

GAL20V8

High Performance E²CMOS PLD Generic Array Logic™

Features

- HIGH PERFORMANCE E²CMOS[®] TECHNOLOGY
- 5 ns Maximum Propagation Delay
 Fmax = 166 MHz
- 4 ns Maximum from Clock Input to Data Output
- UltraMOS[®] Advanced CMOS Technology
- 50% to 75% REDUCTION IN POWER FROM BIPOLAR — 75mA Typ Icc on Low Power Device
- 45mA Typ Icc on Quarter Power Device
- ACTIVE PULL-UPS ON ALL PINS
- E² CELL TECHNOLOGY
 - Reconfigurable Logic
 - Reprogrammable Cells
 - 100% Tested/100% Yields
 - High Speed Electrical Erasure (<100ms)
 - 20 Year Data Retention
- EIGHT OUTPUT LOGIC MACROCELLS
- Maximum Flexibility for Complex Logic Designs
- Programmable Output Polarity
- Also Emulates 24-pin PAL[®] Devices with Full Function/ Fuse Map/Parametric Compatibility
- PRELOAD AND POWER-ON RESET OF ALL REGISTERS — 100% Functional Testability
- APPLICATIONS INCLUDE:
 - DMA Control
 - State Machine Control
 - High Speed Graphics Processing
 - Standard Logic Speed Upgrade
- ELECTRONIC SIGNATURE FOR IDENTIFICATION

Description

The GAL20V8C, at 5ns maximum propagation delay time, combines a high performance CMOS process with Electrically Erasable (E^2) floating gate technology to provide the highest speed performance available in the PLD market. High speed erase times (<100ms) allow the devices to be reprogrammed quickly and efficiently.

The generic architecture provides maximum design flexibility by allowing the Output Logic Macrocell (OLMC) to be configured by the user. An important subset of the many architecture configurations possible with the GAL20V8 are the PAL architectures listed in the table of the macrocell description section. GAL20V8 devices are capable of emulating any of these PAL architectures with full function/fuse map/parametric compatibility.

Unique test circuitry and reprogrammable cells allow complete AC, DC, and functional testing during manufacture. As a result, Lattice Semiconductor delivers 100% field programmability and functionality of all GAL products. In addition, 100 erase/write cycles and data retention in excess of 20 years are specified.

Functional Block Diagram

Copyright © 2000 Lattice Semiconductor Corp. All brand or product names are trademarks or registered trademarks of their respective holders. The specifications and information herein are subject to change without notice.

LATTICE SEMICONDUCTOR CORP., 5555 Northeast Moore Ct., Hillsboro, Oregon 97124, U.S.A. Tel. (503) 268-8000; 1-800-LATTICE; FAX (503) 268-8556; http://www.latticesemi.com

August 2000

20v8 04

GAL20V8 Ordering Information

Commercial Grade Specifications

Tpd (ns)	Tsu (ns)	Tco (ns)	lcc (mA)	Ordering #	Package
5	3	4	115	GAL20V8C-5LJ	28-Lead PLCC
7.5	7	5	115	GAL20V8C-7LJ	28-Lead PLCC
			115	GAL20V8B-7LP	24-Pin Plastic DIP
			115	GAL20V8B-7LJ	28-Lead PLCC
10	10	7	115	GAL20V8C-10LJ	28-Lead PLCC
			115	GAL20V8B-10LP	24-Pin Plastic DIP
			115	GAL20V8B-10LJ	28-Lead PLCC
15	12	10	55	GAL20V8B-15QP	24-Pin Plastic DIP
			55	GAL20V8B-15QJ	28-Lead PLCC
			90	GAL20V8B-15LP	24-Pin Plastic DIP
			90	GAL20V8B-15LJ	28-Lead PLCC
25	15	12	55	GAL20V8B-25QP	24-Pin Plastic DIP
			55	GAL20V8B-25QJ	28-Lead PLCC
			90	GAL20V8B-25LP	24-Pin Plastic DIP
			90	GAL20V8B-25LJ	28-Lead PLCC

Industrial Grade Specifications

Tpd (ns)	Tsu (ns)	Tco (ns)	lcc (mA)	Ordering #	Package
10	10	7	130	GAL20V8C-10LJI	28-Lead PLCC
			130	GAL20V8B-10LPI	24-Pin Plastic DIP
			130	GAL20V8B-10LJI	28-Lead PLCC
15	12	10	130	GAL20V8B-15LPI	24-Pin Plastic DIP
			130	GAL20V8B-15LJI	28-Lead PLCC
20	13	11	65	GAL20V8B-20QPI	24-Pin Plastic DIP
			65	GAL20V8B-20QJI	28-Lead PLCC
25	15	12	65	GAL20V8B-25QPI	24-Pin Plastic DIP
			65	GAL20V8B-25QJI	28-Lead PLCC
			130	GAL20V8B-25LPI	24-Pin Plastic DIP
			130	GAL20V8B-25LJI	28-Lead PLCC

Part Number Description

Output Logic Macrocell (OLMC)

The following discussion pertains to configuring the output logic macrocell. It should be noted that actual implementation is accomplished by development software/hardware and is completely transparent to the user.

There are three global OLMC configuration modes possible: **simple**, **complex**, and **registered**. Details of each of these modes is illustrated in the following pages. Two global bits, SYN and ACO, control the mode configuration for all macrocells. The XOR bit of each macrocell controls the polarity of the output in any of the three modes, while the AC1 bit of each of the macrocells controls the input/output configuration. These two global and 16 individual architecture bits define all possible configurations in a GAL20V8. The information given on these architecture bits is only to give a better understanding of the device. Compiler software will transparently set these architecture bits from the pin definitions, so the user should not need to directly manipulate these architecture bits.

The following is a list of the PAL architectures that the GAL20V8 can emulate. It also shows the OLMC mode under which the devices emulate the PAL architecture.

Compiler Support for OLMC

Software compilers support the three different global OLMC modes as different device types. These device types are listed in the table below. Most compilers have the ability to automatically select the device type, generally based on the register usage and output enable (OE) usage. Register usage on the device forces the software to choose the registered mode. All combinatorial outputs with OE controlled by the product term will force the software to choose the complex mode. The software will choose the simple mode only when all outputs are dedicated combinatorial without OE control. The different device types listed in the table can be used to override the automatic device selection by the software. For further details, refer to the compiler software manuals.

When using compiler software to configure the device, the user must pay special attention to the following restrictions in each mode. In **registered mode** pin 1 and pin 13 (DIP pinout) are permanently

configured as clock and output enable, respectively. These pins cannot be configured as dedicated inputs in the registered mode.

In **complex mode** pin 1 and pin 13 become dedicated inputs and use the feedback paths of pin 22 and pin 15 respectively. Because of this feedback path usage, pin 22 and pin 15 do not have the feedback option in this mode.

In **simple mode** all feedback paths of the output pins are routed via the adjacent pins. In doing so, the two inner most pins (pins 18 and 19) will not have the feedback option as these pins are always configured as dedicated combinatorial output.

	Registered	Complex	Simple	Auto Mode Select
ABEL	P20V8R	P20V8C	P20V8AS	P20V8
CUPL	G20V8MS	G20V8MA	G20V8AS	G20V8
LOG/iC	GAL20V8_R	GAL20V8_C7	GAL20V8_C8	GAL20V8
OrCAD-PLD	"Registered" ¹	"Complex" ¹	"Simple" ¹	GAL20V8A
PLDesigner	P20V8R ²	P20V8C ²	P20V8C ²	P20V8A
TANGO-PLD	G20V8R	G20V8C	G20V8AS ³	G20V8

1) Used with Configuration keyword.

2) Prior to Version 2.0 support.

3) Supported on Version 1.20 or later.

Registered Mode

In the Registered mode, macrocells are configured as dedicated registered outputs or as I/O functions.

Architecture configurations available in this mode are similar to the common 20R8 and 20RP4 devices with various permutations of polarity, I/O and register placement.

All registered macrocells share common clock and output enable control pins. Any macrocell can be configured as registered or I/ O. Up to eight registers or up to eight I/Os are possible in this mode. Dedicated input or output functions can be implemented as subsets of the I/O function.

Registered outputs have eight product terms per output. I/Os have seven product terms per output.

The JEDEC fuse numbers, including the User Electronic Signature (UES) fuses and the Product Term Disable (PTD) fuses, are shown on the logic diagram on the following page.

Note: The development software configures all of the architecture control bits and checks for proper pin usage automatically.

Registered Mode Logic Diagram

DIP (PLCC) Package Pinouts

Complex Mode

In the Complex mode, macrocells are configured as output only or $\ensuremath{\mathrm{I/O}}$ functions.

Architecture configurations available in this mode are similar to the common 20L8 and 20P8 devices with programmable polarity in each macrocell.

Up to six I/Os are possible in this mode. Dedicated inputs or outputs can be implemented as subsets of the I/O function. The two outer most macrocells (pins 15 & 22) do not have input capability. De-

signs requiring eight I/Os can be implemented in the Registered mode.

All macrocells have seven product terms per output. One product term is used for programmable output enable control. Pins 1 and 13 are always available as data inputs into the AND array.

The JEDEC fuse numbers including the UES fuses and PTD fuses are shown on the logic diagram on the following page.

Note: The development software configures all of the architecture control bits and checks for proper pin usage automatically.

Complex Mode Logic Diagram

DIP (PLCC) Package Pinouts

Simple Mode

In the Simple mode, pins are configured as dedicated inputs or as dedicated, always active, combinatorial outputs.

Architecture configurations available in this mode are similar to the common 14L8 and 16P6 devices with many permutations of generic output polarity or input choices.

All outputs in the simple mode have a maximum of eight product terms that can control the logic. In addition, each output has programmable polarity.

Pins 1 and 13 are always available as data inputs into the AND array. The "center" two macrocells (pins 18 and 19) cannot be used in the input configuration.

The JEDEC fuse numbers including the UES fuses and PTD fuses are shown on the logic diagram on the following page.

Note: The development software configures all of the architecture control bits and checks for proper pin usage automatically.

Simple Mode Logic Diagram

DIP (PLCC) Package Pinouts

Absolute Maximum Ratings(1)

Supply voltage V _{cc}	
Input voltage applied2.5 to V _{cc} +1.0V	
Off-state output voltage applied2.5 to V _{cc} +1.0V	
Storage Temperature65 to 150°C	
Ambient Temperature with	

Power Applied--55 to 125°C 1.Stresses above those listed under the "Absolute Maximum Ratings" may cause permanent damage to the device. These are stress only ratings and functional operation of the device at these or at any other conditions above those indicated in the operational sections of this specification is not implied (while programming, follow the programming specifications).

Recommended Operating Conditions

Commercial Devices:

Ambient Temperature (T _A)	0 to 75°C
Supply voltage (V _{cc})	
with Respect to Ground	+4.75 to +5.25V
-	

Industrial Devices:

Ambient Temperature (T_A)	–40 to 85°C
Supply voltage (V _{cc})	
with Respect to Ground	+4.50 to +5.50V

DC Electrical Characteristics

SYMBOL	PARAMETER CONDITION		MIN.	TYP. ³	MAX.	UNITS
VIL	Input Low Voltage		Vss-0.5		0.8	V
VIH	Input High Voltage		2.0	_	Vcc+1	V
	Input or I/O Low Leakage Current	$0V \leq V_{IN} \leq V_{IL}$ (MAX.)	_	_	-100	μA
Ін	Input or I/O High Leakage Current	$3.5V \le V_{\text{IN}} \le V_{\text{CC}}$	_	_	10	μΑ
VOL	Output Low Voltage	IOL = MAX. Vin = VIL or VIH	_		0.5	V
V он	Output High Voltage	Iон = MAX. Vin = VIL or VIH	2.4	_	_	V
IOL	Low Level Output Current		_	_	16	mA
Юн	High Level Output Current		_	_	-3.2	mA
OS ²	Output Short Circuit Current	$V_{CC} = 5V$ $V_{OUT} = 0.5V$ $T_A = 25^{\circ}C$	-30	_	-150	mA

Over Recommended Operating Conditions (Unless Otherwise Specified)

COMMERCIAL

lcc	Operating Power	$V_{\text{IL}} = 0.5 V$ $V_{\text{IH}} = 3.0 V$	L -5/-7/-10	 75	115	mA
	Supply Current	ftoggle = 15MHz Outputs Open				

INDUSTRIAL

Icc	Operating Power	V IL = 0.5V V IH = 3.0V	L-10	_	75	130	mA
	Supply Current	ftoggle = 15MHz Outputs Open					

1) The leakage current is due to the internal pull-up resistor on all pins. See **Input Buffer** section for more information.

2) One output at a time for a maximum duration of one second. Vout = 0.5V was selected to avoid test problems caused by tester ground degradation. Characterized but not 100% tested.

3) Typical values are at Vcc = 5V and TA = 25 °C

AC Switching Characteristics

				CC	M	CC	M	CON	I/IND	
PARAMETER TEST COND ¹ .		EST DESCRIPTION		-	-5		-7		-10	
				MIN.	MAX.	MIN.	MAX.	MIN.	MAX.	UNITS
t pd	А	Input or I/O to	8 outputs switching	1	5	3	7.5	3	10	ns
		Comb. Output	1 output switching	—	—	—	7		—	ns
t co	А	Clock to Output De	lay	1	4	2	5	2	7	ns
tcf ²	_	Clock to Feedback	Delay	—	3	—	3	_	6	ns
t su	_	Setup Time, Input o	Setup Time, Input or Feedback before Clock1		—	5	—	7.5	—	ns
t h	_	Hold Time, Input or Feedback after Clock \uparrow		0	—	0	_	0	—	ns
	A	Maximum Clock Frequency with External Feedback, 1/(tsu + tco)		142.8	—	100		66.7	—	MHz
f max ³	А	Maximum Clock Fr Internal Feedback,		166	_	125	—	71.4	_	MHz
	A	Maximum Clock Fr No Feedback	Maximum Clock Frequency with No Feedback			125	—	83.3	—	MHz
t wh	_	Clock Pulse Duration	on, High	3	_	4	_	6	_	ns
twl	_	Clock Pulse Duration	on, Low	3	—	4	—	6	_	ns
t en	В	Input or I/O to Output Enabled		1	6	3	9	3	10	ns
	В	OE to Output Enabled		1	6	2	6	2	10	ns
t dis	С	Input or I/O to Outp	out Disabled	1	5	2	9	2	10	ns
	С	OE to Output Disat	bled	1	5	1.5	6	1.5	10	ns

Over Recommended Operating Conditions

1) Refer to Switching Test Conditions section.

Capacitance ($T_A = 25^{\circ}C$, f = 1.0 MHz)

SYMBOL	PARAMETER	MAXIMUM*	UNITS	TEST CONDITIONS
C ₁	Input Capacitance	8	pF	$V_{cc} = 5.0V, V_1 = 2.0V$
C _{I/O}	I/O Capacitance	8	pF	$V_{cc} = 5.0V, V_{i/0} = 2.0V$

*Characterized but not 100% tested

²⁾ Calculated from fmax with internal feedback. Refer to fmax Descriptions section.

³⁾ Refer to **fmax Descriptions** section. Characterized initially and after any design or process changes that may affect these parameters.

Absolute Maximum Ratings(1)

Supply voltage V _{cc}	–0.5 to +7V
Input voltage applied2.	
Off-state output voltage applied2.	5 to $V_{cc}^{\circ\circ}$ +1.0V
Storage Temperature	.–65 to 150°C
Ambient Temperature with	

Power Applied--55 to 125°C 1.Stresses above those listed under the "Absolute Maximum Ratings" may cause permanent damage to the device. These are stress only ratings and functional operation of the device at these or at any other conditions above those indicated in the operational sections of this specification is not implied (while programming, follow the programming specifications).

Recommended Operating Conditions

Ambient Temperature (T_{A})	0 to 75°C
Supply voltage (V _{cc})	
with Respect to Ground	+4.75 to +5.25V

Industrial Devices:

Ambient Temperature (T_A) .	–40 to 85°C
Supply voltage (V _{cc})	
with Respect to Ground	+4.50 to +5.50V

DC Electrical Characteristics

SYMBOL	PARAMETER	CONDITION	MIN.	TYP. ³	MAX.	UNITS
VIL	Input Low Voltage		Vss – 0.5	_	0.8	V
VIH	Input High Voltage		2.0		Vcc+1	V
IIL ¹	Input or I/O Low Leakage Current	$0V \leq V_{IN} \leq V_{IL}$ (MAX.)	_		-100	μA
Ін	Input or I/O High Leakage Current	$3.5V \le V_{\text{IN}} \le V_{\text{CC}}$	_	_	10	μA
VOL	Output Low Voltage	IOL = MAX. Vin = VIL or VIH	_	_	0.5	V
V он	Output High Voltage	Iон = MAX. Vin = VIL or VIH	2.4	_	_	V
IOL	Low Level Output Current			_	24	mA
Юн	High Level Output Current		_	_	-3.2	mA
OS ²	Output Short Circuit Current	$V_{CC} = 5V$ $V_{OUT} = 0.5V$ $T_A = 25^{\circ}C$	-30	—	-150	mA

Over Recommended Operating Conditions (Unless Otherwise Specified)

COMMERCIAL

Icc	Operating Power	$V_{IL} = 0.5V$ $V_{IH} = 3.0V$	L -7/-10		75	115	mA
	Supply Current	f _{toggle} = 15MHz Outputs Open	L -15/-25	_	75	90	mA
			Q -15/-25	—	45	55	mA

INDUSTRIAL

Icc	Operating Power	$V_{\text{IL}} = 0.5 V$ $V_{\text{IH}} = 3.0 V$	L -10/-15/-25		75	130	mA
	Supply Current	f _{toggle} = 15MHz Outputs Open	Q -20/-25	_	45	65	mA

1) The leakage current is due to the internal pull-up resistor on all pins. See **Input Buffer** section for more information.

2) One output at a time for a maximum duration of one second. Vout = 0.5V was selected to avoid test problems caused by tester ground degradation. Characterized but not 100% tested.

3) Typical values are at Vcc = 5V and TA = 25 $^{\circ}$ C

AC Switching Characteristics

			CC	M	СОМ	/ IND	СОМ	/ IND	IN	ID	СОМ	/ IND							
	TEST	DESCRIPTION	-7		-7		-7 -10		-10		-10 -15		-15		-20		-25		UNITS
PARAM.	COND ¹ .		MIN.	MAX.	MIN.	MAX.	MIN.	МАХ.	MIN.	MAX.	MIN.	MAX.							
t pd	A	Input or I/O to 8 outputs switching	3	7.5	3	10	3	15	3	20	3	25	ns						
		Comb. Output 1 output switching	_	7	_	_		_	_	—		—	ns						
t co	A	Clock to Output Delay	2	5	2	7	2	10	2	11	2	12	ns						
tcf ²	_	Clock to Feedback Delay	_	3	_	6	_	8	_	9	_	10	ns						
t su	_	Setup Time, Input or Fdbk before Clk↑	7	_	10	_	12	_	13	_	15	_	ns						
t h	_	Hold Time, Input or Fdbk after Clk \uparrow	0		0	_	0		0	_	0	_	ns						
	A	Maximum Clock Frequency with External Feedback, 1/(tsu + tco)	83.3	_	58.8	—	45.5	_	41.6	_	37	_	MHz						
f max ³	A	Maximum Clock Frequency with Internal Feedback, 1/(tsu + tcf)	100	_	62.5	_	50	_	45.4	_	40	_	MHz						
	A	Maximum Clock Frequency with No Feedback	100	_	62.5	_	62.5		50		41.7		MHz						
t wh	_	Clock Pulse Duration, High	5	_	8	_	8	_	10	_	12	_	ns						
twl	_	Clock Pulse Duration, Low	5		8	_	8	_	10	_	12	_	ns						
t en	В	Input or I/O to Output Enabled	3	9	3	10	_	15	_	18	_	25	ns						
	В	OE to Output Enabled	2	6	2	10	_	15	_	18	_	20	ns						
t dis	С	Input or I/O to Output Disabled	2	9	2	10	_	15	_	18	_	25	ns						
	С	OE to Output Disabled	1.5	6	1.5	10	_	15	_	18	_	20	ns						

Over Recommended Operating Conditions

1) Refer to Switching Test Conditions section.

2) Calculated from fmax with internal feedback. Refer to fmax Descriptions section.

3) Refer to fmax Descriptions section.

Capacitance (TA = 25° C, f = 1.0 MHz)

SYMBOL	PARAMETER	MAXIMUM*	UNITS	TEST CONDITIONS
C	Input Capacitance	8	pF	$V_{cc} = 5.0V, V_1 = 2.0V$
C _{I/O}	I/O Capacitance	8	pF	$V_{cc} = 5.0V, V_{I/O} = 2.0V$

*Characterized but not 100% tested.

Specifications GAL20V8

Switching Waveforms

Specifications GAL20V8

CLK

fmax Descriptions

fmax with External Feedback 1/(tsu+tco)

Note: fmax with external feedback is calculated from measured tsu and tco.

fmax with No Feedback

Note: fmax with no feedback may be less than 1/(twh + twl). This is to allow for a clock duty cycle of other than 50%.

Switching Test Conditions

Input Pulse Levels	GND to 3.0V		
Input Rise and GAL20V8B		2 – 3ns 10% – 90%	
Fall Times	Fall Times GAL20V8C		
Input Timing Reference	1.5V		
Output Timing Refere	1.5V		
Output Load	See Figure		

3-state levels are measured 0.5V from steady-state active level.

LOGIC ARRAY REGISTER tcf tpd

fmax with Internal Feedback 1/(tsu+tcf)

Note: tcf is a calculated value, derived by subtracting tsu from the period of fmax w/internal feedback (tcf = 1/fmax - tsu). The value of tcf is used primarily when calculating the delay from clocking a register to a combinatorial output (through registered feedback), as shown above. For example, the timing from clock to a combinatorial output is equal to tcf + tpd.

*C L INCLUDES TEST FIXTURE AND PROBE CAPACITANCE

GAL20V8C Output Load Conditions (see figure)

Test Condition		R1	R2	C∟	
Α		200Ω	200Ω	50pF	
В	Active High	8	200Ω	50pF	
	Active Low	200Ω	200Ω	50pF	
С	Active High	∞	200Ω	5pF	
	Active Low	200Ω	200Ω	5pF	

GAL20V8B	Output Load Conditions	(see figure)
----------	-------------------------------	--------------

Test Condition		R1	R2	C∟
Α		200Ω	390Ω	50pF
В	Active High	∞	390Ω	50pF
	Active Low	200Ω	390Ω	50pF
С	Active High	~	390Ω	5pF
	Active Low	200Ω	390Ω	5pF

Electronic Signature

An electronic signature is provided in every GAL20V8 device. It contains 64 bits of reprogrammable memory that can contain user defined data. Some uses include user ID codes, revision numbers, or inventory control. The signature data is always available to the user independent of the state of the security cell.

NOTE: The electronic signature is included in checksum calculations. Changing the electronic signature will alter the checksum.

Security Cell

A security cell is provided in the GAL20V8 devices to prevent unauthorized copying of the array patterns. Once programmed, this cell prevents further read access to the functional bits in the device. This cell can only be erased by re-programming the device, so the original configuration can never be examined once this cell is programmed. The Electronic Signature is always available to the user, regardless of the state of this control cell.

Latch-Up Protection

GAL20V8 devices are designed with an on-board charge pump to negatively bias the substrate. The negative bias minimizes the potential of latch-up caused by negative input undershoots. Additionally, outputs are designed with n-channel pull-ups instead of the traditional p-channel pull-ups in order to eliminate latch-up due to output overshoots.

Device Programming

GAL devices are programmed using a Lattice Semiconductorapproved Logic Programmer, available from a number of manufacturers. Complete programming of the device takes only a few seconds. Erasing of the device is transparent to the user, and is done automatically as part of the programming cycle.

Output Register Preload

When testing state machine designs, all possible states and state transitions must be verified in the design, not just those required in the normal machine operations. This is because, in system operation, certain events occur that may throw the logic into an illegal state (power-up, line voltage glitches, brown-outs, etc.). To test a design for proper treatment of these conditions, a way must be provided to break the feedback paths, and force any desired (i.e., illegal) state into the registers. Then the machine can be sequenced and the outputs tested for correct next state conditions.

GAL20V8 devices include circuitry that allows each registered output to be synchronously set either high or low. Thus, any present state condition can be forced for test sequencing. If necessary, approved GAL programmers capable of executing text vectors perform output register preload automatically.

Input Buffers

GAL20V8 devices are designed with TTL level compatible input buffers. These buffers have a characteristically high impedance, and present a much lighter load to the driving logic than bipolar TTL devices.

The GAL20V8 input and I/O pins have built-in active pull-ups. As a result, unused inputs and I/O's will float to a TTL "high" (logical "1"). Lattice Semiconductor recommends that all unused inputs and tri-stated I/O pins be connected to another active input, V_{CC} , or Ground. Doing this will tend to improve noise immunity and reduce I_{CC} for the device.

Typical Input Pull-up Characteristic

Power-Up Reset

Circuitry within the GAL20V8 provides a reset signal to all registers during power-up. All internal registers will have their Q outputs set low after a specified time (tpr, 1 μ s MAX). As a result, the state on the registered output pins (if they are enabled) will always be high on power-up, regardless of the programmed polarity of the output pins. This feature can greatly simplify state machine design by providing a known state on power-up. Because of the asynchronous nature of system power-up, some conditions must be met to provide

a valid power-up reset of the device. First, the Vcc rise must be monotonic. Second, the clock input must be at static TTL level as shown in the diagram during power up. The registers will reset within a maximum of tpr time. As in normal system operation, avoid clocking the device until all input and feedback path setup times have been met. The clock must also meet the minimum pulse width requirements.

Corporation

GAL20V8C: Typical AC and DC Characteristic Diagrams

Normalized Icc vs Vcc

Normalized Icc vs Temp

Normalized Icc vs Freq.

Input Clamp (Vik)

GAL20V8B-7/-10: Typical AC and DC Characteristic Diagrams

-2

0 50 100

150

Output Loading (pF)

200

250

300

-2

0 50

100 150 200

Output Loading (pF)

250

300

Specifications GAL20V8

GAL20V8B-7/-10: Typical AC and DC Characteristic Diagrams

21

GAL20V8B-15/-25: Typical AC and DC Characteristic Diagrams

-1

-1.5

-2

2 3 4

Delta Tpd vs Output Loading

5

Number of Outputs Switching

6

- RISE

FALL

8 7

GAL20V8B-15/-25: Typical AC and DC Characteristic Diagrams

B

Corporation

