

Overview

The MAX+PLUS® II BASELINE software is a free, entry-level version of the MAX+PLUS II software. With the MAX+PLUS II BASELINE software, you can use the MAX+PLUS II design environment for six months and take advantage of its performance, ease of use, and extensive features to enhance your design productivity. Altera updates the MAX+PLUS II BASELINE software with each MAX+PLUS II release (typically three times a year), so you should always download the current version to take full advantage of the latest features.

The MAX+PLUS II BASELINE software has an advanced feature set and replaces the PLS-WEB software and ES Site License software.

The MAX+PLUS II BASELINE software features a seamless development flow, which allows you to enter, compile, and perform timing analysis on your design and program a wide range of Altera® programmable logic devices (PLDs). See [Table 1](#).

Table 1. Features of the MAX+PLUS II BASELINE Software	
Feature	Description
Device support	EPF10K10, EPF10K10A, EPF10K20, EPF10K30, EPF10K30A, EPF10K30E, EPM9320, EPF9320A, EFP8452A, and EPF8282A devices; as well as the FLEX® 6000, MAX® 7000 (including MAX 7000B, MAX 7000E, MAX 7000S, MAX 7000A, and MAX 7000AE), MAX 3000A, MAX 5000, and Classic™ device families
Design entry	<ul style="list-style-type: none"> ■ Schematic design entry ■ Text-based design entry using the Altera Hardware Description Language (AHDL) ■ Interfaces to popular EDA tools ■ Floorplan editing ■ Hierarchical design management ■ Library of parameterized modules (LPM)
Design compilation	<ul style="list-style-type: none"> ■ Logic synthesis and automatic fitting ■ Automatic error location ■ OpenCore™ evaluation for Altera MegaCore™ megafunctions and megafunctions from AMPPSM partners

Table 1. Features of the MAX+PLUS II BASELINE Software

Feature	Description
Design verification	<ul style="list-style-type: none"> ■ Timing analysis ■ Functional simulation ■ Timing simulation ■ Waveform analysis ■ Creates output files for use with third-party simulators
Programming	Device programming, <i>Note (1)</i>
Other features	On-line help

Note:
 (1) You can use the Altera Stand-Alone Programmer (ASAP2) software, which is a stand-alone version of the MAX+PLUS II Programmer application, to program, verify, examine, and test Altera devices without having the full version of the MAX+PLUS II software. You can download ASAP2 from the Altera web site at <http://www.altera.com>.

System Requirements

The MAX+PLUS II BASELINE software runs on Windows 95/98 or Windows NT 4.0 on stand-alone PCs or PCs in a TCP/IP networked environment. Refer to the MAX+PLUS II BASELINE [read.me](#) file for additional system requirements.

101 Innovation Drive
 San Jose, CA 95134
 (408) 544-7000
<http://www.altera.com>
Applications Hotline:
 (800) 800-EPLD
Customer Marketing:
 (408) 544-7104
Literature Services:
 (888) 3-ALTERA
lit_req@altera.com

Altera, MAX, MAX+PLUS, MAX+PLUS II, AMPP, MAX 7000, MAX 7000E, MAX 7000S, MAX 7000A, MAX 7000AE, MAX 5000, Classic, EPF10K10, EPF10K10A, EPM9320, EPM9320A, EPF8452A, EPF8282A, EPF6016, EPF6016A, EPF6010A, OpenCore, and MegaCore are trademarks and/or service marks of Altera Corporation in the United States and other countries. Altera acknowledges the trademarks of other organizations for their respective products or services mentioned in this document. Altera products are protected under numerous U.S. and foreign patents and pending applications, maskwork rights, and copyrights. Altera warrants performance of its semiconductor products to current specifications in accordance with Altera's standard warranty, but reserves the right to make changes to any products and services at any time without notice. Altera assumes no responsibility or liability arising out of the application or use of any information, product, or service described herein except as expressly agreed to in writing by Altera Corporation. Altera customers are advised to obtain the latest version of device specifications before relying on any published information and before placing orders for products or services.

I.S. EN ISO 9001

Copyright © 1999 Altera Corporation. All rights reserved.