
1

Kit Contents—M1A3PL-DEV-KIT

Quantity Description

1 M1A3PL Development Board with M1A3PL1000-FGG484; includes built-in FlashPro3-
compatible programming circuit

1 +5.0 V external power supply with international adapters

2 USB A to mini-B USB cables

1 Quickstart card

ARM Cortex-M1-Enabled ProASIC3L Development Kit
Quickstart Card


2

Overview
Cortex-M1-Enabled ProASIC3L Development Kit is a platform for the development and verification of 
embedded microprocessors. It is also a platform for product development and algorithm development. 
This ARM Cortex-M1-Enabled ProASIC3L Development Kit finds its applications in smart phones, global 
positioning systems (GPS), data management capability models (DCAM), personal data assistants (PDA), 
portable industrial and medical equipment, PC laptops, and PCMCIA cards.

Hardware Features
• Microsemi M1A3PL1000 ProASIC3L FPGA 

• 1 MB SRAM 

• 6 MB flash 

• USB–RS232 converter chip 

• GPIO connectors 

• Ultra-low power with Flash*Freeze technology 

• On-board FlashPro3 circuitry 

• 20-pin Cortex-M1 JTAG connector

• Socketed crystal oscillator 

• Push-button power-on reset circuit 

• 10 test LEDs 

• 10 test switches 

• Expansion connectors

Pre-Programmed Demo Design
Press SW1 to reset. The LED on the board will perform a traffic light sequence. To follow this more 
clearly, go to the web page and install and run the traffic light.exe file.

Jumper and Switch Settings
Before powering up the M1 ProASIC3L Development Board for the first time, make sure the switches 
and jumpers are in the following factory-set positions:

• SW2: All switches (0-9) are in the ON position. 

• JP1, JP2, JP3 (2–3), JP4, JP6, JP7, JP9 (2–3), 
JP10, JP11, JP12, JP13 (2–3), JP14, JP15, 
JP16 (2–3), JP17(2–3), JP18 (2–3), JP19 (2–3), 

JP20 (1–2), JP21 (2–3), JP22 (1–4), JP23, JP24 
are installed. 

• All others are not installed.

See the Documentation Resources section for more information.

ARM Cortex-M1-Enabled ProASIC3L Development Kit 
Quickstart Card


3

Software and Licensing
Libero® SoC Design Suite offers high productivity with its comprehensive, easy-to-learn, easy-to-adopt 
development tools for designing with Microsemi’s low power Flash FPGAs and SoC. The suite integrates 
industry standard Synopsys Synplify Pro® synthesis and Mentor Graphics ModelSim® simulation with 
best-in-class constraints management and debug capabilities.

Download the latest Libero SoC release  
www.microsemi.com/products/fpga-soc/design-resources/design-software/libero-soc#downloads

Generate a Libero Silver license for your kit 
www.microsemi.com/products/fpga-soc/design-resources/licensing

Documentation Resources
For more information about the ARM Cortex-M1_Enabled Pro ASIC3L Development Kit, including user’s 
guides, tutorials, and design examples, see the documentation at www.microsemi.com/products/fpga-
soc/design-resources/dev-kits/proasic3/cortex-m1-enabled-proasic3l-development-kit#documents

Support
Technical support is available online at www.microsemi.com/soc/support and by email at 
soc_tech@microsemi.com

Microsemi sales offices, including representatives and distributors, are located worldwide. 
To find your local representative, go to www.microsemi.com/salescontacts

ARM Cortex-M1-Enabled ProASIC3L Development Kit 
Quickstart Card


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.

©2013–2017 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 

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

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.

50200168-5/1.17

ARM Cortex-M1-Enabled ProASIC3L Development Kit 
Quickstart Card


