

DS90LV047A 3-V LVDS Quad CMOS Differential Line Driver

1 Features

- >400-Mbps (200 MHz) Switching Rates
- Flow-Through Pinout Simplifies PCB Layout
- 300-ps Typical Differential Skew
- 400-ps Maximum Differential Skew
- 1.7-ns Maximum Propagation Delay
- 3.3-V Power Supply Design
- ± 350 -mV Differential Signaling
- Low Power Dissipation (13 mW at 3.3-V Static)
- Interoperable With Existing 5-V LVDS Receivers
- High impedance on LVDS Outputs on Power Down
- Conforms to TIA/EIA-644 LVDS Standard
- Industrial Operating Temperature Range (-40°C to $+85^{\circ}\text{C}$)
- Available in Surface Mount SOIC and Low Profile TSSOP Package

2 Applications

- Multifunction Printers
- LVDS – LVCMOS Translation

3 Description

The DS90LV047A device is a quad CMOS flow-through differential line driver designed for applications requiring ultra-low power dissipation and high data rates. The device is designed to support data rates in excess of 400 Mbps (200 MHz) using Low Voltage Differential Signaling (LVDS) technology.

The DS90LV047A accepts low voltage TTL/CMOS input levels and translates them to low voltage (350 mV) differential output signals. In addition, the driver supports a TRI-STATE function that may be used to disable the output stage, disabling the load current, and thus dropping the device to an ultra low idle power state of 13 mW typical. The DS90LV047A has a flow-through pinout for easy PCB layout.

The EN and EN* inputs are ANDed together and control the TRI-STATE outputs. The enables are common to all four drivers. The DS90LV047A and companion line receiver (DS90LV048A) provide a new alternative to high power psuedo-ECL devices for high speed point-to-point interface applications.

Device Information⁽¹⁾

PART NUMBER	PACKAGE	BODY SIZE (NOM)
DS90LV048A	SOIC (16)	9.90 mm x 3.91 mm
	TSSOP (16)	5.00 mm x 4.40 mm

(1) For all available packages, see the orderable addendum at the end of the data sheet.

Functional Diagram

Copyright © 2016, Texas Instruments Incorporated

Table of Contents

1 Features	1	8.3 Feature Description.....	12
2 Applications	1	8.4 Device Functional Modes.....	13
3 Description	1	9 Application and Implementation	14
4 Revision History	2	9.1 Application Information.....	14
5 Pin Configuration and Functions	3	9.2 Typical Application	14
6 Specifications	3	10 Power Supply Recommendations	16
6.1 Absolute Maximum Ratings	3	11 Layout	16
6.2 ESD Ratings.....	4	11.1 Layout Guidelines	16
6.3 Recommended Operating Conditions.....	4	11.2 Layout Example	17
6.4 Thermal Information	4	12 Device and Documentation Support	18
6.5 Electrical Characteristics	4	12.1 Documentation Support	18
6.6 Switching Characteristics	5	12.2 Receiving Notification of Documentation Updates	18
6.7 Typical Characteristics	6	12.3 Community Resources.....	18
7 Parameter Measurement Information	8	12.4 Trademarks	18
8 Detailed Description	11	12.5 Electrostatic Discharge Caution.....	18
8.1 Overview	11	12.6 Glossary	18
8.2 Functional Block Diagram	12	13 Mechanical, Packaging, and Orderable Information	18

4 Revision History

NOTE: Page numbers for previous revisions may differ from page numbers in the current version.

Changes from Revision C (April 2013) to Revision D	Page
<ul style="list-style-type: none"> Added <i>ESD Ratings</i> table, <i>Thermal Information</i> table, <i>Feature Description</i> section, <i>Device Functional Modes</i>, <i>Application and Implementation</i> section, <i>Power Supply Recommendations</i> section, <i>Layout</i> section, <i>Device and Documentation Support</i> section, and <i>Mechanical, Packaging, and Orderable Information</i> section..... 	1

Changes from Revision B (April 2013) to Revision C	Page
<ul style="list-style-type: none"> Changed layout of National Semiconductor Data Sheet to TI format 	15

5 Pin Configuration and Functions

**D or PW Package
16-Pin SOIC or TSSOP
Top View**

Pin Functions

PIN		I/O	DESCRIPTION
NAME	NO.		
D _{IN}	2, 3, 6, 7	I	Driver input pin, TTL/CMOS compatible
D _{OUT+}	10, 11, 14, 15	O	Non-inverting driver output pin, LVDS levels
D _{OUT-}	9, 12, 13, 16	O	Inverting driver output pin, LVDS levels
EN	1	I	Driver enable pin: When EN is low, the driver is disabled. When EN is high and EN* is low or open, the driver is enabled. If both EN and EN* are open circuit, then the driver is disabled.
EN*	8	I	Driver enable pin: When EN* is high, the driver is disabled. When EN* is low or open and EN is high, the driver is enabled. If both EN and EN* are open circuit, then the driver is disabled.
GND	5	—	Ground pin
V _{CC}	4	—	Power supply pin, +3.3 V ± 0.3 V

6 Specifications

6.1 Absolute Maximum Ratings

See ⁽¹⁾

		MIN	MAX	UNIT	
Supply voltage (V _{CC})		-0.3	4	V	
Input voltage (D _{IN})		-0.3	V _{CC} + 0.3	V	
Enable input voltage (EN, EN*)		-0.3	V _{CC} + 0.3	V	
Output voltage (D _{OUT+} , D _{OUT-})		-0.3	3.9	V	
Short-circuit duration	(D _{OUT+} , D _{OUT-})	Continuous			
Maximum package power dissipation at +25°C	D0016A package	1088		mW	
	PW0016A package	866			
	Derate D0016A package	above +25°C	8.5		mW/°C
	Derate PW0016A package	above +25°C	6.9		
Lead temperature	Soldering (4 s)	260		°C	
Maximum junction temperature		150		°C	
Storage temperature, T _{stg}		-65	150	°C	

- (1) Stresses beyond those listed under *Absolute Maximum Ratings* may cause permanent damage to the device. These are stress ratings only, which do not imply functional operation of the device at these or any other conditions beyond those indicated under *Recommended Operating Conditions*. Exposure to absolute-maximum-rated conditions for extended periods may affect device reliability.

6.2 ESD Ratings

		VALUE	UNIT
$V_{(ESD)}$ Electrostatic discharge ⁽¹⁾	Human-body model (HBM)	±10000	V
	Machine Model	±1200	

- (1) ESD Ratings:
 HBM (1.5 k Ω , 100 pF)
 EIAJ (0 Ω , 200 pF)

6.3 Recommended Operating Conditions

	MIN	NOM	MAX	UNIT
Supply voltage, V_{CC}	3	3.3	3.6	V
Operating free air temperature, T_A	-40	25	85	°C

6.4 Thermal Information

THERMAL METRIC ⁽¹⁾		DS90LV047A	UNIT
		PW (TSSOP)	
		16 PINS	
$R_{\theta JA}$	Junction-to-ambient thermal resistance	114	°C/W
$R_{\theta JC(top)}$	Junction-to-case (top) thermal resistance	51	°C/W
$R_{\theta JB}$	Junction-to-board thermal resistance	59	°C/W
ψ_{JT}	Junction-to-top characterization parameter	8	°C/W
ψ_{JB}	Junction-to-board characterization parameter	58	°C/W

- (1) For more information about traditional and new thermal metrics, see the [Semiconductor and IC Package Thermal Metrics](#) application report.

6.5 Electrical Characteristics

Over supply voltage and operating temperature ranges, unless otherwise specified⁽¹⁾⁽²⁾⁽³⁾

PARAMETER	TEST CONDITIONS	PIN	MIN	TYP	MAX	UNIT
V_{OD1}	$R_L = 100 \Omega$ (Figure 17)	D _{OUT-} D _{OUT+}	250	310	450	mV
ΔV_{OD1}			1	35	mV	
V_{OS}			1.125	1.17	1.375	V
ΔV_{OS}			1	25	mV	
V_{OH}			1.33	1.6	V	
V_{OL}			0.9	1.02	V	
V_{IH}		D _{IN-} EN, EN*	2		V_{CC}	V
V_{IL}			GND		0.8	V
I_{IH}	$V_{IN} = V_{CC}$ or 2.5 V		-10	2	+10	μA
I_{IL}	$V_{IN} = GND$ or 0.4 V		-10	-2	+10	μA
V_{CL}	$I_{CL} = -18$ mA		-1.5	-0.8		V

- (1) Current into device pins is defined as positive. Current out of device pins is defined as negative. All voltages are referenced to ground except: V_{OD1} and ΔV_{OD1} .
 (2) All typicals are given for: $V_{CC} = 3.3$ V, $T_A = +25^\circ C$.
 (3) The DS90LV047A is a current mode device and only functions within datasheet specifications when a resistive load is applied to the driver outputs typical range is (90 Ω to 110 Ω).

Electrical Characteristics (continued)

Over supply voltage and operating temperature ranges, unless otherwise specified⁽¹⁾⁽²⁾⁽³⁾

PARAMETER		TEST CONDITIONS	PIN	MIN	TYP	MAX	UNIT	
I_{OS}	Output short-circuit current ⁽⁴⁾	ENABLED, $D_{IN} = V_{CC}$, $D_{OUT+} = 0\text{ V}$ or $D_{IN} = GND$, $D_{OUT-} = 0\text{ V}$	D _{OUT-} D _{OUT+}		-4.2	-9	mA	
I_{OSD}	Differential output short-circuit current ⁽⁴⁾	ENABLED, $V_{OD} = 0\text{ V}$			-4.2	-9	mA	
I_{OFF}	Power-off leakage	$V_{OUT} = 0\text{ V}$ or 3.6 V , $V_{CC} = 0\text{ V}$ or Open			-20	±1	20	µA
I_{OZ}	Output TRI-STATE current	$EN = 0.8\text{ V}$ and $EN^* = 2.0\text{ V}$ $V_{OUT} = 0\text{ V}$ or V_{CC}			-10	±1	10	µA
I_{CC}	No load supply current drivers enabled	$D_{IN} = V_{CC}$ or GND	V _{CC}		4	8	mA	
I_{CCL}	Loaded supply current drivers enabled	$R_L = 100\ \Omega$ all channels, $D_{IN} = V_{CC}$ or GND (all inputs)			20	30	mA	
I_{CCZ}	No load supply current drivers disabled	$D_{IN} = V_{CC}$ or GND, $EN = GND$, $EN^* = V_{CC}$			2.2	6	mA	

(4) Output short circuit current (I_{OS}) is specified as magnitude only, minus sign indicates direction only.

6.6 Switching Characteristics

$V_{CC} = +3.3\text{ V} \pm 10\%$, $T_A = -40^\circ\text{C}$ to $+85^\circ\text{C}$ ⁽¹⁾⁽²⁾⁽³⁾

PARAMETER		TEST CONDITIONS	MIN	TYP	MAX	UNIT	
t_{PHLD}	Differential propagation delay high to low	$R_L = 100\ \Omega$, $C_L = 15\text{ pF}$ (Figure 18 and Figure 19)	0.5	0.9	1.7	ns	
t_{PLHD}	Differential propagation delay low to high		0.5	1.2	1.7	ns	
t_{SKD1}	Differential pulse skew $ t_{PHLD} - t_{PLHD} $ ⁽⁴⁾		0	0.3	0.4	ns	
t_{SKD2}	Channel-to-channel skew ⁽⁵⁾		0	0.4	0.5	ns	
t_{SKD3}	Differential part-to-part skew ⁽⁶⁾		0		1	ns	
t_{SKD4}	Differential part-to-part skew ⁽⁷⁾		0		1.2	ns	
t_{TLH}	Rise time	$R_L = 100\ \Omega$, $C_L = 15\text{ pF}$ (Figure 20 and Figure 21)		0.5	1.5	ns	
t_{THL}	Fall time			0.5	1.5	ns	
t_{PHZ}	Disable time high to Z				2	5	ns
t_{PLZ}	Disable time low to Z				2	5	ns
t_{PZH}	Enable time Z to high				3	7	ns
t_{PZL}	Enable time Z to low				3	7	ns
f_{MAX}	Maximum operating frequency ⁽⁸⁾			200	250		MHz

(1) All typicals are given for: $V_{CC} = 3.3\text{ V}$, $T_A = +25^\circ\text{C}$.

(2) Generator waveform for all tests unless otherwise specified: $f = 1\text{ MHz}$, $Z_O = 50\ \Omega$, $t_r \leq 1\text{ ns}$, and $t_f \leq 1\text{ ns}$.

(3) C_L includes probe and jig capacitance.

(4) $t_{SKD1} |t_{PHLD} - t_{PLHD}|$ is the magnitude difference in differential propagation delay time between the positive going edge and the negative going edge of the same channel.

(5) t_{SKD2} is the differential channel-to-channel skew of any event on the same device.

(6) t_{SKD3} , differential part-to-part skew, is defined as the difference between the minimum and maximum specified differential propagation delays. This specification applies to devices at the same V_{CC} and within 5°C of each other within the operating temperature range.

(7) t_{SKD4} , part to part skew, is the differential channel-to-channel skew of any event between devices. This specification applies to devices over recommended operating temperature and voltage ranges, and across process distribution. t_{SKD4} is defined as $|Max - Min|$ differential propagation delay.

(8) f_{MAX} generator input conditions: $t_r = t_f < 1\text{ ns}$ (0% to 100%), 50% duty cycle, 0 V to 3 V. Output criteria: duty cycle = 45% / 55%, $V_{OD} > 250\text{ mV}$, all channels switching.

6.7 Typical Characteristics

Figure 1. Output High Voltage vs Power Supply Voltage

Figure 2. Output Low Voltage vs Power Supply Voltage

Figure 3. Output Short Circuit Current vs Power Supply Voltage

Figure 4. Output TRI-STATE Current vs Power Supply Voltage

Figure 5. Differential Output Voltage vs Power Supply Voltage

Figure 6. Differential Output Voltage vs Load Resistor

Typical Characteristics (continued)

Figure 7. Offset Voltage vs Power Supply Voltage

Figure 8. Power Supply Current vs Power Supply Voltage

Figure 9. Power Supply Current vs Ambient Temperature

Figure 10. Differential Propagation Delay vs Power Supply Voltage

Figure 11. Differential Propagation Delay vs Ambient Temperature

Figure 12. Differential Skew vs Power Supply Voltage

Typical Characteristics (continued)

Figure 13. Differential Skew vs Ambient Temperature

Figure 14. Transition Time vs Power Supply Voltage

Figure 15. Transition Time vs Ambient Temperature

Figure 16. Data Rate vs Cable Length

7 Parameter Measurement Information

Figure 17. Driver V_{OD} and V_{OS} Test Circuit

Parameter Measurement Information (continued)

Figure 18. Driver Propagation Delay and Transition Time Test Circuit

Figure 19. Driver Propagation Delay and Transition Time Waveforms

Figure 20. Driver TRI-STATE Delay Test Circuit

Parameter Measurement Information (continued)

Figure 21. Driver TRI-STATE Delay Waveform

8 Detailed Description

8.1 Overview

LVDS drivers and receivers are intended to be primarily used in an uncomplicated point-to-point configuration as is shown in [Figure 23](#). This configuration provides a clean signaling environment for the fast edge rates of the drivers. The receiver is connected to the driver through a balanced media which may be a standard twisted pair cable, a parallel pair cable, or simply PCB traces. Typically, the characteristic differential impedance of the media is in the range of 100 Ω . A termination resistor of 100 Ω (selected to match the media), and is located as close to the receiver input pins as possible. The termination resistor converts the driver output current (current mode) into a voltage that is detected by the receiver. Other configurations are possible such as a multi-receiver configuration, but the effects of a mid-stream connector(s), cable stub(s), and other impedance discontinuities as well as ground shifting, noise margin limits, and total termination loading must be taken into account.

The DS90LV047A differential line driver is a balanced current source design. A current mode driver, generally speaking has a high output impedance and supplies a constant current for a range of loads (a voltage mode driver on the other hand supplies a constant voltage for a range of loads). Current is switched through the load in one direction to produce a logic state and in the other direction to produce the other logic state. The output current is typically 3.1 mA, a minimum of 2.5 mA, and a maximum of 4.5 mA. The current mode driver **requires** (as discussed above) that a resistive termination be employed to terminate the signal and to complete the loop as shown in [Figure 23](#). AC or unterminated configurations are not allowed. The 3.1-mA loop current develops a differential voltage of 310 mV across the 100- Ω termination resistor which the receiver detects with a 250-mV minimum differential noise margin, (driven signal minus receiver threshold (250 mV – 100 mV = 150 mV). The signal is centered around +1.2 V (Driver Offset, V_{OS}) with respect to ground as shown in [Figure 22](#).

NOTE

The steady-state voltage (V_{SS}) peak-to-peak swing is twice the differential voltage (V_{OD}) and is typically 620 mV.

The current mode driver provides substantial benefits over voltage mode drivers, such as an RS-422 driver. Its quiescent current remains relatively flat versus switching frequency. Whereas the RS-422 voltage mode driver increases exponentially in most case from 20 MHz to 50 MHz. This is due to the overlap current that flows between the rails of the device when the internal gates switch. Whereas the current mode driver switches a fixed current between its output without any substantial overlap current. This is similar to some ECL and PECL devices, but without the heavy static I_{CC} requirements of the ECL/PECL designs. LVDS requires > 80% less current than similar PECL devices. AC specifications for the driver are a tenfold improvement over other existing RS-422 drivers.

The TRI-STATE function allows the driver outputs to be disabled, thus obtaining an even lower power state when the transmission of data is not required.

8.2 Functional Block Diagram

Copyright © 2016, Texas Instruments Incorporated

8.3 Feature Description

8.3.1 LVDS Fail-Safe

This section addresses the common concern of fail-safe biasing of LVDS interconnects, specifically looking at the DS90LV047A driver outputs and the DS90LV048A receiver inputs.

The LVDS receiver is a high-gain, high-speed device that amplifies a small differential signal (20 mV) to CMOS logic levels. Due to the high gain and tight threshold of the receiver, take care to prevent noise from appearing as a valid signal.

The internal fail-safe circuitry of the receiver is designed to source or sink a small amount of current, providing fail-safe protection (a stable known state of HIGH output voltage) for floating, terminated, or shorted receiver inputs.

1. **Open Input Pins.** The DS90LV048A is a quad receiver device, and if an application requires only 1, 2, or 3 receivers, the unused channel(s) inputs must be left OPEN. Do not tie unused receiver inputs to ground or any other voltages. The input is biased by internal high value pullup and pulldown resistors to set the output to a HIGH state. This internal circuitry ensures a HIGH, stable output state for open inputs.
2. **Terminated Input.** If the DS90LV047A driver is disconnected (cable unplugged), or if the DS90LV047A driver is in a TRI-STATE or power-off condition, the receiver output is again in a HIGH state, even with the end of cable 100-Ω termination resistor across the input pins. The unplugged cable can become a floating antenna which can pick up noise. If the cable picks up more than 10 mV of differential noise, the receiver may see the noise as a valid signal and switch. To insure that any noise is seen as common-mode and not differential, a balanced interconnect must be used. Twisted pair cable offers better balance than flat ribbon cable.
3. **Shorted Inputs.** If a fault condition occurs that shorts the receiver inputs together, thus resulting in a 0-V differential input voltage, the receiver output remains in a HIGH state. Shorted input fail-safe is not supported across the common-mode range of the device (GND to 2.4 V). It is only supported with inputs shorted and no external common-mode voltage applied.

Feature Description (continued)

External lower value pullup and pulldown resistors (for a stronger bias) may be used to boost fail-safe in the presence of higher noise levels. The pullup and pulldown resistors should be in the 5-kΩ to 15-kΩ range to minimize loading and waveform distortion to the driver. The common-mode bias point should be set to approximately 1.2 V (less than 1.75 V) to be compatible with the internal circuitry.

Figure 22. Driver Output Levels

8.4 Device Functional Modes

Table 1 lists the functional modes DS90LV047A.

Table 1. Truth Table

ENABLES		INPUT	OUTPUTS	
EN	EN*	D_{IN}	D_{OUT+}	D_{OUT-}
H	L or Open	L	L	H
		H	H	L
All other combinations of ENABLE inputs		X	Z	Z

9 Application and Implementation

NOTE

Information in the following applications sections is not part of the TI component specification, and TI does not warrant its accuracy or completeness. TI's customers are responsible for determining suitability of components for their purposes. Customers should validate and test their design implementation to confirm system functionality.

9.1 Application Information

The DS90LV047A has a flow-through pinout that allows for easy PCB layout. The LVDS signals on one side of the device easily allows for matching electrical lengths of the differential pair trace lines between the driver and the receiver as well as allowing the trace lines to be close together to couple noise as common-mode. Noise isolation is achieved with the LVDS signals on one side of the device and the TTL signals on the other side.

9.2 Typical Application

Figure 23. Point-to-Point Application

9.2.1 Design Requirements

When using LVDS devices, it is important to remember to specify controlled impedance PCB traces, cable assemblies, and connectors. All components of the transmission media should have a matched differential impedance of about 100 Ω . They should not introduce major impedance discontinuities.

Balanced cables (for example, twisted pair) are usually better than unbalanced cables (ribbon cable) for noise reduction and signal quality. Balanced cables tend to generate less EMI due to field canceling effects and also tend to pick up electromagnetic radiation as common-mode (not differential mode) noise which is rejected by the LVDS receiver.

For cable distances < 0.5 M, most cables can be made to work effectively. For distances 0.5 M $\leq d \leq 10$ M, CAT5 (Category 5) twisted pair cable works well, is readily available and relatively inexpensive.

9.2.2 Detailed Design Procedure

9.2.2.1 Probing LVDS Transmission Lines

Always use high impedance (> 100 k Ω), low capacitance (< 2 pF) scope probes with a wide bandwidth (1 GHz) scope. Improper probing gives deceiving results.

9.2.2.2 Data Rate vs Cable Length Graph Test Procedure

A pseudo-random bit sequence (PRBS) of $2^9 - 1$ bits was programmed into a function generator (Tektronix HFS9009) and connected to the driver inputs through 50- Ω cables and SMB connectors. An oscilloscope (Tektronix 11801B) was used to probe the resulting eye pattern, measured differentially at the input to the receiver. A 100- Ω resistor was used to terminate the pair at the far end of the cable. The measurements were taken at the far end of the cable, at the input of the receiver, and used for the jitter analysis for this graph (Figure 16). The frequency of the input signal was increased until the measured jitter (t_{jcs}) equaled 20% with respect to the unit interval (t_{ui}) for the particular cable length under test. Twenty percent jitter is a reasonable place to start with many system designs. The data used was NRZ. Jitter was measured at the 0-V differential voltage of the differential eye pattern. The DS90LV047A and DS90LV048A can be evaluated using the new DS90LV047-048AEVM.

Typical Application (continued)

Figure 24 shows very good typical performance that can be used as a design guideline for data rate vs cable length. Increasing the jitter percentage increases the curve respectively, allowing the device to transmit faster over longer cable lengths. This relaxes the jitter tolerance of the system allowing more jitter into the system, which could reduce the reliability and efficiency of the system. Alternatively, decreasing the jitter percentage has the opposite effect on the system. The area under the curve is considered the safe operating area based on the above signal quality criteria. For more information on eye pattern testing, please see [AN-808 Long Transmission Lines and Data Signal Quality](#) (SNLA028).

9.2.3 Application Curve

Figure 24. Power Supply Current vs Frequency

10 Power Supply Recommendations

Although the DS90LV047A draws very little power while at rest. At higher switching frequencies there is a dynamic current component which increases the overall power consumption. The DS90LV047A power supply connection must take this additional current consumption into consideration for maximum power requirements.

11 Layout

11.1 Layout Guidelines

- Use at least 4 PCB layers (top to bottom); LVDS signals, ground, power, TTL signals.
- Isolate TTL signals from LVDS signals, otherwise the TTL may couple onto the LVDS lines. It is best to put TTL and LVDS signals on different layers which are isolated by a power/ground plane(s).
- Keep drivers and receivers as close to the (LVDS port side) connectors as possible.

11.1.1 Power Decoupling Recommendations

Bypass capacitors must be used on power pins. Use high frequency ceramic (surface mount is recommended) 0.1- μ F and 0.001- μ F capacitors in parallel at the power supply pin with the smallest value capacitor closest to the device supply pin. Additional scattered capacitors over the printed-circuit board improves decoupling. Multiple vias must be used to connect the decoupling capacitors to the power planes. A 10- μ F (35-V) or greater solid tantalum capacitor must be connected at the power entry point on the printed-circuit board between the supply and ground.

11.1.2 Differential Traces

Use controlled impedance traces which match the differential impedance of your transmission medium (that is, cable) and termination resistor. Run the differential pair trace lines as close together as possible as soon as they leave the IC (stubs must be < 10 mm long). This helps eliminate reflections and ensure noise is coupled as common-mode. In fact, we have seen that differential signals which are 1 mm apart radiate far less noise than traces 3 mm apart since magnetic field cancellation is much better with the closer traces. In addition, noise induced on the differential lines is much more likely to appear as common-mode which is rejected by the receiver.

Match electrical lengths between traces to reduce skew. Skew between the signals of a pair means a phase difference between signals, which destroys the magnetic field cancellation benefits of differential signals and EMI, results.

NOTE

The velocity of propagation, $v = c/Er$ where c (the speed of light) = 0.2997mm/ps or 0.0118 in/ps

Do not rely solely on the autoroute function for differential traces. Carefully review dimensions to match differential impedance and provide isolation for the differential lines. Minimize the number of vias and other discontinuities on the line.

Avoid 90° turns (these cause impedance discontinuities). Use arcs or 45° bevels.

Within a pair of traces, the distance between the two traces must be minimized to maintain common-mode rejection of the receivers. On the printed-circuit board, this distance must remain constant to avoid discontinuities in differential impedance. Minor violations at connection points are allowable.

11.1.3 Termination

Use a termination resistor which best matches the differential impedance or your transmission line. The resistor must be between 90 Ω and 130 Ω . Remember that the current mode outputs need the termination resistor to generate the differential voltage. LVDS does not work without resistor termination. Typically, connecting a single resistor across the pair at the receiver end will suffice.

Layout Guidelines (continued)

Surface mount 1% to 2% resistors are best. PCB stubs, component lead, and the distance from the termination to the receiver inputs must be minimized. The distance between the termination resistor and the receiver should be < 10 mm (12 mm maximum).

11.2 Layout Example

Figure 25. Layout Recommendation

12 Device and Documentation Support

12.1 Documentation Support

12.1.1 Related Documentation

For related documentation, see the following:

- [LVDS Owner's Manual](#) (SNLA187)
- [AN-808 Long Transmission Lines and Data Signal Quality](#) (SNLA028)
- [AN-977 LVDS Signal Quality: Jitter Measurements Using Eye Patterns Test Report #1](#) (SNLA166)
- [AN-971 An Overview of LVDS Technology](#) (SNLA165)
- [AN-916 A Practical Guide to Cable Selection](#) (SNLA219)
- [AN-805 Calculating Power Dissipation for Differential Line Drivers](#) (SNOA233)
- [AN-903 A Comparison of Differential Termination Techniques](#) (SNLA034)
- [AN-1194 Failsafe Biasing of LVDS Interfaces](#) (SNLA051)

12.2 Receiving Notification of Documentation Updates

To receive notification of documentation updates, navigate to the device product folder on ti.com. In the upper right corner, click on *Alert me* to register and receive a weekly digest of any product information that has changed. For change details, review the revision history included in any revised document.

12.3 Community Resources

The following links connect to TI community resources. Linked contents are provided "AS IS" by the respective contributors. They do not constitute TI specifications and do not necessarily reflect TI's views; see TI's [Terms of Use](#).

TI E2E™ Online Community *TI's Engineer-to-Engineer (E2E) Community*. Created to foster collaboration among engineers. At e2e.ti.com, you can ask questions, share knowledge, explore ideas and help solve problems with fellow engineers.

Design Support *TI's Design Support* Quickly find helpful E2E forums along with design support tools and contact information for technical support.

12.4 Trademarks

E2E is a trademark of Texas Instruments.
All other trademarks are the property of their respective owners.

12.5 Electrostatic Discharge Caution

These devices have limited built-in ESD protection. The leads should be shorted together or the device placed in conductive foam during storage or handling to prevent electrostatic damage to the MOS gates.

12.6 Glossary

[SLYZ022](#) — *TI Glossary*.

This glossary lists and explains terms, acronyms, and definitions.

13 Mechanical, Packaging, and Orderable Information

The following pages include mechanical, packaging, and orderable information. This information is the most current data available for the designated devices. This data is subject to change without notice and revision of this document. For browser-based versions of this data sheet, refer to the left-hand navigation.

PACKAGING INFORMATION

Orderable Device	Status (1)	Package Type	Package Drawing	Pins	Package Qty	Eco Plan (2)	Lead/Ball Finish (6)	MSL Peak Temp (3)	Op Temp (°C)	Device Marking (4/5)	Samples
DS90LV047ATM	NRND	SOIC	D	16	48	TBD	Call TI	Call TI	-40 to 85	DS90LV047A TM	
DS90LV047ATM/NOPB	ACTIVE	SOIC	D	16	48	Green (RoHS & no Sb/Br)	CU SN	Level-1-260C-UNLIM	-40 to 85	DS90LV047A TM	Samples
DS90LV047ATMTC	NRND	TSSOP	PW	16	92	TBD	Call TI	Call TI	-40 to 85	DS90LV 047AT	
DS90LV047ATMTC/NOPB	ACTIVE	TSSOP	PW	16	92	Green (RoHS & no Sb/Br)	CU SN	Level-1-260C-UNLIM	-40 to 85	DS90LV 047AT	Samples
DS90LV047ATMTCX	NRND	TSSOP	PW	16	2500	TBD	Call TI	Call TI	-40 to 85	DS90LV 047AT	
DS90LV047ATMTCX/NOPB	ACTIVE	TSSOP	PW	16	2500	Green (RoHS & no Sb/Br)	CU SN	Level-1-260C-UNLIM	-40 to 85	DS90LV 047AT	Samples
DS90LV047ATMX/NOPB	ACTIVE	SOIC	D	16	2500	Green (RoHS & no Sb/Br)	CU SN	Level-1-260C-UNLIM	-40 to 85	DS90LV047A TM	Samples

(1) The marketing status values are defined as follows:

ACTIVE: Product device recommended for new designs.

LIFEBUY: TI has announced that the device will be discontinued, and a lifetime-buy period is in effect.

NRND: Not recommended for new designs. Device is in production to support existing customers, but TI does not recommend using this part in a new design.

PREVIEW: Device has been announced but is not in production. Samples may or may not be available.

OBSELETE: TI has discontinued the production of the device.

(2) Eco Plan - The planned eco-friendly classification: Pb-Free (RoHS), Pb-Free (RoHS Exempt), or Green (RoHS & no Sb/Br) - please check <http://www.ti.com/productcontent> for the latest availability information and additional product content details.

TBD: The Pb-Free/Green conversion plan has not been defined.

Pb-Free (RoHS): TI's terms "Lead-Free" or "Pb-Free" mean semiconductor products that are compatible with the current RoHS requirements for all 6 substances, including the requirement that lead not exceed 0.1% by weight in homogeneous materials. Where designed to be soldered at high temperatures, TI Pb-Free products are suitable for use in specified lead-free processes.

Pb-Free (RoHS Exempt): This component has a RoHS exemption for either 1) lead-based flip-chip solder bumps used between the die and package, or 2) lead-based die adhesive used between the die and leadframe. The component is otherwise considered Pb-Free (RoHS compatible) as defined above.

Green (RoHS & no Sb/Br): TI defines "Green" to mean Pb-Free (RoHS compatible), and free of Bromine (Br) and Antimony (Sb) based flame retardants (Br or Sb do not exceed 0.1% by weight in homogeneous material)

(3) MSL, Peak Temp. - The Moisture Sensitivity Level rating according to the JEDEC industry standard classifications, and peak solder temperature.

(4) There may be additional marking, which relates to the logo, the lot trace code information, or the environmental category on the device.

⁽⁵⁾ Multiple Device Markings will be inside parentheses. Only one Device Marking contained in parentheses and separated by a "-" will appear on a device. If a line is indented then it is a continuation of the previous line and the two combined represent the entire Device Marking for that device.

⁽⁶⁾ Lead/Ball Finish - Orderable Devices may have multiple material finish options. Finish options are separated by a vertical ruled line. Lead/Ball Finish values may wrap to two lines if the finish value exceeds the maximum column width.

Important Information and Disclaimer:The information provided on this page represents TI's knowledge and belief as of the date that it is provided. TI bases its knowledge and belief on information provided by third parties, and makes no representation or warranty as to the accuracy of such information. Efforts are underway to better integrate information from third parties. TI has taken and continues to take reasonable steps to provide representative and accurate information but may not have conducted destructive testing or chemical analysis on incoming materials and chemicals. TI and TI suppliers consider certain information to be proprietary, and thus CAS numbers and other limited information may not be available for release.

In no event shall TI's liability arising out of such information exceed the total purchase price of the TI part(s) at issue in this document sold by TI to Customer on an annual basis.

TAPE AND REEL INFORMATION

QUADRANT ASSIGNMENTS FOR PIN 1 ORIENTATION IN TAPE

*All dimensions are nominal

Device	Package Type	Package Drawing	Pins	SPQ	Reel Diameter (mm)	Reel Width W1 (mm)	A0 (mm)	B0 (mm)	K0 (mm)	P1 (mm)	W (mm)	Pin1 Quadrant
DS90LV047ATMTCX	TSSOP	PW	16	2500	330.0	12.4	6.95	5.6	1.6	8.0	12.0	Q1
DS90LV047ATMTCX/NO PB	TSSOP	PW	16	2500	330.0	12.4	6.95	5.6	1.6	8.0	12.0	Q1
DS90LV047ATMX/NOPB	SOIC	D	16	2500	330.0	16.4	6.5	10.3	2.3	8.0	16.0	Q1

TAPE AND REEL BOX DIMENSIONS

*All dimensions are nominal

Device	Package Type	Package Drawing	Pins	SPQ	Length (mm)	Width (mm)	Height (mm)
DS90LV047ATMTCX	TSSOP	PW	16	2500	367.0	367.0	35.0
DS90LV047ATMTCX/NOPB	TSSOP	PW	16	2500	367.0	367.0	35.0
DS90LV047ATMX/NOPB	SOIC	D	16	2500	367.0	367.0	35.0

D (R-PDSO-G16)

PLASTIC SMALL OUTLINE

- NOTES:
- A. All linear dimensions are in inches (millimeters).
 - B. This drawing is subject to change without notice.
 - C. Body length does not include mold flash, protrusions, or gate burrs. Mold flash, protrusions, or gate burrs shall not exceed 0.006 (0,15) each side.
 - D. Body width does not include interlead flash. Interlead flash shall not exceed 0.017 (0,43) each side.
 - E. Reference JEDEC MS-012 variation AC.

PW (R-PDSO-G16)

PLASTIC SMALL OUTLINE

4040064-4/G 02/11

- NOTES:
- A. All linear dimensions are in millimeters. Dimensioning and tolerancing per ASME Y14.5M-1994.
 - B. This drawing is subject to change without notice.
 - C. Body length does not include mold flash, protrusions, or gate burrs. Mold flash, protrusions, or gate burrs shall not exceed 0,15 each side.
 - D. Body width does not include interlead flash. Interlead flash shall not exceed 0,25 each side.
 - E. Falls within JEDEC MO-153

IMPORTANT NOTICE

Texas Instruments Incorporated and its subsidiaries (TI) reserve the right to make corrections, enhancements, improvements and other changes to its semiconductor products and services per JESD46, latest issue, and to discontinue any product or service per JESD48, latest issue. Buyers should obtain the latest relevant information before placing orders and should verify that such information is current and complete. All semiconductor products (also referred to herein as "components") are sold subject to TI's terms and conditions of sale supplied at the time of order acknowledgment.

TI warrants performance of its components to the specifications applicable at the time of sale, in accordance with the warranty in TI's terms and conditions of sale of semiconductor products. Testing and other quality control techniques are used to the extent TI deems necessary to support this warranty. Except where mandated by applicable law, testing of all parameters of each component is not necessarily performed.

TI assumes no liability for applications assistance or the design of Buyers' products. Buyers are responsible for their products and applications using TI components. To minimize the risks associated with Buyers' products and applications, Buyers should provide adequate design and operating safeguards.

TI does not warrant or represent that any license, either express or implied, is granted under any patent right, copyright, mask work right, or other intellectual property right relating to any combination, machine, or process in which TI components or services are used. Information published by TI regarding third-party products or services does not constitute a license to use such products or services or a warranty or endorsement thereof. Use of such information may require a license from a third party under the patents or other intellectual property of the third party, or a license from TI under the patents or other intellectual property of TI.

Reproduction of significant portions of TI information in TI data books or data sheets is permissible only if reproduction is without alteration and is accompanied by all associated warranties, conditions, limitations, and notices. TI is not responsible or liable for such altered documentation. Information of third parties may be subject to additional restrictions.

Resale of TI components or services with statements different from or beyond the parameters stated by TI for that component or service voids all express and any implied warranties for the associated TI component or service and is an unfair and deceptive business practice. TI is not responsible or liable for any such statements.

Buyer acknowledges and agrees that it is solely responsible for compliance with all legal, regulatory and safety-related requirements concerning its products, and any use of TI components in its applications, notwithstanding any applications-related information or support that may be provided by TI. Buyer represents and agrees that it has all the necessary expertise to create and implement safeguards which anticipate dangerous consequences of failures, monitor failures and their consequences, lessen the likelihood of failures that might cause harm and take appropriate remedial actions. Buyer will fully indemnify TI and its representatives against any damages arising out of the use of any TI components in safety-critical applications.

In some cases, TI components may be promoted specifically to facilitate safety-related applications. With such components, TI's goal is to help enable customers to design and create their own end-product solutions that meet applicable functional safety standards and requirements. Nonetheless, such components are subject to these terms.

No TI components are authorized for use in FDA Class III (or similar life-critical medical equipment) unless authorized officers of the parties have executed a special agreement specifically governing such use.

Only those TI components which TI has specifically designated as military grade or "enhanced plastic" are designed and intended for use in military/aerospace applications or environments. Buyer acknowledges and agrees that any military or aerospace use of TI components which have **not** been so designated is solely at the Buyer's risk, and that Buyer is solely responsible for compliance with all legal and regulatory requirements in connection with such use.

TI has specifically designated certain components as meeting ISO/TS16949 requirements, mainly for automotive use. In any case of use of non-designated products, TI will not be responsible for any failure to meet ISO/TS16949.

Products

Audio	www.ti.com/audio
Amplifiers	amplifier.ti.com
Data Converters	dataconverter.ti.com
DLP® Products	www.dlp.com
DSP	dsp.ti.com
Clocks and Timers	www.ti.com/clocks
Interface	interface.ti.com
Logic	logic.ti.com
Power Mgmt	power.ti.com
Microcontrollers	microcontroller.ti.com
RFID	www.ti-rfid.com
OMAP Applications Processors	www.ti.com/omap
Wireless Connectivity	www.ti.com/wirelessconnectivity

Applications

Automotive and Transportation	www.ti.com/automotive
Communications and Telecom	www.ti.com/communications
Computers and Peripherals	www.ti.com/computers
Consumer Electronics	www.ti.com/consumer-apps
Energy and Lighting	www.ti.com/energy
Industrial	www.ti.com/industrial
Medical	www.ti.com/medical
Security	www.ti.com/security
Space, Avionics and Defense	www.ti.com/space-avionics-defense
Video and Imaging	www.ti.com/video

TI E2E Community

e2e.ti.com