

JTAG Interface : Common Pinouts

amt_ann003 (v1.1)

Application Note

OVERVIEW

This Application Note resumes the Common JTAG interface pinouts used by the most popular manufacturers of processors, FPGAs or CPLDs devices as ARM, Altera, Lattice, MIPS, Xilinx and so more ...

General Notes:

- Amontec accepts NO responsibility for the accuracy of the following information. These are the pinouts that our JTAG adapters use, but a semiconductor manufacturer may change these specifications at any time. We strongly recommend that you use the BDM/ISP/JTAG header specified by the semiconductor manufacturer and refer to this list before connecting to your target.
- VREF pins should be the I/O voltage reference. This signal is used to determine the electrical characteristics of the other IO signals. VREF should be regulated
- If you are building your own board, place the header as close to the processor as possible, use short traces of approximately equal length on all clock and data signals.
- Unless otherwise indicated, all headers are male dual-row header connectors (2.54 mm pitch).

Pins are identified by number and type:

- o = output from target processor to the emulator.
- I = input to target processor from the emulator.
- p = power pin
- od = open drain driven from the JTAG emulator, either floating or actively held low
- nc = not connected, ie: not driven nor read by ODD interface
- k = key, pin is typically missing from the target board

Powered by Amontec Chameleon POD & JTAG Accelerator Amontec JTAGkey & OpenOCD (FT2232)

ALL BDM / ISP / JTAG interfaces described in this dodument may be emulated by <u>Amontec Chameleon POD!</u>

BDM \ ISP \ JTAG CONNECTORS

Overview	1
BDM \ ISP \ JTAG ConnectorS	1
ALTERA ByteBlaster MV and II 10-pin (JTAG)	2
ALTERA ByteBlaster MV and II 10-pin (PS MODE)	2
ALTERA ByteBlaster II 10-pin (AS MODE)	3
AMD – Athlon 16-pin (JTAG)	3
AMD – Èlan SC520 12-pin (JTAG)	4
AMD – Opteron 26-pin (JTAG)	4
ARM 14-pin (JTAG)	5
ARM 20-pin (JTAG)	5
ARM 20-pin with RTCK feature (JTAG)	6
ATMEL AVR STKx00 ISP Download Cable 10-pin (ISP)	6
ATMEL ATDH2081 Download Cable 10-pin (ISP)	7
CYPRESS UltraISR Download cable 10-pin (JTAG)	7
CYPRESS UltraISR Download cable 10-pin (ISR)	8
IBM / MOTOROLA PPC "COP" Interface 16-pin (JTAG)	8
IBM 4xx 16-pin (JTAG RISCWatch)	9
LATTICE ispDOWNLOAD 8-pin (JTAG and ISP)	9
LATTICE ispDOWNLOAD 10-pin (JTAG and ISP)	.10
MIPS - EJTAG-2.5 14-pin (JTAG)	.10
MOTOROLA Freescale Colfire 26-pin (BDM P&E)	.11
MOTOROLA Freescale MPCxxx 10-pin (BDM)	.11
MOTOROLA "OnCe", On Chip Emulation 14-pin (JTAG)	.12
PHILLIPS's MIPS 20-pin (JTAG)	.12
ST PSD FlashLINK programmer 14-pin (JTAG)	.13
TI MSP430 14-pin (JTAG)	.13
TOSHIBA's MIPS 20-pin (JTAG)	.14
XILINX Parallel Cable III 9-pin (Slave Serial)	.14
XILINX Parallel Cable III and IV 9-pin (JTAG)	.15
XILINX Parallel IV 14-pin (JTAG and Slave Serial)	.15
Figure and Table index	.16
Content Revisions	.17
Contact Amontec	.17

© 2000-2006 Amontec, Inc. All rights reserved. All Amontec registered trademarks, patents, and disclaimers are as listed at http://www.amontec.com/legal.shtml All other trademarks and registered trademarks are the property of their respective owners. All specifications are subject to change without notice.

ALTERA BYTEBLASTER MV AND II 10-PIN (JTAG)

AMONTEC REF: ALTERA10JTAG

NAME: ALTERA ByteBlaster MV and II (JTAG)

CATEGORY: JTAG

TARGET: All ALTERA CPLDs and FPGAs

COMMENT: See ALTERA ByteBlaster MV or II datasheet for more details

CONNECTOR: 10-pin Header (2.54mm)

CONNECTOR TYPE: dual

TCK GND 2 TDO **VREF** 4 0 р **TMS** 5 6 nc 7 8 nc nc TDI 9 10 gnd р

Table 1: ALTERA ByteBlaster MV and II (JTAG) connector (target board)

ALTERA BYTEBLASTER MV AND II 10-PIN (PS MODE)

AMONTEC REF: ALTERA10PS

NAME: ALTERA ByteBlaster MV and II (PS MODE)

CATEGORY: ISP

TARGET: A large part of ALTERA CPLDs and FPGAs

COMMENT: See ALTERA ByteBlaster MV or II datasheet for more details

CONNECTOR: 10-pin Header (2.54mm)

CONNECTOR TYPE: dual

DCLK GND CONF DONE 0 4 р **VREF** nCONFIG i 6 nc **nSTATUS** 8 O nc DATA0 9 10 p gnd

Table 2: ALTERA ByteBlaster MV and II (PS MODE) connector (target board)

ALTERA BYTEBLASTER II 10-PIN (AS MODE)

AMONTEC REF: ALTERA10AS

NAME: ALTERA ByteBlaster MV and II (AS MODE)

CATEGORY: ISP

TARGET: A large part of ALTERA FPGAs

COMMENT: See ALTERA ByteBlaster II datasheet for more details

CONNECTOR: 10-pin Header (2.54mm)

CONNECTOR TYPE: dual

DCLK GND 2 CONF DONE **VREF** 4 0 nCONFIG 5 6 nCONFIG 7 8 **nSTATUS** 0 i nCS DATA0 9 10 p gnd

Table 3: ALTERA ByteBlaster MV and II (AS MODE) connector (target board)

AMD - ATHLON 16-PIN (JTAG)

AMONTEC REF: AMD16ATHLON NAME: AMD - Athlon

CATEGORY: JTAG

TARGET: AMD - Athlon

COMMENT: See AMD's Athlon datasheet for more details

CONNECTOR: 16-pin Header (1.27mm)

Table 4: AMD - Athlon connector (target board)

AMD - ÈLAN SC520 12-PIN (JTAG)

AMONTEC REF: AMD12ELAN

NAME: AMD – Èlan SC520

CATEGORY: JTAG

TARGET: AMD Èlan SC520

COMMENT: See AMD's Èlan SC520 datasheet for more details

CONNECTOR: 12-pin Header (2mm)

CONNECTOR TYPE: dual

GND VREF 2 **TCK** 3 4 **CMDACK** 0 **TMS** 5 6 BR/TC 7 8 STOP/TX TDI i 0 TDO 9 10 0 TRIG/TRACE 0 SSRST_N 11 12 KEY od k

Table 5: AMD – Èlan SC520 connector (target board)

AMD - OPTERON 26-PIN (JTAG)

AMONTEC REF: AMD26OPTERON **NAME:** AMD - Opteron

CATEGORY: JTAG

TARGET: AMD - Opteron

COMMENT: See AMD's Opteron datasheet for more details

CONNECTOR: 26-pin Header (1.27mm)

Table 6: AMD - Opteron connector (target board)

ARM 14-PIN (JTAG)

AMONTEC REF: ARM14
NAME: ARM 14-pin
CATEGORY: JTAG

TARGET: ARM7, ARM9, ARM10, XSCALE

COMMENT: There are two standard ARM pinouts, an older 14 pin specification and a newer 20 pin specification.

CONNECTOR: 14-pin Header (2.54mm)

CONNECTOR TYPE: dual

Table 7: ARM 14-pin connector (target board)

ARM 20-PIN (JTAG)

AMONTEC REF: ARM20
NAME: ARM 20-pin
CATEGORY: JTAG

TARGET: ARM7, ARM9, ARM10, XSCALE

COMMENT: There are two standard ARM pinouts, an older 14 pin specification and a newer 20 pin specification.

CONNECTOR: 20-pin Header (2.54mm)

Table 8: ARM 20-pin connector (target board)

ARM 20-PIN WITH RTCK FEATURE (JTAG)

AMONTEC REF: ARM20RTCK

NAME: ARM 20-pin with RTCK feature

CATEGORY: JTAG

TARGET: ARM7-s, ARM9-s, ARM10-s. ARMx-s processor series use the RTCK JTAG Baudrate feature.

COMMENT:

CONNECTOR: 20-pin Header (2.54mm)

CONNECTOR TYPE: dual

VREF	р	1	2	nc	-
TRST_N	i	3	4	р	GND
TDI	i	5	6	р	GND
TMS	i	7	8	р	GND
TCK	i	9	10	р	GND
RTCK	0	11	12	р	GND
TDO	0	13	14	р	GND
SRST_N	od	15	16	р	GND
-	nc	17	18	р	GND
-	nc	19	20	р	GND

Table 9: ARM 20-pin connector with RTCK feature (target board)

ATMEL AVR STKX00 ISP DOWNLOAD CABLE 10-PIN (ISP)

AMONTEC REF: STKx0010

NAME: ATMEL AVR STKx00 ISP Download Cable (STK200 and STK300)

CATEGORY: ISP

TARGET: ATMEL AVR micro-processor

COMMENT: See ATMEL AVR STK200 or STK300 download cable datasheet for more details.

CONNECTOR: 10-pin Header (2.54mm)

Table 10: ATMEL AVR STKx00 ISP Download Cable connector (target board)

ATMEL ATDH2081 DOWNLOAD CABLE 10-PIN (ISP)

AMONTEC REF: ATDH208110

NAME: ATMEL ATDH2081 Download Cable

CATEGORY: ISP

TARGET: Atmel's ATDH2081 download cable allows designers to configure Atmel's family of AT6K/40K Field

Programmable Gate Array (FPGA) and AT94K Field Programmable System Level Integrated Circuit

(FPSLIC) devices. Download Cable

COMMENT: See CYPRESS UltraISR JTAG download cable datasheet for more details.

CONNECTOR: 10-pin Header (2.54mm)

CONNECTOR TYPE: dual

Table 11: ATMEL ATDH2081 Download Cable connector (target board)

CYPRESS ULTRAISR DOWNLOAD CABLE 10-PIN (JTAG)

AMONTEC REF: ULTRAISR10

NAME: CYPRESS UltraISR Download cable (JTAG)

CATEGORY: JTAG

TARGET: All Cypress CPLD Types

COMMENT: See CYPRESS UltraISR JTAG download cable datasheet for more details.

CONNECTOR: 10-pin Header (2.54mm)

Table 12: CYPRESS UltraISR Download cable (JTAG) connector (target board)

CYPRESS ULTRAISR DOWNLOAD CABLE 10-PIN (ISR)

AMONTEC REF: ULTRAISR10

NAME: CYPRESS UltraISR Download cable (ISR)

CATEGORY: ISP

TARGET: All Cypress CPLD Types

COMMENT: See CYPRESS UltraISR JTAG download cable datasheet for more details.

CONNECTOR: 10-pin Header (2.54mm)

CONNECTOR TYPE: dual

GND SMODE 2 **ISRVPP** 3 4 **SCLK ISR** 5 6 i SDI 7 8 **VREF** р k SDO 9 10 **GND** p 0

Table 13: CYPRESS UltraISR Download cable (ISR) connector (target board)

IBM / MOTOROLA PPC "COP" INTERFACE 16-PIN (JTAG)

AMONTEC REF: COP16

NAME: COP Interface

CATEGORY: JTAG

TARGET: MOTOROLA Freescale PowerPC 6xx, 7xx, 8xxx and IBM PowerPC 6xx and 7xx

COMMENT: IBM also refers to this connection as RISCWatch.

CONNECTOR: 16-pin Header (2.54mm)

Table 14: IBM / MOTOROLA "COP" Interface connector (target board)

IBM 4XX 16-PIN (JTAG RISCWATCH)

AMONTEC REF: IBM16
NAME: IBM 4xx
CATEGORY: JTAG
TARGET: IBM 4xx

COMMENT: IBM also calls this RISCWatch.

CONNECTOR: 16-pin Header (2.54mm)

CONNECTOR TYPE: dual

Table 15 IBM 4xx connector (target board)

LATTICE ISPDOWNLOAD 8-PIN (JTAG AND ISP)

AMONTEC REF: LATTICE8

NAME: LATTICE ispDOWNLOAD 8-pin connector

CATEGORY: JTAG ISP

TARGET: All LATTICE CPLDs

COMMENT: See LATTICE ispDOWNLOAD JTAG download cable datasheet for more details.

CONNECTOR: 8-pin Header (2.54mm)

CONNECTOR TYPE: inline

Table 16: LATTICE ispDOWNLOAD 8-pin connector (target board)

LATTICE ISPDOWNLOAD 10-PIN (JTAG AND ISP)

AMONTEC REF: LATTICE10

NAME: LATTICE ispDOWNLOAD 10-pin header

CATEGORY: JTAG ISP

TARGET: All LATTICE CPLDs

COMMENT: See LATTICE ispDOWNLOAD JTAG download cable datasheet for more details.

CONNECTOR: 10-pin Header (2.54mm)

CONNECTOR TYPE: dual

TCK 2 nc **GND TMS** 4 р TDI i 5 6 **VREF** р 7 8 **TDO** 0 p **GND TRST** 9 10 ISPEN N İ

Table 17: LATTICE ispDOWNLOAD 10-pin connector (target board)

MIPS - EJTAG-2.5 14-PIN (JTAG)

AMONTEC REF: MIPS14

NAME: MIPS - EJTAG 2.5

CATEGORY: JTAG

TARGET: MIPS, MIPS32, MIPS64, MIPS-32, MIPS-64,

COMMENT: There are many MIPS JTAG headers in use. This is the one specified by MTI for EJTAG 2.5

CONNECTOR: 14-pin Header (2.54mm)

Table 18: MIPS - EJTAG 2.5 connector (target board)

MOTOROLA FREESCALE COLFIRE 26-PIN (BDM P&E)

AMONTEC REF: COLDFIRE26

NAME: MOTOROLA Freescale Colfire BDM P&E (cable_cf)

CATEGORY: BDM

TARGET: MOTOROLA Freescale Colfire

COMMENT: See COLDFIRE P&E BDM debug product datasheet for more details.

CONNECTOR: 26-pin Header (2.54mm)

CONNECTOR TYPE: dual

Table 19: MOTOROLA Freescale Colfire (target board)

MOTOROLA FREESCALE MPCXXX 10-PIN (BDM)

AMONTEC REF: BDM10

NAME: BDM for MOTOROLA Freescale

CATEGORY: BDM

TARGET: MOTOROLA Freescale MPC8xx, MPC5xx

COMMENT: It is vital that pins 1 and 6 properly reflect the status of the target processor immediately following

RESET. Some processors have configurable pins (MPC8xx, etc.) that are specified by a reset configuration word at the time of reset. These pins must be set properly and must ALWAYS reflect the status of the processor correctly. Check the 'hardware reset configuration word' in the MOTOROLA

Freescale User's manual.

CONNECTOR: 10-pin Header (2.54mm)

Table 20: MOTOROLA Freescale MPCxxx BDM connector (target board)

MOTOROLA "ONCE", ON CHIP EMULATION 14-PIN (JTAG)

AMONTEC REF: ONCE14

NAME: OnCe, On Chip Emulation

CATEGORY: JTAG

TARGET: MOTOROLA Freescale DSP, M*CORE

COMMENT: -

CONNECTOR: 14-pin Header (2.54mm)

CONNECTOR TYPE: dual

Table 21: MOTOROLA "OnCe" connector (target board)

PHILLIPS'S MIPS 20-PIN (JTAG)

AMONTEC REF: MIPS20PHILLIPS
NAME: PHILLIPS's MIPS

CATEGORY: JTAG

TARGET: MIPS, MIPS32, MIPS64, MIPS-32, MIPS-64 **COMMENT:** See PHILLIPS's MIPS datasheet for more details

CONNECTOR: 20-pin Header (2.54mm)

Table 22: PHILLIPS's MIPS connector (target board)

ST PSD FLASHLINK PROGRAMMER 14-PIN (JTAG)

AMONTEC REF: PSD14

NAME: ST PSD FlashLINK programmer

CATEGORY: JTAG

TARGET: All ST PSD Flash products

COMMENT: See ST PSD FlashLINK JTAG cable datasheet for more details.

CONNECTOR: 14-pin Header (2.54mm)

CONNECTOR TYPE: dual

Table 23: ST PSD FlashLINK programmer connector (target board)

TI MSP430 14-PIN (JTAG)

AMONTEC REF: MSP43014

NAME: TI MSP430 JTAG

CATEGORY: JTAG

TARGET: Texas Instruments TI MSP430

COMMENT: See Texas Instruments TI MSP430 JTAG interface for more details.

CONNECTOR: 14-pin Header (2.54mm)

Table 24: TI MSP430 JTAG connector (target board)

TOSHIBA'S MIPS 20-PIN (JTAG)

AMONTEC REF: MIPS20TOSHIBA

NAME: TOSHIBA's MIPS

CATEGORY: JTAG

TARGET: MIPS, MIPS32, MIPS64, MIPS-32, MIPS-64 **COMMENT:** See TOSHIBA's MIPS datasheet for more details

CONNECTOR: 20-pin Header (1.27mm)

CONNECTOR TYPE: dual

Table 25: TOSHIBA's MIPS connector (target board)

XILINX PARALLEL CABLE III 9-PIN (SLAVE SERIAL)

AMONTEC REF: XILINX9SERIAL

NAME: XILINX Parallel Cable III (Slave Serial)

CATEGORY: ISP

TARGET: A large part of XILINX FPGAs. SPARTAN, SPARTAN-XL, SPARTAN3, VIRTEX, VIRTEX-II, VIRTEX-

PRO.

COMMENT: See XILINX Parallel Cable III for more details

CONNECTOR: 9-pin Header (2.54mm)

CONNECTOR TYPE: inline

Table 26: XILINX Parallel Cable III (Slave Serial) connector (target board)

XILINX PARALLEL CABLE III AND IV 9-PIN (JTAG)

AMONTEC REF: XILINX9INLINE

NAME: XILINX Parallel Cable III and IV (JTAG)

CATEGORY: JTAG

TARGET: A large part of XILINX CPLDs, FPGAs and Flash. CoolRunner, CoolRunner-II, SPARTAN, SPARTAN-

XL, SPARTAN3, VIRTEX, VIRTEX-II, VIRTEX-PRO.

COMMENT: See XILINX Parallel Cable III or IV for more details

CONNECTOR: 9-pin inline Header (2.54mm)

CONNECTOR TYPE: inline

Table 27: XILINX Parallel Cable III and IV (JTAG) connector (target board)

XILINX PARALLEL IV 14-PIN (JTAG AND SLAVE SERIAL)

AMONTEC REF: XILINX14

NAME: XILINX Parallel IV (JTAG and Slave Serial)

CATEGORY: JTAG ISP

TARGET: A large part of XILINX CPLDs, FPGAs and Flash. CoolRunner, CoolRunner-II, SPARTAN, SPARTAN-

XL, SPARTAN3, VIRTEX, VIRTEX-II, VIRTEX-PRO.

COMMENT: See XILINX USB PlatformCable for more details.

CONNECTOR: 14-pin Header (2mm)

Table 28: XILINX Parallel IV (JTAG and Slave Serial) connector (target board)

FIGURE AND TABLE INDEX

Table 1: ALTERA ByteBlaster MV and II (JTAG) connector (target board)	2
Table 2: ALTERA ByteBlaster MV and II (PS MODE) connector (target board)	2
Table 3: ALTERA ByteBlaster MV and II (AS MODE) connector (target board)	3
Table 4: AMD - Athlon connector (target board)	3
Table 5: AMD – Èlan SC520 connector (target board)	4
Table 6: AMD - Opteron connector (target board)	4
Table 7: ARM 14-pin connector (target board)	5
Table 8: ARM 20-pin connector (target board)	5
Table 9: ARM 20-pin connector with RTCK feature (target board)	6
Table 10: ATMEL AVR STKx00 ISP Download Cable connector (target board)	6
Table 11: ATMEL ATDH2081 Download Cable connector (target board)	7
Table 12: CYPRESS UltraISR Download cable (JTAG) connector (target board)	7
Table 13: CYPRESS UltraISR Download cable (ISR) connector (target board)	8
Table 14: IBM / MOTOROLA "COP" Interface connector (target board)	8
Table 15 IBM 4xx connector (target board)	9
Table 16: LATTICE ispDOWNLOAD 8-pin connector (target board)	9
Table 17: LATTICE ispDOWNLOAD 10-pin connector (target board)	10
Table 18: MIPS - EJTAG 2.5 connector (target board)	10
Table 19: MOTOROLA Freescale Colfire (target board)	11
Table 20: MOTOROLA Freescale MPCxxx BDM connector (target board)	11
Table 21: MOTOROLA "OnCe" connector (target board)	12
Table 22: PHILLIPS's MIPS connector (target board)	12
Table 23: ST PSD FlashLINK programmer connector (target board)	13
Table 24: TI MSP430 JTAG connector (target board)	13
Table 25: TOSHIBA's MIPS connector (target board)	14
Table 26: XILINX Parallel Cable III (Slave Serial) connector (target board)	14
Table 27: XILINX Parallel Cable III and IV (JTAG) connector (target board)	15
Table 28: XILINX Parallel IV (JTAG and Slave Serial) connector (target board)	15

CONTENT REVISIONS

This dodument contains the following changes to content, causing it to differ from previous versions:

Version	Date	Changes		
V1.0	05-FEB-2005	First version (by Laurent Gauch)		
V1.1	07-FEB-2006	Adding Amontec JTAG tools		

CONTACT AMONTEC

Amontec, Gauch La Grand Fin 1633 Vuippens Switzerland

http://www.amontec.com/mailto:info@amonte.com

SPECIFICATIONS ARE SUBJECT TO CHANGE WITHOUT NOTICE.

Suggested applications (if any) are for standard use. See Important Restrictions for limitations on special applications. See Limited Warranty for Amontec's product warranty. The Limited Warranty is in lieu, and exclusive of, all other warranties, express or implied. ALL EXPRESS AND IMPLIED WARRANTIES, INCLUDING THE WARRANTIES OF MERCHANTABILITY, FITNESS FOR USE AND FITNESS FOR A PARTICULAR PURPOSE, ARE SPECIFICALLY EXCLUDED. In no event will Amontec be liable, or in any way responsible, for any incidental or consequential economic or property damage.