_YY AA20

4 IO_L61P Y18

4 IO_L61N V17

4 IO_VREF_L62P_YY AB20

4 IO_L62N_YY W17

4 IO_L63P AA18

Table 18: FG456 — XCV200E and XCV300E

Bank Pin Description Pin #

4 IO_L63N V16

4 IO_VREF_L64P_YY AB19

4 IO_L64N_YY AB18

4 IO_L65P_Y W16

4 IO_L65N_Y AA17

4 IO_L66P_Y Y16

4 IO_L66N_Y V15

4 IO_VREF_L67P_YY AB16

4 IO_L67N_YY Y15

4 IO_L68P_YY AA15

4 IO_L68N_YY AB15

4 IO_L69P_Y W15

4 IO_L69N_Y Y14

4 IO_L70P_Y V14

4 IO_L70N_Y AA14

4 IO_L71P AB14

4 IO_L71N V13

4 IO_VREF_L72P_YY AA13

4 IO_L72N_YY AB13

4 IO_L73P_Y W13

4 IO_L73N_Y AA12

4 IO_L74P_Y Y12

4 IO_L74N_Y V12

4 IO_LVDS_DLL_L75P U12

5 IO U111

5 IO V8

5 IO W5

5 IO AA31

5 IO AA9

5 IO AA10

5 IO AB4

5 IO AB71

5 IO AB8

5 GCK1 Y11

5 IO_LVDS_DLL_L75N AA11

5 IO_L76P_Y AB11

Table 18: FG456 — XCV200E and XCV300E

Bank Pin Description Pin #

 140 / 234 140 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

Module 4 of 4 www.xilinx.com DS022-4 (v3.0) March 21, 2014
54 Production Product Specification

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

5 IO_L76N_Y W11

5 IO_L77P_YY V11

5 IO_VREF_L77N_YY Y10

5 IO_L78P_YY AB10

5 IO_L78N_YY W10

5 IO_L79P_Y V10

5 IO_L79N_Y Y9

5 IO_L80P_Y AB9

5 IO_L80N_Y W9

5 IO_L81P_YY V9

5 IO_L81N_YY AA8

5 IO_L82P_YY Y8

5 IO_VREF_L82N_YY W8

5 IO_L83P_Y W7

5 IO_L83N_Y AA7

5 IO_L84P_Y AB6

5 IO_L84N_Y AA6

5 IO_L85P_YY AB5

5 IO_VREF_L85N_YY AA5

5 IO_L86P_YY Y7

5 IO_L86N_YY W6

5 IO_L87P_YY AA4

5 IO_VREF_L87N_YY Y6

5 IO_L88P_YY V7

5 IO_L88N_YY AB3

6 IO M21

6 IO M5

6 IO P4

6 IO R31

6 IO T2

6 IO T4

6 IO U31

6 IO W2

6 IO AA11

6 IO_L89N_YY W3

6 IO_L89P_YY Y2

Table 18: FG456 — XCV200E and XCV300E

Bank Pin Description Pin #

6 IO_L90N_YY V4

6 IO_L90P_YY V3

6 IO_VREF_L91N_YY Y1

6 IO_L91P_YY U4

6 IO_L92N_YY V2

6 IO_L92P_YY W1

6 IO_VREF_L93N_YY T3

6 IO_L93P_YY U2

6 IO_L94N_Y T5

6 IO_L94P_Y V1

6 IO_L95N_Y R5

6 IO_L95P_Y U1

6 IO_VREF_L96N_Y R4

6 IO_L96P_Y T1

6 IO_L97N_YY R2

6 IO_L97P_YY P3

6 IO_L98N_YY P5

6 IO_L98P_YY R1

6 IO_L99N_YY P2

6 IO_L99P_YY N5

6 IO_L100N_Y P1

6 IO_L100P_Y N4

6 IO_L101N N3

6 IO_VREF_L101P N2

6 IO_L102N_Y N1

6 IO_L102P_Y M4

6 IO_L103N_YY M3

6 IO_L103P_YY M6

6 IO M1

7 IO B1

7 IO C21

7 IO D11

7 IO E4

7 IO F4

7 IO G21

7 IO G4

Table 18: FG456 — XCV200E and XCV300E

Bank Pin Description Pin #

 141 / 234 141 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

DS022-4 (v3.0) March 21, 2014 www.xilinx.com Module 4 of 4
Production Product Specification 55

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

7 IO J1

7 IO J4

7 IO L21

7 IO_L104N_YY L3

7 IO_L104P_YY L4

7 IO_L105N_YY L5

7 IO_L105P_YY L1

7 IO_L106N_Y L6

7 IO_L106P_Y K2

7 IO_L107N_Y K4

7 IO_VREF_L107P_Y K3

7 IO_L108N_YY K1

7 IO_L108P_YY K5

7 IO_L109N_YY J3

7 IO_L109P_YY J2

7 IO_L110N_YY J5

7 IO_L110P_YY H1

7 IO_L111N_YY H2

7 IO_L111P_YY H3

7 IO_L112N_Y G1

7 IO_VREF_L112P_Y H4

7 IO_L113N_Y F1

7 IO_L113P_Y F2

7 IO_L114N_YY H5

7 IO_L114P_YY G3

7 IO_L115N_YY E1

7 IO_VREF_L115P_YY E2

7 IO_L116N_YY F3

7 IO_L116P_YY G5

7 IO_L117N_YY E3

7 IO_VREF_L117P_YY D2

7 IO_L118N_YY F5

7 IO_L118P_YY C1

2 CCLK B22

3 DONE Y19

NA DXN Y5

Table 18: FG456 — XCV200E and XCV300E

Bank Pin Description Pin #

NA DXP V6

NA M0 AB2

NA M1 U5

NA M2 Y4

NA PROGRAM W20

NA TCK C4

NA TDI B20

2 TDO A21

NA TMS D3

NA NC W19

NA NC W4

NA NC D19

NA NC D4

NA VCCINT E5

NA VCCINT E18

NA VCCINT F6

NA VCCINT F17

NA VCCINT G7

NA VCCINT G8

NA VCCINT G9

NA VCCINT G14

NA VCCINT G15

NA VCCINT H7

NA VCCINT G16

NA VCCINT H16

NA VCCINT J7

NA VCCINT J16

NA VCCINT P7

NA VCCINT P16

NA VCCINT R7

NA VCCINT R16

NA VCCINT T7

NA VCCINT T8

NA VCCINT T9

NA VCCINT T14

Table 18: FG456 — XCV200E and XCV300E

Bank Pin Description Pin #

 142 / 234 142 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

Module 4 of 4 www.xilinx.com DS022-4 (v3.0) March 21, 2014
56 Production Product Specification

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

NA VCCINT T15

NA VCCINT T16

NA VCCINT U6

NA VCCINT U17

NA VCCINT V5

NA VCCINT V18

NA VCCO_7 L7

NA VCCO_7 K7

NA VCCO_7 K6

NA VCCO_7 J6

NA VCCO_7 H6

NA VCCO_7 G6

NA VCCO_6 N7

NA VCCO_6 M7

NA VCCO_6 T6

NA VCCO_6 R6

NA VCCO_6 P6

NA VCCO_6 N6

NA VCCO_5 U10

NA VCCO_5 U9

NA VCCO_5 U8

NA VCCO_5 U7

NA VCCO_5 T11

NA VCCO_5 T10

NA VCCO_4 U16

NA VCCO_4 U15

NA VCCO_4 U14

NA VCCO_4 U13

NA VCCO_4 T13

NA VCCO_4 T12

NA VCCO_3 T17

NA VCCO_3 R17

NA VCCO_3 P17

NA VCCO_3 N17

NA VCCO_3 N16

NA VCCO_3 M16

Table 18: FG456 — XCV200E and XCV300E

Bank Pin Description Pin #

NA VCCO_2 K17

NA VCCO_2 J17

NA VCCO_2 H17

NA VCCO_2 G17

NA VCCO_2 L16

NA VCCO_2 K16

NA VCCO_1 G13

NA VCCO_1 G12

NA VCCO_1 F16

NA VCCO_1 F15

NA VCCO_1 F14

NA VCCO_1 F13

NA VCCO_0 G11

NA VCCO_0 G10

NA VCCO_0 F10

NA VCCO_0 F9

NA VCCO_0 F8

NA VCCO_0 F7

NA GND AB22

NA GND AB1

NA GND AA21

NA GND AA2

NA GND Y20

NA GND Y3

NA GND P14

NA GND P13

NA GND P12

NA GND P11

NA GND P10

NA GND P9

NA GND N14

NA GND N13

NA GND N12

NA GND N11

NA GND N10

NA GND N9

Table 18: FG456 — XCV200E and XCV300E

Bank Pin Description Pin #

 143 / 234 143 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

DS022-4 (v3.0) March 21, 2014 www.xilinx.com Module 4 of 4
Production Product Specification 57

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

FG456 Differential Pin Pairs
Virtex-E devices have differential pin pairs that can also pro-
vide other functions when not used as a differential pair. A √
in the AO column indicates that the pin pair can be used as
an asynchronous output for all devices provided in this
package. Pairs with a note number in the AO column are
device dependent. They can have asynchronous outputs if
the pin pair are in the same CLB row and column in the
device. Numbers in this column refer to footnotes that indi-
cate which devices have pin pairs than can be asynchro-
nous outputs. The Other Functions column indicates
alternative function(s) not available when the pair is used as
a differential pair or differential clock.

NA GND M14

NA GND M13

NA GND M12

NA GND M11

NA GND M10

NA GND M9

NA GND L14

NA GND L13

NA GND L12

NA GND L11

NA GND L10

NA GND L9

NA GND K14

NA GND K13

NA GND K12

NA GND K11

NA GND K10

NA GND K9

NA GND J14

NA GND J13

NA GND J12

NA GND J11

NA GND J10

NA GND J9

NA GND C20

NA GND C3

NA GND B21

NA GND B2

NA GND A22

NA GND A1

Note 1: NC in the XCV200E device.

Table 18: FG456 — XCV200E and XCV300E

Bank Pin Description Pin #

Table 19: FG456 Differential Pin Pair Summary
XCV200E, XCV300E

Pair Bank

P

Pin

N

Pin AO
Other

Functions

Global Differential Clock

0 4 W12 U12 NA IO_DLL_L75P

1 5 Y11 AA11 NA IO_DLL_L75N

2 1 A11 D11 NA IO_DLL_L13P

3 0 C11 B11 NA IO_DLL_L13N

IO LVDS

Total Pairs: 119, Asynchronous Output Pairs: 69

0 0 B3 D5 NA -

1 0 E6 B4 √ VREF

2 0 E7 A4 NA -

3 0 D6 C6 √ VREF

4 0 B6 A5 1 -

5 0 C7 D7 1 -

6 0 B7 E8 √ VREF

7 0 E9 A7 √ -

8 0 B8 C8 1 -

9 0 A8 D9 1 -

10 0 E10 C9 NA -

11 0 C10 A9 √ VREF

12 0 B10 F11 2 -

13 1 D11 B11 NA IO_LVDS_DLL

14 1 D12 C12 2 -

15 1 A13 B12 2 -

16 1 B13 E12 √ VREF

17 1 D13 C13 √ -

 144 / 234 144 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

Module 4 of 4 www.xilinx.com DS022-4 (v3.0) March 21, 2014
58 Production Product Specification

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

18 1 C14 B14 2 -

19 1 A15 F12 2 -

20 1 C15 B15 √ -

21 1 E14 A16 √ VREF

22 1 C16 D14 2 -

23 1 A17 D15 2 -

24 1 A18 B17 √ VREF

25 1 C17 D16 √ -

26 1 A19 B18 √ VREF

27 1 C18 D17 √ -

28 1 C19 A20 √ CS

29 2 C21 D20 √ DIN, D0

30 2 C22 D21 √ -

31 2 D22 E21 √ VREF

32 2 E22 F18 √ -

33 2 F21 F19 √ VREF

34 2 F22 G19 2 -

35 2 G20 G18 1 -

36 2 H18 H22 2 D1, VREF

37 2 H20 H19 √ D2

38 2 H21 J19 √ -

39 2 J18 J20 √ -

40 2 K18 J21 2 -

41 2 K22 K21 1 VREF

42 2 K19 L22 2 -

43 2 L21 L18 √ -

44 2 L17 L20 √ -

45 3 M18 M20 √ -

46 3 M19 M17 2 -

47 3 N22 N21 2 VREF

48 3 N20 N18 √ -

49 3 N19 P21 √ -

50 3 P20 P19 √ -

51 3 P18 R21 √ D5

52 3 T22 R19 2 VREF

Table 19: FG456 Differential Pin Pair Summary
XCV200E, XCV300E

Pair Bank

P

Pin

N

Pin AO
Other

Functions

53 3 U22 R18 2 -

54 3 T21 V22 √ -

55 3 T20 U21 √ VREF

56 3 W22 T18 √ -

57 3 U19 U20 √ VREF

58 3 W21 AA22 √ -

59 3 Y21 V19 √ INIT

60 4 W18 AA20 √ -

61 4 Y18 V17 NA -

62 4 AB20 W17 √ VREF

63 4 AA18 V16 NA -

64 4 AB19 AB18 √ VREF

65 4 W16 AA17 1 -

66 4 Y16 V15 1 -

67 4 AB16 Y15 √ VREF

68 4 AA15 AB15 √ -

69 4 W15 Y14 1 -

70 4 V14 AA14 1 -

71 4 AB14 V13 NA -

72 4 AA13 AB13 √ VREF

73 4 W13 AA12 2 -

74 4 Y12 V12 2 -

75 5 U12 AA11 NA IO_LVDS_DLL

76 5 AB11 W11 1 -

77 5 V11 Y10 √ VREF

78 5 AB10 W10 √ -

79 5 V10 Y9 2 -

80 5 AB9 W9 2 -

81 5 V9 AA8 √ -

82 5 Y8 W8 √ VREF

83 5 W7 AA7 2 -

84 5 AB6 AA6 2 -

85 5 AB5 AA5 √ VREF

86 5 Y7 W6 √ -

87 5 AA4 Y6 √ VREF

Table 19: FG456 Differential Pin Pair Summary
XCV200E, XCV300E

Pair Bank

P

Pin

N

Pin AO
Other

Functions

 145 / 234 145 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

DS022-4 (v3.0) March 21, 2014 www.xilinx.com Module 4 of 4
Production Product Specification 59

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

FG676 Fine-Pitch Ball Grid Array Package
XCV400E and XCV600E devices in the FG676 fine-pitch
Ball Grid Array package have footprint compatibility. Pins
labeled I0_VREF can be used as either in all parts unless
device-dependent as indicated in the footnotes. If the pin is
not used as VREF, it can be used as general I/O. Immedi-
ately following Table 20, see Table 21 for Differential Pair
information.

88 5 V7 AB3 √ -

89 6 Y2 W3 √ -

90 6 V3 V4 √ -

91 6 U4 Y1 √ VREF

92 6 W1 V2 √ -

93 6 U2 T3 √ VREF

94 6 V1 T5 2 -

95 6 U1 R5 1 -

96 6 T1 R4 2 VREF

97 6 P3 R2 √ -

98 6 R1 P5 √ -

99 6 N5 P2 √ -

100 6 N4 P1 2 -

101 6 N2 N3 1 VREF

102 6 M4 N1 2 -

103 6 M6 M3 √ -

104 7 L4 L3 √ -

105 7 L1 L5 √ -

106 7 K2 L6 2 -

107 7 K3 K4 2 VREF

108 7 K5 K1 √ -

109 7 J2 J3 √ -

110 7 H1 J5 √ -

111 7 H3 H2 √ -

112 7 H4 G1 2 VREF

113 7 F2 F1 2 -

114 7 G3 H5 √ -

115 7 E2 E1 √ VREF

116 7 G5 F3 √ -

117 7 D2 E3 √ VREF

118 7 C1 F5 √ -

Notes:
1. AO in the XCV200E.
2. AO in the XCV300E.

Table 19: FG456 Differential Pin Pair Summary
XCV200E, XCV300E

Pair Bank

P

Pin

N

Pin AO
Other

Functions

Table 20: FG676 — XCV400E, XCV600E

Bank Pin Description Pin #

0 GCK3 E13

0 IO A6

0 IO A91

0 IO A101

0 IO B3

0 IO B41

0 IO B121

0 IO C6

0 IO C8

0 IO D5

0 IO D131

0 IO G13

0 IO_L0N_Y C4

0 IO_L0P_Y F7

0 IO_L1N_YY G8

0 IO_L1P_YY C5

0 IO_VREF_L2N_YY D6

0 IO_L2P_YY E7

0 IO_L3N A4

0 IO_L3P F8

0 IO_L4N B5

0 IO_L4P D7

0 IO_VREF_L5N_YY E8

0 IO_L5P_YY G9

0 IO_L6N_YY A5

0 IO_L6P_YY F9

0 IO_L7N_Y D8

0 IO_L7P_Y C7

0 IO_VREF_L8N_Y B72

0 IO_L8P_Y E9

 146 / 234 146 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

Module 4 of 4 www.xilinx.com DS022-4 (v3.0) March 21, 2014
60 Production Product Specification

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

0 IO_L9N A7

0 IO_L9P D9

0 IO_L10N B8

0 IO_VREF_L10P G10

0 IO_L11N_YY C9

0 IO_L11P_YY F10

0 IO_L12N_Y A8

0 IO_L12P_Y E10

0 IO_L13N_YY G11

0 IO_L13P_YY D10

0 IO_L14N_YY B10

0 IO_L14P_YY F11

0 IO_L15N C10

0 IO_L15P E11

0 IO_L16N_YY G12

0 IO_L16P_YY D11

0 IO_VREF_L17N_YY C11

0 IO_L17P_YY F12

0 IO_L18N_YY A11

0 IO_L18P_YY E12

0 IO_L19N_Y D12

0 IO_L19P_Y C12

0 IO_VREF_L20N_Y A12

0 IO_L20P_Y H13

0 IO_LVDS_DLL_L21N B13

1 GCK2 C13

1 IO A131

1 IO A161

1 IO A19

1 IO A20

1 IO A22

1 IO A241

1 IO B151

1 IO B171

1 IO B23

1 IO_LVDS_DLL_L21P F14

Table 20: FG676 — XCV400E, XCV600E

Bank Pin Description Pin #

1 IO_L22N E14

1 IO_L22P F13

1 IO_L23N_Y D14

1 IO_VREF_L23P_Y A14

1 IO_L24N_Y C14

1 IO_L24P_Y H14

1 IO_L25N_YY G14

1 IO_L25P_YY C15

1 IO_L26N_YY E15

1 IO_VREF_L26P_YY D15

1 IO_L27N_YY C16

1 IO_L27P_YY F15

1 IO_L28N G15

1 IO_L28P D16

1 IO_L29N_YY E16

1 IO_L29P_YY A17

1 IO_L30N_YY C17

1 IO_L30P_YY E17

1 IO_L31N_Y F16

1 IO_L31P_Y D17

1 IO_L32N_YY F17

1 IO_L32P_YY C18

1 IO_L33N_YY A18

1 IO_VREF_L33P_YY G16

1 IO_L34N_YY C19

1 IO_L34P_YY G17

1 IO_L35N_Y D18

1 IO_VREF_L35P_Y B192

1 IO_L36N_Y D19

1 IO_L36P_Y E18

1 IO_L37N_YY F18

1 IO_L37P_YY B20

1 IO_L38N_YY G19

1 IO_VREF_L38P_YY C20

1 IO_L39N_YY G18

1 IO_L39P_YY E19

1 IO_L40N_YY A21

Table 20: FG676 — XCV400E, XCV600E

Bank Pin Description Pin #

 147 / 234 147 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

DS022-4 (v3.0) March 21, 2014 www.xilinx.com Module 4 of 4
Production Product Specification 61

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

1 IO_L40P_YY D20

1 IO_L41N_YY F19

1 IO_VREF_L41P_YY C21

1 IO_L42N_YY B22

1 IO_L42P_YY E20

1 IO_L43N_Y A23

1 IO_L43P_Y D21

1 IO_WRITE_L44N_YY C22

1 IO_CS_L44P_YY E21

2 IO D251

2 IO D26

2 IO E26

2 IO F26

2 IO H261

2 IO K261

2 IO M251

2 IO N261

2 IO_D1 K24

2 IO_DOUT_BUSY_L45P_YY E23

2 IO_DIN_D0_L45N_YY F22

2 IO_L46P_YY E24

2 IO_L46N_YY F20

2 IO_L47P_Y G21

2 IO_L47N_Y G22

2 IO_VREF_L48P_Y F24

2 IO_L48N_Y H20

2 IO_L49P_Y E25

2 IO_L49N_Y H21

2 IO_L50P_YY F23

2 IO_L50N_YY G23

2 IO_VREF_L51P_YY H23

2 IO_L51N_YY J20

2 IO_L52P_YY G24

2 IO_L52N_YY H22

2 IO_L53P_Y J21

2 IO_L53N_Y G25

Table 20: FG676 — XCV400E, XCV600E

Bank Pin Description Pin #

2 IO_VREF_L54P_Y G262

2 IO_L54N_Y J22

2 IO_L55P_YY H24

2 IO_L55N_YY J23

2 IO_L56P_YY J24

2 IO_VREF_L56N_YY K20

2 IO_D2_L57P_YY K22

2 IO_L57N_YY K21

2 IO_L58P_YY H25

2 IO_L58N_YY K23

2 IO_L59P_Y L20

2 IO_L59N_Y J26

2 IO_L60P_Y K25

2 IO_L60N_Y L22

2 IO_L61P_Y L21

2 IO_L61N_Y L23

2 IO_L62P_Y M20

2 IO_L62N_Y L24

2 IO_VREF_L63P_YY M23

2 IO_D3_L63N_YY M22

2 IO_L64P_YY L26

2 IO_L64N_YY M21

2 IO_L65P_Y N19

2 IO_L65N_Y M24

2 IO_VREF_L66P_Y M26

2 IO_L66N_Y N20

2 IO_L67P_YY N24

2 IO_L67N_YY N21

2 IO_L68P_YY N23

2 IO_L68N_YY N22

3 IO P24

3 IO P261

3 IO R261

3 IO T261

3 IO U261

3 IO W25

Table 20: FG676 — XCV400E, XCV600E

Bank Pin Description Pin #

 148 / 234 148 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

Module 4 of 4 www.xilinx.com DS022-4 (v3.0) March 21, 2014
62 Production Product Specification

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

3 IO Y26

3 IO AB25

3 IO AC251

3 IO AC26

3 IO_L69P_YY P21

3 IO_L69N_YY P23

3 IO_L70P_Y P22

3 IO_VREF_L70N_Y R25

3 IO_L71P_Y P19

3 IO_L71N_Y P20

3 IO_L72P_YY R21

3 IO_L72N_YY R22

3 IO_D4_L73P_YY R24

3 IO_VREF_L73N_YY R23

3 IO_L74P_Y T24

3 IO_L74N_Y R20

3 IO_L75P_Y T22

3 IO_L75N_Y U24

3 IO_L76P_Y T23

3 IO_L76N_Y U25

3 IO_L77P_Y T21

3 IO_L77N_Y U20

3 IO_L78P_YY U22

3 IO_L78N_YY V26

3 IO_L79P_YY T20

3 IO_D5_L79N_YY U23

3 IO_D6_L80P_YY V24

3 IO_VREF_L80N_YY U21

3 IO_L81P_YY V23

3 IO_L81N_YY W24

3 IO_L82P_Y V22

3 IO_VREF_L82N_Y W262

3 IO_L83P_Y Y25

3 IO_L83N_Y V21

3 IO_L84P_YY V20

3 IO_L84N_YY AA26

3 IO_L85P_YY Y24

Table 20: FG676 — XCV400E, XCV600E

Bank Pin Description Pin #

3 IO_VREF_L85N_YY W23

3 IO_L86P_Y AA24

3 IO_L86N_Y Y23

3 IO_L87P_Y AB26

3 IO_L87N_Y W21

3 IO_L88P_Y Y22

3 IO_VREF_L88N_Y W22

3 IO_L89P_Y AA23

3 IO_L89N_Y AB24

3 IO_L90P_YY W20

3 IO_L90N_YY AC24

3 IO_D7_L91P_YY AB23

3 IO_INIT_L91N_YY Y21

4 GCK0 AA14

4 IO AC18

4 IO AE151

4 IO AE20

4 IO AE23

4 IO AF141

4 IO AF161

4 IO AF181

4 IO AF21

4 IO AF231

4 IO_L92P_YY AC22

4 IO_L92N_YY AD26

4 IO_L93P_Y AD23

4 IO_L93N_Y AA20

4 IO_L94P_YY Y19

4 IO_L94N_YY AC21

4 IO_VREF_L95P_YY AD22

4 IO_L95N_YY AB20

4 IO_L96P AE22

4 IO_L96N Y18

4 IO_L97P AF22

4 IO_L97N AA19

4 IO_VREF_L98P_YY AD21

Table 20: FG676 — XCV400E, XCV600E

Bank Pin Description Pin #

 149 / 234 149 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

DS022-4 (v3.0) March 21, 2014 www.xilinx.com Module 4 of 4
Production Product Specification 63

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

4 IO_L98N_YY AB19

4 IO_L99P_YY AC20

4 IO_L99N_YY AA18

4 IO_L100P_Y AC19

4 IO_L100N_Y AD20

4 IO_VREF_L101P_Y AF202

4 IO_L101N_Y AB18

4 IO_L102P AD19

4 IO_L102N Y17

4 IO_L103P AE19

4 IO_VREF_L103N AD18

4 IO_L104P_YY AF19

4 IO_L104N_YY AA17

4 IO_L105P_Y AC17

4 IO_L105N_Y AB17

4 IO_L106P_YY Y16

4 IO_L106N_YY AE17

4 IO_L107P_YY AF17

4 IO_L107N_YY AA16

4 IO_L108P AD17

4 IO_L108N AB16

4 IO_L109P_YY AC16

4 IO_L109N_YY AD16

4 IO_VREF_L110P_YY AC15

4 IO_L110N_YY Y15

4 IO_L111P_YY AD15

4 IO_L111N_YY AA15

4 IO_L112P_Y W14

4 IO_L112N_Y AB15

4 IO_VREF_L113P_Y AF15

4 IO_L113N_Y Y14

4 IO_L114P AD14

4 IO_L114N AB14

4 IO_LVDS_DLL_L115P AC14

5 GCK1 AB13

5 IO Y131

Table 20: FG676 — XCV400E, XCV600E

Bank Pin Description Pin #

5 IO AD7

5 IO AD13

5 IO AE4

5 IO AE7

5 IO AE121

5 IO AF31

5 IO AF5

5 IO AF101

5 IO AF111

5 IO_LVDS_DLL_L115N AF13

5 IO_L116P_Y AA13

5 IO_VREF_L116N_Y AF12

5 IO_L117P_Y AC13

5 IO_L117N_Y W13

5 IO_L118P_YY AA12

5 IO_L118N_YY AD12

5 IO_L119P_YY AC12

5 IO_VREF_L119N_YY AB12

5 IO_L120P_YY AD11

5 IO_L120N_YY Y12

5 IO_L121P AB11

5 IO_L121N AD10

5 IO_L122P_YY AC11

5 IO_L122N_YY AE10

5 IO_L123P_YY AC10

5 IO_L123N_YY AA11

5 IO_L124P_Y Y11

5 IO_L124N_Y AD9

5 IO_L125P_YY AB10

5 IO_L125N_YY AF9

5 IO_L126P_YY AD8

5 IO_VREF_L126N_YY AA10

5 IO_L127P_YY AE8

5 IO_L127N_YY Y10

5 IO_L128P_Y AC9

5 IO_VREF_L128N_Y AF82

5 IO_L129P_Y AF7

Table 20: FG676 — XCV400E, XCV600E

Bank Pin Description Pin #

 150 / 234 150 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

Module 4 of 4 www.xilinx.com DS022-4 (v3.0) March 21, 2014
64 Production Product Specification

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

5 IO_L129N_Y AB9

5 IO_L130P_YY AA9

5 IO_L130N_YY AF6

5 IO_L131P_YY AC8

5 IO_VREF_L131N_YY AC7

5 IO_L132P_YY AD6

5 IO_L132N_YY Y9

5 IO_L133P_YY AE5

5 IO_L133N_YY AA8

5 IO_L134P_YY AC6

5 IO_VREF_L134N_YY AB8

5 IO_L135P_YY AD5

5 IO_L135N_YY AA7

5 IO_L136P_Y AF4

5 IO_L136N_Y AC5

6 IO P3

6 IO AA3

6 IO AC11

6 IO P11

6 IO R21

6 IO T11

6 IO V11

6 IO W3

6 IO Y2

6 IO Y6

6 IO_L137N_YY AA5

6 IO_L137P_YY AC3

6 IO_L138N_YY AC2

6 IO_L138P_YY AB4

6 IO_L139N_Y W6

6 IO_L139P_Y AA4

6 IO_VREF_L140N_Y AB3

6 IO_L140P_Y Y5

6 IO_L141N_Y AB2

6 IO_L141P_Y V7

6 IO_L142N_YY AB1

Table 20: FG676 — XCV400E, XCV600E

Bank Pin Description Pin #

6 IO_L142P_YY Y4

6 IO_VREF_L143N_YY V5

6 IO_L143P_YY W5

6 IO_L144N_YY AA1

6 IO_L144P_YY V6

6 IO_L145N_Y W4

6 IO_L145P_Y Y3

6 IO_VREF_L146N_Y Y12

6 IO_L146P_Y U7

6 IO_L147N_YY W1

6 IO_L147P_YY V4

6 IO_L148N_YY W2

6 IO_VREF_L148P_YY U6

6 IO_L149N_YY V3

6 IO_L149P_YY T5

6 IO_L150N_YY U5

6 IO_L150P_YY U4

6 IO_L151N_Y T7

6 IO_L151P_Y U3

6 IO_L152N_Y U2

6 IO_L152P_Y T6

6 IO_L153N_Y U1

6 IO_L153P_Y T4

6 IO_L154N_Y R7

6 IO_L154P_Y T3

6 IO_VREF_L155N_YY R4

6 IO_L155P_YY R6

6 IO_L156N_YY R3

6 IO_L156P_YY R5

6 IO_L157N_Y P8

6 IO_L157P_Y P7

6 IO_VREF_L158N_Y R1

6 IO_L158P_Y P6

6 IO_L159N_YY P5

6 IO_L159P_YY P4

7 IO D11

Table 20: FG676 — XCV400E, XCV600E

Bank Pin Description Pin #

 151 / 234 151 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

DS022-4 (v3.0) March 21, 2014 www.xilinx.com Module 4 of 4
Production Product Specification 65

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

7 IO D2

7 IO D3

7 IO E1

7 IO G1

7 IO H2

7 IO J11

7 IO L11

7 IO M11

7 IO N11

7 IO_L160N_YY N5

7 IO_L160P_YY N8

7 IO_L161N_YY N6

7 IO_L161P_YY N3

7 IO_L162N_Y N4

7 IO_VREF_L162P_Y M2

7 IO_L163N_Y N7

7 IO_L163P_Y M7

7 IO_L164N_YY M6

7 IO_L164P_YY M3

7 IO_L165N_YY M4

7 IO_VREF_L165P_YY M5

7 IO_L166N_Y L3

7 IO_L166P_Y L7

7 IO_L167N_Y L6

7 IO_L167P_Y K2

7 IO_L168N_Y L4

7 IO_L168P_Y K1

7 IO_L169N_Y K3

7 IO_L169P_Y L5

7 IO_L170N_YY K5

7 IO_L170P_YY J3

7 IO_L171N_YY K4

7 IO_L171P_YY J4

7 IO_L172N_YY H3

7 IO_VREF_L172P_YY K6

7 IO_L173N_YY K7

7 IO_L173P_YY G3

Table 20: FG676 — XCV400E, XCV600E

Bank Pin Description Pin #

7 IO_L174N_Y J5

7 IO_VREF_L174P_Y H12

7 IO_L175N_Y G2

7 IO_L175P_Y J6

7 IO_L176N_YY J7

7 IO_L176P_YY F1

7 IO_L177N_YY H4

7 IO_VREF_L177P_YY G4

7 IO_L178N_Y F3

7 IO_L178P_Y H5

7 IO_L179N_Y E2

7 IO_L179P_Y H6

7 IO_L180N_Y G5

7 IO_VREF_L180P_Y F4

7 IO_L181N_Y H7

7 IO_L181P_Y G6

7 IO_L182N_YY E3

7 IO_L182P_YY E4

2 CCLK D24

3 DONE AB21

NA DXN AB7

NA DXP Y8

NA M0 AD4

NA M1 W7

NA M2 AB6

NA PROGRAM AA22

NA TCK E6

NA TDI D22

2 TDO C23

NA TMS F5

NA NC T25

NA NC T2

NA NC P2

NA NC N25

NA NC L25

Table 20: FG676 — XCV400E, XCV600E

Bank Pin Description Pin #

 152 / 234 152 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

Module 4 of 4 www.xilinx.com DS022-4 (v3.0) March 21, 2014
66 Production Product Specification

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

NA NC L2

NA NC F6

NA NC F25

NA NC F21

NA NC F2

NA NC C26

NA NC C25

NA NC C2

NA NC C1

NA NC B6

NA NC B26

NA NC B24

NA NC B21

NA NC B16

NA NC B11

NA NC B1

NA NC AF25

NA NC AF24

NA NC AF2

NA NC AE6

NA NC AE3

NA NC AE26

NA NC AE24

NA NC AE21

NA NC AE16

NA NC AE14

NA NC AE11

NA NC AE1

NA NC AD25

NA NC AD2

NA NC AD1

NA NC AA6

NA NC AA25

NA NC AA21

NA NC AA2

NA NC A3

NA NC A25

Table 20: FG676 — XCV400E, XCV600E

Bank Pin Description Pin #

NA NC A2

NA NC A15

NA VCCINT G7

NA VCCINT G20

NA VCCINT H8

NA VCCINT H19

NA VCCINT J9

NA VCCINT J10

NA VCCINT J11

NA VCCINT J16

NA VCCINT J17

NA VCCINT J18

NA VCCINT K9

NA VCCINT K18

NA VCCINT L9

NA VCCINT L18

NA VCCINT T9

NA VCCINT T18

NA VCCINT U9

NA VCCINT U18

NA VCCINT V9

NA VCCINT V10

NA VCCINT V11

NA VCCINT V16

NA VCCINT V17

NA VCCINT V18

NA VCCINT Y7

NA VCCINT Y20

NA VCCINT W8

NA VCCINT W19

0 VCCO J13

0 VCCO J12

0 VCCO H9

0 VCCO H12

0 VCCO H11

Table 20: FG676 — XCV400E, XCV600E

Bank Pin Description Pin #

 153 / 234 153 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

DS022-4 (v3.0) March 21, 2014 www.xilinx.com Module 4 of 4
Production Product Specification 67

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

0 VCCO H10

1 VCCO J15

1 VCCO J14

1 VCCO H18

1 VCCO H17

1 VCCO H16

1 VCCO H15

2 VCCO N18

2 VCCO M19

2 VCCO M18

2 VCCO L19

2 VCCO K19

2 VCCO J19

3 VCCO V19

3 VCCO U19

3 VCCO T19

3 VCCO R19

3 VCCO R18

3 VCCO P18

4 VCCO W18

4 VCCO W17

4 VCCO W16

4 VCCO W15

4 VCCO V15

4 VCCO V14

5 VCCO W9

5 VCCO W12

5 VCCO W11

5 VCCO W10

5 VCCO V13

5 VCCO V12

6 VCCO V8

6 VCCO U8

6 VCCO T8

6 VCCO R9

6 VCCO R8

6 VCCO P9

Table 20: FG676 — XCV400E, XCV600E

Bank Pin Description Pin #

7 VCCO N9

7 VCCO M9

7 VCCO M8

7 VCCO L8

7 VCCO K8

7 VCCO J8

NA GND V25

NA GND V2

NA GND U17

NA GND U16

NA GND U15

NA GND U14

NA GND U13

NA GND U12

NA GND U11

NA GND U10

NA GND T17

NA GND T16

NA GND T15

NA GND T14

NA GND T13

NA GND T12

NA GND T11

NA GND T10

NA GND R17

NA GND R16

NA GND R15

NA GND R14

NA GND R13

NA GND R12

NA GND R11

NA GND R10

NA GND P25

NA GND P17

NA GND P16

NA GND P15

Table 20: FG676 — XCV400E, XCV600E

Bank Pin Description Pin #

 154 / 234 154 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

Module 4 of 4 www.xilinx.com DS022-4 (v3.0) March 21, 2014
68 Production Product Specification

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

NA GND P14

NA GND P13

NA GND P12

NA GND P11

NA GND P10

NA GND N2

NA GND N17

NA GND N16

NA GND N15

NA GND N14

NA GND N13

NA GND N12

NA GND N11

NA GND N10

NA GND M17

NA GND M16

NA GND M15

NA GND M14

NA GND M13

NA GND M12

NA GND M11

NA GND M10

NA GND L17

NA GND L16

NA GND L15

NA GND L14

NA GND L13

NA GND L12

NA GND L11

NA GND L10

NA GND K17

NA GND K16

NA GND K15

NA GND K14

NA GND K13

NA GND K12

NA GND K11

Table 20: FG676 — XCV400E, XCV600E

Bank Pin Description Pin #

NA GND K10

NA GND J25

NA GND J2

NA GND E5

NA GND E22

NA GND D4

NA GND D23

NA GND C3

NA GND C24

NA GND B9

NA GND B25

NA GND B2

NA GND B18

NA GND B14

NA GND AF26

NA GND AF1

NA GND AE9

NA GND AE25

NA GND AE2

NA GND AE18

NA GND AE13

NA GND AD3

NA GND AD24

NA GND AC4

NA GND AC23

NA GND AB5

NA GND AB22

NA GND A26

NA GND A1

Notes:
1. NC in the XCV400E.
2. VREF or I/O option only in the XCV600E; otherwise, I/O

option only.

Table 20: FG676 — XCV400E, XCV600E

Bank Pin Description Pin #

 155 / 234 155 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

DS022-4 (v3.0) March 21, 2014 www.xilinx.com Module 4 of 4
Production Product Specification 69

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

FG676 Differential Pin Pairs
Virtex-E devices have differential pin pairs that can also pro-
vide other functions when not used as a differential pair. A √
in the AO column indicates that the pin pair can be used as
an asynchronous output for all devices provided in this
package. Pairs with a note number in the AO column are
device dependent. They can have asynchronous outputs if
the pin pair are in the same CLB row and column in the
device. Numbers in this column refer to footnotes that indi-
cate which devices have pin pairs than can be asynchro-
nous outputs. The Other Functions column indicates
alternative function(s) not available when the pair is used as
a differential pair or differential clock.

Table 21: FG676 Differential Pin Pair Summary
XCV400E, XCV600E

Pair
Ban

k

P

Pin

N

Pin AO

Other

Functions

Global Differential Clock

3 0 E13 B13 NA IO_DLL_L21N

2 1 C13 F14 NA IO_DLL_L21P

1 5 AB13 AF13 NA IO_DLL_L115N

0 4 AA14 AC14 NA IO_DLL_L115P

IOLVDS

Total Pairs: 183, Asynchronous Output Pairs: 97

0 0 F7 C4 1 -

1 0 C5 G8 √ -

2 0 E7 D6 √ VREF

3 0 F8 A4 NA -

4 0 D7 B5 NA -

5 0 G9 E8 √ VREF

6 0 F9 A5 √ -

7 0 C7 D8 1 -

8 0 E9 B7 1 VREF

9 0 D9 A7 NA -

10 0 G10 B8 NA VREF

11 0 F10 C9 √ -

12 0 E10 A8 1 -

13 0 D10 G11 √ -

14 0 F11 B10 √ -

15 0 E11 C10 NA -

16 0 D11 G12 √ -

17 0 F12 C11 √ VREF

18 0 E12 A11 √ -

19 0 C12 D12 1 -

20 0 H13 A12 1 VREF

21 1 F14 B13 NA IO_LVDS_DLL

22 1 F13 E14 NA -

23 1 A14 D14 1 VREF

24 1 H14 C14 1 -

25 1 C15 G14 √ -

26 1 D15 E15 √ VREF

27 1 F15 C16 √ -

28 1 D16 G15 - -

29 1 A17 E16 √ -

30 1 E17 C17 √ -

31 1 D17 F16 1 -

32 1 C18 F17 √ -

33 1 G16 A18 √ VREF

34 1 G17 C19 √ -

35 1 B19 D18 1 VREF

36 1 E18 D19 1 -

37 1 B20 F18 √ -

38 1 C20 G19 √ VREF

39 1 E19 G18 √ -

40 1 D20 A21 √ -

41 1 C21 F19 √ VREF

42 1 E20 B22 √ -

43 1 D21 A23 2 -

44 1 E21 C22 √ CS

45 2 E23 F22 √ DIN, D0

46 2 E24 F20 √ -

47 2 G21 G22 2 -

48 2 F24 H20 1 VREF

49 2 E25 H21 1 -

50 2 F23 G23 √ -

51 2 H23 J20 √ VREF

Table 21: FG676 Differential Pin Pair Summary
XCV400E, XCV600E

Pair
Ban

k

P

Pin

N

Pin AO

Other

Functions

 156 / 234 156 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

Module 4 of 4 www.xilinx.com DS022-4 (v3.0) March 21, 2014
70 Production Product Specification

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

52 2 G24 H22 √ -

53 2 J21 G25 2 -

54 2 G26 J22 1 VREF

55 2 H24 J23 √ -

56 2 J24 K20 √ VREF

57 2 K22 K21 √ D2

58 2 H25 K23 √ -

59 2 L20 J26 2 -

60 2 K25 L22 1 -

61 2 L21 L23 1 -

62 2 M20 L24 1 -

63 2 M23 M22 √ D3

64 2 L26 M21 √ -

65 2 N19 M24 2 -

66 2 M26 N20 1 VREF

67 2 N24 N21 √ -

68 2 N23 N22 √ -

69 3 P21 P23 √ -

70 3 P22 R25 1 VREF

71 3 P19 P20 2 -

72 3 R21 R22 √ -

73 3 R24 R23 √ VREF

74 3 T24 R20 1 -

75 3 T22 U24 1 -

76 3 T23 U25 1 -

77 3 T21 U20 2 -

78 3 U22 V26 √ -

79 3 T20 U23 √ D5

80 3 V24 U21 √ VREF

81 3 V23 W24 √ -

82 3 V22 W26 1 VREF

83 3 Y25 V21 2 -

84 3 V20 AA26 √ -

85 3 Y24 W23 √ VREF

Table 21: FG676 Differential Pin Pair Summary
XCV400E, XCV600E

Pair
Ban

k

P

Pin

N

Pin AO

Other

Functions

86 3 AA24 Y23 1 -

87 3 AB26 W21 2 -

88 3 Y22 W22 1 VREF

89 3 AA23 AB24 2 -

90 3 W20 AC24 √ -

91 3 AB23 Y21 √ INIT

92 4 AC22 AD26 √ -

93 4 AD23 AA20 1 -

94 4 Y19 AC21 √ -

95 4 AD22 AB20 √ VREF

96 4 AE22 Y18 NA -

97 4 AF22 AA19 NA -

98 4 AD21 AB19 √ VREF

99 4 AC20 AA18 √ -

100 4 AC19 AD20 1 -

101 4 AF20 AB18 1 VREF

102 4 AD19 Y17 NA -

103 4 AE19 AD18 NA VREF

104 4 AF19 AA17 √ -

105 4 AC17 AB17 1 -

106 4 Y16 AE17 √ -

107 4 AF17 AA16 √ -

108 4 AD17 AB16 NA -

109 4 AC16 AD16 √ -

110 4 AC15 Y15 √ VREF

111 4 AD15 AA15 √ -

112 4 W14 AB15 1 -

113 4 AF15 Y14 1 VREF

114 4 AD14 AB14 NA -

115 5 AC14 AF13 NA IO_LVDS_DLL

116 5 AA13 AF12 1 VREF

117 5 AC13 W13 1 -

118 5 AA12 AD12 √ -

119 5 AC12 AB12 √ VREF

Table 21: FG676 Differential Pin Pair Summary
XCV400E, XCV600E

Pair
Ban

k

P

Pin

N

Pin AO

Other

Functions

 157 / 234 157 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

DS022-4 (v3.0) March 21, 2014 www.xilinx.com Module 4 of 4
Production Product Specification 71

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

120 5 AD11 Y12 √ -

121 5 AB11 AD10 NA -

122 5 AC11 AE10 √ -

123 5 AC10 AA11 √ -

124 5 Y11 AD9 1 -

125 5 AB10 AF9 √ -

126 5 AD8 AA10 √ VREF

127 5 AE8 Y10 √ -

128 5 AC9 AF8 1 VREF

129 5 AF7 AB9 1 -

130 5 AA9 AF6 √ -

131 5 AC8 AC7 √ VREF

132 5 AD6 Y9 √ -

133 5 AE5 AA8 √ -

134 5 AC6 AB8 √ VREF

135 5 AD5 AA7 √ -

136 5 AF4 AC5 2 -

137 6 AC3 AA5 √ -

138 6 AB4 AC2 √ -

139 6 AA4 W6 2 -

140 6 Y5 AB3 1 VREF

141 6 V7 AB2 1 -

142 6 Y4 AB1 √ -

143 6 W5 V5 √ VREF

144 6 V6 AA1 √ -

145 6 Y3 W4 2 -

146 6 U7 Y1 1 VREF

147 6 V4 W1 √ -

148 6 U6 W2 √ VREF

149 6 T5 V3 √ -

150 6 U4 U5 √ -

151 6 U3 T7 2 -

152 6 T6 U2 1 -

153 6 T4 U1 1 -

Table 21: FG676 Differential Pin Pair Summary
XCV400E, XCV600E

Pair
Ban

k

P

Pin

N

Pin AO

Other

Functions

154 6 T3 R7 1 -

155 6 R6 R4 √ VREF

156 6 R5 R3 √ -

157 6 P7 P8 2 -

158 6 P6 R1 1 VREF

159 6 P4 P5 √ -

160 7 N8 N5 √ -

161 7 N3 N6 √ -

162 7 M2 N4 1 VREF

163 7 M7 N7 2 -

164 7 M3 M6 √ -

165 7 M5 M4 √ VREF

166 7 L7 L3 1 -

167 7 K2 L6 1 -

168 7 K1 L4 1 -

169 7 L5 K3 2 -

170 7 J3 K5 √ -

171 7 J4 K4 √ -

172 7 K6 H3 √ VREF

173 7 G3 K7 √ -

174 7 H1 J5 1 VREF

175 7 J6 G2 2 -

176 7 F1 J7 √ -

177 7 G4 H4 √ VREF

178 7 H5 F3 1 -

179 7 H6 E2 2 -

180 7 F4 G5 1 VREF

181 7 G6 H7 2 -

182 7 E4 E3 √ -

Notes:
1. AO in the XCV600E.
2. AO in the XCV400E.

Table 21: FG676 Differential Pin Pair Summary
XCV400E, XCV600E

Pair
Ban

k

P

Pin

N

Pin AO

Other

Functions

 158 / 234 158 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

Module 4 of 4 www.xilinx.com DS022-4 (v3.0) March 21, 2014
72 Production Product Specification

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

FG680 Fine-Pitch Ball Grid Array Package
XCV600E, XCV1000E, XCV1600E, and XCV2000E
devices in the FG680 fine-pitch Ball Grid Array package
have footprint compatibility. Pins labeled I0_VREF can be
used as either in all parts unless device-dependent as indi-
cated in the footnotes. If the pin is not used as VREF, it can
be used as general I/O. Immediately following Table 22, see
Table 23 for Differential Pair information.

Table 22: FG680 - XCV600E, XCV1000E, XCV1600E, XCV2000E

Bank Pin Description Pin #

0 GCK3 A20

0 IO D35

0 IO B36

0 IO_L0N_Y C35

0 IO_L0P_Y A36

0 IO_VREF_L1N_Y D341

0 IO_L1P_Y B35

0 IO_L2N_YY C34

0 IO_L2P_YY A35

0 IO_VREF_L3N_YY D33

0 IO_L3P_YY B34

0 IO_L4N C33

0 IO_L4P A34

0 IO_L5N_Y D32

0 IO_L5P_Y B33

0 IO_L6N_YY C32

0 IO_L6P_YY D31

0 IO_VREF_L7N_YY A33

0 IO_L7P_YY C31

0 IO_L8N_Y B32

0 IO_L8P_Y B31

0 IO_VREF_L9N_Y A323

0 IO_L9P_Y D30

0 IO_L10N_YY A31

0 IO_L10P_YY C30

0 IO_VREF_L11N_YY B30

0 IO_L11P_YY D29

0 IO_L12N_Y A30

0 IO_L12P_Y C29

0 IO_L13N_Y A29

0 IO_L13P_Y B29

0 IO_VREF_L14N_YY B28

0 IO_L14P_YY A28

0 IO_L15N_YY C28

0 IO_L15P_YY B27

0 IO_L16N_Y D27

0 IO_L16P_Y A27

0 IO_L17N_Y C27

0 IO_L17P_Y B26

0 IO_L18N_YY D26

0 IO_L18P_YY C26

0 IO_VREF_L19N_YY A261

0 IO_L19P_YY D25

0 IO_L20N_Y B25

0 IO_L20P_Y C25

0 IO_L21N_Y A25

0 IO_L21P_Y D24

0 IO_L22N_YY A24

0 IO_L22P_YY B23

0 IO_VREF_L23N_YY C24

0 IO_L23P_YY A23

0 IO_L24N_Y B24

0 IO_L24P_Y B22

0 IO_L25N_Y E23

0 IO_L25P_Y A22

0 IO_L26N_YY D23

0 IO_L26P_YY B21

0 IO_VREF_L27N_YY C23

0 IO_L27P_YY A21

0 IO_L28N_Y E22

0 IO_L28P_Y B20

0 IO_LVDS_DLL_L29N C22

0 IO_VREF D222

1 GCK2 D21

Table 22: FG680 - XCV600E, XCV1000E, XCV1600E, XCV2000E

Bank Pin Description Pin #

 159 / 234 159 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

DS022-4 (v3.0) March 21, 2014 www.xilinx.com Module 4 of 4
Production Product Specification 73

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

1 IO C5

1 IO_LVDS_DLL_L29P A19

1 IO_L30N_Y C21

1 IO_VREF_L30P_Y B192

1 IO_L31N_Y C19

1 IO_L31P_Y A18

1 IO_L32N_YY D19

1 IO_VREF_L32P_YY B18

1 IO_L33N_YY C18

1 IO_L33P_YY A17

1 IO_L34N_Y D18

1 IO_L34P_Y B17

1 IO_L35N_Y E18

1 IO_L35P_Y A16

1 IO_L36N_YY C17

1 IO_VREF_L36P_YY D17

1 IO_L37N_YY B16

1 IO_L37P_YY E17

1 IO_L38N_Y A15

1 IO_L38P_Y C16

1 IO_L39N_Y B15

1 IO_L39P_Y D16

1 IO_L40N_YY A14

1 IO_VREF_L40P_YY B141

1 IO_L41N_YY C15

1 IO_L41P_YY A13

1 IO_L42N_Y D15

1 IO_L42P_Y B13

1 IO_L43N_Y C14

1 IO_L43P_Y A12

1 IO_L44N_YY D14

1 IO_L44P_YY C13

1 IO_L45N_YY B12

1 IO_VREF_L45P_YY D13

1 IO_L46N_Y A11

1 IO_L46P_Y C12

Table 22: FG680 - XCV600E, XCV1000E, XCV1600E, XCV2000E

Bank Pin Description Pin #

1 IO_L47N_Y B11

1 IO_L47P_Y C11

1 IO_L48N_YY A10

1 IO_VREF_L48P_YY D11

1 IO_L49N_YY B10

1 IO_L49P_YY C10

1 IO_L50N_Y A9

1 IO_VREF_L50P_Y D103

1 IO_L51N_Y B9

1 IO_L51P_Y C9

1 IO_L52N_YY A8

1 IO_VREF_L52P_YY B8

1 IO_L53N_YY D9

1 IO_L53P_YY A7

1 IO_L54N_Y C8

1 IO_L54P_Y B7

1 IO_L55N_Y D8

1 IO_L55P_Y A6

1 IO_L56N_YY C7

1 IO_VREF_L56P_YY B6

1 IO_L57N_YY D7

1 IO_L57P_YY A5

1 IO_L58N_Y C6

1 IO_VREF_L58P_Y B51

1 IO_L59N_Y D6

1 IO_L59P_Y A4

1 IO_WRITE_L60N_YY B4

1 IO_CS_L60P_YY D5

2 IO D1

2 IO F4

2 IO_DOUT_BUSY_L61P_YY E3

2 IO_DIN_D0_L61N_YY C2

2 IO_L62P_Y D3

2 IO_L62N_Y F3

2 IO_VREF_L63P D21

Table 22: FG680 - XCV600E, XCV1000E, XCV1600E, XCV2000E

Bank Pin Description Pin #

 160 / 234 160 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

Module 4 of 4 www.xilinx.com DS022-4 (v3.0) March 21, 2014
74 Production Product Specification

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

2 IO_L63N G4

2 IO_L64P G3

2 IO_L64N E2

2 IO_VREF_L65P_Y H4

2 IO_L65N_Y E1

2 IO_L66P_YY H3

2 IO_L66N_YY F2

2 IO_L67P J4

2 IO_L67N F1

2 IO_L68P_Y J3

2 IO_L68N_Y G2

2 IO_VREF_L69P_YY G1

2 IO_L69N_YY K4

2 IO_L70P_YY H2

2 IO_L70N_YY K3

2 IO_VREF_L71P H13

2 IO_L71N L4

2 IO_L72P J2

2 IO_L72N L3

2 IO_VREF_L73P_YY J1

2 IO_L73N_YY M3

2 IO_L74P_YY K2

2 IO_L74N_YY N4

2 IO_L75P K1

2 IO_L75N N3

2 IO_VREF_L76P_YY L2

2 IO_D1_L76N_YY P4

2 IO_D2_L77P_YY P3

2 IO_L77N_YY L1

2 IO_L78P_Y R4

2 IO_L78N_Y M2

2 IO_L79P R3

2 IO_L79N M1

2 IO_L80P T4

2 IO_L80N N2

2 IO_VREF_L81P_Y N11

Table 22: FG680 - XCV600E, XCV1000E, XCV1600E, XCV2000E

Bank Pin Description Pin #

2 IO_L81N_Y T3

2 IO_L82P_YY P2

2 IO_L82N_YY U5

2 IO_L83P P1

2 IO_L83N U4

2 IO_L84P_Y R2

2 IO_L84N_Y U3

2 IO_VREF_L85P_YY V5

2 IO_D3_L85N_YY R1

2 IO_L86P_YY V4

2 IO_L86N_YY T2

2 IO_L87P V3

2 IO_L87N T1

2 IO_L88P W4

2 IO_L88N U2

2 IO_VREF_L89P_YY W3

2 IO_L89N_YY U1

2 IO_L90P_YY AA3

2 IO_L90N_YY V2

2 IO_VREF_L91P AA42

2 IO_L91N V1

2 IO_L92P_YY AB2

2 IO_L92N_YY W2

3 IO AP3

3 IO AT3

3 IO AB3

3 IO_L93P AB4

3 IO_VREF_L93N W12

3 IO_L94P_YY AB5

3 IO_L94N_YY Y2

3 IO_L95P_YY AC2

3 IO_VREF_L95N_YY Y1

3 IO_L96P AC3

3 IO_L96N AA1

3 IO_L97P AC4

Table 22: FG680 - XCV600E, XCV1000E, XCV1600E, XCV2000E

Bank Pin Description Pin #

 161 / 234 161 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

DS022-4 (v3.0) March 21, 2014 www.xilinx.com Module 4 of 4
Production Product Specification 75

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

3 IO_L97N AA2

3 IO_L98P_YY AC5

3 IO_L98N_YY AB1

3 IO_D4_L99P_YY AD3

3 IO_VREF_L99N_YY AC1

3 IO_L100P_Y AD1

3 IO_L100N_Y AD4

3 IO_L101P AD2

3 IO_L101N AE3

3 IO_L102P_YY AE1

3 IO_L102N_YY AE4

3 IO_L103P_Y AE2

3 IO_VREF_L103N_Y AF31

3 IO_L104P AF4

3 IO_L104N AF1

3 IO_L105P AG3

3 IO_L105N AF2

3 IO_L106P_Y AG4

3 IO_L106N_Y AG1

3 IO_L107P_YY AH3

3 IO_D5_L107N_YY AG2

3 IO_D6_L108P_YY AH1

3 IO_VREF_L108N_YY AJ2

3 IO_L109P AH2

3 IO_L109N AJ3

3 IO_L110P_YY AJ1

3 IO_L110N_YY AJ4

3 IO_L111P_YY AK1

3 IO_VREF_L111N_YY AK3

3 IO_L112P AK2

3 IO_L112N AK4

3 IO_L113P AL1

3 IO_VREF_L113N AL23

3 IO_L114P_YY AM1

3 IO_L114N_YY AL3

3 IO_L115P_YY AM2

Table 22: FG680 - XCV600E, XCV1000E, XCV1600E, XCV2000E

Bank Pin Description Pin #

3 IO_VREF_L115N_YY AL4

3 IO_L116P_Y AM3

3 IO_L116N_Y AN1

3 IO_L117P AM4

3 IO_L117N AP1

3 IO_L118P_YY AN2

3 IO_L118N_YY AP2

3 IO_L119P_Y AN3

3 IO_VREF_L119N_Y AR1

3 IO_L120P AN4

3 IO_L120N AT1

3 IO_L121P AR2

3 IO_VREF_L121N AP41

3 IO_L122P_Y AT2

3 IO_L122N_Y AR3

3 IO_D7_L123P_YY AR4

3 IO_INIT_L123N_YY AU2

4 GCK0 AW19

4 IO AV3

4 IO_L124P_YY AU4

4 IO_L124N_YY AV5

4 IO_L125P_Y AT6

4 IO_L125N_Y AV4

4 IO_VREF_L126P_Y AU61

4 IO_L126N_Y AW4

4 IO_L127P_YY AT7

4 IO_L127N_YY AW5

4 IO_VREF_L128P_YY AU7

4 IO_L128N_YY AV6

4 IO_L129P_Y AT8

4 IO_L129N_Y AW6

4 IO_L130P_Y AU8

4 IO_L130N_Y AV7

4 IO_L131P_YY AT9

4 IO_L131N_YY AW7

Table 22: FG680 - XCV600E, XCV1000E, XCV1600E, XCV2000E

Bank Pin Description Pin #

 162 / 234 162 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

Module 4 of 4 www.xilinx.com DS022-4 (v3.0) March 21, 2014
76 Production Product Specification

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

4 IO_VREF_L132P_YY AV8

4 IO_L132N_YY AU9

4 IO_L133P_Y AW8

4 IO_L133N_Y AT10

4 IO_VREF_L134P_Y AV93

4 IO_L134N_Y AU10

4 IO_L135P_YY AW9

4 IO_L135N_YY AT11

4 IO_VREF_L136P_YY AV10

4 IO_L136N_YY AU11

4 IO_L137P_Y AW10

4 IO_L137N_Y AU12

4 IO_L138P_Y AV11

4 IO_L138N_Y AT13

4 IO_VREF_L139P_YY AW11

4 IO_L139N_YY AU13

4 IO_L140P_YY AT14

4 IO_L140N_YY AV12

4 IO_L141P_Y AU14

4 IO_L141N_Y AW12

4 IO_L142P_Y AT15

4 IO_L142N_Y AV13

4 IO_L143P_YY AU15

4 IO_L143N_YY AW13

4 IO_VREF_L144P_YY AV141

4 IO_L144N_YY AT16

4 IO_L145P_Y AW14

4 IO_L145N_Y AU16

4 IO_L146P_Y AV15

4 IO_L146N_Y AR17

4 IO_L147P_YY AW15

4 IO_L147N_YY AT17

4 IO_VREF_L148P_YY AU17

4 IO_L148N_YY AV16

4 IO_L149P_Y AR18

4 IO_L149N_Y AW16

Table 22: FG680 - XCV600E, XCV1000E, XCV1600E, XCV2000E

Bank Pin Description Pin #

4 IO_L150P_Y AT18

4 IO_L150N_Y AV17

4 IO_L151P_YY AU18

4 IO_L151N_YY AW17

4 IO_VREF_L152P_YY AT19

4 IO_L152N_YY AV18

4 IO_L153P_Y AU19

4 IO_L153N_Y AW18

4 IO_VREF_L154P AU212

4 IO_L154N AV19

4 IO_LVDS_DLL_L155P AT21

5 GCK1 AU22

5 IO AT34

5 IO AW20

5 IO_LVDS_DLL_L155N AT22

5 IO_VREF_L156P_Y AV202

5 IO_L156N_Y AR22

5 IO_L157P_YY AV23

5 IO_VREF_L157N_YY AW21

5 IO_L158P_YY AU23

5 IO_L158N_YY AV21

5 IO_L159P_Y AT23

5 IO_L159N_Y AW22

5 IO_L160P_Y AR23

5 IO_L160N_Y AV22

5 IO_L161P_YY AV24

5 IO_VREF_L161N_YY AW23

5 IO_L162P_YY AW24

5 IO_L162N_YY AU24

5 IO_L163P_Y AW25

5 IO_L163N_Y AT24

5 IO_L164P_Y AV25

5 IO_L164N_Y AU25

5 IO_L165P_YY AW26

5 IO_VREF_L165N_YY AT251

Table 22: FG680 - XCV600E, XCV1000E, XCV1600E, XCV2000E

Bank Pin Description Pin #

 163 / 234 163 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

DS022-4 (v3.0) March 21, 2014 www.xilinx.com Module 4 of 4
Production Product Specification 77

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

5 IO_L166P_YY AV26

5 IO_L166N_YY AW27

5 IO_L167P_Y AU26

5 IO_L167N_Y AV27

5 IO_L168P_Y AT26

5 IO_L168N_Y AW28

5 IO_L169P_YY AU27

5 IO_L169N_YY AV28

5 IO_L170P_YY AW29

5 IO_VREF_L170N_YY AT27

5 IO_L171P_Y AW30

5 IO_L171N_Y AU28

5 IO_L172P_Y AV30

5 IO_L172N_Y AV29

5 IO_L173P_YY AW31

5 IO_VREF_L173N_YY AU29

5 IO_L174P_YY AV31

5 IO_L174N_YY AT29

5 IO_L175P_Y AW32

5 IO_VREF_L175N_Y AU303

5 IO_L176P_Y AW33

5 IO_L176N_Y AT30

5 IO_L177P_YY AV33

5 IO_VREF_L177N_YY AU31

5 IO_L178P_YY AT31

5 IO_L178N_YY AW34

5 IO_L179P_Y AV32

5 IO_L179N_Y AV34

5 IO_L180P_Y AU32

5 IO_L180N_Y AW35

5 IO_L181P_YY AT32

5 IO_VREF_L181N_YY AV35

5 IO_L182P_YY AU33

5 IO_L182N_YY AW36

5 IO_L183P_Y AT33

5 IO_VREF_L183N_Y AV361

Table 22: FG680 - XCV600E, XCV1000E, XCV1600E, XCV2000E

Bank Pin Description Pin #

5 IO_L184P_Y AU34

5 IO_L184N_Y AU36

6 IO W39

6 IO AR37

6 IO AR39

6 IO_L185N_YY AR36

6 IO_L185P_YY AT38

6 IO_L186N_Y AR38

6 IO_L186P_Y AP36

6 IO_VREF_L187N AT391

6 IO_L187P AP37

6 IO_L188N AP38

6 IO_L188P AP39

6 IO_VREF_L189N_Y AN36

6 IO_L189P_Y AN38

6 IO_L190N_YY AN37

6 IO_L190P_YY AN39

6 IO_L191N AM36

6 IO_L191P AM38

6 IO_L192N_Y AM37

6 IO_L192P_Y AL36

6 IO_VREF_L193N_YY AM39

6 IO_L193P_YY AL37

6 IO_L194N_YY AL38

6 IO_L194P_YY AK36

6 IO_VREF_L195N AL393

6 IO_L195P AK37

6 IO_L196N AK38

6 IO_L196P AJ36

6 IO_VREF_L197N_YY AK39

6 IO_L197P_YY AJ37

6 IO_L198N_YY AJ38

6 IO_L198P_YY AH37

6 IO_L199N AJ39

6 IO_L199P AH38

Table 22: FG680 - XCV600E, XCV1000E, XCV1600E, XCV2000E

Bank Pin Description Pin #

 164 / 234 164 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

Module 4 of 4 www.xilinx.com DS022-4 (v3.0) March 21, 2014
78 Production Product Specification

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

6 IO_VREF_L200N_YY AH39

6 IO_L200P_YY AG38

6 IO_L201N_YY AG36

6 IO_L201P_YY AG39

6 IO_L202N_Y AG37

6 IO_L202P_Y AF39

6 IO_L203N AF36

6 IO_L203P AE38

6 IO_L204N AF37

6 IO_L204P AF38

6 IO_VREF_L205N_Y AE391

6 IO_L205P_Y AE36

6 IO_L206N_YY AD38

6 IO_L206P_YY AE37

6 IO_L207N AD39

6 IO_L207P AD36

6 IO_L208N_Y AC38

6 IO_L208P_Y AC39

6 IO_VREF_L209N_YY AD37

6 IO_L209P_YY AB38

6 IO_L210N_YY AC35

6 IO_L210P_YY AB39

6 IO_L211N AC36

6 IO_L211P AA38

6 IO_L212N AC37

6 IO_L212P AA39

6 IO_VREF_L213N_YY AB35

6 IO_L213P_YY Y38

6 IO_L214N_YY AB36

6 IO_L214P_YY Y39

6 IO_VREF_L215N AB372

6 IO_L215P AA36

7 IO C38

7 IO B37

7 IO F37

Table 22: FG680 - XCV600E, XCV1000E, XCV1600E, XCV2000E

Bank Pin Description Pin #

7 IO_L216N_YY AA37

7 IO_L216P_YY W38

7 IO_L217N W37

7 IO_VREF_L217P V392

7 IO_L218N_YY W36

7 IO_L218P_YY U39

7 IO_L219N_YY V38

7 IO_VREF_L219P_YY U38

7 IO_L220N V37

7 IO_L220P T39

7 IO_L221N V36

7 IO_L221P T38

7 IO_L222N_YY V35

7 IO_L222P_YY R39

7 IO_L223N_YY U37

7 IO_VREF_L223P_YY U36

7 IO_L224N_Y R38

7 IO_L224P_Y U35

7 IO_L225N P39

7 IO_L225P T37

7 IO_L226N_YY P38

7 IO_L226P_YY T36

7 IO_L227N_Y N39

7 IO_VREF_L227P_Y N381

7 IO_L228N R37

7 IO_L228P M39

7 IO_L229N R36

7 IO_L229P M38

7 IO_L230N_Y P37

7 IO_L230P_Y L39

7 IO_L231N_YY P36

7 IO_L231P_YY N37

7 IO_L232N_YY L38

7 IO_VREF_L232P_YY N36

7 IO_L233N K39

7 IO_L233P M37

Table 22: FG680 - XCV600E, XCV1000E, XCV1600E, XCV2000E

Bank Pin Description Pin #

 165 / 234 165 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

DS022-4 (v3.0) March 21, 2014 www.xilinx.com Module 4 of 4
Production Product Specification 79

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

7 IO_L234N_YY K38

7 IO_L234P_YY L37

7 IO_L235N_YY J39

7 IO_VREF_L235P_YY L36

7 IO_L236N J38

7 IO_L236P K37

7 IO_L237N H39

7 IO_VREF_L237P K363

7 IO_L238N_YY H38

7 IO_L238P_YY J37

7 IO_L239N_YY G39

7 IO_VREF_L239P_YY G38

7 IO_L240N_Y J36

7 IO_L240P_Y F39

7 IO_L241N H37

7 IO_L241P F38

7 IO_L242N_YY H36

7 IO_L242P_YY E39

7 IO_L243N_Y G37

7 IO_VREF_L243P_Y E38

7 IO_L244N G36

7 IO_L244P D39

7 IO_L245N D38

7 IO_VREF_L245P F361

7 IO_L246N_Y D37

7 IO_L246P_Y E37

2 CCLK E4

3 DONE AU5

NA DXN AV37

NA DXP AU35

NA M0 AT37

NA M1 AU38

NA M2 AT35

NA PROGRAM AT5

NA TCK C36

Table 22: FG680 - XCV600E, XCV1000E, XCV1600E, XCV2000E

Bank Pin Description Pin #

NA TDI B3

2 TDO C4

NA TMS E36

NA VCCINT E8

NA VCCINT E9

NA VCCINT E15

NA VCCINT E16

NA VCCINT E24

NA VCCINT E25

NA VCCINT E31

NA VCCINT E32

NA VCCINT H5

NA VCCINT H35

NA VCCINT J5

NA VCCINT J35

NA VCCINT R5

NA VCCINT R35

NA VCCINT T5

NA VCCINT T35

NA VCCINT AD5

NA VCCINT AD35

NA VCCINT AE5

NA VCCINT AE35

NA VCCINT AL5

NA VCCINT AL35

NA VCCINT AM5

NA VCCINT AM35

NA VCCINT AR8

NA VCCINT AR9

NA VCCINT AR15

NA VCCINT AR16

NA VCCINT AR24

NA VCCINT AR25

NA VCCINT AR31

NA VCCINT AR32

Table 22: FG680 - XCV600E, XCV1000E, XCV1600E, XCV2000E

Bank Pin Description Pin #

 166 / 234 166 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

Module 4 of 4 www.xilinx.com DS022-4 (v3.0) March 21, 2014
80 Production Product Specification

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

0 VCCO E34

0 VCCO E33

0 VCCO E30

0 VCCO E29

0 VCCO E27

0 VCCO E26

1 VCCO E10

1 VCCO E11

1 VCCO E13

1 VCCO E14

1 VCCO E6

1 VCCO E7

2 VCCO P5

2 VCCO N5

2 VCCO L5

2 VCCO K5

2 VCCO G5

2 VCCO F5

3 VCCO AP5

3 VCCO AN5

3 VCCO AK5

3 VCCO AJ5

3 VCCO AG5

3 VCCO AF5

4 VCCO AR10

4 VCCO AR11

4 VCCO AR13

4 VCCO AR14

4 VCCO AR6

4 VCCO AR7

5 VCCO AR34

5 VCCO AR33

5 VCCO AR30

5 VCCO AR29

5 VCCO AR27

Table 22: FG680 - XCV600E, XCV1000E, XCV1600E, XCV2000E

Bank Pin Description Pin #

5 VCCO AR26

6 VCCO AP35

6 VCCO AN35

6 VCCO AK35

6 VCCO AJ35

6 VCCO AG35

6 VCCO AF35

7 VCCO P35

7 VCCO N35

7 VCCO L35

7 VCCO K35

7 VCCO G35

7 VCCO F35

NA GND Y5

NA GND Y4

NA GND Y37

NA GND Y36

NA GND Y35

NA GND Y3

NA GND W5

NA GND W35

NA GND M5

NA GND M4

NA GND M36

NA GND M35

NA GND E5

NA GND E35

NA GND E28

NA GND E21

NA GND E20

NA GND E19

NA GND E12

NA GND D4

NA GND D36

NA GND D28

Table 22: FG680 - XCV600E, XCV1000E, XCV1600E, XCV2000E

Bank Pin Description Pin #

 167 / 234 167 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

DS022-4 (v3.0) March 21, 2014 www.xilinx.com Module 4 of 4
Production Product Specification 81

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

NA GND D20

NA GND D12

NA GND C39

NA GND C37

NA GND C3

NA GND C20

NA GND C1

NA GND B39

NA GND B38

NA GND B2

NA GND B1

NA GND AW39

NA GND AW38

NA GND AW37

NA GND AW3

NA GND AW2

NA GND AW1

NA GND AV39

NA GND AV38

NA GND AV2

NA GND AV1

NA GND AU39

NA GND AU37

NA GND AU3

NA GND AU20

NA GND AU1

NA GND AT4

NA GND AT36

NA GND AT28

NA GND AT20

NA GND AT12

NA GND AR5

NA GND AR35

NA GND AR28

NA GND AR21

NA GND AR20

Table 22: FG680 - XCV600E, XCV1000E, XCV1600E, XCV2000E

Bank Pin Description Pin #

NA GND AR19

NA GND AR12

NA GND AH5

NA GND AH4

NA GND AH36

NA GND AH35

NA GND AA5

NA GND AA35

NA GND A39

NA GND A38

NA GND A37

NA GND A3

NA GND A2

NA GND A1

Notes:
1. VREF or I/O option only in the XCV1000E, 1600E, 2000E;

otherwise, I/O option only.
2. VREF or I/O option only in the XCV1600E, 2000E; otherwise,

I/O option only.

3. VREF or I/O option only in the XCV2000E; otherwise, I/O
option only.

Table 22: FG680 - XCV600E, XCV1000E, XCV1600E, XCV2000E

Bank Pin Description Pin #

 168 / 234 168 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

Module 4 of 4 www.xilinx.com DS022-4 (v3.0) March 21, 2014
82 Production Product Specification

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

FG680 Differential Pin Pairs
Virtex-E devices have differential pin pairs that can also pro-
vide other functions when not used as a differential pair. A √
in the AO column indicates that the pin pair can be used as
an asynchronous output for all devices provided in this
package. Pairs with a note number in the AO column are
device dependent. They can have asynchronous outputs if
the pin pair are in the same CLB row and column in the
device. Numbers in this column refer to footnotes that indi-
cate which devices have pin pairs than can be asynchro-
nous outputs. The Other Functions column indicates
alternative function(s) not available when the pair is used as
a differential pair or differential clock.

Table 23: FG680 Differential Pin Pair Summary
XCV600E, XCV1000E, XCV1600E, XCV2000E

Pair Bank

P

Pin

N

Pin AO

Other

Functions

GCLK LVDS

3 0 A20 C22 NA IO_DLL_L29N

2 1 D21 A19 NA IO_DLL_L29P

1 5 AU22 AT22 NA IO_DLL_L155N

0 4 AW19 AT21 NA IO_DLL_L155P

IO LVDS

Total Pairs: 247, Asynchronous Output Pairs: 111

0 0 A36 C35 5 -

1 0 B35 D34 5 VREF

2 0 A35 C34 √ -

3 0 B34 D33 √ VREF

4 0 A34 C33 3 -

5 0 B33 D32 3 -

6 0 D31 C32 √ -

7 0 C31 A33 √ VREF

8 0 B31 B32 5 -

9 0 D30 A32 5 VREF

10 0 C30 A31 √ -

11 0 D29 B30 √ VREF

12 0 C29 A30 2 -

13 0 B29 A29 2 -

14 0 A28 B28 √ VREF

15 0 B27 C28 √ -

16 0 A27 D27 5 -

17 0 B26 C27 5 -

18 0 C26 D26 √ -

19 0 D25 A26 √ VREF

20 0 C25 B25 3 -

21 0 D24 A25 3 -

22 0 B23 A24 √ -

23 0 A23 C24 √ VREF

24 0 B22 B24 5 -

25 0 A22 E23 5 -

26 0 B21 D23 √ -

27 0 A21 C23 √ VREF

28 0 B20 E22 2 -

29 1 A19 C22 NA IO_LVDS_DLL

30 1 B19 C21 2 VREF

31 1 A18 C19 2 -

32 1 B18 D19 √ VREF

33 1 A17 C18 √ -

34 1 B17 D18 5 -

35 1 A16 E18 5 -

36 1 D17 C17 √ VREF

37 1 E17 B16 √ -

38 1 C16 A15 3 -

39 1 D16 B15 3 -

40 1 B14 A14 √ VREF

41 1 A13 C15 √ -

42 1 B13 D15 5 -

43 1 A12 C14 5 -

44 1 C13 D14 √ -

45 1 D13 B12 √ VREF

46 1 C12 A11 2 -

47 1 C11 B11 2 -

48 1 D11 A10 √ VREF

49 1 C10 B10 √ -

50 1 D10 A9 5 VREF

51 1 C9 B9 5 -

Table 23: FG680 Differential Pin Pair Summary
XCV600E, XCV1000E, XCV1600E, XCV2000E

Pair Bank

P

Pin

N

Pin AO

Other

Functions

 169 / 234 169 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

DS022-4 (v3.0) March 21, 2014 www.xilinx.com Module 4 of 4
Production Product Specification 83

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

52 1 B8 A8 √ VREF

53 1 A7 D9 √ -

54 1 B7 C8 3 -

55 1 A6 D8 3 -

56 1 B6 C7 √ VREF

57 1 A5 D7 √ -

58 1 B5 C6 5 VREF

59 1 A4 D6 5 -

60 1 D5 B4 √ CS

61 2 E3 C2 √ DIN, D0

62 2 D3 F3 6 -

63 2 D2 G4 4 VREF

64 2 G3 E2 4 -

65 2 H4 E1 6 VREF

66 2 H3 F2 √ -

67 2 J4 F1 4 -

68 2 J3 G2 6 -

69 2 G1 K4 √ VREF

70 2 H2 K3 √ -

71 2 H1 L4 7 VREF

72 2 J2 L3 4 -

73 2 J1 M3 √ VREF

74 2 K2 N4 √ -

75 2 K1 N3 4 -

76 2 L2 P4 √ D1

77 2 P3 L1 √ D2

78 2 R4 M2 6 -

79 2 R3 M1 4 -

80 2 T4 N2 4 -

81 2 N1 T3 6 VREF

82 2 P2 U5 √ -

83 2 P1 U4 4 -

84 2 R2 U3 6 -

85 2 V5 R1 √ D3

Table 23: FG680 Differential Pin Pair Summary
XCV600E, XCV1000E, XCV1600E, XCV2000E

Pair Bank

P

Pin

N

Pin AO

Other

Functions

86 2 V4 T2 √ -

87 2 V3 T1 7 -

88 2 W4 U2 4 -

89 2 W3 U1 √ VREF

90 2 AA3 V2 √ -

91 2 AA4 V1 4 VREF

92 2 AB2 W2 √ -

93 3 AB4 W1 4 VREF

94 3 AB5 Y2 √ -

95 3 AC2 Y1 √ VREF

96 3 AC3 AA1 4 -

97 3 AC4 AA2 7 -

98 3 AC5 AB1 √ -

99 3 AD3 AC1 √ VREF

100 3 AD1 AD4 6 -

101 3 AD2 AE3 4 -

102 3 AE1 AE4 √ -

103 3 AE2 AF3 6 VREF

104 3 AF4 AF1 4 -

105 3 AG3 AF2 4 -

106 3 AG4 AG1 6 -

107 3 AH3 AG2 √ D5

108 3 AH1 AJ2 √ VREF

109 3 AH2 AJ3 4 -

110 3 AJ1 AJ4 √ -

111 3 AK1 AK3 √ VREF

112 3 AK2 AK4 4 -

113 3 AL1 AL2 7 VREF

114 3 AM1 AL3 √ -

115 3 AM2 AL4 √ VREF

116 3 AM3 AN1 6 -

117 3 AM4 AP1 4 -

118 3 AN2 AP2 √ -

119 3 AN3 AR1 6 VREF

Table 23: FG680 Differential Pin Pair Summary
XCV600E, XCV1000E, XCV1600E, XCV2000E

Pair Bank

P

Pin

N

Pin AO

Other

Functions

 170 / 234 170 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

Module 4 of 4 www.xilinx.com DS022-4 (v3.0) March 21, 2014
84 Production Product Specification

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

120 3 AN4 AT1 4 -

121 3 AR2 AP4 4 VREF

122 3 AT2 AR3 6 -

123 3 AR4 AU2 √ INIT

124 4 AU4 AV5 √ -

125 4 AT6 AV4 5 -

126 4 AU6 AW4 5 VREF

127 4 AT7 AW5 √ -

128 4 AU7 AV6 √ VREF

129 4 AT8 AW6 3 -

130 4 AU8 AV7 3 -

131 4 AT9 AW7 √ -

132 4 AV8 AU9 √ VREF

133 4 AW8 AT10 5 -

134 4 AV9 AU10 5 VREF

135 4 AW9 AT11 √ -

136 4 AV10 AU11 √ VREF

137 4 AW10 AU12 2 -

138 4 AV11 AT13 2 -

139 4 AW11 AU13 √ VREF

140 4 AT14 AV12 √ -

141 4 AU14 AW12 5 -

142 4 AT15 AV13 5 -

143 4 AU15 AW13 √ -

144 4 AV14 AT16 √ VREF

145 4 AW14 AU16 3 -

146 4 AV15 AR17 3 -

147 4 AW15 AT17 √ -

148 4 AU17 AV16 √ VREF

149 4 AR18 AW16 5 -

150 4 AT18 AV17 5 -

151 4 AU18 AW17 √ -

152 4 AT19 AV18 √ VREF

153 4 AU19 AW18 2 -

Table 23: FG680 Differential Pin Pair Summary
XCV600E, XCV1000E, XCV1600E, XCV2000E

Pair Bank

P

Pin

N

Pin AO

Other

Functions

154 4 AU21 AV19 2 VREF

155 5 AT21 AT22 NA IO_LVDS_DLL

156 5 AV20 AR22 8 VREF

157 5 AV23 AW21 √ VREF

158 5 AU23 AV21 √ -

159 5 AT23 AW22 5 -

160 5 AR23 AV22 5 -

161 5 AV24 AW23 √ VREF

162 5 AW24 AU24 √ -

163 5 AW25 AT24 3 -

164 5 AV25 AU25 3 -

165 5 AW26 AT25 √ VREF

166 5 AV26 AW27 √ -

167 5 AU26 AV27 5 -

168 5 AT26 AW28 5 -

169 5 AU27 AV28 √ -

170 5 AW29 AT27 √ VREF

171 5 AW30 AU28 2 -

172 5 AV30 AV29 2 -

173 5 AW31 AU29 √ VREF

174 5 AV31 AT29 √ -

175 5 AW32 AU30 5 VREF

176 5 AW33 AT30 5 -

177 5 AV33 AU31 √ VREF

178 5 AT31 AW34 √ -

179 5 AV32 AV34 3 -

180 5 AU32 AW35 3 -

181 5 AT32 AV35 √ VREF

182 5 AU33 AW36 √ -

183 5 AT33 AV36 5 VREF

184 5 AU34 AU36 5 -

185 6 AT38 AR36 √ -

186 6 AP36 AR38 6 -

187 6 AP37 AT39 4 VREF

Table 23: FG680 Differential Pin Pair Summary
XCV600E, XCV1000E, XCV1600E, XCV2000E

Pair Bank

P

Pin

N

Pin AO

Other

Functions

 171 / 234 171 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

DS022-4 (v3.0) March 21, 2014 www.xilinx.com Module 4 of 4
Production Product Specification 85

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

188 6 AP39 AP38 4 -

189 6 AN38 AN36 6 VREF

190 6 AN39 AN37 √ -

191 6 AM38 AM36 4 -

192 6 AL36 AM37 6 -

193 6 AL37 AM39 √ VREF

194 6 AK36 AL38 √ -

195 6 AK37 AL39 7 VREF

196 6 AJ36 AK38 4 -

197 6 AJ37 AK39 √ VREF

198 6 AH37 AJ38 √ -

199 6 AH38 AJ39 4 -

200 6 AG38 AH39 √ VREF

201 6 AG39 AG36 √ -

202 6 AF39 AG37 6 -

203 6 AE38 AF36 4 -

204 6 AF38 AF37 4 -

205 6 AE36 AE39 6 VREF

206 6 AE37 AD38 √ -

207 6 AD36 AD39 4 -

208 6 AC39 AC38 6 -

209 6 AB38 AD37 √ VREF

210 6 AB39 AC35 √ -

211 6 AA38 AC36 7 -

212 6 AA39 AC37 4 -

213 6 Y38 AB35 √ VREF

214 6 Y39 AB36 √ -

215 6 AA36 AB37 4 VREF

216 7 W38 AA37 √ -

217 7 V39 W37 4 VREF

218 7 U39 W36 √ -

219 7 U38 V38 √ VREF

220 7 T39 V37 4 -

221 7 T38 V36 7 -

Table 23: FG680 Differential Pin Pair Summary
XCV600E, XCV1000E, XCV1600E, XCV2000E

Pair Bank

P

Pin

N

Pin AO

Other

Functions

222 7 R39 V35 √ -

223 7 U36 U37 √ VREF

224 7 U35 R38 6 -

225 7 T37 P39 4 -

226 7 T36 P38 √ -

227 7 N38 N39 6 VREF

228 7 M39 R37 4 -

229 7 M38 R36 4 -

230 7 L39 P37 6 -

231 7 N37 P36 √ -

232 7 N36 L38 √ VREF

233 7 M37 K39 4 -

234 7 L37 K38 √ -

235 7 L36 J39 √ VREF

236 7 K37 J38 4 -

237 7 K36 H39 √ VREF

238 7 J37 H38 √ -

239 7 G38 G39 √ VREF

240 7 F39 J36 6 -

241 7 F38 H37 4 -

242 7 E39 H36 √ -

243 7 E38 G37 6 VREF

244 7 D39 G36 4 -

245 7 F36 D38 4 VREF

246 7 E37 D37 6 -

Notes:
1. AO in the XCV1000E, 1600E, 2000E.
2. AO in the XCV600E, 1000E, 1600E.
3. AO in the XCV600E, 1000E.
4. AO in the XCV1000E, 1600E.
5. AO in the XCV1000E, 2000E.
6. AO in the XCV600E, 1000E, 2000E.
7. AO in the XCV1000E.
8. AO in the XCV2000E.

Table 23: FG680 Differential Pin Pair Summary
XCV600E, XCV1000E, XCV1600E, XCV2000E

Pair Bank

P

Pin

N

Pin AO

Other

Functions

 172 / 234 172 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

Module 4 of 4 www.xilinx.com DS022-4 (v3.0) March 21, 2014
86 Production Product Specification

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

FG860 Fine-Pitch Ball Grid Array Package
XCV1000E, XCV1600E, and XCV2000E devices in the
FG860 fine-pitch Ball Grid Array package have footprint
compatibility. Pins labeled I0_VREF can be used as either
in all parts unless device-dependent as indicated in the foot-
notes. If the pin is not used as VREF, it can be used as gen-
eral I/O. Immediately following Table 24, see Table 25 for
Differential Pair information.

Table 24: FG860 — XCV1000E, XCV1600E, XCV2000E

Bank Pin Description Pin #

0 GCK3 C22

0 IO A26

0 IO B31

0 IO B34

0 IO C24

0 IO C29

0 IO C34

0 IO D24

0 IO D36

0 IO D40

0 IO E26

0 IO E28

0 IO E35

0 IO_L0N_Y A38

0 IO_L0P_Y D38

0 IO_L1N_Y B37

0 IO_L1P_Y E37

0 IO_VREF_L2N_Y A37

0 IO_L2P_Y C39

0 IO_L3N_Y B36

0 IO_L3P_Y C38

0 IO_L4N_YY A36

0 IO_L4P_YY B35

0 IO_VREF_L5N_YY A35

0 IO_L5P_YY D37

0 IO_L6N_Y C37

0 IO_L6P_Y A34

0 IO_L7N_Y E36

0 IO_L7P_Y B33

0 IO_L8N_YY A33

0 IO_L8P_YY C32

0 IO_VREF_L9N_YY C36

0 IO_L9P_YY B32

0 IO_L10N_Y A32

0 IO_L10P_Y D35

0 IO_VREF_L11N_Y C312

0 IO_L11P_Y C35

0 IO_L12N_YY E34

0 IO_L12P_YY A31

0 IO_VREF_L13N_YY D34

0 IO_L13P_YY C30

0 IO_L14N_Y B30

0 IO_L14P_Y E33

0 IO_L15N_Y A30

0 IO_L15P_Y D33

0 IO_VREF_L16N_YY C33

0 IO_L16P_YY B29

0 IO_L17N_YY E32

0 IO_L17P_YY A29

0 IO_L18N_Y D32

0 IO_L18P_Y C28

0 IO_L19N_Y E31

0 IO_L19P_Y B28

0 IO_L20N_Y D31

0 IO_L20P_Y A28

0 IO_L21N_Y D30

0 IO_L21P_Y C27

0 IO_L22N_YY E29

0 IO_L22P_YY B27

0 IO_VREF_L23N_YY D29

0 IO_L23P_YY A27

0 IO_L24N_Y C26

0 IO_L24P_Y D28

0 IO_L25N_Y B26

0 IO_L25P_Y F27

0 IO_L26N_YY E27

0 IO_L26P_YY C25

Table 24: FG860 — XCV1000E, XCV1600E, XCV2000E

Bank Pin Description Pin #

 173 / 234 173 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

DS022-4 (v3.0) March 21, 2014 www.xilinx.com Module 4 of 4
Production Product Specification 87

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

0 IO_VREF_L27N_YY D27

0 IO_L27P_YY B25

0 IO_L28N_Y A25

0 IO_L28P_Y D26

0 IO_L29N_Y A24

0 IO_L29P_Y E25

0 IO_L30N_YY D25

0 IO_L30P_YY B24

0 IO_VREF_L31N_YY E24

0 IO_L31P_YY A23

0 IO_L32N_Y C23

0 IO_L32P_Y E23

0 IO_VREF_L33N_Y B231

0 IO_L33P_Y D23

0 IO_LVDS_DLL_L34N A22

1 GCK2 B22

1 IO A14

1 IO A20

1 IO B11

1 IO B13

1 IO C8

1 IO C18

1 IO C21

1 IO D7

1 IO D10

1 IO D15

1 IO D17

1 IO E20

1 IO_LVDS_DLL_L34P D22

1 IO_L35N_Y D21

1 IO_VREF_L35P_Y B211

1 IO_L36N_Y D20

1 IO_L36P_Y A21

1 IO_L37N_YY C20

1 IO_VREF_L37P_YY D19

1 IO_L38N_YY B20

Table 24: FG860 — XCV1000E, XCV1600E, XCV2000E

Bank Pin Description Pin #

1 IO_L38P_YY E19

1 IO_L39N_Y D18

1 IO_L39P_Y A19

1 IO_L40N_Y E18

1 IO_L40P_Y C19

1 IO_L41N_YY B19

1 IO_VREF_L41P_YY E17

1 IO_L42N_YY A18

1 IO_L42P_YY D16

1 IO_L43N_Y E16

1 IO_L43P_Y B18

1 IO_L44N_Y F16

1 IO_L44P_Y A17

1 IO_L45N_YY C17

1 IO_VREF_L45P_YY E15

1 IO_L46N_YY B17

1 IO_L46P_YY D14

1 IO_L47N_Y A16

1 IO_L47P_Y E14

1 IO_L48N_Y C16

1 IO_L48P_Y D13

1 IO_L49N_Y B16

1 IO_L49P_Y D12

1 IO_L50N_Y A15

1 IO_L50P_Y E12

1 IO_L51N_YY C15

1 IO_L51P_YY C11

1 IO_L52N_YY B15

1 IO_VREF_L52P_YY D11

1 IO_L53N_Y E11

1 IO_L53P_Y C14

1 IO_L54N_Y C10

1 IO_L54P_Y B14

1 IO_L55N_YY A13

1 IO_VREF_L55P_YY E10

1 IO_L56N_YY C13

1 IO_L56P_YY C9

Table 24: FG860 — XCV1000E, XCV1600E, XCV2000E

Bank Pin Description Pin #

 174 / 234 174 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

Module 4 of 4 www.xilinx.com DS022-4 (v3.0) March 21, 2014
88 Production Product Specification

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

1 IO_L57N_Y D9

1 IO_VREF_L57P_Y A122

1 IO_L58N_Y E9

1 IO_L58P_Y C12

1 IO_L59N_YY B12

1 IO_VREF_L59P_YY D8

1 IO_L60N_YY A11

1 IO_L60P_YY E8

1 IO_L61N_Y C7

1 IO_L61P_Y A10

1 IO_L62N_Y C6

1 IO_L62P_Y B10

1 IO_L63N_YY A9

1 IO_VREF_L63P_YY B9

1 IO_L64N_YY A8

1 IO_L64P_YY E7

1 IO_L65N_Y B8

1 IO_L65P_Y C5

1 IO_L66N_Y A7

1 IO_VREF_L66P_Y A6

1 IO_L67N_Y B7

1 IO_L67P_Y D6

1 IO_L68N_Y A5

1 IO_L68P_Y C4

1 IO_WRITE_L69N_YY B6

1 IO_CS_L69P_YY E6

2 IO H2

2 IO H3

2 IO J1

2 IO K5

2 IO M2

2 IO N1

2 IO R5

2 IO U1

2 IO U4

2 IO W3

Table 24: FG860 — XCV1000E, XCV1600E, XCV2000E

Bank Pin Description Pin #

2 IO Y3

2 IO AA3

2 IO_DOUT_BUSY_L70P_YY F5

2 IO_DIN_D0_L70N_YY D2

2 IO_L71P_Y E4

2 IO_L71N_Y E2

2 IO_L72P_Y D3

2 IO_L72N_Y F2

2 IO_VREF_L73P_Y E1

2 IO_L73N_Y F4

2 IO_L74P G2

2 IO_L74N E3

2 IO_L75P_Y F1

2 IO_L75N_Y G5

2 IO_VREF_L76P_Y G1

2 IO_L76N_Y F3

2 IO_L77P_YY G4

2 IO_L77N_YY H1

2 IO_L78P_Y J2

2 IO_L78N_Y G3

2 IO_L79P_Y H5

2 IO_L79N_Y K2

2 IO_VREF_L80P_YY H4

2 IO_L80N_YY K1

2 IO_L81P_YY L2

2 IO_L81N_YY L3

2 IO_VREF_L82P_Y L12

2 IO_L82N_Y J5

2 IO_L83P_Y J4

2 IO_L83N_Y M3

2 IO_VREF_L84P_YY J3

2 IO_L84N_YY M1

2 IO_L85P_YY N2

2 IO_L85N_YY K4

2 IO_L86P_Y N3

2 IO_L86N_Y K3

2 IO_VREF_L87P_YY L5

Table 24: FG860 — XCV1000E, XCV1600E, XCV2000E

Bank Pin Description Pin #

 175 / 234 175 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

DS022-4 (v3.0) March 21, 2014 www.xilinx.com Module 4 of 4
Production Product Specification 89

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

2 IO_D1_L87N_YY P2

2 IO_D2_L88P_YY P3

2 IO_L88N_YY L4

2 IO_L89P_Y P1

2 IO_L89N_Y R2

2 IO_L90P_Y M5

2 IO_L90N_Y R3

2 IO_L91P_Y M4

2 IO_L91N_Y R1

2 IO_L92P N4

2 IO_L92N T2

2 IO_L93P_Y P5

2 IO_L93N_Y T3

2 IO_VREF_L94P_Y P4

2 IO_L94N_Y T1

2 IO_L95P_YY U2

2 IO_L95N_YY R4

2 IO_L96P_Y U3

2 IO_L96N_Y T5

2 IO_L97P_Y T4

2 IO_L97N_Y V2

2 IO_VREF_L98P_YY U5

2 IO_D3_L98N_YY V3

2 IO_L99P_YY V1

2 IO_L99N_YY V5

2 IO_L100P_Y W2

2 IO_L100N_Y V4

2 IO_L101P_Y W5

2 IO_L101N_Y W1

2 IO_VREF_L102P_YY Y2

2 IO_L102N_YY W4

2 IO_L103P_YY Y1

2 IO_L103N_YY Y5

2 IO_VREF_L104P_Y AA11

2 IO_L104N_Y Y4

2 IO_L105P_YY AA4

2 IO_L105N_YY AA2

Table 24: FG860 — XCV1000E, XCV1600E, XCV2000E

Bank Pin Description Pin #

3 IO AB4

3 IO AC2

3 IO AD1

3 IO AE3

3 IO AF4

3 IO AH5

3 IO AJ2

3 IO AL1

3 IO AM3

3 IO AP3

3 IO AR5

3 IO AU4

3 IO AB2

3 IO_L106P_Y AB3

3 IO_VREF_L106N_Y AC41

3 IO_L107P_YY AB1

3 IO_L107N_YY AC5

3 IO_L108P_YY AD4

3 IO_VREF_L108N_YY AC3

3 IO_L109P_Y AC1

3 IO_L109N_Y AD5

3 IO_L110P_Y AE4

3 IO_L110N_Y AD3

3 IO_L111P_YY AE5

3 IO_L111N_YY AD2

3 IO_D4_L112P_YY AE1

3 IO_VREF_L112N_YY AF5

3 IO_L113P_Y AE2

3 IO_L113N_Y AG4

3 IO_L114P_Y AG5

3 IO_L114N_Y AF1

3 IO_L115P_YY AH4

3 IO_L115N_YY AF2

3 IO_L116P_Y AF3

3 IO_VREF_L116N_Y AJ4

3 IO_L117P_Y AG1

Table 24: FG860 — XCV1000E, XCV1600E, XCV2000E

Bank Pin Description Pin #

 176 / 234 176 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

Module 4 of 4 www.xilinx.com DS022-4 (v3.0) March 21, 2014
90 Production Product Specification

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

3 IO_L117N_Y AJ5

3 IO_L118P AG2

3 IO_L118N AK4

3 IO_L119P_Y AG3

3 IO_L119N_Y AL4

3 IO_L120P_Y AH1

3 IO_L120N_Y AL5

3 IO_L121P_Y AH2

3 IO_L121N_Y AM4

3 IO_L122P_YY AH3

3 IO_D5_L122N_YY AM5

3 IO_D6_L123P_YY AJ1

3 IO_VREF_L123N_YY AN3

3 IO_L124P_Y AN4

3 IO_L124N_Y AJ3

3 IO_L125P_YY AN5

3 IO_L125N_YY AK1

3 IO_L126P_YY AK2

3 IO_VREF_L126N_YY AP4

3 IO_L127P_Y AK3

3 IO_L127N_Y AP5

3 IO_L128P_Y AR3

3 IO_VREF_L128N_Y AL22

3 IO_L129P_YY AR4

3 IO_L129N_YY AL3

3 IO_L130P_YY AM1

3 IO_VREF_L130N_YY AT3

3 IO_L131P_Y AM2

3 IO_L131N_Y AT4

3 IO_L132P_Y AT5

3 IO_L132N_Y AN1

3 IO_L133P_YY AU3

3 IO_L133N_YY AN2

3 IO_L134P_Y AP1

3 IO_VREF_L134N_Y AP2

3 IO_L135P_Y AR1

3 IO_L135N_Y AV3

Table 24: FG860 — XCV1000E, XCV1600E, XCV2000E

Bank Pin Description Pin #

3 IO_L136P AR2

3 IO_L136N AT1

3 IO_L137P_Y AV4

3 IO_VREF_L137N_Y AT2

3 IO_L138P_Y AU1

3 IO_L138N_Y AU5

3 IO_L139P_Y AU2

3 IO_L139N_Y AW3

3 IO_D7_L140P_YY AV1

3 IO_INIT_L140N_YY AW5

4 GCK0 BA22

4 IO AV17

4 IO AY11

4 IO AY12

4 IO AY13

4 IO AY14

4 IO BA8

4 IO BA17

4 IO BA19

4 IO BA20

4 IO BA21

4 IO BB9

4 IO BB18

4 IO_L141P_YY AV6

4 IO_L141N_YY BA4

4 IO_L142P_Y AY4

4 IO_L142N_Y BA5

4 IO_L143P_Y AW6

4 IO_L143N_Y BB5

4 IO_VREF_L144P_Y BA6

4 IO_L144N_Y AY5

4 IO_L145P_Y BB6

4 IO_L145N_Y AY6

4 IO_L146P_YY BA7

4 IO_L146N_YY AV7

4 IO_VREF_L147P_YY BB7

Table 24: FG860 — XCV1000E, XCV1600E, XCV2000E

Bank Pin Description Pin #

 177 / 234 177 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

DS022-4 (v3.0) March 21, 2014 www.xilinx.com Module 4 of 4
Production Product Specification 91

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

4 IO_L147N_YY AW7

4 IO_L148P_Y AY7

4 IO_L148N_Y BB8

4 IO_L149P_Y BA9

4 IO_L149N_Y AV8

4 IO_L150P_YY AW8

4 IO_L150N_YY BA10

4 IO_VREF_L151P_YY BB10

4 IO_L151N_YY AY8

4 IO_L152P_Y AV9

4 IO_L152N_Y BA11

4 IO_VREF_L153P_Y BB112

4 IO_L153N_Y AW9

4 IO_L154P_YY AY9

4 IO_L154N_YY BA12

4 IO_VREF_L155P_YY BB12

4 IO_L155N_YY AV10

4 IO_L156P_Y BA13

4 IO_L156N_Y AW10

4 IO_L157P_Y BB13

4 IO_L157N_Y AY10

4 IO_VREF_L158P_YY AV11

4 IO_L158N_YY BA14

4 IO_L159P_YY AW11

4 IO_L159N_YY BB14

4 IO_L160P_Y AV12

4 IO_L160N_Y BA15

4 IO_L161P_Y AW12

4 IO_L161N_Y AY15

4 IO_L162P_Y AW13

4 IO_L162N_Y BB15

4 IO_L163P_Y AV14

4 IO_L163N_Y BA16

4 IO_L164P_YY AW14

4 IO_L164N_YY AY16

4 IO_VREF_L165P_YY BB16

4 IO_L165N_YY AV15

Table 24: FG860 — XCV1000E, XCV1600E, XCV2000E

Bank Pin Description Pin #

4 IO_L166P_Y AY17

4 IO_L166N_Y AW15

4 IO_L167P_Y BB17

4 IO_L167N_Y AU16

4 IO_L168P_YY AV16

4 IO_L168N_YY AY18

4 IO_VREF_L169P_YY AW16

4 IO_L169N_YY BA18

4 IO_L170P_Y BB19

4 IO_L170N_Y AW17

4 IO_L171P_Y AY19

4 IO_L171N_Y AV18

4 IO_L172P_YY AW18

4 IO_L172N_YY BB20

4 IO_VREF_L173P_YY AY20

4 IO_L173N_YY AV19

4 IO_L174P_Y BB21

4 IO_L174N_Y AW19

4 IO_VREF_L175P_Y AY211

4 IO_L175N_Y AV20

4 IO_LVDS_DLL_L176P AW20

5 GCK1 AY22

5 IO AV24

5 IO AV34

5 IO AW27

5 IO AW36

5 IO AY23

5 IO AY31

5 IO AY33

5 IO BA26

5 IO BA29

5 IO BA33

5 IO BB25

5 IO_LVDS_DLL_L176N AW21

5 IO_L177P_Y BB22

5 IO_VREF_L177N_Y AW221

Table 24: FG860 — XCV1000E, XCV1600E, XCV2000E

Bank Pin Description Pin #

 178 / 234 178 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

Module 4 of 4 www.xilinx.com DS022-4 (v3.0) March 21, 2014
92 Production Product Specification

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

5 IO_L178P_Y BB23

5 IO_L178N_Y AW23

5 IO_L179P_YY AV23

5 IO_VREF_L179N_YY BA23

5 IO_L180P_YY AW24

5 IO_L180N_YY BB24

5 IO_L181P_Y AY24

5 IO_L181N_Y AW25

5 IO_L182P_Y BA24

5 IO_L182N_Y AV25

5 IO_L183P_YY AW26

5 IO_VREF_L183N_YY AY25

5 IO_L184P_YY AV26

5 IO_L184N_YY BA25

5 IO_L185P_Y BB26

5 IO_L185N_Y AV27

5 IO_L186P_Y AY26

5 IO_L186N_Y AU27

5 IO_L187P_YY AW28

5 IO_VREF_L187N_YY BB27

5 IO_L188P_YY AY27

5 IO_L188N_YY AV28

5 IO_L189P_Y BA27

5 IO_L189N_Y AW29

5 IO_L190P_Y BB28

5 IO_L190N_Y AV29

5 IO_L191P_Y AY28

5 IO_L191N_Y AW30

5 IO_L192P_Y BA28

5 IO_L192N_Y AW31

5 IO_L193P_YY BB29

5 IO_L193N_YY AV31

5 IO_L194P_YY AY29

5 IO_VREF_L194N_YY AY32

5 IO_L195P_Y AW32

5 IO_L195N_Y BB30

5 IO_L196P_Y AV32

Table 24: FG860 — XCV1000E, XCV1600E, XCV2000E

Bank Pin Description Pin #

5 IO_L196N_Y AY30

5 IO_L197P_YY BA30

5 IO_VREF_L197N_YY AW33

5 IO_L198P_YY BB31

5 IO_L198N_YY AV33

5 IO_L199P_Y AY34

5 IO_VREF_L199N_Y BA312

5 IO_L200P_Y AW34

5 IO_L200N_Y BB32

5 IO_L201P_YY BA32

5 IO_VREF_L201N_YY AY35

5 IO_L202P_YY BB33

5 IO_L202N_YY AW35

5 IO_L203P_Y AV35

5 IO_L203N_Y BB34

5 IO_L204P_Y AY36

5 IO_L204N_Y BA34

5 IO_L205P_YY BB35

5 IO_VREF_L205N_YY AV36

5 IO_L206P_YY BA35

5 IO_L206N_YY AY37

5 IO_L207P_Y BB36

5 IO_L207N_Y BA36

5 IO_L208P_Y AW37

5 IO_VREF_L208N_Y BB37

5 IO_L209P_Y BA37

5 IO_L209N_Y AY38

5 IO_L210P_Y BB38

5 IO_L210N_Y AY39

6 IO AA40

6 IO AB41

6 IO AC42

6 IO AD39

6 IO AE40

6 IO AF38

6 IO AF40

Table 24: FG860 — XCV1000E, XCV1600E, XCV2000E

Bank Pin Description Pin #

 179 / 234 179 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

DS022-4 (v3.0) March 21, 2014 www.xilinx.com Module 4 of 4
Production Product Specification 93

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

6 IO AJ40

6 IO AL41

6 IO AN38

6 IO AN42

6 IO AP41

6 IO AR39

6 IO_L211N_YY AV41

6 IO_L211P_YY AV42

6 IO_L212N_Y AW40

6 IO_L212P_Y AU41

6 IO_L213N_Y AV39

6 IO_L213P_Y AU42

6 IO_VREF_L214N_Y AT41

6 IO_L214P_Y AU38

6 IO_L215N AT42

6 IO_L215P AV40

6 IO_L216N_Y AR41

6 IO_L216P_Y AU39

6 IO_VREF_L217N_Y AR42

6 IO_L217P_Y AU40

6 IO_L218N_YY AT38

6 IO_L218P_YY AP42

6 IO_L219N_Y AN41

6 IO_L219P_Y AT39

6 IO_L220N_Y AT40

6 IO_L220P_Y AM40

6 IO_VREF_L221N_YY AR38

6 IO_L221P_YY AM41

6 IO_L222N_YY AM42

6 IO_L222P_YY AR40

6 IO_VREF_L223N_Y AL402

6 IO_L223P_Y AP38

6 IO_L224N_Y AP39

6 IO_L224P_Y AL42

6 IO_VREF_L225N_YY AP40

6 IO_L225P_YY AK40

6 IO_L226N_YY AK41

Table 24: FG860 — XCV1000E, XCV1600E, XCV2000E

Bank Pin Description Pin #

6 IO_L226P_YY AN39

6 IO_L227N_Y AK42

6 IO_L227P_Y AN40

6 IO_VREF_L228N_YY AM38

6 IO_L228P_YY AJ41

6 IO_L229N_YY AJ42

6 IO_L229P_YY AM39

6 IO_L230N_Y AH40

6 IO_L230P_Y AH41

6 IO_L231N_Y AL38

6 IO_L231P_Y AH42

6 IO_L232N_Y AL39

6 IO_L232P_Y AG41

6 IO_L233N AK39

6 IO_L233P AG40

6 IO_L234N_Y AJ38

6 IO_L234P_Y AG42

6 IO_VREF_L235N_Y AF42

6 IO_L235P_Y AJ39

6 IO_L236N_YY AF41

6 IO_L236P_YY AH38

6 IO_L237N_Y AE42

6 IO_L237P_Y AH39

6 IO_L238N_Y AG38

6 IO_L238P_Y AE41

6 IO_VREF_L239N_YY AG39

6 IO_L239P_YY AD42

6 IO_L240N_YY AD40

6 IO_L240P_YY AF39

6 IO_L241N_Y AD41

6 IO_L241P_Y AE38

6 IO_L242N_Y AE39

6 IO_L242P_Y AC40

6 IO_VREF_L243N_YY AD38

6 IO_L243P_YY AC41

6 IO_L244N_YY AB42

6 IO_L244P_YY AC38

Table 24: FG860 — XCV1000E, XCV1600E, XCV2000E

Bank Pin Description Pin #

 180 / 234 180 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

Module 4 of 4 www.xilinx.com DS022-4 (v3.0) March 21, 2014
94 Production Product Specification

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

6 IO_VREF_L245N_Y AB401

6 IO_L245P_Y AC39

7 IO F38

7 IO H40

7 IO H41

7 IO J42

7 IO K39

7 IO L42

7 IO N40

7 IO T40

7 IO U40

7 IO V38

7 IO W42

7 IO Y42

7 IO AA42

7 IO_L246N_YY AA41

7 IO_L246P_YY AB39

7 IO_L247N_Y Y41

7 IO_VREF_L247P_Y AA391

7 IO_L248N_YY Y40

7 IO_L248P_YY Y39

7 IO_L249N_YY Y38

7 IO_VREF_L249P_YY W41

7 IO_L250N_Y W40

7 IO_L250P_Y W39

7 IO_L251N_Y W38

7 IO_L251P_Y V41

7 IO_L252N_YY V39

7 IO_L252P_YY V40

7 IO_L253N_YY V42

7 IO_VREF_L253P_YY U39

7 IO_L254N_Y U41

7 IO_L254P_Y U38

7 IO_L255N_Y U42

7 IO_L255P_Y T39

7 IO_L256N_YY T41

Table 24: FG860 — XCV1000E, XCV1600E, XCV2000E

Bank Pin Description Pin #

7 IO_L256P_YY T38

7 IO_L257N_Y R39

7 IO_VREF_L257P_Y T42

7 IO_L258N_Y R42

7 IO_L258P_Y R38

7 IO_L259N R40

7 IO_L259P P39

7 IO_L260N_Y R41

7 IO_L260P_Y P38

7 IO_L261N_Y P42

7 IO_L261P_Y N39

7 IO_L262N_Y P40

7 IO_L262P_Y M39

7 IO_L263N_YY P41

7 IO_L263P_YY M38

7 IO_L264N_YY N42

7 IO_VREF_L264P_YY L39

7 IO_L265N_Y L38

7 IO_L265P_Y N41

7 IO_L266N_YY K40

7 IO_L266P_YY M42

7 IO_L267N_YY M40

7 IO_VREF_L267P_YY K38

7 IO_L268N_Y M41

7 IO_L268P_Y J40

7 IO_L269N_Y J39

7 IO_VREF_L269P_Y L40

7 IO_L270N_YY J38

7 IO_L270P_YY L41

7 IO_L271N_YY K42

7 IO_VREF_L271P_YY H39

7 IO_L272N_Y K41

7 IO_L272P_Y H38

7 IO_L273N_Y J41

7 IO_L273P_Y G40

7 IO_L274N_YY H42

7 IO_L274P_YY G39

Table 24: FG860 — XCV1000E, XCV1600E, XCV2000E

Bank Pin Description Pin #

 181 / 234 181 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

DS022-4 (v3.0) March 21, 2014 www.xilinx.com Module 4 of 4
Production Product Specification 95

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

7 IO_L275N_Y G38

7 IO_VREF_L275P_Y G42

7 IO_L276N_Y G41

7 IO_L276P_Y F40

7 IO_L277N F42

7 IO_L277P F41

7 IO_L278N_Y F39

7 IO_VREF_L278P_Y E42

7 IO_L279N_Y E40

7 IO_L279P_Y E41

7 IO_L280N_Y E39

7 IO_L280P_Y D41

2 CCLK B4

3 DONE AW2

NA DXN BA38

NA DXP AW38

NA M0 AW41

NA M1 AV37

NA M2 BA39

NA PROGRAM AV2

NA TCK B38

NA TDI B5

2 TDO D5

NA TMS B39

NA VCCINT F9

NA VCCINT F10

NA VCCINT F17

NA VCCINT F18

NA VCCINT F25

NA VCCINT F26

NA VCCINT F33

NA VCCINT F34

NA VCCINT J6

NA VCCINT J37

NA VCCINT K6

Table 24: FG860 — XCV1000E, XCV1600E, XCV2000E

Bank Pin Description Pin #

NA VCCINT K37

NA VCCINT T6

NA VCCINT T37

NA VCCINT U6

NA VCCINT U37

NA VCCINT V6

NA VCCINT V37

NA VCCINT AE6

NA VCCINT AE37

NA VCCINT AF6

NA VCCINT AF37

NA VCCINT AG6

NA VCCINT AG37

NA VCCINT AN6

NA VCCINT AN37

NA VCCINT AP6

NA VCCINT AP37

NA VCCINT AU9

NA VCCINT AU10

NA VCCINT AU17

NA VCCINT AU18

NA VCCINT AU25

NA VCCINT AU26

NA VCCINT AU33

NA VCCINT AU34

NA VCCO_0 F23

NA VCCO_0 F24

NA VCCO_0 F28

NA VCCO_0 F29

NA VCCO_0 F31

NA VCCO_0 F32

NA VCCO_0 F35

NA VCCO_0 F36

NA VCCO_1 F11

NA VCCO_1 F12

NA VCCO_1 F14

Table 24: FG860 — XCV1000E, XCV1600E, XCV2000E

Bank Pin Description Pin #

 182 / 234 182 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

Module 4 of 4 www.xilinx.com DS022-4 (v3.0) March 21, 2014
96 Production Product Specification

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

NA VCCO_1 F15

NA VCCO_1 F19

NA VCCO_1 F20

NA VCCO_1 F7

NA VCCO_1 F8

NA VCCO_2 G6

NA VCCO_2 H6

NA VCCO_2 L6

NA VCCO_2 M6

NA VCCO_2 P6

NA VCCO_2 R6

NA VCCO_2 W6

NA VCCO_2 Y6

NA VCCO_3 AC6

NA VCCO_3 AD6

NA VCCO_3 AH6

NA VCCO_3 AJ6

NA VCCO_3 AL6

NA VCCO_3 AM6

NA VCCO_3 AR6

NA VCCO_3 AT6

NA VCCO_4 AU11

NA VCCO_4 AU12

NA VCCO_4 AU14

NA VCCO_4 AU15

NA VCCO_4 AU19

NA VCCO_4 AU20

NA VCCO_4 AU7

NA VCCO_4 AU8

NA VCCO_5 AU23

NA VCCO_5 AU24

NA VCCO_5 AU28

NA VCCO_5 AU29

NA VCCO_5 AU31

NA VCCO_5 AU32

NA VCCO_5 AU35

NA VCCO_5 AU36

Table 24: FG860 — XCV1000E, XCV1600E, XCV2000E

Bank Pin Description Pin #

NA VCCO_6 AC37

NA VCCO_6 AD37

NA VCCO_6 AH37

NA VCCO_6 AJ37

NA VCCO_6 AL37

NA VCCO_6 AM37

NA VCCO_6 AR37

NA VCCO_6 AT37

NA VCCO_7 G37

NA VCCO_7 H37

NA VCCO_7 L37

NA VCCO_7 M37

NA VCCO_7 P37

NA VCCO_7 R37

NA VCCO_7 W37

NA VCCO_7 Y37

NA GND N6

NA GND N5

NA GND N38

NA GND N37

NA GND F6

NA GND F37

NA GND F30

NA GND F22

NA GND F21

NA GND F13

NA GND E5

NA GND E38

NA GND E30

NA GND E22

NA GND E21

NA GND E13

NA GND D42

NA GND D4

NA GND D39

NA GND D1

Table 24: FG860 — XCV1000E, XCV1600E, XCV2000E

Bank Pin Description Pin #

 183 / 234 183 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

DS022-4 (v3.0) March 21, 2014 www.xilinx.com Module 4 of 4
Production Product Specification 97

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

NA GND C42

NA GND C41

NA GND C40

NA GND C3

NA GND C2

NA GND C1

NA GND BB41

NA GND BB40

NA GND BB4

NA GND BB39

NA GND BB3

NA GND BB2

NA GND BA42

NA GND BA41

NA GND BA40

NA GND BA3

NA GND BA2

NA GND BA1

NA GND B42

NA GND B41

NA GND B40

NA GND B3

NA GND B2

NA GND B1

NA GND AY42

NA GND AY41

NA GND AY40

NA GND AY3

NA GND AY2

NA GND AY1

NA GND AW42

NA GND AW4

NA GND AW39

NA GND AW1

NA GND AV5

NA GND AV38

NA GND AV30

Table 24: FG860 — XCV1000E, XCV1600E, XCV2000E

Bank Pin Description Pin #

NA GND AV22

NA GND AV21

NA GND AV13

NA GND AU6

NA GND AU37

NA GND AU30

NA GND AU22

NA GND AU21

NA GND AU13

NA GND AK6

NA GND AK5

NA GND AK38

NA GND AK37

NA GND AB6

NA GND AB5

NA GND AB38

NA GND AB37

NA GND AA6

NA GND AA5

NA GND AA38

NA GND AA37

NA GND A41

NA GND A40

NA GND A4

NA GND A39

NA GND A3

NA GND A2

Notes:
1. VREF or I/O option only in the XCV1600E, 2000E; otherwise,

I/O option only.
2. VREF or I/O option only in the XCV2000E; otherwise, I/O

option only.

Table 24: FG860 — XCV1000E, XCV1600E, XCV2000E

Bank Pin Description Pin #

 184 / 234 184 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

Module 4 of 4 www.xilinx.com DS022-4 (v3.0) March 21, 2014
98 Production Product Specification

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

FG860 Differential Pin Pairs
Virtex-E devices have differential pin pairs that can also pro-
vide other functions when not used as a differential pair. A √
in the AO column indicates that the pin pair can be used as
an asynchronous output for all devices provided in this
package. Pairs with a note number in the AO column are
device dependent. They can have asynchronous outputs if
the pin pair are in the same CLB row and column in the
device. Numbers in this column refer to footnotes that indi-
cate which devices have pin pairs than can be asynchro-
nous outputs. The Other Functions column indicates
alternative function(s) not available when the pair is used as
a differential pair or differential clock.

Table 25: FG860 Differential Pin Pair Summary
XCV1000E, XCV1600E, XCV2000E

Pair Bank

P

Pin

N

Pin AO

Other

Functions

Global Differential Clock

3 0 C22 A22 NA IO_DLL_L34N

2 1 B22 D22 NA IO_DLL_L34P

1 5 AY22 AW21 NA IO_DLL_L176N

0 4 BA22 AW20 NA IO_DLL_L176P

IO LVDS

Total Pairs: 281, Asynchronous Output Pairs: 111

0 0 D38 A38 2 -

1 0 E37 B37 1 -

2 0 C39 A37 1 VREF

3 0 C38 B36 1 -

4 0 B35 A36 √ -

5 0 D37 A35 √ VREF

6 0 A34 C37 5 -

7 0 B33 E36 5 -

8 0 C32 A33 √ -

9 0 B32 C36 √ VREF

10 0 D35 A32 1 -

11 0 C35 C31 1 VREF

12 0 A31 E34 √ -

13 0 C30 D34 √ VREF

14 0 E33 B30 2 -

15 0 D33 A30 2 -

16 0 B29 C33 √ VREF

17 0 A29 E32 √ -

18 0 C28 D32 2 -

19 0 B28 E31 1 -

20 0 A28 D31 1 -

21 0 C27 D30 5 -

22 0 B27 E29 √ -

23 0 A27 D29 √ VREF

24 0 D28 C26 5 -

25 0 F27 B26 5 -

26 0 C25 E27 √ -

27 0 B25 D27 √ VREF

28 0 D26 A25 1 -

29 0 E25 A24 1 -

30 0 B24 D25 √ -

31 0 A23 E24 √ VREF

32 0 E23 C23 2 -

33 0 D23 B23 2 VREF

34 1 D22 A22 NA IO_LVDS_DLL

35 1 B21 D21 2 VREF

36 1 A21 D20 2 -

37 1 D19 C20 √ VREF

38 1 E19 B20 √ -

39 1 A19 D18 1 -

40 1 C19 E18 1 -

41 1 E17 B19 √ VREF

42 1 D16 A18 √ -

43 1 B18 E16 5 -

44 1 A17 F16 5 -

45 1 E15 C17 √ VREF

46 1 D14 B17 √ -

47 1 E14 A16 5 -

48 1 D13 C16 1 -

49 1 D12 B16 1 -

50 1 E12 A15 2 -

51 1 C11 C15 √ -

Table 25: FG860 Differential Pin Pair Summary
XCV1000E, XCV1600E, XCV2000E

Pair Bank

P

Pin

N

Pin AO

Other

Functions

 185 / 234 185 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

DS022-4 (v3.0) March 21, 2014 www.xilinx.com Module 4 of 4
Production Product Specification 99

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

52 1 D11 B15 √ VREF

53 1 C14 E11 2 -

54 1 B14 C10 2 -

55 1 E10 A13 √ VREF

56 1 C9 C13 √ -

57 1 A12 D9 1 VREF

58 1 C12 E9 1 -

59 1 D8 B12 √ VREF

60 1 E8 A11 √ -

61 1 A10 C7 5 -

62 1 B10 C6 5 -

63 1 B9 A9 √ VREF

64 1 E7 A8 √ -

65 1 C5 B8 5 -

66 1 A6 A7 1 VREF

67 1 D6 B7 1 -

68 1 C4 A5 2 -

69 1 E6 B6 √ CS

70 2 F5 D2 √ DIN, D0

71 2 E4 E2 3 -

72 2 D3 F2 1 -

73 2 E1 F4 2 VREF

74 2 G2 E3 4 -

75 2 F1 G5 2 -

76 2 G1 F3 1 VREF

77 2 G4 H1 √ -

78 2 J2 G3 2 -

79 2 H5 K2 1 -

80 2 H4 K1 √ VREF

81 2 L2 L3 √ -

82 2 L1 J5 5 VREF

83 2 J4 M3 2 -

84 2 J3 M1 √ VREF

85 2 N2 K4 √ -

Table 25: FG860 Differential Pin Pair Summary
XCV1000E, XCV1600E, XCV2000E

Pair Bank

P

Pin

N

Pin AO

Other

Functions

86 2 N3 K3 2 -

87 2 L5 P2 √ D1

88 2 P3 L4 √ D2

89 2 P1 R2 3 -

90 2 M5 R3 1 -

91 2 M4 R1 2 -

92 2 N4 T2 4 -

93 2 P5 T3 2 -

94 2 P4 T1 1 VREF

95 2 U2 R4 √ -

96 2 U3 T5 2 -

97 2 T4 V2 1 -

98 2 U5 V3 √ D3

99 2 V1 V5 √ -

100 2 W2 V4 5 -

101 2 W5 W1 2 -

102 2 Y2 W4 √ VREF

103 2 Y1 Y5 √ -

104 2 AA1 Y4 2 VREF

105 2 AA4 AA2 √ -

106 3 AB3 AC4 2 VREF

107 3 AB1 AC5 √ -

108 3 AD4 AC3 √ VREF

109 3 AC1 AD5 2 -

110 3 AE4 AD3 5 -

111 3 AE5 AD2 √ -

112 3 AE1 AF5 √ VREF

113 3 AE2 AG4 1 -

114 3 AG5 AF1 2 -

115 3 AH4 AF2 √ -

116 3 AF3 AJ4 1 VREF

117 3 AG1 AJ5 2 -

118 3 AG2 AK4 4 -

119 3 AG3 AL4 2 -

Table 25: FG860 Differential Pin Pair Summary
XCV1000E, XCV1600E, XCV2000E

Pair Bank

P

Pin

N

Pin AO

Other

Functions

 186 / 234 186 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

Module 4 of 4 www.xilinx.com DS022-4 (v3.0) March 21, 2014
100 Production Product Specification

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

120 3 AH1 AL5 1 -

121 3 AH2 AM4 3 -

122 3 AH3 AM5 √ D5

123 3 AJ1 AN3 √ VREF

124 3 AN4 AJ3 2 -

125 3 AN5 AK1 √ -

126 3 AK2 AP4 √ VREF

127 3 AK3 AP5 2 -

128 3 AR3 AL2 5 VREF

129 3 AR4 AL3 √ -

130 3 AM1 AT3 √ VREF

131 3 AM2 AT4 1 -

132 3 AT5 AN1 2 -

133 3 AU3 AN2 √ -

134 3 AP1 AP2 1 VREF

135 3 AR1 AV3 2 -

136 3 AR2 AT1 4 -

137 3 AV4 AT2 2 VREF

138 3 AU1 AU5 1 -

139 3 AU2 AW3 3 -

140 3 AV1 AW5 √ INIT

141 4 AV6 BA4 √ -

142 4 AY4 BA5 2 -

143 4 AW6 BB5 1 -

144 4 BA6 AY5 1 VREF

145 4 BB6 AY6 5 -

146 4 BA7 AV7 √ -

147 4 BB7 AW7 √ VREF

148 4 AY7 BB8 5 -

149 4 BA9 AV8 5 -

150 4 AW8 BA10 √ -

151 4 BB10 AY8 √ VREF

152 4 AV9 BA11 1 -

153 4 BB11 AW9 1 VREF

Table 25: FG860 Differential Pin Pair Summary
XCV1000E, XCV1600E, XCV2000E

Pair Bank

P

Pin

N

Pin AO

Other

Functions

154 4 AY9 BA12 √ -

155 4 BB12 AV10 √ VREF

156 4 BA13 AW10 2 -

157 4 BB13 AY10 2 -

158 4 AV11 BA14 √ VREF

159 4 AW11 BB14 √ -

160 4 AV12 BA15 2 -

161 4 AW12 AY15 1 -

162 4 AW13 BB15 1 -

163 4 AV14 BA16 5 -

164 4 AW14 AY16 √ -

165 4 BB16 AV15 √ VREF

166 4 AY17 AW15 5 -

167 4 BB17 AU16 5 -

168 4 AV16 AY18 √ -

169 4 AW16 BA18 √ VREF

170 4 BB19 AW17 1 -

171 4 AY19 AV18 1 -

172 4 AW18 BB20 √ -

173 4 AY20 AV19 √ VREF

174 4 BB21 AW19 2 -

175 4 AY21 AV20 2 VREF

176 5 AW20 AW21 NA IO_LVDS_DLL

177 5 BB22 AW22 2 VREF

178 5 BB23 AW23 2 -

179 5 AV23 BA23 √ VREF

180 5 AW24 BB24 √ -

181 5 AY24 AW25 1 -

182 5 BA24 AV25 1 -

183 5 AW26 AY25 √ VREF

184 5 AV26 BA25 √ -

185 5 BB26 AV27 5 -

186 5 AY26 AU27 5 -

187 5 AW28 BB27 √ VREF

Table 25: FG860 Differential Pin Pair Summary
XCV1000E, XCV1600E, XCV2000E

Pair Bank

P

Pin

N

Pin AO

Other

Functions

 187 / 234 187 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

DS022-4 (v3.0) March 21, 2014 www.xilinx.com Module 4 of 4
Production Product Specification 101

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

188 5 AY27 AV28 √ -

189 5 BA27 AW29 5 -

190 5 BB28 AV29 1 -

191 5 AY28 AW30 1 -

192 5 BA28 AW31 2 -

193 5 BB29 AV31 √ -

194 5 AY29 AY32 √ VREF

195 5 AW32 BB30 2 -

196 5 AV32 AY30 2 -

197 5 BA30 AW33 √ VREF

198 5 BB31 AV33 √ -

199 5 AY34 BA31 1 VREF

200 5 AW34 BB32 1 -

201 5 BA32 AY35 √ VREF

202 5 BB33 AW35 √ -

203 5 AV35 BB34 5 -

204 5 AY36 BA34 5 -

205 5 BB35 AV36 √ VREF

206 5 BA35 AY37 √ -

207 5 BB36 BA36 5 -

208 5 AW37 BB37 1 VREF

209 5 BA37 AY38 1 -

210 5 BB38 AY39 2 -

211 6 AV42 AV41 √ -

212 6 AU41 AW40 3 -

213 6 AU42 AV39 1 -

214 6 AU38 AT41 2 VREF

215 6 AV40 AT42 4 -

216 6 AU39 AR41 2 -

217 6 AU40 AR42 1 VREF

218 6 AP42 AT38 √ -

219 6 AT39 AN41 2 -

220 6 AM40 AT40 1 -

221 6 AM41 AR38 √ VREF

Table 25: FG860 Differential Pin Pair Summary
XCV1000E, XCV1600E, XCV2000E

Pair Bank

P

Pin

N

Pin AO

Other

Functions

222 6 AR40 AM42 √ -

223 6 AP38 AL40 5 VREF

224 6 AL42 AP39 2 -

225 6 AK40 AP40 √ VREF

226 6 AN39 AK41 √ -

227 6 AN40 AK42 2 -

228 6 AJ41 AM38 √ VREF

229 6 AM39 AJ42 √ -

230 6 AH41 AH40 3 -

231 6 AH42 AL38 1 -

232 6 AG41 AL39 2 -

233 6 AG40 AK39 4 -

234 6 AG42 AJ38 2 -

235 6 AJ39 AF42 1 VREF

236 6 AH38 AF41 √ -

237 6 AH39 AE42 2 -

238 6 AE41 AG38 1 -

239 6 AD42 AG39 √ VREF

240 6 AF39 AD40 √ -

241 6 AE38 AD41 5 -

242 6 AC40 AE39 2 -

243 6 AC41 AD38 √ VREF

244 6 AC38 AB42 √ -

245 6 AC39 AB40 2 VREF

246 7 AB39 AA41 √ -

247 7 AA39 Y41 2 VREF

248 7 Y39 Y40 √ -

249 7 W41 Y38 √ VREF

250 7 W39 W40 2 -

251 7 V41 W38 5 -

252 7 V40 V39 √ -

253 7 U39 V42 √ VREF

254 7 U38 U41 1 -

255 7 T39 U42 2 -

Table 25: FG860 Differential Pin Pair Summary
XCV1000E, XCV1600E, XCV2000E

Pair Bank

P

Pin

N

Pin AO

Other

Functions

 188 / 234 188 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

Module 4 of 4 www.xilinx.com DS022-4 (v3.0) March 21, 2014
102 Production Product Specification

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

FG900 Fine-Pitch Ball Grid Array Package
XCV600E, XCV1000E, and XCV1600E devices in the
FG900 fine-pitch Ball Grid Array package have footprint
compatibility. Pins labeled I0_VREF can be used as either
in all parts unless device-dependent as indicated in the foot-
notes. If the pin is not used as VREF, it can be used as gen-
eral I/O. Immediately following Table 26, see Table 27 for
Differential Pair information.

256 7 T38 T41 √ -

257 7 T42 R39 1 VREF

258 7 R38 R42 2 -

259 7 P39 R40 4 -

260 7 P38 R41 2 -

261 7 N39 P42 1 -

262 7 M39 P40 3 -

263 7 M38 P41 √ -

264 7 L39 N42 √ VREF

265 7 N41 L38 2 -

266 7 M42 K40 √ -

267 7 K38 M40 √ VREF

268 7 J40 M41 2 -

269 7 L40 J39 5 VREF

270 7 L41 J38 √ -

271 7 H39 K42 √ VREF

272 7 H38 K41 1 -

273 7 G40 J41 2 -

274 7 G39 H42 √ -

275 7 G42 G38 1 VREF

276 7 F40 G41 2 -

277 7 F41 F42 4 -

278 7 E42 F39 2 VREF

279 7 E41 E40 1 -

280 7 D41 E39 3 -

Notes:
1. AO in the XCV1000E, 2000E.
2. AO in the XCV1000E, 1600E.
3. AO in the XCV2000E.
4. AO in the XCV1600E.
5. AO in the XCV1000E.

Table 25: FG860 Differential Pin Pair Summary
XCV1000E, XCV1600E, XCV2000E

Pair Bank

P

Pin

N

Pin AO

Other

Functions

Table 26: FG900 — XCV600E, XCV1000E, XCV1600E

Bank Pin Description Pin #

0 GCK3 C15

0 IO A74

0 IO A134

0 IO C54

0 IO C64

0 IO C144

0 IO D85

0 IO D10

0 IO D134

0 IO E6

0 IO E95

0 IO E145

0 IO F94

0 IO F145

0 IO G15

0 IO K115

0 IO K12

0 IO L134

0 IO_L0N_YY C44

0 IO_L0P_YY F73

0 IO_L1N_Y D5

0 IO_L1P_Y G8

0 IO_VREF_L2N_Y A31

0 IO_L2P_Y H9

0 IO_L3N_Y B44

0 IO_L3P_Y J104

0 IO_L4N_YY A4

0 IO_L4P_YY D6

0 IO_VREF_L5N_YY E7

0 IO_L5P_YY B5

 189 / 234 189 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

DS022-4 (v3.0) March 21, 2014 www.xilinx.com Module 4 of 4
Production Product Specification 103

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

0 IO_L6N_Y A5

0 IO_L6P_Y F8

0 IO_L7N_Y D7

0 IO_L7P_Y N11

0 IO_L8N_YY G9

0 IO_L8P_YY E8

0 IO_VREF_L9N_YY A6

0 IO_L9P_YY J11

0 IO_L10N_Y C7

0 IO_L10P_Y B7

0 IO_L11N_Y C8

0 IO_L11P_Y H10

0 IO_L12N_YY G10

0 IO_L12P_YY F10

0 IO_VREF_L13N_YY A8

0 IO_L13P_YY H11

0 IO_L14N D94

0 IO_L14P C93

0 IO_L15N_YY B9

0 IO_L15P_YY J12

0 IO_L16N E104

0 IO_VREF_L16P A9

0 IO_L17N G11

0 IO_L17P B10

0 IO_L18N_YY H124

0 IO_L18P_YY C104

0 IO_L19N_Y H13

0 IO_L19P_Y F11

0 IO_L20N_Y E11

0 IO_L20P_Y D11

0 IO_L21N_Y B114

0 IO_L21P_Y G124

0 IO_L22N_YY F12

0 IO_L22P_YY C11

0 IO_VREF_L23N_YY A101

0 IO_L23P_YY D12

0 IO_L24N_Y E12

Table 26: FG900 — XCV600E, XCV1000E, XCV1600E

Bank Pin Description Pin #

0 IO_L24P_Y A11

0 IO_L25N_Y G13

0 IO_L25P_Y B12

0 IO_L26N_YY A12

0 IO_L26P_YY K13

0 IO_VREF_L27N_YY F13

0 IO_L27P_YY B13

0 IO_L28N_Y G14

0 IO_L28P_Y E13

0 IO_L29N_Y D14

0 IO_L29P_Y B14

0 IO_L30N_YY A14

0 IO_L30P_YY J14

0 IO_VREF_L31N_YY K14

0 IO_L31P_YY J15

0 IO_L32N B154

0 IO_L32P H153

0 IO_VREF_L33N_YY F152,3

0 IO_L33P_YY D154

0 IO_LVDS_DLL_L34N A15

1 GCK2 E15

1 IO A254

1 IO B174

1 IO B184

1 IO C234

1 IO D164

1 IO D175

1 IO D234

1 IO E194

1 IO E245

1 IO F224

1 IO G175

1 IO G204

1 IO J164

1 IO J174

1 IO J195

Table 26: FG900 — XCV600E, XCV1000E, XCV1600E

Bank Pin Description Pin #

 190 / 234 190 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

Module 4 of 4 www.xilinx.com DS022-4 (v3.0) March 21, 2014
104 Production Product Specification

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

1 IO J205

1 IO L184

1 IO_LVDS_DLL_L34P E16

1 IO_L35N_YY B16

1 IO_VREF_L35P_YY F162

1 IO_L36N_YY A16

1 IO_L36P_YY H16

1 IO_L37N_YY C16

1 IO_VREF_L37P_YY K15

1 IO_L38N_YY K16

1 IO_L38P_YY G16

1 IO_L39N_Y A17

1 IO_L39P_Y E17

1 IO_L40N_Y F17

1 IO_L40P_Y C17

1 IO_L41N_YY E18

1 IO_VREF_L41P_YY A18

1 IO_L42N_YY D18

1 IO_L42P_YY A19

1 IO_L43N_Y B19

1 IO_L43P_Y G18

1 IO_L44N_Y D19

1 IO_L44P_Y H18

1 IO_L45N_YY F18

1 IO_VREF_L45P_YY F191

1 IO_L46N_YY B20

1 IO_L46P_YY K17

1 IO_L47N_Y D204

1 IO_L47P_Y A204

1 IO_L48N_Y G19

1 IO_L48P_Y C20

1 IO_L49N_Y K18

1 IO_L49P_Y E20

1 IO_L50N_YY B214

1 IO_L50P_YY D214

1 IO_L51N_YY F20

1 IO_L51P_YY A21

Table 26: FG900 — XCV600E, XCV1000E, XCV1600E

Bank Pin Description Pin #

1 IO_L52N_YY C21

1 IO_VREF_L52P_YY A22

1 IO_L53N_YY H19

1 IO_L53P_YY B22

1 IO_L54N_YY E21

1 IO_L54P_YY D22

1 IO_L55N_YY F21

1 IO_VREF_L55P_YY C22

1 IO_L56N_YY H20

1 IO_L56P_YY E22

1 IO_L57N_Y G21

1 IO_L57P_Y A23

1 IO_L58N_Y A24

1 IO_L58P_Y K19

1 IO_L59N_YY C24

1 IO_VREF_L59P_YY B24

1 IO_L60N_YY H21

1 IO_L60P_YY G22

1 IO_L61N_Y E23

1 IO_L61P_Y C25

1 IO_L62N_Y D24

1 IO_L62P_Y A26

1 IO_L63N_YY B26

1 IO_VREF_L63P_YY K20

1 IO_L64N_YY D25

1 IO_L64P_YY J21

1 IO_L65N_Y C264

1 IO_L65P_Y F234

1 IO_L66N_Y B27

1 IO_VREF_L66P_Y G231

1 IO_L67N_Y A27

1 IO_L67P_Y F24

1 IO_L68N_YY B283

1 IO_L68P_YY A284

1 IO_WRITE_L69N_YY K21

1 IO_CS_L69P_YY C27

Table 26: FG900 — XCV600E, XCV1000E, XCV1600E

Bank Pin Description Pin #

 191 / 234 191 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

DS022-4 (v3.0) March 21, 2014 www.xilinx.com Module 4 of 4
Production Product Specification 105

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

2 IO D295

2 IO G264

2 IO H244

2 IO H254

2 IO H285

2 IO J254

2 IO J275

2 IO K304

2 IO M244

2 IO M254

2 IO N20

2 IO N234

2 IO P265

2 IO P275

2 IO P304

2 IO R30

2 IO_DOUT_BUSY_L70P_YY J22

2 IO_DIN_D0_L70N_YY E27

2 IO_L71P C294

2 IO_L71N D283

2 IO_L72P_Y G25

2 IO_L72N_Y E25

2 IO_VREF_L73P_YY E281

2 IO_L73N_YY C30

2 IO_L74P_Y K224

2 IO_L74N_Y F273

2 IO_L75P_YY D30

2 IO_L75N_YY J23

2 IO_VREF_L76P_Y L21

2 IO_L76N_Y F28

2 IO_L77P_YY G28

2 IO_L77N_YY E30

2 IO_L78P_YY G27

2 IO_L78N_YY E29

2 IO_L79P K23

2 IO_L79N H26

2 IO_VREF_L80P_YY F30

Table 26: FG900 — XCV600E, XCV1000E, XCV1600E

Bank Pin Description Pin #

2 IO_L80N_YY L22

2 IO_L81P_YY H27

2 IO_L81N_YY G29

2 IO_L82P G30

2 IO_L82N M21

2 IO_L83P_YY J24

2 IO_L83N_YY J26

2 IO_VREF_L84P_YY H30

2 IO_L84N_YY L23

2 IO_L85P_YY K264

2 IO_L85N_YY J283

2 IO_L86P_YY J29

2 IO_L86N_YY K24

2 IO_L87P_YY K274

2 IO_VREF_L87N_YY J30

2 IO_D1_L88P M22

2 IO_D2_L88N K29

2 IO_L89P_YY K283

2 IO_L89N_YY L254

2 IO_L90P N21

2 IO_L90N K25

2 IO_L91P_YY L24

2 IO_L91N_YY L27

2 IO_L92P_Y L294

2 IO_L92N_Y M234

2 IO_L93P_YY L26

2 IO_L93N_YY L28

2 IO_VREF_L94P L301

2 IO_L94N M27

2 IO_L95P_YY M26

2 IO_L95N_YY M29

2 IO_L96P_YY N29

2 IO_L96N_YY M30

2 IO_L97P N25

2 IO_L97N N27

2 IO_VREF_L98P_YY N30

2 IO_D3_L98N_YY P21

Table 26: FG900 — XCV600E, XCV1000E, XCV1600E

Bank Pin Description Pin #

 192 / 234 192 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

Module 4 of 4 www.xilinx.com DS022-4 (v3.0) March 21, 2014
106 Production Product Specification

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

2 IO_L99P_YY N26

2 IO_L99N_YY P28

2 IO_L100P P29

2 IO_L100N N24

2 IO_L101P_YY P22

2 IO_L101N_YY R26

2 IO_VREF_L102P_YY P25

2 IO_L102N_YY R29

2 IO_L103P_YY R214

2 IO_L103N_YY R283

2 IO_VREF_L104P_YY R252

2 IO_L104N_YY T30

2 IO_L105P_YY P244

2 IO_L105N_YY R273

2 IO_L106P R24

3 IO T224

3 IO T244

3 IO T264

3 IO T294

3 IO U265

3 IO V234

3 IO V254

3 IO V305

3 IO Y214

3 IO AA264

3 IO AA234

3 IO AB274

3 IO AB294

3 IO AC285

3 IO AD264

3 IO AD295

3 IO AE275

3 IO_L106N U29

3 IO_L107P_YY R22

3 IO_VREF_L107N_YY T272

3 IO_L108P_YY R23

Table 26: FG900 — XCV600E, XCV1000E, XCV1600E

Bank Pin Description Pin #

3 IO_L108N_YY T28

3 IO_L109P_YY T21

3 IO_VREF_L109N_YY T25

3 IO_L110P_YY U28

3 IO_L110N_YY U30

3 IO_L111P T23

3 IO_L111N U27

3 IO_L112P_YY U25

3 IO_L112N_YY V27

3 IO_D4_L113P_YY U24

3 IO_VREF_L113N_YY V29

3 IO_L114P W30

3 IO_L114N U22

3 IO_L115P_YY U21

3 IO_L115N_YY W29

3 IO_L116P_YY V26

3 IO_L116N_YY W27

3 IO_L117P W26

3 IO_VREF_L117N Y291

3 IO_L118P_YY W25

3 IO_L118N_YY Y30

3 IO_L119P_Y V244

3 IO_L119N_Y Y284

3 IO_L120P_YY AA30

3 IO_L120N_YY W24

3 IO_L121P AA29

3 IO_L121N V20

3 IO_L122P Y274

3 IO_L122N W234

3 IO_L123P_YY Y26

3 IO_D5_L123N_YY AB30

3 IO_D6_L124P_YY V21

3 IO_VREF_L124N_YY AA28

3 IO_L125P_YY Y25

3 IO_L125N_YY AA27

3 IO_L126P_YY W22

3 IO_L126N_YY Y23

Table 26: FG900 — XCV600E, XCV1000E, XCV1600E

Bank Pin Description Pin #

 193 / 234 193 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

DS022-4 (v3.0) March 21, 2014 www.xilinx.com Module 4 of 4
Production Product Specification 107

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

3 IO_L127P_YY Y24

3 IO_VREF_L127N_YY AB28

3 IO_L128P_YY AC30

3 IO_L128N_YY AA25

3 IO_L129P W21

3 IO_L129N AA24

3 IO_L130P_YY AB26

3 IO_L130N_YY AD30

3 IO_L131P_YY Y22

3 IO_VREF_L131N_YY AC27

3 IO_L132P AD28

3 IO_L132N AB25

3 IO_L133P_YY AC26

3 IO_L133N_YY AE30

3 IO_L134P_YY AD27

3 IO_L134N_YY AF30

3 IO_L135P AF29

3 IO_VREF_L135N AB24

3 IO_L136P_YY AB23

3 IO_L136N_YY AE28

3 IO_L137P_Y AG303

3 IO_L137N_Y AC254

3 IO_L138P_YY AE26

3 IO_VREF_L138N_YY AG291

3 IO_L139P AH30

3 IO_L139N AC24

3 IO_L140P AF283

3 IO_L140N AD254

3 IO_D7_L141P_YY AH29

3 IO_INIT_L141N_YY AA22

4 GCK0 AJ16

4 IO AB194

4 IO AC164

4 IO AC19

4 IO AD184

4 IO AD214

Table 26: FG900 — XCV600E, XCV1000E, XCV1600E

Bank Pin Description Pin #

4 IO AE154

4 IO AE184

4 IO AE21

4 IO AE245

4 IO AF175

4 IO AF185

4 IO AJ184

4 IO AK18

4 IO AK255

4 IO AK274

4 IO AH234

4 IO AH245

4 IO_L142P_YY AF27

4 IO_L142N_YY AK28

4 IO_L143P_YY AG264

4 IO_L143N_YY AH273

4 IO_L144P AD23

4 IO_L144N AJ27

4 IO_VREF_L145P AB211

4 IO_L145N AF25

4 IO_L146P AC224

4 IO_L146N AH264

4 IO_L147P_YY AA21

4 IO_L147N_YY AG25

4 IO_VREF_L148P_YY AJ26

4 IO_L148N_YY AD22

4 IO_L149P AA20

4 IO_L149N AH25

4 IO_L150P AC21

4 IO_L150N AF24

4 IO_L151P_YY AG24

4 IO_L151N_YY AK26

4 IO_VREF_L152P_YY AJ24

4 IO_L152N_YY AF23

4 IO_L153P AE23

4 IO_L153N AB20

4 IO_L154P AC20

Table 26: FG900 — XCV600E, XCV1000E, XCV1600E

Bank Pin Description Pin #

 194 / 234 194 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

Module 4 of 4 www.xilinx.com DS022-4 (v3.0) March 21, 2014
108 Production Product Specification

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

4 IO_L154N AG23

4 IO_L155P_YY AF22

4 IO_L155N_YY AE22

4 IO_VREF_L156P_YY AJ22

4 IO_L156N_YY AG22

4 IO_L157P AK244

4 IO_L157N AD203

4 IO_L158P_YY AA19

4 IO_L158N_YY AF21

4 IO_L159P AH224

4 IO_VREF_L159N AA18

4 IO_L160P AG21

4 IO_L160N AK23

4 IO_L161P_YY AH214

4 IO_L161N_YY AD194

4 IO_L162P AE20

4 IO_L162N AJ21

4 IO_L163P AG20

4 IO_L163N AF20

4 IO_L164P AC184

4 IO_L164N AF194

4 IO_L165P_YY AJ20

4 IO_L165N_YY AE19

4 IO_VREF_L166P_YY AK221

4 IO_L166N_YY AH20

4 IO_L167P AG19

4 IO_L167N AB17

4 IO_L168P AJ19

4 IO_L168N AD17

4 IO_L169P_YY AA16

4 IO_L169N_YY AA17

4 IO_VREF_L170P_YY AK21

4 IO_L170N_YY AB16

4 IO_L171P AG18

4 IO_L171N AK20

4 IO_L172P AK19

4 IO_L172N AD16

Table 26: FG900 — XCV600E, XCV1000E, XCV1600E

Bank Pin Description Pin #

4 IO_L173P_YY AE16

4 IO_L173N_YY AE17

4 IO_VREF_L174P_YY AG17

4 IO_L174N_YY AJ17

4 IO_L175P AD154

4 IO_L175N AH173

4 IO_VREF_L176P_YY AG162

4 IO_L176N_YY AK17

4 IO_LVDS_DLL_L177P AF16

5 GCK1 AK16

5 IO AA114

5 IO AA144

5 IO AD144

5 IO AE75

5 IO AE85

5 IO AE104

5 IO AF64

5 IO AF104

5 IO AG94

5 IO AG124

5 IO AG145

5 IO AH84

5 IO AK65

5 IO AK145

5 IO AJ134

5 IO AJ154

5 IO_LVDS_DLL_L177N AH16

5 IO_L178P_YY AC154

5 IO_VREF_L178N_YY AG152,3

5 IO_L179P_YY AB15

5 IO_L179N_YY AF15

5 IO_L180P_YY AA15

5 IO_VREF_L180N_YY AF14

5 IO_L181P_YY AH15

5 IO_L181N_YY AK15

5 IO_L182P AB14

Table 26: FG900 — XCV600E, XCV1000E, XCV1600E

Bank Pin Description Pin #

 195 / 234 195 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

DS022-4 (v3.0) March 21, 2014 www.xilinx.com Module 4 of 4
Production Product Specification 109

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

5 IO_L182N AF13

5 IO_L183P AH14

5 IO_L183N AJ14

5 IO_L184P_YY AE14

5 IO_VREF_L184N_YY AG13

5 IO_L185P_YY AK13

5 IO_L185N_YY AD13

5 IO_L186P AE13

5 IO_L186N AF12

5 IO_L187P AC13

5 IO_L187N AA13

5 IO_L188P_YY AA12

5 IO_VREF_L188N_YY AJ121

5 IO_L189P_YY AB12

5 IO_L189N_YY AE11

5 IO_L190P AK124

5 IO_L190N Y134

5 IO_L191P AG11

5 IO_L191N AF11

5 IO_L192P AH11

5 IO_L192N AJ11

5 IO_L193P_YY AE124

5 IO_L193N_YY AG104

5 IO_L194P_YY AD12

5 IO_L194N_YY AK11

5 IO_L195P_YY AJ10

5 IO_VREF_L195N_YY AC12

5 IO_L196P_YY AK10

5 IO_L196N_YY AD11

5 IO_L197P_YY AJ9

5 IO_L197N_YY AE9

5 IO_L198P_YY AH10

5 IO_VREF_L198N_YY AF9

5 IO_L199P_YY AH9

5 IO_L199N_YY AK9

5 IO_L200P AF8

5 IO_L200N AB11

Table 26: FG900 — XCV600E, XCV1000E, XCV1600E

Bank Pin Description Pin #

5 IO_L201P AC11

5 IO_L201N AG8

5 IO_L202P_YY AK8

5 IO_VREF_L202N_YY AF7

5 IO_L203P_YY AG7

5 IO_L203N_YY AK7

5 IO_L204P AJ7

5 IO_L204N AD10

5 IO_L205P AH6

5 IO_L205N AC10

5 IO_L206P_YY AD9

5 IO_VREF_L206N_YY AG6

5 IO_L207P_YY AB10

5 IO_L207N_YY AJ5

5 IO_L208P AD84

5 IO_L208N AK54

5 IO_L209P AC9

5 IO_VREF_L209N AJ41

5 IO_L210P AG5

5 IO_L210N AK4

5 IO_L211P_YY AH53

5 IO_L211N_YY AG34

6 IO T24

6 IO T104

6 IO U1

6 IO U45

6 IO U64

6 IO U74

6 IO V14

6 IO V55

6 IO V8

6 IO Y104

6 IO AA44

6 IO AB55

6 IO AB74

6 IO AC35

Table 26: FG900 — XCV600E, XCV1000E, XCV1600E

Bank Pin Description Pin #

 196 / 234 196 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

Module 4 of 4 www.xilinx.com DS022-4 (v3.0) March 21, 2014
110 Production Product Specification

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

6 IO AC54

6 IO AD14

6 IO AE55

6 IO_L212N_YY AF3

6 IO_L212P_YY AC6

6 IO_L213N AH24

6 IO_L213P AG23

6 IO_L214N AB9

6 IO_L214P AE4

6 IO_VREF_L215N_YY AE31

6 IO_L215P_YY AH1

6 IO_L216N_Y AB84

6 IO_L216P_Y AD63

6 IO_L217N_YY AG1

6 IO_L217P_YY AA10

6 IO_VREF_L218N AA9

6 IO_L218P AD4

6 IO_L219N_YY AD5

6 IO_L219P_YY AD2

6 IO_L220N_YY AD3

6 IO_L220P_YY AF2

6 IO_L221N AA8

6 IO_L221P AA7

6 IO_VREF_L222N_YY AF1

6 IO_L222P_YY Y9

6 IO_L223N_YY AB6

6 IO_L223P_YY AC4

6 IO_L224N AE1

6 IO_L224P W8

6 IO_L225N_YY Y8

6 IO_L225P_YY AB4

6 IO_VREF_L226N_YY AB3

6 IO_L226P_YY W9

6 IO_L227N_YY AA54

6 IO_L227P_YY W103

6 IO_L228N_YY AB1

6 IO_L228P_YY V10

Table 26: FG900 — XCV600E, XCV1000E, XCV1600E

Bank Pin Description Pin #

6 IO_L229N_YY Y74

6 IO_VREF_L229P_YY AC1

6 IO_L230N V11

6 IO_L230P AA3

6 IO_L231N_YY AA23

6 IO_L231P_YY U104

6 IO_L232N W7

6 IO_L232P AA6

6 IO_L233N_YY Y6

6 IO_L233P_YY Y4

6 IO_L234N_Y AA14

6 IO_L234P_Y V74

6 IO_L235N_YY Y3

6 IO_L235P_YY Y2

6 IO_VREF_L236N Y51

6 IO_L236P W5

6 IO_L237N_YY W4

6 IO_L237P_YY W6

6 IO_L238N_YY V6

6 IO_L238P_YY W2

6 IO_L239N U9

6 IO_L239P V4

6 IO_VREF_L240N_YY AB2

6 IO_L240P_YY T8

6 IO_L241N_YY U5

6 IO_L241P_YY W1

6 IO_L242N Y1

6 IO_L242P T9

6 IO_L243N_YY T7

6 IO_L243P_YY U3

6 IO_VREF_L244N_YY T5

6 IO_L244P_YY V2

6 IO_L245N_YY R94

6 IO_L245P_YY T63

6 IO_VREF_L246N_YY T42

6 IO_L246P_YY U2

6 IO_L247N T1

Table 26: FG900 — XCV600E, XCV1000E, XCV1600E

Bank Pin Description Pin #

 197 / 234 197 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

DS022-4 (v3.0) March 21, 2014 www.xilinx.com Module 4 of 4
Production Product Specification 111

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

7 IO E3

7 IO F14

7 IO G15

7 IO G45

7 IO H35

7 IO J14

7 IO J34

7 IO J44

7 IO J64

7 IO L104

7 IO N24

7 IO N84

7 IO N104

7 IO P35

7 IO P94

7 IO R15

7 IO T34

7 IO_L247P R10

7 IO_L248N_YY R53

7 IO_L248P_YY R64

7 IO_L249N_YY R8

7 IO_VREF_L249P_YY R42

7 IO_L250N_YY R7

7 IO_L250P_YY R3

7 IO_L251N_YY P10

7 IO_VREF_L251P_YY P6

7 IO_L252N_YY P5

7 IO_L252P_YY P2

7 IO_L253N P7

7 IO_L253P P4

7 IO_L254N_YY N4

7 IO_L254P_YY R2

7 IO_L255N_YY N7

7 IO_VREF_L255P_YY P1

7 IO_L256N M6

Table 26: FG900 — XCV600E, XCV1000E, XCV1600E

Bank Pin Description Pin #

7 IO_L256P N6

7 IO_L257N_YY N5

7 IO_L257P_YY N1

7 IO_L258N_YY M4

7 IO_L258P_YY M5

7 IO_L259N M2

7 IO_VREF_L259P M11

7 IO_L260N_YY L4

7 IO_L260P_YY L2

7 IO_L261N_Y M74

7 IO_L261P_Y L54

7 IO_L262N_YY L1

7 IO_L262P_YY M8

7 IO_L263N K2

7 IO_L263P M9

7 IO_L264N L34

7 IO_L264P M104

7 IO_L265N_YY K5

7 IO_L265P_YY K1

7 IO_L266N_YY L6

7 IO_VREF_L266P_YY K3

7 IO_L267N_YY L7

7 IO_L267P_YY K4

7 IO_L268N_YY L8

7 IO_L268P_YY J5

7 IO_L269N_YY K6

7 IO_VREF_L269P_YY H4

7 IO_L270N_YY H1

7 IO_L270P_YY K7

7 IO_L271N J7

7 IO_L271P J2

7 IO_L272N_YY H5

7 IO_L272P_YY G2

7 IO_L273N_YY L9

7 IO_VREF_L273P_YY G5

7 IO_L274N F3

7 IO_L274P K8

Table 26: FG900 — XCV600E, XCV1000E, XCV1600E

Bank Pin Description Pin #

 198 / 234 198 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

Module 4 of 4 www.xilinx.com DS022-4 (v3.0) March 21, 2014
112 Production Product Specification

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

7 IO_L275N_YY G3

7 IO_L275P_YY E1

7 IO_L276N_YY H6

7 IO_L276P_YY E2

7 IO_L277N E4

7 IO_VREF_L277P K9

7 IO_L278N_YY J8

7 IO_L278P_YY F4

7 IO_L279N_Y D13

7 IO_L279P_Y H74

7 IO_L280N_YY G6

7 IO_VREF_L280P_YY C21

7 IO_L281N D2

7 IO_L281P F5

7 IO_L282N_YY D34

7 IO_L282P_YY K103

2 CCLK F26

3 DONE AJ28

NA DXN AJ3

NA DXP AH4

NA M0 AF4

NA M1 AC7

NA M2 AK3

NA PROGRAM AG28

NA TCK B3

NA TDI H22

2 TDO D26

NA TMS C1

NA VCCINT L11

NA VCCINT L12

NA VCCINT L19

NA VCCINT L20

NA VCCINT M11

NA VCCINT M12

NA VCCINT M19

Table 26: FG900 — XCV600E, XCV1000E, XCV1600E

Bank Pin Description Pin #

NA VCCINT M20

NA VCCINT N13

NA VCCINT N14

NA VCCINT N15

NA VCCINT N16

NA VCCINT N17

NA VCCINT N18

NA VCCINT P13

NA VCCINT P18

NA VCCINT R13

NA VCCINT R18

NA VCCINT T13

NA VCCINT T18

NA VCCINT U13

NA VCCINT U18

NA VCCINT V13

NA VCCINT V14

NA VCCINT V15

NA VCCINT V16

NA VCCINT V17

NA VCCINT V18

NA VCCINT W11

NA VCCINT W12

NA VCCINT W19

NA VCCINT W20

NA VCCINT Y11

NA VCCINT Y12

NA VCCINT Y19

NA VCCINT Y20

NA VCCO_0 B6

NA VCCO_0 M15

NA VCCO_0 M14

NA VCCO_0 L15

NA VCCO_0 L14

NA VCCO_0 H14

NA VCCO_0 M13

Table 26: FG900 — XCV600E, XCV1000E, XCV1600E

Bank Pin Description Pin #

 199 / 234 199 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

DS022-4 (v3.0) March 21, 2014 www.xilinx.com Module 4 of 4
Production Product Specification 113

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

NA VCCO_0 C12

NA VCCO_1 B25

NA VCCO_1 C19

NA VCCO_1 M18

NA VCCO_1 M17

NA VCCO_1 L17

NA VCCO_1 H17

NA VCCO_1 L16

NA VCCO_1 M16

NA VCCO_2 F29

NA VCCO_2 M28

NA VCCO_2 P23

NA VCCO_2 R20

NA VCCO_2 P20

NA VCCO_2 R19

NA VCCO_2 N19

NA VCCO_2 P19

NA VCCO_3 AE29

NA VCCO_3 W28

NA VCCO_3 U23

NA VCCO_3 U20

NA VCCO_3 T20

NA VCCO_3 V19

NA VCCO_3 T19

NA VCCO_3 U19

NA VCCO_4 AJ25

NA VCCO_4 AH19

NA VCCO_4 W18

NA VCCO_4 AC17

NA VCCO_4 Y17

NA VCCO_4 W17

NA VCCO_4 W16

NA VCCO_4 Y16

NA VCCO_5 AJ6

NA VCCO_5 Y15

NA VCCO_5 W15

NA VCCO_5 AC14

Table 26: FG900 — XCV600E, XCV1000E, XCV1600E

Bank Pin Description Pin #

NA VCCO_5 Y14

NA VCCO_5 W14

NA VCCO_5 W13

NA VCCO_5 AH12

NA VCCO_6 AE2

NA VCCO_6 V12

NA VCCO_6 U12

NA VCCO_6 T12

NA VCCO_6 U11

NA VCCO_6 T11

NA VCCO_6 U8

NA VCCO_6 W3

NA VCCO_7 F2

NA VCCO_7 R12

NA VCCO_7 P12

NA VCCO_7 N12

NA VCCO_7 R11

NA VCCO_7 P11

NA VCCO_7 P8

NA VCCO_7 M3

NA GND Y18

NA GND AH7

NA GND AK30

NA GND AJ30

NA GND B30

NA GND A30

NA GND AK29

NA GND AJ29

NA GND AC29

NA GND H29

NA GND B29

NA GND A29

NA GND AH28

NA GND V28

NA GND N28

NA GND C28

Table 26: FG900 — XCV600E, XCV1000E, XCV1600E

Bank Pin Description Pin #

 200 / 234 200 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

Module 4 of 4 www.xilinx.com DS022-4 (v3.0) March 21, 2014
114 Production Product Specification

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

NA GND AG27

NA GND D27

NA GND AF26

NA GND E26

NA GND F25

NA GND AE25

NA GND G24

NA GND AJ23

NA GND AD24

NA GND H23

NA GND B23

NA GND AC23

NA GND AB22

NA GND V22

NA GND N22

NA GND AH18

NA GND AB18

NA GND J18

NA GND C18

NA GND U17

NA GND T17

NA GND R17

NA GND P17

NA GND U16

NA GND T16

NA GND R16

NA GND P16

NA GND U15

NA GND T15

NA GND R15

NA GND P15

NA GND U14

NA GND T14

NA GND R14

NA GND P14

NA GND AH13

NA GND AB13

Table 26: FG900 — XCV600E, XCV1000E, XCV1600E

Bank Pin Description Pin #

NA GND J13

NA GND C13

NA GND V9

NA GND N9

NA GND J9

NA GND AJ8

NA GND AC8

NA GND H8

NA GND AD7

NA GND B8

NA GND AE6

NA GND G7

NA GND F6

NA GND AF5

NA GND E5

NA GND AG4

NA GND D4

NA GND V3

NA GND N3

NA GND C3

NA GND AK2

NA GND AH3

NA GND AC2

NA GND H2

NA GND B2

NA GND A2

NA GND AK1

NA GND AJ2

NA GND AJ1

NA GND A1

NA GND B1

Notes:
1. VREF or I/O option only in the XCV1000E and XCV1600E;

otherwise, I/O option only.
2. VREF or I/O option only in the XCV1600E; otherwise, I/O

option only.
3. I/O option only in the XCV600E.
4. No Connect in the XCV600E.
5. No Connect in the XCV600E, 1000E.

Table 26: FG900 — XCV600E, XCV1000E, XCV1600E

Bank Pin Description Pin #

 201 / 234 201 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

DS022-4 (v3.0) March 21, 2014 www.xilinx.com Module 4 of 4
Production Product Specification 115

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

FG900 Differential Pin Pairs
Virtex-E devices have differential pin pairs that can also pro-
vide other functions when not used as a differential pair. A √
in the AO column indicates that the pin pair can be used as
an asynchronous output for all devices provided in this
package. Pairs with a note number in the AO column are
device dependent. They can have asynchronous outputs if
the pin pair are in the same CLB row and column in the
device. Numbers in this column refer to footnotes that indi-
cate which devices have pin pairs than can be asynchro-
nous outputs. The Other Functions column indicates
alternative function(s) not available when the pair is used as
a differential pair or differential clock.

Table 27: FG900 Differential Pin Pair Summary
XCV600E, XCV1000E, XCV1600E

Pair Bank

P

Pin

N

Pin AO

Other

Functions

GCLK LVDS

3 0 C15 A15 NA IO_DLL_ 34N

2 1 E15 E16 NA IO_DLL_ 34P

1 5 AK16 AH16 NA IO_DLL_ 177N

0 4 AJ16 AF16 NA IO_DLL_ 177P

IO LVDS

Total Pairs: 283, Asynchronous Output Pairs: 168

0 0 F7 C4 4 -

1 0 G8 D5 2 -

2 0 H9 A3 2 VREF

3 0 J10 B4 2 -

4 0 D6 A4 √ -

5 0 B5 E7 √ VREF

6 0 F8 A5 1 -

7 0 N11 D7 1 -

8 0 E8 G9 √ -

9 0 J11 A6 √ VREF

10 0 B7 C7 2 -

11 0 H10 C8 2 -

12 0 F10 G10 √ -

13 0 H11 A8 √ VREF

14 0 C9 D9 NA -

15 0 J12 B9 4 -

16 0 A9 E10 NA VREF

17 0 B10 G11 NA -

18 0 C10 H12 4 -

19 0 F11 H13 2 -

20 0 D11 E11 2 -

21 0 G12 B11 2 -

22 0 C11 F12 √ -

23 0 D12 A10 √ VREF

24 0 A11 E12 1 -

25 0 B12 G13 1 -

26 0 K13 A12 √ -

27 0 B13 F13 √ VREF

28 0 E13 G14 2 -

29 0 B14 D14 2 -

30 0 J14 A14 √ -

31 0 J15 K14 √ VREF

32 0 H15 B15 NA -

33 0 D15 F15 √ VREF

34 1 E16 A15 NA IO_ LVDS_DLL

35 1 F16 B16 4 VREF

36 1 H16 A16 4 -

37 1 K15 C16 √ VREF

38 1 G16 K16 √ -

39 1 E17 A17 2 -

40 1 C17 F17 2 -

41 1 A18 E18 √ VREF

42 1 A19 D18 √ -

43 1 G18 B19 1 -

44 1 H18 D19 1 -

45 1 F19 F18 √ VREF

46 1 K17 B20 √ -

47 1 A20 D20 2 -

48 1 C20 G19 2 -

49 1 E20 K18 2 -

50 1 D21 B21 4 -

51 1 A21 F20 √ -

Table 27: FG900 Differential Pin Pair Summary
XCV600E, XCV1000E, XCV1600E

Pair Bank

P

Pin

N

Pin AO

Other

Functions

 202 / 234 202 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

Module 4 of 4 www.xilinx.com DS022-4 (v3.0) March 21, 2014
116 Production Product Specification

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

52 1 A22 C21 √ VREF

53 1 B22 H19 4 -

54 1 D22 E21 4 -

55 1 C22 F21 √ VREF

56 1 E22 H20 √ -

57 1 A23 G21 2 -

58 1 K19 A24 2 -

59 1 B24 C24 √ VREF

60 1 G22 H21 √ -

61 1 C25 E23 1 -

62 1 A26 D24 1 -

63 1 K20 B26 √ VREF

64 1 J21 D25 √ -

65 1 F23 C26 2 -

66 1 G23 B27 2 VREF

67 1 F24 A27 2 -

68 1 A28 B28 4 -

69 1 C27 K21 √ CS

70 2 J22 E27 √ DIN, D0

71 2 C29 D28 NA -

72 2 G25 E25 1 -

73 2 E28 C30 4 VREF

74 2 K22 F27 3 -

75 2 D30 J23 4 -

76 2 L21 F28 1 VREF

77 2 G28 E30 √ -

78 2 G27 E29 4 -

79 2 K23 H26 1 -

80 2 F30 L22 √ VREF

81 2 H27 G29 √ -

82 2 G30 M21 2 -

83 2 J24 J26 4 -

84 2 H30 L23 4 VREF

85 2 K26 J28 4 -

Table 27: FG900 Differential Pin Pair Summary
XCV600E, XCV1000E, XCV1600E

Pair Bank

P

Pin

N

Pin AO

Other

Functions

86 2 J29 K24 4 -

87 2 K27 J30 4 VREF

88 2 M22 K29 NA D2

89 2 K28 L25 4 -

90 2 N21 K25 1 -

91 2 L24 L27 4 -

92 2 L29 M23 3 -

93 2 L26 L28 4 -

94 2 L30 M27 1 VREF

95 2 M26 M29 √ -

96 2 N29 M30 4 -

97 2 N25 N27 1 -

98 2 N30 P21 √ D3

99 2 N26 P28 √ -

100 2 P29 N24 2 -

101 2 P22 R26 √ -

102 2 P25 R29 4 VREF

103 2 R21 R28 4 -

104 2 R25 T30 4 VREF

105 2 P24 R27 4 -

106 3 R24 U29 NA

107 3 R22 T27 4 VREF

108 3 R23 T28 4 -

109 3 T21 T25 4 VREF

110 3 U28 U30 4 -

111 3 T23 U27 2 -

112 3 U25 V27 √ -

113 3 U24 V29 √ VREF

114 3 W30 U22 1 -

115 3 U21 W29 4 -

116 3 V26 W27 √ -

117 3 W26 Y29 1 VREF

118 3 W25 Y30 4 -

119 3 V24 Y28 3 -

Table 27: FG900 Differential Pin Pair Summary
XCV600E, XCV1000E, XCV1600E

Pair Bank

P

Pin

N

Pin AO

Other

Functions

 203 / 234 203 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

DS022-4 (v3.0) March 21, 2014 www.xilinx.com Module 4 of 4
Production Product Specification 117

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

120 3 AA30 W24 4 -

121 3 AA29 V20 1 -

122 3 Y27 W23 NA -

123 3 Y26 AB30 √ D5

124 3 V21 AA28 √ VREF

125 3 Y25 AA27 4 -

126 3 W22 Y23 4 -

127 3 Y24 AB28 4 VREF

128 3 AC30 AA25 √ -

129 3 W21 AA24 2 -

130 3 AB26 AD30 √ -

131 3 Y22 AC27 √ VREF

132 3 AD28 AB25 2 -

133 3 AC26 AE30 4 -

134 3 AD27 AF30 √ -

135 3 AF29 AB24 1 VREF

136 3 AB23 AE28 4 -

137 3 AG30 AC25 3 -

138 3 AE26 AG29 4 VREF

139 3 AH30 AC24 1 -

140 3 AF28 AD25 NA -

141 3 AH29 AA22 √ INIT

142 4 AF27 AK28 √ -

143 4 AG26 AH27 4 -

144 4 AD23 AJ27 2 -

145 4 AB21 AF25 2 VREF

146 4 AC22 AH26 2 -

147 4 AA21 AG25 √ -

148 4 AJ26 AD22 √ VREF

149 4 AA20 AH25 1 -

150 4 AC21 AF24 1 -

151 4 AG24 AK26 √ -

152 4 AJ24 AF23 √ VREF

153 4 AE23 AB20 2 -

Table 27: FG900 Differential Pin Pair Summary
XCV600E, XCV1000E, XCV1600E

Pair Bank

P

Pin

N

Pin AO

Other

Functions

154 4 AC20 AG23 2 -

155 4 AF22 AE22 √ -

156 4 AJ22 AG22 √ VREF

157 4 AK24 AD20 NA -

158 4 AA19 AF21 4 -

159 4 AH22 AA18 NA VREF

160 4 AG21 AK23 NA -

161 4 AH21 AD19 4 -

162 4 AE20 AJ21 2 -

163 4 AG20 AF20 2 -

164 4 AC18 AF19 2 -

165 4 AJ20 AE19 √ -

166 4 AK22 AH20 √ VREF

167 4 AG19 AB17 1 -

168 4 AJ19 AD17 1 -

169 4 AA16 AA17 √ -

170 4 AK21 AB16 √ VREF

171 4 AG18 AK20 2 -

172 4 AK19 AD16 2 -

173 4 AE16 AE17 √ -

174 4 AG17 AJ17 √ VREF

175 4 AD15 AH17 NA -

176 4 AG16 AK17 4 VREF

177 5 AF16 AH16 NA IO_ LVDS_DLL

178 5 AC15 AG15 4 VREF

179 5 AB15 AF15 √ -

180 5 AA15 AF14 √ VREF

181 5 AH15 AK15 √ -

182 5 AB14 AF13 2 -

183 5 AH14 AJ14 2 -

184 5 AE14 AG13 √ VREF

185 5 AK13 AD13 √ -

186 5 AE13 AF12 1 -

187 5 AC13 AA13 1 -

Table 27: FG900 Differential Pin Pair Summary
XCV600E, XCV1000E, XCV1600E

Pair Bank

P

Pin

N

Pin AO

Other

Functions

 204 / 234 204 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

Module 4 of 4 www.xilinx.com DS022-4 (v3.0) March 21, 2014
118 Production Product Specification

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

188 5 AA12 AJ12 √ VREF

189 5 AB12 AE11 √ -

190 5 AK12 Y13 2 -

191 5 AG11 AF11 2 -

192 5 AH11 AJ11 2 -

193 5 AE12 AG10 4 -

194 5 AD12 AK11 √ -

195 5 AJ10 AC12 √ VREF

196 5 AK10 AD11 4 -

197 5 AJ9 AE9 4 -

198 5 AH10 AF9 √ VREF

199 5 AH9 AK9 √ -

200 5 AF8 AB11 2 -

201 5 AC11 AG8 2 -

202 5 AK8 AF7 √ VREF

203 5 AG7 AK7 √ -

204 5 AJ7 AD10 1 -

205 5 AH6 AC10 1 -

206 5 AD9 AG6 √ VREF

207 5 AB10 AJ5 √ -

208 5 AD8 AK5 2 -

209 5 AC9 AJ4 2 VREF

210 5 AG5 AK4 2 -

211 5 AH5 AG3 4 -

212 6 AC6 AF3 √ -

213 6 AG2 AH2 NA -

214 6 AE4 AB9 1 -

215 6 AH1 AE3 4 VREF

216 6 AD6 AB8 3 -

217 6 AA10 AG1 4 -

218 6 AD4 AA9 1 VREF

219 6 AD2 AD5 √ -

220 6 AF2 AD3 4 -

221 6 AA7 AA8 1 -

Table 27: FG900 Differential Pin Pair Summary
XCV600E, XCV1000E, XCV1600E

Pair Bank

P

Pin

N

Pin AO

Other

Functions

222 6 Y9 AF1 √ VREF

223 6 AC4 AB6 √ -

224 6 W8 AE1 2 -

225 6 AB4 Y8 4 -

226 6 W9 AB3 4 VREF

227 6 W10 AA5 4 -

228 6 V10 AB1 4 -

229 6 AC1 Y7 4 VREF

230 6 AA3 V11 NA -

231 6 U10 AA2 4 -

232 6 AA6 W7 1 -

233 6 Y4 Y6 4 -

234 6 V7 AA1 3 -

235 6 Y2 Y3 4 -

236 6 W5 Y5 1 VREF

237 6 W6 W4 √ -

238 6 W2 V6 4 -

239 6 V4 U9 1 -

240 6 T8 AB2 √ VREF

241 6 W1 U5 √ -

242 6 T9 Y1 2 -

243 6 U3 T7 4 -

244 6 V2 T5 4 VREF

245 6 T6 R9 4 -

246 6 U2 T4 4 VREF

247 7 R10 T1 NA

248 7 R6 R5 4 -

249 7 R4 R8 4 VREF

250 7 R3 R7 4 -

251 7 P6 P10 4 VREF

252 7 P2 P5 4 -

253 7 P4 P7 2 -

254 7 R2 N4 √ -

255 7 P1 N7 √ VREF

Table 27: FG900 Differential Pin Pair Summary
XCV600E, XCV1000E, XCV1600E

Pair Bank

P

Pin

N

Pin AO

Other

Functions

 205 / 234 205 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

DS022-4 (v3.0) March 21, 2014 www.xilinx.com Module 4 of 4
Production Product Specification 119

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

FG1156 Fine-Pitch Ball Grid Array Package
XCV1000E, XCV1600E, XCV2000E, XCV2600E, and
XCV3200E devices in the FG1156 fine-pitch Ball Grid Array
package have footprint compatibility. Pins labeled IO_VREF
can be used as either VREF or general I/O, unless indicated
in the footnotes. If the pin is not used as VREF, it can be used
as general I/O. Immediately following Table 28, see
Table 29 for Differential Pair information.

256 7 N6 M6 1 -

257 7 N1 N5 4 -

258 7 M5 M4 √ -

259 7 M1 M2 1 VREF

260 7 L2 L4 4 -

261 7 L5 M7 3 -

262 7 M8 L1 4 -

263 7 M9 K2 1 -

264 7 M10 L3 NA -

265 7 K1 K5 √ -

266 7 K3 L6 √ VREF

267 7 K4 L7 4 -

268 7 J5 L8 4 -

269 7 H4 K6 4 VREF

270 7 K7 H1 4 -

271 7 J2 J7 2 -

272 7 G2 H5 √ -

273 7 G5 L9 √ VREF

274 7 K8 F3 1 -

275 7 E1 G3 4 -

276 7 E2 H6 √ -

277 7 K9 E4 1 VREF

278 7 F4 J8 4 -

279 7 H7 D1 3 -

280 7 C2 G6 4 VREF

281 7 F5 D2 1 -

282 7 K10 D3 4 -

Notes:
1. AO in the XCV600E, 1000E.
2. AO in the XCV1000E.
3. AO in the XCV1600E.
4. AO in the XCV1000E, XCV1600E.

Table 27: FG900 Differential Pin Pair Summary
XCV600E, XCV1000E, XCV1600E

Pair Bank

P

Pin

N

Pin AO

Other

Functions

Table 28: FG1156 — XCV1000E, XCV1600E, XCV2000E,
XCV2600E, XCV3200E

Bank Pin Description Pin #

0 GCK3 E17

0 IO B4

0 IO B9

0 IO B10

0 IO D93

0 IO D16

0 IO E73

0 IO E113

0 IO E133

0 IO E163

0 IO F173

0 IO J123

0 IO J133

0 IO J143

0 IO K113

0 IO_L0N_Y F7

0 IO_L0P_Y H9

0 IO_L1N_Y C5

0 IO_L1P_Y J10

0 IO_VREF_L2N_Y E6

0 IO_L2P_Y D6

0 IO_L3N_Y A4

0 IO_L3P_Y G8

0 IO_L4N_YY C6

0 IO_L4P_YY J11

0 IO_VREF_L5N_YY G9

0 IO_L5P_YY F8

0 IO_L6N_YY A54

 206 / 234 206 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

Module 4 of 4 www.xilinx.com DS022-4 (v3.0) March 21, 2014
120 Production Product Specification

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

0 IO_L6P_YY H105

0 IO_L7N_Y D7

0 IO_L7P_Y B5

0 IO_L8N_Y K12

0 IO_L8P_Y E8

0 IO_L9N B64

0 IO_L9P F95

0 IO_L10N_YY G10

0 IO_L10P_YY C7

0 IO_VREF_L11N_YY D8

0 IO_L11P_YY B7

0 IO_L12N H114

0 IO_L12P C85

0 IO_L13N_Y E9

0 IO_L13P_Y B8

0 IO_VREF_L14N_Y K132

0 IO_L14P_Y G11

0 IO_L15N A84

0 IO_L15P F105

0 IO_L16N_YY C9

0 IO_L16P_YY H12

0 IO_VREF_L17N_YY D10

0 IO_L17P_YY A9

0 IO_L18N_Y F11

0 IO_L18P_Y A10

0 IO_L19N_Y K14

0 IO_L19P_Y C10

0 IO_VREF_L20N_YY H13

0 IO_L20P_YY G12

0 IO_L21N_YY A11

0 IO_L21P_YY B11

0 IO_L22N_Y E12

0 IO_L22P_Y D11

0 IO_L23N_Y G13

Table 28: FG1156 — XCV1000E, XCV1600E, XCV2000E,
XCV2600E, XCV3200E

Bank Pin Description Pin #

0 IO_L23P_Y C12

0 IO_L24N_Y K15

0 IO_L24P_Y A12

0 IO_L25N_Y B12

0 IO_L25P_Y H14

0 IO_L26N_YY D12

0 IO_L26P_YY F13

0 IO_VREF_L27N_YY A13

0 IO_L27P_YY B13

0 IO_L28N_YY J154

0 IO_L28P_YY G145

0 IO_L29N_Y C13

0 IO_L29P_Y F14

0 IO_L30N_Y H15

0 IO_L30P_Y D13

0 IO_L31N A144

0 IO_L31P K165

0 IO_L32N_YY E14

0 IO_L32P_YY B14

0 IO_VREF_L33N_YY G15

0 IO_L33P_YY D14

0 IO_L34N J164

0 IO_L34P D155

0 IO_L35N_Y F15

0 IO_L35P_Y B15

0 IO_L36N_Y A15

0 IO_L36P_Y E15

0 IO_L37N G164

0 IO_L37P A165

0 IO_L38N_YY F16

0 IO_L38P_YY J17

0 IO_VREF_L39N_YY C16

0 IO_L39P_YY B16

0 IO_L40N_Y H17

Table 28: FG1156 — XCV1000E, XCV1600E, XCV2000E,
XCV2600E, XCV3200E

Bank Pin Description Pin #

 207 / 234 207 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

DS022-4 (v3.0) March 21, 2014 www.xilinx.com Module 4 of 4
Production Product Specification 121

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

0 IO_L40P_Y A17

0 IO_VREF_L41N_Y G171

0 IO_L41P_Y B17

0 IO_LVDS_DLL_L42N C17

1 GCK2 D17

1 IO A18

1 IO B183

1 IO B24

1 IO B25

1 IO E223

1 IO E233

1 IO D183

1 IO D19

1 IO D253

1 IO D263

1 IO D283

1 IO D293

1 IO G233

1 IO J233

1 IO_LVDS_DLL_L42P J18

1 IO_L43N_Y G18

1 IO_VREF_L43P_Y C181

1 IO_L44N_Y H18

1 IO_L44P_Y F18

1 IO_L45N_YY B19

1 IO_VREF_L45P_YY A19

1 IO_L46N_YY K19

1 IO_L46P_YY C19

1 IO_L47N F195

1 IO_L47P E194

1 IO_L48N_Y G19

1 IO_L48P_Y J19

1 IO_L49N_Y A20

Table 28: FG1156 — XCV1000E, XCV1600E, XCV2000E,
XCV2600E, XCV3200E

Bank Pin Description Pin #

1 IO_L49P_Y G20

1 IO_L50N B205

1 IO_L50P F204

1 IO_L51N_YY D20

1 IO_VREF_L51P_YY E20

1 IO_L52N_YY H20

1 IO_L52P_YY A21

1 IO_L53N E215

1 IO_L53P J204

1 IO_L54N_Y D21

1 IO_L54P_Y K20

1 IO_L55N_Y B21

1 IO_L55P_Y H21

1 IO_L56N_YY G215

1 IO_L56P_YY F214

1 IO_L57N_YY A22

1 IO_VREF_L57P_YY B22

1 IO_L58N_YY J21

1 IO_L58P_YY C22

1 IO_L59N_Y D22

1 IO_L59P_Y G22

1 IO_L60N_Y K21

1 IO_L60P_Y A23

1 IO_L61N_Y F22

1 IO_L61P_Y B23

1 IO_L62N_Y C23

1 IO_L62P_Y H22

1 IO_L63N_YY D23

1 IO_L63P_YY K22

1 IO_L64N_YY A24

1 IO_VREF_L64P_YY J22

1 IO_L65N_Y H23

1 IO_L65P_Y D24

1 IO_L66N_Y A25

Table 28: FG1156 — XCV1000E, XCV1600E, XCV2000E,
XCV2600E, XCV3200E

Bank Pin Description Pin #

 208 / 234 208 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

Module 4 of 4 www.xilinx.com DS022-4 (v3.0) March 21, 2014
122 Production Product Specification

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

1 IO_L66P_Y E24

1 IO_L67N_YY A26

1 IO_VREF_L67P_YY C25

1 IO_L68N_YY F24

1 IO_L68P_YY B26

1 IO_L69N K235

1 IO_L69P F254

1 IO_L70N_Y C26

1 IO_VREF_L70P_Y H242

1 IO_L71N_Y G24

1 IO_L71P_Y A27

1 IO_L72N B275

1 IO_L72P G254

1 IO_L73N_YY E26

1 IO_VREF_L73P_YY C27

1 IO_L74N_YY J24

1 IO_L74P_YY B28

1 IO_L75N K245

1 IO_L75P H254

1 IO_L76N_Y D27

1 IO_L76P_Y F26

1 IO_L77N_Y G26

1 IO_L77P_Y C28

1 IO_L78N_YY E275

1 IO_L78P_YY J254

1 IO_L79N_YY A30

1 IO_VREF_L79P_YY H26

1 IO_L80N_YY G27

1 IO_L80P_YY B29

1 IO_L81N_Y F27

1 IO_L81P_Y C29

1 IO_L82N_Y E28

1 IO_VREF_L82P_Y F28

1 IO_L83N_Y L25

Table 28: FG1156 — XCV1000E, XCV1600E, XCV2000E,
XCV2600E, XCV3200E

Bank Pin Description Pin #

1 IO_L83P_Y B30

1 IO_L84N B31

1 IO_L84P E29

1 IO_WRITE_L85N_YY A31

1 IO_CS_L85P_YY D30

2 IO F313

2 IO J32

2 IO K273

2 IO K313

2 IO L283

2 IO L303

2 IO M323

2 IO N26

2 IO N283

2 IO P253

2 IO U263

2 IO U30

2 IO U323

2 IO U34

2 IO_D2 M30

2 IO_DOUT_BUSY_L86P_YY D32

2 IO_DIN_D0_L86N_YY J27

2 IO_L87P_Y E31

2 IO_L87N_Y F30

2 IO_L88P_Y G29

2 IO_L88N_Y F32

2 IO_VREF_L89P_Y E32

2 IO_L89N_Y G30

2 IO_L90P M25

2 IO_L90N G31

2 IO_L91P_Y L26

2 IO_L91N_Y D33

2 IO_VREF_L92P_Y D34

Table 28: FG1156 — XCV1000E, XCV1600E, XCV2000E,
XCV2600E, XCV3200E

Bank Pin Description Pin #

 209 / 234 209 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

DS022-4 (v3.0) March 21, 2014 www.xilinx.com Module 4 of 4
Production Product Specification 123

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

2 IO_L92N_Y H29

2 IO_L93P_YY J284

2 IO_L93N_YY E335

2 IO_L94P_YY H28

2 IO_L94N_YY H30

2 IO_L95P_Y H32

2 IO_L95N_Y K28

2 IO_L96P_Y L274

2 IO_L96N_Y F335

2 IO_L97P_Y M26

2 IO_L97N_Y E34

2 IO_VREF_L98P_YY H31

2 IO_L98N_YY G32

2 IO_L99P_YY N254

2 IO_L99N_YY J315

2 IO_L100P_YY J30

2 IO_L100N_YY G33

2 IO_VREF_L101P_Y H342

2 IO_L101N_Y J29

2 IO_L102P M274

2 IO_L102N H335

2 IO_L103P_Y K29

2 IO_L103N_Y J34

2 IO_VREF_L104P_YY L29

2 IO_L104N_YY J33

2 IO_L105P_YY M28

2 IO_L105N_YY K34

2 IO_L106P_Y N27

2 IO_L106N_Y L34

2 IO_VREF_L107P_YY K33

2 IO_D1_L107N_YY P26

2 IO_L108P_Y R25

2 IO_L108N_Y M34

2 IO_L109P_Y L31

Table 28: FG1156 — XCV1000E, XCV1600E, XCV2000E,
XCV2600E, XCV3200E

Bank Pin Description Pin #

2 IO_L109N_Y L33

2 IO_L110P_Y P27

2 IO_L110N_Y M33

2 IO_L111P M31

2 IO_L111N R26

2 IO_L112P_Y N30

2 IO_L112N_Y P28

2 IO_VREF_L113P_Y N29

2 IO_L113N_Y N33

2 IO_L114P_YY T254

2 IO_L114N_YY N345

2 IO_L115P_YY P34

2 IO_L115N_YY R27

2 IO_L116P_Y P29

2 IO_L116N_Y P31

2 IO_L117P_Y P334

2 IO_L117N_Y T265

2 IO_L118P_Y R34

2 IO_L118N_Y R28

2 IO_VREF_L119P_YY N31

2 IO_D3_L119N_YY N32

2 IO_L120P_YY P304

2 IO_L120N_YY R335

2 IO_L121P_YY R29

2 IO_L121N_YY T34

2 IO_L122P_Y R30

2 IO_L122N_Y T30

2 IO_L123P T284

2 IO_L123N R315

2 IO_L124P_Y T29

2 IO_L124N_Y U27

2 IO_VREF_L125P_YY T31

2 IO_L125N_YY T33

2 IO_L126P_YY U28

Table 28: FG1156 — XCV1000E, XCV1600E, XCV2000E,
XCV2600E, XCV3200E

Bank Pin Description Pin #

 210 / 234 210 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

Module 4 of 4 www.xilinx.com DS022-4 (v3.0) March 21, 2014
124 Production Product Specification

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

2 IO_L126N_YY T32

2 IO_VREF_L127P_Y U291

2 IO_L127N_Y U33

2 IO_L128P_YY V33

2 IO_L128N_YY U31

3 IO V273

3 IO V31

3 IO V323

3 IO W33

3 IO AB253

3 IO AB263

3 IO AB313

3 IO AC313

3 IO AF34

3 IO AG313

3 IO AG333

3 IO AG34

3 IO AH293

3 IO AJ303

3 IO_L129P_Y V26

3 IO_VREF_L129N_Y V301

3 IO_L130P_YY W34

3 IO_L130N_YY V28

3 IO_L131P_YY W32

3 IO_VREF_L131N_YY W30

3 IO_L132P_Y V29

3 IO_L132N_Y Y34

3 IO_L133P W295

3 IO_L133N Y334

3 IO_L134P_Y W26

3 IO_L134N_Y W28

3 IO_L135P_YY Y31

3 IO_L135N_YY Y30

Table 28: FG1156 — XCV1000E, XCV1600E, XCV2000E,
XCV2600E, XCV3200E

Bank Pin Description Pin #

3 IO_L136P_YY AA345

3 IO_L136N_YY W314

3 IO_D4_L137P_YY AA33

3 IO_VREF_L137N_YY Y29

3 IO_L138P_Y W25

3 IO_L138N_Y AB34

3 IO_L139P_Y Y285

3 IO_L139N_Y AB334

3 IO_L140P_Y AA30

3 IO_L140N_Y Y26

3 IO_L141P_YY Y27

3 IO_L141N_YY AA31

3 IO_L142P_YY AA275

3 IO_L142N_YY AA294

3 IO_L143P_Y AB32

3 IO_VREF_L143N_Y AB29

3 IO_L144P_Y AA28

3 IO_L144N_Y AC34

3 IO_L145P Y25

3 IO_L145N AD34

3 IO_L146P_Y AB30

3 IO_L146N_Y AC33

3 IO_L147P_Y AA26

3 IO_L147N_Y AC32

3 IO_L148P_Y AD33

3 IO_L148N_Y AB28

3 IO_L149P_YY AE34

3 IO_D5_L149N_YY AB27

3 IO_D6_L150P_YY AE33

3 IO_VREF_L150N_YY AC30

3 IO_L151P_Y AA25

3 IO_L151N_Y AE32

3 IO_L152P_YY AE31

3 IO_L152N_YY AD29

Table 28: FG1156 — XCV1000E, XCV1600E, XCV2000E,
XCV2600E, XCV3200E

Bank Pin Description Pin #

 211 / 234 211 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

DS022-4 (v3.0) March 21, 2014 www.xilinx.com Module 4 of 4
Production Product Specification 125

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

3 IO_L153P_YY AD31

3 IO_VREF_L153N_YY AF33

3 IO_L154P_Y AC28

3 IO_L154N_Y AF31

3 IO_L155P_Y AC275

3 IO_L155N_Y AF324

3 IO_L156P_Y AE29

3 IO_VREF_L156N_Y AD282

3 IO_L157P_YY AD30

3 IO_L157N_YY AG32

3 IO_L158P_YY AC265

3 IO_L158N_YY AH334

3 IO_L159P_YY AD26

3 IO_VREF_L159N_YY AF30

3 IO_L160P_Y AC25

3 IO_L160N_Y AH32

3 IO_L161P_Y AE285

3 IO_L161N_Y AL344

3 IO_L162P_Y AG30

3 IO_L162N_Y AD27

3 IO_L163P_YY AF29

3 IO_L163N_YY AK34

3 IO_L164P_YY AD255

3 IO_L164N_YY AE274

3 IO_L165P_Y AJ33

3 IO_VREF_L165N_Y AH31

3 IO_L166P_Y AE26

3 IO_L166N_Y AL33

3 IO_L167P AF28

3 IO_L167N AL32

3 IO_L168P_Y AJ31

3 IO_VREF_L168N_Y AF27

3 IO_L169P_Y AG29

3 IO_L169N_Y AJ32

Table 28: FG1156 — XCV1000E, XCV1600E, XCV2000E,
XCV2600E, XCV3200E

Bank Pin Description Pin #

3 IO_L170P_Y AK33

3 IO_L170N_Y AH30

3 IO_D7_L171P_YY AK32

3 IO_INIT_L171N_YY AK31

3 IO V34

4 GCK0 AH18

4 IO AE213

4 IO AG18

4 IO AG23

4 IO AH243

4 IO AH253

4 IO AJ283

4 IO AK183

4 IO AK193

4 IO AL25

4 IO AL273

4 IO AL303

4 IO AN18

4 IO AN223

4 IO AN243

4 IO_L172P_YY AP31

4 IO_L172N_YY AK29

4 IO_L173P_Y AP30

4 IO_L173N_Y AN31

4 IO_L174P_Y AH27

4 IO_L174N_Y AN30

4 IO_VREF_L175P_Y AM30

4 IO_L175N_Y AK28

4 IO_L176P_Y AG26

4 IO_L176N_Y AN29

4 IO_L177P_YY AF25

4 IO_L177N_YY AM29

4 IO_VREF_L178P_YY AL29

Table 28: FG1156 — XCV1000E, XCV1600E, XCV2000E,
XCV2600E, XCV3200E

Bank Pin Description Pin #

 212 / 234 212 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

Module 4 of 4 www.xilinx.com DS022-4 (v3.0) March 21, 2014
126 Production Product Specification

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

4 IO_L178N_YY AL28

4 IO_L179P_YY AE244

4 IO_L179N_YY AN285

4 IO_L180P_Y AJ27

4 IO_L180N_Y AH26

4 IO_L181P_Y AG25

4 IO_L181N_Y AK27

4 IO_L182P AM284

4 IO_L182N AF245

4 IO_L183P_YY AJ26

4 IO_L183N_YY AP27

4 IO_VREF_L184P_YY AK26

4 IO_L184N_YY AN27

4 IO_L185P AE234

4 IO_L185N AM275

4 IO_L186P_Y AL26

4 IO_L186N_Y AP26

4 IO_VREF_L187P_Y AN262

4 IO_L187N_Y AJ25

4 IO_L188P AG244

4 IO_L188N AP255

4 IO_L189P_YY AF23

4 IO_L189N_YY AM26

4 IO_VREF_L190P_YY AJ24

4 IO_L190N_YY AN25

4 IO_L191P_Y AE22

4 IO_L191N_Y AM25

4 IO_L192P_Y AK24

4 IO_L192N_Y AH23

4 IO_VREF_L193P_YY AF22

4 IO_L193N_YY AP24

4 IO_L194P_YY AL24

4 IO_L194N_YY AK23

4 IO_L195P_Y AG22

Table 28: FG1156 — XCV1000E, XCV1600E, XCV2000E,
XCV2600E, XCV3200E

Bank Pin Description Pin #

4 IO_L195N_Y AN23

4 IO_L196P_Y AP23

4 IO_L196N_Y AM23

4 IO_L197P_Y AH22

4 IO_L197N_Y AP22

4 IO_L198P_Y AL23

4 IO_L198N_Y AF21

4 IO_L199P_YY AL22

4 IO_L199N_YY AJ22

4 IO_VREF_L200P_YY AK22

4 IO_L200N_YY AM22

4 IO_L201P_YY AG214

4 IO_L201N_YY AJ215

4 IO_L202P_Y AP21

4 IO_L202N_Y AE20

4 IO_L203P_Y AH21

4 IO_L203N_Y AL21

4 IO_L204P AN214

4 IO_L204N AF205

4 IO_L205P_YY AK21

4 IO_L205N_YY AP20

4 IO_VREF_L206P_YY AE19

4 IO_L206N_YY AN20

4 IO_L207P_Y AG204

4 IO_L207N_Y AL205

4 IO_L208P_Y AH20

4 IO_L208N_Y AK20

4 IO_L209P_Y AN19

4 IO_L209N_Y AJ20

4 IO_L210P AF194

4 IO_L210N AP195

4 IO_L211P_YY AM19

4 IO_L211N_YY AH19

4 IO_VREF_L212P_YY AJ19

Table 28: FG1156 — XCV1000E, XCV1600E, XCV2000E,
XCV2600E, XCV3200E

Bank Pin Description Pin #

 213 / 234 213 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

DS022-4 (v3.0) March 21, 2014 www.xilinx.com Module 4 of 4
Production Product Specification 127

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

4 IO_L212N_YY AP18

4 IO_L213P_Y AF18

4 IO_L213N_Y AP17

4 IO_VREF_L214P_Y AJ181

4 IO_L214N_Y AL18

4 IO_LVDS_DLL_L215P AM18

5 GCK1 AL19

5 IO AF173

5 IO AG123

5 IO AH12

5 IO AJ103

5 IO AJ113

5 IO AK73

5 IO AK133

5 IO AL133

5 IO AM43

5 IO AN9

5 IO AN103

5 IO AN16

5 IO AN173

5 IO_LVDS_DLL_L215N AL17

5 IO_L216P_Y AH17

5 IO_VREF_L216N_Y AM171

5 IO_L217P_Y AJ17

5 IO_L217N_Y AG17

5 IO_L218P_YY AP16

5 IO_VREF_L218N_YY AL16

5 IO_L219P_YY AJ16

5 IO_L219N_YY AM16

5 IO_L220P AK165

5 IO_L220N AP154

5 IO_L221P_Y AL15

5 IO_L221N_Y AH16

Table 28: FG1156 — XCV1000E, XCV1600E, XCV2000E,
XCV2600E, XCV3200E

Bank Pin Description Pin #

5 IO_L222P_Y AN15

5 IO_L222N_Y AF16

5 IO_L223P_Y AP145

5 IO_L223N_Y AE164

5 IO_L224P_YY AK15

5 IO_VREF_L224N_YY AJ15

5 IO_L225P_YY AH15

5 IO_L225N_YY AN14

5 IO_L226P AK145

5 IO_L226N AG154

5 IO_L227P_Y AM13

5 IO_L227N_Y AF15

5 IO_L228P_Y AG14

5 IO_L228N_Y AP13

5 IO_L229P_YY AE145

5 IO_L229N_YY AE154

5 IO_L230P_YY AN13

5 IO_VREF_L230N_YY AG13

5 IO_L231P_YY AH14

5 IO_L231N_YY AP12

5 IO_L232P_Y AJ14

5 IO_L232N_Y AL14

5 IO_L233P_Y AF13

5 IO_L233N_Y AN12

5 IO_L234P_Y AF14

5 IO_L234N_Y AP11

5 IO_L235P_Y AN11

5 IO_L235N_Y AH13

5 IO_L236P_YY AM12

5 IO_L236N_YY AL12

5 IO_L237P_YY AJ13

5 IO_VREF_L237N_YY AP10

5 IO_L238P_Y AK12

5 IO_L238N_Y AM10

Table 28: FG1156 — XCV1000E, XCV1600E, XCV2000E,
XCV2600E, XCV3200E

Bank Pin Description Pin #

 214 / 234 214 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

Module 4 of 4 www.xilinx.com DS022-4 (v3.0) March 21, 2014
128 Production Product Specification

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

5 IO_L239P_Y AP9

5 IO_L239N_Y AK11

5 IO_L240P_YY AL11

5 IO_VREF_L240N_YY AL10

5 IO_L241P_YY AE13

5 IO_L241N_YY AM9

5 IO_L242P AF125

5 IO_L242N AP84

5 IO_L243P_Y AL9

5 IO_VREF_L243N_Y AH112

5 IO_L244P_Y AF11

5 IO_L244N_Y AN8

5 IO_L245P_Y AM85

5 IO_L245N_Y AG114

5 IO_L246P_YY AL8

5 IO_VREF_L246N_YY AK9

5 IO_L247P_YY AH10

5 IO_L247N_YY AN7

5 IO_L248P AE125

5 IO_L248N AJ94

5 IO_L249P_Y AM7

5 IO_L249N_Y AL7

5 IO_L250P_Y AG10

5 IO_L250N_Y AN6

5 IO_L251P_YY AK85

5 IO_L251N_YY AH94

5 IO_L252P_YY AP5

5 IO_VREF_L252N_YY AJ8

5 IO_L253P_YY AE11

5 IO_L253N_YY AN5

5 IO_L254P_Y AF10

5 IO_L254N_Y AM6

5 IO_L255P_Y AL6

5 IO_VREF_L255N_Y AG9

Table 28: FG1156 — XCV1000E, XCV1600E, XCV2000E,
XCV2600E, XCV3200E

Bank Pin Description Pin #

5 IO_L256P_Y AH8

5 IO_L256N_Y AP4

5 IO_L257P_Y AN4

5 IO_L257N_Y AJ7

5 IO_L258P_YY AM5

5 IO_L258N_YY AK6

6 IO T1

6 IO V2

6 IO V3

6 IO V53

6 IO V83

6 IO AA103

6 IO AB53

6 IO AB73

6 IO AB93

6 IO AD73

6 IO AD83

6 IO AE2

6 IO AE4

6 IO AJ43

6 IO AH53

6 IO_L259N_YY AH6

6 IO_L259P_YY AF8

6 IO_L260N_Y AE9

6 IO_L260P_Y AK3

6 IO_L261N_Y AD10

6 IO_L261P_Y AL2

6 IO_VREF_L262N_Y AL1

6 IO_L262P_Y AH4

6 IO_L263N AG6

6 IO_L263P AK1

6 IO_L264N_Y AF7

6 IO_L264P_Y AK2

Table 28: FG1156 — XCV1000E, XCV1600E, XCV2000E,
XCV2600E, XCV3200E

Bank Pin Description Pin #

 215 / 234 215 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

DS022-4 (v3.0) March 21, 2014 www.xilinx.com Module 4 of 4
Production Product Specification 129

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

6 IO_VREF_L265N_Y AJ3

6 IO_L265P_Y AG5

6 IO_L266N_YY AD94

6 IO_L266P_YY AJ25

6 IO_L267N_YY AC10

6 IO_L267P_YY AH2

6 IO_L268N_Y AH3

6 IO_L268P_Y AF5

6 IO_L269N_Y AE84

6 IO_L269P_Y AG35

6 IO_L270N_Y AE7

6 IO_L270P_Y AG2

6 IO_VREF_L271N_YY AF6

6 IO_L271P_YY AG1

6 IO_L272N_YY AC94

6 IO_L272P_YY AG45

6 IO_L273N_YY AE6

6 IO_L273P_YY AF3

6 IO_VREF_L274N_Y AF12

6 IO_L274P_Y AF4

6 IO_L275N AB104

6 IO_L275P AF25

6 IO_L276N_Y AC8

6 IO_L276P_Y AE1

6 IO_VREF_L277N_YY AD5

6 IO_L277P_YY AE3

6 IO_L278N_YY AC7

6 IO_L278P_YY AD1

6 IO_L279N_Y AD6

6 IO_L279P_Y AD2

6 IO_VREF_L280N_YY AB8

6 IO_L280P_YY AC1

6 IO_L281N_YY AC5

6 IO_L281P_YY AC2

Table 28: FG1156 — XCV1000E, XCV1600E, XCV2000E,
XCV2600E, XCV3200E

Bank Pin Description Pin #

6 IO_L282N_Y AA9

6 IO_L282P_Y AC3

6 IO_L283N_Y AC4

6 IO_L283P_Y AD4

6 IO_L284N_Y AA8

6 IO_L284P_Y AB6

6 IO_L285N AB1

6 IO_L285P Y10

6 IO_L286N_Y AB2

6 IO_L286P_Y AA7

6 IO_VREF_L287N_Y AA4

6 IO_L287P_Y AA1

6 IO_L288N_YY Y94

6 IO_L288P_YY AB45

6 IO_L289N_YY AA2

6 IO_L289P_YY Y8

6 IO_L290N_Y AA6

6 IO_L290P_Y AA5

6 IO_L291N_Y AB34

6 IO_L291P_Y Y75

6 IO_L292N_Y Y1

6 IO_L292P_Y W10

6 IO_VREF_L293N_YY Y5

6 IO_L293P_YY Y2

6 IO_L294N_YY W94

6 IO_L294P_YY W25

6 IO_L295N_YY W7

6 IO_L295P_YY Y4

6 IO_L296N_Y W1

6 IO_L296P_Y Y6

6 IO_L297N_Y W64

6 IO_L297P_Y W35

6 IO_L298N_Y V9

6 IO_L298P_Y W4

Table 28: FG1156 — XCV1000E, XCV1600E, XCV2000E,
XCV2600E, XCV3200E

Bank Pin Description Pin #

 216 / 234 216 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

Module 4 of 4 www.xilinx.com DS022-4 (v3.0) March 21, 2014
130 Production Product Specification

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

6 IO_VREF_L299N_YY W5

6 IO_L299P_YY V1

6 IO_L300N_YY V7

6 IO_L300P_YY U2

6 IO_VREF_L301N_Y V61

6 IO_L301P_Y U1

7 IO F5

7 IO G63

7 IO H1

7 IO H73

7 IO K23

7 IO K43

7 IO L63

7 IO M53

7 IO M103

7 IO N53

7 IO N10

7 IO R74

7 IO T2

7 IO T73

7 IO U8

7 IO V43

7 IO_L302N_YY U9

7 IO_L302P_YY U4

7 IO_L303N_Y U7

7 IO_VREF_L303P_Y U51

7 IO_L304N_YY U3

7 IO_L304P_YY U6

7 IO_L305N_YY T3

7 IO_VREF_L305P_YY T6

7 IO_L306N_Y T9

7 IO_L306P_Y T4

7 IO_L307N_Y T55

Table 28: FG1156 — XCV1000E, XCV1600E, XCV2000E,
XCV2600E, XCV3200E

Bank Pin Description Pin #

7 IO_L307P_Y R14

7 IO_L308N_Y R6

7 IO_L308P_Y T10

7 IO_L309N_YY R2

7 IO_L309P_YY R5

7 IO_L310N_YY P1

7 IO_VREF_L310P_YY P5

7 IO_L311N_Y R8

7 IO_L311P_Y P2

7 IO_L312N_Y R95

7 IO_L312P_Y N14

7 IO_L313N_Y P4

7 IO_L313P_Y R10

7 IO_L314N_YY P8

7 IO_L314P_YY N2

7 IO_L315N_YY P65

7 IO_L315P_YY P74

7 IO_L316N_Y M1

7 IO_VREF_L316P_Y N4

7 IO_L317N_Y N6

7 IO_L317P_Y N3

7 IO_L318N P9

7 IO_L318P M2

7 IO_L319N_Y N7

7 IO_L319P_Y M3

7 IO_L320N_Y P10

7 IO_L320P_Y M4

7 IO_L321N_Y L1

7 IO_L321P_Y N8

7 IO_L322N_YY L2

7 IO_L322P_YY N9

7 IO_L323N_YY M7

7 IO_VREF_L323P_YY K1

7 IO_L324N_Y M8

Table 28: FG1156 — XCV1000E, XCV1600E, XCV2000E,
XCV2600E, XCV3200E

Bank Pin Description Pin #

 217 / 234 217 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

DS022-4 (v3.0) March 21, 2014 www.xilinx.com Module 4 of 4
Production Product Specification 131

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

7 IO_L324P_Y L4

7 IO_L325N_YY J1

7 IO_L325P_YY L5

7 IO_L326N_YY J2

7 IO_VREF_L326P_YY K3

7 IO_L327N_Y L7

7 IO_L327P_Y J3

7 IO_L328N_Y M95

7 IO_L328P_Y H24

7 IO_L329N_Y J4

7 IO_VREF_L329P_Y K62

7 IO_L330N_YY L8

7 IO_L330P_YY G2

7 IO_L331N_YY H35

7 IO_L331P_YY K74

7 IO_L332N_YY G3

7 IO_VREF_L332P_YY J5

7 IO_L333N_Y L9

7 IO_L333P_Y H5

7 IO_L334N_Y J65

7 IO_L334P_Y H44

7 IO_L335N_Y G4

7 IO_L335P_Y K8

7 IO_L336N_YY J7

7 IO_L336P_YY F2

7 IO_L337N_YY F35

7 IO_L337P_YY L104

7 IO_L338N_Y E1

7 IO_VREF_L338P_Y_Y H6

7 IO_L339N_Y G5

7 IO_L339P_Y E2

7 IO_L340N K9

7 IO_L340P D1

7 IO_L341N_Y E3

Table 28: FG1156 — XCV1000E, XCV1600E, XCV2000E,
XCV2600E, XCV3200E

Bank Pin Description Pin #

7 IO_VREF_L341P_Y J8

7 IO_L342N_Y E4

7 IO_L342P_Y D2

7 IO_L343N_Y F4

7 IO_L343P_Y D3

2 CCLK C31

3 DONE AM31

NA DXN AJ5

NA DXP AL5

NA M0 AK4

NA M1 AG7

NA M2 AL3

NA PROGRAM AG28

NA TCK D5

NA TDI C30

2 TDO K26

NA TMS C4

NA VCCINT K10

NA VCCINT K17

NA VCCINT K18

NA VCCINT K25

NA VCCINT L11

NA VCCINT L24

NA VCCINT M12

NA VCCINT M23

NA VCCINT N13

NA VCCINT N14

NA VCCINT N15

NA VCCINT N16

NA VCCINT N19

NA VCCINT N20

NA VCCINT N21

Table 28: FG1156 — XCV1000E, XCV1600E, XCV2000E,
XCV2600E, XCV3200E

Bank Pin Description Pin #

 218 / 234 218 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

Module 4 of 4 www.xilinx.com DS022-4 (v3.0) March 21, 2014
132 Production Product Specification

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

NA VCCINT N22

NA VCCINT P13

NA VCCINT P22

NA VCCINT R13

NA VCCINT R22

NA VCCINT T13

NA VCCINT T22

NA VCCINT U10

NA VCCINT U25

NA VCCINT V10

NA VCCINT V25

NA VCCINT W13

NA VCCINT W22

NA VCCINT Y13

NA VCCINT Y22

NA VCCINT AA13

NA VCCINT AA22

NA VCCINT AB13

NA VCCINT AB14

NA VCCINT AB15

NA VCCINT AB16

NA VCCINT AB19

NA VCCINT AB20

NA VCCINT AB21

NA VCCINT AB22

NA VCCINT AC12

NA VCCINT AC23

NA VCCINT AD24

NA VCCINT AD11

NA VCCINT AE10

NA VCCINT AE17

NA VCCINT AE18

NA VCCINT AE25

Table 28: FG1156 — XCV1000E, XCV1600E, XCV2000E,
XCV2600E, XCV3200E

Bank Pin Description Pin #

NA VCCO_0 M17

NA VCCO_0 L17

NA VCCO_0 L16

NA VCCO_0 E10

NA VCCO_0 C14

NA VCCO_0 A6

NA VCCO_0 M13

NA VCCO_0 M14

NA VCCO_0 M15

NA VCCO_0 M16

NA VCCO_0 L12

NA VCCO_0 L13

NA VCCO_0 L14

NA VCCO_0 L15

NA VCCO_1 M18

NA VCCO_1 L18

NA VCCO_1 L23

NA VCCO_1 E25

NA VCCO_1 C21

NA VCCO_1 A29

NA VCCO_1 M19

NA VCCO_1 M20

NA VCCO_1 M21

NA VCCO_1 M22

NA VCCO_1 L19

NA VCCO_1 L20

NA VCCO_1 L21

NA VCCO_1 L22

NA VCCO_2 U24

NA VCCO_2 U23

NA VCCO_2 N24

NA VCCO_2 M24

NA VCCO_2 K30

NA VCCO_2 F34

Table 28: FG1156 — XCV1000E, XCV1600E, XCV2000E,
XCV2600E, XCV3200E

Bank Pin Description Pin #

 219 / 234 219 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

DS022-4 (v3.0) March 21, 2014 www.xilinx.com Module 4 of 4
Production Product Specification 133

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

NA VCCO_2 T23

NA VCCO_2 T24

NA VCCO_2 R23

NA VCCO_2 R24

NA VCCO_2 P23

NA VCCO_2 P24

NA VCCO_2 P32

NA VCCO_2 N23

NA VCCO_3 V23

NA VCCO_3 V24

NA VCCO_3 Y23

NA VCCO_3 Y24

NA VCCO_3 W23

NA VCCO_3 W24

NA VCCO_3 AJ34

NA VCCO_3 AE30

NA VCCO_3 AC24

NA VCCO_3 AB23

NA VCCO_3 AB24

NA VCCO_3 AA23

NA VCCO_3 AA24

NA VCCO_3 AA32

NA VCCO_4 AD18

NA VCCO_4 AC18

NA VCCO_4 AC19

NA VCCO_4 AC20

NA VCCO_4 AC21

NA VCCO_4 AC22

NA VCCO_4 AP29

NA VCCO_4 AM21

NA VCCO_4 AK25

NA VCCO_4 AD19

NA VCCO_4 AD20

NA VCCO_4 AD21

Table 28: FG1156 — XCV1000E, XCV1600E, XCV2000E,
XCV2600E, XCV3200E

Bank Pin Description Pin #

NA VCCO_4 AD22

NA VCCO_4 AD23

NA VCCO_5 AC17

NA VCCO_5 AD17

NA VCCO_5 AC13

NA VCCO_5 AC14

NA VCCO_5 AC15

NA VCCO_5 AC16

NA VCCO_5 AP6

NA VCCO_5 AM14

NA VCCO_5 AK10

NA VCCO_5 AD12

NA VCCO_5 AD13

NA VCCO_5 AD14

NA VCCO_5 AD15

NA VCCO_5 AD16

NA VCCO_6 V11

NA VCCO_6 V12

NA VCCO_6 Y11

NA VCCO_6 Y12

NA VCCO_6 W11

NA VCCO_6 W12

NA VCCO_6 AJ1

NA VCCO_6 AE5

NA VCCO_6 AC11

NA VCCO_6 AB11

NA VCCO_6 AB12

NA VCCO_6 AA3

NA VCCO_6 AA11

NA VCCO_6 AA12

NA VCCO_7 U11

NA VCCO_7 U12

NA VCCO_7 N12

NA VCCO_7 M11

Table 28: FG1156 — XCV1000E, XCV1600E, XCV2000E,
XCV2600E, XCV3200E

Bank Pin Description Pin #

 220 / 234 220 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

Module 4 of 4 www.xilinx.com DS022-4 (v3.0) March 21, 2014
134 Production Product Specification

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

NA VCCO_7 K5

NA VCCO_7 F1

NA VCCO_7 T11

NA VCCO_7 T12

NA VCCO_7 R11

NA VCCO_7 R12

NA VCCO_7 P3

NA VCCO_7 P11

NA VCCO_7 P12

NA VCCO_7 N11

NA GND K32

NA GND R4

NA GND AN1

NA GND AM11

NA GND AK5

NA GND AH28

NA GND AD32

NA GND AA20

NA GND Y20

NA GND W19

NA GND V19

NA GND U20

NA GND T20

NA GND R19

NA GND P19

NA GND H8

NA GND F12

NA GND C2

NA GND B1

NA GND A7

NA GND AP1

NA GND AN2

NA GND AM15

Table 28: FG1156 — XCV1000E, XCV1600E, XCV2000E,
XCV2600E, XCV3200E

Bank Pin Description Pin #

NA GND AK17

NA GND AH34

NA GND AC6

NA GND AA21

NA GND Y21

NA GND W20

NA GND V20

NA GND U21

NA GND T21

NA GND R20

NA GND P20

NA GND H16

NA GND F23

NA GND C3

NA GND B2

NA GND A28

NA GND AP34

NA GND AM3

NA GND AL31

NA GND AH7

NA GND AD3

NA GND AA19

NA GND Y19

NA GND W18

NA GND V18

NA GND U19

NA GND T19

NA GND R18

NA GND P18

NA GND J26

NA GND F6

NA GND C1

NA GND C34

NA GND A3

Table 28: FG1156 — XCV1000E, XCV1600E, XCV2000E,
XCV2600E, XCV3200E

Bank Pin Description Pin #

 221 / 234 221 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

DS022-4 (v3.0) March 21, 2014 www.xilinx.com Module 4 of 4
Production Product Specification 135

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

NA GND AP2

NA GND AN3

NA GND AM20

NA GND AK30

NA GND AG8

NA GND AC29

NA GND Y3

NA GND Y32

NA GND W21

NA GND V21

NA GND T8

NA GND T27

NA GND R21

NA GND P21

NA GND H19

NA GND F29

NA GND C11

NA GND B3

NA GND A32

NA GND AP3

NA GND AN32

NA GND AM24

NA GND AJ6

NA GND AG16

NA GND AA14

NA GND Y14

NA GND W8

NA GND W27

NA GND U14

NA GND T14

NA GND R3

NA GND R32

NA GND M6

NA GND H27

Table 28: FG1156 — XCV1000E, XCV1600E, XCV2000E,
XCV2600E, XCV3200E

Bank Pin Description Pin #

NA GND E5

NA GND C15

NA GND B32

NA GND A33

NA GND AP7

NA GND AN33

NA GND AM32

NA GND AJ12

NA GND AG19

NA GND AA15

NA GND Y15

NA GND W14

NA GND V14

NA GND U15

NA GND T15

NA GND R14

NA GND P14

NA GND M29

NA GND G1

NA GND E18

NA GND C20

NA GND B33

NA GND A34

NA GND AP28

NA GND AN34

NA GND AM33

NA GND AJ23

NA GND AG27

NA GND AA16

NA GND Y16

NA GND W15

NA GND V15

NA GND U16

NA GND T16

Table 28: FG1156 — XCV1000E, XCV1600E, XCV2000E,
XCV2600E, XCV3200E

Bank Pin Description Pin #

 222 / 234 222 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

Module 4 of 4 www.xilinx.com DS022-4 (v3.0) March 21, 2014
136 Production Product Specification

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

NA GND R15

NA GND P15

NA GND L3

NA GND G7

NA GND E30

NA GND C24

NA GND B34

NA GND AP32

NA GND AM1

NA GND AM34

NA GND AJ29

NA GND AF9

NA GND AA17

NA GND Y17

NA GND W16

NA GND V16

NA GND U17

NA GND T17

NA GND R16

NA GND P16

NA GND L32

NA GND G28

NA GND D4

NA GND C32

NA GND A1

NA GND AP33

NA GND AM2

NA GND AL4

NA GND AH1

NA GND AF26

NA GND AA18

NA GND Y18

NA GND W17

NA GND V17

Table 28: FG1156 — XCV1000E, XCV1600E, XCV2000E,
XCV2600E, XCV3200E

Bank Pin Description Pin #

NA GND U18

NA GND T18

NA GND R17

NA GND P17

NA GND J9

NA GND G34

NA GND D31

NA GND C33

NA GND A2

NA GND AB17

NA GND AB18

NA GND N17

NA GND N18

NA GND U13

NA GND V13

NA GND U22

NA GND V22

Notes:
1. VREF or I/O option only in the XCV1600E, XCV2000E,

XCV2600E, and XCV3200E; otherwise, I/O option only.

2. VREF or I/O option only in the XCV2000E, XCV2600E, and
XCV3200E; otherwise, I/O option only.

3. No Connect in the XCV1000E, XCV1600E.

4. No Connect in the XCV1000E.

5. I/O in the XCV1000E.

Table 28: FG1156 — XCV1000E, XCV1600E, XCV2000E,
XCV2600E, XCV3200E

Bank Pin Description Pin #

 223 / 234 223 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

DS022-4 (v3.0) March 21, 2014 www.xilinx.com Module 4 of 4
Production Product Specification 137

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

FG1156 Differential Pin Pairs
Virtex-E devices have differential pin pairs that can also pro-
vide other functions when not used as a differential pair. The
AO column in Table 29 indicates which devices in this pack-
age can use the pin pair as an asynchronous output. The
“Other Functions” column indicates alternative function(s)
that are not available when the pair is used as a differential
pair or differential clock.
Table 29: FG1156 Differential Pin Pair Summary:
XCV1000E, XCV1600E, XCV2000E, XCV2600E, XCV3200E

Pair Bank

P

Pin

N

Pin AO

Other

Functions

GCLK LVDS

3 0 E17 C17 NA IO_DLL_L 42N

2 1 D17 J18 NA IO_DLL_L 42P

1 5 AL19 AL17 NA IO_DLL_L 215N

0 4 AH18 AM18 NA IO_DLL_L 215P

IO LVDS

Total Pairs: 344, Asynchronous Output Pairs: 134

0 0 H9 F7
3200 1600

1000
-

1 0 J10 C5
3200 2000

1000
-

2 0 D6 E6
3200 2000

1000
VREF

3 0 G8 A4
3200 2600

1000
-

4 0 J11 C6
3200 2600
2000 1600

1000
-

5 0 F8 G9
3200 2600
2000 1600

1000
VREF

6 0 H10 A5 2000 1600 -

7 0 B5 D7 3200 1000 -

8 0 E8 K12 3200 1000 -

9 0 F9 B6 3200 2600 -

10 0 C7 G10
3200 2600
2000 1600

1000
-

11 0 B7 D8
3200 2600
2000 1600

1000
VREF

12 0 C8 H11 3200 1600 -

13 0 B8 E9
3200 2000

1000
-

14 0 G11 K13
3200 2000

1000
VREF

15 0 F10 A8 3200 2600 -

16 0 H12 C9
3200 2600
2000 1600

1000
-

17 0 A9 D10
3200 2600
2000 1600

1000
VREF

18 0 A10 F11
2600 1600

1000
-

19 0 C10 K14
2600 1600

1000
-

20 0 G12 H13
3200 2600
2000 1600

1000
VREF

21 0 B11 A11
3200 2600
2000 1600

1000
-

22 0 D11 E12
3200 1600

1000
-

23 0 C12 G13
3200 2000

1000
-

24 0 A12 K15
3200 2000

1000
-

25 0 H14 B12
3200 2600

1000
-

26 0 F13 D12
3200 2600
2000 1600

1000
-

27 0 B13 A13
3200 2600
2000 1600

1000
VREF

28 0 G14 J15 2000 1600 -

29 0 F14 C13
3200 2600

1000
-

30 0 D13 H15
3200 2600

1000
-

31 0 K16 A14 3200 -

Table 29: FG1156 Differential Pin Pair Summary:
XCV1000E, XCV1600E, XCV2000E, XCV2600E, XCV3200E

Pair Bank

P

Pin

N

Pin AO

Other

Functions

 224 / 234 224 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

Module 4 of 4 www.xilinx.com DS022-4 (v3.0) March 21, 2014
138 Production Product Specification

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

32 0 B14 E14
3200 2600
2000 1600

1000
-

33 0 D14 G15
3200 2600
2000 1600

1000
VREF

34 0 D15 J16 3200 1600 -

35 0 B15 F15
3200 2000

1000
-

36 0 E15 A15
3200 2000

1000
-

37 0 A16 G16 3200 2600 -

38 0 J17 F16
3200 2600
2000 1600

1000
-

39 0 B16 C16
3200 2600
2000 1600

1000
VREF

40 0 A17 H17
2600 1600

1000
-

41 0 B17 G17
2600 1600

1000
VREF

42 1 J18 C17 None IO_LVDS_DLL

43 1 C18 G18
2600 1600

1000
VREF

44 1 F18 H18
2600 1600

1000
-

45 1 A19 B19
3200 2600
2000 1600

1000
VREF

46 1 C19 K19
3200 2600
2000 1600

1000
-

47 1 E19 F19 3200 2600 -

48 1 J19 G19
3200 2000

1000
-

49 1 G20 A20
3200 2000

1000
-

50 1 F20 B20 3200 1600 -

51 1 E20 D20
3200 2600
2000 1600

1000
VREF

Table 29: FG1156 Differential Pin Pair Summary:
XCV1000E, XCV1600E, XCV2000E, XCV2600E, XCV3200E

Pair Bank

P

Pin

N

Pin AO

Other

Functions

52 1 A21 H20
3200 2600
2000 1600

1000
-

53 1 J20 E21 3200 -

54 1 K20 D21
3200 2600

1000
-

55 1 H21 B21
3200 2600

1000
-

56 1 F21 G21 2000 1600 -

57 1 B22 A22
3200 2600
2000 1600

1000
VREF

58 1 C22 J21
3200 2600
2000 1600

1000
-

59 1 G22 D22
3200 2600

1000
-

60 1 A23 K21
3200 2000

1000
-

61 1 B23 F22
3200 2000

1000
-

62 1 H22 C23
3200 1600

1000
-

63 1 K22 D23
3200 2600
2000 1600

1000
-

64 1 J22 A24
3200 2600
2000 1600

1000
VREF

65 1 D24 H23
2600 1600

1000
-

66 1 E24 A25
2600 1600

1000
-

67 1 C25 A26
3200 2600
2000 1600

1000
VREF

68 1 B26 F24
3200 2600
2000 1600

1000
-

69 1 F25 K23 3200 2600 -

70 1 H24 C26
3200 2000

1000
VREF

Table 29: FG1156 Differential Pin Pair Summary:
XCV1000E, XCV1600E, XCV2000E, XCV2600E, XCV3200E

Pair Bank

P

Pin

N

Pin AO

Other

Functions

 225 / 234 225 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

DS022-4 (v3.0) March 21, 2014 www.xilinx.com Module 4 of 4
Production Product Specification 139

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

71 1 A27 G24
3200 2000

1000
-

72 1 G25 B27 3200 1600 -

73 1 C27 E26
3200 2600
2000 1600

1000
VREF

74 1 B28 J24
3200 2600
2000 1600

1000
-

75 1 H25 K24 3200 2600 -

76 1 F26 D27 3200 1000 -

77 1 C28 G26 3200 1000 -

78 1 J25 E27 2000 1600 -

79 1 H26 A30
3200 2600
2000 1600

1000
VREF

80 1 B29 G27
3200 2600
2000 1600

1000
-

81 1 C29 F27
3200 2600

1000
-

82 1 F28 E28
3200 2000

1000
VREF

83 1 B30 L25
3200 2000

1000
-

84 1 E29 B31
3200 1600

1000
-

85 1 D30 A31
3200 2600
2000 1600

1000
CS

86 2 D32 J27
3200 2600
2000 1600

1000
DIN, D0

87 2 E31 F30
3200 2600

2000
-

88 2 G29 F32
2600 2000

1000
-

89 2 E32 G30
3200 2600
1600 1000

VREF

90 2 M25 G31 2600 1600 -

Table 29: FG1156 Differential Pin Pair Summary:
XCV1000E, XCV1600E, XCV2000E, XCV2600E, XCV3200E

Pair Bank

P

Pin

N

Pin AO

Other

Functions

91 2 L26 D33
3200 2600
1600 1000

-

92 2 D34 H29
2600 2000

1000
VREF

93 2 J28 E33
3200 2600
2000 1600

-

94 2 H28 H30
3200 2600
2000 1600

1000
-

95 2 H32 K28
3200 2600
1600 1000

-

96 2 L27 F33
3200 2600

2000
-

97 2 M26 E34
2600 2000

1000
-

98 2 H31 G32
3200 2600
2000 1600

1000
VREF

99 2 N25 J31 2000 1600 -

100 2 J30 G33
3200 2600
2000 1600

1000
-

101 2 H34 J29 2600 1000 VREF

102 2 M27 H33
3200 2600

1600
-

103 2 K29 J34
3200 2600
1600 1000

-

104 2 L29 J33
3200 2600
2000 1600

1000
VREF

105 2 M28 K34
3200 2600
2000 1600

1000
-

106 2 N27 L34
3200 1600

1000
-

107 2 K33 P26
2000 1600

1000
D1

108 2 R25 M34
3200 2600

2000
-

109 2 L31 L33 2000 1000 -

110 2 P27 M33
3200 2600
1600 1000

-

Table 29: FG1156 Differential Pin Pair Summary:
XCV1000E, XCV1600E, XCV2000E, XCV2600E, XCV3200E

Pair Bank

P

Pin

N

Pin AO

Other

Functions

 226 / 234 226 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

Module 4 of 4 www.xilinx.com DS022-4 (v3.0) March 21, 2014
140 Production Product Specification

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

111 2 M31 R26 2600 1600 -

112 2 N30 P28
3200 1600

1000
-

113 2 N29 N33
2600 2000

1000
VREF

114 2 T25 N34
3200 2600
2000 1600

-

115 2 P34 R27
3200 2600
2000 1600

1000
-

116 2 P29 P31
3200 2600
1600 1000

-

117 2 P33 T26
3200 2600

2000
-

118 2 R34 R28
2600 2000

1000
-

119 2 N31 N32
2000 1600

1000
D3

120 2 P30 R33 2000 1600 -

121 2 R29 T34
3200 2600
2000 1600

1000
-

122 2 R30 T30 1000 -

123 2 T28 R31 3200 1600 -

124 2 T29 U27
3200 2600
1600 1000

-

125 2 T31 T33
2000 1600

1000
VREF

126 2 U28 T32
2000 1600

1000
-

127 2 U29 U33
3200 2600
1600 1000

VREF

128 2 V33 U31
3200 2600
2000 1600

1000
-

129 3 V26 V30
3200 2600
1600 1000

VREF

130 3 W34 V28
2000 1600

1000
-

131 3 W32 W30
2000 1600

1000
VREF

Table 29: FG1156 Differential Pin Pair Summary:
XCV1000E, XCV1600E, XCV2000E, XCV2600E, XCV3200E

Pair Bank

P

Pin

N

Pin AO

Other

Functions

132 3 V29 Y34
3200 2600
1600 1000

-

133 3 W29 Y33 3200 1600 -

134 3 W26 W28 1000 -

135 3 Y31 Y30
3200 2600
2000 1600

1000
-

136 3 AA34 W31 2000 1600 -

137 3 AA33 Y29
2000 1600

1000
VREF

138 3 W25 AB34
2600 2000

1000
-

139 3 Y28 AB33
3200 2600

2000
-

140 3 AA30 Y26
3200 2600
1600 1000

-

141 3 Y27 AA31
3200 2600
2000 1600

1000
-

142 3 AA27 AA29
3200 2600
2000 1600

-

143 3 AB32 AB29
2600 2000

1000
VREF

144 3 AA28 AC34
3200 1600

1000
-

145 3 Y25 AD34 2600 1600 -

146 3 AB30 AC33
3200 2600
1600 1000

-

147 3 AA26 AC32 2000 1000 -

148 3 AD33 AB28
3200 2600

2000
-

149 3 AE34 AB27
3200 2600
2000 1600

1000
D5

150 3 AE33 AC30
2000 1600

1000
VREF

151 3 AA25 AE32
3200 1600

1000
-

152 3 AE31 AD29
3200 2600
2000 1600

1000
-

Table 29: FG1156 Differential Pin Pair Summary:
XCV1000E, XCV1600E, XCV2000E, XCV2600E, XCV3200E

Pair Bank

P

Pin

N

Pin AO

Other

Functions

 227 / 234 227 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

DS022-4 (v3.0) March 21, 2014 www.xilinx.com Module 4 of 4
Production Product Specification 141

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

153 3 AD31 AF33
3200 2600
2000 1600

1000
VREF

154 3 AC28 AF31
3200 2600
1600 1000

-

155 3 AC27 AF32
3200 2600

1600
-

156 3 AE29 AD28 2600 1000 VREF

157 3 AD30 AG32
3200 2600
2000 1600

1000
-

158 3 AC26 AH33 2000 1600 -

159 3 AD26 AF30
3200 2600
2000 1600

1000
VREF

160 3 AC25 AH32
2600 2000

1000
-

161 3 AE28 AL34
3200 2600

2000
-

162 3 AG30 AD27
3200 2600
1600 1000

-

163 3 AF29 AK34
3200 2600
2000 1600

1000
-

164 3 AD25 AE27
3200 2600
2000 1600

-

165 3 AJ33 AH31
2600 2000

1000
VREF

166 3 AE26 AL33
3200 2600
1600 1000

-

167 3 AF28 AL32 2600 1600 -

168 3 AJ31 AF27
3200 2600
1600 1000

VREF

169 3 AG29 AJ32
2600 2000

1000
-

170 3 AK33 AH30
3200 2600

2000
-

171 3 AK32 AK31
3200 2600
2000 1600

1000
INIT

Table 29: FG1156 Differential Pin Pair Summary:
XCV1000E, XCV1600E, XCV2000E, XCV2600E, XCV3200E

Pair Bank

P

Pin

N

Pin AO

Other

Functions

172 4 AP31 AK29
3200 2600
2000 1600

1000
-

173 4 AP30 AN31
3200 1600

1000
-

174 4 AH27 AN30
3200 2000

1000
-

175 4 AM30 AK28
3200 2000

1000
VREF

176 4 AG26 AN29
3200 2600

1000
-

177 4 AF25 AM29
3200 2600
2000 1600

1000
-

178 4 AL29 AL28
3200 2600
2000 1600

1000
VREF

179 4 AE24 AN28 2000 1600 -

180 4 AJ27 AH26 3200 1000 -

181 4 AG25 AK27 3200 1000 -

182 4 AM28 AF24 3200 2600 -

183 4 AJ26 AP27
3200 2600
2000 1600

1000
-

184 4 AK26 AN27
3200 2600
2000 1600

1000
VREF

185 4 AE23 AM27 3200 1600 -

186 4 AL26 AP26
3200 2000

1000
-

187 4 AN26 AJ25
3200 2000

1000
VREF

188 4 AG24 AP25 3200 2600 -

189 4 AF23 AM26
3200 2600
2000 1600

1000
-

190 4 AJ24 AN25
3200 2600
2000 1600

1000
VREF

191 4 AE22 AM25
2600 1600

1000
-

Table 29: FG1156 Differential Pin Pair Summary:
XCV1000E, XCV1600E, XCV2000E, XCV2600E, XCV3200E

Pair Bank

P

Pin

N

Pin AO

Other

Functions

 228 / 234 228 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

Module 4 of 4 www.xilinx.com DS022-4 (v3.0) March 21, 2014
142 Production Product Specification

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

192 4 AK24 AH23
2600 1600

1000
-

193 4 AF22 AP24
3200 2600
2000 1600

1000
VREF

194 4 AL24 AK23
3200 2600
2000 1600

1000
-

195 4 AG22 AN23
3200 1600

1000
-

196 4 AP23 AM23
3200 2000

1000
-

197 4 AH22 AP22
3200 2000

1000
-

198 4 AL23 AF21
3200 2600

1000
-

199 4 AL22 AJ22
3200 2600
2000 1600

1000
-

200 4 AK22 AM22
3200 2600
2000 1600

1000
VREF

201 4 AG21 AJ21 2000 1600 -

202 4 AP21 AE20
3200 2600

1000
-

203 4 AH21 AL21
3200 2600

1000
-

204 4 AN21 AF20 3200 -

205 4 AK21 AP20
3200 2600
2000 1600

1000
-

206 4 AE19 AN20
3200 2600
2000 1600

1000
VREF

207 4 AG20 AL20 3200 1600 -

208 4 AH20 AK20
3200 2000

1000
-

209 4 AN19 AJ20
3200 2000

1000
-

210 4 AF19 AP19 3200 2600 -

Table 29: FG1156 Differential Pin Pair Summary:
XCV1000E, XCV1600E, XCV2000E, XCV2600E, XCV3200E

Pair Bank

P

Pin

N

Pin AO

Other

Functions

211 4 AM19 AH19
3200 2600
2000 1600

1000
-

212 4 AJ19 AP18
3200 2600
2000 1600

1000
VREF

213 4 AF18 AP17
2600 1600

1000
-

214 4 AJ18 AL18
2600 1600

1000
VREF

215 5 AM18 AL17 None IO_LVDS_DLL

216 5 AH17 AM17
2600 1600

1000
VREF

217 5 AJ17 AG17
2600 1600

1000
-

218 5 AP16 AL16
3200 2600
2000 1600

1000
VREF

219 5 AJ16 AM16
3200 2600
2000 1600

1000
-

220 5 AK16 AP15 3200 2600 -

221 5 AL15 AH16
3200 2000

1000
-

222 5 AN15 AF16
3200 2000

1000
-

223 5 AP14 AE16 3200 1600 -

224 5 AK15 AJ15
3200 2600
2000 1600

1000
VREF

225 5 AH15 AN14
3200 2600
2000 1600

1000
-

226 5 AK14 AG15 3200 -

227 5 AM13 AF15
3200 2600

1000
-

228 5 AG14 AP13
3200 2600

1000
-

229 5 AE14 AE15 2000 1600 -

230 5 AN13 AG13
3200 2600
2000 1600

1000
VREF

Table 29: FG1156 Differential Pin Pair Summary:
XCV1000E, XCV1600E, XCV2000E, XCV2600E, XCV3200E

Pair Bank

P

Pin

N

Pin AO

Other

Functions

 229 / 234 229 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

DS022-4 (v3.0) March 21, 2014 www.xilinx.com Module 4 of 4
Production Product Specification 143

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

231 5 AH14 AP12
3200 2600
2000 1600

1000
-

232 5 AJ14 AL14
3200 2600

1000
-

233 5 AF13 AN12
3200 2000

1000
-

234 5 AF14 AP11
3200 2000

1000
-

235 5 AN11 AH13
3200 1600

1000
-

236 5 AM12 AL12
3200 2600
2000 1600

1000
-

237 5 AJ13 AP10
3200 2600
2000 1600

1000
VREF

238 5 AK12 AM10
2600 1600

1000
-

239 5 AP9 AK11
2600 1600

1000
-

240 5 AL11 AL10
3200 2600
2000 1600

1000
VREF

241 5 AE13 AM9
3200 2600
2000 1600

1000
-

242 5 AF12 AP8 3200 2600 -

243 5 AL9 AH11
3200 2000

1000
VREF

244 5 AF11 AN8
3200 2000

1000
-

245 5 AM8 AG11 3200 1600 -

246 5 AL8 AK9
3200 2600
2000 1600

1000
VREF

247 5 AH10 AN7
3200 2600
2000 1600

1000
-

248 5 AE12 AJ9 3200 2600 -

249 5 AM7 AL7 3200 1000 -

250 5 AG10 AN6 3200 1000 -

Table 29: FG1156 Differential Pin Pair Summary:
XCV1000E, XCV1600E, XCV2000E, XCV2600E, XCV3200E

Pair Bank

P

Pin

N

Pin AO

Other

Functions

251 5 AK8 AH9 2000 1600 -

252 5 AP5 AJ8
3200 2600
2000 1600

1000
VREF

253 5 AE11 AN5
3200 2600
2000 1600

1000
-

254 5 AF10 AM6
3200 2600

1000
-

255 5 AL6 AG9
3200 2000

1000
VREF

256 5 AH8 AP4
3200 2000

1000
-

257 5 AN4 AJ7
3200 1600

1000
-

258 5 AM5 AK6
3200 2600
2000 1600

1000
-

259 6 AF8 AH6
3200 2600
2000 1600

1000
-

260 6 AK3 AE9
3200 2600

2000
-

261 6 AL2 AD10
2600 2000

1000
-

262 6 AH4 AL1
3200 2600
1600 1000

VREF

263 6 AK1 AG6 2600 1600 -

264 6 AK2 AF7
3200 2600
1600 1000

-

265 6 AG5 AJ3
2600 2000

1000
VREF

266 6 AJ2 AD9
3200 2600
2000 1600

-

267 6 AH2 AC10
3200 2600
2000 1600

1000
-

268 6 AF5 AH3
3200 2600
1600 1000

-

269 6 AG3 AE8
3200 2600

2000
-

Table 29: FG1156 Differential Pin Pair Summary:
XCV1000E, XCV1600E, XCV2000E, XCV2600E, XCV3200E

Pair Bank

P

Pin

N

Pin AO

Other

Functions

 230 / 234 230 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

Module 4 of 4 www.xilinx.com DS022-4 (v3.0) March 21, 2014
144 Production Product Specification

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

270 6 AG2 AE7
2600 2000

1000
-

271 6 AG1 AF6
3200 2600
2000 1600

1000
VREF

272 6 AG4 AC9 2000 1600 -

273 6 AF3 AE6
3200 2600
2000 1600

1000
-

274 6 AF4 AF1 2600 1000 VREF

275 6 AF2 AB10
3200 2600

1600
-

276 6 AE1 AC8
3200 2600
1600 1000

-

277 6 AE3 AD5
3200 2600
2000 1600

1000
VREF

278 6 AD1 AC7
3200 2600
2000 1600

1000
-

279 6 AD2 AD6
3200 1600

1000
-

280 6 AC1 AB8
2000 1600

1000
VREF

281 6 AC2 AC5
3200 2600
2000 1600

1000
-

282 6 AC3 AA9
3200 2600

2000
-

283 6 AD4 AC4 2000 1000 -

284 6 AB6 AA8
3200 2600
1600 1000

-

285 6 Y10 AB1 2600 1600 -

286 6 AA7 AB2
3200 1600

1000
-

287 6 AA1 AA4
2600 2000

1000
VREF

288 6 AB4 Y9
3200 2600
2000 1600

-

289 6 Y8 AA2
3200 2600
2000 1600

1000
-

Table 29: FG1156 Differential Pin Pair Summary:
XCV1000E, XCV1600E, XCV2000E, XCV2600E, XCV3200E

Pair Bank

P

Pin

N

Pin AO

Other

Functions

290 6 AA5 AA6
3200 2600
1600 1000

-

291 6 Y7 AB3
3200 2600

2000
-

292 6 W10 Y1
2600 2000

1000
-

293 6 Y2 Y5
2000 1600

1000
VREF

294 6 W2 W9 2000 1600 -

295 6 Y4 W7
3200 2600
2000 1600

1000
-

296 6 Y6 W1 1000 -

297 6 W3 W6 3200 1600 -

298 6 W4 V9
3200 2600
1600 1000

-

299 6 V1 W5
2000 1600

1000
VREF

300 6 U2 V7
2000 1600

1000
-

301 6 U1 V6
3200 2600
1600 1000

VREF

302 7 U4 U9
3200 2600
2000 1600

1000
-

303 7 U5 U7
3200 2600
1600 1000

VREF

304 7 U6 U3
2000 1600

1000
-

305 7 T6 T3
2000 1600

1000
VREF

306 7 T4 T9
3200 2600
1600 1000

-

307 7 R1 T5 3200 1600 -

308 7 T10 R6 1000 -

309 7 R5 R2
3200 2600
2000 1600

1000
-

310 7 P5 P1
2000 1600

1000
VREF

Table 29: FG1156 Differential Pin Pair Summary:
XCV1000E, XCV1600E, XCV2000E, XCV2600E, XCV3200E

Pair Bank

P

Pin

N

Pin AO

Other

Functions

 231 / 234 231 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

DS022-4 (v3.0) March 21, 2014 www.xilinx.com Module 4 of 4
Production Product Specification 145

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

311 7 P2 R8
2600 2000

1000
-

312 7 N1 R9
3200 2600

2000
-

313 7 R10 P4
3200 2600
1600 1000

-

314 7 N2 P8
3200 2600
2000 1600

1000
-

315 7 P7 P6
3200 2600
2000 1600

-

316 7 N4 M1
2600 2000

1000
VREF

317 7 N3 N6
3200 1600

1000
-

318 7 M2 P9 2600 1600 -

319 7 M3 N7
3200 2600
1600 1000

-

320 7 M4 P10 2000 1000 -

321 7 N8 L1
3200 2600

2000
-

322 7 N9 L2
3200 2600
2000 1600

1000
-

323 7 K1 M7
2000 1600

1000
VREF

324 7 L4 M8
3200 1600

1000
-

325 7 L5 J1
3200 2600
2000 1600

1000
-

326 7 K3 J2
3200 2600
2000 1600

1000
VREF

327 7 J3 L7
3200 2600
1600 1000

-

328 7 H2 M9
3200 2600

1600
-

329 7 K6 J4 2600 1000 VREF

330 7 G2 L8
3200 2600
2000 1600

1000
-

Table 29: FG1156 Differential Pin Pair Summary:
XCV1000E, XCV1600E, XCV2000E, XCV2600E, XCV3200E

Pair Bank

P

Pin

N

Pin AO

Other

Functions

331 7 K7 H3 2000 1600 -

332 7 J5 G3
3200 2600
2000 1600

1000
VREF

333 7 H5 L9
2600 2000

1000
-

334 7 H4 J6
3200 2600

2000
-

335 7 K8 G4
3200 2600
1600 1000

-

336 7 F2 J7
3200 2600
2000 1600

1000
-

337 7 L10 F3
3200 2600
2000 1600

-

338 7 H6 E1
2600 2000

1000
VREF

339 7 E2 G5
3200 2600
1600 1000

-

340 7 D1 K9 2600 1600 -

341 7 J8 E3
3200 2600
1600 1000

VREF

342 7 D2 E4
2600 2000

1000
-

343 7 D3 F4
3200 2600

2000
-

Table 29: FG1156 Differential Pin Pair Summary:
XCV1000E, XCV1600E, XCV2000E, XCV2600E, XCV3200E

Pair Bank

P

Pin

N

Pin AO

Other

Functions

 232 / 234 232 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

Module 4 of 4 www.xilinx.com DS022-4 (v3.0) March 21, 2014
146 Production Product Specification

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

Revision History
The following table shows the revision history for this document.

Date Version Revision

12/07/1999 1.0 Initial Xilinx release.

01/10/2000 1.1 Re-released with spd.txt v. 1.18, FG860/900/1156 package information, and additional DLL,
Select RAM and SelectI/O information.

01/28/2000 1.2 Added Delay Measurement Methodology table, updated SelectI/O section, Figures 30, 54,
& 55, text explaining Table 5, TBYP values, buffered Hex Line info, p. 8, I/O Timing
Measurement notes, notes for Tables 15, 16, and corrected F1156 pinout table footnote
references.

02/29/2000 1.3 Updated pinout tables, VCC page 20, and corrected Figure 20.

05/23/2000 1.4 Correction to table on p. 22.

07/10/2000 1.5 • Numerous minor edits.
• Data sheet upgraded to Preliminary.
• Preview -8 numbers added to Virtex-E Electrical Characteristics tables.

08/01/2000 1.6 • Reformatted entire document to follow new style guidelines.
• Changed speed grade values in tables on pages 35-37.

09/20/2000 1.7 • Min values added to Virtex-E Electrical Characteristics tables.
• XCV2600E and XCV3200E numbers added to Virtex-E Electrical Characteristics

tables (Module 3).
• Corrected user I/O count for XCV100E device in Table 1 (Module 1).
• Changed several pins to “No Connect in the XCV100E“ and removed duplicate VCCINT

pins in Table ~ (Module 4).
• Changed pin J10 to “No connect in XCV600E” in Table 74 (Module 4).
• Changed pin J30 to “VREF or I/O option only in the XCV600E” in Table 74 (Module 4).

• Corrected pair 18 in Table 75 (Module 4) to be “AO in the XCV1000E, XCV1600E“.

11/20/2000 1.8 • Upgraded speed grade -8 numbers in Virtex-E Electrical Characteristics tables to
Preliminary.

• Updated minimums in Table 13 and added notes to Table 14.
• Added to note 2 to Absolute Maximum Ratings.
• Changed speed grade -8 numbers for TSHCKO32, TREG, TBCCS, and TICKOF.

• Changed all minimum hold times to –0.4 under Global Clock Set-Up and Hold for
LVTTL Standard, with DLL.

• Revised maximum TDLLPW in -6 speed grade for DLL Timing Parameters.

• Changed GCLK0 to BA22 for FG860 package in Table 46.

02/12/2001 1.9 • Revised footnote for Table 14.
• Added numbers to Virtex-E Electrical Characteristics tables for XCV1000E and

XCV2000E devices.
• Updated Table 27 and Table 78 to include values for XCV400E and XCV600E devices.
• Revised Table 62 to include pinout information for the XCV400E and XCV600E devices

in the BG560 package.
• Updated footnotes 1 and 2 for Table 76 to include XCV2600E and XCV3200E devices.

 233 / 234 233 / 234

Distributor of Xilinx: Excellent Integrated System Limited
Datasheet of XCV1000E-6BG560C - IC FPGA 404 I/O 560MBGA
Contact us: sales@integrated-circuit.com Website: www.integrated-circuit.com

Virtex™-E 1.8 V Field Programmable Gate Arrays
R

DS022-4 (v3.0) March 21, 2014 www.xilinx.com Module 4 of 4
Production Product Specification 147

— OBSOLETE — OBSOLETE — OBSOLETE — OBSOLETE —

Virtex-E Data Sheet
The Virtex-E Data Sheet contains the following modules:

• DS022-1, Virtex-E 1.8V FPGAs:
Introduction and Ordering Information (Module 1)

• DS022-2, Virtex-E 1.8V FPGAs:
Functional Description (Module 2)

• DS022-3, Virtex-E 1.8V FPGAs:
DC and Switching Characteristics (Module 3)

• DS022-4, Virtex-E 1.8V FPGAs:
Pinout Tables (Module 4)

04/02/2001 2.0 • Updated numerous values in Virtex-E Switching Characteristics tables.
• Changed pinout table footnotes from "VREF option only" to "VREF or I/O option only" to

improve clarity.
• Converted file to modularized format. See the Virtex-E Data Sheet section.

07/26/2001 2.1 • Changed pinout table footnotes from "VREF or I/O option only" to "VREF or I/O option only;

otherwise I/O only" to improve clarity.
• Changed designation for pin pair 300 in Table 29 from AO to footnote 9.

10/25/2001 2.2 • Changed Table 29 to clarify which devices in the FG1156 package can use each pin
pair as an asynchronous output.

• Updated references to the XCV3200E device in the FG1156 package.

11/15/2001 2.3 • Fixed cosmetic error.

07/17/2002 2.4 • Added “VREF” to the description for pin B15 in Table 12.
• Changed designation for pin pair 129 in Table 15 from AO to “AO in the XCV1000E,

1600E, 2000E“.
• Data sheet designation upgraded from Preliminary to Production.

03/14/2003 2.5 • Removed the Virtex-E XCV300E section under Pinout Differences Between Virtex
and Virtex-E Families (and revised Table 1), since these differences do not exist.

03/21/2014 3.0 • This product is obsolete/discontinued per XCN09001 and XCN12026.

Date Version Revision

Powered by TCPDF (www.tcpdf.org)Powered by TCPDF (www.tcpdf.org)

 234 / 234 234 / 234

http://www.tcpdf.org
http://www.tcpdf.org

