

PROGRAMMABLE 27-BIT DISPLAY SERIAL INTERFACE TRANSMITTER

FEATURES

- FlatLink™3G serial interface technology
- Compatible with FlatLink3G receivers such as SN65LVDS302
- Input supports 24-bit RGB video mode interface
- 24-Bit RGB Data, 3 Control Bits, 1 Parity Bit and 2 Reserved Bits Transmitted over 1, 2 or 3 Differential Lines
- SubLVDS Differential Voltage Levels
- Effective Data Throughput up to 1755 Mbps
- Three Operating Modes to Conserve Power
 - Active-Mode QVGA 17.4 mW (typ)
 - Active-Mode VGA 28.8 mW (typ)
 - Shutdown Mode $\approx 0.5 \mu\text{A}$ (typ)
 - Standby Mode $\approx 0.5 \mu\text{A}$ (typ)
- Bus Swap for Increased PCB Layout Flexibility
- 1.8-V Supply Voltage
- ESD Rating > 2 kV (HBM)
- Typical Application: Host-Controller to Display-Module Interface
- Pixel Clock Range of 4 MHz–65 MHz
- Failsafe on all CMOS Inputs
- Packaging: 80 Pin 5mm × 5mm μBGA ®
- Very low EMI meets SAE J1752/3 'M'-spec

DESCRIPTION

The SN65LVDS301 serializer device converts 27 parallel data inputs to 1, 2, or 3 Sub Low-Voltage Differential Signaling (SubLVDS) serial outputs. It loads a shift register with 24 pixel bits and 3 control bits from the parallel CMOS input interface. In addition to the 27 data bits, the device adds a parity bit and two reserved bits into a 30-bit data word. Each word is latched into the device by the pixel clock (PCLK). The parity bit (odd parity) allows a receiver to detect single bit errors. The serial shift register is uploaded at 30, 15, or 10 times the pixel-clock data rate depending on the number of serial links used. A copy of the pixel clock is output on a separate differential output.

FPC cabling typically interconnects the SN65LVDS301 with the display. Compared to parallel signaling, the LVDS301 outputs significantly reduce the EMI of the interconnect by over 20 dB. The electromagnetic emission of the device itself is very low and meets the SAE J1752/3 'M'-spec. (see Figure 37)

The SN65LVDS301 supports three power modes (Shutdown, Standby and Active) to conserve power. When transmitting, the PLL locks to the incoming pixel clock PCLK and generates an internal high-speed clock at the line rate of the data lines. The parallel data are latched on the rising or falling edge of PCLK as selected by the external control signal CPOL. The serialized data is presented on the serial outputs D0, D1, D2 with a recreated PCLK generated from the internal high-speed clock, output on the CLK output. If PCLK stops, the device enters a standby mode to conserve power.

The parallel (CMOS) input bus offers a bus-swap feature. The SWAP pin configures the input order of the pixel data to be either R[7:0], G[7:0], B[7:0], VS, HS, DE or B[0:7], G[0:7], R[0:7], VS, HS, DE. This gives a PCB designer the flexibility to better match the bus to the host controller pinout or to put the transmitter device on the top side or the bottom side of the PCB.

Please be aware that an important notice concerning availability, standard warranty, and use in critical applications of Texas Instruments semiconductor products and disclaimers thereto appears at the end of this data sheet.

FlatLink is a trademark of Texas Instruments.
 μBGA is a registered trademark of Tessera, Inc..

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.

DESCRIPTION (CONTINUED)

Two Link Select lines LS0 and LS1 control whether 1, 2 or 3 serial links are used. The TXEN input may be used to put the SN65LVDS301 in a shutdown mode. The SN65LVDS301 enters an active Standby mode if the input clock PCLK stops. This minimizes power consumption without the need for controlling an external pin. The SN65LVDS301 is characterized for operation over ambient air temperatures of -40°C to 85°C . All CMOS inputs offer failsafe features to protect them from damage during power-up and to avoid current flow into the device inputs during power-up. An input voltage of up to 2.165 V can be applied to all CMOS inputs while V_{DD} is between 0V and 1.65V.

Functional Block Diagram

PINOUT - TOP VIEW

RGB Input pin assignment based on SWAP pin setting:

SWAP=0/SWAP=1

SWAP PIN FUNCTIONALITY

The SWAP pin allows the pcb designer to reverse the RGB bus to minimize potential signal crossovers in the PCB routing. The two drawings beneath show the RGB signal pin assignment based on the SWAP-pin setting.

Figure 1. SWAP PIN = 0

Figure 2. SWAP PIN = 1

Table 1. NUMERIC PIN LIST

PIN	SWAP	SIGNAL	PIN	SWAP	SIGNAL	PIN	SWAP	SIGNAL
A1	—	GND	C1	0	B6	F1	0	B1
A2	0	G2		1	R1		1	R6
	1	G5	C2	0	B7	F2	0	B2
A3	0	G4		1	R0		1	R5
	1	G3	C3	UNPOPULATED		F3	—	VDD
A4	0	G6	C4	—	VDD	F4	—	GND
	1	G1	C5	—	GND	F5	—	GND
A5	0	R0	C6	—	VDD	F6	—	GND
	1	B7	C7	—	VDD	F7	—	GND
A6	0	R2	C8	—	GND	F8	—	V _{DDPLL}
	1	B5	C9	—	LS0	F9	—	D1+
A7	0	R4	D1	0	B4	G1	—	PCLK
	1	B3		1	R3	G2	0	B0
A8	0	R6	D2	0	B5		1	R7
	1	B1		1	R2	G3	—	V _{DD}
A9	—	GND	D3	—	VDD	G4	—	GND
B1	0	G0	D4	—	GND	G5	—	GND
	1	G7	D5	—	GND	G6	—	GND
B2	0	G1	D6	—	GND	G7	—	GND
	1	G6	D7	—	GND	G8	—	GND _{LVDS}
B3	0	G3	D8	—	LS1	G9	—	D1–
	1	G4	D9	—	D2+	H1	—	HS
B4	0	G5	E1	0	B3	H2	—	VS
	1	G2		1	R4	H3	—	GND
B5	0	G7	E2	—	GND	H4	—	GND _{LVDS}
	1	G0	E3	—	VDD	H5	—	V _{DDL} VDS
B6	0	R1	E4	—	GND	H6	—	GND _{PLLA}
	1	B6	E5	—	GND	H7	—	V _{DD} PLLA
B7	0	R3	E6	—	GND	H8	—	V _{DDL} VDS
	1	B4	E7	—	GND	H9	—	CPOL
B8	0	R5	E8	—	GND _{PLL}	J1	—	GND
	1	B2	E9	—	D2–	J2	—	DE
B9	0	R7				J3	—	TXEN
	1	B0				J4	—	D0–
						J5	—	D0+
						J6	—	CLK–
						J7	—	CLK+
						J8	—	SWAP
						J9	—	GND _{LVDS}

TERMINAL FUNCTIONS

NAME	I/O	DESCRIPTION	
D0+, D0–	SubLVDS Out	SubLVDS Data Link (active during normal operation)	
D1+, D1–		SubLVDS Data Link (active during normal operation when LS0 = high and LS1 = low, or LS0 = low and LS1=high; high impedance if LS0 = LS1 = low)	
D2+, D2–		SubLVDS Data Link (active during normal operation when LS0 = low and LS1 = high, high-impedance when LS1 = low)	
CLK+, CLK–		SubLVDS output Clock; clock polarity is fixed	
R0–R7	CMOS IN	Red Pixel Data (8); pin assignment depends on SWAP pin setting	
G0–G7		Green Pixel Data (8); pin assignment depends on SWAP pin setting	
B0–B7		Blue Pixel Data (8); pin assignment depends on SWAP pin setting	
HS		Horizontal Sync	
VS		Vertical Sync	
DE		Data Enable	
PCLK		Input Pixel Clock; rising or falling clock polarity is selected by control input CPOL	
LS0, LS1		Link Select (Determines active SubLVDS Data Links and PLL Range) See Table 2	
TXEN		Disables the CMOS Drivers and Turns Off the PLL, putting device in shutdown mode 1 – Transmitter enabled 0 – Transmitter disabled (Shutdown) Note: The TXEN input incorporates glitch-suppression logic to avoid device malfunction on short input spikes. It is necessary to pull TXEN high for longer than 10 μs to enable the transmitter. It is necessary to pull the TXEN input low for longer than 10 μs to disable the transmitter. At power up, the transmitter is enabled immediately if TXEN = 1 and disabled if TXEN = 0	
CPOL		CMOS In	Input Clock Polarity Selection 0 – rising edge clocking 1 – falling edge clocking
SWAP		CMOS In	Bus Swap swaps the bus pins to allow device placement on top or bottom of pcb. See pinout drawing for pin assignments. 0 – data input from B0...R7 1 – data input from R7...B0
V _{DD}		Power Supply ⁽¹⁾	Supply Voltage
GND			Supply Ground
V _{DDL} VDS	SubLVDS I/O supply Voltage		
GND _L VDS	SubLVDS Ground		
V _{DD} PLLA	PLL analog supply Voltage		
GND _{PLLA}	PLL analog GND		
V _{DD} PLLD	PLL digital supply Voltage		
GND _{PLLD}	PLL digital GND		

(1) For a multilayer pcb, it is recommended to keep one common GND layer underneath the device and connect all ground terminals directly to this plane.

FUNCTIONAL DESCRIPTION

Serialization Modes

The SN65LVDS301 transmitter has three modes of operation controlled by link-select pins LS0 and LS1. Table 2 shows the serializer modes of operation.

Table 2. Logic Table: Link Select Operating Modes

LS1	LS0		Mode of Operation	Data Links Status
0	0	1ChM	1-channel mode (30-bit serialization rate)	D0 active; D1, D2 high-impedance
0	1	2ChM	2-channel mode (15-bit serialization rate)	D0, D1 active; D2 high-impedance
1	0	3ChM	3-channel mode (10-bit serialization rate)	D0, D1, D2 active
1	1		Reserved	Reserved

1-Channel Mode

While LS0 and LS1 are held low, the SN65LVDS301 transmits payload data over a single SubLVDS data pair, D0. The PLL locks to PCLK and internally multiplies the clock by a factor of 30. The internal high-speed clock is used to serialize (shift out) the data payload on D0. Two reserved bits and the parity bit are added to the data frame. Figure 3 illustrates the timing and the mapping of the data payload into the 30-bit frame. The internal high-speed clock is divided by a factor of 30 to recreate the pixel clock, and presented on the SubLVDS CLK output. While in this mode, the PLL can lock to a clock that is in the range of 4 MHz through 15 MHz. This mode is intended for smaller video display formats (e.g. QVGA to HVGA) that do not require the full bandwidth capabilities of the SN65LVDS301.

Figure 3. Data and Clock Output in 1-Channel Mode (LS0 and LS1 = low).

2-Channel Mode

While LS0 is held high and LS1 is held low, the SN65LVDS301 transmits payload data over two SubLVDS data pairs, D0 and D1. The PLL locks to PCLK and internally multiplies it by a factor of 15. The internal high-speed clock is used to serialize the data payload on D0, and D1. Two reserved bits and the parity bit are added to the data frame. Figure 4 illustrates the timing and the mapping of the data payload into the 30-bit frame and how the frame becomes split into the two output channels. The internal high-speed clock is divided by 15 to recreate the pixel clock, and presented on SubLVDS CLK. The PLL can lock to a clock that is in the range of 8 MHz through 30 MHz in this mode. Typical applications for using the 2-channel mode are HVGA and VGA displays.

Figure 4. Data and Clock Output in 2-Channel Mode (LS0 = high; LS1 = low).

3-Channel Mode

While LS0 is held low and LS1 is held high, the SN65LVDS301 transmits payload data over three SubLVDS data pairs D0, D1, and D2. The PLL locks to PCLK, and internally multiplies it by 10. The internal high-speed clock is used to serialize the data payload on D0, D1, and D2. Two reserved bits and the parity bit are added to the data frame. Figure 5 illustrates the timing and the mapping of the data payload into the 30-bit frame and how the frame becomes split over the three output channels. The internal high speed clock is divided back down by a factor of 10 to recreate the pixel clock and presented on SubLVDS CLK output. While in this mode, the PLL can lock to a clock in the range of 20 MHz through 65 MHz. The 3-channel mode supports applications with very large display resolutions such as VGA or XGA.

Figure 5. Data and Clock Output in 3-Channel Mode (LS0 = low; LS1 = high).

Powerdown Modes

The SN65LVDS301 Transmitter has two powerdown modes to facilitate efficient power management.

Shutdown Mode

The SN65LVDS301 enters Shutdown mode when the TXEN pin is asserted low. This turns off all transmitter circuitry, including the CMOS input, PLL, serializer, and SubLVDS transmitter output stage. All outputs are high-impedance. Current consumption in Shutdown mode is nearly zero.

Standby Mode

The SN65LVDS301 enters the Standby mode if TXEN is high and the PCLK input signal frequency is less than 500kHz. All circuitry except the PCLK input monitor is shut down, and all outputs enter high-impedance mode. The current consumption in Standby mode is very low. When the PCLK input signal is completely stopped, the I_{DD} current consumption is less than 10 μ A. The PCLK input must not be left floating.

NOTE:

A floating (left open) CMOS input allows leakage currents to flow from V_{DD} to GND. To prevent large leakage current, a CMOS gate must be kept at a valid logic level, either V_{IH} or V_{IL} . This can be achieved by applying an external voltage of V_{IH} or V_{IL} to all SN65LVDS301 inputs.

Active Modes

When TXEN is high and the PCLK input clock signal is faster than 3 MHz, the SN65LVDS301 enters Active mode. Current consumption in Active mode depends on operating frequency and the number of data transitions in the data payload.

Acquire Mode (PLL approaches lock)

The PLL is enabled and attempts to lock to the input Clock. All outputs remain in high-impedance mode. When the PLL monitor detects stable PLL operation, the device switches from Acquire to Transmit mode. For proper device operation, the pixel clock frequency must fall within the valid f_{PCLK} range specified under recommended operating conditions. If the pixel clock frequency is larger than 3 MHz but smaller than $f_{PCLK}(\min)$, the SN65LVDS301 PLL is enabled. Under such conditions, it is possible for the PLL to lock temporarily to the pixel clock, causing the PLL monitor to release the device into transmit mode. If this happens, the PLL may or may not be properly locked to the pixel clock input, potentially causing data errors, frequency oscillation, and PLL deadlock (loss of VCO oscillation).

Transmit Mode

After the PLL achieves lock, the device enters the normal transmit mode. The CLK pin outputs a copy of PCLK. Based on the selected mode of operation, the D0, D1, and D2 outputs carry the serialized data. In 1-channel mode, outputs D1 and D2 remain high-impedance. In the 2-channel mode, output D2 remains high-impedance.

Parity Bit Generation

The SN65LVDS301 transmitter calculates the parity of the transmit data word and sets the parity bit accordingly. The parity bit covers the 27 bit data payload consisting of 24 bits of pixel data plus VS, HS and DE. The two reserved bits are not included in the parity generation. ODD Parity bit signaling is used. The transmitter sets the Parity bit if the sum of the 27 data bits result in an even number of ones. The Parity bit is cleared otherwise. This allows the receiver to verify Parity and detect single bit errors.

Status Detect and Operating Modes Flow diagram

The SN65LVDS301 switches between the power saving and active modes in the following way:

Figure 6. Status Detect and Operating Modes Flow Diagram

Table 3. Status Detect and Operating Modes Descriptions

Mode	Characteristics	Conditions
Shutdown Mode	Least amount of power consumption ⁽¹⁾ (most circuitry turned off); All outputs are high-impedance	TXEN is low ⁽¹⁾⁽²⁾
Standby Mode	Low power consumption (only clock activity circuit active; PLL is disabled to conserve power); All outputs are high-impedance	TXEN is high; PCLK input signal is missing or inactive ⁽²⁾
Acquire Mode	PLL tries to achieve lock; All outputs are high-impedance	TXEN is high; PCLK input monitor detected input activity
Transmit Mode	Data transfer (normal operation); Transmitter serializes data and transmits data on serial output; unused outputs remain high-impedance	TXEN is high and PLL is locked to incoming clock

(1) In Shutdown Mode, all SN65LVDS301 internal switching circuits (e.g., PLL, serializer, etc.) are turned off to minimize power consumption. The input stage of any input pin remains active.

(2) Leaving inputs unconnected can cause random noise to toggle the input stage and potentially harm the device. All inputs must be tied to a valid logic level V_{IL} or V_{IH} during Shutdown or Standby Mode.

Operating Mode Transitions

MODE TRANSITION	USE CASE	TRANSITION SPECIFICS
Shutdown → Standby	Drive TXEN high to enable transmitter	1. TXEN high > 10 μ s 2. Transmitter enters standby mode a. All outputs are high-impedance b. Transmitter turns on clock input monitor
Standby → Acquire	Transmitter activity detected	1. PCLK input monitor detects clock input activity; 2. Outputs remain high-impedance; 3. PLL circuit is enabled
Acquire → Transmit	Link is ready to transfer data	1. PLL is active and approaches lock 2. PLL achieved lock within 2 ms 3. Parallel Data input latches into shift register 4. CLK output turns on 5. selected Data outputs turn on and send out first serial data bit
Transmit → Standby	Request Transmitter to enter Standby mode by stopping PCLK	1. PCLK Input monitor detects missing PCLK 2. Transmitter indicates standby, putting all outputs into high-impedance; 3. PLL shuts down; 4. PCLK activity input monitor remains active
Transmit/Standby → Shutdown	Turn off Transmitter	1. TXEN pulled low for longer than 10us 2. Transmitter indicates standby, putting output CLK+ and CLK– into high-impedance state; 3. Transmitter puts all other outputs into high-impedance state 4. Most IC circuitry is shut down for least power consumption

ORDERING INFORMATION

PART NUMBER	PACKAGE	SHIPPING METHOD
SN65LVDS301ZQE	ZQE	Tray
SN65LVDS301ZQER		Reel

ABSOLUTE MAXIMUM RATINGS⁽¹⁾

over operating free-air temperature range (unless otherwise noted)

		VALUE	UNIT
Supply voltage range, V_{DD} ⁽²⁾ , V_{DDPLLA} , V_{DDPLLD} , V_{DDLVDs}		-0.3 to 2.175	V
Voltage range at any input or output terminal	When $V_{DDx} > 0$ V	-0.5 to 2.175	V
	When $V_{DDx} \leq 0$ V	-0.5 to $V_{DD} + 2.175$	V
Electrostatic discharge	Human Body Model ⁽³⁾ (all Pins)	± 3	kV
	Charged-Device Mode ⁽⁴⁾ (all Pins)	± 500	V
	Machine Model ⁽⁵⁾ (all pins)	± 200	
Continuous power dissipation		See Dissipation Rating Table	

- (1) Stresses beyond those listed under *absolute maximum ratings* may cause permanent damage to the device. These are stress ratings only and functional operation of the device at these or any other conditions beyond those indicated under *recommended operating conditions* is not implied. Exposure to absolute maximum-rated conditions for extended periods may affect device reliability.
- (2) All voltage values are with respect to the GND terminals.
- (3) In accordance with JEDEC Standard 22, Test Method A114-A.
- (4) In accordance with JEDEC Standard 22, Test Method C101.
- (5) In accordance with JEDEC Standard 22, Test Method A115-A

DISSIPATION RATINGS

PACKAGE	CIRCUIT BOARD MODEL	$T_A < 25^\circ\text{C}$	DERATING FACTOR ⁽¹⁾ ABOVE $T_A = 25^\circ\text{C}$	$T_A = 85^\circ\text{C}$ POWER RATING
ZQE	Low-K ⁽²⁾	592 mW	7.407 mW/ $^\circ\text{C}$	148 mW

- (1) This is the inverse of the junction-to-ambient thermal resistance when board-mounted and with no air flow.
- (2) In accordance with the Low-K thermal metric definitions of EIA/JESD51-2.

THERMAL CHARACTERISTICS

PARAMETER		TEST CONDITIONS		VALUE	UNIT
P_D Device Power Dissipation	Typical	$V_{DDx} = 1.8$ V, $T_A = 25^\circ\text{C}$	PCLK at 4 MHz	14.4	mW
			PCLK at 65 MHz	44.5	
	Maximum	$V_{DDx} = 1.95$ V, $T_A = -40^\circ\text{C}$	PCLK at 4 MHz	22.3	mW
			PCLK=65 MHz	71.8	

RECOMMENDED OPERATING CONDITIONS⁽¹⁾

			MIN	NOM	MAX	UNIT
V_{DD} V_{DDPLLA} V_{DDPLLD} V_{DDLVDs}	Supply voltages		1.65	1.8	1.95	V
$V_{DDn(PP)}$	Supply voltage noise magnitude 50 MHz (all supplies)	Test set-up see Figure 12 $f(PCLK) \leq 50$ MHz; $f(noise) = 1$ Hz to 2 GHz			100	mV
		$f(PCLK) > 50$ MHz; $f(noise) = 1$ Hz to 1 MHz			100	
		$f(PCLK) > 50$ MHz; $f(noise) > 1$ MHz			40	
f_{PCLK}	Pixel clock frequency	1-Channel transmit mode, see Figure 3	4		15	MHz
		2-Channel transmit mode, see Figure 4	8		30	
		3-Channel transmit mode, see Figure 5	20		65	
		Frequency threshold Standby mode to active mode ⁽²⁾ , see Figure 16	0.5		3	
$t_H \times f_{PCLK}$	PCLK input duty cycle		0.33		0.67	
T_A	Operating free-air temperature		-40		85	°C
$t_{jit(per)PCLK}$	PCLK RMS period jitter ⁽³⁾	Measured on PCLK input			5	ps-rms
$t_{jit(TJ)PCLK}$	PCLK total jitter				$0.05/f_{PCLK}$	s
$t_{jit(CC)PCLK}$	PCLK peak cycle-to-cycle jitter ⁽⁴⁾				$0.02/f_{PCLK}$	s
PCLK, R[0:7], G[0:7], B[0:7], VS, HS, DE, PCLK, LS[1:0], CPOL, TXEN, SWAP						
V_{IH}	High-level input voltage		$0.7 \times V_{DD}$		V_{DD}	V
V_{IL}	Low-level input voltage				$0.3 \times V_{DD}$	V
t_{DS}	Data set up time prior to PCLK transition	$f(PCLK) = 65$ MHz; see Figure 8	2.0			ns
t_{DH}	Data hold time after PCLK transition		2.0			ns

- (1) Unused single-ended inputs must be held high or low to prevent them from floating.
- (2) PCLK input frequencies lower than 500 kHz force the SN65LVDS301 into standby mode. Input frequencies between 500 kHz and 3 MHz may or may not activate the SN65LVDS301. Input frequencies beyond 3 MHz activate the SN65LVDS301.
- (3) Period jitter is the deviation in cycle time of a signal with respect to the ideal period over a random sample of 100,000 cycles.
- (4) Cycle-to-cycle jitter is the variation in cycle time of a signal between adjacent cycles; over a random sample of 1,000 adjacent cycle pairs.

DEVICE ELECTRICAL CHARACTERISTICS

over recommended operating conditions (unless otherwise noted)

PARAMETER	TEST CONDITIONS	MIN	TYP ⁽¹⁾	MAX	UNIT
I _{DD}	1ChM V _{DD} = V _{DDPLLA} = V _{DDPLLD} = V _{DDLVD} , R _{L(PCLK)} = R _{L(D0)} = 100 Ω, V _{IH} = V _{DD} , V _{IL} = 0 V, TXEN at V _{DD} , alternating 1010 serial bit pattern	f _{PCLK} = 4 MHz	9.0	11.4	mA
		f _{PCLK} = 6 MHz	10.6	12.6	
		f _{PCLK} = 15 MHz	16	18.8	
	2ChM V _{DD} = V _{DDPLLA} = V _{DDPLLD} = V _{DDLVD} , R _{L(PCLK)} = R _{L(D0)} = 100 Ω, V _{IH} = V _{DD} , V _{IL} = 0 V, TXEN at V _{DD} , typical power test pattern (see Table 5)	f _{PCLK} = 4 MHz	8.0	mA	
		f _{PCLK} = 6 MHz	8.9		
		f _{PCLK} = 15 MHz	14.0		
	2ChM V _{DD} = V _{DDPLLA} = V _{DDPLLD} = V _{DDLVD} , R _{L(PCLK)} = R _{L(D0)} = 100 Ω, V _{IH} = V _{DD} , V _{IL} = 0 V, TXEN at V _{DD} , alternating 1010 serial bit pattern;	f _{PCLK} = 8 MHz	13.7	15.9	mA
		f _{PCLK} = 22 MHz	18.4	22.0	
		f _{PCLK} = 30 MHz	21.4	25.8	
	3ChM V _{DD} = V _{DDPLLA} = V _{DDPLLD} = V _{DDLVD} , R _{L(PCLK)} = R _{L(D0)} = 100 Ω, V _{IH} = V _{DD} , V _{IL} = 0 V, TXEN at V _{DD} , alternating 1010 serial bit pattern	f _{PCLK} = 8 MHz	11.5	mA	
		f _{PCLK} = 22 MHz	16.0		
		f _{PCLK} = 30 MHz	19.1		
3ChM V _{DD} = V _{DDPLLA} = V _{DDPLLD} = V _{DDLVD} , R _{L(PCLK)} = R _{L(D0)} = 100 Ω, V _{IH} = V _{DD} , V _{IL} = 0 V, TXEN at V _{DD} , alternating 1010 serial bit pattern	f _{PCLK} = 20 MHz	20.0	22.5	mA	
	f _{PCLK} = 65 MHz	29.1	36.8		
3ChM V _{DD} = V _{DDPLLA} = V _{DDPLLD} = V _{DDLVD} , R _{L(PCLK)} = R _{L(D0)} = 100 Ω, V _{IH} = V _{DD} , V _{IL} = 0 V, TXEN at V _{DD} , typical power test pattern (see Table 7)	f _{PCLK} = 20 MHz	15.9	mA		
	f _{PCLK} = 65 MHz	24.7			
Standby Mode	V _{DD} = V _{DDPLLA} = V _{DDPLLD} = V _{DDLVD} , R _{L(PCLK)} = R _{L(D0)} = 100 Ω, V _{IH} = V _{DD} , V _{IL} = 0 V, all inputs held static high or static low		0.61	10	μA
Shutdown Mode			0.55	10	μA

(1) All typical values are at 25°C and with 1.8 V supply unless otherwise noted.

OUTPUT ELECTRICAL CHARACTERISTICS

over operating free-air temperature range (unless otherwise noted)

PARAMETER	TEST CONDITIONS	MIN	TYP ⁽¹⁾	MAX	UNIT		
subLVDS output (D0+, D0-, D1+, D1-, D2+, D1-, CLK+, and CLK-)							
V _{OC(SS)M}	Steady-state common-mode output voltage	Output load see Figure 10		0.8	0.9	1.0	V
V _{OCM(SS)}	Change in steady-state common-mode output voltage			-10		10	mV
V _{OCM(PP)}	Peak-to-peak common mode output voltage					75	mV
V _{OD}	Differential output voltage magnitude V _{Dx+} - V _{Dx-} , V _{CLK+} - V _{CLK-}			100	150	200	mV
Δ V _{OD}	Change in differential output voltage between logic states			-10		10	mV
Z _{OD(CLK)}	Differential small-signal output impedance				210		Ω
I _{OSD}	Differential short-circuit output current			V _{OD} = 0 V, f _{PCLK} = 28 MHz		10	mA
I _{OS}	Short circuit output current ⁽²⁾			V _O = 0 V or V _{DD}		5	
I _{OZ}	High-impedance state output current			-3		3	μA

(1) All typical values are at 25°C and with 1.8 V supply unless otherwise noted.

(2) All SN65LVDS301 outputs tolerate shorts to GND or V_{DD} without permanent device damage.

INPUT ELECTRICAL CHARACTERISTICS

over operating free-air temperature range (unless otherwise noted)

PARAMETER	TEST CONDITIONS	MIN	TYP ⁽¹⁾	MAX	UNIT	
PCLK, R[0:7], G[0:7], B[0:7], VS, HS, DE, PCLK, LS[1:0], CPOL, TXEN, SWAP						
I _{IH}	High-level input current	V _{IN} = 0.7 × V _{DD}	-200		200	nA
I _{IL}	Low-level input current	V _{IN} = 0.3 × V _{DD}	-200		200	
C _{IN}	Input capacitance		1.5			pF

(1) All typical values are at 25°C and with 1.8 V supply unless otherwise noted.

SWITCHING CHARACTERISTICS

over recommended operating conditions (unless otherwise noted)

PARAMETER	TEST CONDITIONS	MIN	TYP ⁽¹⁾	MAX	UNIT		
t _r	20%-to-80% differential output signal rise time	See Figure 9 and Figure 10		250	ps		
t _f	20%-to-80% differential output signal fall time	See Figure 9 and Figure 10		250			
f _{BW}	PLL bandwidth (3dB cutoff frequency)	Tested from PCLK input to CLK output, See Figure 7 ⁽²⁾	f _{PCLK} = 22 MHz f _{PCLK} = 65 MHz		0.082 × f _{PCLK} 0.07 × f _{PCLK}	MHz	
t _{pd(L)}	Propagation delay time, input to serial output (data latency Figure 11)	TXEN at V _{DD} , V _{IH} =V _{DD} , V _{IL} =GND, R _L =100 Ω	1-channel mode 2-channel mode 3-channel mode	0.8/f _{PCLK} 1.0/f _{PCLK} 1.1/f _{PCLK}	1/f _{PCLK} 1.21/f _{PCLK} 1.31/f _{PCLK}	1.2/f _{PCLK} 1.5/f _{PCLK} 1.6/f _{PCLK}	s
t _H × f _{CLK0}	Output CLK duty cycle		1-channel and 3-channel mode 2-channel mode	0.45 0.49	0.50 0.53	0.55 0.58	
t _{GS}	TXEN Glitch suppression pulse width ⁽³⁾	V _{IH} =V _{DD} , V _{IL} =GND, TXEN toggles between V _{IL} and V _{IH} , see Figure 14 and Figure 15		3.8		10	μs
t _{pwrap}	Enable time from power down (↑TXEN)	Time from TXEN pulled high to CLK and Dx outputs enabled and transmit valid data; see Figure 15			0.24	2	ms
t _{pwrdn}	Disable time from active mode (↓TXEN)	TXEN is pulled low during transmit mode; time measurement until output is disabled and PLL is Shutdown; see Figure 15			0.5	11	μs
t _{wakup}	Enable time from Standby (↑PCLK)	TXEN at V _{DD} ; device in standby; time measurement from PCLK starts switching to CLK and Dx outputs enabled and transmit valid data; see Figure 15			0.23	2	ms
t _{sleep}	Disable time from Active mode (PCLK stopping)	TXEN at V _{DD} ; device is transmitting; time measurement from PCLK input signal stops until CLK + Dx outputs are disabled and PLL is disabled; see Figure 15			0.4	100	μs

(1) All typical values are at 25°C and with 1.8 V supply unless otherwise noted.

(2) The Maximum Limit is based on statistical analysis of the device performance over process, voltage, and temp ranges. This parameter is functionality tested only on Automatic Test Equipment (ATE).

(3) The TXEN input incorporates glitch-suppression circuitry to disregard short input pulses. t_{GS} is the duration of either a high-to-low or low-to-high transition that is suppressed.

Figure 7. LVDS301 PLL Bandwidth (also showing the LVDS302 PLL bandwidth)

TIMING CHARACTERISTICS

PARAMETER	TEST CONDITIONS	MIN	TYP	MAX	UNIT
t _{PPOSX} Output Pulse Position, serial data to ↑CLK; see (1)(2) and Figure 13	1ChM: x=0..29, f _{PCLK} =15 MHz; TXEN at V _{DD} , V _{IH} =V _{DD} , V _{IL} =GND, R _L =100 Ω, test pattern as in Table 10 ⁽³⁾	$\frac{x}{30 \cdot f_{PCLK}} - 330 \text{ ps}$		$\frac{x}{30 \cdot f_{PCLK}} + 330 \text{ ps}$	ps
	1ChM: x=0..29, f _{PCLK} =4 MHz to 15 MHz ⁽⁴⁾	$\frac{x - 0.1845}{30 \cdot f_{PCLK}}$		$\frac{x + 0.1845}{30 \cdot f_{PCLK}}$	
	2ChM: x = 0..14, f _{PCLK} = 30 MHz TXEN at V _{DD} , V _{IH} =V _{DD} , V _{IL} =GND, R _L =100 Ω, test pattern as in Table 11 ⁽³⁾	$\frac{x}{15 \cdot f_{PCLK}} - 330 \text{ ps}$		$\frac{x}{15 \cdot f_{PCLK}} + 330 \text{ ps}$	
	2ChM: x=0..14, f _{PCLK} = 8 MHz to 30 MHz ⁽⁴⁾	$\frac{x - 0.1845}{15 \cdot f_{PCLK}}$		$\frac{x + 0.1845}{15 \cdot f_{PCLK}}$	
	3ChM: x=0..9, f _{PCLK} =65 MHz, TXEN at V _{DD} , V _{IH} =V _{DD} , V _{IL} =GND, R _L =100 Ω, test pattern as in Table 12 ⁽³⁾	$\frac{x}{10 \cdot f_{PCLK}} - 210 \text{ ps}$		$\frac{x}{10 \cdot f_{PCLK}} + 210 \text{ ps}$	
	3ChM: x=0..9, f _{PCLK} =20 MHz to 65 MHz ⁽⁴⁾	$\frac{x - 0.153}{10 \cdot f_{PCLK}}$		$\frac{x + 0.153}{10 \cdot f_{PCLK}}$	

- (1) This number also includes the high-frequency random and deterministic PLL clock jitter that is not traceable by the SN65LVDS302 receiver PLL; t_{PPOSX} represents the total timing uncertainty of the transmitter necessary to calculate the jitter budget when combined with the SN65LVDS302 receiver;
- (2) The pulse position min/max variation is given with a bit error rate target of 10⁻¹²; The measurement estimates the random jitter contribution to the total jitter contribution by multiplying the random RMS jitter by the factor 14; Measurements of the total jitter are taken over a sample amount of > 10⁻¹² samples.
- (3) The Minimum and Maximum Limits are based on statistical analysis of the device performance over process, voltage, and temp ranges. This parameter is functionality tested only on Automatic Test Equipment (ATE).
- (4) These Minimum and Maximum Limits are simulated only.

PARAMETER MEASUREMENT INFORMATION

Figure 8. Setup/Hold Time

Figure 9. Rise and Fall Time Definitions

NOTES:

- A. 20 MHz output test pattern on all differential outputs (CLK, D0, D1, and D2):
this is achieved by:
 1. Device is set to 3-channel-mode;
 2. $f_{PCLK} = 20$ MHz
 3. Inputs R[7:3] = B[7:3] connected to V_{DD} , all other data inputs set to GND.
- B. C1, C2 and C3 includes instrumentation and fixture capacitance; tolerance $\pm 20\%$; C, R1 and R2 tolerance $\pm 1\%$.
- C. The measurement of $V_{OCM(pp)}$ and $V_{OC(ss)}$ are taken with test equipment bandwidth >1 GHz.

Figure 10. Driver Output Voltage Test Circuit and Definitions

PARAMETER MEASUREMENT INFORMATION (continued)

Figure 11. $t_{pd(L)}$ Propagation Delay Input to Output (LS0 = LS1 = 0; CPOL = 0)

Figure 12. Power Supply Noise Test Set-Up

Figure 13. $t_{SK(0)}$ SubLVDS Output Pulse Position Measurement

PARAMETER MEASUREMENT INFORMATION (continued)

Figure 14. Transmitter Behavior While Approaching Sync

Figure 15. Transmitter Enable Glitch Suppression Time

Figure 16. Standby Detection

PARAMETER MEASUREMENT INFORMATION (continued)

Power Consumption Tests

Table 4 shows an example test pattern word.

Table 4. Example Test Pattern Word

Word	R[7:4], R[3:0], G[7:4], G[3:0], B[7-4], B[3-0], 0,VS,HS,DE
1	0x7C3E1E7

7				C				3				E				1				E				7			
R7	R6	R5	R4	R3	R2	R1	R0	G7	G6	G5	G4	G3	G2	G1	G0	B7	B6	B5	B4	B3	B2	B1	B0	0	VS	HS	DE
0	1	1	1	1	1	0	0	0	0	1	1	1	1	1	0	0	0	0	1	1	1	1	0	0	1	1	1

Typical IC Power Consumption Test Pattern

The typical power consumption test patterns consists of sixteen 30-bit transmit words in 1-channel mode, eight 30-bit transmit words in 2-channel mode and five 30-bit transmit words in 3-channel mode. The pattern repeats itself throughout the entire measurement. It is assumed that every possible transmit code on RGB inputs has the same probability to occur during typical device operation.

Table 5. Typical IC Power Consumption Test Pattern, 1-Channel Mode

Word	Test Pattern: R[7:4], R[3:0], G[7:4], G[3:0], B[7-4], B[3-0], 0,VS,HS,DE
1	0x0000007
2	0xFF0007
3	0x01FFF47
4	0xF0E07F7
5	0x7C3E1E7
6	0xE707C37
7	0xE1CE6C7
8	0xF1B9237
9	0x91BB347
10	0xD4CCC67
11	0xAD53377
12	0xACB2207
13	0xAAB2697
14	0x5556957
15	0xAAAAAB3
16	0xAAAAAA5

Table 6. Typical IC Power Consumption Test Pattern, 2-Channel Mode

Word	Test Pattern: R[7:4], R[3:0], G[7:4], G[3:0], B[7-4], B[3-0], 0,VS,HS,DE
1	0x0000001
2	0x03F03F1
3	0xBFFBFF1
4	0x1D71D71
5	0x4C74C71
6	0xC45C451
7	0xA3aA3A5
8	0x5555553

Table 7. Typical IC Power Consumption Test Pattern, 3-Channel Mode

Word	Test Pattern: R[7:4], R[3:0], G[7:4], G[3:0], B[7-4], B[3-0], 0,VS,HS,DE
1	0xFFFFFFFF1
2	0x0000001
3	0xF0F0F01
4	0xCCCCC1
5	0xAAAAA7

Maximum Power Consumption Test Pattern

The maximum (or worst-case) power consumption of the SN65LVDS301 is tested using the two different test patterns shown in [Table 8](#) and [Table 9](#). The test patterns consist of sixteen 30-bit transmit words in 1-channel mode, eight 30-bit transmit words in 2-channel mode and five 30-bit transmit words in 3-channel mode. The pattern repeats itself throughout the entire measurement. It is assumed that every possible transmit code on RGB inputs has the same probability to occur during typical device operation.

Table 8. Worst-Case Power Consumption Test Pattern

Word	Test Pattern: R[7:4], R[3:0], G[7:4], G[3:0], B[7-4], B[3-0], 0,VS,HS,DE
1	0xAAAAA5
2	0x5555555

Table 9. Worst-Case Power Consumption Test Pattern

Word	Test Pattern: R[7:4], R[3:0], G[7:4], G[3:0], B[7-4], B[3-0], 0,VS,HS,DE
1	0x0000000
2	0xFFFFFFFF7

Output Skew Pulse Position & Jitter Performance

The following test patterns are used to measure the output-skew pulse position and the jitter performance of the SN65LVDS301. The jitter test pattern stresses the interconnect, particularly to test for ISI. Very long run-lengths of consecutive bits incorporate very high and low data rates, maximizing switching noise. Each pattern is self-repeating for the duration of the test.

Table 10. Transmit Jitter Test Pattern, 1-Channel Mode

Word	Test Pattern: R[7:4], R[3:0], G[7:4], G[3:0], B[7-4], B[3-0], 0,VS,HS,DE
1	0x0000001
2	0x0000031
3	0x00000F1
4	0x00003F1
5	0x0000FF1
6	0x0003FF1
7	0x000FFF1
8	0x0F0F0F1
9	0x0C30C31
10	0x0842111
11	0x1C71C71
12	0x18C6311
13	0x1111111
14	0x3333331
15	0x2452413
16	0x22A2A25
17	0x5555553
18	0xDB6DB65
19	0xCCCCC1
20	0xEEEEE1
21	0xE739CE1
22	0xE38E381
23	0xF7BDEE1
24	0xF3CF3C1
25	0xF0F0F01
26	0xFFFF001
27	0xFFFFC01
28	0xFFFFF01
29	0xFFFFFC01
30	0xFFFFF01
31	0xFFFFFC1
32	0xFFFFF1

Table 11. Transmit Jitter Test Pattern, 2-Channel Mode

Word	Test Pattern: R[7:4], R[3:0], G[7:4], G[3:0], B[7-4], B[3-0], 0,VS,HS,DE
1	0x0000001
2	0x000FFF3
3	0x8008001
4	0x0030037
5	0xE00E001
6	0x00FF001
7	0x007E001
8	0x003C001
9	0x0018001
10	0x1C7E381
11	0x3333331
12	0x555AAA5
13	0x6DBDB61
14	0x7777771
15	0x555AAA3
16	0xAAAAAA5
17	0x5555553
18	0xAAA5555
19	0x8888881
20	0x9242491
21	0xAAA5571
22	0xCCCCC1
23	0xE3E1C71
24	0xFFE7FF1
25	0xFFC3FF1
26	0xFF81FF1
27	0xFE00FF1
28	0x1FF1FF1
29	0xFFCFFC3
30	0x7FF7FF1
31	0xFFF0007
32	0xFFFFF1

Table 12. Transmit Jitter Test Pattern, 3-Channel Mode

Word	Test Pattern: R[7:4], R[3:0], G[7:4], G[3:0], B[7-4], B[3-0], 0,VS,HS,DE
1	0x0000001
2	0x0000001
3	0x0000003
4	0x0101013
5	0x0303033
6	0x0707073
7	0x1818183
8	0xE7E7E71
9	0x3535351
10	0x0202021
11	0x5454543
12	0xA5A5A51
13	0xADADAD1
14	0x5555551
15	0xA6A2AA3
16	0xA6A2AA5
17	0x5555553
18	0x5555555
19	0xAAAAAA1
20	0x5252521
21	0x5A5A5A1
22	0xABABAB1
23	0xFDFCFD1
24	0xCAAACA1
25	0x1818181
26	0xE7E7E71
27	0xF8F8F81
28	0xFCFCFC1
29	0xFEFEFE1
30	0xFFFFFFFF1
31	0xFFFFFFFF5
32	0xFFFFFFFF5

TYPICAL CHARACTERISTICS

POWERDOWN, STANDBY SUPPLY CURRENT vs TEMPERATURE

Figure 17.

SUPPLY CURRENT I_{DD} vs TEMPERATURE

Figure 18.

SUPPLY CURRENT vs PCLK FREQUENCY

Figure 19.

DIFFERENTIAL OUTPUT SWING vs PCLK FREQUENCY

Figure 20.

PLL BANDWIDTH

Figure 21.

CYCLE-TO-CYCLE OUTPUT JITTER vs PCLK FREQUENCY

Figure 22.

TYPICAL CHARACTERISTICS (continued)

Figure 23.

Figure 24.

Figure 25.

Figure 26.

Figure 27.

Figure 28.

TYPICAL CHARACTERISTICS (continued)

Figure 29.

Figure 30.

Figure 31.

XGA 3-CHANNEL OUTPUT WAVEFORM ON THE SN65LVDS302 WHEN DRIVEN BY THE SN65LVDS301

Figure 32.

Figure 33.

Figure 34.

TYPICAL CHARACTERISTICS (continued)

Figure 35.

Figure 36.

Figure 37.

- A. [Figure 37](#) shows a superimposed image of three EMI measurements with the device operating at $f(\text{PCLK}) = 5 \text{ MHz}$, $f(\text{PCLK}) = 22 \text{ MHz}$, and $f(\text{PCLK}) = 65 \text{ MHz}$. This excellent EMI performance meets the system requirements of dense, mobile designs with a noise floor of $\sim 2 \text{ dB}\mu\text{V}$ (-105 dBm) and all spurs being smaller than $16 \text{ dB}\mu\text{V}$ (-101 dBm). The test was performed in compliance with the SAE J1752/3 EMI test guidelines.

APPLICATION INFORMATION

Preventing Increased Leakage Currents in Control Inputs

A floating (left open) CMOS input allows leakage currents to flow from V_{DD} to GND. Do not leave any CMOS Input unconnected or floating. Every input must be connected to a valid logic level V_{IH} or V_{OL} while power is supplied to V_{DD} . This also minimizes the power consumption of standby and power down mode.

Power Supply Design Recommendation

For a multilayer pcb, it is recommended to keep one common GND layer underneath the device and connect all ground terminals directly to this plane.

Decoupling Recommendation

The SN65LVDS301 was designed to operate reliably in a constricted environment with other digital switching ICs. In cell phone designs, the SN65LVDS301 often shares a power supply with the application processor. The SN65LVDS301 can operate with power supply noise as specified in *Recommend Device Operating Conditions*. To minimize the power supply noise floor, provide good decoupling near the SN65LVDS301 power pins. The use of four ceramic capacitors ($2 \times 0.01 \mu\text{F}$ and $2 \times 0.1 \mu\text{F}$) provides good performance. At the very least, it is recommended to install one $0.1 \mu\text{F}$ and one $0.01 \mu\text{F}$ capacitor near the SN65LVDS301. To avoid large current loops and trace inductance, the trace length between decoupling capacitor and IC power inputs pins must be minimized. Placing the capacitor underneath the SN65LVDS301 on the bottom of the pcb is often a good choice.

VGA Application

Figure 38 shows a possible implementation of a VGA display. The LVDS301 interfaces to the SN65LVDS302, which is the corresponding receiver device to deserialize the data and drive the display driver. The pixel clock rate of 22 MHz assumes ~10% blanking overhead and 60 Hz display refresh rate. The application assumes 24-bit color resolution. It is also shown, how the application processor provides a powerdown (reset) signal for both serializer and the display driver. The signal count over the FPC could be further decreased by using the standby option on the SN65LVDS302 and pulling RXEN high with a $30 \text{ k}\Omega$ resistor to V_{DD} .

Figure 38. Typical VGA Display Application

APPLICATION INFORMATION (continued)

Dual LCD-Display Application

The example in Figure 39 shows a possible application setup driving two video mode displays from one application processor. The data rate of 330 Mbps at a pixel clock rate of 5.5 MHz corresponds to QVGA resolution at 60 Hz refresh rate and 10% blanking overhead.

Figure 39. Example Dual-QVGA Display Application

Typical Application Frequencies

The SN65LVDS301 supports pixel clock frequencies from 4 MHz to 65 MHz over 1, 2, or 3 data lanes. Table 13 provides a few typical display resolution examples and shows the number of data lanes necessary to connect the LVDS301 with the display. The blanking overhead is assumed to be 20%. Often, blanking overhead is smaller, resulting in a lower data rate. Furthermore, the examples in the table assumes a display frame refresh rate of 60 Hz or 90 Hz. The actual refresh rate may differ depending on the application-processor clock implementation.

Table 13. Typical Application Data Rates & Serial Lane Usage

Display Screen Resolution	Visible Pixel Count	Blanking Overhead	Display Refresh Rate	Pixel Clock Frequency [MHz]	Serial Data Rate Per Lane			
					1-ChM	2-ChM	3-ChM	
176x220 (QCIF+)	38,720	20%	90 Hz	4.2 MHz	125 Mbps			
240x320 (QVGA)	76,800			5.5 MHz	166 Mbps			
640x200	128,000		60 Hz	9.2 MHz	276 Mbps	138 Mbps		
352x416 (CIF+)	146,432			10.5 MHz	316 Mbps	158 Mbps		
352x440	154,880			11.2 MHz	335 Mbps	167 Mbps		
320x480 (HVGA)	153,600			11.1 MHz	332 Mbps	166 Mbps		
800x250	200,000			14.4 MHz	432 Mbps	216 Mbps		
640x320	204,800			14.7 MHz	442 Mbps	221 Mbps		
640x480 (VGA)	307,200			22.1 MHz		332 Mbps	221 Mbps	
1024x320	327,680			23.6 MHz		354 Mbps	236 Mbps	
854x480 (WVGA)	409,920			29.5 MHz		443 Mbps	295 Mbps	
800x600 (SVGA)	480,000			34.6 MHz				346 Mbps
1024x768 (XGA)	786,432			56.6 MHz				566 Mbps

Calculation Example: HVGA Display

This example calculation shows a typical Half-VGA display with these parameters:

Display Resolution:	480 x 320
Frame Refresh Rate:	58.4 Hz
Horizontal Visible Pixel:	480 columns
Horizontal Front Porch:	20 columns
Horizontal Sync:	5 columns
Horizontal Back Porch:	3 columns
Vertical Visible Pixel:	320 lines
Vertical Front Porch:	10 lines
Vertical Sync:	5 lines
Vertical Back Porch:	3 lines

Figure 40. HVGA Display Parameters

Calculation of the total number of pixel and Blanking overhead:

Visible Area Pixel Count:	$480 \times 320 = 153600$ pixel
Total Frame Pixel Count:	$(480+20+5+3) \times (320+10+5+3) = 171704$ pixel
Blanking Overhead:	$(171704-153600) \div 153600 = 11.8 \%$

The application requires following serial-link parameters:

Pixel Clk Frequency:	$171704 \times 58.4 \text{ Hz} = 10.0 \text{ MHz}$
Serial Data Rate:	1-channel mode: $10.0 \text{ MHz} \times 30 \text{ bit/channel} = 300 \text{ Mbps}$
	2-channel mode: $10.0 \text{ MHz} \times 15 \text{ bit/channel} = 150 \text{ Mbps}$

PACKAGING INFORMATION

Orderable Device	Status ⁽¹⁾	Package Type	Package Drawing	Pins	Package Qty	Eco Plan ⁽²⁾	Lead/Ball Finish	MSL Peak Temp ⁽³⁾
SN65LVDS301ZQE	ACTIVE	BGA MI CROSTA R JUNI OR	ZQE	80	360	Green (RoHS & no Sb/Br)	SNAGCU	Level-3-260C-168 HR
SN65LVDS301ZQER	ACTIVE	BGA MI CROSTA R JUNI OR	ZQE	80	2500	Green (RoHS & no Sb/Br)	SNAGCU	Level-3-260C-168 HR

⁽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.

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
SN65LVDS301ZQER	BGA MICROSTAR JUNIOR	ZQE	80	2500	330.0	12.4	5.3	5.3	1.5	8.0	12.0	Q1

TAPE AND REEL BOX DIMENSIONS

*All dimensions are nominal

Device	Package Type	Package Drawing	Pins	SPQ	Length (mm)	Width (mm)	Height (mm)
SN65LVDS301ZQER	BGA MICROSTAR JUNIOR	ZQE	80	2500	340.5	333.0	20.6

ZQE (S-PBGA-N80)

PLASTIC BALL GRID ARRAY

- NOTES:
- A. All linear dimensions are in millimeters.
 - B. This drawing is subject to change without notice.
 - C. Falls within JEDEC MO-225
 - D. This is a lead-free solder ball design.

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

Amplifiers	amplifier.ti.com
Data Converters	dataconverter.ti.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
RF/IF and ZigBee® Solutions	www.ti.com/lprf

Applications

Audio	www.ti.com/audio
Automotive	www.ti.com/automotive
Broadband	www.ti.com/broadband
Digital Control	www.ti.com/digitalcontrol
Medical	www.ti.com/medical
Military	www.ti.com/military
Optical Networking	www.ti.com/opticalnetwork
Security	www.ti.com/security
Telephony	www.ti.com/telephony
Video & Imaging	www.ti.com/video
Wireless	www.ti.com/wireless

Mailing Address: Texas Instruments, Post Office Box 655303, Dallas, Texas 75265
Copyright © 2008, Texas Instruments Incorporated