

DS90UH947-Q1 1080p OpenLDI to FPD-Link III Serializer with HDCP

1 Features

- Supports Clock Frequency up to 170 MHz for WUXGA (1920x1200) and 1080p60 Resolutions with 24-Bit Color Depth
- Single and Dual FPD-Link III Outputs
 - Single Link: Up to 96 MHz Pixel Clock
 - Dual Link: Up to 170 MHz Pixel Clock
- Single and Dual OpenLDI (LVDS) Receiver
 - Configurable 18-Bit RGB or 24-Bit RGB
- Integrated HDCP v1.4 Cipher Engine with On-Chip Key Storage
- High Speed Back Channel Supporting GPIO up to 2 Mbps
- Supports up to 15 Meters of Cable with Automatic Temperature and Aging Compensation
- I2C (Master/Slave) with 1Mbps Fast-Mode Plus
- SPI Pass-Through Interface
- Backward compatible with DS90UH926Q-Q1 and DS90UH928Q-Q1 FPD-Link III Deserializers
- Automotive Grade Product: AEC-Q100 Grade 2 Qualified

2 Applications

- Automotive Infotainment:
 - IVI Head Units and HMI Modules
 - Rear Seat Entertainment Systems
 - Digital Instrument Clusters
- Security and Surveillance Camera

3 Description

The DS90UH947-Q1 is an OpenLDI to FPD-Link III bridge device which, in conjunction with the FPD-Link III DS90UH940-Q1/DS90UH948-Q1 deserializers, provides 1-lane or 2-lane high-speed serial streams over cost-effective 50Ω single-ended coaxial or 100Ω differential shielded twisted-pair (STP) cables. It serializes an OpenLDI input supporting video resolutions up to WUXGA and 1080p60 with 24-bit color depth.

The FPD-Link III interface supports video and audio data transmission and full duplex control, including I2C and SPI communication, over the same differential link. Consolidation of video data and control over two differential pairs reduces the interconnect size and weight and simplifies system design. EMI is minimized by the use of low voltage differential signaling, data scrambling, and randomization. In backward compatible mode, the device supports up to WXGA and 720p resolutions with 24-bit color depth over a single differential link.

The DS90UH947-Q1 supports multi-channel audio received through an external I2S interface. Audio data received by the device is encrypted and sent over the FPD-Link III interface where it is regenerated by the deserializer.

Device Information(1)

PART NUMBER	PACKAGE	BODY SIZE (NOM)
DS90UH947-Q1	VQFN RGC (64)	9.00 mm X 9.00 mm

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

4 Applications Diagram

HDCP – High-Bandwidth Digital Content Protection

An IMPORTANT NOTICE at the end of this data sheet addresses availability, warranty, changes, use in safety-critical applications, intellectual property matters and other important disclaimers. PRODUCTION DATA.

Table of Contents

1 Features	1	8.3 Feature Description.....	14
2 Applications	1	8.4 Device Functional Modes.....	32
3 Description	1	8.5 Programming.....	34
4 Applications Diagram	1	8.6 Register Maps	37
5 Revision History	2	9 Application and Implementation	71
6 Pin Configuration and Functions	3	9.1 Applications Information.....	71
7 Specifications	6	9.2 Typical Applications	71
7.1 Absolute Maximum Ratings	6	10 Power Supply Recommendations	76
7.2 Handling Ratings.....	6	10.1 Power Up Requirements And PDB Pin.....	76
7.3 Recommended Operating Conditions.....	6	11 Layout	77
7.4 Thermal Information	6	11.1 Layout Guidelines	77
7.5 DC Electrical Characteristics	7	11.2 Layout Example	78
7.6 AC Electrical Characteristics.....	8	12 Device and Documentation Support	79
7.7 DC And AC Serial Control Bus Characteristics	9	12.1 Documentation Support	79
7.8 Recommended Timing for the Serial Control Bus ..	10	12.2 Trademarks	79
7.9 Typical Characteristics.....	13	12.3 Electrostatic Discharge Caution.....	79
8 Detailed Description	14	12.4 Glossary	79
8.1 Overview	14	13 Mechanical, Packaging and Orderable Information	79
8.2 Functional Block Diagram	14		

5 Revision History

DATE	REVISION	NOTES
November 2014	*	Initial release.

Pin Functions (continued)

Pin Name	Pin #	I/O, Type	Description
LFOLDI	63	Analog	OpenLDI Loop Filter Connect to a 10nF capacitor to GND
FPD-Link III Serial Pins			
DOUT0-	26	I/O	FPD-Link III Inverting Output 0 The output must be coupled with a 33nF capacitor
DOUT0+	27	I/O	FPD-Link III True Output 0 The output must be coupled with a 33nF capacitor
DOUT1-	22	I/O	FPD-Link III Inverting Output 1 The output must be coupled with a 33nF capacitor
DOUT1+	23	I/O	FPD-Link III True Output 1 The output must be coupled with a 33nF capacitor
LF	20	Analog	FPD-Link III Loop Filter Connect to a 10nF capacitor to GND
Control Pins			
SDA	48	IO, Open-Drain	I2C Data Input / Output Interface Open drain. Must have an external pull-up resistor to 1.8V or 3.3V. DO NOT FLOAT. Recommended pull-up: 4.7kΩ.
SCL	47	IO, Open-Drain	I2C Clock Input / Output Interface Open drain. Must have an external pull-up resistor to 1.8V or 3.3V. DO NOT FLOAT. Recommended pull-up: 4.7kΩ.
I2CSEL	13	I, LVCMOS	I2C Voltage Level Strap Option Tie to V _{DDIO} with a 10kΩ resistor for 1.8V I2C operation. Leave floating for 3.3V I2C operation. This pin is read as an input at power up.
IDx	19	I, Analog	I2C Address Select External pull-up to VDD18 is required under all conditions. DO NOT FLOAT. Connect to external pull-up and pull-down resistors to create a voltage divider.
MODE_SEL0	18	Analog	Mode Select 0 Input. Refer to Table 7 .
MODE_SEL1	32	Analog	Mode Select 1 Input. Refer to Table 8 .
PDB	31	I, LVCMOS	Power-Down Mode Input Pin
INTB	49	O, Open-Drain	Remote interrupt INTB = H, Normal Operation INTB = L, Interrupt Request Recommended pull-up: 4.7kΩ to V _{DDIO} . DO NOT FLOAT.
REM_INTB	10	O, LVCMOS	LVCMOS Output REM_INTB will directly mirror the status of the INTB_IN signal from the remote device. No separate serializer register read will be required to reset and change the status of this pin.
SPI Pins			
MOSI	46	IO, LVCMOS	SPI Master Output Slave Input Only available in Dual Link Mode. Shared with D_GPIO0
MISO	45	IO, LVCMOS	SPI Master Input Slave Output Only available in Dual Link Mode. Shared with D_GPIO1
SPLK	44	IO, LVCMOS	SPI Clock Only available in Dual Link Mode. Shared with D_GPIO2
SS	43	IO, LVCMOS	SPI Slave Select Only available in Dual Link Mode. Shared with D_GPIO3
High Speed GPIO Pins			
D_GPIO0	46	IO, LVCMOS	High Speed GPIO0 Only available in Dual Link Mode. Shared with MOSI
D_GPIO1	45	IO, LVCMOS	High Speed GPIO1 Only available in Dual Link Mode. Shared with MISO
D_GPIO2	44	IO, LVCMOS	High Speed GPIO2 Only available in Dual Link Mode. Shared with SPLK
D_GPIO3	43	IO, LVCMOS	High Speed GPIO3 Only available in Dual Link Mode. Shared with SS
GPIO Pins			

Pin Functions (continued)

Pin Name	Pin #	I/O, Type	Description
GPIO0	14	IO, LVCMOS	General Purpose Input/Output 0
GPIO1	15	IO, LVCMOS	General Purpose Input/Output 1
GPIO2	38	IO, LVCMOS	General Purpose Input/Output 2 Shared with I2S_DC
GPIO3	39	IO, LVCMOS	General Purpose Input/Output 3 Shared with I2S_DD
Register-Only GPIO Pins			
GPIO5_REG	37	IO, LVCMOS	General Purpose Input/Output 5 Local register control only. Shared with I2S_DB
GPIO6_REG	36	IO, LVCMOS	General Purpose Input/Output 6 Local register control only. Shared with I2S_DA
GPIO7_REG	34	IO, LVCMOS	General Purpose Input/Output 7 Local register control only. Shared with I2S_WC
GPIO8_REG	35	IO, LVCMOS	General Purpose Input/Output 8 Local register control only. Shared with I2S_CLK
Slave Mode Local I2S Channel Pins			
I2S_WC	34	I, LVCMOS	Slave Mode I2S Word Clock Input. Shared with GPIO7_REG
I2S_CLK	35	I, LVCMOS	Slave Mode I2S Clock Input. Shared with GPIO8_REG
I2S_DA	36	I, LVCMOS	Slave Mode I2S Data Input. Shared with GPIO6_REG
I2S_DB	37	I, LVCMOS	Slave Mode I2S Data Input. Shared with GPIO5_REG
I2S_DC	38	I, LVCMOS	Slave Mode I2S Data Input. Shared with GPIO2
I2S_DD	39	I, LVCMOS	Slave Mode I2S Data Input. Shared with GPIO3
Power & Ground Pins			
VDD18	24 62	Power	1.8V (±5%) supply. Refer to Figure 35 or Figure 36 .
VDDOA11	50 64	Power	1.1V (±5%) supply. Refer to Figure 35 or Figure 36 .
VDDA11	12	Power	1.1V (±5%) supply. Refer to Figure 35 or Figure 36 .
VDDHS11	21 28	Power	1.1V (±5%) supply. Refer to Figure 35 or Figure 36 .
VDDL11	9 42	Power	1.1V (±5%) supply. Refer to Figure 35 or Figure 36 .
VDDOP11	61	Power	1.1V (±5%) supply. Refer to Figure 35 or Figure 36 .
VDDP11	17	Power	1.1V (±5%) supply. Refer to Figure 35 or Figure 36 .
VDDS11	25	Power	1.1V (±5%) supply. Refer to Figure 35 or Figure 36 .
VDDIO	16 33	Power	1.8V (±5%) LVCMOS I/O Power. Refer to Figure 35 or Figure 36 .
GND	Thermal Pad		Ground.
Other Pins			
RES0 RES2 RES3	29 40 41		Reserved. Tie to GND.
RES1	30		Reserved. Connect with 50Ω to GND.
NC	11		No connect. Leave floating Do not connect to VDD or GND.

7 Specifications

7.1 Absolute Maximum Ratings

	MIN	MAX	UNIT
Supply Voltage – V_{DD11}	-0.3	1.7	V
Supply Voltage – V_{DD18}	-0.3	2.5	V
Supply Voltage – V_{DDIO}	-0.3	2.5	V
OpenLDI Inputs	-0.3	2.75	V
LVCMOS I/O Voltage	-0.3	$(V_{DDIO} + 0.3)$	V
1.8V Tolerant I/O	-0.3	2.5	V
3.3V Tolerant I/O	-0.3	4.0	V
FPD-Link III Output Voltage	-0.3	1.7	V
Junction Temperature		150	°C

For soldering specifications:
see product folder at www.ti.com and www.ti.com/lit/an/snoa549c/snoa549c.pdf

7.2 Handling Ratings

	MIN	MAX	UNIT	
T_{stg} Storage temperature range	64 Lead VQFN Package	-65	+150	°C
$V_{(ESD)}$ Electrostatic discharge	Human body model (HBM), per AEC Q100-002 ⁽¹⁾	-2	+2	kV
	Charged device model (CDM), per AEC Q100-011	-750	+750	V
ESD Rating (IEC 61000-4-2) $R_D = 330\Omega$, $C_S = 150pF$	Air Discharge (D_{OUT0+} , D_{OUT0-} , D_{OUT1+} , D_{OUT1-})	-15	+15	kV
	Contact Discharge (D_{OUT0+} , D_{OUT0-} , D_{OUT1+} , D_{OUT1-})	-8	+8	
ESD Rating (ISO10605) $R_D = 330\Omega$, $C_S = 150pF$ $R_D = 2K\Omega$, $C_S = 150pF$ or $330pF$	Air Discharge (D_{OUT0+} , D_{OUT0-} , D_{OUT1+} , D_{OUT1-})	-15	+15	kV
	Contact Discharge (D_{OUT0+} , D_{OUT0-} , D_{OUT1+} , D_{OUT1-})	-8	+8	

(1) AEC Q100-002 indicates HBM stressing is done in accordance with the ANSI/ESDA/JEDEC JS-001 specification.

7.3 Recommended Operating Conditions

	MIN	NOM	MAX	UNIT
Supply Voltage (V_{DD11})	1.045	1.1	1.155	V
Supply Voltage (V_{DD18})	1.71	1.8	1.89	V
LVCMOS Supply Voltage (V_{DDIO})	1.71	1.8	1.89	V
V_{DDI2C} , 1.8V Operation	1.71	1.8	1.89	V
V_{DDI2C} , 3.3V Operation	3.135	3.3	3.465	V
Operating Free Air Temperature (T_A)	-40	+25	+105	°C
OpenLDI Clock Frequency (Single Link)	25		170	MHz
OpenLDI Clock Frequency (Dual Link)	50		170	MHz

7.4 Thermal Information

THERMAL METRIC ⁽¹⁾		VQFN	UNIT
		64 PINS	
$R_{\theta JA}$	Junction-to-ambient thermal resistance	25.8	°C/W
$R_{\theta JC(top)}$	Junction-to-case (top) thermal resistance	11.4	
$R_{\theta JB}$	Junction-to-board thermal resistance	5.1	
Ψ_{JT}	Junction-to-top characterization parameter	0.2	
Ψ_{JB}	Junction-to-board characterization parameter	5.1	
$R_{\theta JC(bot)}$	Junction-to-case (bottom) thermal resistance	0.8	

(1) For more information about traditional and new thermal metrics, see the *IC Package Thermal Metrics* application report, SPRA953.

7.5 DC Electrical Characteristics

Over recommended operating supply and temperature ranges unless otherwise specified.

PARAMETER		TEST CONDITIONS	PIN/FREQ.	MIN	TYP	MAX	UNIT
1.8V LVCMOS I/O							
V _{IH}	High Level Input Voltage		I2CSEL, PDB, D_GPIO0/MOSI, D_GPIO1/MISO, D_GPIO2/SPLK, D_GPIO3/SS, I2S_DC/GPIO2, I2S_DD/GPIO3, I2S_DB/GPIO5_REG, I2S_DA/GPIO6_REG, I2S_CLK/GPIO8_REG, I2S_WC/GPIO7_REG	0.65 * V _{DDIO}			V
V _{IL}	Low Level Input Voltage			0		0.35 * V _{DDIO}	V
I _{IN}	Input Current	V _{IN} = 0V or 1.89V		-10		10	μA
V _{OH}	High Level Output Voltage	I _{OH} = -4mA	Same as above	0.7 * V _{DDIO}		V _{DDIO}	V
V _{OL}	Low Level Output Voltage	I _{OL} = +4mA		GND		0.3 * V _{DDIO}	V
I _{OS}	Output Short Circuit Current	V _{OUT} = 0V		-30			mA
I _{OZ}	TRI-STATE™ Output Current	V _{OUT} = 0V or V _{DDIO} , PDB = L		-10		10	μA
OpenLDI INPUTS							
V _{ID}	Differential Input Voltage		D[7:0], CLK	100		600	mV
V _{CM}	Common-Mode Voltage		D[7:0]	0		2.4	V
I _{IN}	Input Current	PDB = H		-10		+10	μA
FPD-LINK III DIFFERENTIAL DRIVER							
V _{ODp-p}	Output Differential Voltage		DOUT[1:0]+, DOUT[1:0]-	900		1200	mV _{p-p}
ΔV _{OD}	Output Voltage Unbalance			1		50	mV
V _{OS}	Output Differential Offset Voltage			550			mV
ΔV _{OS}	Offset Voltage Unbalance			1		50	mV
I _{OS}	Output Short Circuit Current	FPD-Link III Outputs = 0V		-20			mA
R _T	Termination Resistance	Single-ended		40	50	60	Ω
SUPPLY CURRENT							
I _{DD11}	Supply Current, Normal Operation	Checkerboard Pattern		335		469	mA
I _{DD18}				50		75	mA
Total Power	Total Power, Normal Operation	Checkerboard Pattern		459		684	mW
I _{DDZ}	Supply Current, Power Down Mode	PDB = L		5		15	mA
I _{DDZ18}				5		15	mA

7.6 AC Electrical Characteristics

Over recommended operating supply and temperature ranges unless otherwise specified.

PARAMETER	TEST CONDITIONS	PIN/FREQ.	MIN	TYP	MAX	UNIT
GPIO FREQUENCY⁽¹⁾						
R _{b,FC}	Forward Channel GPIO Frequency	Single-Lane, CLK = 25MHz - 96MHz	GPIO[3:0], D_GPIO[3:0]	0.25 * CLK		MHz
		Dual-Lane, CLK/2 = 25MHz - 85MHz		0.125 * CLK		
t _{GPIO,FC}	GPIO Pulse Width, Forward Channel	Single-Lane, CLK = 25MHz - 96MHz	GPIO[3:0], D_GPIO[3:0]	>2 / CLK		s
		Dual-Lane, CLK/2 = 25MHz - 85MHz		>2 / (CLK/2)		
OpenLDI INPUTS						
I _{TJIT} ⁽²⁾	Input Total Jitter Tolerance		CLK±, D[7:0]±	0.2		U _{OLDI} ⁽³⁾
FPD-LINK III OUTPUT						
t _{LHT}	Low Voltage Differential Low-to-High Transition Time			80		ps
t _{HLT}	Low Voltage Differential High-to-Low Transition Time			80		ps
t _{XZD}	Output Active to OFF Delay	PDB = L		100		ns
t _{PLD}	Lock Time (OpenLDI Rx)			5	10	ms
t _{SD}	Delay — Latency		CLK±	294		T ⁽⁴⁾
t _{DJIT}	Output Total Jitter(Figure 6)	Random Pattern	Single-Lane: High pass filter CLK/20	0.3		U _{FPD3} ⁽⁵⁾
			Dual-lane: High pass filter CLK/40			
λ _{STXBW}	Jitter Transfer Function (-3dB Bandwidth)			1		MHz
δ _{STX}	Jitter Transfer Function Peaking			0.1		dB

(1) Back channel rates are available on the companion deserializer datasheet.

(2) Includes data to clock skew, pulse position variation.

(3) One bit period of the OpenLDI input.

(4) Video pixel clock period when device in dual pixel OpenLDI input and dual FPD-Link III output modes.

(5) One bit period of the serializer output.

7.7 DC And AC Serial Control Bus Characteristics

Over V_{DDI2C} supply and temperature ranges unless otherwise specified. V_{DDI2C} can be 1.8V (+, - 5%) or 3.3V (+, - 5%) (refer to I2CSEL pin description for 1.8V or 3.3V operation).

PARAMETER		TEST CONDITIONS	MIN	TYP	MAX	UNIT	
$V_{IH,I2C}$	Input High Level, I2C	SDA and SCL, $V_{DDI2C} = 1.8V$	0.7*		V_{DDI2C}	V	
		SDA and SCL, $V_{DDI2C} = 3.3V$	0.7*		V_{DDI2C}	V	
$V_{IL,I2C}$	Input Low Level Voltage, I2C	SDA and SCL, $V_{DDI2C} = 1.8V$			0.3*	V_{DDI2C}	V
		SDA and SCL, $V_{DDI2C} = 3.3V$			0.3*	V_{DDI2C}	V
V_{HY}	Input Hysteresis, I2C	SDA and SCL, $V_{DDI2C} = 1.8V$ or $3.3V$		>50		mV	
$V_{OL,I2C}$	Output Low Level, I2C	SDA and SCL, $V_{DDI2C} = 1.8V$, Fast-Mode, 3mA Sink Current	GND		0.2 *	V_{DDI2C}	V
		SDA and SCL, $V_{DDI2C} = 3.3V$, 3mA Sink Current	GND		0.4		V
$I_{IN,I2C}$	Input Current, I2C	SDA and SCL, $V_{DDI2C} = 0V$	-10		+10	μA	
		SDA and SCL, $V_{DDI2C} = V_{DD18}$ or V_{DD33}	-10		+10	μA	
$C_{IN,I2C}$	Input Capacitance, I2C	SDA and SCL		5		pF	

7.8 Recommended Timing for the Serial Control Bus

Over I2C supply and temperature ranges unless otherwise specified.

PARAMETER		TEST CONDITIONS	MIN	TYP	MAX	UNIT
f _{SCL}	SCL Clock Frequency	Standard-Mode	>0		100	kHz
		Fast-Mode	>0		400	kHz
		Fast-Mode Plus	>0		1	MHz
t _{LOW}	SCL Low Period	Standard-Mode	4.7			μs
		Fast-Mode	1.3			μs
		Fast-Mode Plus	0.5			μs
t _{HIGH}	SCL High Period	Standard-Mode	4.0			μs
		Fast-Mode	0.6			μs
		Fast-Mode Plus	0.26			μs
t _{HD;STA}	Hold time for a start or a repeated start condition	Standard-Mode	4.0			μs
		Fast-Mode	0.6			μs
		Fast-Mode Plus	0.26			μs
t _{SU;STA}	Set Up time for a start or a repeated start condition	Standard-Mode	4.7			μs
		Fast-Mode	0.6			μs
		Fast-Mode Plus	0.26			μs
t _{HD;DAT}	Data Hold Time	Standard-Mode	0			μs
		Fast-Mode	0			μs
		Fast-Mode Plus	0			μs
t _{SU;DAT}	Data Set Up Time	Standard-Mode	250			ns
		Fast-Mode	100			ns
		Fast-Mode Plus	50			ns
t _{SU;STO}	Set Up Time for STOP Condition	Standard-Mode	4.0			μs
		Fast-Mode	0.6			μs
		Fast-Mode Plus	0.26			μs
t _{BUF}	Bus Free Time Between STOP and START	Standard-Mode	4.7			μs
		Fast-Mode	1.3			μs
		Fast-Mode Plus	0.5			μs
t _r	SCL & SDA Rise Time,	Standard-Mode			1000	ns
		Fast-Mode			300	ns
		Fast-Mode Plus			120	ns
t _f	SCL & SDA Fall Time,	Standard-Mode			300	ns
		Fast-Mode			300	ns
		Fast-Mode Plus			120	ns
t _{SP}	Input Filter	Fast-Mode			50	ns
		Fast-Mode Plus			50	ns

Figure 1. Serializer V_{OD} Output

Figure 2. Output Transition Times

Figure 3. OpenLDI Input Clock and Data Jitter

Figure 4. Serializer Lock Time

Figure 5. Latency Delay

Figure 6. Serializer Output Jitter

Figure 7. Single OpenLDI Checkerboard Data Pattern

Figure 8. Serial Control Bus Timing Diagram

Figure 9. I2S Timing Diagram

7.9 Typical Characteristics

8 Detailed Description

8.1 Overview

The DS90UH947-Q1 converts a single or dual FPD-Link (Open LDI) interface (up to 8 LVDS lanes + 1 clock) to an FPD-Link III interface. This device transmits a 35-bit symbol over a single serial pair operating up to 3.36Gbps line rate, or two serial pairs operating up to 2.975Gbps line rate. The serial stream contains an embedded clock, video control signals, RGB video data, and audio data. The payload is DC-balanced to enhance signal quality and support AC coupling.

The DS90UH947-Q1 serializer is intended for use with a DS90UH926Q-Q1, DS90UH928Q-Q1, DS90UH940-Q1, DS90UH948-Q1 deserializer.

The DS90UH947-Q1 serializer and companion deserializer incorporate an I2C compatible interface. The I2C compatible interface allows programming of serializer or deserializer devices from a local host controller. In addition, the devices incorporate a bidirectional control channel (BCC) that allows communication between serializer/deserializer as well as remote I2C slave devices.

The bidirectional control channel (BCC) is implemented via embedded signaling in the high-speed forward channel (serializer to deserializer) combined with lower speed signaling in the reverse channel (deserializer to serializer). Through this interface, the BCC provides a mechanism to bridge I2C transactions across the serial link from one I2C bus to another. The implementation allows for arbitration with other I2C compatible masters at either side of the serial link.

8.2 Functional Block Diagram

8.3 Feature Description

8.3.1 High Speed Forward Channel Data Transfer

The High Speed Forward Channel is composed of 35 bits of data containing RGB data, sync signals, I2C, GPIOs, and I2S audio transmitted from serializer to deserializer. Figure 12 illustrates the serial stream per clock cycle. This data payload is optimized for signal transmission over an AC coupled link. Data is randomized, balanced and scrambled.

Figure 12. FPD-Link III Serial Stream

Feature Description (continued)

The device supports OpenLDI clocks in the range of 25 MHz to 96 MHz over one lane, or 50MHz to 170MHz over two lanes. The FPD-Link III serial stream rate is 3.36 Gbps maximum (875 Mbps minimum) , or 2.975 Gbps maximum per lane (875 Mbps minimum) when transmitting over both lanes.

8.3.2 Back Channel Data Transfer

The Backward Channel provides bidirectional communication between the display and host processor. The information is carried from the deserializer to the serializer as serial frames. The back channel control data is transferred over both serial links along with the high-speed forward data, DC balance coding and embedded clock information. This architecture provides a backward path across the serial link together with a high speed forward channel. The back channel contains the I2C, CRC and 4 bits of standard GPIO information with 5, 10, or 20 Mbps line rate (configured by the compatible deserializer).

8.3.3 FPD-Link III Port Register Access

Since the DS90UH947-Q1 contains two downstream ports, some registers need to be duplicated to allow control and monitoring of the two ports. To facilitate this, a TX_PORT_SEL register controls access to the two sets of registers. Registers that are shared between ports (not duplicated) will be available independent of the settings in the TX_PORT_SEL register.

Setting the TX_PORT0_SEL or TX_PORT1_SEL bit will allow a read of the register for the selected port. If both bits are set, port1 registers will be returned. Writes will occur to ports for which the select bit is set, allowing simultaneous writes to both ports if both select bits are set.

Setting the PORT1_I2C_EN bit will enable a second I2C slave address, allowing access to the second port registers through the second I2C address. If this bit is set, the TX_PORT0_SEL and TX_PORT1_SEL bits will be ignored.

8.3.4 OpenLDI Input Frame And Color Bit Mapping Select

The DS90UH947-Q1 can be configured to accept 24-bit color (8-bit RGB) with 2 different mapping schemes, shown in [Figure 13](#) and [Figure 14](#). Each frame corresponds to a single pixel clock (PCLK) cycle. The LVDS clock input to CLK± follows a 4:3 duty cycle scheme, with each 28-bit pixel frame starting with two LVDS bit clock periods high, three low, and ending with two high. The mapping scheme is controlled by MAPSEL strap option or by Register ([Table 10](#)).

Feature Description (continued)

Figure 13. 24-bit Color Dual Pixel Mapping: MSBs on D3/D7 (OpenLDI Mapping)

Feature Description (continued)

Figure 14. 24-bit Color Dual Pixel Mapping: LSBs on D3/D7 (SPWG Mapping)

Figure 15. 24-bit Color Single Pixel Mapping: MSBs on D3 (OpenLDI Mapping)

Feature Description (continued)

Figure 16. 24-bit Color Single Pixel Mapping: LSBs on D3 (SPWG Mapping)

8.3.5 Video Control Signals

The video control signal bits embedded in the high-speed FPD-Link LVDS are subject to certain limitations relative to the video pixel clock period (PCLK). By default, the DS90UH947-Q1 applies a minimum pulse width filter on these signals to help eliminate spurious transitions.

Normal Mode Control Signals (VS, HS, DE) have the following restrictions:

- Horizontal Sync (HS): The video control signal pulse width must be 3 PCLKs or longer when the Control Signal Filter (register bit 0x03[4]) is enabled (default). Disabling the Control Signal Filter removes this restriction (minimum is 1 PCLK). See [Table 10](#). HS can have at most two transitions per 130 PCLKs.
- Vertical Sync (VS): The video control signal pulse is limited to 1 transition per 130 PCLKs. Thus, the minimum pulse width is 130 PCLKs.
- Data Enable Input (DE): The video control signal pulse width must be 3 PCLKs or longer when the Control Signal Filter (register bit 0x03[4]) is enabled (default). Disabling the Control Signal Filter removes this restriction (minimum is 1 PCLK). See [Table 10](#). DE can have at most two transitions per 130 PCLKs.

8.3.6 Power Down (PDB)

The Serializer has a PDB input pin to ENABLE or POWER DOWN the device. This pin may be controlled by an external device, or through V_{DDIO} , where $V_{DDIO} = 1.71V$ to $1.89V$. To save power, disable the link when the display is not needed (PDB = LOW). Ensure that this pin is not driven HIGH before all power supplies have reached final levels. When PDB is driven low, ensure that the pin is driven to 0V for at least 3ms before releasing or driving high. In the case where PDB is pulled up to V_{DDIO} directly, a 10kΩ pull-up resistor and a >10μF capacitor to ground are required (See [Power Up Requirements And PDB Pin](#)).

Toggling PDB low will POWER DOWN the device and RESET all control registers to default. During this time, PDB must be held low for a minimum of 3ms before going high again.

8.3.7 Serial Link Fault Detect

The DS90UH947-Q1 can detect fault conditions in the FPD-Link III interconnect. If a fault condition occurs, the Link Detect Status is 0 (cable is not detected) on bit 0 of address 0x0C ([Table 10](#)). The DS90UH947-Q1 will detect any of the following conditions:

1. Cable open
2. “+” to “-” short

Feature Description (continued)

3. "+" to GND short
4. "-" to GND short
5. "+" to battery short
6. "-" to battery short
7. Cable is linked incorrectly (DOUT+/DOUT- connections reversed)

Note: The device will detect any of the above conditions, but does not report specifically which one has occurred.

8.3.8 Interrupt Pin (INTB)

The INTB pin is an active low interrupt output pin that acts as an interrupt for various local and remote interrupt conditions (see registers 0xC6 and 0xC7 of [Register Maps](#)). For the remote interrupt condition, the INTB pin works in conjunction with the INTB_IN pin on the deserializer. This interrupt signal, when configured, will propagate from the deserializer to the serializer.

1. On the Serializer, set register 0xC6[5] = 1 and 0xC6[0] = 1
2. Deserializer INTB_IN pin is set *LOW* by some downstream device.
3. Serializer pulls INTB pin *LOW*. The signal is active *LOW*, so a *LOW* indicates an interrupt condition.
4. External controller detects INTB = *LOW*; to determine interrupt source, read HDCP_ISR register.
5. A read to HDCP_ISR will clear the interrupt at the Serializer, releasing INTB.
6. The external controller typically must then access the remote device to determine downstream interrupt source and clear the interrupt driving the Deserializer INTB_IN. This would be when the downstream device releases the INTB_IN pin on the Deserializer. The system is now ready to return to step (2) at next falling edge of INTB_IN.

8.3.9 Remote Interrupt Pin (REM_INTB)

REM_INTB will mirror the status of INTB_IN pin on the deserializer and does not need to be cleared. If the serializer is not linked to the deserializer, REM_INTB will be high.

8.3.10 General-purpose I/O

8.3.10.1 GPIO[3:0] Configuration

In normal operation, GPIO[3:0] may be used as general purpose IOs in either forward channel (outputs) or back channel (inputs) mode. GPIO modes may be configured from the registers. See [Table 1](#) for GPIO enable and configuration.

Table 1. GPIO Enable and Configuration

Description	Device	Forward Channel	Back Channel
GPIO3	Serializer	0x0F[3:0] = 0x3	0x0F[3:0] = 0x5
	Deserializer	0x1F[3:0] = 0x5	0x1F[3:0] = 0x3
GPIO2	Serializer	0x0E[7:4] = 0x3	0x0E[7:4] = 0x5
	Deserializer	0x1E[7:4] = 0x5	0x1E[7:4] = 0x3
GPIO1	Serializer	0x0E[3:0] = 0x3	0x0E[3:0] = 0x5
	Deserializer	0x1E[3:0] = 0x5	0x1E[3:0] = 0x3
GPIO0	Serializer	0x0D[3:0] = 0x3	0x0D[3:0] = 0x5
	Deserializer	0x1D[3:0] = 0x5	0x1D[3:0] = 0x3

8.3.10.2 Back Channel Configuration

The D_GPIO[3:0] pins can be configured to obtain different sampling rates depending on the mode as well as back channel frequency. These different modes are controlled by a compatible deserializer. Consult the appropriate deserializer datasheet for details on how to configure the back channel frequency. See [Table 2](#) for details about D_GPIOs in various modes.

Table 2. Back Channel D_GPIO Effective Frequency

HSCC_MODE (on DES)	Mode	Number of D_GPIOs	Samples per Frame	D_GPIO Effective Frequency ⁽¹⁾ (kHz)			D_GPIOs Allowed
				5 Mbps BC ⁽²⁾	10 Mbps BC ⁽³⁾	20 Mbps BC ⁽⁴⁾	
000	Normal	4	1	33	66	133	D_GPIO[3:0]
011	Fast	4	6	200	400	800	D_GPIO[3:0]
010	Fast	2	10	333	666	1333	D_GPIO[1:0]
001	Fast	1	15	500	1000	2000	D_GPIO0

(1) The effective frequency assumes the worst case back channel frequency (-20%) and a 4X sampling rate.

(2) 5 Mbps corresponds to BC_FREQ_SELECT = 0 & BC_HS_CTL = 0 on deserializer.

(3) 10 Mbps corresponds to BC_FREQ_SELECT = 1 & BC_HS_CTL = 0 on deserializer.

(4) 20 Mbps corresponds to BC_FREQ_SELECT = X & BC_HS_CTL = 1 on deserializer.

8.3.10.3 GPIO_REG[8:5] Configuration

GPIO_REG[8:5] are register-only GPIOs and may be programmed as outputs or read as inputs through local register bits only. Where applicable, these bits are shared with I2S pins and will override I2S input if enabled into GPIO_REG mode. See [Table 3](#) for GPIO enable and configuration.

Note: Local GPIO value may be configured and read either through local register access, or remote register access through the Bidirectional Control Channel. Configuration and state of these pins are not transported from serializer to deserializer as is the case for GPIO[3:0].

Table 3. GPIO_REG and GPIO Local Enable and Configuration

Description	Register Configuration	Function
GPIO_REG8	0x11[7:4] = 0x01	Output, L
	0x11[7:4] = 0x09	Output, H
	0x11[7:4] = 0x03	Input, Read: 0x1D[0]
GPIO_REG7	0x11[3:0] = 0x1	Output, L
	0x11[3:0] = 0x9	Output, H
	0x11[3:0] = 0x3	Input, Read: 0x1C[7]
GPIO_REG6	0x10[7:4] = 0x1	Output, L
	0x10[7:4] = 0x9	Output, H
	0x10[7:4] = 0x3	Input, Read: 0x1C[6]
GPIO_REG5	0x10[3:0] = 0x1	Output, L
	0x10[3:0] = 0x9	Output, H
	0x10[3:0] = 0x3	Input, Read: 0x1C[5]
GPIO3	0x0F[3:0] = 0x1	Output, L
	0x0F[3:0] = 0x9	Output, H
	0x0F[3:0] = 0x3	Input, Read: 0x1C[3]
GPIO2	0x0E[7:4] = 0x1	Output, L
	0x0E[7:4] = 0x9	Output, H
	0x0E[7:4] = 0x3	Input, Read: 0x1C[2]
GPIO1	0x0E[3:0] = 0x1	Output, L
	0x0E[3:0] = 0x9	Output, H
	0x0E[3:0] = 0x3	Input, Read: 0x1C[1]
GPIO0	0x0D[3:0] = 0x1	Output, L
	0x0D[3:0] = 0x9	Output, H
	0x0D[3:0] = 0x3	Input, Read: 0x1C[0]

8.3.11 SPI Communication

The SPI Control Channel utilizes the secondary link in a 2-lane FPD-Link III implementation. Two possible modes are available, Forward Channel and Reverse Channel modes. In Forward Channel mode, the SPI Master is located at the Serializer, such that the direction of sending SPI data is in the same direction as the video data. In Reverse Channel mode, the SPI Master is located at the Deserializer, such that the direction of sending SPI data is in the opposite direction as the video data.

The SPI Control Channel can operate in a high speed mode when writing data, but must operate at lower frequencies when reading data. During SPI reads, data is clocked from the slave to the master on the SPI clock falling edge. Thus, the SPI read must operate with a clock period that is greater than the round trip data latency. On the other hand, for SPI writes, data can be sent at much higher frequencies where the MISO pin can be ignored by the master.

SPI data rates are not symmetrical for the two modes of operation. Data over the forward channel can be sent much faster than data over the reverse channel.

Note: SPI cannot be used to access Serializer / Deserializer registers.

8.3.11.1 SPI Mode Configuration

SPI is configured over I2C using the High-Speed Control Channel Configuration (HSCC_CONTROL) register 0x43 on the deserializer. HSCC_MODE (0x43[2:0]) must be configured for either High-Speed, Forward Channel SPI mode (110) or High-Speed, Reverse Channel SPI mode (111).

8.3.11.2 Forward Channel SPI Operation

In Forward Channel SPI operation, the SPI master located at the Serializer generates the SPI Clock (SPLK), Master Out / Slave In data (MOSI), and active low Slave Select (SS). The Serializer oversamples the SPI signals directly using the video pixel clock. The three sampled values for SPLK, MOSI, and SS are each sent on data bits in the forward channel frame. At the Deserializer, the SPI signals are regenerated using the pixel clock. In order to preserve setup and hold time, the Deserializer will hold MOSI data while the SPLK signal is high. In addition, it delays SPLK by one pixel clock relative to the MOSI data, increasing setup by one pixel clock.

Figure 17. Forward Channel SPI Write

Figure 18. Forward Channel SPI Read

8.3.11.3 Reverse Channel SPI Operation

In Reverse Channel SPI operation, the Deserializer samples the Slave Select (SS), SPI clock (SCLK) into the internal oscillator clock domain. In addition, upon detection of the active SPI clock edge, the Deserializer samples the SPI data (MOSI). The SPI data samples are stored in a buffer to be passed to the Serializer over the back channel. The Deserializer sends SPI information in a back channel frame to the Serializer. In each back channel frame, the Deserializer sends an indication of the Slave Select value. The Slave Select should be inactive (high) for at least one back-channel frame period to ensure propagation to the Serializer.

Because data is delivered in separate back channel frames and buffered, the data may be regenerated in bursts. The following figure shows an example of the SPI data regeneration when the data arrives in three back channel frames. The first frame delivered the SS active indication, the second frame delivered the first three data bits, and the third frame delivers the additional data bits.

DESERIALIZER

SERIALIZER

Figure 19. Reverse Channel SPI Write

For Reverse Channel SPI reads, the SPI master must wait for a round-trip response before generating the sampling edge of the SPI clock. This is similar to operation in Forward channel mode. Note that at most one data/clock sample will be sent per back channel frame.

DESERIALIZER

SERIALIZER

Figure 20. Reverse Channel SPI Read

For both Reverse Channel SPI writes and reads, the SPI_SS signal should be deasserted for at least one back channel frame period.

Table 4. SPI SS Deassertion Requirement

Back Channel Frequency	Deassertion Requirement
5 Mbps	7.5 μ s
10 Mbps	3.75 μ s
20 Mbps	1.875 μ s

8.3.12 Backward Compatibility

This FPD-Link III serializer is backward compatible to the DS90UH926Q-Q1 and DS90UH928Q-Q1 for OpenLDI clock frequencies ranging from 25MHz to 85MHz. Backward compatibility does not need to be enabled. When paired with a backward compatible device, the serializer will auto-detect to 1-lane FPD-Link III on the primary channel (DOUT0 \pm).

8.3.13 Audio Modes

8.3.13.1 I2S Audio Interface

The DS90UH947-Q1 serializer features six I2S input pins that, when paired with a compatible deserializer, supports 7.1 High-Definition (HD) Surround Sound audio applications. The bit clock (I2S_CLK) supports frequencies between 1MHz and the lesser of CLK/2 or 13MHz. Four I2S data inputs transport two channels of I2S-formatted digital audio each, with each channel delineated by the word select (I2S_WC) input. Refer to [Figure 21](#) and [Figure 22](#) for I2S connection diagram and timing information.

Figure 21. I2S Connection Diagram

Figure 22. I2S Frame Timing Diagram

[Table 5](#) covers several common I2S sample rates:

Table 5. Audio Interface Frequencies

Sample Rate (kHz)	I2S Data Word Size (bits)	I2S CLK (MHz)
32	16	1.024
44.1	16	1.411
48	16	1.536
96	16	3.072
192	16	6.144
32	24	1.536
44.1	24	2.117

8.3.14.1 HDCP

The HDCP Cipher function is implemented in the deserializer per HDCP v1.4 specification. The DS90UH947-Q1 provides HDCP encryption of audiovisual content when connected to an HDCP video source. HDCP authentication and shared key generation is performed using the HDCP Control Channel, which is embedded in the forward and backward channels of the serial link. On-chip Non-Volatile Memory (NVM) is used to store the HDCP keys. The confidential HDCP keys are loaded by TI during the manufacturing process and are not accessible external to the device.

8.3.14.2 HDCP Repeater

The supported HDCP Repeater application provides a mechanism to extend HDCP transmission over multiple links to multiple display devices. It authenticates all HDCP devices in the system and distributes protected content to the HDCP Receivers using the encryption mechanisms provided in the HDCP specification.

8.3.14.2.1 Repeater Configuration

In the HDCP repeater application, this document refers to the DS90UH947-Q1 as the HDCP Transmitter (TX), and refers to the DS90UH948-Q1 as the HDCP Receiver (RX). Figure 24 shows the maximum configuration supported for HDCP Repeater implementations. Two levels of HDCP Repeaters are supported with a maximum of three HDCP Transmitters per HDCP Receiver.

Figure 24. HDCP Maximum Repeater Application

In a repeater application, the I2C interface at each TX and RX is configured to transparently pass I2C communications upstream or downstream to any I2C device within the system. This includes a mechanism for assigning alternate IDs (Slave Aliases) to downstream devices in the case of duplicate addresses.

To support HDCP Repeater operation, the RX includes the ability to control the downstream authentication process, assemble the KSV list for downstream HDCP Receivers, and pass the KSV list to the upstream HDCP Transmitter. An I2C master within the RX communicates with the I2C slave within the TX. The TX handles authenticating with a downstream HDCP Receiver and makes status available through the I2C interface. The RX monitors the transmit port status for each TX and reads downstream KSV and KSV list values from the TX.

In addition to the I2C interface used to control the authentication process, the HDCP Repeater implementation includes two other interfaces. The FPD-Link LVDS interface outputs the unencrypted video data. In addition to providing the video data, the LVDS interface communicates control information and packetized audio data. All audio and video data is decrypted at the output of the HDCP Receiver and is re-encrypted by the HDCP Transmitter. Figure 25 provides more detailed block diagram of a 1:2 HDCP repeater configuration.

If the repeater node includes a local output to a display, White Balancing and Hi-FRC dithering functions should not be used as they will block encrypted I2S audio and HDCP authentication.

Figure 25. HDCP 1:2 Repeater Configuration

8.3.14.2.2 Repeater Connections

The HDCP Repeater requires the following connections between the HDCP Receiver and each HDCP Transmitter Figure 26.

1. Video Data – Connect all FPD-Link data and clock pairs. Single pixel OpenLDI (D[3:0]) or Dual pixel OpenLDI (D[7:0]) are both possible, provided the Deserializer and all Serializers are configured in the same mode.
2. I2C – Connect SCL and SDA signals.
3. Audio (optional) – Connect I2S_CLK, I2S_WC, and I2S_Dx signals. Audio is normally transported on the OpenLDI interface.
4. IDx pin – Each Transmitter and Receiver must have a unique I2C address.
5. MODE_SEL pins — All Transmitters and Receivers must be set into Repeater Mode. OpenLDI settings (single pixel vs. dual pixel) must also match.
6. Interrupt pin – Connect DS90UH948-Q1 INTB_IN pin to the DS90UH947-Q1 INTB pin. The signal must be pulled up to V_{DDIO} with a 10k Ω resistor.

Figure 26. HDCP Repeater Connection Diagram

8.3.14.2.2.1 Repeater Fan-out Electrical Requirements

Repeater applications requiring fan-out from one DS90UH948-Q1 Deserializer to up to three DS90UH947-Q1 Serializers requires special considerations for routing and termination of the FPD-Link differential traces. Figure 27 details the requirements that must be met for each signal pair:

Figure 27. FPD-Link Fan-Out Electrical Requirements

8.3.14.2.2 HDCP I2S Audio Encryption

Depending on the quality and specifications of the audiovisual source, HDCP encryption of digital audio may be required. When HDCP is active, packetized Data Island Transport audio is also encrypted along with the video data per HDCP v1.4. I2S audio transmitted in Forward Channel Frame Transport mode is not encrypted. System designers should consult the specific HDCP specifications to determine if encryption of digital audio is required by the specific application audiovisual source.

8.3.15 Built In Self Test (BIST)

An optional At-Speed Built-In Self Test (BIST) feature supports testing of the high speed serial link and back channel without external data connections. This is useful in the prototype stage, equipment production, in-system test, and system diagnostics.

8.3.15.1 BIST Configuration And Status

The BIST mode is enabled at the deserializer by pin (BISTEN) or BIST configuration register. The test may select either an external OpenLDI clock or the internal Oscillator clock (OSC) frequency. In the absence of OpenLDI clock, the user can select the internal OSC frequency at the deserializer through the BISTC pin or BIST configuration register.

When BIST is activated at the deserializer, a BIST enable signal is sent to the serializer through the Back Channel. The serializer outputs a test pattern and drives the link at speed. The deserializer detects the test pattern and monitors it for errors. The deserializer PASS output pin toggles to flag each frame received containing one or more errors. The serializer also tracks errors indicated by the CRC fields in each back channel frame.

The BIST status can be monitored real time on the deserializer PASS pin, with each detected error resulting in a half pixel clock period toggled LOW. After BIST is deactivated, the result of the last test is held on the PASS output until reset (new BIST test or Power Down). A high on PASS indicates NO ERRORS were detected. A Low on PASS indicates one or more errors were detected. The duration of the test is controlled by the pulse width applied to the deserializer BISTEN pin. LOCK is valid throughout the entire duration of BIST.

See [Figure 28](#) for the BIST mode flow diagram.

Step 1: The Serializer is paired with another FPD-Link III Deserializer, BIST Mode is enabled via the BISTEN pin or through register on the Deserializer. Right after BIST is enabled, part of the BIST sequence requires bit 0x04[5] be toggled locally on the Serializer (set 0x04[5]=1, then set 0x04[5]=0). The desired clock source is selected through the deserializer BISTC pin, or through register on the Deserializer.

Step 2: An all-zeros pattern is balanced, scrambled, randomized, and sent through the FPD-Link III interface to the deserializer. Once the serializer and the deserializer are in BIST mode and the deserializer acquires Lock, the PASS pin of the deserializer goes high and BIST starts checking the data stream. If an error in the payload (1 to 35) is detected, the PASS pin will switch low for one half of the clock period. During the BIST test, the PASS output can be monitored and counted to determine the payload error rate.

Step 3: To Stop the BIST mode, the deserializer BISTEN pin is set Low. The deserializer stops checking the data. The final test result is held on the PASS pin. If the test ran error free, the PASS output will remain HIGH. If there one or more errors were detected, the PASS output will output constant LOW. The PASS output state is held until a new BIST is run, the device is RESET, or the device is powered down. The BIST duration is user controlled by the duration of the BISTEN signal.

Step 4: The link returns to normal operation after the deserializer BISTEN pin is low. [Figure 29](#) shows the waveform diagram of a typical BIST test for two cases. Case 1 is error free, and Case 2 shows one with multiple errors. In most cases it is difficult to generate errors due to the robustness of the link (differential data transmission etc.), thus they may be introduced by greatly extending the cable length, faulting the interconnect medium, or reducing signal condition enhancements (Rx Equalization).

Figure 28. BIST Mode Flow Diagram

8.3.15.2 Forward Channel And Back Channel Error Checking

While in BIST mode, the serializer stops sampling the FPD-Link input pins and switches over to an internal all zeroes pattern. The internal all-zeroes pattern goes through scrambler, DC-balancing, etc. and is transmitted over the serial link to the deserializer. The deserializer, on locking to the serial stream, compares the recovered serial stream with all-zeroes and records any errors in status registers. Errors are also dynamically reported on the PASS pin of the deserializer.

The back-channel data is checked for CRC errors once the serializer locks onto the back-channel serial stream, as indicated by link detect status (register bit 0x0C[0] - Table 10). CRC errors are recorded in an 8-bit register in the deserializer. The register is cleared when the serializer enters BIST mode. As soon as the serializer enters BIST mode, the functional mode CRC register starts recording any back channel CRC errors. The BIST mode CRC error register is active in BIST mode only and keeps a record of the last BIST run until cleared or the serializer enters BIST mode again.

Figure 29. BIST Waveforms, in Conjunction with Deserializer Signals

8.3.16 Internal Pattern Generation

The DS90UH947-Q1 serializer provides an internal pattern generation feature. It allows basic testing and debugging of an integrated panel. The test patterns are simple and repetitive and allow for a quick visual verification of panel operation. As long as the device is not in power down mode, the test pattern will be displayed even if no input is applied. If no clock is received, the test pattern can be configured to use a programmed oscillator frequency. For detailed information, refer to Application Note AN-2198.

8.3.16.1 Pattern Options

The DS90UH947-Q1 serializer pattern generator is capable of generating 17 default patterns for use in basic testing and debugging of panels. Each can be inverted using register bits ([Table 10](#)), shown below:

1. White/Black (default/inverted)
2. Black/White
3. Red/Cyan
4. Green/Magenta
5. Blue/Yellow
6. Horizontally Scaled Black to White/White to Black
7. Horizontally Scaled Black to Red/Cyan to White
8. Horizontally Scaled Black to Green/Magenta to White
9. Horizontally Scaled Black to Blue/Yellow to White
10. Vertically Scaled Black to White/White to Black
11. Vertically Scaled Black to Red/Cyan to White
12. Vertically Scaled Black to Green/Magenta to White
13. Vertically Scaled Black to Blue/Yellow to White
14. Custom Color (or its inversion) configured in PGRS
15. Black-White/White-Black Checkerboard (or custom checkerboard color, configured in PGCTL)
16. YCBR/RBCY VCOM pattern, orientation is configurable from PGCTL
17. Color Bars (White, Yellow, Cyan, Green, Magenta, Red, Blue, Black) – Note: not included in the auto-scrolling feature

Additionally, the Pattern Generator incorporates one user-configurable full-screen 24-bit color, which is controlled by the PGRS, PGGs, and PGBs registers. This is pattern #14. One of the pattern options is statically selected in the PGCTL register when Auto-Scrolling is disabled. The PGTSC and PGTSO1-8 registers control the pattern selection and order when Auto-Scrolling is enabled.

8.3.16.2 Color Modes

By default, the Pattern Generator operates in 24-bit color mode, where all bits of the Red, Green, and Blue outputs are enabled. 18-bit color mode can be activated from the configuration registers ([Table 10](#)). In 18-bit mode, the 6 most significant bits (bits 7-2) of the Red, Green, and Blue outputs are enabled; the 2 least significant bits will be 0.

8.3.16.3 Video Timing Modes

The Pattern Generator has two video timing modes – external and internal. In external timing mode, the Pattern Generator detects the video frame timing present on the DE and VS inputs. If Vertical Sync signaling is not present on VS, the Pattern Generator determines Vertical Blank by detecting when the number of inactive pixel clocks (DE = 0) exceeds twice the detected active line length. In internal timing mode, the Pattern Generator uses custom video timing as configured in the control registers. The internal timing generation may also be driven by an external clock. By default, external timing mode is enabled. Internal timing or Internal timing with External Clock are enabled by the control registers ([Table 10](#)).

8.3.16.4 External Timing

In external timing mode, the Pattern Generator passes the incoming DE, HS, and VS signals unmodified to the video control outputs after a two pixel clock delay. It extracts the active frame dimensions from the incoming signals in order to properly scale the brightness patterns. If the incoming video stream does not use the VS signal, the Pattern Generator determines the Vertical Blank time by detecting a long period of pixel clocks without DE asserted.

8.3.16.5 Pattern Inversion

The Pattern Generator also incorporates a global inversion control, located in the PGCFG register, which causes the output pattern to be bitwise-inverted. For example, the full screen Red pattern becomes full-screen cyan, and the Vertically Scaled Black to Green pattern becomes Vertically Scaled White to Magenta.

8.3.16.6 Auto Scrolling

The Pattern Generator supports an Auto-Scrolling mode, in which the output pattern cycles through a list of enabled pattern types. A sequence of up to 16 patterns may be defined in the registers. The patterns may appear in any order in the sequence and may also appear more than once.

8.3.16.7 Additional Features

Additional pattern generator features can be accessed through the Pattern Generator Indirect Register Map. It consists of the Pattern Generator Indirect Address (PGIA reg_0x66 — Table 10) and the Pattern Generator Indirect Data (PGID reg_0x67 — Table 10). See Application Note AN-2198.

8.4 Device Functional Modes

8.4.1 Mode Select Configuration Settings (MODE_SEL[1:0])

Configuration of the device may be done via the MODE_SEL[1:0] input pins, or via the configuration register bits. A pull-up resistor and a pull-down resistor of suggested values may be used to set the voltage ratio of the MODE_SEL[1:0] inputs. See Table 7 and Table 8. These values will be latched into register location during power-up:

Table 6. MODE_SEL[1:0] Settings

Mode	Setting	Function
OLDI_DUAL: OpenLDI Interface	0	Single-pixel OpenLDI interface.
	1	Dual-pixel OpenLDI interface.
AUTO_SS: Auto Sleep-State	0	Disable.
	1	Enable.
REPEATER: Configure Repeater	0	Disable repeater mode.
	1	Enable repeater mode.
MAPSEL: OpenLDI Bit Mapping	0	OpenLDI bit mapping.
	1	SPWG bit mapping.
COAX: Cable Type	0	Enable FPD-Link III for twisted pair cabling.
	1	Enable FPD-Link III for coaxial cabling.

Figure 30. MODE_SEL[1:0] Connection Diagram

Table 7. Configuration Select (MODE_SEL0)

#	Ratio V_{R4}/V_{DD18}	Target V_{R4} (V)	Suggested Resistor Pull-Up R3 k Ω (1% tol)	Suggested Resistor Pull-Down R4 k Ω (1% tol)	OLDI_DUAL	AUTO_SS	REPEATER
1	0	0	OPEN	40.2	0	0	0
2	0.213	0.383	115	30.9	0	0	1
3	0.328	0.591	107	52.3	0	1	0
4	0.444	0.799	113	90.9	0	1	1
5	0.560	1.008	82.5	105	1	0	0

Table 7. Configuration Select (MODE_SEL0) (continued)

#	Ratio V_{R4}/V_{DD18}	Target V_{R4} (V)	Suggested Resistor Pull-Up R3 k Ω (1% tol)	Suggested Resistor Pull- Down R4 k Ω (1% tol)	OLDI_DUAL	AUTO_SS	REPEATER
6	0.676	1.216	51.1	107	1	0	1
7	0.792	1.425	30.9	118	1	1	0
8	1	1.8	40.2	OPEN	1	1	1

Table 8. Configuration Select (MODE_SEL1)

#	Ratio V_{R6}/V_{DD18}	Target V_{R6} (V)	Suggested Resistor Pull-Up R5 k Ω (1% tol)	Suggested Resistor Pull-Down R6 k Ω (1% tol)	MAPSEL	COAX
1	0	0	OPEN	40.2	0	0
2	0.213	0.383	115	30.9	0	0
3	0.328	0.591	107	52.3	0	1
4	0.444	0.799	113	90.9	0	1
5	0.560	1.008	82.5	105	1	0
6	0.676	1.216	51.1	107	1	0
7	0.792	1.425	30.9	118	1	1
8	1	1.8	40.2	OPEN	1	1

The strapped values can be viewed and/or modified in the following locations:

- OLDI_DUAL : Latched into OLDI_IN_MODE (0x4F[6], inverted from strap value).
- AUTO_SS : Latched into SOFT_SLEEP (0x01[7]).
- REPEATER : Latched into TX_RPTR (0xC2[5]).
- MAPSEL : Latched into OLDI_MAPSEL (0x4F[7]).
- COAX : Latched into DUAL_CTL1[7], COAX_MODE (0x5B[7]).

8.4.2 FPD-Link III Modes of Operation

The FPD-Link III transmit logic supports several modes of operation, dependent on the downstream receiver as well as the video being delivered. The following modes are supported:

8.4.2.1 Single Link Operation

Single Link mode transmits the video over a single FPD-Link III to a single receiver. Single link mode supports frequencies up to 96MHz for 24-bit video when paired with the DS90UH940-Q1/DS90UH948-Q1. This mode is compatible with the DS90UH926Q-Q1/DS90UH928Q-Q1 when operating below 85MHz.

In Forced Single mode (set via DUAL_CTL1 register), the secondary TX Phy and back channel are disabled.

8.4.2.2 Dual Link Operation

In Dual Link mode, the FPD-Link III TX splits a single video stream and sends alternating pixels on two downstream links. If HDCP is enabled, a single HDCP connection is created for the video that is sent on the two links. The receiver must be a DS90UH948-Q1 or DS90UH940-Q1, capable of receiving the dual-stream video. Dual link mode is capable of supporting an OpenLDI clock frequency of up to 170MHz, with each FPD-Link III TX port running at one-half the frequency. This allows support for full 1080p video. The secondary FPD-Link III link could be used for high-speed control.

Dual Link mode may be automatically configured when connected to a DS90UH948-Q1/DS90UH940-Q1, if the video meets minimum frequency requirements. Dual Link mode may also be forced using the DUAL_CTL1 register.

8.4.2.3 Replicate Mode

In this mode, the FPD-Link III TX operates as a 1:2 HDCP Repeater. A second HDCP core is implemented to support HDCP authentication and encryption to independent HDCP-capable receivers. The same video (up to 85MHz, 24-bit color) is delivered to each receiver.

Replicate mode may be automatically configured when connected to two independent Deserializers.

8.4.2.4 Auto-Detection of FPD-Link III Modes

The DS90UH947-Q1 automatically detects the capabilities of downstream links and can resolve whether a single device, dual-capable device, or multiple single link devices are connected.

In addition to the downstream device capabilities, the DS90UH947-Q1 will be able to detect the OpenLDI pixel clock frequency to select the proper operating mode.

If the DS90UH947-Q1 detects two independent devices, it will operate in Replicate mode, sending the single channel video on both connections. If the device detects a device on the secondary link, but not the first, it can send the video only on the second link.

Auto-detection can be disabled to allow forced modes of operation using the Dual Link Control Register (DUAL_CTL1).

8.5 Programming

8.5.1 Serial Control Bus

This serializer may also be configured by the use of a I2C compatible serial control bus. Multiple devices may share the serial control bus (up to 8 device addresses supported). The device address is set via a resistor divider (R1 and R2 — see Figure 31 below) connected to the IDx pin.

Figure 31. Serial Control Bus Connection

The serial control bus consists of two signals, SCL and SDA. SCL is a Serial Bus Clock Input. SDA is the Serial Bus Data Input / Output signal. Both SCL and SDA signals require an external pull-up resistor to V_{DD18} or V_{DD33} . For most applications, a 4.7kΩ pull-up resistor is recommended. However, the pull-up resistor value may be adjusted for capacitive loading and data rate requirements. The signals are either pulled High, or driven Low.

The IDx pin configures the control interface to one of 8 possible device addresses. A pull-up resistor and a pull-down resistor may be used to set the appropriate voltage on the IDx input pin See Table 10 below.

Table 9. Serial Control Bus Addresses For IDx

#	Ratio V_{R2} / V_{DD18}	Ideal V_{R2} (V)	Suggested Resistor R1 kΩ (1% tol)	Suggested Resistor R2 kΩ (1% tol)	7-Bit Address	8-Bit Address
1	0	0	OPEN	40.2	0x0C	0x18
2	0.212	0.381	133	35.7	0x0E	0x1C
3	0.327	0.589	147	71.5	0x10	0x20
4	0.442	0.795	115	90.9	0x12	0x24
5	0.557	1.002	90.9	115	0x14	0x28

Programming (continued)

Table 9. Serial Control Bus Addresses For IDx (continued)

#	Ratio V_{R2} / V_{DD18}	Ideal V_{R2} (V)	Suggested Resistor R1 k Ω (1% tol)	Suggested Resistor R2 k Ω (1% tol)	7-Bit Address	8-Bit Address
6	0.673	1.212	66.5	137	0x16	0x2C
7	0.789	1.421	21.5	80.6	0x18	0x30
8	1	1.8	40.2	OPEN	0x1A	0x34

The Serial Bus protocol is controlled by START, START-Repeated, and STOP phases. A START occurs when SCL transitions Low while SDA is High. A STOP occurs when SDA transitions High while SCL is also HIGH. See Figure 32

Figure 32. Start And Stop Conditions

To communicate with an I2C slave, the host controller (master) sends the slave address and listens for a response from the slave. This response is referred to as an acknowledge bit (ACK). If a slave on the bus is addressed correctly, it Acknowledges (ACKs) the master by driving the SDA bus low. If the address doesn't match a device's slave address, it Not-acknowledges (NACKs) the master by letting SDA be pulled High. ACKs also occur on the bus when data is being transmitted. When the master is writing data, the slave ACKs after every data byte is successfully received. When the master is reading data, the master ACKs after every data byte is received to let the slave know it wants to receive another data byte. When the master wants to stop reading, it NACKs after the last data byte and creates a stop condition on the bus. All communication on the bus begins with either a Start condition or a Repeated Start condition. All communication on the bus ends with a Stop condition. A READ is shown in Figure 25 and a WRITE is shown in Figure 26.

Figure 33. Serial Control Bus — Read

Figure 34. Serial Control Bus — Write

The I2C Master located at the serializer must support I2C clock stretching. For more information on I2C interface requirements and throughput considerations, please refer to TI Application Note SNLA131.

8.5.2 Multi-Master Arbitration Support

The Bidirectional Control Channel in the FPD-Link III devices implements I2C compatible bus arbitration in the proxy I2C master implementation. When sending a data bit, each I2C master senses the value on the SDA line. If the master is sending a logic 1 but senses a logic 0, the master has lost arbitration. It will stop driving SDA, retrying the transaction when the bus becomes idle. Thus, multiple I2C masters may be implemented in the system.

If the system does require master-slave operation in both directions across the BCC, some method of communication must be used to ensure only one direction of operation occurs at any time. The communication method could include using available read/write registers in the deserializer to allow masters to communicate with each other to pass control between the two masters. An example would be to use register 0x18 or 0x19 in the deserializer as a mailbox register to pass control of the channel from one master to another.

8.5.3 I2C Restrictions on Multi-Master Operation

The I2C specification does not provide for arbitration between masters under certain conditions. The system should make sure the following conditions cannot occur to prevent undefined conditions on the I2C bus:

- One master generates a repeated Start while another master is sending a data bit.
- One master generates a Stop while another master is sending a data bit.
- One master generates a repeated Start while another master sends a Stop.

Note that these restrictions mainly apply to accessing the same register offsets within a specific I2C slave.

8.5.4 Multi-Master Access to Device Registers for Newer FPD-Link III Devices

When using the latest generation of FPD-Link III devices, DS90UH947-Q1 or DS90UH940-Q1/DS90UH948-Q1 registers may be accessed simultaneously from both local and remote I2C masters. These devices have internal logic to properly arbitrate between sources to allow proper read and write access without risk of corruption.

Access to remote I2C slaves would still be allowed in only one direction at a time .

8.5.5 Multi-Master Access to Device Registers for Older FPD-Link III Devices

When using older FPD-Link III devices, simultaneous access to serializer or deserializer registers from both local and remote I2C masters may cause incorrect operation, thus restrictions should be imposed on accessing of serializer and deserializer registers. The likelihood of an error occurrence is relatively small, but it is possible for collision on reads and writes to occur, resulting in an errored read or write.

Two basic options are recommended. The first is to allow device register access only from one controller. This would allow only the Host controller to access the serializer registers (local) and the deserializer registers (remote). A controller at the deserializer would not be allowed to access the deserializer or serializer registers.

The second basic option is to allow local register access only with no access to remote serializer or deserializer registers. The Host controller would be allowed to access the serializer registers while a controller at the deserializer could access those register only. Access to remote I2C slaves would still be allowed in one direction .

In a very limited case, remote and local access could be allowed to the deserializer registers at the same time. Register access is guaranteed to work correctly if both local and remote masters are accessing the same deserializer register. This allows a simple method of passing control of the Bidirectional Control Channel from one master to another.

8.5.6 Restrictions on Control Channel Direction for Multi-Master Operation

Only one direction should be active at any time across the Bidirectional Control Channel. If both directions are required, some method of transferring control between I2C masters should be implemented.

8.6 Register Maps

Table 10. Serial Control Bus Registers

ADD (dec)	ADD (hex)	Register Name	Bit(s)	Register Type	Default (hex)	Function	Description
0	0x00	I2C Device ID	7:1	RW	IDx	Device ID Port0/Port1	7-bit address of Serializer. Defaults to address configured by the IDx strap pin. If PORT1_I2C_EN is set, this value defaults to the IDx strap value + 1 for Port1. If PORT1_SEL is set, this field refers to Port1 operation.
			0	RW		ID Setting	I2C ID setting. 0: Device I2C address is from IDx pin (default). 1: Device I2C address is from 0x00[7:1].
1	0x01	Reset	7	RW	0x00	SOFT_SLEEP	0: Do not power down when no Bidirectional Control Channel link is detected (default). 1: Power down when no Bidirectional Control Channel link is detected.
			6:2				Reserved.
			1	RW		Digital RESET1	Reset the entire digital block including registers. This bit is self-clearing. 0: Normal operation (default). 1: Reset.
			0	RW		Digital RESET0	Reset the entire digital block except registers. This bit is self-clearing. 0: Normal operation (default). 1: Reset.

Table 10. Serial Control Bus Registers (continued)

ADD (dec)	ADD (hex)	Register Name	Bit(s)	Register Type	Default (hex)	Function	Description
3	0x03	General Configuration	7	RW	0xD2	Back channel CRC Checker Enable	Enable/disable back channel CRC Checker. 0: Disable. 1: Enable (default).
			6			Reserved.	
			5	RW		I2C Remote Write Auto Acknowledge Port0/Port1	Automatically acknowledge I2C remote writes. When enabled, I2C writes to the Deserializer (or any remote I2C Slave, if I2C PASS ALL is enabled) are immediately acknowledged without waiting for the Deserializer to acknowledge the write. This allows higher throughput on the I2C bus. Note: this mode will prevent any NACK from a remote device from reaching the I2C master. 0: Disable (default). 1: Enable. If PORT1_SEL is set, this field refers to Port1 operation.
			4	RW		Filter Enable	HS, VS, DE two-clock filter. When enabled, pulses less than two full PCLK cycles on the DE, HS, and VS inputs will be rejected. 0: Filtering disable. 1: Filtering enable (default).
			3	RW		I2C Pass-through Port0/Port1	I2C pass-through mode. Read/Write transactions matching any entry in the Slave Alias registers will be passed through to the remote Deserializer. 0: Pass-through disabled (default). 1: Pass-through enabled. If PORT1_SEL is set, this field refers to Port1 operation.
			2			Reserved.	
			1	RW		PCLK Auto	Switch over to internal oscillator in the absence of PCLK. 0: Disable auto-switch. 1: Enable auto-switch (default).
			0			Reserved.	
4	0x04	Mode Select	7	RW	0x80	Failsafe State	Input failsafe state. 0: Failsafe to High. 1: Failsafe to Low (default).
			6			Reserved.	
			5	RW		CRC Error Reset	Clear back channel CRC Error counters. This bit is NOT self-clearing. 0: Normal operation (default). 1: Clear counters.
			4			Reserved.	
			3:0			Reserved.	

Table 10. Serial Control Bus Registers (continued)

ADD (dec)	ADD (hex)	Register Name	Bit(s)	Register Type	Default (hex)	Function	Description
5	0x05	I2C Control	7:5		0x00		Reserved.
			4:3	RW		SDA Output Delay	Configures output delay on the SDA output. Setting this value will increase output delay in units of 40ns. Nominal output delay values for SCL to SDA are: 00: 240ns (default). 01: 280ns. 10: 320ns. 11: 360ns.
			2	RW		Local Write Disable	Disable remote writes to local registers. Setting this bit to 1 will prevent remote writes to local device registers from across the control channel. This prevents writes to the Serializer registers from an I2C master attached to the Deserializer. Setting this bit does not affect remote access to I2C slaves at the Serializer. 0: Enable (default). 1: Disable.
			1	RW		I2C Bus Timer Speedup	Speed up I2C bus Watchdog Timer. 0: Watchdog Timer expires after approximately 1s (default). 1: Watchdog Timer expires after approximately 50µs.
			0	RW		I2C Bus Timer Disable	Disable I2C bus Watchdog Timer. The I2C Watchdog Timer may be used to detect when the I2C bus is free or hung up following an invalid termination of a transaction. If SDA is high and no signaling occurs for approximately 1s, the I2C bus will be assumed to be free. If SDA is low and no signaling occurs, the device will attempt to clear the bus by driving 9 clocks on SCL. 0: Enable (default). 1: Disable.
6	0x06	DES ID	7:1	RW	0x00	DES Device ID Port0/Port1	7-bit I2C address of the remote Deserializer. A value of 0 in this field disables I2C access to the remote Deserializer. This field is automatically configured by the Bidirectional Control Channel once RX Lock has been detected. Software may overwrite this value, but should also assert the FREEZE DEVICE ID bit to prevent overwriting by the Bidirectional Control Channel. If PORT1_SEL is set, this field refers to Port1 operation.
			0	RW		Freeze Device ID Port0/Port1	Freeze Deserializer Device ID. 1: Prevents auto-loading of the Deserializer Device ID by the Bidirectional Control Channel. The ID will be frozen at the value written. 0: Allows auto-loading of the Deserializer Device ID from the Bidirectional Control Channel. If PORT1_SEL is set, this field refers to Port1 operation.

Table 10. Serial Control Bus Registers (continued)

ADD (dec)	ADD (hex)	Register Name	Bit(s)	Register Type	Default (hex)	Function	Description
7	0x07	Slave ID[0]	7:1	RW	0x00	Slave ID 0 Port0/Port1	7-bit I2C address of the remote Slave 0 attached to the remote Deserializer. If an I2C transaction is addressed to Slave Alias ID 0, the transaction will be remapped to this address before passing the transaction across the Bidirectional Control Channel to the Deserializer. A value of 0 in this field disables access to the remote Slave 0. If PORT1_SEL is set, this field refers to Port1 operation.
			0				Reserved.
8	0x08	Slave Alias[0]	7:1	RW	0x00	Slave Alias ID 0 Port0/Port1	7-bit Slave Alias ID of the remote Slave 0 attached to the remote Deserializer. The transaction will be remapped to the address specified in the Slave ID 0 register. A value of 0 in this field disables access to the remote Slave 0. If PORT1_SEL is set, this field refers to Port1 operation.
			0				Reserved.
10	0x0A	CRC Errors	7:0	R	0x00	CRC Error LSB Port0/Port1	Number of back channel CRC errors – 8 least significant bits. Cleared by 0x04[5]. If PORT1_SEL is set, this field refers to Port1 operation.
11	0x0B		7:0	R		CRC Error MSB Port0/Port1	Number of back channel CRC errors – 8 most significant bits. Cleared by 0x04[5]. If PORT1_SEL is set, this field refers to Port1 operation.
12	0x0C	General Status	7:4		0x00		Reserved.
			3	R		BIST CRC Error Port0/Port1	Back channel CRC error(s) during BIST communication with Deserializer. This bit is cleared upon loss of link, restart of BIST, or assertion of CRC Error Reset bit in 0x04[5]. 0: No CRC errors detected during BIST. 1: CRC error(s) detected during BIST. If PORT1_SEL is set, this field refers to Port1 operation.
			2	R		PCLK Detect	Pixel clock status: 0: Valid PCLK not detected at OpenLDI input. 1: Valid PCLK detected at OpenLDI input.
			1	R		DES Error Port0/Port1	CRC error(s) during normal communication with Deserializer. This bit is cleared upon loss of link or assertion of 0x04[5]. 0: No CRC errors detected. 1: CRC error(s) detected. If PORT1_SEL is set, this field refers to Port1 operation.
			0	R		LINK Detect Port0/Port1	LINK detect status: 0: Cable link not detected. 1: Cable link detected. If PORT1_SEL is set, this field refers to Port1 operation.

Table 10. Serial Control Bus Registers (continued)

ADD (dec)	ADD (hex)	Register Name	Bit(s)	Register Type	Default (hex)	Function	Description
13	0x0D	GPIO0 Configuration (If PORT1_SEL is set, this register controls the D_GPIO0 pin)	7:4	R	0x00	Revision ID	Revision ID: 0010: Production device.
			3	RW		GPIO0 Output Value	Local GPIO Output Value. This value is output on the GPIO pin when the GPIO function is enabled, the local GPIO direction is set to output, and remote GPIO control is disabled. 0: Output LOW (default). 1: Output HIGH.
			2:0	RW		GPIO0 Mode	Determines operating mode for the GPIO pin: xx0: TRI-STATE. 001: GPIO mode, output. 011: GPIO mode, input. 101: Remote-hold mode. The GPIO pin will be an output, and the value is received from the remote Deserializer. In remote-hold mode, data is maintained on link loss. 111: Remote-default mode. The GPIO pin will be an output, and the value is received from the remote Deserializer. In remote-default mode, GPIO's Output Value bit is output on link loss.

Table 10. Serial Control Bus Registers (continued)

ADD (dec)	ADD (hex)	Register Name	Bit(s)	Register Type	Default (hex)	Function	Description
14	0x0E	GPIO1 and GPIO2 Configuration (If PORT1_SEL is set, this register controls the D_GPIO1 and D_GPIO2 pins)	7	RW	0x00	GPIO2 Output Value	Local GPIO Output Value. This value is output on the GPIO pin when the GPIO function is enabled, the local GPIO direction is set to output, and remote GPIO control is disabled. 0: Output LOW (default). 1: Output HIGH.
			6:4	RW		GPIO2 Mode	Determines operating mode for the GPIO pin: x00: Functional input mode. x10: TRI-STATE. 001: GPIO mode, output. 011: GPIO mode, input. 101: Remote-hold mode. The GPIO pin will be an output, and the value is received from the remote Deserializer. In remote-hold mode, data is maintained on link loss. 111: Remote-default mode. The GPIO pin will be an output, and the value is received from the remote Deserializer. In remote-default mode, GPIO's Output Value bit is output on link loss.
			3	RW		GPIO1 Output Value	Local GPIO Output Value. This value is output on the GPIO pin when the GPIO function is enabled, the local GPIO direction is set to output, and remote GPIO control is disabled. 0: Output LOW (default). 1: Output HIGH.
			2:0	RW		GPIO1 Mode	Determines operating mode for the GPIO pin: xx0: TRI-STATE. 001: GPIO mode, output. 011: GPIO mode, input. 101: Remote-hold mode. The GPIO pin will be an output, and the value is received from the remote Deserializer. In remote-hold mode, data is maintained on link loss. 111: Remote-default mode. The GPIO pin will be an output, and the value is received from the remote Deserializer. In remote-default mode, GPIO's Output Value bit is output on link loss.

Table 10. Serial Control Bus Registers (continued)

ADD (dec)	ADD (hex)	Register Name	Bit(s)	Register Type	Default (hex)	Function	Description
15	0x0F	GPIO3 Configuration (If PORT1_SEL is set, this register controls the D_GPIO3 pin)	7:4		0x00		Reserved.
			3	RW		GPIO3 Output Value	Local GPIO Output Value. This value is output on the GPIO pin when the GPIO function is enabled, the local GPIO direction is set to output, and remote GPIO control is disabled. 0: Output LOW (default). 1: Output HIGH.
			2:0	RW		GPIO3 Mode	Determines operating mode for the GPIO pin: x00: Functional input mode. x10: TRI-STATE. 001: GPIO mode, output. 011: GPIO mode, input. 101: Remote-hold mode. The GPIO pin will be an output, and the value is received from the remote Deserializer. In remote-hold mode, data is maintained on link loss. 111: Remote-default mode. The GPIO pin will be an output, and the value is received from the remote Deserializer. In remote-default mode, GPIO's Output Value bit is output on link loss.
16	0x10	GPIO5_REG and GPIO6_REG Configuration	7	RW	0x00	GPIO6_REG Output Value	Local GPIO Output Value. This value is output on the GPIO pin when the GPIO function is enabled and the local GPIO direction is set to output. 0: Output LOW (default). 1: Output HIGH.
			6				Reserved.
			5:4	RW		GPIO6_REG Mode	Determines operating mode for the GPIO pin: 00: Functional input mode. 10: TRI-STATE. 01: GPIO mode, output. 11: GPIO mode; input.
			3	RW		GPIO5_REG Output Value	Local GPIO Output Value. This value is output on the GPIO pin when the GPIO function is enabled and the local GPIO direction is set to output. 0: Output LOW (default). 1: Output HIGH.
			2				Reserved.
			1:0	RW		GPIO5_REG Mode	Determines operating mode for the GPIO pin: 00: Functional input mode. 10: TRI-STATE. 01: GPIO mode, output. 11: GPIO mode; input.

Table 10. Serial Control Bus Registers (continued)

ADD (dec)	ADD (hex)	Register Name	Bit(s)	Register Type	Default (hex)	Function	Description
17	0x11	GPIO7_REG and GPIO8_REG Configuration	7	RW	0x00	GPIO8_REG Output Value	Local GPIO Output Value. This value is output on the GPIO pin when the GPIO function is enabled and the local GPIO direction is set to output. 0: Output LOW (default). 1: Output HIGH.
			6				Reserved.
			5:4	RW		GPIO8_REG Mode	Determines operating mode for the GPIO pin: 00: Functional input mode. 10: TRI-STATE. 01: GPIO mode, output. 11: GPIO mode; input.
			3	RW		GPIO7_REG Output Value	Local GPIO Output Value. This value is output on the GPIO pin when the GPIO function is enabled and the local GPIO direction is set to output. 0: Output LOW (default). 1: Output HIGH.
			2				Reserved.
			1:0	RW		GPIO7_REG Mode	Determines operating mode for the GPIO pin: 00: Functional input mode. 10: TRI-STATE. 01: GPIO mode, output. 11: GPIO mode; input.

Table 10. Serial Control Bus Registers (continued)

ADD (dec)	ADD (hex)	Register Name	Bit(s)	Register Type	Default (hex)	Function	Description
18	0x12	Data Path Control	7		0x00		Reserved.
			6	RW		PASS RGB	Setting this bit causes RGB data to be sent independent of DE in UH devices, which can be used to allow UH devices to interoperate with UB devices. However, setting this bit prevents HDCP operation and blocks packetized audio. This bit does not need to be set in UB devices. 1: Pass RGB independent of DE. 0: Normal operation.
			5	RW		DE Polarity	This bit indicates the polarity of the DE (Data Enable) signal. 1: DE is inverted (active low, idle high). 0: DE is positive (active high, idle low).
			4	RW		I2S Repeater Regen	Regenerate I2S data from Repeater I2S pins. 0: Repeater pass through I2S from video pins (default). 1: Repeater regenerate I2S from I2S pins.
			3	RW		I2S CHANNEL B ENABLE OVERRIDE	1: Set I2S Channel B Enable from reg_12[0]. 0: I2S Channel B Disabled.
			2	RW		Video Select	Selects 18-bit or 24-bit video. 1: Select 18-bit video mode. 0: Select 24-bit video mode.
			1	RW		I2S Transport Select	Select I2S transport mode: 0: Enable I2S Data Island transport (default). 1: Enable I2S Data Forward Channel Frame transport.
			0	RW		I2S CHANNEL B ENABLE	I2S Channel B Enable. 1: Enable I2S Channel B on B1 input. 0: I2S Channel B disabled. Note that in a repeater, this bit may be overridden by the in-band I2S mode detection.
19	0x13	General Purpose Control	7	R	0x88	MODE_SEL1 Done	Indicates MODE_SEL1 value has stabilized and has been latched.
			6:4	R		MODE_SEL1 Decode	Returns the 3-bit decode of the MODE_SEL1 pin.
			3	R		MODE_SELO Done	Indicates MODE_SELO value has stabilized and has been latched.
			2:0	R		MODE_SELO Decode	Returns the 3-bit decode of the MODE_SELO pin.

Table 10. Serial Control Bus Registers (continued)

ADD (dec)	ADD (hex)	Register Name	Bit(s)	Register Type	Default (hex)	Function	Description
20	0x14	BIST Control	7:3		0x00		Reserved.
			2:1	RW		OSC Clock Source	Allows choosing different OSC clock frequencies for forward channel frame. OSC Clock Frequency in Functional Mode when PCLK is not present and 0x03[2]=1. 00: 50MHz Oscillator. 01: 50 MHz Oscillator. 10: 100 MHz Oscillator. 11: 25 MHz Oscillator. Clock Source in BIST mode i.e. when 0x14[0]=1. 00: External Pixel Clock. 01: 50 MHz Oscillator. 10: 100 MHz Oscillator. 11: 25 MHz Oscillator.
			0	R		BIST Enable	BIST control: 0: Disabled (default). 1: Enabled.
21	0x15	I2C Voltage Select	7:0	RW	0x01	I2C Voltage Select	Selects 1.8 or 3.3V for the I2C_SDA and I2C_SCL pins. This register is loaded from the I2C_VSEL strap option from the I2CSEL pin at power-up. At power-up, a logic LOW will select 3.3V operation, while a logic HIGH (pull-up resistor attached) will select 1.8V signaling. Reads of this register return the status of the I2C_VSEL control: 0: Select 1.8V signaling. 1: Select 3.3V signaling. This bit may be overwritten via register access or via eFuse program by writing an 8-bit value to this register: Write 0xb5 to set I2C_VSEL. Write 0xb6 to clear I2C_VSEL.
22	0x16	BCC Watchdog Control	7:1	RW	0xFE	Timer Value	The watchdog timer allows termination of a control channel transaction if it fails to complete within a programmed amount of time. This field sets the Bidirectional Control Channel Watchdog Timeout value in units of 2 milliseconds. This field should not be set to 0.
			0	RW		Timer Control	Disable Bidirectional Control Channel (BCC) Watchdog Timer: 0: Enable BCC Watchdog Timer operation (default). 1: Disable BCC Watchdog Timer operation.

Table 10. Serial Control Bus Registers (continued)

ADD (dec)	ADD (hex)	Register Name	Bit(s)	Register Type	Default (hex)	Function	Description
23	0x17	I2C Control	7	RW	0x1E	I2C Pass All	0: Enable Forward Control Channel pass-through only of I2C accesses to I2C Slave IDs matching either the remote Deserializer Slave ID or the remote Slave ID (default). 1: Enable Forward Control Channel pass-through of all I2C accesses to I2C Slave IDs that do not match the Serializer I2C Slave ID.
			6:4	RW		SDA Hold Time	Internal SDA hold time: Configures the amount of internal hold time provided for the SDA input relative to the SCL input. Units are 40 nanoseconds.
			3:0	RW		I2C Filter Depth	Configures the maximum width of glitch pulses on the SCL and SDA inputs that will be rejected. Units are 5 nanoseconds.
24	0x18	SCL High Time	7:0	RW	0xA1	SCL HIGH Time	I2C Master SCL High Time: This field configures the high pulse width of the SCL output when the Serializer is the Master on the local I2C bus. Units are 40 ns for the nominal oscillator clock frequency. The default value is set to provide a minimum 5us SCL high time with the internal oscillator clock running at 26.25MHz rather than the nominal 25MHz. Delay includes 5 additional oscillator clock periods. Min_delay = 38.0952ns * (TX_SCL_HIGH + 5).
25	0x19	SCL Low Time	7:0	RW	0xA5	SCL LOW Time	I2C SCL Low Time: This field configures the low pulse width of the SCL output when the Serializer is the Master on the local I2C bus. This value is also used as the SDA setup time by the I2C Slave for providing data prior to releasing SCL during accesses over the Bidirectional Control Channel. Units are 40 ns for the nominal oscillator clock frequency. The default value is set to provide a minimum 5us SCL low time with the internal oscillator clock running at 26.25MHz rather than the nominal 25MHz. Delay includes 5 additional clock periods. Min_delay = 38.0952ns * (TX_SCL_LOW + 5).
26	0x1A	Data Path Control 2	7	RW	0x00	BLOCK_REPEATER_I2S_MODE	Block automatic I2S mode configuration in repeater. 0: I2S mode (2-channel, 4-channel, or surround) is detected from the in-band audio signaling in a repeater. 1: Disable automatic detection of I2S mode.
			6:2				Reserved.
			1	RW	0x00	MODE_28B	Enable 28-bit Serializer Mode. 0: 24-bit high-speed data + 3 low-speed control (DE, HS, VS). 1: 28-bit high-speed data mode.
			0	RW		I2S Surround	Enable 5.1- or 7.1-channel I2S audio transport: 0: 2-channel or 4-channel I2S audio is enabled as configured in register 0x12 bits 3 and 0 (default). 1: 5.1- or 7.1-channel audio is enabled. Note that I2S Data Island Transport is the only option for surround audio. Also note that in a repeater, this bit may be overridden by the in-band I2S mode detection.

Table 10. Serial Control Bus Registers (continued)

ADD (dec)	ADD (hex)	Register Name	Bit(s)	Register Type	Default (hex)	Function	Description
27	0x1B	BIST BC Error Count	7:0	R	0x00	BIST BC Error Port0/Port1	BIST back channel CRC error counter. This register stores the back channel CRC error count during BIST Mode (saturates at 255 errors). Clears when a new BIST is initiated or by 0x04[5]. If PORT1_SEL is set, this register indicates Port1 operation.
28	0x1C	GPIO Pin Status 1	7	R	0x00	GPIO7_REG Pin Status	GPIO7_REG input pin status. Note: status valid only if pin is set to GPI (input) mode.
			6	R		GPIO6_REG Pin Status	GPIO6_REG input pin status. Note: status valid only if pin is set to GPI (input) mode.
			5	R		GPIO5_REG Pin Status	GPIO5_REG input pin status. Note: status valid only if pin is set to GPI (input) mode.
			4				Reserved.
			3	R		GPIO3 Pin Status D_GPIO3 Pin Status	GPIO3 input pin status. Note: status valid only if pin is set to GPI (input) mode. If PORT1_SEL is set, this register indicates D_GPIO3 operation.
			2	R		GPIO2 Pin Status D_GPIO2 Pin Status	GPIO2 input pin status. Note: status valid only if pin is set to GPI (input) mode. If PORT1_SEL is set, this register indicates D_GPIO2 operation.
			1	R		GPIO1 Pin Status D_GPIO1 Pin Status	GPIO1 input pin status. Note: status valid only if pin is set to GPI (input) mode. If PORT1_SEL is set, this register indicates D_GPIO1 operation.
			0	R		GPIO0 Pin Status D_GPIO0 Pin Status	GPIO0 input pin status. Note: status valid only if pin is set to GPI (input) mode. If PORT1_SEL is set, this register indicates D_GPIO0 operation.
29	0x1D	GPIO Pin Status 2	7:1		0x00		Reserved
			0	R		GPIO8_REG Pin Status	GPIO8_REG input pin status. Note: status valid only if pin is set to GPI (input) mode.

Table 10. Serial Control Bus Registers (continued)

ADD (dec)	ADD (hex)	Register Name	Bit(s)	Register Type	Default (hex)	Function	Description
30	0x1E	Port Select	7:3		0x01		Reserved.
			2	RW		PORT1_I2C_EN	Port1 I2C Enable: Enables secondary I2C address. The second I2C address provides access to port1 registers as well as registers that are shared between ports 0 and 1. The second I2C address value will be set to DeviceID + 1 (7-bit format). The PORT1_I2C_EN bit must also be set to allow accessing remote devices over the second link when the device is in Replicate mode.
			1	RW		PORT1_SEL	Selects Port 1 for Register Access from primary I2C Address. For writes, Port 1 registers and shared registers will both be written. For reads, Port 1 registers and shared registers will be read. This bit must be cleared to read Port 0 registers. If this bit is set, GPIO[3:0] registers control operation for D_GPIO[3:0] registers. This bit is ignored if PORT1_I2C_EN is set.
			0	RW		PORT0_SEL	Selects Port 0 for Register Access from primary I2C Address. For writes, Port 0 registers and shared registers will both be written. For reads, Port 0 registers and shared registers will be read. Note that if PORT1_SEL is also set, then Port 1 registers will be read. This bit is ignored if PORT1_I2C_EN is set.
31	0x1F	Frequency Counter	7:0	RW	0x00	Frequency Count	Frequency Counter control: A write to this register will enable a frequency counter to count the number of pixel clock during a specified time interval. The time interval is equal to the value written multiplied by the oscillator clock period (nominally 40ns). A read of the register returns the number of pixel clock edges seen during the enabled interval. The frequency counter will freeze at 0xff if it reaches the maximum value. The frequency counter will provide a rough estimate of the pixel clock period. If the pixel clock frequency is known, the frequency counter may be used to determine the actual oscillator clock frequency.

Table 10. Serial Control Bus Registers (continued)

ADD (dec)	ADD (hex)	Register Name	Bit(s)	Register Type	Default (hex)	Function	Description
32	0x20	Deserializer Capabilities	7	RW	0x00	FREEZE DES CAP Port0/Port1	Freeze Deserializer Capabilities. Prevent auto-loading of the Deserializer Capabilities by the Bidirectional Control Channel. The Capabilities will be frozen at the values written in registers 0x20 and 0x21.
			6				Reserved.
			5	RW		Send_Freq Port0/Port1	Send Frequency Training Pattern.
			4	RW	0x00	Send_EQ Port0/Port1	Send Equalization Training Pattern.
			3	RW		Dual Link Capable Port0/Port1	Dual link capabilities. Indicates if the Deserializer is capable of dual link operation.
			2	RW	Dual Channel Port0/Port1	In a dual-link device, indicates if this is the primary or secondary channel. 0: Primary channel (channel 0). 1: Secondary channel (channel 1).	
			1	RW	VID_24B_HD_AUD Port0/Port1	Deserializer supports 24-bit video concurrently with HD audio. This field is automatically configured by the Bidirectional Control Channel once RX Lock has been detected. Software may overwrite this value, but must also set the FREEZE DES CAP bit to prevent overwriting by the Bidirectional Control Channel.	
			0	RW	DES_CAP_FC_GPIO Port0/Port1	Deserializer supports GPIO in the Forward Channel Frame. This field is automatically configured by the Bidirectional Control Channel once RX Lock has been detected. Software may overwrite this value, but must also set the FREEZE DES CAP bit to prevent overwriting by the Bidirectional Control Channel.	
38	0x26	Link Detect Control	7:2				Reserved.
			1:0	RW	0x00	LINK DETECT TIMER	Bidirectional Control Channel Link Detect Timer. This field configures the link detection timeout period. If the timer expires without valid communication over the reverse channel, link detect will be deasserted. 00: 325 microseconds. 01: 162 microseconds. 10: 650 microseconds. 11: 1.3 milliseconds.

Table 10. Serial Control Bus Registers (continued)

ADD (dec)	ADD (hex)	Register Name	Bit(s)	Register Type	Default (hex)	Function	Description
72	0x48	APB_CTL	7:5				Reserved.
			4:3	RW	0x00	APB_SELECT	APB Select: Selects target for register access: 00 : Reserved. 01 : Reserved. 10 : Configuration Data (read only). 11 : Die ID (read only).
			2	RW		APB_AUTO_INC	APB Auto Increment: Enables auto-increment mode. Upon completion of an APB read or write, the APB address will automatically be incremented by 0x1.
			1	RW		APB_READ	Start APB Read: Setting this bit to a 1 will begin an APB read. Read data will be available in the APB_DATA0 register. The APB_ADR0 register should be programmed prior to setting this bit. This bit will be cleared when the read is complete.
			0	RW		APB_ENABLE	APB Interface Enable: Set to a 1 to enable the APB interface. The APB_SELECT bits indicate what device is selected.
73	0x49	APB_ADR0	7:0	RW	0x00	APB_ADR0	APB address byte 0 (LSB).
75	0x4B	APB_DATA0	7:0	RW	0x00	APB_DATA0	Byte 0 (LSB) of the APB Interface Data.
79	0x4F	BRIDGE_CTL	7	RW	Strap	OLDI_MAPSEL	OpenLDI Bit Map Select. Determines data mapping on the OpenLDI interface. 0: OpenLDI mapping. 1: SPWG mapping. OLDI_MAPSEL is initially loaded from the MODE_SEL1 pin strap options.
			6	RW	Strap	OLDI_IN_MODE	OpenLDI Receiver Input Mode. Determines operating mode of OpenLDI Receive Interface. 0: Dual-pixel mode. 1: Single-pixel mode. OLDI_IN_MODE is initially loaded from the MODE_SEL0 pin strap options.
			5	RW	0x00	OLDI_IN_SWAP	OLDI Receive input swap: Swaps OLDI input ports. If OLDI_IN_MODE is set to 0 (single), then the secondary port is used. If OLDI_IN_MODE is set to 1 (dual), then the ports are swapped.
			4:2				Reserved.
			1	RW	0x00	CFG_INIT	Initialize Configuration from Non-Volatile Memory: Causes a reload of the configuration data from the non-volatile memory. This bit will be cleared when the initialization is complete.
			0				Reserved.

Table 10. Serial Control Bus Registers (continued)

ADD (dec)	ADD (hex)	Register Name	Bit(s)	Register Type	Default (hex)	Function	Description
80	0x50	BRIDGE_STS	7:6				Reserved.
			5	R	0x00	HDCP_INT	HDCP Interrupt Status: Indicates an HDCP Transmitter Interrupt is pending. HDCP Transmit interrupts are serviced through the HDCP Interrupt Control and Status registers.
			4	R		INIT_DONE	Initialization Done: Initialization sequence has completed. This step will complete after configuration complete (CFG_DONE).
			3				Reserved.
			2	R	0x00	CFG_DONE	Configuration Complete: Indicates automatic configuration has completed. This step will complete prior to initialization complete (INIT_DONE).
			1	R	0x01	CFG_CKSUM	Configuration checksum status: Indicates result of Configuration checksum during initialization. The device verifies the 2's complement checksum in the last 128 bytes of the EEPROM. A value of 1 indicates the checksum passed.
			0				Reserved.
84	0x54	BRIDGE_CFG	7:3				Reserved.
			2	RW	0x00	AUDIO_TDM	Enable TDM Audio: Setting this bit to a 1 will enable TDM audio for the I2S audio. Parallel I2S data on the I2S pins will be serialized onto a single I2S_DA signal for sending over the serial link.
			1	RW	0x01	AUDIO_MODE	Audio Mode: Selects source for audio to be sent over the FPD-Link III downstream link. 0 :Disabled. 1 : I2S audio from I2S pins.
			0				Reserved.
84	0x55	AUDIO_CFG	7	RW	0x00	TDM_2_PARALLEL	EnableTDM to parallel I2S audio conversion: When this bit is set, the TDM to parallel I2S conversion is enabled. TDM audio data on the I2S_DA pin will be split onto four I2S data signals.
			6:0				Reserved.

Table 10. Serial Control Bus Registers (continued)

ADD (dec)	ADD (hex)	Register Name	Bit(s)	Register Type	Default (hex)	Function	Description
87	0x57	TDM_CONFIG	7:4				Reserved.
			3	RW	0x00	TDM_FS_MODE	TDM Frame Sync Mode: Sets active level for the Frame Sync for the TDM audio. The Frame Sync signal provides an active pulse to indicate the first sample data on the TDM data signal. 0 : Active high Frame Sync. 1 : Active low Frame Sync (similar to I2S word select). This bit is used for both the output of the I2S to TDM conversion and the input of the TDM to I2S conversion.
			2	RW	0x00	TDM_DELAY	TDM Data Delay: Controls data delay for TDM audio samples from the active Frame Sync edge. 0 : Data is not delayed from Frame Sync (data is left justified). 1 : Data is delayed 1 bit from Frame Sync. This bit is used for both the output of the I2S to TDM conversion and the input of the TDM to I2S conversion.
			1:0	RW	0x02	TDM_FS_WIDT H	TDM Frame Sync Width: Indicates width of TDM Frame Sync pulse for I2S to TDM conversion. 00 : FS is 50/50 duty cycle. 01 : FS is one slot/channel wide. 1x : FS is 1 clock pulse wide.

Table 10. Serial Control Bus Registers (continued)

ADD (dec)	ADD (hex)	Register Name	Bit(s)	Register Type	Default (hex)	Function	Description
90	0x5A	DUAL_STS	7	R	0x00	FPD3_LINK_READY	FPD-Link III Ready: This bit indicates that the FPD-Link III has detected a valid downstream connection and determined capabilities for the downstream link.
			6	R		FPD3_TX_STS	FPD-Link III transmit status: This bit indicates that the FPD-Link III transmitter is active and the receiver is LOCKED to the transmit clock. It is only asserted once a valid input has been detected, and the FPD-Link III transmit connection has entered the correct mode (Single vs. Dual mode).
			5:4	R		FPD3_PORT_STS	FPD-Link III Port Status: If FPD3_TX_STS is set to a 1, this field indicates the port mode status as follows: 00: Dual FPD-Link III Transmitter mode. 01: Single FPD-Link III Transmit on port 0. 10: Single FPD-Link III Transmit on port 1. 11: Replicate FPD-Link III Transmit on both ports.
			3	R		OLDI_CLK_DET	OpenLDI clock detect indication from the OpenLDI PLL controller.
			2	R		OLDI_PLL_LOCK	OpenLDI PLL lock status: Indicates the OpenLDI PLL has locked to the incoming OpenLDI clock.
			1	R		NO_OLDI_CLK	No OpenLDI clock detected: This bit indicates the Frequency Detect Circuit did not detect an OpenLDI clock greater than the value specified in the FREQ_LOW register.
			0	R		FREQ_STABLE	OLDI Frequency is stable: Indicates the Frequency Detection circuit has detected a stable OLDI clock frequency.

Table 10. Serial Control Bus Registers (continued)

ADD (dec)	ADD (hex)	Register Name	Bit(s)	Register Type	Default (hex)	Function	Description
91	0x5B	DUAL_CTL1	7	RW	Strap	FPD3_COAX_MODE	FPD-Link III Coax Mode: Enables configuration for the FPD-Link III Interface cabling type: 0 : Twisted Pair. 1 : Coax. This bit is loaded from the MODE_SEL1 pin at power-up.
			6	RW	0x20	DUAL_SWAP	Dual Swap Control: Indicates current status of the Dual Swap control. If automatic correction of Dual Swap is disabled via the DISABLE_DUAL_SWAP control, this bit may be modified by software.
			5	RW		RST_PLL_FREQ	Reset FPD-Link III PLL on Frequency Change: When set to a 1, frequency changes detected by the Frequency Detect circuit will result in a reset of the FPD3 PLL.
			4	RW		FREQ_DET_PLL	Frequency Detect Select PLL Clock. Determines the clock source for the Frequency detection circuit: 0 : OpenLDI clock (prior to PLL). 1 : OpenLDI PLL clock.
			3	RW		DUAL_ALIGN_DE	Dual Align on DE: In dual-link mode, if this bit is set to a 1, the odd/even data will be sent on the primary/secondary links respectively, based on the assertion of DE. If this bit is set to a 0, data will be sent on alternating links without regard to odd/even pixel position.
			2	RW		DISABLE_DUAL	Disable Dual Mode: During Auto-detect operation, setting this bit to a 1 will disable Dual FPD-Link III operation. 0: Normal Auto-detect operation. 1: Only Single or Replicate operation supported. This bit will have no effect if FORCE_LINK is set.
			1	RW		FORCE_DUAL	Force dual mode: When FORCE_LINK bit is set, the value on this bit controls single versus dual operation: 0: Single FPD-Link III Transmitter mode. 1: Dual FPD-Link III Transmitter mode.
			0	RW		FORCE_LINK	Force Link Mode: Forces link to dual or single mode, based on the FORCE_DUAL control setting. If this bit is 0, mode setting will be automatically set based on downstream device capabilities as well as the incoming data frequency. 1 : Forced Single or Dual FPD-Link III mode. 0 : Auto-Detect FPD-Link III mode.

Table 10. Serial Control Bus Registers (continued)

ADD (dec)	ADD (hex)	Register Name	Bit(s)	Register Type	Default (hex)	Function	Description
92	0x5C	DUAL_CTL2	7	RW	0x00	DISABLE_DUAL_SWAP	Disable Dual Swap: Prevents automatic correction of swapped Dual link connection. Setting this bit allows writes to the DUAL_SWAP control in the DUAL_CTL1 register.
			6	RW		FORCE_LINK_READY	Force Link Ready. Forces link ready indication, bypassing back channel link detection.
			5	RW		FORCE_CLK_DETECT	Force Clock Detect. Forces the OpenLDI clock detect circuit to indicate presence of a valid input clock. This bypasses the clock detect circuit, allowing operation with an input clock that does not meet frequency or stability requirements.
			4:3	RW		FREQ_STBL_THR	Frequency Stability Threshold: The Frequency detect circuit can be used to detect a stable clock frequency. The Stability Threshold determines the amount of time required for the clock frequency to stay within the FREQ_HYST range to be considered stable: 00 : 160us. 01 : 640us. 10 : 1.28ms. 11 : 2.55ms.
			2:0	RW	0x02	FREQ_HYST	Frequency Detect Hysteresis: The Frequency detect hysteresis setting allows ignoring minor fluctuations in frequency. A new frequency measurement will be captured only if the measured frequency differs from the current measured frequency by more than the FREQ_HYST setting. The FREQ_HYST setting is in MHz.
93	0x5D	FREQ_LOW	7				Reserved.
			6	RW	0x00	OLDI_RST_MODE	OLDI Phy Reset Mode: 0 : Reset OLDI Phy on change in mode or frequency. 1 : Don't reset OLDI Phy on change in mode or frequency.
			5:0	RW	0x06	FREQ_LO_THR	Frequency Low Threshold: Sets the low threshold for the OLDI Clock frequency detect circuit in MHz. This value is used to determine if the OLDI clock frequency is too low for proper operation.
94	0x5E	FREQ_HIGH	7				Reserved.
			6:0	RW	44	FREQ_HI_THR	Frequency High Threshold: Sets the high threshold for the OLDI Clock frequency detect circuit in MHz.
95	0x5F	OpenLDI Frequency	7:0	R	0x00	OLDI_FREQ	OLDI Pixel Frequency: Returns the value of the OLDI pixel Frequency of the video data. This register indicates the pixel rate for the incoming data. If the OLDI interface is in single-pixel mode, the pixel frequency is the same as the OLDI frequency. If the OLDI interface is in dual-pixel mode, the pixel frequency is 2x the OLDI frequency. A value of 0 indicates the OLDI receiver is not detecting a valid signal.

Table 10. Serial Control Bus Registers (continued)

ADD (dec)	ADD (hex)	Register Name	Bit(s)	Register Type	Default (hex)	Function	Description
96	0x60	SPI_TIMING1	7:4	RW	0x02	SPI_HOLD	SPI Data Hold from SPI clock: These bits set the minimum hold time for SPI data following the SPI clock sampling edge. In addition, this also sets the minimum active pulse width for the SPI output clock. Hold = (SPI_HOLD + 1) * 40ns. For example, default setting of 2 will result in 120ns data hold time.
			3:0	RW	0x02	SPI_SETUP	SPI Data Setup to SPI Clock: These bits set the minimum setup time for SPI data to the SPI clock active edge. In addition, this also sets the minimum inactive width for the SPI output clock. Setup = (SPI_SETUP + 1) * 40ns. For example, default setting of 2 will result in 120ns data setup time.
97	0x61	SPI_TIMING2	7:4				Reserved.
			3:0	RW	0x00	SPI_SS_SETUP	SPI Slave Select Setup: This field controls the delay from assertion of the Slave Select low to initial data timing. Delays are in units of 40ns. Delay = (SPI_SS_SETUP + 1) * 40ns.
98	0x62	SPI_CONFIG	7	R	0x00	SPI_MSTR_OVE R	SPI Master Overflow Detection: This flag is set if the SPI Master detects an overflow condition. This occurs if the SPI Master is unable to regenerate the remote SPI data at a fast enough rate to keep up with data arriving from the remote Deserializer. If this condition occurs, it suggests the SPI_SETUP and SPI_HOLD times should be set to smaller values. This flag is cleared by setting the SPI_CLR_OVER bit in this register.
			6:3				Reserved.
			2	RW	0x00	SPI_CLR_OVER	Clear SPI Master Overflow Flag: Setting this bit to 1 will clear the SPI Master Overflow Detection flag (SPI_MSTR_OVER). This bit is not self-clearing and must be set back to 0.
			1	R	0x00	SPI_CPHA	SPI Clock Phase setting: Determines which phase of the SPI clock is used for sampling data. 0: Data sampled on leading (first) clock edge. 1: Data sampled on trailing (second) clock edge. This bit is read-only, with a value of 0. The DS90UH947-Q1 does not support CPHA of 1.
			0	RW	0x00	SPI_CPOL	SPI Clock Polarity setting: Determines the base (inactive) value of the SPI clock. 0: base value of the clock is 0. 1: base value of the clock is 1. This bit affects both capture and propagation of SPI signals.

Table 10. Serial Control Bus Registers (continued)

ADD (dec)	ADD (hex)	Register Name	Bit(s)	Register Type	Default (hex)	Function	Description
100	0x64	Pattern Generator Control	7:4	RW	0x10	Pattern Generator Select	Fixed Pattern Select Selects the pattern to output when in Fixed Pattern Mode. Scaled patterns are evenly distributed across the horizontal or vertical active regions. This field is ignored when Auto-Scrolling Mode is enabled. xxxx: normal/inverted. 0000: Checkerboard. 0001: White/Black (default). 0010: Black/White. 0011: Red/Cyan. 0100: Green/Magenta. 0101: Blue/Yellow. 0110: Horizontal Black-White/White-Black. 0111: Horizontal Black-Red/White-Cyan. 1000: Horizontal Black-Green/White-Magenta. 1001: Horizontal Black-Blue/White-Yellow. 1010: Vertical Black-White/White-Black. 1011: Vertical Black-Red/White-Cyan. 1100: Vertical Black-Green/White-Magenta. 1101: Vertical Black-Blue/White-Yellow. 1110: Custom color (or its inversion) configured in PGRS, PGGS, PGBS registers. 1111: VCOM. See TI App Note AN-2198.
			3				Reserved.
			2	RW		Color Bars Pattern	Enable color bars: 0: Color Bars disabled (default). 1: Color Bars enabled. Overrides the selection from reg_0x64[7:4].
			1	RW		VCOM Pattern Reverse	Reverse order of color bands in VCOM pattern: 0: Color sequence from top left is (YCBR) (default). 1: Color sequence from top left is (RBCY).
			0	RW		Pattern Generator Enable	Pattern Generator enable: 0: Disable Pattern Generator (default). 1: Enable Pattern Generator.

Table 10. Serial Control Bus Registers (continued)

ADD (dec)	ADD (hex)	Register Name	Bit(s)	Register Type	Default (hex)	Function	Description
101	0x65	Pattern Generator Configuration	7		0x00		Reserved.
			6	RW		Checkerboard Scale	Scale Checkered Patterns: 0: Normal operation (each square is 1x1 pixel) (default). 1: Scale checkered patterns (VCOM and checkerboard) by 8 (each square is 8x8 pixels). Setting this bit gives better visibility of the checkered patterns.
			5	RW		Custom Checkerboard	Use Custom Checkerboard Color: 0: Use white and black in the Checkerboard pattern (default). 1: Use the Custom Color and black in the Checkerboard pattern.
			4	RW		PG 18-bit Mode	18-bit Mode Select: 0: Enable 24-bit pattern generation. Scaled patterns use 256 levels of brightness (default). 1: Enable 18-bit color pattern generation. Scaled patterns will have 64 levels of brightness and the R, G, and B outputs use the six most significant color bits.
			3	RW		External Clock	Select External Clock Source: 0: Selects the internal divided clock when using internal timing (default). 1: Selects the external pixel clock when using internal timing. This bit has no effect in external timing mode (PATGEN_TSEL = 0).
			2	RW		Timing Select	Timing Select Control: 0: The Pattern Generator uses external video timing from the pixel clock, Data Enable, Horizontal Sync, and Vertical Sync signals (default). 1: The Pattern Generator creates its own video timing as configured in the Pattern Generator Total Frame Size, Active Frame Size, Horizontal Sync Width, Vertical Sync Width, Horizontal Back Porch, Vertical Back Porch, and Sync Configuration registers. See TI App Note AN-2198.
			1	RW		Color Invert	Enable Inverted Color Patterns: 0: Do not invert the color output (default). 1: Invert the color output. See TI App Note AN-2198.
			0	RW		Auto Scroll	Auto Scroll Enable: 0: The Pattern Generator retains the current pattern (default). 1: The Pattern Generator will automatically move to the next enabled pattern after the number of frames specified in the Pattern Generator Frame Time (PGFT) register. See TI App Note AN-2198.
102	0x66	PGIA	7:0	RW	0x00	PG Indirect Address	This 8-bit field sets the indirect address for accesses to indirectly-mapped registers. It should be written prior to reading or writing the Pattern Generator Indirect Data register. See TI App Note AN-2198

Table 10. Serial Control Bus Registers (continued)

ADD (dec)	ADD (hex)	Register Name	Bit(s)	Register Type	Default (hex)	Function	Description
103	0x67	PGID	7:0	RW	0x00	PG Indirect Data	When writing to indirect registers, this register contains the data to be written. When reading from indirect registers, this register contains the read back value. See TI App Note AN-2198
112	0x70	Slave ID[1]	7:1	RW	0x00	Slave ID 1 Port0/Port1	7-bit I2C address of the remote Slave 1 attached to the remote Deserializer. If an I2C transaction is addressed to Slave Alias ID 1, the transaction will be remapped to this address before passing the transaction across the Bidirectional Control Channel to the Deserializer. A value of 0 in this field disables access to the remote Slave 1. If Port1_SEL is set, this register controls Port1 operation.
			0				Reserved.
113	0x71	Slave ID[2]	7:1	RW	0x00	Slave ID 2 Port0/Port1	7-bit I2C address of the remote Slave 2 attached to the remote Deserializer. If an I2C transaction is addressed to Slave Alias ID 2, the transaction will be remapped to this address before passing the transaction across the Bidirectional Control Channel to the Deserializer. A value of 0 in this field disables access to the remote Slave 2. If Port1_SEL is set, this register controls Port1 operation.
			0				Reserved.
114	0x72	Slave ID[3]	7:1	RW	0x00	Slave ID 3 Port0/Port1	7-bit I2C address of the remote Slave 3 attached to the remote Deserializer. If an I2C transaction is addressed to Slave Alias ID 3, the transaction will be remapped to this address before passing the transaction across the Bidirectional Control Channel to the Deserializer. A value of 0 in this field disables access to the remote Slave 3. If Port1_SEL is set, this register controls Port1 operation.
			0				Reserved.
115	0x73	Slave ID[4]	7:1	RW	0x00	Slave ID 4 Port0/Port1	7-bit I2C address of the remote Slave 4 attached to the remote Deserializer. If an I2C transaction is addressed to Slave Alias ID 4, the transaction will be remapped to this address before passing the transaction across the Bidirectional Control Channel to the Deserializer. A value of 0 in this field disables access to the remote Slave 4. If Port1_SEL is set, this register controls Port1 operation.
			0				Reserved.

Table 10. Serial Control Bus Registers (continued)

ADD (dec)	ADD (hex)	Register Name	Bit(s)	Register Type	Default (hex)	Function	Description
116	0x74	Slave ID[5]	7:1	RW	0x00	Slave ID 5 Port0/Port1	7-bit I2C address of the remote Slave 5 attached to the remote Deserializer. If an I2C transaction is addressed to Slave Alias ID 5, the transaction will be remapped to this address before passing the transaction across the Bidirectional Control Channel to the Deserializer. A value of 0 in this field disables access to the remote Slave 5. If Port1_SEL is set, this register controls Port1 operation.
			0				Reserved.
117	0x75	Slave ID[6]	7:1	RW	0x00	Slave ID 6 Port0/Port1	7-bit I2C address of the remote Slave 6 attached to the remote Deserializer. If an I2C transaction is addressed to Slave Alias ID 6, the transaction will be remapped to this address before passing the transaction across the Bidirectional Control Channel to the Deserializer. A value of 0 in this field disables access to the remote Slave 6. If Port1_SEL is set, this register controls Port1 operation.
			0				Reserved.
118	0x76	Slave ID[7]	7:1	RW	0x00	Slave ID 7 Port0/Port1	7-bit I2C address of the remote Slave 7 attached to the remote Deserializer. If an I2C transaction is addressed to Slave Alias ID 7, the transaction will be remapped to this address before passing the transaction across the Bidirectional Control Channel to the Deserializer. A value of 0 in this field disables access to the remote Slave 7. If Port1_SEL is set, this register controls Port1 operation.
			0				Reserved.
119	0x77	Slave Alias[1]	7:1	RW	0x00	Slave Alias ID 1 Port0/Port1	7-bit Slave Alias ID of the remote Slave 1 attached to the remote Deserializer. The transaction will be remapped to the address specified in the Slave ID 1 register. A value of 0 in this field disables access to the remote Slave 1. If Port1_SEL is set, this register controls Port1 operation.
			0				Reserved.
120	0x78	Slave Alias[2]	7:1	RW	0x00	Slave Alias ID 2 Port0/Port1	7-bit Slave Alias ID of the remote Slave 2 attached to the remote Deserializer. The transaction will be remapped to the address specified in the Slave ID 2 register. A value of 0 in this field disables access to the remote Slave 2. If Port1_SEL is set, this register controls Port1 operation.
			0				Reserved.
121	0x79	Slave Alias[3]	7:1	RW	0x00	Slave Alias ID 3 Port0/Port1	7-bit Slave Alias ID of the remote Slave 3 attached to the remote Deserializer. The transaction will be remapped to the address specified in the Slave ID 3 register. A value of 0 in this field disables access to the remote Slave 3. If Port1_SEL is set, this register controls Port1 operation.
			0				Reserved.

Table 10. Serial Control Bus Registers (continued)

ADD (dec)	ADD (hex)	Register Name	Bit(s)	Register Type	Default (hex)	Function	Description
122	0x7A	Slave Alias[4]	7:1	RW	0x00	Slave Alias ID 4 Port0/Port1	7-bit Slave Alias ID of the remote Slave 4 attached to the remote Deserializer. The transaction will be remapped to the address specified in the Slave ID 4 register. A value of 0 in this field disables access to the remote Slave 4. If Port1_SEL is set, this register controls Port1 operation.
			0				Reserved.
123	0x7B	Slave Alias[5]	7:1	RW	0x00	Slave Alias ID 5 Port0/Port1	7-bit Slave Alias ID of the remote Slave 5 attached to the remote Deserializer. The transaction will be remapped to the address specified in the Slave ID 5 register. A value of 0 in this field disables access to the remote Slave 5. If Port1_SEL is set, this register controls Port1 operation.
			0				Reserved.
124	0x7C	Slave Alias[6]	7:1	RW	0x00	Slave Alias ID 6 Port0/Port1	7-bit Slave Alias ID of the remote Slave 6 attached to the remote Deserializer. The transaction will be remapped to the address specified in the Slave ID 6 register. A value of 0 in this field disables access to the remote Slave 6. If Port1_SEL is set, this register controls Port1 operation.
			0				Reserved.
125	0x7D	Slave Alias[7]	7:1	RW	0x00	Slave Alias ID 7 Port0/Port1	7-bit Slave Alias ID of the remote Slave 7 attached to the remote Deserializer. The transaction will be remapped to the address specified in the Slave ID 7 register. A value of 0 in this field disables access to the remote Slave 7. If Port1_SEL is set, this register controls Port1 operation.
			0				Reserved.
128	0x80	RX_BKSV0	7:0	R	0x00	BKSV0	BKSV0: Value of byte0 of the Receiver KSV.
129	0x81	RX_BKSV1	7:0	R	0x00	BKSV1	BKSV1: Value of byte1 of the Receiver KSV.
130	0x82	RX_BKSV2	7:0	R	0x00	BKSV2	BKSV2: Value of byte2 of the Receiver KSV.
131	0x83	RX_BKSV3	7:0	R	0x00	BKSV3	BKSV3: Value of byte3 of the Receiver KSV.
132	0x84	RX_BKSV4	7:0	R	0x00	BKSV4	BKSV4: Value of byte4 of the Receiver KSV.
144	0x90	TX_KSV0	7:0	R	0x00	TX_KSV0	TX_KSV0: Value of byte0 of the Transmitter KSV.
145	0x91	TX_KSV1	7:0	R	0x00	TX_KSV1	TX_KSV1: Value of byte1 of the Transmitter KSV.
146	0x92	TX_KSV2	7:0	R	0x00	TX_KSV2	TX_KSV2: Value of byte2 of the Transmitter KSV.
147	0x93	TX_KSV3	7:0	R	0x00	TX_KSV3	TX_KSV3: Value of byte3 of the Transmitter KSV.
148	0x94	TX_KSV4	7:0	R	0x00	TX_KSV4	TX_KSV4: Value of byte4 of the Transmitter KSV.

Table 10. Serial Control Bus Registers (continued)

ADD (dec)	ADD (hex)	Register Name	Bit(s)	Register Type	Default (hex)	Function	Description
160	0xA0	RX_BCAPS	7				Reserved.
			6	R	0x00	Repeater	Repeater: Indicates if the attached Receiver supports downstream connections. This bit is valid once the Bksv is ready as indicated by the BKSV_RDY bit in the HDCP.
			5	R	0x00	KSV_FIFO_RDY	KSV FIFO Ready: Indicates the receiver has built the list of attached KSVs and computed the verification value V'.
			4	R	0x01	FAST_I2C	Fast I2C: The HDCP Receiver supports fast I2C. Since the I2C is embedded in the serial data, this bit is not relevant.
			3:2	R			Reserved.
			1	R	0x01	FEATURES_1_1	1.1_Features: The HDCP Receiver supports the Enhanced Encryption Status Signaling (EESS), Advance Cipher, and Enhanced Link Verification options.
			0	R	0x01	FAST_REAUTH	Fast Reauthentication: The HDCP Receiver is capable of receiving (unencrypted) video signal during the session re-authentication.
161	0xA1	RX_BSTATUS0	7	R	0x00	MAX_DEVS_EXCEEDED	Maximum Devices Exceeded: Indicates a topology error was detected. Indicates the number of downstream devices has exceeded the depth of the Repeater's KSV FIFO.
			6:0	R		DEVICE_COUNT	Device Count: Total number of attached downstream device. For a Repeater, this will indicate the number of downstream devices, not including the Repeater. For an HDCP Receiver that is not also a Repeater, this field will be 0.
162	0xA2	RX_BSTATUS1	7:4				Reserved.
			3	R	0x00	MAX_CASC_EXCEEDED	Maximum Cascade Exceeded: Indicates a topology error was detected. Indicates that more than seven levels of repeaters have been cascaded together.
			2:0	R		Cascade Depth	Cascade Depth: Indicates the number of attached levels of devices for the Repeater.
163	0xA3	KSV_FIFO	7:0	R	0x00	KSV_FIFO	KSV FIFO: Each read of the KSV FIFO returns one byte of the KSV FIFO list composed by the downstream Receiver.

Table 10. Serial Control Bus Registers (continued)

ADD (dec)	ADD (hex)	Register Name	Bit(s)	Register Type	Default (hex)	Function	Description
192	0xC0	HDCP_DBG	7		0x00		Reserved.
			6	RW		HDCP_I2C_TO_DIS	HDCP I2C Timeout Disable: Setting this bit to a 1 will disable the bus timeout function in the HDCP I2C master. When enabled, the bus timeout function allows the I2C master to assume the bus is free if no signaling occurs for more than 1 second.
			5				Reserved.
			4	RW		DIS_RI_SYNC	Disable Ri Synchronization check: Ri is normally checked both before and after the start of frame 128. The check at frame 127 ensures synchronization between the two. Setting this bit to a 1 will disable the check at frame 127.
			3	RW		RGB_CHKSUM_EN	Enable RBG video line checksum: Enables sending of ones-complement checksum for each 8-bit RBG data channel following end of each video data line.
			2	RW		FC_TESTMODE	Frame Counter Testmode: Speeds up frame counter used for Pj and Ri verification. When set to a 1, Pj is computed every 2 frames and Ri is computed every 16 frames. When set to a 0, Pj is computed every 16 frames and Ri is computed every 128 frames.
			1	RW		TMR_SPEEDUP	Timer Speedup: Speed up HDCP authentication timers.
			0	RW		HDCP_I2C_FAST	HDCP I2C Fast Mode Enable: Setting this bit to a 1 will enable the HDCP I2C Master in the HDCP Receiver to operation with Fast mode timing. If set to a 0, the I2C Master will operation with Standard mode timing. This bit is mirrored in the IND_STS register.

Table 10. Serial Control Bus Registers (continued)

ADD (dec)	ADD (hex)	Register Name	Bit(s)	Register Type	Default (hex)	Function	Description
194	0xC2	HDCP_CFG	7	RW	0x80	ENH_LV	Enable Enhanced Link Verification: Enables enhanced link verification. Allows checking of the encryption Pj value on every 16th frame. 1 = Enhanced Link Verification enabled. 0 = Enhanced Link Verification disabled.
			6	RW		HDCP_EESS	Enable Enhanced Encryption Status Signaling: Enables Enhanced Encryption Status Signaling (EESS) instead of the Original Encryption Status Signaling (OESS). 1 = EESS mode enabled. 0 = OESS mode enabled.
			5	RW		TX_RPTR	Transmit Repeater Enable: Enables the transmitter to act as a repeater. In this mode, the HDCP Transmitter incorporates the additional authentication steps required of an HDCP Repeater. 1 = Transmit Repeater mode enabled. 0 = Transmit Repeater mode disabled.
			4:3	RW		ENC_MODE	Encryption Control Mode: Determines mode for controlling whether encryption is required for video frames. 00 = Enc_Authenticated. 01 = Enc_Reg_Control. 10 = Enc_Always. 11 = Enc_InBand_Control (per frame). If the Repeater strap option is set at power-up, Enc_InBand_Control (ENC_MODE == 11) will be selected. Otherwise, the default will be Enc_Authenticated mode (ENC_MODE == 00).
			2	RW		WAIT_100MS	Enable 100MS Wait: The HDCP 1.3 specification allows for a 100Ms wait to allow the HDCP Receiver to compute the initial encryption values. The FPD-LinkIII implementation guarantees that the Receiver will complete the computations before the HDCP Transmitter. Thus the timer is unnecessary. To enable the 100ms timer, set this bit to a 1.
			1	RW		RX_DET_SEL	RX Detect Select: Controls assertion of the Receiver Detect Interrupt. If set to 0, the Receiver Detect Interrupt will be asserted on detection of an FPD-Link III Receiver. If set to 1, the Receiver Detect Interrupt will also require a receive lock indication from the receiver.
			0	RW		HDCP_AVMUTE	Enable AVMUTE: Setting this bit to a 1 will initiate AVMUTE operation. The transmitter will ignore encryption status controls while in this state. If this bit is set to a 0, normal operation will resume. This bit may only be set if the HDCP_EESS bit is also set.

Table 10. Serial Control Bus Registers (continued)

ADD (dec)	ADD (hex)	Register Name	Bit(s)	Register Type	Default (hex)	Function	Description
195	0xC3	HDCP_CTL	7	RW	0x00	HDCP_RST	HDCP Reset : Setting this bit will reset the HDCP transmitter and disable HDCP authentication. This bit is self-clearing.
			6				Reserved.
			5	RW	0x00	KSV_LIST_VALID	KSV List Valid : The controller sets this bit after validating the Repeater's KSV List against the Key revocation list. This allows completion of the Authentication process. This bit is self-clearing.
			4	RW		KSV_VALID	KSV Valid : The controller sets this bit after validating the Receiver's KSV against the Key revocation list. This allows continuation of the Authentication process. This bit will be cleared upon assertion of the KSV_RDY flag in the HDCP_STS register. Setting this bit to a 0 will have no effect.
			3	RW		HDCP_ENC_DISABLE	HDCP Encrypt Disable : Disables HDCP encryption. Setting this bit to a 1 will cause video data to be sent without encryption. Authentication status will be maintained. This bit is self-clearing.
			2	RW		HDCP_ENC_ENABLE	HDCP Encrypt Enable : Enables HDCP encryption. When set, if the device is authenticated, encrypted data will be sent. If device is not authenticated, a blue screen will be sent. Encryption should always be enabled when video data requiring content protection is being supplied to the transmitter. When this bit is not set, video data will be sent without encryption. Note that when CFG_ENC_MODE is set to Enc_Always, this bit will be read only with a value of 1.
			1	RW		HDCP_DISABLE	HDCP Disable: Disables HDCP authentication. Setting this bit to a 1 will disable the HDCP authentication. This bit is self-clearing.
			0	RW		HDCP_ENABLE	HDCP Enable/Restart: Enables HDCP authentication. If HDCP is already enabled, setting this bit to a 1 will restart authentication. Setting this bit to a 0 will have no effect. A register read will return the current HDCP enabled status.

Table 10. Serial Control Bus Registers (continued)

ADD (dec)	ADD (hex)	Register Name	Bit(s)	Register Type	Default (hex)	Function	Description
196	0xC4	HDCP_STS	7	R	0x00	I2C_ERR_DET	HDCP I2C Error Detected: This bit indicates an error was detected on the embedded communications channel with the HDCP Receiver. Setting of this bit might indicate that a problem exists on the link between the HDCP Transmitter and HDCP Receiver. This bit will be cleared on read.
			6	R		RX_INT	RX Interrupt : Status of the RX Interrupt signal. The signal is received from the attached HDCP Receiver and is the status on the INTB_IN pin of the HDCP Receiver. The signal is active low, so a 0 indicates an interrupt condition.
			5	R		RX_LOCK_DET	Receiver Lock Detect : This bit indicates that the downstream Receiver has indicated Receive Lock to incoming serial data.
			4	R		DOWN_HPD	Downstream Hot Plug Detect: This bit indicates a downstream repeater has reported a Hot Plug event, indicating addition of a new receiver. This bit will be cleared on read.
			3	R		RX_DETECT	Receiver Detect : This bit indicates that a downstream Receiver has been detected.
			2	R		KSV_LIST_RDY	HDCP Repeater KSV List Ready : This bit indicates that the Receiver KSV list has been read and is available in the KSV_FIFO registers. The device will wait for the controller to set the KSV_LIST_VALID bit in the HDCP_CTL register before continuing. This bit will be cleared once the controller sets the KSV_LIST_VALID bit.
			1	R		KSV_RDY	HDCP Receiver KSV Ready : This bit indicates that the Receiver KSV has been read and is available in the HDCP_BKSV registers. If the de-vice is not a Repeater, it will wait for the controller to set the KSV_VALID bit in the HDCP_CTL register before continuing. This bit will be cleared once the controller sets the KSV_VALID bit.
			0	R		AUTHED	HDCP Authenticated: Indicates the HDCP authentication has completed successfully. The controller may now send video data requiring content protection. This bit will be cleared if authentication is lost or if the controller restarts authentication.

Table 10. Serial Control Bus Registers (continued)

ADD (dec)	ADD (hex)	Register Name	Bit(s)	Register Type	Default (hex)	Function	Description
198	0xC6	ICR	7	RW	0x00	IE_IND_ACC	Interrupt on Indirect Access Complete: Enables interrupt on completion of Indirect Register Access.
			6	RW		IE_RXDET_INT	Interrupt on Receiver Detect: Enables interrupt on detection of a downstream Receiver. If HDCP_CFG:RX_DET_SEL is set to a 1, the interrupt will wait for Receiver Lock Detect.
			5	RW		IE_RX_INT	Interrupt on Receiver interrupt: Enables interrupt on indication from the HDCP Receiver. Allows propagation of interrupts from downstream devices.
			4	RW	0x00	IE_LIST_RDY	Interrupt on KSV List Ready: Enables interrupt on KSV List Ready.
			3	RW		IE_KSV_RDY	Interrupt on KSV Ready: Enables interrupt on KSV Ready.
			2	RW		IE_AUTH_FAIL	Interrupt on Authentication Failure: Enables interrupt on authentication failure or loss of authentication.
			1	RW		IE_AUTH_PASS	Interrupt on Authentication Pass: Enables interrupt on successful completion of authentication.
			0	RW		INT_EN	Global Interrupt Enable: Enables interrupt on the interrupt signal to the controller.
199	0xC7	ISR	7	R	0x00	IS_IND_ACC	Interrupt on Indirect Access Complete: Indirect Register Access has completed.
			6	R		IS_RXDET_INT	Interrupt on Receiver Detect interrupt: A downstream receiver has been detected. If HDCP_CFG:RX_DET_SEL is set to a 1, the interrupt will wait for Receiver Lock Detect.
			5	R		IS_RX_INT	Interrupt on Receiver interrupt: Receiver has indicated an interrupt request from down-stream device.
			4	R	0x00	IS_LIST_RDY	Interrupt on KSV List Ready: The KSV list is ready for reading by the controller.
			3	R		IS_KSV_RDY	Interrupt on KSV Ready: The Receiver KSV is ready for reading by the controller.
			2	R		IS_AUTH_FAIL	Interrupt on Authentication Failure: Authentication failure or loss of authentication has occurred.
			1	R		IS_AUTH_PASS	Interrupt on Authentication Pass: Authentication has completed successfully.
			0	R		INT	Global Interrupt: Set if any enabled interrupt is indicated.

Table 10. Serial Control Bus Registers (continued)

ADD (dec)	ADD (hex)	Register Name	Bit(s)	Register Type	Default (hex)	Function	Description			
200	0xC8	NVM_CTL	7	R	0x00	NVM_PASS	NVM Verify pass: This bit indicates the completion status of the NVM verification process. This bit is valid only when NVM_DONE is asserted. 0: NVM Verify failed. 1: NVM Verify passed.			
			6	R		NVM_DONE	NVM Verify done: This bit indicates that the NVM Verification has completed.			
			5	RW			Reserved.			
						4:3	R		Reserved.	
						2	RW	0x00	NVM_VFY	NVM Verify: Setting this bit will enable a verification of the NVM contents. This is done by reading all NVM keys, computing a SHA-1 hash value, and verifying against the SHA-1 hash stored in NVM. This bit will be cleared upon completion of the NVM Verification.
						1	RW		Reserved.	
						0	RW		Reserved.	
206	0xCE	BLUE_SCREEN	7:0	RW	0xFF	BLUE_SCREEN_VAL	Blue Screen Data Value: Provides the 8-bit data value sent on the Blue channel when the HDCP Transmitter is sending a blue screen.			
208	0xD0	IND_STS	7	RW	0x00	IA_RST	Indirect Access Reset: Setting this bit to a 1 will reset the I2C Master in the HDCP Receiver. As this may leave the I2C bus in an indeterminate state, it should only be done if the Indirect Access mechanism is not able to complete due to an error on the destination I2C bus.			
			6	RW		I2C_TO_SPEED	I2C Timer Speedup: For diagnostic purposes allow speedup of the 1 second idle timer to 50us. Texas Instruments use only, should be marked as Reserved in datasheet.			
			5	RW		I2C_TO_DIS	I2C Timeout Disable: Setting this bit to a 1 will disable the bus timeout function in the I2C master. When enabled, the bus timeout function allows the I2C master to assume the bus is free if no signaling occurs for more than 1 second.			
			4	RW		I2C_FAST	I2C Fast mode Enable: Setting this bit to a 1 will enable the I2C Master in the HDCP Receiver to operation with Fast mode timing. If set to a 0, the I2C Master will operation with Standard mode timing.			
						3:2			Reserved.	
						1	R	0x00	IA_ACK	Indirect Access Acknowledge: The acknowledge bit indicates that a valid acknowledge was received upon completion of the I2C read or write to the slave. A value of 0 indicates the read/write did not complete successfully.
						0	R		IA_DONE	Indirect Access Done: Set to a 1 to indicate completion of Indirect Register Access. This bit will be cleared or read or by start of a new Indirect Register Access.

Table 10. Serial Control Bus Registers (continued)

ADD (dec)	ADD (hex)	Register Name	Bit(s)	Register Type	Default (hex)	Function	Description
209	0xD1	IND_SAR	7:1	RW	0x00	IA_SADDR	Indirect Access Slave Address: This field should be programmed with the slave address for the I2C slave to be accessed.
			0	RW		IA_RW	Indirect Access Read/Write: 1 = Read. 0 = Write.
210	0xD2	IND_OAR	7:0	RW	0x00	IA_OFFSET	Indirect Access Offset: This field should be programmed with the register address for the I2C indirect access.
211	0xD3	IND_DATA	7:0	RW	0x00	IA_DATA	Indirect Access Data: For an indirect write, this field should be written with the write data. For an indirect read, this field will contain the result of a successful read.
224	0xE0	HDCP_DBG_ALIAS	7:0	R		HDCP_DBG	Read-only alias of HDCP_DBG register.
226	0xE2	HDCP_CFG_ALIAS	7:0	R		HDCP_CFG	Read-only alias of HDCP_CFG register.
227	0xE3	HDCP_CTL_ALIAS	7:0	R		HDCP_CTL	Read-only alias of HDCP_CTL register.
228	0xE4	HDCP_STS_ALIAS	7:0	R		HDCP_STS	Read-only alias of HDCP_STS register.
230	0xE6	HDCP_ICR_ALIAS	7:0	R		HDCP_ICR	Read-only alias of HDCP_ICR register.
231	0xE7	HDCP_ISR_ALIAS	7:0	R		HDCP_ISR	Read-only alias of HDCP_ISR register.
240	0xF0	TX ID	7:0	R	0x5F	ID0	First byte ID code: "_".
241	0xF1		7:0	R	0x55	ID1	Second byte of ID code: "U".
242	0xF2		7:0	R	0x48	ID2	Third byte of ID code: "H".
243	0xF3		7:0	R	0x39	ID3	Fourth byte of ID code: "9".
244	0xF4		7:0	R	0x34	ID4	Fifth byte of ID code: "4".
245	0xF5		7:0	R	0x37	ID5	Sixth byte of ID code: "7".

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 Applications Information

The DS90UH947-Q1, in conjunction with the DS90UH940-Q1/DS90UH948-Q1 deserializer, is intended to interface between a host (graphics processor) and a display, supporting 24-bit color depth (RGB888) and high definition (1080p) digital video format. It can receive an 8-bit RGB stream with a pixel clock rate up to 170 MHz together with four I2S audio streams when paired with the DS90UH940-Q1/DS90UH948-Q1 deserializer.

9.2 Typical Applications

Bypass capacitors should be placed near the power supply pins. A capacitor and resistor are placed on the PDB pin to delay the enabling of the device until power is stable. See below for typical STP and coax connection diagrams.

Typical Applications (continued)

Figure 35. Typical Application Connection -- STP

Typical Applications (continued)

Figure 36. Typical Application Connection -- Coax

Typical Applications (continued)

HDCP – High-Bandwidth Digital Content Protection

Figure 37. Typical System Diagram

9.2.1 Design Requirements

The SER/DES supports only AC-coupled interconnects through an integrated DC-balanced decoding scheme. External AC coupling capacitors must be placed in series in the FPD-Link III signal path as illustrated in Figure 38.

Table 11. Design Parameters

DESIGN PARAMETER	EXAMPLE VALUE
VDDIO	1.8V
AC Coupling Capacitor for DOUT0± and DOUT1± with 92x deserializers	100nF
AC Coupling Capacitor for DOUT0± and DOUT1± with 94x deserializers	33nF

For applications utilizing single-ended 50Ω coaxial cable, the unused data pins (DOUT0-, DOUT1-) should utilize a 15nF capacitor and should be terminated with a 50Ω resistor.

Figure 38. AC-Coupled Connection (STP)

Figure 39. AC-Coupled Connection (Coaxial)

For high-speed FPD-Link III transmissions, the smallest available package should be used for the AC coupling capacitor. This will help minimize degradation of signal quality due to package parasitics.

9.2.2 Detailed Design Procedure

9.2.2.1 High Speed Interconnect Guidelines

See AN-1108 and AN-905 for full details.

- Use 100Ω coupled differential pairs
- Use the S/2S/3S rule in spacings
 - S = space between the pair
 - 2S = space between pairs
 - 3S = space to LVCMOS signal
- Minimize the number of Vias
- Use differential connectors when operating above 500Mbps line speed
- Maintain balance of the traces
- Minimize skew within the pair
- Terminate as close to the TX outputs and RX inputs as possible

Additional general guidance can be found in the LVDS Owner’s Manual - available in PDF format from the Texas Instruments web site at: [LVDS Owner's Manual](#).

9.2.3 Application Curves

9.2.3.1 Application Performance Plots

Figure 40 corresponds to 1080p60 video application with 2-lane FPD-Link III output. Figure 41 corresponds to 3.36Gbps single-lane output from 96MHz input OpenLDI clock.

10 Power Supply Recommendations

This device provides separate power and ground pins for different portions of the circuit. This is done to isolate switching noise effects between different sections of the circuit. Separate planes on the PCB are typically not required. The Pin Functions table provides guidance on which circuit blocks are connected to which power pins. In some cases, an external filter may be used to provide clean power to sensitive circuits such as PLLs.

10.1 Power Up Requirements And PDB Pin

The power supply ramp should be faster than 1.5ms with a monotonic rise. A large capacitor on the PDB pin is needed to ensure PDB arrives after all the supply pins have settled to the recommended operating voltage. When PDB pin is pulled up to V_{DDIO} , a 10k Ω pull-up and a >10 μ F capacitor to GND are required to delay the PDB input signal rise. All inputs must not be driven until all power supplies have reached steady state.

The recommended power up sequence is as follows: V_{DD18} , V_{DD11} , wait until all supplies have settled, activate PDB, then apply OpenLDI input.

11 Layout

11.1 Layout Guidelines

Circuit board layout and stack-up for the LVDS serializer and deserializer devices should be designed to provide low-noise power to the device. Good layout practice will also separate high frequency or high-level inputs and outputs to minimize unwanted stray noise, feedback and interference. Power system performance may be greatly improved by using thin dielectrics (2 to 4 mil) for power / ground sandwiches. This arrangement utilizes the plane capacitance for the PCB power system and has low-inductance, which has proven effectiveness especially at high frequencies, and makes the value and placement of external bypass capacitors less critical. External bypass capacitors should include both RF ceramic and tantalum electrolytic types. RF capacitors may use values in the range of 0.01 μ F to 10 μ F. Tantalum capacitors may be in the 2.2 μ F to 10 μ F range. The voltage rating of the tantalum capacitors should be at least 5X the power supply voltage being used.

MLCC surface mount capacitors are recommended due to their smaller parasitic properties. When using multiple capacitors per supply pin, locate the smaller value closer to the pin. A large bulk capacitor is recommended at the point of power entry. This is typically in the 50 μ F to 100 μ F range and will smooth low frequency switching noise. It is recommended to connect power and ground pins directly to the power and ground planes with bypass capacitors connected to the plane with via on both ends of the capacitor. Connecting power or ground pins to an external bypass capacitor will increase the inductance of the path. A small body size X7R chip capacitor, such as 0603 or 0805, is recommended for external bypass. A small body sized capacitor has less inductance. The user must pay attention to the resonance frequency of these external bypass capacitors, usually in the range of 20MHz-30MHz. To provide effective bypassing, multiple capacitors are often used to achieve low impedance between the supply rails over the frequency of interest. At high frequency, it is also a common practice to use two vias from power and ground pins to the planes, reducing the impedance at high frequency.

Some devices provide separate power and ground pins for different portions of the circuit. This is done to isolate switching noise effects between different sections of the circuit. Separate planes on the PCB are typically not required. Pin Description tables typically provide guidance on which circuit blocks are connected to which power pin pairs. In some cases, an external filter may be used to provide clean power to sensitive circuits such as PLLs. For DS90UH947-Q1, only one common ground plane is required to connect all device related ground pins.

Use at least a four layer board with a power and ground plane. Locate LVCMOS signals away from the LVDS lines to prevent coupling from the LVCMOS lines to the LVDS lines. Closely coupled differential lines of 100 Ω are typically recommended for LVDS interconnect. The closely coupled lines help to ensure that coupled noise will appear as common mode and thus is rejected by the receivers. The tightly coupled lines will also radiate less.

At least 9 thermal vias are necessary from the device center DAP to the ground plane. They connect the device ground to the PCB ground plane, as well as conduct heat from the exposed pad of the package to the PCB ground plane. More information on the LLP style package, including PCB design and manufacturing requirements, is provided in TI [Application Note: AN-1187](#).

11.2 Layout Example

Figure 42 is derived from a layout design of the DS90UH947-Q1. This graphic is used to demonstrate proper high-speed routing when designing in the Serializer.

Figure 42. DS90UH947-Q1 Serializer Layout Example

12 Device and Documentation Support

12.1 Documentation Support

12.1.1 Related Documentation

For related documentation see the following:

- *Soldering Specifications Application Report*, [SNOA549](#)
- *IC Package Thermal Metrics Application Report*, [SPRA953](#)
- *Channel-Link PCB and Interconnect Design-In Guidelines*, [SNLA008](#)
- *Transmission Line RAPIDESIGNER Operation and Application Guide*, [SNLA035](#)
- *Leadless Leadframe Package (LLP) Application Report*, [SNOA401](#)
- *LVDS Owner's Manual*, [SNLA187](#)
- *I2C Communication Over FPD-Link III with Bidirectional Control Channel*, [SNLA131A](#)
- *Using the I2S Audio Interface of DS90Ux92x FPD-Link III Devices*, [SNLA221](#)
- *Exploring the Internal Test Pattern Generation Feature of 720p FPD-Link III Devices*, [SNLA132](#)

12.2 Trademarks

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

12.3 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.

12.4 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
DS90UH947TRGCRQ1	ACTIVE	VQFN	RGC	64	2000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-3-260C-168 HR	-40 to 105	UH947Q	Samples
DS90UH947TRGCTQ1	ACTIVE	VQFN	RGC	64	250	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-3-260C-168 HR	-40 to 105	UH947Q	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.

OBSOLETE: 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
DS90UH947TRGCRQ1	VQFN	RGC	64	2000	330.0	16.4	9.3	9.3	1.5	12.0	16.0	Q1
DS90UH947TRGCTQ1	VQFN	RGC	64	250	178.0	16.4	9.3	9.3	1.5	12.0	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)
DS90UH947TRGCRQ1	VQFN	RGC	64	2000	367.0	367.0	38.0
DS90UH947TRGCTQ1	VQFN	RGC	64	250	213.0	191.0	55.0

MECHANICAL DATA

RGC(S-PVQFN-N64) CUSTOM DEVICE PLASTIC QUAD FLATPACK NO-LEAD

4204106/F 11/11

- NOTES:
- All linear dimensions are in millimeters. Dimensioning and tolerancing per ASME Y14.5-1994.
 - This drawing is subject to change without notice.
 - Quad Flatpack, No-leads (QFN) package configuration.
 - The package thermal pad must be soldered to the board for thermal and mechanical performance.
 - See the additional figure in the Product Data Sheet for details regarding the exposed thermal pad features and dimensions.

THERMAL PAD MECHANICAL DATA

RGC (S-PVQFN-N64)

PLASTIC QUAD FLATPACK NO-LEAD

THERMAL INFORMATION

This package incorporates an exposed thermal pad that is designed to be attached directly to an external heatsink. The thermal pad must be soldered directly to the printed circuit board (PCB). After soldering, the PCB can be used as a heatsink. In addition, through the use of thermal vias, the thermal pad can be attached directly to the appropriate copper plane shown in the electrical schematic for the device, or alternatively, can be attached to a special heatsink structure designed into the PCB. This design optimizes the heat transfer from the integrated circuit (IC).

For information on the Quad Flatpack No-Lead (QFN) package and its advantages, refer to Application Report, QFN/SON PCB Attachment, Texas Instruments Literature No. SLUA271. This document is available at www.ti.com.

The exposed thermal pad dimensions for this package are shown in the following illustration.

PIN 1 INDICATOR
CO,30

Bottom View

Exposed Thermal Pad Dimensions

4206192-13/AE 03/15

NOTE: A. All linear dimensions are in millimeters

RGC (S-PVQFN-N64)

PLASTIC QUAD FLATPACK NO-LEAD

- NOTES:
- A. All linear dimensions are in millimeters.
 - B. This drawing is subject to change without notice.
 - C. This package is designed to be soldered to a thermal pad on the board. Refer to Application Note, Quad Flat-Pack Packages, Texas Instruments Literature No. SLUA271, and also the Product Data Sheets for specific thermal information, via requirements, and recommended board layout. These documents are available at www.ti.com <<http://www.ti.com>>.
 - D. Laser cutting apertures with trapezoidal walls and also rounding corners will offer better paste release. Customers should contact their board assembly site for recommended stencil tolerances and via tenting recommendations for vias placed in thermal pad.
 - E. Customers should contact their board fabrication site for recommended solder mask tolerances and via tenting recommendations for vias placed in thermal pad.

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