

Sipeed Tang Nano 20K Datasheet v1.3

Characteristics:

- FPGA CHIP: GW2AR-18 with 20,736 LUT4 Logical Units
- 480Mbps High-Speed USB to UART, I2C, SPI and JTAG
- Support TMDS Display Output or MIPI DPI Output
- External PLL IC Provides 2-way Accurate Clock
- Mono Audio CODEC & PA Onboard for Speaker
- 64Mbit SDRAM (SIP) + 64Mbit QSPI FLASH
- Special Design for Retro-Games (Optional)

Update Records		
V1.0	Edited on December 23, 2022; Original document	
V1.1	Edited on February 18, 2023; Update of hardware version v3920	
V1.2	Edited on April 27, 2023; Update of hardware version v3921	
V.13	Edited on June 08, 2023; Fixed the issue of pinout picture	

Hardware Overview		
LUT4	20,736	
Flip-Flop (FF)	15,552	
Shadow SRAM SSRAM (bits)	41,472	
Block SRAM BSRAM	828K	
BSRAM quantity BSRAM	46	
DSRAM (bits)	64M	
High performance DSP	Support 9x9,18x18,36x36bits multiplier and 54bits accumulator	
18 x 18 Multiplier	48	
QSPI FLASH (bits)	64M	
PLLs	2	
Display interface	HDMI Connector, MIPI DPI FPC Connector	
Debugger	Onboard BL616, provides USB to UART, I2C, SPI and JTAG	
IO Drive capability	 Support 4mA, 8mA, 16mA, 24mA and other driving capabilities Independent bus keeper, pull-up / pull-down resistor and open drain output options are provided for each I/O 	
Storage	microSD Card Slot	
IO Fanout	2x20P 2.54mm DIP Pin Headers with 34 free IOs	
Button	Onboard 2 user buttons	
LED	Onboard 6 LED + 1 WS2812	

Software Overview		
IDE	Support Gowin IDE(Version>1.9.8); Support Gowin Synthesis	
Home Page	https://www.gowinsemi.com/en/support/home/	
GOAI Brief introduction	https://www.gowinsemi.com/en/support/ip_detail/119/	
GOAI Official project	https://github.com/gowinsemi/GoAl	
Sipeed Reference example	https://github.com/sipeed/TangNano-20K-example	

Working Conditions		
Power supply demand	Via USB-C: 5V±10% 0.5A	
Temperature rise	<30K	
Operating ambient temperature range	0°C ~ 65°C	

Appearance Drawing

Functional Annotation I

Functional Annotation II

- Speaker Out
- User Buttons
- 3 USB Debug
- 4 GA2AR-LV18

- 6 MIPI DPI Conn.
- 6 TMDS Video Out
- **7** WS2812 LED
- 8 Flash 9 BL616

Pinout

Dimension Information	
Length	54.04 mm
Width	22.55mm
Thickness	Please check the 3D drawing

Precautions		
	Please pay attention to avoid static electricity hitting PCBA.	
ESD protection	Please release the static electricity from the handle before	
	contacting PCBA	
	The working voltage of each GPIO has been marked in the	
Toloropoo voltogo	schematics. Please do not let the actual working voltage of GPIO	
Tolerance voltage	exceed the rated value, otherwise it will cause permanent damage to	
	PCBA	
	When connecting FPC flexible cable, please ensure that the cable is	
FPC connector	completely inserted into the cable without offset;	
	Note: Pin 1 of the cable must correspond to the connector's Pin 1;	
Dlugging	Please disconnect the power completely before plugging in and out	
Plugging	the camera	
	Please avoid any liquid or metal touching the pads of components on	
Avoid short circuit	PCBA during power on, otherwise it will cause short circuit and burn	
	PCBA	

Resources		
Official website	www.sipeed.com	
Github	github.com/Sipeed	
BBS	bbs.sipeed.com	
Wiki	wiki.sipeed.com	
SDK /HDK Relevant information	dl.sipeed.com/	
E-mail		
(For Technical support	support@sipeed.com	
& Business cooperation)		

Disclaimer and Copyright Notice

The information in this document, including the URL address for reference, is subject to change without notice.

The documentation is provided by Sipeed without warranty of any kind, including any warranties of merchantability, and any proposal, specification or sample referred to elsewhere. This document is not intended to be a liability, including the use of information in this document to infringe any patent rights.

Copyrights © 2018-2023 Sipeed Co, Ltd. All rights reserved.