

DS125MB203

ZHCSEN5C -OCTOBER 2012-REVISED DECEMBER 2015

DS125MB203 具有均衡和去加重功能的低功耗 12.5Gbps 双通道 2:1/1:2 复用器/缓冲器

1 特性

- 12.5Gbps 双通道 2:1 复用器, 1:2 开关或扇出
- 低至 390mW 的总功耗(典型值)
- 高级信号调节 功能:
 - 频率为 6.25GHz 时,最高可支持 30dB 的接收 均衡功能
 - 发送去加重功能高达 -12dB
 - 发送输出电压控制: 600mV 至 1300mV
- 可通过引脚选择、电可擦可编程只读存储器 (EEPROM) 或 SMBus 接口进行编程
- 2.5V 或 3.3V 可选电源电压
- 运行温度范围: -40°C 至 +85°C

2 应用

- 10GE, 10G-KR
- PCle 1 代/2 代/3 代
- SAS2/SATA3 (最高可达 6Gbps)
- XAUI, RXAUI

简化功能框图

- (1) Schematic shows connection for SMBus Slave Mode (ENSMB = 1 $\rm k\Omega$ to VIN) For SMBus Master Mode or Pin Mode configuration, the connections are different
- (2) SMBus signals must be pulled up elsewhere in the system
 (3) Schematic requires different connections for 2.5 V mode.
- (4) Schematic requires pullup resistor for 10G-KR Mode.

3 说明

DS125MB203 器件是一款具有信号调节功能的双端口2:1 复用器和1:2 开关或扇出缓冲器,适用于数据传输速率最高可达12.5Gbps的10GE、10G-KR(802.3ap)、光纤通道、PCIe、无线带宽、

SATA3/SAS2 和 其他高速总线 应用。接收器的连续时间线性均衡器 (CTLE) 可提供必要的升压性能,从而在12.5Gbps 的速率下对长达 30 英寸的 FR-4 或 8M 电缆 (AWG-24) 进行补偿。该片上特性免除了对外部信号调节器的需求。发送器 具有 可编程幅值电压等级,可在 600 mVp-p 至 1300 mVp-p 范围内进行选择,同时实现高达 12dB 的去加重。

DS125MB203 可配置为支持 PCIe、SAS/SATA、10G-KR 或其他信号传输协议。在 10G-KR 和 PCIe 3 代模式下运行时,DS125MB203 以透明方式允许主机控制器和端点优化完整链路并协商发送均衡器系数。这种链路协商协议的无缝管理可确保系统级互操作性并最大限度地降低延迟。

器件信息(1)

器件型号	封装	封装尺寸 (标称值)		
DS125MB203	WQFN (54)	10.00mm x 5.50mm		

(1) 要了解所有可用封装,请见数据表末尾的可订购产品附录。

典型应用

		目录		
1 2 3 4 5 6 7	特性	9	8.3 Feature Description	
0	7.1 Absolute Maximum Ratings 7 7.2 ESD Ratings 7 7.3 Recommended Operating Conditions 7 7.4 Thermal Information 7 7.5 Electrical Characteristics 8 7.6 Electrical Characteristics – Serial Management Bus Interface 10 7.7 Timing Requirements – Serial Bus Interface 10 7.8 Typical Characteristics 12	10 11 12	10.1 Power Supply Bypassing	
8	Detailed Description 13 8.1 Overview 13 8.2 Functional Block Diagram 13	13	12.4 静电放电警告 12.5 Glossary 机械、封装和可订购信息	40

4 修订历史记录

注: 之前版本的页码可能与当前版本有所不同。

Changes from Revision B (April 2013) to Revision C	Page
• 已添加 <i>ESD</i> 额定值表,特性 描述部分,器件功能模式,应用和实施部分,电源相关建议部分,布局部分,器件和文档支持部分以及机械、封装和可订购信息部分。	1
Changed Signal detect pattern at 8 Gbps	8
Changes from Revision A (April 2013) to Revision B	Page
已更改 国家数据表的版面布局至 TI 格式	1

5 说明 (续)

这种可编程设置可通过引脚设置、SMBus (I²C) 协议进行应用,或者直接从外部 EEPROM 载入。当运行在 EEPROM 模式下时,配置信息在加电时自动载入,这样就免除了对于外部微控制器或软件驱动程序的需要。

6 Pin Configuration and Functions

NJY Package 54-Pin WQFN Top View (looking down through package) DEM_D1/AD0 DO/AD1 DEM_S0/SDA DEM_S1/SCI EQ_S1/AD2 EQ_S0/AD3 ENSMB DEM VDD 47 54 53 52 51 20 49 48 46 SMBUS AND CONTROL NC 1 S_INA0+ 45 2 NC S_INA0-44 D_OUT0+ 3 S_INB0+ 43 D_OUT0-4 S INB0-42 NC 5 41 VDD NC 6 40 S_INA1+ 7 D_OUT1+ 39 S_INA1-38 D_OUT1-8 S_INB1+ **TOP VIEW** 9 VDD S_INB1-37 DAP = GND D_IN0+ 10 36 VDD D_IN0-11 S_OUTA0+ 35 34 12 S_OUTA0-NC 13 33 S_OUTB0+ NC 32 S_OUTB0-VDD 14 S_OUTA1+ D_IN1+ 15 31 S_OUTA1-D_IN1-16 30 17 NC S_OUTB1+ NC S_OUTB1-18 28 LDO REG 3.3V to 2.5V 19 27 7 SEL0 EQ_D0 \leq ALL_DONE 5 MODE INPUT_EN SEL1/READ_EN VDD_SEL

Pin Functions: Common Connections⁽¹⁾

Р	IN				
NAME	NO.	TYPE	DESCRIPTION		
DIFFERENTIAL	HIGH-SPEED IN	PUTS AND OUT	PUTS		
D_IN0+, D_IN0-, D_IN1+, D_IN1-	10, 11, 15, 16	I	Inverting and noninverting CML differential inputs to the equalizer. A gated on-chip 50-Ω termination resistor connects D_INn+ to VDD and D_INn– to VDD when enabled. AC coupling required on high-speed I/O.		
D_OUT0+, D_ OUT0-, D_OUT1+, D_OUT1-	3, 4, 7, 8	0	Inverting and noninverting low power differential signaling $50-\Omega$ outputs with deemphasis. Fully compatible with AC-coupled CML inputs. AC coupling required on high-speed I/O.		
S_INA0+, S_INA0-, S_INA1+, S_INA1-	45, 44, 40, 39	I	Inverting and noninverting CML differential inputs to the equalizer. An on-chip $50-\Omega$ termination resistor connects S_INAn+ to VDD and S_INAn- to VDD. AC coupling required on high-speed I/O.		
S_INB0+, S_INB0-, S_INB1+, S_INB1-	43, 42, 38, 37	I	Inverting and noninverting CML differential inputs to the equalizer. An on-chip 50-Ω termination resistor connects S_INBn+ to VDD and S_INBn- to VDD. AC coupling required on high-speed I/O.		
S_OUTA0+, S_OUTA0-, S_OUTA1+, S_OUTA1-	35, 34, 31, 30	0	Inverting and noninverting low power differential signaling 50- Ω outputs with deemphasis. Fully compatible with AC-coupled CML inputs.		
S_OUTB0+, S_OUTB0-, S_OUTB1+, S_OUTB1-	33, 32, 29, 28	0	Inverting and noninverting low power differential signaling $50-\Omega$ outputs with deemphasis. Fully compatible with AC-coupled CML inputs. AC coupling required on high-speed I/O.		
CONTROL PIN	S - SHARED (LV	CMOS)			
ENSMB	48	I, FLOAT, LVCMOS	System Management Bus (SMBus) enable pin Tie 1 k Ω to VDD = register access SMBus slave mode FLOAT = Read external EEPROM (master SMBUS mode) Tie 1 k Ω to GND = pin mode		
CONTROL PIN	S — BOTH PIN A	AND SMBus MOD	ES (LVCMOS)		
RESET	52	I, LVCMOS	Normal operation (device is enabled). Low power mode.		
VDD_SEL	25	I, FLOAT	Controls the internal regulator FLOAT: 2.5-V mode Tied to GND: 3.3-V mode		
POWER					
GND	DAP	Power	Ground pad (DAP - die attach pad).		
VDD	9, 14,36, 41, 51	Power	Power supply pins CML/analog 2.5-V mode, connect to 2.5V ±5% 3.3-V mode, connect 0.1-µF cap to each VDD pin		
VIN	24	Power	In 3.3-V mode, feed 3.3 V ±10% to VIN In 2.5-V mode, leave floating.		

⁽¹⁾ LVCMOS inputs without the "Float" conditions must be driven to a logic low or high at all times or operation is not ensured. Input edge rate for LVCMOS/FLOAT inputs must be faster than 50 ns from 10–90%. For 3.3V mode operation, VIN pin = 3.3V and the "VDD" for the 4-level input is 3.3V. For 2.5V mode operation, VDD pin = 2.5V and the "VDD" for the 4-level input is 2.5V.

Pin Functions: SMBus/EEPROM Control

Р	IN		
NAME	NO.	TYPE	DESCRIPTION
ENSMB = 1 (S	MBUS SLAVE	MODE), FLOA	T (SMBUS MASTER MODE)
SCL	50	I, LVCMOS, O, Open- drain	ENSMB master or slave mode SMBUS clock input pin is enabled (slave mode) SMBUS clock output when loading configuration from EEPROM (master mode)
SDA	49	I, LVCMOS, O, Open- drain	ENSMB master or slave mode The SMBus bidirectional SDA pin is enabled. Data input or open-drain (pulldown only) output.
AD0-AD3	54, 53, 47, 46	I, LVCMOS	ENSMB Master or Slave mode SMBus slave address inputs. In SMBus mode, these pins are the user set SMBus slave address inputs.
READ_EN	26	I, LVCMOS	ENSMB = FLOAT (SMBUS master mode) When using an external EEPROM, a transition from high to low starts the load from the external EEPROM
CONTROL PI	NS — BOTH PI	N AND SMBus	MODES (LVCMOS)
MODE	21	I, 4-LEVEL, LVCMOS	0: SATA/SAS, PCIe GEN 1/2 and 10GE FLOAT: AUTO (PCIe GEN 1/2 or GEN 3) 1: 10-KR
INPUT_EN	22	I, 4-LEVEL, LVCMOS	0: Normal operation, FANOUT is disabled, use SEL0/1 to select the A or B input/output (see SEL0/1 pin), input always enabled with 50 Ω . 20 k Ω to GND: Reserved FLOAT: AUTO - Use RX Detect, SEL0/1 to determine which input or output to enable, FANOUT is disable 1: Normal operation, FANOUT is enabled (both S_OUT0/1 are ON). Input always enabled with 50 Ω .
SEL0	23	I, 4-LEVEL, LVCMOS	Select pin for lane 0. 0: selects input S_INB0±, output S_OUTB0±. 20 kΩ to GND: Selects input S_INB0±, output S_OUTA0±. FLOAT: selects input S_INA0±, output S_OUTB0±. 1: Selects input S_INA0±, output S_OUTA0±.
SEL1	26	I, 4-LEVEL, LVCMOS	Select pin for lane 1. 0: Selects input S_INB1± , output S_OUTB1± . 20 kΩ to GND: Selects input S_INB1± , output S_OUTA1± . FLOAT: Selects input S_INA1± , output S_OUTB1± . 1: Selects input S_INA1± , output S_OUTA1± .
OUTPUT (LVC	CMOS)		
ALL_DONE	27	0, LVCMOS	Valid register load status output 0: External EEPROM load passed 1: External EEPROM load failed

Pin Functions: Pin Control

P	IN	TVDE	DESCRIPTION
NAME	NO.	TYPE	DESCRIPTION
ENSMB = 0 (P	PIN MODE)		
EQ_D0, EQ_D1 EQ_S0, EQ_S1	20, 19, 46, 47	I, 4-LEVEL, LVCMOS	EQ_D[1:0] and EQ_S[1:0] control the level of equalization on the high-speed input pins. The inputs are organized into two sides. The D side is controlled with the EQ_D[1:0] pins and the S side is controlled with the EQ_S[1:0] pins. See Table 2.
DEM_S0, DEM_S1 DEM_D0, DEM_D1	49, 50, 53, 54	I, 4-LEVEL, LVCMOS	DEM_D[1:0] and DEM_S[1:0] control the level of VOD and de-emphasis on the high-speed output. The outputs are organized into two sides. The D side is controlled with the DEM_D[1:0] pins and the S side is controlled with the DEM_S[1:0] pins. See Table 3.
CONTROL PIN	NS — BOTH PI	N AND SMBus	MODES (LVCMOS)
MODE	21	I, 4-LEVEL, LVCMOS	0: SATA/SAS, PCIe GEN 1/2 and 10GE FLOAT: AUTO (PCIe GEN 1/2 or GEN 3) 1: 10-KR
INPUT_EN	22	I, 4-LEVEL, LVCMOS	0: Normal operation, FANOUT is disabled, use SEL0/1 to select the A or B input/output (see SEL0/1 pin), input always enabled with 50 Ω . 20 k Ω to GND: Reserved FLOAT: AUTO - Use RX Detect, SEL0/1 to determine which input or output to enable, FANOUT is disable 1: Normal operation, FANOUT is enabled (both S_OUT0/1 are ON). Input always enabled with 50 Ω .
SEL0	23	I, 4-LEVEL, LVCMOS	Select pin for lane 0. 0: Selects input S_INB0±, output S_OUTB0±. 20 kΩ to GND: Selects input S_INB0±, output S_OUTA0±. FLOAT: Selects input S_INA0±, output S_OUTB0±. 1: Selects input S_INA0±, output S_OUTA0±.
SEL1	26	I, 4-LEVEL, LVCMOS	Select pin for lane 1. 0: Selects input S_INB1±, output S_OUTB1±. 20 kΩ to GND: Selects input S_INB1±, output S_OUTA1±. FLOAT: Selects input S_INA1±, output S_OUTB1±. 1: Selects input S_INA1±, output S_OUTA1±.

7 Specifications

7.1 Absolute Maximum Ratings

See (1)(2)(3)

			MIN	MAX	UNIT
Supply voltage (VDD - 2.5-V mode	9)		-0.5	2.75	V
Supply voltage (VIN – 3.3-V mode)			-0.5	4	V
LVCMOS input / output voltage			-0.5	4	
CML input voltage			-0.5	-0.5 (VDD + 0.5)	
CML input current		-30 30		mA	
Junction temperature				125	
Lead temperature Soldering (4 sec.) ⁽³⁾ 260		260	°C		
Storage temperature, T _{stg}		-40 150		°C	

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

7.2 ESD Ratings

			VALUE	UNIT
	Clastrostatia	Human body model (HBM), per ANSI/ESDA/JEDEC JS-001, all pins ⁽¹⁾	±3000	
V _(ESD)	Electrostatic discharge	Charged-device model (CDM), per JEDEC specification JESD22-C101, all pins (2)	±1000	V

⁽¹⁾ JEDEC document JEP155 states that 500-V HBM allows safe manufacturing with a standard ESD control process.

7.3 Recommended Operating Conditions

		MIN	NOM	MAX	UNIT
Supply voltage	2.5-V mode	2.375	2.5	2.625	V
	3.3-V mode	3.0	3.3	3.6	V
Ambient temperature		-40	25	85	°C
SMBus (SDA, SCL)				3.6	V
Supply noise up to 50	MHz ⁽¹⁾			100	mVp-p

⁽¹⁾ Allowed supply noise (mVp-p sine wave) under typical conditions.

7.4 Thermal Information

		DS125MB203	
	THERMAL METRIC ⁽¹⁾	NYJ (WQFN)	UNIT
		54 PINS	
$R_{\theta JA}$	Junction-to-ambient thermal resistance, No Airflow, 4 layer JEDEC	26.6	°C/W
$R_{\theta JC(top)}$	Junction-to-case (top) thermal resistance	10.8	°C/W
$R_{\theta JB}$	Junction-to-board thermal resistance	4.4	°C/W
Ψ_{JT}	Junction-to-top characterization parameter	0.2	°C/W
ΨЈВ	Junction-to-board characterization parameter	4.3	°C/W
R _{0JC(bot)}	Junction-to-case (bottom) thermal resistance	1.5	°C/W

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

⁽²⁾ If Military/Aerospace specified devices are required, contact the Texas Instruments Sales Office/Distributors for availability and specifications.

⁽³⁾ For soldering information see Absolute Maximum Ratings for Soldering, SNOA549

⁽²⁾ JEDEC document JEP157 states that 250-V CDM allows safe manufacturing with a standard ESD control process.

7.5 Electrical Characteristics

Saa (1)(2)

RAMETER	TEST CONI	DITIONS	MIN	TYP	MAX	UNIT
Power dissipation	EQ enabled, VOD = 1 Vp-p,	VDD = 2.5-V supply		390	500	mW
1 ower dissipation	RESET = 0	VIN = 3.3-V supply		515	685	mW
L DC SPECIFICATIONS	3					
High-level input voltage			2		3.6	V
Low-level input voltage			0		0.8	V
High-level output voltage (ALL_DONE pin)	I _{oh} = −4 mA		2			V
Low-level output voltage (ALL_DONE pin)	I _{ol} = 4 mA				0.4	V
Input-high current (RESET pin)	VIN = 3.6 V, LVCMOS = 3.6 V		-15		15	μΑ
Input-high current with internal resistors (4–level input pin)	VIN = 3.6 V, LVCMOS = 3.6 V		20		150	μΑ
Input-low current (RESET pin)	VIN = 3.6 V, LVCMOS = 0 V		-15		15	μΑ
Input-low current with internal resistors (4–level input pin)	VIN = 3.6 V, LVCMOS = 0 V		-160		-40	μΑ
INPUTS (IN_n+, IN_n-)	l					
RX differential return	0.05 – 7.5 GHz			-15		dB
loss	7.5 – 15 GHz			-5		dB
RX common-mode return loss	0.05 – 5 GHz			-10		dB
RX DC common- mode impedance	Tested at VDD = 2.5 V		40	50	60	Ω
RX DC differential mode impedance	Tested at VDD = 2.5 V		80	100	120	Ω
Differential Rx peak to peak voltage (VID)	Tested at pins		0.6	1	1.2	V
Signal detect assert level for active data signal	0101 pattern at 8 Gbps			180		mVp-p
Signal detect deassert level for electrical idle	0101 pattern at 8 Gbps			110		mVp-p
JTPUTS					!	
Output voltage differential swing	terminated by 50 Ω to GND,		0.8	1	1.2	Vp-p
TX de-emphasis ratio	VOD = 1.0 Vp-p, DEM_x[1:0] = R, F			-3.5		dB
	Power dissipation L DC SPECIFICATIONS High-level input voltage Low-level input voltage High-level output voltage (ALL_DONE pin) Low-level output voltage (ALL_DONE pin) Input-high current (RESET pin) Input-high current with internal resistors (4-level input pin) Input-low current (RESET pin) Input-low current with internal resistors (4-level input pin) INPUTS (IN_n+, IN_n-) RX differential return loss RX DC common-mode return loss RX DC common-mode return loss RX DC differential mode impedance Differential Rx peak to peak voltage (VID) Signal detect assert level for active data signal Signal detect deassert level for electrical idle JTPUTS Output voltage differential swing	Power dissipation EQ enabled, VOD = 1 Vp-p, RESET = 0 LOC SPECIFICATIONS High-level input voltage Low-level input voltage (ALL_DONE pin) Low-level output voltage (ALL_DONE pin) Low-level output voltage (ALL_DONE pin) Input-high current (RESET pin) Input-high current with internal resistors (4-level input pin) Input-low current with internal resistors (4-level input pin) INPUTS (IN_n+, IN_n-) RX differential return loss RX DC common-mode return loss RX DC differential mode impedance Differential Rx peak to peak voltage (VID) Signal detect deassert level for active data signal Signal detect deassert level for electrical idle TV do omabasis ratio VIN = 3.6 V, LVCMOS = 3.6 V LVCMOS = 0 V INPUTS (IN_n+, IN_n-) RX differential return loss RX DC common-mode impedance Differential Rx peak to peak voltage (VID) Signal detect deassert level for electrical idle Differential measurement with large in the power of the peak voltage (VID) Signal detect deassert level for electrical idle Differential measurement with large in the power of the peak voltage (VID) TV do omabasis ratio VOD = 1.0 Vp-p, DEM_x[1:0] = R, F ⁽³⁾	Power dissipation EQ enabled, VOD = 1 Vp-p, RESET = 0 VDD = 2.5-V supply VIN = 3.3-V supply Loc SPECIFICATIONS High-level input voltage Low-level input voltage Low-level output voltage (ALL_DONE pin) Low-level output voltage (ALL_DONE pin) Low-level output voltage (ALL_DONE pin) Input-high current (RESET pin) Input-high current with internal resistors (4-level input pin) Input-low current with internal resistors (4-level input pin) Input-low current with internal resistors (4-level input pin) INPUTS (IN_n+, IN_n-) RX differential return loss RX DC common-mode return loss CRX DC differential mode impedance Differential Rx peak to peak voltage (VID) Signal detect deassert level for active data signal Differential measurement with OUT_n+ and OUT_n-terminated by 50 Ω to GND, AC-coupled, VID = 1.0 Vp-p, DEM_x[1-0] voltage differential measurement with OUT_n+ and OUT_n-terminated by 50 Ω to GND, AC-coupled, VID = 1.0 Vp-p, DEM_x[1-0] voltage (VID) TX do complexity ratio	Power dissipation	Power dissipation EQ enabled, VOD = 1 Vp-p. RESET = 0 VID = 2.5-V supply 515	Power dissipation EQ enabled, VOD = 1 Vp-p, RESET = 0 Vp-p, Vp-p, RESET = 0 Vp-p, RESET = 0

⁽¹⁾ Typical values represent most likely parametric norms at VDD = 2.5 V, T_A = 25°C, and at the *Recommended Operation Conditions* at the time of product characterization and are not ensured.

⁽²⁾ The Electrical Characteristics tables list ensured specifications under the listed Recommended Operating Conditions except as otherwise modified or specified by the Electrical Characteristics conditions, notes, or both. Typical specifications are estimations only and are not ensured.

⁽³⁾ In GEN3 mode, the output VOD level is not fixed. It will be adjusted automatically based on the VID input amplitude level. The output VOD level set by DEM_x[1:0] in GEN3 mode is dependent on the VID level and the frequency content. The DS125MB203 repeater in GEN3 mode is designed to be transparent, so the TX-FIR (de-emphasis) is passed to the RX to support the PCIe GEN3 handshake negotiation link training.

Electrical Characteristics (continued)

AMETED	TEST CONDITIONS	MIN	TVD	MAY	UNIT
KAIVIETEK		IVIIN	ITP	WAX	UNII
TX de-emphasis ratio	VOD = 1.0 Vp-p, DEM_x[1:0] = F, 0		-6		dB
Deterministic jitter	VID = 800 mV, PRBS15 pattern, 8.0 0.05 Gbps, VOD = 1.0 V, Ulpp EQ = 0x00, DE = 0 dB (no input or output trace loss)		0.05		Ulpp
Random jitter	VID = 800 mV, 0101 pattern, 8.0 Gbps, 0.3 VOD = 1.0 V, ps RMS EQ = 0x00, DE = 0 dB, (no input or output trace loss)		0.3		ps RMS
TX rise/fall time	20% to 80% of differential output voltage	35	45		ps
TX rise/fall mismatch	20% to 80% of differential output voltage		0.01	0.1	UI
TX Differential return	0.05 - 7.5 GHz		-15		dB
loss	7.5 - 15 GHz		- 5		dB
TX common-mode return loss	0.05 - 5 GHz		-10		dB
DC differential TX impedance			100		Ω
TX AC common-mode voltage	VOD = 1.0 Vp-p, DEM_x[1:0] = R, F			100	mVpp
TX short circuit current limit	Total current the transmitter can supply when shorted to VDD or GND		20		mA
Absolute delta of DC common-mode voltage during L0 and electrical idle				100	mV
Absolute delta of DC common-mode voltage between TX+ and TX-				25	mV
Max time to transition to differential DATA signal after IDLE	VID = 1 Vp-p, 8 Gbps		3.5		ns
Max time to transition to IDLE after differential DATA signal	VID = 1 Vp-p, 8 Gbps		6.2		ns
High-to-low and low- to-high differential propagation delay	EQ = 00 ⁽⁴⁾		200		ps
Lane-to-lane skew	T = 25°C, VDD = 2.5 V		25		ps
Part-to-part propagation delay skew	T = 25°C, VDD = 2.5 V		40		ps
Mux/switch time			100		ns
Residual deterministic jitter at 12 Gbps	30-inch 4-mils FR4, VID = 0.6 Vp-p, PRBS15, EQ = 07'h, DEM = 0 dB		0.18		UI
Residual deterministic jitter at 8 Gbps	30-inch 4-mils FR4, VID = 0.6 Vp-p, PRBS15, EQ = 07'h, DEM = 0 dB		0.11		UI
Residual deterministic jitter at 5 Gbps	30-inch 4-mils FR4, VID = 0.6 Vp-p, PRBS15, EQ = 07'h, DEM = 0 dB		0.07		UI
Residual deterministic jitter at 12 Gbps	5 meters 30 awg cable, VID = 0.6 Vp-p, PRBS15, EQ = 07'h, DEM = 0 dB		0.25		UI
	Random jitter TX rise/fall time TX rise/fall mismatch TX Differential return loss TX common-mode return loss DC differential TX impedance TX AC common-mode voltage TX short circuit current limit Absolute delta of DC common-mode voltage during L0 and electrical idle Absolute delta of DC common-mode voltage between TX+ and TX- Max time to transition to differential DATA signal after IDLE Max time to transition to IDLE after differential DATA signal High-to-low and low-to-high differential propagation delay Lane-to-lane skew Part-to-part propagation delay skew Mux/switch time Residual deterministic jitter at 12 Gbps Residual deterministic jitter at 5 Gbps	TX de-emphasis ratio Deterministic jitter Deterministic jitter Deterministic jitter VID = 800 mV, PRBS15 pattern, 8.0 0.05 Gbps, VOD = 1.0 V, Ulpp EQ = 0x00, DE = 0 dB (no input or output trace loss) VID = 800 mV, 0101 pattern, 8.0 Gbps, 0.3 VOD = 1.0 V, ps RMS EQ = 0x00, DE = 0 dB, (no input or output trace loss) TX rise/fall time Z0% to 80% of differential output voltage TX rise/fall mismatch Z0% to 80% of differential output voltage TX pifferential return loss DC differential TX impedance TX AC common-mode return loss DC differential TX impedance TX AC common-mode voltage VOD = 1.0 Vp-p, DEM_x[1:0] = R, F TX short circuit current limit TX absolute delta of DC common-mode voltage during L0 and electrical idle Absolute delta of DC common-mode voltage during L0 and electrical idle Absolute delta of DC common-mode voltage during L0 and electrical idle Absolute delta of DC common-mode voltage between TX+ and TX- Max time to transition to IDLE after differential DATA signal after IDLE Max time to transition to IDLE after differential DATA signal propagation delay Lane-to-lane skew T = 25°C, VDD = 2.5 V T = 25°C, VDD = 2.5 V T = 25°C, VDD = 2.5 V Residual deterministic jitter at 12 Gbps Residual deterministic jitter at 15 Gbps Residual deterministic jitter at 5 Gbps Residual deterministic jitter at 5 Gbps PAT-10-p. PRBS15, EQ = 07°h, DEM = 0 dB Residual deterministic jitter at 5 Gbps	TX de-emphasis ratio VOD = 1.0 Vp-p, DEM_X[1:0] = F, 0 VID = 800 mV, PRBS15 pattern, 8.0 0.05 Gbps, VOD = 1.0 V, Ulpp EQ = 0x00, DE = 0 dB (no input or output trace loss) Random jitter VID = 800 mV, 0101 pattern, 8.0 Gbps, 0.3 VOD = 1.0 V, ps RMS EQ = 0x00, DE = 0 dB, (no input or output trace loss) TX rise/fall time Z0% to 80% of differential output voltage 35 TX pifferential return loss TX common-mode return loss DC differential TX impedance TX AC common-mode voltage VOD = 1.0 Vp-p, DEM_X[1:0] = R, F TX short circuit Total current the transmitter can supply when shorted to VDD or GND Absolute delta of DC common-mode voltage between TX+ and TX- Max time to transition to differential DATA signal after IDLE Max time to transition to IDLE after differential DATA signal propagation delay Lane-to-lane skew T = 25°C, VDD = 2.5 V Part-to-part propagation delay skew Mux/switch time VOD = 0 dB Residual deterministic ipiter at 12 Gbps Residual deterministic ipiter at 8 Gbps Si-nich 4-mils FR4, VID = 0.6 Vp-p, PRBS15, EQ = 07h, DEM = 0 dB Residual deterministic jitter at 5 Gbps VID = 10 Vp-p, PRBS15, EQ = 07h, DEM = 0 dB Residual deterministic jitter at 5 Gbps	TX de-emphasis ratio VOD = 1.0 Vp-p. DEM_X[1:0] = F. DEM_X	TX de-emphasis ratio VOD = 1.0 Vp-p, DEM_x11:0] = F, 0

⁽⁴⁾ Propagation Delay measurements will change slightly based on the level of EQ selected. EQ = 00 will result in the shortest propagation delays.

Electrical Characteristics (continued)

See (1)(2).

	PARAMETER	TEST CONDITIONS	MIN	TYP	MAX	UNIT			
DJE5	Residual deterministic jitter at 8 Gbps	8 meters 30 awg cable, VID = 0.6 Vp-p, PRBS15, EQ = 0F'h, DEM = 0 dB		0.33		UI			
DE-EMPHA	DE-EMPHASIS (MODE = 0)								
DJD1	Residual deterministic jitter at 12 Gbps	Input channel: 20-inch 5-mils FR4, Output channel: 10-inch 5-mils FR4, VID = 0.6 Vp-p, PRBS15, EQ = 03'h, VOD = 1.0 Vp-p, DEM = −3.5 dB		0.1		UI			

7.6 Electrical Characteristics – Serial Management Bus Interface

Over recommended operating supply and temperature ranges unless other specified.

	PARAMETER	TEST CONDITIONS	MIN	TYP	MAX	UNIT				
SERIAL BUS INTERFACE DC SPECIFICATIONS										
V _{IL}	Data, clock input low voltage				0.8	V				
V _{IH}	Data, clock input high voltage		2.1		3.6	V				
I _{PULLUP}	Current through pullup resistor or current source	High power specification	4			mA				
V_{DD}	Nominal bus voltage		2.375		3.6	V				
I _{LEAK-Bus}	Input leakage per bus segment	See ⁽¹⁾	-200		200	μΑ				
I _{LEAK-Pin}	Input leakage per device pin			-15		μΑ				
Cı	Capacitance for SDA and SCL	See (1)(2)			10	pF				
	External termination resistance pull	Pullup $V_{DD} = 3.3 V^{(1)(2)(3)}$		2000		Ω				
R _{TERM}	to V_{DD} = 2.5 V ± 5% OR 3.3 V ± 10%	Pullup $V_{DD} = 2.5 V^{(1)(2)(3)}$		1000		Ω				

Recommended value.

Recommended maximum capacitance load per bus segment is 400 pF.

Maximum termination voltage should be identical to the device supply voltage.

7.7 Timing Requirements – Serial Bus Interface

			MIN	NOM	MAX	UNIT
COMP	Due en enstina Francisco	ENSMB = VDD (slave mode)			400	kHz
FSMB	Bus operating Frequency	ENSMB = FLOAT (master mode)	280	400	520	kHz
TBUF	Bus free time between stop	and start condition	1.3			μs
THD:STA	Hold time after (repeated) start condition. After this period, the first clock is generated.	At I _{PULLUP} , maximum	0.6			μs
TSU:STA	Repeated start condition set	-up time	0.6			μs
TSU:STO	Stop condition set-up time		0.6			μs
THD:DAT	Data hold time		0			ns
TSU:DAT	Data set-up time		100			ns
T _{LOW}	Clock low period		1.3			μs
T _{HIGH}	Clock high period		0.6		50	μs
t _F	Clock / data fall time	See ⁽¹⁾			300	ns
t _R	Clock / data rise time				300	ns
t _{POR}	Time in which a device must be operational after power-on reset	See (1)(2)			500	ms

Compatible with SMBus 2.0 physical layer specification. See System Management Bus (SMBus) Specification Version 2.0, section 3.1.1 SMBus common AC specifications for details.

Specified by Design. Parameter not tested in production.

Figure 1. CML Output and Rise and FALL Transition Time

Figure 2. Propagation Delay Timing Diagram

Figure 3. Transmit IDLE-DATA and DATA-IDLE Response Time

Figure 4. SMBus Timing Parameters

7.8 Typical Characteristics

8 Detailed Description

8.1 Overview

The DS125MB203 is a dual lane 2:1 multiplexer and 1:2 switch or fan-out buffer with signal conditioning. The DS125MB203 compensates for lossy FR-4 printed-circuit-board backplanes and balanced cables. The DS125MB203 operates in 3 modes: Pin Control Mode (ENSMB = 0), SMBus Slave Mode (ENSMB = 1) and SMBus Master Mode (ENSMB = float) to load register information from external EEPROM; refer to SMBUS Master Mode for additional information.

8.2 Functional Block Diagram

8.3 Feature Description

8.3.1 4-Level Input Configuration Guidelines

The 4-level input pins use a resistor divider to help set the four valid control levels and provide a wider range of control settings when ENSMB = 0. There is an internal $30\text{-k}\Omega$ pullup and a $60\text{-k}\Omega$ pulldown connected to the package pin. These resistors, together with the external resistor connection, combine to achieve the desired voltage level. By using the $1\text{-k}\Omega$ pulldown, $20\text{-k}\Omega$ pulldown, no connect, and $1\text{-k}\Omega$ pullup, the optimal voltage levels for each of the four input states are achieved as shown in Table 1.

Table 1. 4-Level Control Pin Settings

LEVEL	CETTING	RESULTING PIN VOLTAGE				
LEVEL	SETTING	3.3-V MODE	2.5-V MODE			
0	Tie 1 kΩ to GND	0.1 V	0.08 V			
R	Tie 20 kΩ to GND	1/3 × V _{IN}	$1/3 \times V_{DD}$			
F	Float (leave pin open)	$2/3 \times V_{IN}$	$2/3 \times V_{DD}$			
1	Tie 1 kΩ to V_{IN} or V_{DD}	V _{IN} – 0.05 V	V _{DD} – 0.04 V			

The typical 4-Level Input thresholds are as follows:

- Internal Threshold between 0 and R = $0.2 \times V_{IN}$ or V_{DD}
- Internal Threshold between R and F = 0.5 x V_{IN} or V_{DD}
- Internal Threshold between F and 1 = 0.8 x V_{IN} or V_{DD}

To minimize the start-up current associated with the integrated 2.5-V regulator, the 1-k Ω pullup and pulldown resistors are recommended. If several four level inputs require the same setting, it is possible to combine two or more 1-k Ω resistors into a single lower value resistor. As an example, combining two inputs with a single 500- Ω resistor is a valid way to save board space.

8.4 Device Functional Modes

8.4.1 Pin Control Mode

When in pin mode (ENSMB = 0), the repeater is configurable with external pins. Equalization and de-emphasis can be selected through pin for each side independently. When de-emphasis is asserted VOD is automatically adjusted per Table 3. The receiver electrical idle detect threshold is also adjustable through the SD_TH pin.

8.4.2 SMBUS Mode

When in SMBus mode (ENSMB = 1), the VOD (output amplitude), equalization, de-emphasis, and termination disable features are all programmable on a individual lane basis, instead of grouped by A or B as in the pin mode case. Upon assertion of ENSMB the MODE, EQx and DEMx functions revert to register control immediately. The EQx and DEMx pins are converted to AD0-AD3 SMBus address inputs. The other external control pins remain active unless their respective registers are written to and the appropriate override bit is set, in which case they are ignored until ENSMB is driven low (pin mode). On power up and when ENSMB is driven low all registers are reset to their default state. If RESET is asserted while ENSMB is high, the registers retain their current state.

Equalization settings accessible through the pin controls were chosen to meet the needs of most applications. If additional fine tuning or adjustment is needed, additional equalization settings can be accessed through the SMBus registers. Each input has a total of 256 possible equalization settings. The tables show the 16 setting when the device is in pin mode. When using SMBus mode, the equalization, VOD and de-emphasis levels are set by registers.

The input control pins have been enhanced to have 4 different levels and provide a wider range of control settings when ENSMB=0.

Device Functional Modes (continued)

Table 2. Equalizer Settings

LEVEL	EQ_D1 EQ_S1	EQ_D0 EQ_S0	EQ - 8 BITS [7:0]	dB AT 1.5 GHz	dB AT 2.5 GHz	dB AT 4 GHz	dB AT 6 GHz	SUGGESTED USE ⁽¹⁾
1	0	0	$0000\ 0000 = 0x00$	2.5	3.5	3.8	3.1	FR4 < 5 inch trace
2	0	R	$0000\ 0001 = 0x01$	3.8	5.4	6.7	6.7	FR4 5 inch 5-mil trace
3	0	Float	0000 0010 = 0x02	5.0	7.0	8.4	8.4	FR4 5 inch 4-mil trace
4	0	1	0000 0011 = 0x03	5.9	8.0	9.3	9.1	FR4 10 inch 5-mil trace
5	R	0	0000 0111 = 0x07	7.4	10.3	12.8	13.7	FR4 10 inch 4-mil trace
6	R	R	0001 0101 = 0x15	6.9	10.2	13.9	16.2	FR4 15 inch 4-mil trace
7	R	Float	0000 1011 = 0x0B	9.0	12.4	15.3	15.9	FR4 20 inch 4-mil trace
8	R	1	0000 1111 = 0x0F	10.2	13.8	16.7	17.0	FR4 25 to 30 inch 4-mil trace
9	Float	0	0101 0101 = 0x55	8.5	12.6	17.5	20.7	FR4 30 inch 4-mil trace
10	Float	R	0001 1111 = 0x1F	11.7	16.2	20.3	21.8	FR4 35-inch 4-mil trace
11	Float	Float	0010 1111 = 0x2F	13.2	18.3	22.8	23.6	10-m, 30-awg cable
12	Float	1	0011 1111 = 0x3F	14.4	19.8	24.2	24.7	
13	1	0	1010 1010 = 0xAA	14.4	20.5	26.4	28.0	
14	1	R	0111 1111 = 0x7F	16.0	22.2	27.8	29.2	10-m - 12-m cable
15	1	Float	1011 1111 = 0xBF	17.6	24.4	30.2	30.9	
16	1	1	1111 1111 = 0xFF	18.7	25.8	31.6	31.9	

⁽¹⁾ FR4 lengths are for reference only. FR4 lengths based on a $100-\Omega$ differential stripline with 5-mil traces and 8-mil trace separation.

Table 3. De-Emphasis and Output Voltage Settings

LEVEL	DEM_D1 DEM_S1	DEM_D0 DEM_S0	VOD Vp-p	DEM dB	INNER AMPLITUDE Vp-p	SUGGESTED USE ⁽¹⁾
1	0	0	0.6	0	0.6	FR4 <5 inch 4-mil trace
2	0	R	0.8	0	0.8	FR4 <5 inch 4-mil trace
3	0	Float	0.8	- 3.5	0.55	FR4 10 inch 4-mil trace
4	0	1	0.9	0	1.0	FR4 <5 inch 4-mil trace
5	R	0	0.9	- 3.5	0.45	FR4 10 inch 4-mil trace
6	R	R	0.9	- 6	0.5	FR4 15 inch 4-mil trace
7	R	Float	1.0	0	1.0	FR4 <5 inch 4-mil trace
8	R	1	1.0	- 3.5	0.7	FR4 10 inch 4-mil trace
9	Float	0	1.0	- 6	0.5	FR4 15 inch 4-mil trace
10	Float	R	1.1	0	1.1	FR4 <5 inch 4-mil trace
11	Float	Float	1.1	- 3.5	0.7	FR4 10 inch 4-mil trace
12	Float	1	1.1	- 6	0.55	FR4 15 inch 4-mil trace
13	1	0	1.2	0	1.2	FR4 <5 inch 4-mil trace
14	1	R	1.2	- 3.5	0.8	FR4 10 inch 4-mil trace
15	1	Float	1.2	- 6	0.6	FR4 15 inch 4-mil trace
16	1	1	1.2	- 9	0.45	FR4 20 inch 4-mil trace

⁽¹⁾ The VOD output amplitude and DEM de-emphasis levels are set with the DEMD/S[1:0] pins.

Table 4. Input Termination Condition With RESET, INPUT_EN and SEL0 / SEL1

RESET	INPUT_EN	SEL0 SEL1	MODE	INPUT_TERM S_INA0, S_INA1	INPUT_TERM S_INB0, S_INB1	INPUT_TERM D_IN0, D_IN1
1	Х	Х	Low Power	High Z	High Z	High Z
0	0	Х	Manual Mux Mode	50 Ω	50 Ω	50 Ω
0	R	Х	Reserved	Reserved	Reserved	Reserved
0	F	0	Auto - continuous poll, DIN_B	High Z	Auto RX-Detect, output tests every 12 msec until detection occurs, input termination is high-z until detection; once detected input termination is 50 Ω	Auto RX-Detect, output tests every 12 msec until detection occurs, input termination is high-z until detection; once detected input termination is $50~\Omega$
0	F	R	Auto - continuous poll, DIN_B	High Z	Auto RX-Detect, output tests every 12 msec until detection occurs, input termination is high-z until detection; once detected input termination is 50 Ω	Auto RX-Detect, output tests every 12 msec until detection occurs, input termination is high-z until detection; once detected input termination is $50~\Omega$
0	F	F	Auto - continuous poll, DIN_A	Auto RX-Detect, output tests every 12 msec until detection occurs, input termination is high-z until detection; once detected input termination is 50 Ω	High Z	Auto RX-Detect, output tests every 12 msec until detection occurs, input termination is high-z until detection; once detected input termination is 50 Ω
0	F	1	Auto - continuous poll, DIN_A	Auto RX-Detect, output tests every 12 msec until detection occurs, input termination is high-z until detection; once detected input termination is 50 Ω	High Z	Auto RX-Detect, output tests every 12 msec until detection occurs, input termination is high-z until detection; once detected input termination is 50Ω
0	1	Х	Manual Fanout Mode	50 Ω	50 Ω	50 Ω

Table 5. Mux/Switch and FANOUT Control

SEL0	SEL1	INPUT_EN	DESCRIPTION OF CONNECTION PATH			
0	0	0	D_OUT0 connects to S_INB0. D_OUT1 connects to S_INB1. D_IN0 connects to S_OUTB0. S_OUTA0 is in IDLE (output muted). D_IN1 connects to S_OUTB1. S_OUTA1 is in IDLE (output muted).			
0	0	R	Reserved			
0	0	F	D_OUT0 connects to S_INB0. D_OUT1 connects to S_INB1. D_IN0 connects to S_OUTB0. S_OUTA0 is in IDLE (output muted). D_IN1 connects to S_OUTB1. S_OUTA1 is in IDLE (output muted).			
0	0	1	D_OUT0 connects to S_INB0. D_OUT1 connects to S_INB1. D_IN0 connects to S_OUTB0 and S_OUTA0. D_IN1 connects to S_OUTB1 and S_OUTA1.			
R	R	0	D_OUT0 connects to S_INB0. D_OUT1 connects to S_INB1. D_IN0 connects to S_OUTA0. S_OUTB0 is in IDLE (output muted). D_IN1 connects to S_OUTA1. S_OUTB1 is in IDLE (output muted).			
R	R	R	Reserved			
R	R	F	D_OUT0 connects to S_INB0. D_OUT1 connects to S_INB1. D_IN0 connects to S_OUTA0. S_OUTB0 is in IDLE (output muted). D_IN1 connects to S_OUTA1. S_OUTB1 is in IDLE (output muted).			
R	R	1	D_OUT0 connects to S_INB0. D_OUT1 connects to S_INB1. D_IN0 connects to S_OUTB0 and S_OUTA0. D_IN1 connects to S_OUTB1 and S_OUTA1.			
F	F	0	D_OUT0 connects to S_INA0. D_OUT1 connects to S_INA1. D_IN0 connects to S_OUTB0. S_OUTA0 is in IDLE (output muted). D_IN1 connects to S_OUTB1. S_OUTA1 is in IDLE (output muted).			
F	F	R	Reserved			
F	F	F	D_OUT0 connects to S_INA0. D_OUT1 connects to S_INA1. D_IN0 connects to S_OUTB0. S_OUTA0 is in IDLE (output muted). D_IN1 connects to S_OUTB1. S_OUTA1 is in IDLE (output muted).			
F	F	1	D_OUT0 connects to S_INA0. D_OUT1 connects to S_INA1. D_IN0 connects to S_OUTB0 and S_OUTA0. D_IN1 connects to S_OUTB1 and S_OUTA1.			
1	1	0	D_OUT0 connects to S_INA0. D_OUT1 connects to S_INA1. D_IN0 connects to S_OUTA0. S_OUTB0 is in IDLE (output muted). D_IN1 connects to S_OUTA1. S_OUTB1 is in IDLE (output muted).			
1	1	R	Reserved			
1	1	F	D_OUT0 connects to S_INA0. D_OUT1 connects to S_INA1. D_IN0 connects to S_OUTA0. S_OUTB0 is in IDLE (output muted). D_IN1 connects to S_OUTA1. S_OUTB1 is in IDLE (output muted).			
1	1	1	D_OUT0 connects to S_INA0. D_OUT1 connects to S_INA1. D_IN0 connects to S_OUTA0 and S_OUTB0. D_IN1 connects to S_OUTA1 and S_OUTB1.			

8.5 Programming

8.5.1 SMBUS Master Mode

The DS125MB203 devices support reading directly from an external EEPROM device by implementing SMBus master mode. When using the SMBus master mode, the DS125MB203 will read directly from specific location in the external EEPROM. When designing a system for using the external EEPROM, the user needs to follow these specific guidelines below.

NOTE

SEL0, SEL1 and INPUT_EN control are to be set with the external strap pins because there are no register bits to configure them.

- Set ENSMB = Float enable the SMBUS master mode.
- The external EEPROM device address byte must be 0xA0'h and capable of 1-MHz operation at 2.5-V and 3.3-V supply. The maximum allowed size is 8 kbits (1024 bytes).
- Set the AD[3:0] inputs for SMBus address byte. When the AD[3:0] = 0000'b, the device address byte is B0'h.

When tying multiple DS125MB203 devices to the SDA and SCL bus, use these guidelines to configure the devices.

- Use SMBus AD[3:0] address bits so that each device can loaded its configuration from the EEPROM. Example below is for 4 device.
 - U1: AD[3:0] = 0000 = 0xB0'h,
 - U2: AD[3:0] = 0001 = 0xB2'h,
 - U3: AD[3:0] = 0010 = 0xB4'h,
 - U4: AD[3:0] = 0011 = 0xB6'h
- Use a pullup resistor on SDA and SCL; value = 2 kΩ
- Daisy-chain READEN# (pin 26) and ALL_DONE# (pin 27) from one device to the next device in the sequence so that they do not compete for the EEPROM at the same time.
 - 1. Tie READEN# of the 1st device in the chain (U1) to GND
 - 2. Tie ALL DONE# of U1 to READEN# of U2
 - 3. Tie ALL_DONE# of U2 to READEN# of U3
 - 4. Tie ALL DONE# of U3 to READEN# of U4
 - 5. Optional: Tie ALL DONE# output of U4 to a LED to show the devices have been loaded successfully

Below is an example of a 2 kbits (256 x 8-bit) EEPROM in hex format for the DS125MB203 device. The first 3 bytes of the EEPROM always contain a header common and necessary to control initialization of all devices connected to the I2C bus. CRC enable flag to enable/disable CRC checking. If CRC checking is disabled, a fixed pattern (8'hA5) is written/read instead of the CRC byte from the CRC location, to simplify the control. There is a MAP bit to flag the presence of an address map that specifies the configuration data start in the EEPROM. If the MAP bit is not present the configuration data start address is derived from the DS125MB203 address and the configuration data size. A bit to indicate an EEPROM size > 256 bytes is necessary to properly address the EEPROM. There are 37 bytes of data size for each DS125MB203 device.

NOTE

The maximum EEPROM size supported is 8 kbits (1024 \times 8 bits). For more information in regards to EEPROM programming and the hex format, see SNLA228.

8.6 Register Maps

8.6.1 System Management Bus (SMBus) and Configuration Registers

The System Management Bus interface is compatible to SMBus 2.0 physical layer specification. ENSMB = 1 $k\Omega$ to VDD to enable SMBus slave mode and allow access to the configuration registers.

The DS125MB203 has the AD[3:0] inputs in SMBus mode. These pins are the user set SMBUS slave address inputs. The AD[3:0] pins have internal pull-down. When left floating or pulled low the AD[3:0] = 0000'b, the device default address byte is B0'h. Based on the SMBus 2.0 specification, the DS125MB203 has a 7-bit slave address. The LSB is set to 0'b (for a WRITE). The device supports up to 16 address byte, which can be set with the AD[3:0] inputs. Below are the 16 addresses.

AD[3:0] SETTINGS **ADDRESS BYTES (HEX)** 0000 B0 0001 B2 B4 0010 0011 В6 0100 **B8** 0101 ВА ВС 0110 ΒE 0111 C0 1000 C2 1001 C4 1010 C6 1011 C8 1100 1101 CA CC 1110 CE 1111

Table 6. Device Slave Address Bytes

The SDA, SCL pins are 3.3V tolerant, but are not 5V tolerant. External pull-up resistor is required on the SDA. The resistor value can be from 1 k Ω to 5 k Ω depending on the voltage, loading and speed. The SCL may also require an external pull-up resistor and it depends on the Host that drives the bus.

8.6.1.1 Transfer Of Data Through the SMBus

During normal operation the data on SDA must be stable during the time when SCL is High.

There are three unique states for the SMBus:

- START: A High-to-Low transition on SDA while SCL is High indicates a message START condition.
- STOP: A Low-to-High transition on SDA while SCL is High indicates a message STOP condition.
- IDLE: If SCL and SDA are both High for a time exceeding t_{BUF} from the last detected STOP condition or if
 they are High for a total exceeding the maximum specification for t_{HIGH} then the bus will transfer to the IDLE
 state.

8.6.1.2 SMBus Transactions

The device supports WRITE and READ transactions. See Table 8 for register address, type (Read/Write, Read Only), default value and function information.

8.6.1.3 Writing a Register

To write a register, the following protocol is used (see SMBus 2.0 specification).

- 1. The Host drives a START condition, the 7-bit SMBus address, and a 0 indicating a WRITE.
- 2. The Device (Slave) drives the ACK bit (0).

- 3. The Host drives the 8-bit Register Address.
- 4. The Device drives an ACK bit (0).
- 5. The Host drive the 8-bit data byte.
- 6. The Device drives an ACK bit (0).
- 7. The Host drives a STOP condition.

The WRITE transaction is completed, the bus goes IDLE and communication with other SMBus devices may now occur.

8.6.1.4 Reading a Register

To read a register, the following protocol is used (see SMBus 2.0 specification).

- 1. The Host drives a START condition, the 7-bit SMBus address, and a 0 indicating a WRITE.
- 2. The Device (Slave) drives the ACK bit (0).
- 3. The Host drives the 8-bit Register Address.
- 4. The Device drives an ACK bit (0).
- 5. The Host drives a START condition.
- 6. The Host drives the 7-bit SMBus Address, and a 1 indicating a READ.
- 7. The Device drives an ACK bit 0.
- 8. The Device drives the 8-bit data value (register contents).
- 9. The Host drives a NACK bit 1indicating end of the READ transfer.
- 10. The Host drives a STOP condition.

The READ transaction is completed, the bus goes IDLE and communication with other SMBus devices may now occur.

See Table 7 for more information.

Table 7. SMBUS Slave Mode Register Map

ADDRESS	REGISTER NAME	BIT	FIELD	TYPE	DEFAULT	EEPROM REG BIT	DESCRIPTION	
		7	Reserved	R/W			Set bit to 0	
0x00	Observation	6:3	Address Bit AD[3:0]	R	0x00		Observation of AD[3:0] bits [6]: AD3 [5]: AD2 [4]: AD1 [3]: AD0	
		2	EEPROM Read Done	R			1 = Device completed the read from external EEPROM	
		1	Block Reset	R/W			1: Block bit 0 from resetting the registers; self clearing.	
		0	Reset	R/W			SMBus Reset 1: Reset registers to default value; self clearing.	
0x01	PWDN Channels	7:0	PWDN CHx	R/W	0x00	Yes	Power Down per Channel [7]: CH7 (NC – S_OUTB1) [6]: CH6 (D_IN1 – S_OUTA1) [5]: CH5 (NC – S_OUTB0) [4]: CH4 (D_IN0 – S_OUTA0) [3]: CH3 (D_OUT1 – S_INB1) [2]: CH2 (NC – S_INA1) [1]: CH1 (D_OUT0 – S_INB0) [0]: CH0 (NC – S_INA0) 0x00 = all channels enabled 0xFF = all channels disabled Note: Override PWDN pin and enable register control through Reg 0x02[0]	
		7	Reserved		W 0x00			Set bit to 0
		6	Reserved				Set bit to 0	
0x02	Override RESET	5:2	Reserved	R/W		R/W 0x00	Yes	Set bits to 0
0.02	Control	1	Reserved	- IN/ V V			Set bit to 0	
		0	Override RESET			Yes	1: Block RESET pin control; use Reg_01 to configure. 0: Allow RESET pin control.	
0x03	Reserved	7:0	Reserved	R/W	0x00		Set bits to 0	
0x04	Reserved	7:0	Reserved	R/W	0x00	Yes	Set bits to 0	
0x05	Reserved	7:0	Reserved	R/W	0x00		Reserved	
		7:5	Reserved	_			Set bits to 0	
		4	Reserved			Yes	Set bit to 1	
0x06	Slave Register Control	3	Register Enable	R/W	0x10		1 = Enable SMBus slave mode register control 0 = Disable SMBus register control Note: To change VOD, DEM, and EQ of the channels in slave mode, this bit must be set to 1.	
		2:0	Reserved				Set bits to 0	

ADDRESS	REGISTER NAME	BIT	FIELD	TYPE	DEFAULT	EEPROM REG BIT	DESCRIPTION
007	Decembed	7:1	Reserved	DAM	004		Set bits to 0
0x07	Reserved	0	Reserved	R/W	0x01		Set bit to 1
		7	Reserved				Set bit to 0
		6:4	Reserved			Yes	Set bits to 0
0x08	Override Pin Control	3	Override RXDET	R/W	R/W 0x00	Yes	1 = Block RXDET pin control (register control enabled) 0 = Allow RXDET pin control (register control disabled)
	T III Control	2	Override MODE		Yes	Block MODE pin control; use register to configure. Allow MODE pin control	
		1:0	Reserved			Yes	Set bits to 0
0x09	Reserved	7:0	Reserved	R/W	0x00		Set bits to 0
0x0A	Reserved	7:0	Reserved	R	0x00		
0x0B	Decembed	7	Reserved	R/W	0.70		Set bit to 0
UXUB	Reserved	6:0	Reserved	R/W	0x70	Yes	Set bits to 111 0000'b
0x0C-0x0D	Reserved	7:0	Reserved	R/W	0x00		Set bits to 0
0x0E NC -		7:6	Reserved		0x00		Set bits to 0
		5:4	Reserved			Yes	Set bits to 0
	CH0 NC – S_INA0 RXDET	3:2	RXDET	R/W		Yes	00'b = Input is Hi-Z impedance 01'b = Auto Rx-Detect, outputs test every 12 ms for 600 ms (50 times) then stops; termination is Hi-Z until detection; once detected input termination is 50 Ω 10'b = Auto Rx-Detect, outputs test every 12 ms until detection occurs; termination is Hi-Z until detection; once detected input termination is 50 Ω 11'b = Input is 50 Ω Note: Override RXDET pin and enable register control through Reg 0x08[3]
		1:0	Reserved				Set bits to 0
0x0F	CH0 NC – S_INA0 EQ	7:0	EQ Control	R/W	0x2F	Yes	EQ Control - total of 256 levels. See Table 2.
0x10	Reserved	7:0	Reserved	R/W	0xAD	Yes	
	CH0	7:3	Reserved				Set bits to 0
0x11	NC – S_INA0 Reserved	2:0	Reserved	R/W	0x02	Yes	
		7	Reserved			Yes	Set bit to 0
0x12	CH0 NC – S_INA0	6:4	Reserved	R/W	0x00		Set bits to 0
UXIZ	Reserved	3:2	Reserved	IN/ VV		Yes	Set bits to 0
		1:0	Reserved			Yes	Set bits to 0

ADDRESS	REGISTER NAME	BIT	FIELD	TYPE	DEFAULT	EEPROM REG BIT	DESCRIPTION
0x13-0x14	Reserved	7:0	Reserved	R/W	0x00		Set bits to 0
		7:6	Reserved				Set bits to 0
	CH1 0x15 D_OUT0 – S_INB0 RXDET	5:4	Reserved			Yes	Set bits to 0
0x15		3:2	RXDET	R/W	0x00	Yes	00'b = Input is Hi-Z impedance 01'b = Auto Rx-Detect, outputs test every 12 ms for 600 ms (50 times) then stops; termination is Hi-Z until detection; once detected input termination is 50 Ω 10'b = Auto Rx-Detect, outputs test every 12 ms until detection occurs; termination is Hi-Z until detection; once detected input termination is 50 Ω 11'b = Input is 50 Ω Note: Override RXDET pin and enable register control through Reg 0x08[3]
		1:0	Reserved				Set bits to 0
0x16	CH1 D_OUT0 – S_INB0 EQ	7:0	EQ Control	R/W	0x2F	Yes	EQ control - total of 256 levels. See Table 2.
		7	Short Circuit Protection			Yes	1 = Enable the short circuit protection 0 = Disable the short circuit protection
	6 MODE Control			Yes	1 = PCIe GEN 1/2, 10GE 0 = PCIe GEN 3, 10G-KR Note: override the MODE pin in Reg_08.		
	CHA	5:3	Reserved			Yes	Set bits to 101'b
0x17	CH1 D_OUT0 - S_INB0 VOD	2:0	VOD Control	R/W	0xAD	Yes	VOD control: 000'b = 0.6 V 001'b = 0.7 V 010'b = 0.8 V 011'b = 0.9 V 100'b = 1.0 V 101'b = 1.1 (default) 110'b = 1.2 111'b = 1.3

ADDRESS	REGISTER NAME	BIT	FIELD	TYPE	DEFAULT	EEPROM REG BIT	DESCRIPTION
	7	RXDET Status	R			Observation bit for RXDET CH1 1 = Input 50 Ω terminated to VDD 0 = Input is Hi-Z	
		6:5	Reserved				Set bits to 0
		4:3	Reserved				Set bits to 0
0x18	CH1 D_OUT0 – S_INB0 DEM	2:0	DEM Control	R/W	0x02	Yes	DEM Control 000'b = 0 dB 001'b = -1.5 dB 010'b = -3.5 dB (default) 011'b = -5 dB 100'b = -6 dB 101'b = -8 dB 110'b = -9 dB 111'b = -12 dB
		7	Reserved			Yes	Set bit to 0
0.40	CH1 0x19 D_OUT0 - S_INB0 Reserved	6:4	Reserved	R/W	0x00		Set bits to 0
0x19		3:2	Reserved			Yes	Set bits to 0
		1:0	Reserved			Yes	Set bits to 0
0x1A-0x1B	Reserved	7:0	Reserved	R/W	0x00		Set bits to 0
		7:6	Reserved				Set bits to 0
		5:4	Reserved			Yes	Set bits to 0
0x1C	CH2 0x1C NC – S_INA1 RXDET	3:2	RXDET	R/W	0x00	Yes	00'b = Input is Hi-Z impedance 01'b = Auto Rx-Detect, outputs test every 12 ms for 600 ms (50 times) then stops; termination is Hi-Z until detection; once detected input termination is 50 Ω 10'b = Auto Rx-Detect, outputs test every 12 ms until detection occurs; termination is Hi-Z until detection; once detected input termination is 50 Ω 11'b = Input is 50 Ω Note: Override RXDET pin and enable register control through Reg 0x08[3]
		1:0	Reserved				Set bits to 0
0x1D	CH2 NC – S_INA1 EQ	7:0	EQ Control	R/W	0x2F	Yes	EQ control - total of 256 levels. See Table 2.
0x1E	Reserved	7:0	Reserved	R/W	0xAD	Yes	
0x1F	Reserved	7:3 2:0	Reserved	R/W	0x02	Yes	

ADDRESS	REGISTER NAME	BIT	FIELD	TYPE	DEFAULT	EEPROM REG BIT	DESCRIPTION
		7	Reserved			Yes	Set bit to 0
0x20	CH2 NC – S INA1	6:4	Reserved	R/W	0x00		Set bits to 0
0.00	Reserved	3:2	Reserved	IN/ VV	UXUU	Yes	Set bits to 0
		1:0	Reserved			Yes	Set bits to 0
0x21-0x22	Reserved	7:0	Reserved	R/W	0x00		Set bits to 0
		7:6	Reserved				Set bits to 0
		5:4	Reserved			Yes	Set bits to 0
0x23	CH3 D_OUT1 – S_INB1 RXDET	3:2	RXDET	R/W	0x00	Yes	00'b = Input is Hi-Z impedance 01'b = Auto Rx-Detect, outputs test every 12 ms for 600 ms (50 times) then stops; termination is Hi-Z until detection; once detected input termination is 50 Ω 10'b = Auto Rx-Detect, outputs test every 12 ms until detection occurs; termination is Hi-Z until detection; once detected input termination is 50 Ω 11'b = Input is 50 Ω Note: Override RXDET pin and enable register control through Reg 0x08[3]
		1:0	Reserved				Set bits to 0
0x24	CH3 D_OUT1 – S_INB1 EQ	7:0	EQ Control	R/W	0x2F	Yes	EQ control - total of 256 levels. See Table 2.
		7	Short Circuit Protection			Yes	1 = Enable the short circuit protection 0 = Disable the short circuit protection
		6	MODE Control			Yes	1 = PCIe GEN 1/2, 10GE 0 = PCIe GEN 3, 10G-KR Note: Override the MODE pin in Reg_08.
	CLIO	5:3	Reserved			Yes	Set bits to 101'b
0x25	CH3 D_OUT1 - S_INB1 VOD	2:0	VOD Control	R/W	0xAD	Yes	VOD control: 000'b = 0.6 V 001'b = 0.7 V 010'b = 0.8 V 011'b = 0.9 V 100'b = 1.0 V 101'b = 1.1 (default) 110'b = 1.2 111'b = 1.3

ADDRESS	REGISTER NAME	BIT	FIELD	TYPE	DEFAULT	EEPROM REG BIT	DESCRIPTION
		7	RXDET Status	R			Observation bit for RXDET CH3 - CHB_3 1 = Input 50 Ω terminated to VDD 0 = Input is Hi-Z
		6:5	Reserved				Set bits to 0
		4:3	Reserved				Set bits to 0
0x26	CH3 D_OUT1 – S_INB1 DEM	2:0	DEM Control	R/W	0x02	Yes	DEM Control 000'b = 0 dB 001'b = -1.5 dB 010'b = -3.5 dB (default) 011'b = -5 dB 100'b = -6 dB 101'b = -8 dB 110'b = -9 dB 111'b = -12 dB
		7	Reserved			Yes	Set bit to 0
0x27	CH3 D_OUT1 - S_INB1	6:4	Reserved	R/W	0x00		Set bits to 0
0x21	Reserved	3:2	Reserved	IK/VV	UXUU	Yes	Set bits to 0
		1:0	Reserved			Yes	Set bits to 0
		7	Reserved				Set bit to 0
		6	Reserved			Yes	Set bit to 0
		5:4	High SD_TH Status			Yes	Enable higher range of signal detect status thresholds [5]: CH0 - CH3 [4]: CH4 - CH7
0x28	Signal Detect Status Control	3:2	Fast Signal Detect Status	R/W	0x0C	Yes	Enable fast signal detect status [3]: CH0 - CH3 [2]: CH4 - CH7 Note: In fast signal detect, assert/deassert response occurs after approximately 3-4 ns
		1:0	Reduced SD Status Gain			Yes	Enable Reduced Signal Detect Status Gain [1]: CH0 - CH3 [0]: CH4 - CH7
0x29-0x2A	Reserved	7:0	Reserved	R/W	0x00		Set bits to 0

ADDRESS	REGISTER NAME	BIT	FIELD	TYPE	DEFAULT	EEPROM REG BIT	DESCRIPTION
		7:6	Reserved				Set bits to 0
		5:4	Reserved			Yes	Set bits to 0
0x2B	CH4 D_IN0 – S_OUTA0 RXDET	3:2	RXDET	R/W	0x00	Yes	00'b = Input is Hi-Z impedance 01'b = Auto Rx-Detect, outputs test every 12 ms for 600 ms (50 times) then stops; termination is Hi-Z until detection; once detected input termination is 50 Ω 10'b = Auto Rx-Detect, outputs test every 12 ms until detection occurs; termination is Hi-Z until detection; once detected input termination is 50 Ω 11'b = Input is 50 Ω Note: Override RXDET pin and enable register control through Reg 0x08[3]
		1:0	Reserved				Set bits to 0
0x2C	CH4 D_IN0 - S_OUTA0 EQ	7:0	EQ Control	R/W	0x2F	Yes	EQ control - total of 256 levels. See Table 2.
		7	Short Circuit Protection			Yes	1 = Enable the short circuit protection 0 = Disable the short circuit protection
		6	MODE Control			Yes	1 = PCIe GEN 1/2, 10GE 0 = PCIe GEN 3, 10G-KR Note: override the MODE pin in Reg_08.
	CH4	5:3	Reserved			Yes	Set bits to 101'b
0x2D	D_INO - S_OUTAO VOD	2:0	VOD Control	R/W	0xAD	Yes	VOD control: 000'b = 0.6 V 001'b = 0.7 V 010'b = 0.8 V 011'b = 0.9 V 100'b = 1.0 V 101'b = 1.1 (default) 110'b = 1.2 111'b = 1.3

							map (commada)
ADDRESS	REGISTER NAME	BIT	FIELD	TYPE	DEFAULT	EEPROM REG BIT	DESCRIPTION
		7	RXDET Status	R			Observation bit for RXDET CH4 - CHA_0 1 = Input 50 Ω terminated to VDD 0 = Input is Hi-Z
		6:5	Reserved				Set bits to 0
		4:3	Reserved				Set bits to 0
0x2E	CH4 D_IN0 – S_OUTA0 DEM	2:0	DEM Control	R/W	0x02	Yes	DEM Control 000'b = 0 dB 001'b = -1.5 dB 010'b = -3.5 dB (default) 011'b = -5 dB 100'b = -6 dB 101'b = -8 dB 110'b = -9 dB 111'b = -12 dB
		7	Reserved			Yes	Set bit to 0
0x2F	CH4 D_IN0 - S_OUTA0	6:4	Reserved	R/W	0x00		Set bits to 0
UXZF	Reserved	3:2	Reserved	K/VV	UXUU	Yes	Set bits to 0
		1:0	Reserved			Yes	Set bits to 0
0x30-0x31	Reserved	7:0	Reserved	R/W	0x00		Set bits to 0
		7:6	Reserved				Set bits to 0
0x32	Reserved	5:4	Reserved	R/W	0x00	Yes	Set bits to 0
0,52	ixeserveu	3:2	Reserved	17/ 7/	0,000	Yes	Set bits to 0
		1:0	Reserved				Set bits to 0
0x33	CH5 NC – S_OUTB0 Reserved	7:0	Reserved	R/W	0x2F	Yes	

ADDRESS	REGISTER NAME	BIT	FIELD	TYPE	DEFAULT	EEPROM REG BIT	DESCRIPTION
		7	Short Circuit Protection			Yes	1 = Enable the short circuit protection 0 = Disable the short circuit protection
		6	MODE Control			Yes	1 = PCIe GEN 1/2, 10GE 0 = PCIe GEN 3, 10G-KR Note: Override the MODE pin in Reg_08.
	CH5	5:3	Reserved			Yes	Set bits to 101'b
0x34	NC – S_OUTB0 VOD	2:0	VOD Control	R/W	0xAD	Yes	VOD control: 000'b = 0.6 V 001'b = 0.7 V 010'b = 0.8 V 011'b = 0.9 V 100'b = 1.0 V 101'b = 1.1 (default) 110'b = 1.2 111'b = 1.3
		7	RXDET Status	R			Observation bit for RXDET CH5 - CHA1 1 = Input 50 Ω terminated to VDD 0 = Input is Hi-Z
		6:5	Reserved				Set bits to 0
		4:3	Reserved				Set bits to 0
0x35	CH5 NC – S_OUTB0 DEM	2:0	DEM Control	R/W	0x02	Yes	DEM control 000'b = 0 dB 001'b = -1.5 dB 010'b = -3.5 dB (default) 011'b = -5 dB 100'b = -6 dB 101'b = -8 dB 110'b = -9 dB 111'b = -12 dB
		7	Reserved			Yes	Set bit to 0
0x36	CH5 NC - S_OUTB0	6:4	Reserved	R/W	0x00		Set bits to 0
UX30	Reserved	3:2	Reserved	FK/VV	UXUU	Yes	Set bits to 0
		1:0	Reserved			Yes	Set bits to 0
0x37-0x38	Reserved	7:0	Reserved	R/W	0x00		Set bits to 0

ADDRESS	REGISTER NAME	ВІТ	FIELD	TYPE	DEFAULT	EEPROM REG BIT	DESCRIPTION
		7:6	Reserved				Set bits to 0
		5:4	Reserved			Yes	Set bits to 0
0x39	CH6 D_IN1 - S_OUTA1 RXDET	3:2	RXDET	R/W	0x00	Yes	00'b = Input is Hi-Z impedance 01'b = Auto Rx-Detect, outputs test every 12 ms for 600 ms (50 times) then stops; termination is Hi-Z until detection; once detected input termination is 50 Ω 10'b = Auto Rx-Detect, outputs test every 12 ms until detection occurs; termination is Hi-Z until detection; once detected input termination is 50 Ω 11'b = Input is 50 Ω Note: Override RXDET pin and enable register control through Reg 0x08[3]
		1:0	Reserved				Set bits to 0
0x3A	CH6 D_IN1 - S_OUTA1 EQ	7:0	EQ Control	R/W	0x2F	Yes	EQ Control - total of 256 levels. See Table 2.
		7	Short Circuit Protection			Yes	1 = Enable the short circuit protection 0 = Disable the short circuit protection
		6	MODE Control			Yes	1 = PCle GEN 1/2, 10GE 0 = PCle GEN 3, 10G-KR Note: Override the MODE pin in Reg_08.
	CH6	5:3	Reserved			Yes	Set bits to 0101'b
0x3B	D_IN1 - S_OUTA1 VOD	2:0	VOD Control	R/W	0xAD	Yes	VOD Control: 000'b = 0.6 V 001'b = 0.7 V 010'b = 0.8 V 011'b = 0.9 V 100'b = 1.0 V 101'b = 1.1 (default) 110'b = 1.2 111'b = 1.3

ADDRESS	REGISTER NAME	ВІТ	FIELD	TYPE	DEFAULT	EEPROM REG BIT	DESCRIPTION
		7	RXDET Status	R			Observation bit for RXDET CH6 - CHA_2 1 = Input 50 Ω terminated to VDD 0 = Input is Hi-Z
		6:5	Reserved				Set bits to 0
		4:3	Reserved				Set bits to 0
0x3C	CH6 D_IN1 – S_OUTA1 DEM	2:0	DEM Control	R/W	0x02	Yes	DEM control 000'b = 0 dB 001'b = -1.5 dB 010'b = -3.5 dB (default) 011'b = -5 dB 100'b = -6 dB 101'b = -8 dB 110'b = -9 dB 111'b = -12 dB
		7	Reserved			Yes	Set bit to 0
0x3D	CH6 D_IN1 – S_OUTA1	6:4	Reserved	R/W	0x00		Set bits to 0
UXSD	Reserved	3:2	Reserved	IN/VV	0.000	Yes	Set bits to 0
		1:0	Reserved			Yes	Set bits to 0
0x3E-0x3F	Reserved	7:0	Reserved	R/W	0x00		Set bits to 0
		7:6	Reserved				Set bits to 0
0x40	Reserved	5:4	Reserved	R/W	0x00	Yes	Set bits to 0
0.40	Reserved	3:2	Reserved	IN/VV	0.000	Yes	Set bits to 0
		1:0	Reserved				Set bits to 0
0x41	CH7 NC – S_OUTB1 EQ	7:0	EQ Control	R/W	0x2F	Yes	EQ control - total of 256 levels. See Table 2.

ADDRESS	REGISTER NAME	ВІТ	FIELD	TYPE	DEFAULT	EEPROM REG BIT	DESCRIPTION
		7	Short Circuit Protection			Yes	1 = Enable the short circuit protection 0 = Disable the short circuit protection
		6	MODE Control			Yes	1 = PCIe GEN 1/2, 10GE 0 = PCIe GEN 3, 10G-KR Note: Override the MODE pin in Reg_08.
	CH7	5:3	Reserved			Yes	Set bits to 101'b
0x42	NC – S_OUTB1 VOD	2:0	VOD Control	R/W	0xAD	Yes	VOD Control: 000'b = 0.6 V 001'b = 0.7 V 010'b = 0.8 V 011'b = 0.9 V 100'b = 1.0 V 101'b = 1.1 (default) 110'b = 1.2 111'b = 1.3
		7	RXDET Status	R			Observation bit for RXDET CH7 - CHA_3 1 = Input 50 Ω terminated to VDD 0 = Input is Hi-Z
		6:5	Reserved				Set bits to 0
		4:3	Reserved				Set bits to 0
0x43	CH7 NC – S_OUTB1 DEM	2:0	DEM Control	R/W	0x02	Yes	DEM Control 000'b = 0 dB 001'b = -1.5 dB 010'b = -3.5 dB (default) 011'b = -5 dB 100'b = -6 dB 101'b = -8 dB 110'b = -9 dB 111'b = -12 dB
		7	Reserved			Yes	Set bit to 0.
0v44	CH7	6:4	Reserved	D // /	0,00		Set bits to 0.
0x44	NC - S_OUTB1 Reserved	3:2	Reserved	R/W	0x00	Yes	Set bits to 0.
		1:0	Reserved			Yes	Set bits to 0.
0x45	Reserved	7:0	Reserved	R/W	0x00		Set bits to 0.
0x46	Reserved	7:0	Reserved	R/W	0x38		Set bits to 0x38
0x47	Reserved	7:4	Reserved	R/W	0x00		Set bits to 0.
UATI	110001700	3:0	Reserved	1.777	0,00	Yes	Set bits to 0.
0x48	Reserved	7:6	Reserved	R/W	0x05	Yes	Set bits to 0.
0.7.10	110001100	5:0	Reserved	R/W	0,00		Set bits to 00 0101'b
0x49-0x4B	Reserved	7:0	Reserved	R/W	0x00		Set bits to 0.

ADDRESS	REGISTER NAME	BIT	FIELD	TYPE	DEFAULT	EEPROM REG BIT	DESCRIPTION
		7:3	Reserved	R/W		Yes	Set bits to 0.
0x4C	Reserved	2:1	Reserved	R/W	0x00		Set bits to 0.
		0	Reserved	R/W		Yes	Set bits to 0.
0x4D-0x50	Reserved	7:0	Reserved	R/W	0x00		Set bits to 0.
0x51	Device ID	7:5	VERSION	R	0x46		010'b
UX51	Device ID	4:0	ID	ĸ	UX46		0 0110'b
0x52-0x55	Reserved	7:0	Reserved	R/W	0x00		Set bits to 0.
0x56	Reserved	7:0	Reserved	R/W	0x10		Set bits to 0x10
0x57	Reserved	7:0	Reserved	R/W	0x64		Set bits to 0x64
0x58	Reserved	7:0	Reserved	R/W	0x21		Set bits to 0x21
050	Deserved	7:1	Reserved	DAM	000		Set bits to 0.
0x59	Reserved	0	Reserved	R/W	0x00	Yes	Set bit to 0.
0x5A	Reserved	7:0	Reserved	R/W	0x54	Yes	Set bits to 0x54
0x5B	Reserved	7:0	Reserved	R/W	0x54	Yes	Set bits to 0x54
0x5C-0x5D	Reserved	7:0	Reserved	R/W	0x00		Set bits to 0.
		7:3	Reserved				Set bits to 0.
	Overside OFI MAN and	2	Override SEL1 pin				Block SEL1 pin control; use Reg_5F to configure. Allow SEL1 pin control
0x5E	Override SEL[1:0] and INPUT_EN	1	Override SEL0 pin	R/W	0x00		1: Block SEL0 pin control; use Reg_5F to configure. 0: Allow SEL0 pin control
		0	Override INPUT_EN pin				Block INPUT_EN pin control; use Reg_5F to configure. Reg_5F to configure.

ADDRESS	REGISTER NAME	BIT	FIELD	TYPE	DEFAULT	EEPROM REG BIT	DESCRIPTION
		7:6	SEL1 Control				Select for lane 1. 00: 0 - Selects input S_INB1±, output S_OUTB1±. 01: 20kΩ to GND - Selects input S_INB1±, output S_OUTA1± 10: FLOAT - Selects input S_INA1±, output S_OUTB1± 11: 1 - Selects input S_INA1±, output S_OUTA1±.
0x5F	Control SEL[1:0] and	5:4	SEL0 Control	R/W	0x00		Select for lane 0. 00: 0 - Selects input S_INB0±, output S_OUTB0±. 01: 20 kΩ to GND - Selects input S_INB0±, output S_OUTA0± 10: FLOAT - Selects input S_INA0±, output S_OUTB0± 11: 1 - Selects input S_INA0±, output S_OUTA0±.
	INPUT_EN	3:2	INPUT_EN Control				00: 0 - Normal Operation, FANOUT is disabled, use SEL0/1 to select the A or B input/output (see SEL0/1 pin), input always enabled with 50 Ohms. 01: 20 k Ω to GND - Reserved 10: FLOAT - AUTO - Use RX Detect, SEL0/1 to determine which input or output to enable, FANOUT is disable. 11: 1 - Normal Operation, FANOUT is enabled (both S_OUT0/1 are ON). Input always enabled with 50 Ohms.
		1:0	Reserved				1: Block INPUT_EN pin control; use Reg_5F to configure. 0: Allow INPUT_EN pin control

Table 8. EEPROM Register Map With Default Value

EEPROM ADDR BYTE	ESS	BIT 7	BIT 6	BIT 5	BIT 4	BIT 3	BIT 2	BIT 1	BIT 0
Description	0x00	CRC_EN	Address Map Present	EEPROM > 256 Bytes	Reserved	DEVICE COUNT[3]	DEVICE COUNT[2]	DEVICE COUNT[1]	DEVICE COUNT[0]
Default Value 0x00	0,000	0	0	0	0	0	0	0	0
Description		Reserved							
Default Value 0x00	0x01	0	0	0	0	0	0	0	0
Description	0x02	Max EEPROM Burst size[7]	Max EEPROM Burst size[6]	Max EEPROM Burst size[5]	Max EEPROM Burst size[4]	Max EEPROM Burst size[3]	Max EEPROM Burst size[2]	Max EEPROM Burst size[1]	Max EEPROM Burst size[0]
Default Value 0x00	0.02	0	0	0	0	0	0	0	0
Description		PWDN_CH7	PWDN_CH6	PWDN_CH5	PWDN_CH4	PWDN_CH3	PWDN_CH2	PWDN_CH1	PWDN_CH0
SMBus Register	0x03	0x01[7]	0x01[6]	0x01[5]	0x01[4]	0x01[3]	0x01[2]	0x01[1]	0x01[0]
Default Value 0x00		0	0	0	0	0	0	0	0
Description		Reserved	Reserved	Reserved	Reserved	Ovrd_RESET	Reserved	Reserved	Reserved
SMBus Register	0x04	0x02[5]	0x02[4]	0x02[3]	0x02[2]	0x02[0]	0x04[7]	0x04[6]	0x04[5]
Default Value 0x00	one.	0	0	0	0	0	0	0	0
Description		Reserved							
SMBus Register	0x05	0x04[4]	0x04[3]	0x04[2]	0x04[1]	0x04[0]	0x06[4]	0x08[6]	0x08[5]
Default Value 0x04		0	0	0	0	0	1	0	0
Description		Reserved	Ovrd_RXDET	Ovrd_MODE	Reserved	Reserved	Reserved	Reserved	Reserved
SMBus Register	0x06	0x08[4]	0x08[3]	0x08[2]	0x08[1]	0x08[0]	0x0B[6]	0x0B[5]	0x0B[4]
Default Value 0x07		0	0	0	0	0	1	1	1
Description		Reserved	Reserved	Reserved	Reserved	Reserved	Reserved	CH0_RXDET_1	CH0_RXDET_0
SMBus Register	0x07	0x0B[3]	0x0B[2]	0x0B[1]	0x0B[0]	0x0E[5]	0x0E[4]	0x0E[3]	0x0E[2]
Default Value 0x00		0	0	0	0	0	0	0	0
Description		CH0_EQ_7	CH0_EQ_6	CH0_EQ_5	CH0_EQ_4	CH0_EQ_3	CH0_EQ_2	CH0_EQ_1	CH0_EQ_0
SMBus Register	0x08	0x0F[7]	0x0F[6]	0x0F[5]	0x0F[4]	0x0F[3]	0x0F[2]	0x0F[1]	0x0F[0]
Default Value 0x2F		0	0	1	0	1	1	1	1

Table 8. EEPROM Register Map With Default Value (continued)

EEPROM ADDR BYTE	ESS	BIT 7	BIT 6	BIT 5	BIT 4	BIT 3	BIT 2	BIT 1	BIT 0
Description		Reserved	Reserved	Reserved	Reserved	Reserved	Reserved	Reserved	Reserved
SMBus Register	0x09	0x10[7]	0x10[6]	0x10[5]	0x10[4]	0x10[3]	0x10[2]	0x10[1]	0x10[0]
Default Value 0xAD	oxec .	1	0	1	0	1	1	0	1
Description		Reserved	Reserved	Reserved	Reserved	Reserved	Reserved	Reserved	Reserved
SMBus Register	0x0A	0x11[2]	0x11[1]	0x11[0]	0x12[7]	0x12[3]	0x12[2]	0x12[1]	0x12[0]
Default Value 0x40		0	1	0	0	0	0	0	0
Description		Reserved	Reserved	CH1_RXDET_1	CH1_RXDET_0	CH1_EQ_7	CH1_EQ_6	CH1_EQ_5	CH1_EQ_4
SMBus Register	0x0B	0x15[5]	0x15[4]	0x15[3]	0x15[2]	0x16[7]	0x16[6]	0x16[5]	0x16[4]
Default Value 0x02		0	0	0	0	0	0	1	0
Description		CH1_EQ_3	CH1_EQ_2	CH1_EQ_1	CH1_EQ_0	CH1_SCP	CH1_Sel_MODE	Reserved	Reserved
SMBus Register	0x0C	0x16[3]	0x16[2]	0x16[1]	0x16[0]	0x17[7]	0x17[6]	0x17[5]	0x17[4]
Default Value 0xFA		1	1	1	1	1	0	1	0
Description		Reserved	CH1_VOD_2	CH1_VOD_1	CH1_VOD_0	CH1_DEM_2	CH1_DEM_1	CH1_DEM_0	Reserved
SMBus Register	0x0D	0x17[3]	0x17[2]	0x17[1]	0x17[0]	0x18[2]	0x18[1]	0x18[0]	0x19[7]
Default Value 0xD4		1	1	0	1	0	1	0	0
Description		Reserved	Reserved	Reserved	Reserved	Reserved	Reserved	CH2_RXDET_1	CH2_RXDET_0
SMBus Register	0x0E	0x19[3]	0x19[2]	0x19[1]	0x19[0]	0x1C[5]	0x1C[4]	0x1C[3]	0x1C[2]
Default Value 0x00		0	0	0	0	0	0	0	0
Description		CH2_EQ_7	CH2_EQ_6	CH2_EQ_5	CH2_EQ_4	CH2_EQ_3	CH2_EQ_2	CH2_EQ_1	CH2_EQ_0
SMBus Register	0x0F	0x1D[7]	0x1D[6]	0x1D[5]	0x1D[4]	0x1D[3]	0x1D[2]	0x1D[1]	0x1D[0]
Default Value 0x2F		0	0	1	0	1	1	1	1
Description		Reserved	Reserved	Reserved	Reserved	Reserved	Reserved	Reserved	Reserved
SMBus Register	0x10	0x1E[7]	0x1E[6]	0x1E[5]	0x1E[4]	0x1E[3]	0x1E[2]	0x1E[1]	0x1E[0]
Default Value 0xAD	0.1.0	1	0	1	0	1	1	0	1
Description		Reserved	Reserved	Reserved	Reserved	Reserved	Reserved	Reserved	Reserved
SMBus Register	0x11	0x1F[2]	0x1F[1]	0x1F[0]	0x20[7]	0x20[3]	0x20[2]	0x20[1]	0x20[0]
Default Value 0x40		0	1	0	0	0	0	0	0

Table 8. EEPROM Register Map With Default Value (continued)

EEPROM ADDRESS BYTE		ESS	BIT 7	BIT 6	BIT 5	BIT 4	BIT 3	BIT 2	BIT 1	BIT 0
Description			Reserved	Reserved	CH3_RXDET_1	CH3_RXDET_0	CH3_EQ_7	CH3_EQ_6	CH3_EQ_5	CH3_EQ_4
SMBus Reg	gister 0x12		0x23[5] 0x23[4]		0x23[3]	0x23[2]	0x24[7]	0x24[6]	0x24[5]	0x24[4]
Default Value	0x02	0.7.12	0	0	0	0	0	0	1	0
Description			CH3_EQ_3	CH3_EQ_2	CH3_EQ_1	CH3_EQ_0	CH3_SCP	CH3_Sel_MODE	Reserved	Reserved
SMBus Reg	ister	0x13	0x24[3]	0x24[2]	0x24[1]	0x24[0]	0x25[7]	0x25[6]	0x25[5]	0x25[4]
Default Value	0xFA		1	1	1	1	1	0	1	0
Description			Reserved	CH3_VOD_2	CH3_VOD_1	CH3_VOD_0	CH3_DEM_2	CH3_DEM_1	CH3_DEM_0	Reserved
SMBus Reg	ister	0x14	0x25[3]	0x25[2]	0x25[1]	0x25[0]	0x26[2]	0x26[1]	0x26[0]	0x27[7]
Default Value	0xD4		1	1	0	1	0	1	0	0
Description	on		Reserved	Reserved	Reserved	Reserved	Reserved	hi_idle_SD CH0-3	hi_idle_SD CH4-7	fast_SD CH0-3
SMBus Reg	ister	0x15	0x27[3]	0x27[2]	0x27[1]	0x27[0]	0x28[6]	0x28[5]	0x28[4]	0x28[3]
Default Value	0x01		0	0	0	0	0	0	0	1
Description	escription		fast_SD CH4-7	lo_gain_SD CH0-3	lo_gain_SD CH4-7	Reserved	Reserved	CH4_RXDET_1	CH4_RXDET_0	CH4_EQ_7
SMBus Reg	us Register		0x28[2]	0x28[1]	0x28[0]	0x2B[5]	0x2B[4]	0x2B[3]	0x2B[2]	0x2C[7]
Default Value	0x80		1	0	0	0	0	0	0	0
Description			CH4_EQ_6	CH4_EQ_5	CH4_EQ_4	CH4_EQ_3	CH4_EQ_2	CH4_EQ_1	CH4_EQ_0	CH4_SCP
SMBus Reg	ister	0x17	0x2C[6]	0x2C[5]	0x2C[4]	0x2C[3]	0x2C[2]	0x2C[1]	0x2C[0]	0x2D[7]
Default Value	0x5F		0	1	0	1	1	1	1	1
Description	,		CH4_Sel_MODE	Reserved	Reserved	Reserved	CH4_VOD_2	CH4_VOD_1	CH4_VOD_0	CH4_DEM_2
SMBus Reg	ister	0x18	0x2D[6]	0x2D[5]	0x2D[4]	0x2D[3]	0x2D[2]	0x2D[1]	0x2D[0]	0x2E[2]
Default Value	0x5A		0	1	0	1	1	0	1	0
Description			CH4_DEM_1	CH4_DEM_0	Reserved	Reserved	Reserved	Reserved	Reserved	Reserved
SMBus Reg	ister	0x19	0x2E[1]	0x2E[0]	0x2F[7]	0x2F[3]	0x2F[2]	0x2F[1]	0x2F[0]	0x32[5]
Default Value	0x80	0.1.0	1	0	0	0	0	0	0	0
Description			Reserved	Reserved	Reserved	Reserved	Reserved	Reserved	Reserved	Reserved
SMBus Reg	ister	0x1A	0x32[4]	0x32[3]	0x32[2]	0x33[7]	0x33[6]	0x33[5]	0x33[4]	0x33[3]
Default Value	0x05		0	0	0	0	0	1	0	1

Table 8. EEPROM Register Map With Default Value (continued)

EEPROM ADDR BYTE	ROM ADDRESS BYTE		BIT 6	BIT 5	BIT 4	BIT 3	BIT 2	BIT 1	BIT 0
Description		Reserved	Reserved	Reserved	CH5_SCP	CH5_Sel_MODE	Reserved	Reserved	Reserved
SMBus Register	0x1B	0x33[2]	0x33[1]	0x33[0]	0x34[7]	0x34[6]	0x34[5]	0x34[4]	0x34[3]
Default Value 0xF5	0.7.2	1	1	1	1	0	1	0	1
Description		CH5_VOD_2	CH5_VOD_1	CH5_VOD_0	CH5_DEM_2	CH5_DEM_1	CH5_DEM_0	Reserved	Reserved
SMBus Register	0x1C	0x34[2]	0x34[1]	0x34[0]	0x35[2]	0x35[1]	0x35[0]	0x36[7]	0x36[3]
Default Value 0xA8		1	0	1	0	1	0	0	0
Description		Reserved	Reserved	Reserved	Reserved	Reserved	CH6_RXDET_1	CH6_RXDET_0	CH6_EQ_7
SMBus Register	0x1D	0x36[2]	0x36[1]	0x36[0]	0x39[5]	0x39[4]	0x39[3]	0x39[2]	0x3A[7]
Default Value 0x00		0	0	0	0	0	0	0	0
Description		CH6_EQ_6	CH6_EQ_5	CH6_EQ_4	CH6_EQ_3	CH6_EQ_2	CH6_EQ_1	CH6_EQ_0	CH6_SCP
SMBus Register	0x1E	0x3A[6]	0x3A[5]	0x3A[4]	0x3A[3]	0x3A[2]	0x3A[1]	0x3A[0]	0x3B[7]
Default Value 0x5F		0	1	0	1	1	1	1	1
Description		CH6_Sel_MODE	Reserved	Reserved	Reserved	CH6_VOD_2	CH6_VOD_1	CH6_VOD_0	CH6_DEM_2
SMBus Register	0x1F	0x3B[6]	0x3B[5]	0x3B[4]	0x3B[3]	0x3B[2]	0x3B[1]	0x3B[0]	0x3C[2]
Default Value 0x5A		0	1	0	1	1	0	1	0
Description		CH6_DEM_1	CH6_DEM_0	Reserved	Reserved	Reserved	Reserved	Reserved	Reserved
SMBus Register	0x20	0x3C[1]	0x3C[0]	0x3D[7]	0x3D[3]	0x3D[2]	0x3D[1]	0x3D[0]	0x40[5]
Default Value 0x80		1	0	0	0	0	0	0	0
Description		Reserved	Reserved	Reserved	Reserved	Reserved	Reserved	Reserved	Reserved
SMBus Register	0x21	0x40[4]	0x40[3]	0x40[2]	0x41[7]	0x41[6]	0x41[5]	0x41[4]	0x41[3]
Default Value 0x05		0	0	0	0	0	1	0	1
Description		Reserved	Reserved	Reserved	CH7_SCP	CH7_Sel_MODE	Reserved	Reserved	Reserved
SMBus Register	0x22	0x41[2]	0x41[1]	0x41[0]	0x42[7]	0x42[6]	0x42[5]	0x42[4]	0x42[3]
Default Value 0xF5		1	1	1	1	0	1	0	1
Description		CH7_VOD_2	CH7_VOD_1	CH7_VOD_0	CH7_DEM_2	CH7_DEM_1	CH7_DEM_0	Reserved	Reserved
SMBus Register	0x23	0x42[2]	0x42[1]	0x42[0]	0x43[2]	0x43[1]	0x43[0]	0x44[7]	0x44[3]
Default Value 0xA8	5.120	1	0	1	0	1	0	0	0

Table 8. EEPROM Register Map With Default Value (continued)

EEPROM ADDRESS BYTE		BIT 7	BIT 6	BIT 5	BIT 4	BIT 3	BIT 2	BIT 1	BIT 0	
Description	escription		Reserved							
SMBus Reg	MBus Register		0x44[2]	0x44[1]	0x44[0]	0x47[3]	0x47[2]	0x47[1]	0x47[0]	0x48[7]
Default Value	0x00	0x24	0	0	0	0	0	0	0	0
Description			Reserved							
SMBus Reg	jister	0x25	0x48[6]	0x4C[7]	0x4C[6]	0x4C[5]	0x4C[4]	0x4C[3]	0x4C[0]	0x59[0]
Default Value	0x00	ONLO	0	0	0	0	0	0	0	0
Description			Reserved							
SMBus Reg	jister	0x26	0x5A[7]	0x5A[6]	0x5A[5]	0x5A[4]	0x5A[3]	0x5A[2]	0x5A[1]	0x5A[0]
Default Value	0x54	0,20	0	1	0	1	0	1	0	0
Description	Description		Reserved							
SMBus Reg	jister	0x27	0x5B[7]	0x5B[6]	0x5B[5]	0x5B[4]	0x5B[3]	0x5B[2]	0x5B[1]	0x5B[0]
Default Value	0x54	U.L.I	0	1	0	1	0	1	0	0

9 Application and Implementation

NOTE

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

9.1 Application Information

9.1.1 General Recommendations

The DS125MB203 is a high-performance circuit capable of delivering excellent performance. Pay careful attention to the details associated with high-speed design as well as providing a clean power supply. Refer to the information below and Revision 4 of the LVDS Owner's Manual for more detailed information on high speed design tips to address signal integrity design issues.

Figure 8. Test Set-Up Connections Diagram

Figure 9. Test Set-Up Connections Diagram

9.2 Typical Application

Figure 10. Storage Application

9.2.1 Design Requirements

As with any high-speed design, there are many factors which influence the overall performance. Below are a list of critical areas for consideration and study during design:

- Use 100-Ω impedance traces. Generally these are very loosely coupled to ease routing length differences.
- Place AC-coupling capacitors near to the receiver end of each channel segment to minimize reflections.
- The maximum body size for AC-coupling capacitors is 0402.
- Back-drill connector vias and signal vias to minimize stub length.
- Use Reference plane vias to ensure a low inductance path for the return current.

9.2.2 Detailed Design Procedure

The DS125MB203 is designed to be placed at an offset location with respect to the overall channel attenuation. To optimize performance, the repeater requires tuning to extend the reach of the cable or trace length while also recovering a solid eye opening. To tune the mux-buffer, the settings mentioned in Table 2 and Table 3 are recommended as a default starting point for most applications. Once these settings are configured, additional tuning of the EQ and, to a lesser extent, VOD may be required to optimize the repeater performance for each specific application environment.

Examples of the repeater performance as a generic high-speed datapath repeater are shown in the performance curves in the *Application Curves* section.

Typical Application (continued)

9.2.3 Application Curves

10 Power Supply Recommendations

10.1 Power Supply Bypassing

The DS125MB203 has an optional internal voltage regulator to provide the 2.5-V supply to the device. In 3.3-V mode, the VIN pin = 3.3 V is used to supply power to the device and the VDD pins should be left open. The internal regulator will provide the 2.5 V to the VDD pins of the device and a 0.1- μ F capacitor is needed at each of the five VDD pins for power supply de-coupling (total capacitance should be \leq 0.5 μ F), and the VDD pins should be left open. The VDD_SEL pin must be tied to GND to enable the internal regulator. In 2.5-V mode, the VIN pin should be left open and 2.5-V supply must be applied to the VDD pins. The VDD_SEL pin must be left open (no connect) to disable the internal regulator.

The DS12500MB203 can be configured for 2.5-V operation or 3.3-V operation. The lists below outline required connections for each supply selection.

Power Supply Bypassing (continued)

For 3.3-V mode of operation, use the following steps:

- 1. Tie VDD SEL = 0 with 1-k Ω resistor to GND.
- 2. Feed 3.3-V supply into VIN pin. Local 1.0-µF decoupling at VIN is recommended.
- 3. See information on VDD bypass below.
- 4. SDA and SCL pins should connect pullup resistor to VIN
- 5. Any 4-Level input which requires a connection to Logic 1 should use a 1-kΩ resistor to VIN

For 2.5-V mode of operation, use the following steps:

- 1. VDD SEL = Float
- 2. VIN = Float
- 3. Feed 2.5-V supply into VDD pins.
- 4. See information on VDD bypass below.
- 5. SDA and SCL pins connect pullup resistor to VDD for 2.5-V uC SMBus IO
- 6. SDA and SCL pins connect pullup resistor to VDD for 3.3-V uC SMBus IO
- 7. Any 4-Level input which requires a connection to Logic 1 should use a 1- $k\Omega$ resistor to VDD

Figure 15. 3.3-V or 2.5-V Supply Connection Diagram

Two approaches are recommended to ensure that the DS125MB203 is provided with an adequate power supply bypass. First, the supply (V_{DD}) and ground (GND) pins should be connected to power planes routed on adjacent layers of the printed-circuit-board. Second, pay careful attention to supply bypassing through the proper use of bypass capacitors is required. A 0.1- μ F bypass capacitor should be connected to each V_{DD} pin such that the capacitor is placed as close as possible to the device. Small body size capacitors (such as 0402) reduce the parasitic inductance of the capacitor and also help in placement close to the V_{DD} pin. If possible, the layer thickness of the dielectric should be minimized so that the V_{DD} and GND planes create a low inductance supply with distributed capacitance.

11 Layout

11.1 Layout Guidelines

The differential inputs and outputs are designed with $100-\Omega$ differential terminations. Therefore, they should be connected to interconnects with controlled differential impedance of approximately 85-110 Ω . It is preferable to route differential lines primarily on one layer of the board, particularly for the input traces. The use of vias should be avoided if possible. If vias must be used, they should be used sparingly and must be placed symmetrically for each side of a given differential pair. Whenever differential vias are used, the layout must also provide for a low inductance path for the return currents as well. Route the differential signals away from other signals and noise sources on the printed-circuit-board. To minimize the effects of crosstalk, a 5:1 ratio or greater should be maintained between inter-pair spacing and trace width. See *AN-1187 Leadless Leadframe Package (LLP) Application Report* (SNOA401) for additional information on QFN (WQFN) packages.

The DS125MB203 pinout promotes easy high-speed routing and layout. To optimize DS125MB203 performance refer to the following guidelines:

- 1. Place local VIN and VDD capacitors as close as possible to the device supply pins. Often the best location is directly under the DS125MB203 pins to reduce the inductance path to the capacitor. In addition, bypass capacitors may share a via with the DAP GND to minimize ground loop inductance.
- 2. Differential pairs going into or out of the DS125MB203 should have adequate pair-to-pair spacing to minimize crosstalk.
- 3. Use return current via connections to link reference planes locally. This ensures a low inductance return current path when the differential signal changes layers.
- 4. Optimize the via structure to minimize trace impedance mismatch.
- 5. Place GND vias around the DAP perimeter to ensure optimal electrical and thermal performance.
- 6. Use small body size AC-coupling capacitors when possible 0402 or smaller size is preferred. The AC-coupling capacitors should be placed closer to the Rx on the channel.

Figure 16 depicts different transmission line topologies which can be used in various combinations to achieve the optimal system performance. Impedance discontinuities at the differential via can be minimized or eliminated by increasing the swell around each hole and providing for a low inductance return current path. When the via structure is associated with thick backplane PCB, further optimization such as back drilling is often used to reduce the detrimental high-frequency effects of stubs on the signal path.

11.2 Layout Example

Figure 16. Typical Routing Options

12 器件和文档支持

12.1 文档支持

12.1.1 相关文档

相关文档如下:

- 《焊接相关的最大绝对额定值》(文献编号: SNOA549)
- 《了解高速中继器和复用缓冲器的 EEPROM 编程》(文献编号: SNLA228)
- AN-1187《无引线框架封装 (LLP) 应用报告》(文献编号: SNOA401)

12.2 社区资源

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

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

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

12.3 商标

E2E is a trademark of Texas Instruments.

All other trademarks are the property of their respective owners.

12.4 静电放电警告

这些装置包含有限的内置 ESD 保护。 存储或装卸时,应将导线一起截短或将装置放置于导电泡棉中,以防止 MOS 门极遭受静电损伤。

12.5 Glossary

SLYZ022 — TI Glossary.

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

13 机械、封装和可订购信息

以下页中包括机械封装和可订购信息。这些信息是针对指定器件可提供的最新数据。这些数据会在无通知且不对本文档进行修订的情况下发生改变。欲获得该数据表的浏览器版本,请查阅左侧的导航栏

www.ti.com 14-May-2025

PACKAGING INFORMATION

Orderable part number	Status	Material type	Package Pins	Package qty Carrier	RoHS	Lead finish/ Ball material	MSL rating/ Peak reflow	Op temp (°C)	Part marking (6)
						(4)	(5)		
DS125MB203SQ/NOPB	Active	Production	WQFN (NJY) 54	2000 LARGE T&R	Yes	SN	Level-2-260C-1 YEAR	-40 to 85	DS125MB203
DS125MB203SQ/NOPB.Z	Active	Production	WQFN (NJY) 54	2000 LARGE T&R	Yes	SN	Level-2-260C-1 YEAR	-40 to 85	DS125MB203
DS125MB203SQE/NOPB	Active	Production	WQFN (NJY) 54	250 SMALL T&R	Yes	SN	Level-2-260C-1 YEAR	-40 to 85	DS125MB203
DS125MB203SQE/NOPB.Z	Active	Production	WQFN (NJY) 54	250 SMALL T&R	Yes	SN	Level-2-260C-1 YEAR	-40 to 85	DS125MB203

⁽¹⁾ Status: For more details on status, see our product life cycle.

Multiple part markings will be inside parentheses. Only one part marking contained in parentheses and separated by a "~" will appear on a part. If a line is indented then it is a continuation of the previous line and the two combined represent the entire part marking for that device.

Important Information and Disclaimer: The information provided on this page represents Tl's knowledge and belief as of the date that it is provided. Tl 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. Tl 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. Tl and Tl 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.

⁽²⁾ Material type: When designated, preproduction parts are prototypes/experimental devices, and are not yet approved or released for full production. Testing and final process, including without limitation quality assurance, reliability performance testing, and/or process qualification, may not yet be complete, and this item is subject to further changes or possible discontinuation. If available for ordering, purchases will be subject to an additional waiver at checkout, and are intended for early internal evaluation purposes only. These items are sold without warranties of any kind.

⁽³⁾ RoHS values: Yes, No, RoHS Exempt. See the TI RoHS Statement for additional information and value definition.

⁽⁴⁾ Lead finish/Ball material: Parts may have multiple material finish options. Finish options are separated by a vertical ruled line. Lead finish/Ball material values may wrap to two lines if the finish value exceeds the maximum column width.

⁽⁵⁾ MSL rating/Peak reflow: The moisture sensitivity level ratings and peak solder (reflow) temperatures. In the event that a part has multiple moisture sensitivity ratings, only the lowest level per JEDEC standards is shown. Refer to the shipping label for the actual reflow temperature that will be used to mount the part to the printed circuit board.

⁽⁶⁾ Part marking: There may be an additional marking, which relates to the logo, the lot trace code information, or the environmental category of the part.

PACKAGE MATERIALS INFORMATION

www.ti.com 27-Sep-2024

TAPE AND REEL INFORMATION

A0	Dimension designed to accommodate the component width
В0	Dimension designed to accommodate the component length
K0	Dimension designed to accommodate the component thickness
W	Overall width of the carrier tape
P1	Pitch between successive cavity centers

QUADRANT ASSIGNMENTS FOR PIN 1 ORIENTATION IN TAPE

*All dimensions are nominal

Device	Package Type	Package Drawing		SPQ	Reel Diameter (mm)	Reel Width W1 (mm)	A0 (mm)	B0 (mm)	K0 (mm)	P1 (mm)	W (mm)	Pin1 Quadrant
DS125MB203SQ/NOPB	WQFN	NJY	54	2000	330.0	16.4	5.8	10.3	1.0	12.0	16.0	Q1
DS125MB203SQE/NOPB	WQFN	NJY	54	250	178.0	16.4	5.8	10.3	1.0	12.0	16.0	Q1

www.ti.com 27-Sep-2024

*All dimensions are nominal

Device	Package Type	Package Drawing	Pins	SPQ	Length (mm)	Width (mm)	Height (mm)
DS125MB203SQ/NOPB	WQFN	NJY	54	2000	356.0	356.0	36.0
DS125MB203SQE/NOPB	WQFN	NJY	54	250	208.0	191.0	35.0

WQFN

WQFN

NOTES:

- 1. All linear dimensions are in millimeters. Dimensions in parenthesis are for reference only. Dimensioning and tolerancing per ASME Y14.5M.
- This drawing is subject to change without notice.
 The package thermal pad must be soldered to the printed circuit board for thermal and mechanical performance.

NJY0054A WQFN

WQFN

NOTES: (continued)

4. This package is designed to be soldered to a thermal pad on the board. For more information, refer to QFN/SON PCB application note in literature No. SLUA271 (www.ti.com/lit/slua271).

NJY0054A WQFN

WQFN

NOTES: (continued)

5. Laser cutting apertures with trapezoidal walls and rounded corners may offer better paste release. IPC-7525 may have alternate design recommendations.

重要通知和免责声明

TI"按原样"提供技术和可靠性数据(包括数据表)、设计资源(包括参考设计)、应用或其他设计建议、网络工具、安全信息和其他资源,不保证没有瑕疵且不做出任何明示或暗示的担保,包括但不限于对适销性、某特定用途方面的适用性或不侵犯任何第三方知识产权的暗示担保。

这些资源可供使用 TI 产品进行设计的熟练开发人员使用。您将自行承担以下全部责任:(1) 针对您的应用选择合适的 TI 产品,(2) 设计、验证并测试您的应用,(3) 确保您的应用满足相应标准以及任何其他功能安全、信息安全、监管或其他要求。

这些资源如有变更,恕不另行通知。TI 授权您仅可将这些资源用于研发本资源所述的 TI 产品的相关应用。 严禁以其他方式对这些资源进行复制或展示。您无权使用任何其他 TI 知识产权或任何第三方知识产权。您应全额赔偿因在这些资源的使用中对 TI 及其代表造成的任何索赔、损害、成本、损失和债务,TI 对此概不负责。

TI 提供的产品受 TI 的销售条款或 ti.com 上其他适用条款/TI 产品随附的其他适用条款的约束。TI 提供这些资源并不会扩展或以其他方式更改 TI 针对 TI 产品发布的适用的担保或担保免责声明。

TI 反对并拒绝您可能提出的任何其他或不同的条款。

邮寄地址:Texas Instruments, Post Office Box 655303, Dallas, Texas 75265 版权所有 © 2025,德州仪器 (TI) 公司