

DS90C363B

*DS90C363B +3.3V Programmable LVDS Transmitter 18-Bit Flat Panel Display
(FPD) Link -65 MHz*

Literature Number: SNLS179E

DS90C363B

+3.3V Programmable LVDS Transmitter 18-Bit Flat Panel Display (FPD) Link -65 MHz

General Description

The DS90C363B transmitter converts 21 bits of CMOS/TTL data into three LVDS (Low Voltage Differential Signaling) data streams. A phase-locked transmit clock is transmitted in parallel with the data streams over a fourth LVDS link. Every cycle of the transmit clock 21 bits of input data are sampled and transmitted. At a transmit clock frequency of 65 MHz, 18 bits of RGB data and 3 bits of LCD timing and control data (FPLINE, FPFRAME, DRDY) are transmitted at a rate of 455 Mbps per LVDS data channel. Using a 65 MHz clock, the data throughput is 170 Mbytes/sec. The DS90C363B transmitter can be programmed for Rising edge strobe or Falling edge strobe through a dedicated pin. A Rising edge or Falling edge strobe transmitter will interoperate with a Falling edge strobe Receiver (DS90CF366) without any translation logic.

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

Features

- No special start-up sequence required between clock/data and /PD pins. Input signal (clock and data) can be applied either before or after the device is powered.
- Support Spread Spectrum Clocking up to 100kHz frequency modulation & deviations of $\pm 2.5\%$ center spread or -5% down spread.
- "Input Clock Detection" feature will pull all LVDS pairs to logic low when input clock is missing and when /PD pin is logic high.
- 18 to 68 MHz shift clock support
- Best-in-Class Set & Hold Times on TxINPUTs
- Tx power consumption < 130 mW (typ) @65MHz Grayscale
- 40% Less Power Dissipation than BiCMOS Alternatives
- Tx Power-down mode < 37 μ W (typ)
- Supports VGA, SVGA, XGA and Dual Pixel SXGA.
- Narrow bus reduces cable size and cost
- Up to 1.3 Gbps throughput
- Up to 170 Megabytes/sec bandwidth
- 345 mV (typ) swing LVDS devices for low EMI
- PLL requires no external components
- Compatible with TIA/EIA-644 LVDS standard
- Low profile 48-lead TSSOP package
- Improved replacement for:
SN75LVDS84, DS90C363A

Block Diagram

Order Number DS90C363BMT
See NS Package Number MTD48

20098601

Absolute Maximum Ratings (Note 1)

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

Supply Voltage (V_{CC})	-0.3V to +4V
CMOS/TTL Input Voltage	-0.3V to ($V_{CC} + 0.3V$)
LVDS Driver Output Voltage	-0.3V to ($V_{CC} + 0.3V$)
LVDS Output Short Circuit Duration	Continuous
Junction Temperature	+150°C
Storage Temperature	-65°C to +150°C
Lead Temperature (Soldering, 4 sec)	+260°C
Maximum Package Power Dissipation Capacity @ 25°C	
MTD48 (TSSOP) Package: DS90C363B	1.98 W

Package Derating:

DS90C363B

16 mW/°C above +25°C

ESD Rating

(HBM, 1.5 kΩ, 100 pF)

7 kV

(EIAJ, 0Ω, 200 pF)

500V

Recommended Operating Conditions

	Min	Nom	Max	Units
Supply Voltage (V_{CC})	3.0	3.3	3.6	V
Operating Free Air Temperature (T_A)	-10	+25	+70	°C
Supply Noise Voltage (V_{CC})			200	mV _{PP}
TxCLKIN frequency	18		68	MHz

Electrical Characteristics

Over recommended operating supply and temperature ranges unless otherwise specified.

Symbol	Parameter	Conditions	Min	Typ	Max	Units	
CMOS/TTL DC SPECIFICATIONS							
V_{IH}	High Level Input Voltage		2.0		V_{CC}	V	
V_{IL}	Low Level Input Voltage		GND		0.8	V	
V_{CL}	Input Clamp Voltage	$I_{CL} = -18$ mA		-0.79	-1.5	V	
I_{IN}	Input Current	$V_{IN} = 0.4V, 2.5V$ or V_{CC}		+1.8	+10	μA	
		$V_{IN} = GND$	-10	0		μA	
LVDS DC SPECIFICATIONS							
V_{OD}	Differential Output Voltage	$R_L = 100\Omega$	250	345	450	mV	
ΔV_{OD}	Change in V_{OD} between complimentary output states				35	mV	
V_{OS}	Offset Voltage (Note 4)		1.13	1.25	1.38	V	
ΔV_{OS}	Change in V_{OS} between complimentary output states				35	mV	
I_{OS}	Output Short Circuit Current	$V_{OUT} = 0V, R_L = 100\Omega$		-3.5	-5	mA	
I_{OZ}	Output TRI-STATE® Current	Power Down = 0V, $V_{OUT} = 0V$ or V_{CC}		±1	±10	μA	
TRANSMITTER SUPPLY CURRENT							
ICCTW	Transmitter Supply Current Worst Case	$R_L = 100\Omega,$ $C_L = 5$ pF, Worst Case Pattern (Figures 1, 4) "Typ" values are given for $V_{CC} = 3.6V$ and $T_A = +25^\circ C,$ "Max" values are given for $V_{CC} = 3.6V$ and $T_A = -10^\circ C$	f = 25MHz		29	40	mA
			f = 40 MHz		34	45	mA
			f = 65 MHz		42	55	mA

Electrical Characteristics (Continued)

Over recommended operating supply and temperature ranges unless otherwise specified.

Symbol	Parameter	Conditions	Min	Typ	Max	Units	
TRANSMITTER SUPPLY CURRENT							
ICCTG	Transmitter Supply Current 16 Grayscale	$R_L = 100\Omega$, $C_L = 5\text{ pF}$, 16 Grayscale Pattern (Figures 2, 4) "Typ" values are given for $V_{CC} = 3.6\text{V}$ and $T_A = +25^\circ\text{C}$, "Max" values are given for $V_{CC} = 3.6\text{V}$ and $T_A = -10^\circ\text{C}$	$f = 25\text{ MHz}$		28	40	mA
			$f = 40\text{ MHz}$		32	45	mA
			$f = 65\text{ MHz}$		39	50	mA
ICCTZ	Transmitter Supply Current Power Down	Power Down = Low Driver Outputs in TRI-STATE® under Power Down Mode		11	150	μA	

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

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

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

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

Recommended Transmitter Input Characteristics

Over recommended operating supply and temperature ranges unless otherwise specified

Symbol	Parameter	Min	Typ	Max	Units
TCIT	TxCLK IN Transition Time (Figure 5)			5	ns
TCIP	TxCLK IN Period (Figure 6)	14.7	T	50	ns
TCIH	TxCLK IN High Time (Figure 6)	0.35T	0.5T	0.65T	ns
TCIL	TxCLK IN Low Time (Figure 6)	0.35T	0.5T	0.65T	ns
TXIT	TxIN, and Power Down pin transition Time	1.5		6.0	ns
TXPD	Minimum pulse width for Power Down pin signal	1			us

Transmitter Switching Characteristics

Over recommended operating supply and temperature ranges unless otherwise specified

Symbol	Parameter	Min	Typ	Max	Units	
LLHT	LVDS Low-to-High Transition Time (Figure 4)		0.75	1.4	ns	
LHLT	LVDS High-to-Low Transition Time (Figure 4)		0.75	1.4	ns	
TPPos0	Transmitter Output Pulse Position for Bit 0 (Figure 11) (Note 5)	$f = 65\text{ MHz}$	-0.20	0	+0.20	ns
TPPos1	Transmitter Output Pulse Position for Bit 1		2.00	2.20	2.40	ns
TPPos2	Transmitter Output Pulse Position for Bit 2		4.20	4.40	4.60	ns
TPPos3	Transmitter Output Pulse Position for Bit 3		6.39	6.59	6.79	ns
TPPos4	Transmitter Output Pulse Position for Bit 4		8.59	8.79	8.99	ns
TPPos5	Transmitter Output Pulse Position for Bit 5		10.79	10.99	11.19	ns
TPPos6	Transmitter Output Pulse Position for Bit 6		12.99	13.19	13.39	ns
TPPos0	Transmitter Output Pulse Position for Bit 0 (Figure 11) (Note 5)	$f = 40\text{ MHz}$	-0.25	0	+0.25	ns
TPPos1	Transmitter Output Pulse Position for Bit 1		3.32	3.57	3.82	ns
TPPos2	Transmitter Output Pulse Position for Bit 2		6.89	7.14	7.39	ns
TPPos3	Transmitter Output Pulse Position for Bit 3		10.46	10.71	10.96	ns
TPPos4	Transmitter Output Pulse Position for Bit 4		14.04	14.29	14.54	ns
TPPos5	Transmitter Output Pulse Position for Bit 5		17.61	17.86	18.11	ns
TPPos6	Transmitter Output Pulse Position for Bit 6		21.18	21.43	21.68	ns

Transmitter Switching Characteristics (Continued)

Over recommended operating supply and temperature ranges unless otherwise specified

Symbol	Parameter	Min	Typ	Max	Units	
TPPos0	Transmitter Output Pulse Position for Bit 0 (Figure 11) (Note 5)	f = 25 MHz	-0.45	0	+0.45	ns
TPPos1	Transmitter Output Pulse Position for Bit 1		5.26	5.71	6.16	ns
TPPos2	Transmitter Output Pulse Position for Bit 2		10.98	11.43	11.88	ns
TPPos3	Transmitter Output Pulse Position for Bit 3		16.69	17.14	17.59	ns
TPPos4	Transmitter Output Pulse Position for Bit 4		22.41	22.86	23.31	ns
TPPos5	Transmitter Output Pulse Position for Bit 5		28.12	28.57	29.02	ns
TPPos6	Transmitter Output Pulse Position for Bit 6		33.84	34.29	34.74	ns
TSTC	TxIN Setup to TxCLK IN (Figure 6)	2.5			ns	
THTC	TxIN Hold to TxCLK IN (Figure 6)	0.5			ns	
TCCD	TxCLK IN to TxCLK OUT Delay (Figure 7) 50% duty cycle input clock is assumed, T _A = -10°C, and 65MHz for "Min", T _A = 70°C, and 25MHz for "Max", V _{CC} = 3.6V, R _{FB} = V _{CC}	3.340		7.211	ns	
	TxCLK IN to TxCLK OUT Delay (Figure 7) 50% duty cycle input clock is assumed, T _A = -10°C, and 65MHz for "Min", T _A = 70°C, and 25MHz for "Max", V _{CC} = 3.6V, R _{FB} = GND	3.011		6.062	ns	
SSCG	Spread Spectrum Clock support; Modulation frequency with a linear profile (Note 6)	f = 25 MHz		100kHz ± 2.5%/-5%		
		f = 40 MHz		100kHz ± 2.5%/-5%		
		f = 65 MHz		100kHz ± 2.5%/-5%		
TPLLS	Transmitter Phase Lock Loop Set (Figure 8)			10	ms	
TPDD	Transmitter Power Down Delay (Figure 10)			100	ns	

Note 5: The Minimum and Maximum Limits are based on statistical analysis of the device performance over process, voltage, and temperature ranges. This parameter is functionality tested only on Automatic Test Equipment (ATE).

Note 6: Care must be taken to ensure TSTC and THTC are met so input data are sampling correctly. This SSCG parameter only shows the performance of tracking Spread Spectrum Clock applied to TxCLK IN pin, and reflects the result on TxCLKOUT+ and TxCLK- pins.

AC Timing Diagrams

20098604

FIGURE 1. "Worst Case" Test Pattern

AC Timing Diagrams (Continued)

FIGURE 2. "16 Grayscale" Test Pattern (Notes 7, 8, 9, 10)

Note 7: The worst case test pattern produces a maximum toggling of digital circuits, LVDS I/O and CMOS/TTL I/O.

Note 8: The 16 grayscale test pattern tests device power consumption for a "typical" LCD display pattern. The test pattern approximates signal switching needed to produce groups of 16 vertical stripes across the display.

Note 9: Figures 1, 2 show a falling edge data strobe (TxCLK IN/RxCLK OUT).

Note 10: Recommended pin to signal mapping. Customer may choose to define differently.

FIGURE 3. DS90C363B (Transmitter) LVDS Output Load

FIGURE 4. DS90C363B (Transmitter) LVDS Transition Times

AC Timing Diagrams (Continued)

FIGURE 5. DS90C363B (Transmitter) Input Clock Transition Time

FIGURE 6. DS90C363B (Transmitter) Setup/Hold and High/Low Times (Falling Edge Strobe)

FIGURE 7. DS90C363B (Transmitter) Clock In to Clock Out Delay (Falling Edge Strobe)

FIGURE 8. DS90C363B (Transmitter) Phase Lock Loop Set Time

AC Timing Diagrams (Continued)

FIGURE 9. 21 Parallel TTL Data Inputs Mapped to LVDS Outputs

FIGURE 10. Transmitter Power Down Delay

AC Timing Diagrams (Continued)

20098626

FIGURE 11. Transmitter LVDS Output Pulse Position Measurement

DS90C363B Pin Descriptions — FPD Link Transmitter

Pin Name	I/O	No.	Description
TxIN	I	21	TTL level input. This includes: 6 Red, 6 Green, 6 Blue, and 3 control lines— FPLINE, FPFRAME and DRDY (also referred to as HSYNC, VSYNC, Data Enable).
TxOUT+	O	3	Positive LVDS differential data output.
TxOUT-	O	3	Negative LVDS differential data output.
FPSHIFT IN	I	1	TTL level clock input. The falling edge acts as data strobe. Pin name TxCLK IN.
R_FB	I	1	Programmable strobe select (See Table 1).
TxCLK OUT+	O	1	Positive LVDS differential clock output.
TxCLK OUT-	O	1	Negative LVDS differential clock output.
PWR DOWN	I	1	TTL level input. Assertion (low input) TRI-STATES the outputs, ensuring low current at power down. See Applications Information section.
V _{CC}	I	3	Power supply pins for TTL inputs.
GND	I	4	Ground pins for TTL inputs.
PLL V _{CC}	I	1	Power supply pin for PLL.
PLL GND	I	2	Ground pins for PLL.
LVDS V _{CC}	I	1	Power supply pin for LVDS outputs.
LVDS GND	I	3	Ground pins for LVDS outputs.
NC		1	No connect

Applications Information

The DS90C363B are backward compatible with the DS90C363/DS90CF363, DS90C363A/DS90CF363A and are a pin-for-pin replacement.

This device may also be used as a replacement for the DS90CF563 (5V, 65MHz) and DS90CF561 (5V, 40MHz) FPD-Link Transmitters with certain considerations/modifications:

1. Change 5V power supply to 3.3V. Provide this supply to the V_{CC} , LVDS V_{CC} and PLL V_{CC} of the transmitter.
2. To implement a falling edge device for the DS90C363B, the R_FB pin (pin 14) may be tied to ground OR left unconnected (an internal pull-down resistor biases this pin low). Biasing this pin to V_{CC} implements a rising edge device.

TRANSMITTER INPUT PINS

The DS90C363B transmitter input and control inputs accept 3.3V LVTTTL/LVCMOS levels. They are not 5V tolerant.

TRANSMITTER INPUT CLOCK/DATA SEQUENCING

The DS90C363B does not require any special requirement for sequencing of the input clock/data and PD (PowerDown) signal. The DS90C363B offers a more robust input sequencing feature where the input clock/data can be inserted after the release of the PD signal. In the case where the clock/data is stopped and reapplied, such as changing video mode within Graphics Controller, it is not necessary to cycle the PD

signal. However, there are in certain cases where the PD may need to be asserted during these mode changes. In cases where the source (Graphics Source) may be supplying an unstable clock or spurious noisy clock output to the LVDS transmitter, the LVDS Transmitter may attempt to lock onto this unstable clock signal but is unable to do so due the instability or quality of the clock source. The PD signal in these cases should then be asserted once a stable clock is applied to the LVDS transmitter. Asserting the PWR DOWN pin will effectively place the device in reset and disable the PLL, enabling the LVDS Transmitter into a power saving standby mode. However, it is still generally a good practice to assert the PWR DOWN pin or reset the LVDS transmitter whenever the clock/data is stopped and reapplied but it is not mandatory for the DS90C363B.

SPREAD SPECTRUM CLOCK SUPPORT

The DS90C363B can support Spread Spectrum Clocking signal type inputs. The DS90C363B outputs will accurately track Spread Spectrum Clock/Data inputs with modulation frequencies of up to 100kHz (max.) with either center spread of $\pm 2.5\%$ or down spread -5% deviations.

POWER SOURCES SEQUENCE

In typical applications, it is recommended to have V_{CC} , LVDS V_{CC} and PLL V_{CC} from the same power source with three separate de-coupling bypass capacitor groups. There is no requirement on which V_{CC} entering the device first.

Pin Diagram

20098623

Typical Application

20098603

TABLE 1. Programmable Transmitter (DS90C363B)

Pin	Condition	Strobe Status
R_FB	R_FB = V _{CC}	Rising edge strobe
R_FB	R_FB = GND or NC	Falling edge strobe

Physical Dimensions inches (millimeters) unless otherwise noted

DIMENSIONS ARE IN MILLIMETERS

DETAIL A
TYPICAL

MTD48 (Rev E)

48-Lead Molded Thin Shrink Small Outline Package, JEDEC
Order Number DS90C363BMT
NS Package Number MTD48

National does not assume any responsibility for use of any circuitry described, no circuit patent licenses are implied and National reserves the right at any time without notice to change said circuitry and specifications.
For the most current product information visit us at www.national.com.

LIFE SUPPORT POLICY

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

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

BANNED SUBSTANCE COMPLIANCE

National Semiconductor follows the provisions of the Product Stewardship Guide for Customers (CSP-9-111C2) and Banned Substances and Materials of Interest Specification (CSP-9-111S2) for regulatory environmental compliance. Details may be found at: www.national.com/quality/green.

Lead free products are RoHS compliant.

National Semiconductor
Americas Customer
Support Center
Email: new.feedback@nsc.com
Tel: 1-800-272-9959

www.national.com

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

National Semiconductor
Asia Pacific Customer
Support Center
Email: ap.support@nsc.com

National Semiconductor
Japan Customer Support Center
Fax: 81-3-5639-7507
Email: jpn.feedback@nsc.com
Tel: 81-3-5639-7560

IMPORTANT NOTICE

Texas Instruments Incorporated and its subsidiaries (TI) reserve the right to make corrections, modifications, enhancements, improvements, and other changes to its products and services at any time and to discontinue any product or service without notice. Customers should obtain the latest relevant information before placing orders and should verify that such information is current and complete. All products are sold subject to TI's terms and conditions of sale supplied at the time of order acknowledgment.

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

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

TI does not warrant or represent that any license, either express or implied, is granted under any TI patent right, copyright, mask work right, or other TI intellectual property right relating to any combination, machine, or process in which TI products or services are used. Information published by TI regarding third-party products or services does not constitute a license from TI 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 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. Reproduction of this information with alteration is an unfair and deceptive business practice. TI is not responsible or liable for such altered documentation. Information of third parties may be subject to additional restrictions.

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

TI products are not authorized for use in safety-critical applications (such as life support) where a failure of the TI product would reasonably be expected to cause severe personal injury or death, unless officers of the parties have executed an agreement specifically governing such use. Buyers represent that they have all necessary expertise in the safety and regulatory ramifications of their applications, and acknowledge and agree that they are solely responsible for all legal, regulatory and safety-related requirements concerning their products and any use of TI products in such safety-critical applications, notwithstanding any applications-related information or support that may be provided by TI. Further, Buyers must fully indemnify TI and its representatives against any damages arising out of the use of TI products in such safety-critical applications.

TI products are neither designed nor intended for use in military/aerospace applications or environments unless the TI products are specifically designated by TI as military-grade or "enhanced plastic." Only products designated by TI as military-grade meet military specifications. Buyers acknowledge and agree that any such use of TI products which TI has not designated as military-grade is solely at the Buyer's risk, and that they are solely responsible for compliance with all legal and regulatory requirements in connection with such use.

TI products are neither designed nor intended for use in automotive applications or environments unless the specific TI products are designated by TI as compliant with ISO/TS 16949 requirements. Buyers acknowledge and agree that, if they use any non-designated products in automotive applications, TI will not be responsible for any failure to meet such requirements.

Following are URLs where you can obtain information on other Texas Instruments products and application solutions:

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 Mobile Processors	www.ti.com/omap
Wireless Connectivity	www.ti.com/wirelessconnectivity

Applications

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
Transportation and Automotive	www.ti.com/automotive
Video and Imaging	www.ti.com/video

TI E2E Community Home Page

e2e.ti.com

Mailing Address: Texas Instruments, Post Office Box 655303, Dallas, Texas 75265
Copyright © 2011, Texas Instruments Incorporated