
Field-Proven, Interoperable & Standards-Compliant Portfolio

PCI Express Solutions

PCIe Fanout Switches

PCIe Storage Switches

PCIe Signal Integrity

Clock Synthesis

Clock Fanout Buffers

FPGAs and SoCs

PCI Express (PCIe) is a widely deployed bus interconnect
interface, mainly used in server platforms and increasingly as
a storage interconnect solution as well, with the addition of
NVMe storage devices into the PCIe ecosystem. PCIe currently
supports up to 8 GT/s of throughput per PCIe lane, with a
roadmap up to 16 GT/s. Typical storage implementations utilize
×2, ×4, ×8, and ×16 lane width interconnect configurations
from the host root complex, directly to or through PCIe
switches, to endpoint PCIe storage devices.

Microsemi is a leader in PCIe, having introduced multiple
industry firsts, including:

• PCIe Gen3 SAS/SATA RAID Controller

• PCIe (NVMe) storage switches (Switchtec™), with the
industry’s leading port count and signal integrity, and the

industry’s lowest power consumption (up to 60% more
power efficient than other solutions)

• PCIe Gen3 NVMe Flash Controller (Flashtec™), followed by
a second-generation introduction of the industry’s fastest
PCIe Gen3 NVMe SSD controllers

• PCIe Gen3 Redriver with EQNOX™ Adaptive Equalization

• Flash-based FPGAs and SoCs used in CPLD functions
with integrated PCIe end-point implementations

Microsemi offers a flexible product portfolio to intelligently
design your PCIe network for data center, communications,
defense, and industrial applications. Our industry-leading
PCIe solutions include storage and fanout switches, NVMe
controllers, NVRAM drives, redrivers, and timing solutions,
as well as flash-based FPGAs and SoCs.

PCI Express Solutions

Fan/Power
Management

PCIe
Connector

Fans

QSFP+

B
ac

kp
la

ne

Fan Control

PCIe

Sequencing 12 V

SPI

SPI

PCIe

PCIe

PCIePCIe

Switching
Regulators

Secure
Boot

EEPROM

CPU
Clock

Management

10G Ethernet
PHY w/ AES-256

MACSec &
IEEE1588

VSC7112
PCIe Gen3
Redriver

Switchtec™

PCIe Gen3
Storage Switch

Network Interface Card

PCIe Storage Server

SmartFusion®2
SoC FPGA

Network
Processor

Switching
Regulators

eFuse

Flash
Memory

Flashtec™

NVMe Controller

Solid State Drive

Power Matters.TM 1© 2016 Microsemi Corporation. Company Proprietary

40x2	SSDs

…

x16

PCI Express Solutions

Microsemi Advantages
Switchtec™ PCIe Switches

• Options from 24 to 96 lanes

• Industry’s most flexible port bifurcation from ×2 to ×16
lanes per port

• Highest port and non-transparent bridge (NTB) density,
with up to 48 ports and 48 NTBs

• Highest switch partition density

• Industry’s first integrated programmable processor

• Industry’s first integrated enclosure management solution

Flashtec™ NVMe Controllers

• World’s first and fastest enterprise PCIe NVMe controller,
with up to 850K IOPS and up to 8 TB

• Software-defined flash: flexible, programmable architecture
optimized for cost, performance, and endurance

• Enterprise class reliability, availability, and serviceability with
NVMe management features and industry’s only dual-port

Flashtec NVRAM Drives

• Non-volatile DRAM with over 10 million IOPS,
sub-microsecond latency

• Industry-standard interfaces and application-friendly
for ease of integration

• Zero-maintenance green backup

• Unlimited endurance NVRAM

• Small form factor for high-density rack solutions

 Signal Integrity

• PCIe Gen 3.0 solutions supporting ×1 to ×8 lanes

• Adaptive EQ and de-emphasis with up to 30 dB loss
compensation

• BOM integration and smaller package sizes save board
cost and area

• Low-power modes scale with speed and drive strength

• High ease of use

Timing Solutions

• End-to-end offering including synthesis, rate conversion,
attenuation, and distribution

• Ultra-low jitter (160 fs) synthesizers and jitter attenuators

• Ultra-low additive jitter cost efficient buffers

• Application specific with custom configuration—
MiClockDesigner™

• Validated with Agilent Time Domain PCI-Sig Compliance
Software Suite

PCI Express Solutions

Product Lanes Description Package Type

PM8531 PFX 24xG3 24 PFX 24xG3, 24-lane PCIe Gen3 Fanout Switch 650-pin, 27 mm × 27 mm FCBGA package, 1 mm ball

PM8532 PFX 32xG3 32 PFX 32xG3, 32-lane PCIe Gen3 Fanout Switch 650-pin, 27 mm × 27 mm FCBGA package, 1 mm ball

PM8533 PFX 48xG3 48 PFX 48xG3, 48-lane PCIe Gen3 Fanout Switch 650-pin, 27 mm × 27 mm FCBGA package, 1 mm ball

PM8534 PFX 64xG3 64 PFX 64xG3, 64-lane PCIe Gen3 Fanout Switch 1311-pin, 37.5 mm × 37.5 mm FCBGA package, 1 mm ball pitch

PM8535 PFX 80xG3 80 PFX 80xG3, 80-lane PCIe Gen3 Fanout Switch 1311-pin, 37.5 mm × 37.5 mm FCBGA package, 1 mm ball pitch

PM8536 PFX 96xG3 96 PFX 96xG3, 96-lane PCIe Gen3 Fanout Switch 1311-pin, 37.5 mm × 37.5 mm FCBGA package, 1 mm ball pitch

Product Lanes Description Package Type

PM8541 PSX 24xG3 24 PSX 24xG3, 24-lane PCIe Gen3 Storage Switch 650-pin, 27 mm × 27 mm FCBGA package, 1 mm ball

PM8542 PSX 32xG3 32 PSX 32xG3, 32-lane PCIe Gen3 Storage Switch 650-pin, 27 mm × 27 mm FCBGA package, 1 mm ball

PM8543 PSX 48xG3 48 PSX 48xG3, 48-lane PCIe Gen3 Storage Switch 650-pin, 27 mm × 27 mm FCBGA package, 1 mm ball

PM8544 PSX 64xG3 64 PSX 64xG3, 64-lane PCIe Gen3 Storage Switch 1311-pin, 37.5 mm × 37.5 mm FCBGA package, 1 mm ball pitch

PM8545 PSX 80xG3 80 PSX 80xG3, 80-lane PCIe Gen3 Storage Switch 1311-pin, 37.5 mm × 37.5 mm FCBGA package, 1 mm ball pitch

PM8546 PSX 96xG3 96 PSX 96xG3, 96-lane PCIe Gen3 Storage Switch 1311-pin, 37.5 mm × 37.5 mm FCBGA package, 1 mm ball pitch

PCIe Fanout Switches
Microsemi Switchtec™ PFX Fanout PCIe Switches provide the industry’s highest-density,
lowest-power PCIe switch for data center, communications, defense, and industrial
applications. With simple hardware configuration and advanced diagnostics and debug
capabilities, the PFX enables PCIe solutions for a wide variety of systems, from Just a
Bunch of Flash (JBOFs) to general purpose applications requiring low-power and high-
reliability PCIe switching.

PCIe Storage Switches
Microsemi Switchtec PSX PCIe Storage Switches are engineered to scale PCIe flash in high-
performance, robust storage systems providing the industry’s highest density, lowest power,
high-reliability switch, and the first programmable PCIe switch with an integrated processor.

Product Ports Max Rate Part Type Receiver Type Max Link Width

VSC3340-01 40 × 40 6.5G Crosspoint Switch CTLE PCIe 2.0 × 16

VSC3316 16 × 16 11.5G Crosspoint Switch CTLE PCIe 3.0 × 8

VSC3308 8 × 8 11.5G Crosspoint Switch CTLE PCIe 3.0 × 4

VSC7112 4, Dual 2 × 2 8.5G Redriver with Mux/Demux Adaptive CTLE PCIe 3.0 × 2

PCIe Signal Integrity
Improve weak or degraded signals with Microsemi’s PCIe signal integrity solutions. With
industry-exclusive EQNOX™ adaptive equalization, Microsemi’s PCIe redrivers and crosspoint
switches deliver excellent performance in a compact footprint with flexible lane configurations
for Gen1/2/3 applications, including pass-through buffer, non-blocking matrix switching,
replication of inputs to multiple outputs, and multiplexing.

PCIe Timing Solutions

Product Frequency
Families Outputs Inputs Jitter

Performance RMS
Package

(mm)

MAX245xx 2 Up to 10 diff/20SE
1 Hz–750 MHz 10 MHz–750 MHz 180 fs 10 × 10 BGA

ZL30225x 1 Up to 3 diff/6SE
1 Hz – 1035 MHz 10M–1250 MHz 160 fs 5 × 5 QFN

ZL30224x 2 Up to 6 diff/12SE
1 Hz–1035 MHz 10M–1250 MHz 160 fs 5 × 10 LGA

ZL30226x 4 Up to 10 diff/20SE
1 Hz–1035 MHz 10M–1250 MHz 170 fs 8 × 8 QFN

Clock Synthesis
The miClockSynth™ family of high-performance, any-rate multiplier and frequency synthesizer
devices simplifies board design by generating ultra-low jitter clock signals from a single crystal
or crystal oscillator while generating additional independent frequency families.

Product Input Outputs Output
Frequency

Additive
Jitter RMS

Package
(mm)

ZL40xxx 1, 2 and XO, any signal type 2, 4, 6, 8 LVPECL or LVDS 750 MHz <100 fs
(as low as 39 fs) 3 × 3 and 5 × 5 QFN

ZL4024x, ZL4023x 2 inputs, XTAL, XO,
any signal type

4, 5, 10 LVPECL, LVDS, HCSL,
or LVCMOS 1.6 GHz <50 fs

(as low as 25 fs) 5 × 5 QFN

ZL30224x 3 inputs, XTAL, XO,
any signal type

3, 6, or 10 any native signal diff or SE
configurable by output 1 GHz <170 fs 8 × 8 QFN

Clock Fanout Buffers
Microsemi’s high-performance buffers complement clock synthesis devices by providing
additional fanout capability and add minimal jitter combined with the industry’s best power
supply noise rejection performance. This preserves signal integrity by adding ultra-low jitter
and filtering noise from power supplies, resulting in better performance while simplifying
engineering board design efforts.

©2016 Microsemi Corporation. All rights reserved.
Microsemi and the Microsemi logo are registered
trademarks of Microsemi Corporation. All other
trademarks and service marks are the property
of their respective owners.

Microsemi makes no warranty, representation, or guarantee regarding the information contained herein or the suitability of its products and services for any
particular purpose, nor does Microsemi assume any liability whatsoever arising out of the application or use of any product or circuit. The products sold
hereunder and any other products sold by Microsemi have been subject to limited testing and should not be used in conjunction with mission-critical equipment
or applications. Any performance specifications are believed to be reliable but are not verified, and Buyer must conduct and complete all performance and other
testing of the products, alone and together with, or installed in, any end-products. Buyer shall not rely on any data and performance specifications or parameters
provided by Microsemi. It is the Buyer’s responsibility to independently determine suitability of any products and to test and verify the same. The information
provided by Microsemi hereunder is provided “as is, where is” and with all faults, and the entire risk associated with such information is entirely with the Buyer.
Microsemi does not grant, explicitly or implicitly, to any party any patent rights, licenses, or any other IP rights, whether with regard to such information itself
or anything described by such information. Information provided in this document is proprietary to Microsemi, and Microsemi reserves the right to make any
changes to the information in this document or to any products and services at any time without notice.

Microsemi Corporation (Nasdaq: MSCC) offers a comprehensive portfolio of semiconductor and system solutions for aerospace
& defense, communications, data center and industrial markets. Products include high-performance and radiation-hardened
analog mixed-signal integrated circuits, FPGAs, SoCs and ASICs; power management products; timing and synchronization
devices and precise time solutions, setting the world’s standard for time; voice processing devices; RF solutions; discrete
components; enterprise storage and communication solutions, security technologies and scalable anti-tamper products;
Ethernet solutions; Power-over-Ethernet ICs and midspans; as well as custom design capabilities and services. Microsemi is
headquartered in Aliso Viejo, California and has approximately 4,800 employees globally. Learn more at www.microsemi.com.

Microsemi Corporate Headquarters
One Enterprise, Aliso Viejo, CA 92656 USA
Within the USA: +1 (800) 713-4113
Outside the USA: +1 (949) 380-6100
Fax: +1 (949) 215-4996
Email: sales.support@microsemi.com
www.microsemi.com

PCIe 1.0. 10/16

FPGAs and SoCs

Why Choose Microsemi for PCIe?
Microsemi keenly recognizes the importance of interoperability to address the design requirements of your PCIe network.
Microsemi is actively involved with the advancement of PCIe standards, and ensures that all of our PCIe interfaced products
properly conform to these standards. Microsemi also regularly participates in PCI-SIG compliance workshop events, proving
interoperability of our Flashtec™, Switchtec™, Tachyon®, and Adaptec® products. A list of our PCI Express 3.0-compliant products
can be found on the PCI-SIG Integrators List.

Microsemi’s turnkey PCIe reference designs and field-proven interoperable solutions portfolio will streamline your design time,
accelerating your time to market with differentiated products. Contact your local Microsemi sales office today to find the right
PCIe technologies and products for your design needs.

M2S/M2GL
005

M2S/M2GL
010

M2S/M2GL
025

M2S/M2GL
050

M2S/M2GL
060

M2S/M2GL
090

M2S/M2GL
150

PCIe End Point 0 1 1 Up to 2 Up to 4

SmartFusion2 and IGLOO2
Microsemi offers implementation of PCIe protocol using the high-speed serial interface
(SERDESIF) available in the SmartFusion2 or IGLOO2 device families. SmartFusion2 and
IGLOO2 have a fully integrated PCIe end-point implementation, in compliance with the PCIe
base Specification Revision 2.0 and 1.1.

The SmartFusion2 and IGLOO2 transceivers provide full support for PCI Express Gen 2.0,
including:

• Gen1/Gen2 rates at ×1, ×2 and ×4 links

• Endpoint topology

• Single-function/single-VC

• Receiver and transmit buffers support error correction and coding (ECC)

• Fabric interface options of AXI3 master/slave or AHB32 master/slave

• Address translation window support between PCIe and local device address space

The following SERDESIF PCIe endpoint blocks are available in SmartFusion2 and IGLOO2:

