

DS90CR287/DS90CR288A

+3.3V Rising Edge Data Strobe LVDS 28-Bit Channel Link-85 MHz

General Description

The DS90CR287 transmitter converts 28 bits of LVCMOS/LVTTL data into four LVDS (Low Voltage Differential Signaling) data streams. A phase-locked transmit clock is transmitted in parallel with the data streams over a fifth LVDS link. Every cycle of the transmit clock 28 bits of input data are sampled and transmitted. The DS90CR288A receiver converts the four LVDS data streams back into 28 bits of LVCMOS/LVTTL data. At a transmit clock frequency of 85 MHz, 28 bits of TTL data are transmitted at a rate of 595 Mbps per LVDS data channel. Using a 85 MHz clock, the data throughput is 2.38 Gbit/s (297.5 Mbytes/sec). Both devices are also offered in 64 ball, 0.8mm fine pitch ball grid array (FBGA) package which provides a 44% reduction in PCB footprint over the 56L TSSOP package.

This chipset is an ideal means to solve EMI and cable size problems associated with wide, high-speed TTL interfaces.

Features

- 20 to 85 MHz shift clock support
- 50% duty cycle on receiver output clock
- 2.5 / 0 ns Set & Hold Times on TxINPUTs
- Low power consumption
- $\pm 1V$ common-mode range (around +1.2V)
- Narrow bus reduces cable size and cost
- Up to 2.38 Gbps throughput
- Up to 297.5 Mbytes/sec bandwidth
- 345 mV (typ) swing LVDS devices for low EMI
- PLL requires no external components
- Rising edge data strobe
- Compatible with TIA/EIA-644 LVDS standard
- Low profile 56-lead TSSOP package
- Both devices are also available in 64 ball, 0.8mm fine pitch ball grid array (FBGA) package

Block Diagrams

Order Number DS90CR287MTD or DS90CR287SLC
 See NS Package Number MTD56 or SLC64A

Order Number DS90CR288AMTD or DS90CR288ASLC
 See NS Package Number MTD56 or SLC64A

Pin Diagram for TSSOP Packages

DS101087-21

DS101087-22

Typical Application

DS101087-23

Absolute Maximum Ratings (Note 1)

If Military/Aerospace specified devices are required, please contact the National Semiconductor Sales Office/Distributors for availability and specifications.

Supply Voltage (V_{CC})	-0.3V to +4V
CMOS/TTL Input Voltage	-0.5V to ($V_{CC} + 0.3V$)
CMOS/TTL Output Voltage	-0.3V to ($V_{CC} + 0.3V$)
LVDS Receiver Input Voltage	-0.3V to ($V_{CC} + 0.3V$)
LVDS Driver Output Voltage	-0.3V to ($V_{CC} + 0.3V$)
LVDS Output Short Circuit	
Duration	Continuous
Junction Temperature	+150°C
Storage Temperature	-65°C to +150°C
Lead Temperature	
(Soldering, 4 sec.)	+260°C
Solder Reflow Temperature	
(20 sec for FBGA)	+220°C
Maximum Package Power Dissipation @ +25°C	
MTD56 (TSSOP) Package:	
DS90CR287MTD	1.63 W
DS90CR288AMTD	1.61 W
Package Derating:	
DS90CR287MTD	12.5 mW/°C above +25°C

DS90CR288AMTD	12.4 mW/°C above +25°C
Maximum Package Power Dissipation @ +25°C	
SLC64A Package:	
DS90CR287SLC	2.0 W
DS90CR288ASLC	2.0 W
Package Derating:	
DS90CR287SLC	10.2 mW/°C above +25°C
DS90CR288ASLC	10.2 mW/°C above +25°C
ESD Rating	
(HBM, 1.5k Ω , 100pF)	> 7kV
(EIAJ, 0 Ω , 200pF)	> 700V
Latch Up Tolerance @ +25°C	> $\pm 300mA$

Recommended Operating Conditions

	Min	Nom	Max	Units
Supply Voltage (V_{CC})	3.0	3.3	3.6	V
Operating Free Air Temperature (T_A)	-10	+25	+70	°C
Receiver Input Range	0		2.4	V
Supply Noise Voltage (V_{CC})			100	mV _{PP}

Electrical Characteristics

Over recommended operating supply and temperature ranges unless otherwise specified

Symbol	Parameter	Conditions	Min	Typ	Max	Units
LVCMOS/LVTTL DC SPECIFICATIONS						
V_{IH}	High Level Input Voltage		2.0		V_{CC}	V
V_{IL}	Low Level Input Voltage		GND		0.8	V
V_{OH}	High Level Output Voltage	$I_{OH} = -0.4 mA$	2.7	3.3		V
V_{OL}	Low Level Output Voltage	$I_{OL} = 2 mA$		0.06	0.3	V
V_{CL}	Input Clamp Voltage	$I_{CL} = -18 mA$		-0.79	-1.5	V
I_{IN}	Input Current	$V_{IN} = 0.4V, 2.5V$ or V_{CC}		+1.8	+15	μA
		$V_{IN} = GND$	-10	0		μA
I_{OS}	Output Short Circuit Current	$V_{OUT} = 0V$		-60	-120	mA
LVDS DRIVER DC SPECIFICATIONS						
V_{OD}	Differential Output Voltage	$R_L = 100\Omega$	250	290	450	mV
ΔV_{OD}	Change in V_{OD} between Complimentary Output States				35	mV
V_{OS}	Offset Voltage (Note 4)		1.125	1.25	1.375	V
ΔV_{OS}	Change in V_{OS} between Complimentary Output States				35	mV
I_{OS}	Output Short Circuit Current	$V_{OUT} = 0V, R_L = 100\Omega$		-3.5	-5	mA
I_{OZ}	Output TRI-STATE Current	$\overline{PWR DWN} = 0V, V_{OUT} = 0V$ or V_{CC}		± 1	± 10	μA
LVDS RECEIVER DC SPECIFICATIONS						
V_{TH}	Differential Input High Threshold	$V_{CM} = +1.2V$			+100	mV
V_{TL}	Differential Input Low Threshold		-100			mV
I_{IN}	Input Current	$V_{IN} = +2.4V, V_{CC} = 3.6V$			± 10	μA
		$V_{IN} = 0V, V_{CC} = 3.6V$			± 10	μA

Electrical Characteristics (Continued)

Over recommended operating supply and temperature ranges unless otherwise specified

Symbol	Parameter	Conditions	Min	Typ	Max	Units	
TRANSMITTER SUPPLY CURRENT							
I_{CCTW}	Transmitter Supply Current Worst Case (with Loads)	$R_L = 100\Omega$, $C_L = 5\text{ pF}$, Worst Case Pattern (Figures 1, 2)	$f = 33\text{ MHz}$		31	45	mA
			$f = 40\text{ MHz}$		32	50	mA
			$f = 66\text{ MHz}$		37	55	mA
			$f = 85\text{ MHz}$		42	60	mA
I_{CCTZ}	Transmitter Supply Current Power Down	PWR DWN = Low Driver Outputs in TRI-STATE under Powerdown Mode		10	55	μA	
RECEIVER SUPPLY CURRENT							
I_{CCRW}	Receiver Supply Current Worst Case	$C_L = 8\text{ pF}$, Worst Case Pattern (Figures 1, 3)	$f = 33\text{ MHz}$		49	70	mA
			$f = 40\text{ MHz}$		53	75	mA
			$f = 66\text{ MHz}$		81	114	mA
			$f = 85\text{ MHz}$		96	135	mA
I_{CCRZ}	Receiver Supply Current Power Down	PWR DWN = Low Receiver Outputs Stay Low during Powerdown Mode		140	400	μA	

Note 1: "Absolute Maximum Ratings" are those values beyond which the safety of the device cannot be guaranteed. They are not meant to imply that the device should be operated at these limits. The tables of "Electrical Characteristics" specify conditions for device operation.

Note 2: Typical values are given for $V_{CC} = 3.3\text{V}$ and $T_A = +25^\circ\text{C}$.

Note 3: Current into device pins is defined as positive. Current out of device pins is defined as negative. Voltages are referenced to ground unless otherwise specified (except V_{OD} and ΔV_{OD}).

Note 4: V_{OS} previously referred as V_{CM} .

Transmitter Switching Characteristics

Over recommended operating supply and temperature ranges unless otherwise specified

Symbol	Parameter	Min	Typ	Max	Units	
LLHT	LVDS Low-to-High Transition Time (Figure 2)		0.75	1.5	ns	
LHLT	LVDS High-to-Low Transition Time (Figure 2)		0.75	1.5	ns	
TCIT	TxCLK IN Transition Time (Figure 4)	1.0		6.0	ns	
TPPos0	Transmitter Output Pulse Position for Bit0 (Figure 14)	$f = 85\text{ MHz}$	-0.20	0	0.20	ns
TPPos1	Transmitter Output Pulse Position for Bit1		1.48	1.68	1.88	ns
TPPos2	Transmitter Output Pulse Position for Bit2		3.16	3.36	3.56	ns
TPPos3	Transmitter Output Pulse Position for Bit3		4.84	5.04	5.24	ns
TPPos4	Transmitter Output Pulse Position for Bit4		6.52	6.72	6.92	ns
TPPos5	Transmitter Output Pulse Position for Bit5		8.20	8.40	8.60	ns
TPPos6	Transmitter Output Pulse Position for Bit6		9.88	10.08	10.28	ns
TCIP	TxCLK IN Period (Figure 5)	11.76	T	50	ns	
TCIH	TxCLK IN High Time (Figure 5)	0.35T	0.5T	0.65T	ns	
TCIL	TxCLK IN Low Time (Figure 5)	0.35T	0.5T	0.65T	ns	
TSTC	TxIN Setup to TxCLK IN (Figure 5)	$f = 85\text{ MHz}$	2.5			ns
THTC	TxIN Hold to TxCLK IN (Figure 5)		0			ns
TCCD	TxCLK IN to TxCLK OUT Delay (Figure 7)	$T_A = 25^\circ\text{C}$, $V_{CC} = 3.3\text{V}$	3.8		6.3	ns
TPLLS	Transmitter Phase Lock Loop Set (Figure 9)			10	ms	
TPDD	Transmitter Powerdown Delay (Figure 12)			100	ns	
TJIT	TxCLK IN Cycle-to-Cycle Jitter (Input clock requirement)			2	ns	

Receiver Switching Characteristics

Over recommended operating supply and temperature ranges unless otherwise specified

Symbol	Parameter	Min	Typ	Max	Units	
CLHT	CMOS/TTL Low-to-High Transition Time (Figure 3)		2	3.5	ns	
CHLT	CMOS/TTL High-to-Low Transition Time (Figure 3)		1.8	3.5	ns	
RSPos0	Receiver Input Strobe Position for Bit 0 (Figure 15)	f = 85 MHz	0.49	0.84	1.19	ns
RSPos1	Receiver Input Strobe Position for Bit 1		2.17	2.52	2.87	ns
RSPos2	Receiver Input Strobe Position for Bit 2		3.85	4.20	4.55	ns
RSPos3	Receiver Input Strobe Position for Bit 3		5.53	5.88	6.23	ns
RSPos4	Receiver Input Strobe Position for Bit 4		7.21	7.56	7.91	ns
RSPos5	Receiver Input Strobe Position for Bit 5		8.89	9.24	9.59	ns
RSPos6	Receiver Input Strobe Position for Bit 6		10.57	10.92	11.27	ns
RSKM	RxIN Skew Margin (Note 5) (Figure 16)	f = 85 MHz	290		ps	
RCOP	RxCLK OUT Period (Figure 6)	11.76	T	50	ns	
RCOH	RxCLK OUT High Time (Figure 6)	f = 85 MHz	4	5	6.5	ns
RCOL	RxCLK OUT Low Time (Figure 6)		3.5	5	6	ns
RSRC	RxOUT Setup to RxCLK OUT (Figure 6)		3.5			ns
RHRC	RxOUT Hold to RxCLK OUT (Figure 6)		3.5			ns
RCCD	RxCLK IN to RxCLK OUT Delay @ 25°C, V _{CC} = 3.3V (Note 6)(Figure 8)	5.5	7	9.5	ns	
RPLLS	Receiver Phase Lock Loop Set (Figure 10)			10	ms	
RPDD	Receiver Powerdown Delay (Figure 13)			1	µs	

Note 5: Receiver Skew Margin is defined as the valid data sampling region at the receiver inputs. This margin takes into account the transmitter pulse positions (min and max) and the receiver input setup and hold time (internal data sampling window-RSPOS). This margin allows LVDS interconnect skew, inter-symbol interference (both dependent on type/length of cable), and source clock (less than 150 ps).

Note 6: Total latency for the channel link chipset is a function of clock period and gate delays through the transmitter (TCCD) and receiver (RCCD). The total latency for the 217/287 transmitter and 218/288A receiver is: (T + TCCD) + (2*T + RCCD), where T = Clock period.

AC Timing Diagrams

FIGURE 1. "Worst Case" Test Pattern

FIGURE 2. DS90CR287 (Transmitter) LVDS Output Load and Transition Times

AC Timing Diagrams (Continued)

FIGURE 3. DS90CR288A (Receiver) CMOS/TTL Output Load and Transition Times

FIGURE 4. DS90CR287 (Transmitter) Input Clock Transition Time

FIGURE 5. DS90CR287 (Transmitter) Setup/Hold and High/Low Times

FIGURE 6. DS90CR288A (Receiver) Setup/Hold and High/Low Times

FIGURE 7. DS90CR287 (Transmitter) Clock In to Clock Out Delay

AC Timing Diagrams (Continued)

FIGURE 8. DS90CR288A (Receiver) Clock In to Clock Out Delay

FIGURE 9. DS90CR287 (Transmitter) Phase Lock Loop Set Time

FIGURE 10. DS90CR288A (Receiver) Phase Lock Loop Set Time

AC Timing Diagrams (Continued)

FIGURE 11. 28 Parallel TTL Data Inputs Mapped to LVDS Outputs

FIGURE 12. Transmitter Powerdown Delay

FIGURE 13. Receiver Powerdown Delay

AC Timing Diagrams (Continued)

DS101087-19

FIGURE 14. Transmitter LVDS Output Pulse Position Measurement

AC Timing Diagrams (Continued)

FIGURE 15. Receiver LVDS Input Strobe Position

DS101087-28

AC Timing Diagrams (Continued)

C— Setup and Hold Time (Internal data sampling window) defined by Rspostn (receiver input strobe position) min and max
 Tpposn— Transmitter output pulse position (min and max)
 $RSKM \geq \text{Cable Skew (type, length)} + \text{Source Clock Jitter (cycle to cycle)}(\text{Note 7}) + \text{ISI (Inter-symbol interference)}(\text{Note 8})$
 Cable Skew— typically 10 ps–40 ps per foot, media dependent

Note 7: Cycle-to-cycle jitter is less than 150ps at 85MHz.

Note 8: ISI is dependent on interconnect length; may be zero

FIGURE 16. Receiver LVDS Input Skew Margin

DS90CR287 MTD56 (TSSOP) Package Pin Description — Channel Link Transmitter

Pin Name	I/O	No.	Description
TxIN	I	28	TTL level input.
TxOUT+	O	4	Positive LVDS differential data output.
TxOUT-	O	4	Negative LVDS differential data output.
TxCLK IN	I	1	TTL level clock input. The rising edge acts as data strobe. Pin name TxCLK IN. See Applications Information section.
TxCLK OUT+	O	1	Positive LVDS differential clock output.
TxCLK OUT-	O	1	Negative LVDS differential clock output.
PWR DOWN	I	1	TTL level input. Assertion (low input) TRI-STATES the outputs, ensuring low current at power down. See Applications Information section.
V _{CC}	I	4	Power supply pins for TTL inputs.
GND	I	5	Ground pins for TTL inputs.
PLL V _{CC}	I	1	Power supply pin for PLL.
PLL GND	I	2	Ground pins for PLL.
LVDS V _{CC}	I	1	Power supply pin for LVDS outputs.
LVDS GND	I	3	Ground pins for LVDS outputs.

DS90CR287 SLC64A (FBGA) Package Pin Summary — Channel Link Transmitter

Pin Name	I/O	No.	Description
TxIN	I	28	TTL level input.
TxOUT+	O	4	Positive LVDS differential data output.
TxOUT-	O	4	Negative LVDS differential data output.
TxCLK IN	I	1	TTL level clock input. The rising edge acts as data strobe. Pin name TxCLK IN. See Applications Information section.
TxCLK OUT+	O	1	Positive LVDS differential clock output.
TxCLK OUT-	O	1	Negative LVDS differential clock output.
PWR DOWN	I	1	TTL level input. Assertion (low input) TRI-STATES the outputs, ensuring low current at power down. See Applications Information section.
V _{CC}	I	4	Power supply pins for TTL inputs.

DS90CR287 SLC64A (FBGA) Package Pin Summary — Channel Link Transmitter (Continued)

Pin Name	I/O	No.	Description
GND	I	5	Ground pins for TTL inputs.
PLL V _{CC}	I	1	Power supply pin for PLL.
PLL GND	I	2	Ground pins for PLL.
LVDS V _{CC}	I	2	Power supply pin for LVDS outputs.
LVDS GND	I	4	Ground pins for LVDS outputs.
NC		6	Pins not connected.

DS90CR287 SLC64A (FBGA) Package Pin Description — Channel Link Transmitter

By Pin			By Pin Type		
Pin	Pin Name	Type	Pin	Pin Name	Type
A1	TxIN27	I	D3	GND	G
A2	TxOUT0-	O	E4	GND	G
A3	TxOUT0+	O	E8	GND	G
A4	LVDS V _{CC}	P	G1	GND	G
A5	LVDS V _{CC}	P	G6	GND	G
A6	TxCLKOUT-	O	B3	LVDS GND	G
A7	TxCLKOUT+	O	B4	LVDS GND	G
A8	TxOUT3+	O	B7	LVDS GND	G
B1	TxIN1	I	D5	LVDS GND	G
B2	TxIN0	I	C6	PLL GND	G
B3	LVDS GND	G	D6	PLL GND	G
B4	LVDS GND	G	D7	PWR DOWN	I
B5	TxOUT2-	O	C8	TxCLKIN	I
B6	TxOUT3-	O	B2	TxIN0	I
B7	LVDS GND	G	B1	TxIN1	I
B8	NC		D2	TxIN2	I
C1	TxIN3	I	C1	TxIN3	I
C2	NC		D1	TxIN4	I
C3	NC		F1	TxIN5	I
C4	TxOUT1-	O	E2	TxIN6	I
C5	TxOUT2+	O	E3	TxIN7	I
C6	PLL GND	G	G2	TxIN8	I
C7	PLL V _{CC}	P	H1	TxIN9	I
C8	TxCLKIN	I	G3	TxIN10	I
D1	TxIN4	I	H3	TxIN11	I
D2	TxIN2	I	F4	TxIN12	I
D3	GND	G	G4	TxIN13	I
D4	TxOUT1+	O	H4	TxIN14	I
D5	LVDS GND	G	H5	TxIN15	I
D6	PLL GND	G	E5	TxIN16	I
D7	PWR DOWN	I	F5	TxIN17	I
D8	TxIN26	I	H6	TxIN18	I
E1	V _{CC}	P	H7	TxIN19	I
E2	TxIN6	I	H8	TxIN20	I
E3	TxIN7	I	G7	TxIN21	I
E4	GND	G	F7	TxIN22	I

DS90CR287 SLC64A (FBGA) Package Pin Description — Channel Link Transmitter (Continued)

By Pin			By Pin Type		
E5	TxIN16	I	G8	TxIN23	I
E6	V _{CC}	P	E7	TxIN24	I
E7	TxIN24	I	F8	TxIN25	I
E8	GND	G	D8	TxIN26	I
F1	TxIN5	I	A1	TxIN27	I
F2	NC		A6	TxCLKOUT-	O
F3	NC		A7	TxCLKOUT+	O
F4	TxIN12	I	A2	TxOUT0-	O
F5	TxIN17	I	A3	TxOUT0+	O
F6	NC		C4	TxOUT1-	O
F7	TxIN22	I	D4	TxOUT1+	O
F8	TxIN25	I	B5	TxOUT2-	O
G1	GND	G	C5	TxOUT2+	O
G2	TxIN8	I	B6	TxOUT3-	O
G3	TxIN10	I	A8	TxOUT3+	O
G4	TxIN13	I	A4	LVDS V _{CC}	P
G5	V _{CC}	P	A5	LVDS V _{CC}	P
G6	GND	G	C7	PLL V _{CC}	P
G7	TxIN21	I	E1	V _{CC}	P
G8	TxIN23	I	E6	V _{CC}	P
H1	TxIN9	I	G5	V _{CC}	P
H2	V _{CC}	P	H2	V _{CC}	P
H3	TxIN11	I	B8	NC	
H4	TxIN14	I	C2	NC	
H5	TxIN15	I	C3	NC	
H6	TxIN18	I	F2	NC	
H7	TxIN19	I	F3	NC	
H8	TxIN20	I	F6	NC	

G : Ground
I : Input
O : Output
P : Power
NC : No connect

DS90CR288A MTD56 (TSSOP) Package Pin Description — Channel Link Receiver

Pin Name	I/O	No.	Description
RxIN+	I	4	Positive LVDS differential data inputs.
RxIN-	I	4	Negative LVDS differential data inputs.
RxOUT	O	28	TTL level data outputs.
RxCLK IN+	I	1	Positive LVDS differential clock input.
RxCLK IN-	I	1	Negative LVDS differential clock input.
RxCLK OUT	O	1	TTL level clock output. The rising edge acts as data strobe. Pin name RxCLK OUT.
PWR DOWN	I	1	TTL level input. When asserted (low input) the receiver outputs are low.
V _{CC}	I	4	Power supply pins for TTL outputs.
GND	I	5	Ground pins for TTL outputs.
PLL V _{CC}	I	1	Power supply for PLL.
PLL GND	I	2	Ground pin for PLL.
LVDS V _{CC}	I	1	Power supply pin for LVDS inputs.

DS90CR288A MTD56 (TSSOP) Package Pin Description — Channel Link Receiver (Continued)

Pin Name	I/O	No.	Description
LVDS GND	I	3	Ground pins for LVDS inputs.

DS90CR288A SLC64A (FBGA) Package Pin Summary — Channel Link Receiver

Pin Name	I/O	No.	Description
RxIN+	I	4	Positive LVDS differential data inputs.
RxIN-	I	4	Negative LVDS differential data inputs.
RxOUT	O	28	TTL level data outputs.
RxCLK IN+	I	1	Positive LVDS differential clock input.
RxCLK IN-	I	1	Negative LVDS differential clock input.
RxCLK OUT	O	1	TTL level clock output. The rising edge acts as data strobe.
$\overline{\text{PWR DOWN}}$	I	1	TTL level input. When asserted (low input) the receiver outputs are low.
V_{CC}	I	4	Power supply pins for TTL outputs.
GND	I	5	Ground pins for TTL outputs.
PLL V_{CC}	I	1	Power supply for PLL.
PLL GND	I	2	Ground pin for PLL.
LVDS V_{CC}	I	2	Power supply pin for LVDS inputs.
LVDS GND	I	4	Ground pins for LVDS inputs.
NC		6	Pins not connected.

DS90CR288A SLC64A (FBGA) Package Pin Description — Channel Link Receiver

By Pin			By Pin Type		
Pin	Pin Name	Type	Pin	Pin Name	Type
A1	RxOUT17	O	A4	GND	G
A2	V_{CC}	P	B1	GND	G
A3	RxOUT15	O	B6	GND	G
A4	GND	G	D8	GND	G
A5	RxOUT12	O	E3	GND	G
A6	RxOUT8	O	E5	LVDS GND	G
A7	RxOUT7	O	G3	LVDS GND	G
A8	RxOUT6	O	G7	LVDS GND	G
B1	GND	G	H5	LVDS GND	G
B2	NC		F6	PLL GND	G
B3	RxOUT16	O	G8	PLL GND	G
B4	RxOUT11	O	E6	$\overline{\text{PWR DOWN}}$	I
B5	V_{CC}	P	H6	RxCLKIN-	I
B6	GND	G	H7	RxCLKIN+	I
B7	RxOUT5	O	H2	RxIN0-	I
B8	RxOUT3	O	H3	RxIN0+	I
C1	RxOUT21	O	F4	RxIN1-	I
C2	NC		G4	RxIN1+	I
C3	RxOUT18	O	G5	RxIN2-	I
C4	RxOUT14	O	F5	RxIN2+	I
C5	RxOUT9	O	G6	RxIN3-	I
C6	RxOUT4	O	H8	RxIN3+	I
C7	NC		E7	RxCLKOUT	O

DS90CR288A SLC64A (FBGA) Package Pin Description — Channel Link Receiver (Continued)

By Pin			By Pin Type		
C8	RxOUT1	O	E8	RxOUT0	O
D1	V _{CC}	P	C8	RxOUT1	O
D2	RxOUT20	O	D7	RxOUT2	O
D3	RxOUT19	O	B8	RxOUT3	O
D4	RxOUT13	O	C6	RxOUT4	O
D5	RxOUT10	O	B7	RxOUT5	O
D6	V _{CC}	P	A8	RxOUT6	O
D7	RxOUT2	O	A7	RxOUT7	O
D8	GND	G	A6	RxOUT8	O
E1	RxOUT22	O	C5	RxOUT9	O
E2	RxOUT24	O	D5	RxOUT10	O
E3	GND	G	B4	RxOUT11	O
E4	LVDS V _{CC}	P	A5	RxOUT12	O
E5	LVDS GND	G	D4	RxOUT13	O
E6	PWR DOWN	I	C4	RxOUT14	O
E7	RxCLKOUT	O	A3	RxOUT15	O
E8	RxOUT0	O	B3	RxOUT16	O
F1	RxOUT23	O	A1	RxOUT17	O
F2	RxOUT26	O	C3	RxOUT18	O
F3	NC		D3	RxOUT19	O
F4	RxIN1-	I	D2	RxOUT20	O
F5	RxIN2+	I	C1	RxOUT21	O
F6	PLL GND	G	E1	RxOUT22	O
F7	PLL V _{CC}	P	F1	RxOUT23	O
F8	NC		E2	RxOUT24	O
G1	RxOUT25	O	G1	RxOUT25	O
G2	NC		F2	RxOUT26	O
G3	LVDS GND	G	H1	RxOUT27	O
G4	RxIN1+	I	E4	LVDS V _{CC}	P
G5	RxIN2-	I	H4	LVDS V _{CC}	P
G6	RxIN3-	I	F7	PLL V _{CC}	P
G7	LVDS GND	G	A2	V _{CC}	P
G8	PLL GND	G	B5	V _{CC}	P
H1	RxOUT27	O	D1	V _{CC}	P
H2	RxIN0-	I	D6	V _{CC}	P
H3	RxIN0+	I	B2	NC	
H4	LVDS V _{CC}	P	C2	NC	
H5	LVDS GND	G	C7	NC	
H6	RxCLKIN-	I	F3	NC	
H7	RxCLKIN+	I	F8	NC	
H8	RxIN3+	I	G2	NC	

G : Ground
I : Input
O : Output
P : Power
NC : No Connect

Applications Information

The TSSOP version of the DS90CR287 and DS90CR288A are backward compatible with the existing 5V Channel Link transmitter/receiver pair (DS90CR283, DS90CR284). To upgrade from a 5V to a 3.3V system the following must be addressed:

1. Change 5V power supply to 3.3V. Provide this supply to the V_{CC} , LVDS V_{CC} and PLL V_{CC} .
2. Transmitter input and control inputs except 3.3V TTL/CMOS levels. They are not 5V tolerant.
3. The receiver powerdown feature when enabled will lock receiver output to a logic low.

The Channel Link devices are intended to be used in a wide variety of data transmission applications. Depending upon the application the interconnecting media may vary. For example, for lower data rate (clock rate) and shorter cable lengths (< 2m), the media electrical performance is less critical. For higher speed/long distance applications the media's performance becomes more critical. Certain cable constructions provide tighter skew (matched electrical length between the conductors and pairs). Additional applications information can be found in the following National Interface Application Notes:

AN = ####	Topic
AN-1041	Introduction to Channel Link
AN-1108	Channel Link PCB and Interconnect Design-In Guidelines
AN-806	Transmission Line Theory
AN-905	Transmission Line Calculations and Differential Impedance
AN-916	Cable Information

CABLES: A cable interface between the transmitter and receiver needs to support the differential LVDS pairs. The 21-bit CHANNEL LINK chipset (DS90CR217/218A) requires four pairs of signal wires and the 28-bit CHANNEL LINK chipset (DS90CR287/288A) requires five pairs of signal wires. The ideal cable/connector interface would have a constant 100 Ω differential impedance throughout the path. It is also recommended that cable skew remain below 140ps (@ 85 MHz clock rate) to maintain a sufficient data sampling window at the receiver.

In addition to the four or five cable pairs that carry data and clock, it is recommended to provide at least one additional conductor (or pair) which connects ground between the transmitter and receiver. This low impedance ground provides a common-mode return path for the two devices. Some of the more commonly used cable types for point-to-point applications include flat ribbon, flex, twisted pair and Twin-Coax. All are available in a variety of configurations and options. Flat ribbon cable, flex and twisted pair generally perform well in short point-to-point applications while Twin-Coax is good for short and long applications. When using ribbon cable, it is recommended to place a ground line between each differential pair to act as a barrier to noise coupling between adjacent pairs. For Twin-Coax cable applications, it is recommended to utilize a shield on each cable pair. All extended point-to-point applications should also employ an overall shield surrounding all cable pairs regardless of the cable type. This overall shield results in improved transmission parameters such as faster attainable speeds, longer distances between transmitter and receiver and reduced problems associated with EMS or EMI.

The high-speed transport of LVDS signals has been demonstrated on several types of cables with excellent results. However, the best overall performance has been seen when using Twin-Coax cable. Twin-Coax has very low cable skew and EMI due to its construction and double shielding. All of the design considerations discussed here and listed in the supplemental application notes provide the subsystem communications designer with many useful guidelines. It is recommended that the designer assess the tradeoffs of each application thoroughly to arrive at a reliable and economical cable solution.

RECEIVER FAILSAFE FEATURE: These receivers have input failsafe bias circuitry to guarantee a stable receiver output for floating or terminated receiver inputs. Under these conditions receiver inputs will be in a HIGH state. If a clock signal is present, data outputs will all be HIGH; if the clock input is also floating/terminated, data outputs will remain in the last valid state. A floating/terminated clock input will result in a HIGH clock output.

BOARD LAYOUT: To obtain the maximum benefit from the noise and EMI reductions of LVDS, attention should be paid to the layout of differential lines. Lines of a differential pair should always be adjacent to eliminate noise interference from other signals and take full advantage of the noise canceling of the differential signals. The board designer should also try to maintain equal length on signal traces for a given differential pair. As with any high-speed design, the impedance discontinuities should be limited (reduce the numbers of vias and no 90 degree angles on traces). Any discontinuities which do occur on one signal line should be mirrored in the other line of the differential pair. Care should be taken to ensure that the differential trace impedance match the differential impedance of the selected physical media (this impedance should also match the value of the termination resistor that is connected across the differential pair at the receiver's input). Finally, the location of the CHANNEL LINK TxOUT/RxIN pins should be as close as possible to the board edge so as to eliminate excessive pcb runs. All of these considerations will limit reflections and crosstalk which adversely effect high frequency performance and EMI.

INPUTS: The TxIN and control pin inputs are compatible with LVTTTL and LVCMOS levels. This pins are not 5V tolerant.

UNUSED INPUTS: All unused inputs at the TxIN inputs of the transmitter may be tied to ground or left no connect. All unused outputs at the RxOUT outputs of the receiver must then be left floating.

TERMINATION: Use of current mode drivers requires a terminating resistor across the receiver inputs. The CHANNEL LINK chipset will normally require a single 100 Ω resistor between the true and complement lines on each differential pair of the receiver input. The actual value of the termination resistor should be selected to match the differential mode characteristic impedance (90 Ω to 120 Ω typical) of the cable. *Figure 17* shows an example. No additional pull-up or pull-down resistors are necessary as with some other differential technologies such as PECL. Surface mount resistors are recommended to avoid the additional inductance that accompanies leaded resistors. These resistors should be placed as close as possible to the receiver input pins to reduce stubs and effectively terminate the differential lines.

DECOUPLING CAPACITORS: Bypassing capacitors are needed to reduce the impact of switching noise which could limit performance. For a conservative approach three parallel-connected decoupling capacitors (Multi-Layered Ce-

Applications Information (Continued)

ramic type in surface mount form factor) between each V_{CC} and the ground plane(s) are recommended. The three capacitor values are 0.1 μF , 0.01 μF and 0.001 μF . An example is shown in Figure 18. The designer should employ wide

FIGURE 17. LVDS Serialized Link Termination

FIGURE 18. CHANNEL LINK Decoupling Configuration

CLOCK JITTER: The CHANNEL LINK devices employ a PLL to generate and recover the clock transmitted across the LVDS interface. The width of each bit in the serialized LVDS data stream is one-seventh the clock period. For example, a 85 MHz clock has a period of 11.76 ns which results in a data bit width of 1.68 ns. Differential skew (Δt within one differential pair), interconnect skew (Δt of one differential pair to another) and clock jitter will all reduce the available window for sampling the LVDS serial data streams. Care must be taken to ensure that the clock input to the transmitter be a clean low noise signal. Individual bypassing of each V_{CC} to ground will minimize the noise passed on to the PLL, thus creating a low jitter LVDS clock. These measures provide more margin for channel-to-channel skew and interconnect skew as a part of the overall jitter/skew budget.

INPUT CLOCK: The input clock should be present at all times when the part is enabled. If the clock is stopped, the $\overline{\text{PWR DOWN}}$ pin should be asserted to disable the PLL. Once the clock is active again, the part can then be enabled. Do not enable the part without a clock present.

COMMON-MODE vs. DIFFERENTIAL MODE NOISE MARGIN: The typical signal swing for LVDS is 300 mV centered

traces for power and ground and ensure each capacitor has its own via to the ground plane. If board space is limiting the number of bypass capacitors, the PLL V_{CC} should receive the most filtering/bypassing. Next would be the LVDS V_{CC} pins and finally the logic V_{CC} pins.

at +1.2V. The CHANNEL LINK receiver supports a 100 mV threshold therefore providing approximately 200 mV of differential noise margin. Common-mode protection is of more importance to the system's operation due to the differential data transmission. LVDS supports an input voltage range of Ground to +2.4V. This allows for a $\pm 1.0\text{V}$ shifting of the center point due to ground potential differences and common-mode noise.

TRANSMITTER INPUT CLOCK: The transmitter input clock must always be present when the device is enabled ($\overline{\text{PWR DOWN}} = \text{HIGH}$). If the clock is stopped, the $\overline{\text{PWR DOWN}}$ pin must be used to disable the PLL. The $\overline{\text{PWR DOWN}}$ pin must be held low until after the input clock signal has been reapplied. This will ensure a proper device reset and PLL lock to occur.

POWER SEQUENCING AND POWERDOWN MODE: Outputs of the CHANNEL LINK transmitter remain in TRI-STATE until the power supply reaches 2V. Clock and data outputs will begin to toggle 10 ms after V_{CC} has reached 3V and the Powerdown pin is above 1.5V. Either device may be placed into a powerdown mode at any time by asserting the Powerdown pin (active low). Total power dissipation for each device will decrease to 5 μW (typical).

The transmitter input clock may be applied prior to powering up and enabling the transmitter. The transmitter input clock may also be applied after power up; however, the use of the $\overline{\text{PWR DOWN}}$ pin is required as described in the Transmitter Input Clock section. Do not power up and enable ($\overline{\text{PWR DOWN}} = \text{HIGH}$) the transmitter without a valid clock signal applied to the TxCLK IN pin.

The CHANNEL LINK chipset is designed to protect itself from accidental loss of power to either the transmitter or receiver. If power to the transmit board is lost, the receiver clocks (input and output) stop. The data outputs (RxOUT) retain the states they were in when the clocks stopped. When the receiver board loses power, the receiver inputs are shorted to V_{CC} through an internal diode. Current is limited (5 mA per input) by the fixed current mode drivers, thus avoiding the potential for latchup when powering the device.

Applications Information (Continued)

FIGURE 19. Single-Ended and Differential Waveforms

Physical Dimensions inches (millimeters) unless otherwise noted

LAND PATTERN RECOMMENDATION

DETAIL A

TYPICAL

MTD56 (REV B)

56-Lead Molded Thin Shrink Small outline Package, JEDEC
Order Number DS90CR287MTD or DS90CR288AMTD
Dimensions shown in millimeters only
NS Package Number MTD56

DIMENSIONS ARE IN MILLIMETERS

SLC64A (Rev B)

64 ball, 0.8mm fine pitch ball grid array (FBGA) package
Dimensions shown in millimeters only
Order Number DS90CR287SLC or DS90CR288ASLC
NS Package Number SLC64A

Notes

LIFE SUPPORT POLICY

NATIONAL'S PRODUCTS ARE NOT AUTHORIZED FOR USE AS CRITICAL COMPONENTS IN LIFE SUPPORT DEVICES OR SYSTEMS WITHOUT THE EXPRESS WRITTEN APPROVAL OF THE PRESIDENT AND GENERAL COUNSEL OF NATIONAL SEMICONDUCTOR CORPORATION. As used herein:

1. Life support devices or systems are devices or systems which, (a) are intended for surgical implant into the body, or (b) support or sustain life, and whose failure to perform when properly used in accordance with instructions for use provided in the labeling, can be reasonably expected to result in a significant injury to the user.
2. A critical component is any component of a life support device or system whose failure to perform can be reasonably expected to cause the failure of the life support device or system, or to affect its safety or effectiveness.

National Semiconductor Corporation
Americas
Email: support@nsc.com

www.national.com

National Semiconductor Europe

Fax: +49 (0) 180-530 85 86
Email: europe.support@nsc.com
Deutsch Tel: +49 (0) 69 9508 6208
English Tel: +44 (0) 870 24 0 2171
Français Tel: +33 (0) 1 41 91 8790

National Semiconductor Asia Pacific Customer Response Group

Tel: 65-2544466
Fax: 65-2504466
Email: ap.support@nsc.com

National Semiconductor Japan Ltd.

Tel: 81-3-5639-7560
Fax: 81-3-5639-7507