

INTEL® ARRIA® 10 PRODUCT TABLE

Intel[®] Arria[®] 10

FPGA •SoC

PRODUC	CT LINE	GX 160 SX 160	GX 220 SX 220	GX 270 SX 270	GX 320 SX 320	GX 480 SX 480	GX 570 SX 570	GX 660 SX 660	GX 900	GX 1150	GT 900	GT 1150
	LEs (K)	160	220	270	320	480	570	660	900	1,150	900	1,150
	System logic elements (K)	210	288	354	419	629	747	865	1,180	1,506	1,180	1,506
	Adaptive logic modules (ALMs)	61,510	83,730	101,620	118,730	181,790	217,080	250,540	339,620	427,200	339,620	427,200
	Registers	246,040	334,920	406,480	474,920	727,160	868,320	1,002,160	1,358,480	1,708,800	1,358,480	1,708,800
es	M20K memory blocks	440	588	750	891	1,438	1,800	2,133	2,423	2,713	2,423	2,713
Resources	M20K memory (Mb)	9	11	15	17	28	35	42	47	53	47	53
eso	MLAB memory (Mb)	1.0	1.8	2.4	2.8	4.3	5.0	5.7	9.2	12.7	9.2	12.7
œ	Hardened single-precision floating-point multiplers/adders	156/156	191/191	830/830	985/985	1,368/1,368	1,523/1,523	1,688/1,688	1,518/1,518	1,518/1,518	1,518/1,518	1,518/1,518
	18 x 19 multipliers	312	382	1,660	1,970	2,736	3,046	3,376	3,036	3,036	3,036	3,036
	Peak fixed-point performance (GMACS) ¹	343	420	1,826	2,167	3,010	3,351	3,714	3,340	3,340	3,340	3,340
	Peak floating-point performance (GFLOPS)	140	172	747	887	1,231	1,371	1,519	1,366	1,366	1,366	1,366
pu	Global clock networks	32	32	32	32	32	32	32	32	32	32	32
S, a	Regional clocks	8	8	8	8	8	8	16	16	16	16	16
Clocks, Maximum I/O Pins, and Architectural Features	Hard processor system (available in SX devices only) Dual-core ARM* Cortex*-A9 MPCore* processor. See the following page for details.										-	
n I/ al F	Maximum LVDS channels (1.6 G)	120	120	168	168	222	324	270	384	384	312	312
mu:	Maximum user I/O pins	288	288	384	384	492	696	696	768	768	624	624
axi	Transceiver count (17.4 Gbps)	12	12	24	24	36	48	48	96	96	72	72
rc, X	Transceiver count (25.78 Gbps)	-	-	-	-	-	-	-	-	-	6	6
Š ∢	PCIe* hardened IP blocks (Gen3 x8)	1	1	2	2	2	2	2	4	4	4	4
Ö	Maximum 3 V I/O pins	48	48	48	48	48	96	96	-	-	-	-
	e Options ² and I/O Pins ³ : General-Purpose I/O (0	GPIO) Count, High-V	oltage I/O Count, LV	DS Pairs ⁴ , and Trans	sceiver Count _	_	_	_	_	-	_	_
U19	U484 pin (19 mm)											
F27	F672 pin (27 mm)	240, 48, 96, 12	240, 48, 96, 12	240, 48, 96, 12	240, 48, 96, 12	-	-	-	-	-	-	-
F29	F780 pin (29 mm)	288, 48, 120, 12	288, 48, 120, 12	360, 48, 156, 12	360, 48, 156, 12	360, 48, 156, 12	-	-	-	-	-	-
F34	F1152 pin (35 mm)	-	-	384, 48, 168, 24	384, 48, 168, 24	492, 48, 222, 24	492, 48, 222, 24	492, 48, 222, 24	504, 0, 252, 24	504, 0, 252, 24	-	-
F35	F1152 pin (35 mm)	-	-	384, 48, 168, 24	384, 48, 168, 24	396, 48, 174, 36	396, 48, 174, 36	396, 48, 174, 36	-	-	-	-
KF40	F1517 pin (40 mm)	-	-	-	-	-	696, 96, 324, 36	696, 96, 324, 36	-	-	-	-
NF40	F1517 pin (40 mm)	-	-	-	-	-	588, 48, 270, 48	588, 48, 270, 48	600, 0, 300, 48	600, 0, 300, 48	-	-
RF40	F1517 pin (40 mm)	-	-	-	-	-	-	-	342, 0, 154, 66	342, 0, 154, 66	-	-
NF45	F1932 pin (45 mm)	-	-	-	-	-	-	-	768, 0, 384, 48	768, 0, 384, 48	-	-
SF45	F1932 pin (45 mm)	-	-	-	-	-	-	-	624, 0, 312, 72	624, 0, 312, 72	624, 0, 312, 72	624, 0, 312, 72
UF45	F1932 pin (45 mm)	-	-	-	-	-	-	-	480, 0, 240, 96	480, 0, 240, 96	-	-

Notes

- 1. Fixed-point performance assumes the use of pre-adder.
- 2. All packages are ball grid arrays with 1.0 mm pitch, except for U19 (U484), which is 0.8 mm pitch.
- 3. A subset of pins for each package are used for 3.3 V and 2.5 V interfaces.
- 4. Each LVDS pair can be configured as either a differential input or a differential output.
- 5. Certain packages might not bond out all PCIe hard IP blocks.
- 6. All data is correct at the time of printing, and may be subject to change without prior notice. For the latest information, please visit www.altera.com.

192, 48, 72, 6

Numbers indicate GPIO count, high-voltage I/O count, LVDS pairs, and transceiver count.

Indicates pin migration.


INTEL ARRIA 10 PRODUCT TABLE

PRODUCT LINE	SX 160	SX 220	SX 270	SX 320	SX 480	SX 570	SX 660			
Processor	Dual-core ARM	1 Cortex-A9 MPC	ore processor							
Maximum processor requency 1.5 GHz ¹										
Processor cache and co-processors	 L1 data cach Level 2 cach FPU single a ARM Neon* ARM CoreSig Snoop contr 	e (512 KB) share nd double precis media engine ght* debug and t	sion race technology							
cratch pad RAM 256 KB										
HPS DDR memory	DDR4 and DDR3 (Up to 64 bit with error correction code (ECC))									
Direct memory access (DMA) controller	8 channels									
EMAC	3X 10/100/1000 EMAC with integrated DMA									
USB OTG controller 2X USB OTG with integrated DMA										
UART controller	2X UART 16550 compatible									
Serial peripheral interface (SPI) controller	4X SPI									
I ² C controller	5X I ² C									
Quad SPI flash controller	1X SIO, DIO, QIO SPI flash supported									
SD/SDIO/MMC controller	1X eMMC 4.5 with DMA and CE-ATA support									
NAND flash controller	1X ONFI 1.0 or later8 and 16 bit support									
General-purpose timers	7X									
Software-programmable GPIOs	Maximum 54 (SPIOs								
Direct shared I/Os	48 I/Os to con	nect HPS periph	erals directly to I	/0						
Watchdog timers	4X									
Security	Secure boot. A	.dvanced Encryp	tion System (AES	S), and secure h	ash algorithm					

Notes:

^{1.} With overdrive feature.