

TLK1102E

11.3-Gbps Dual-Channel Cable and PC Board Equalizer

FEATURES

- Dual-Channel Multi-Rate Operation up to 11.3Gbps
- Two-Wire Serial Interface (with 8 Selectable Device Addresses) or Device Pin Control
- Compensates for up to 30dB Loss on the Receive Side and up to 7dB Loss on the Transmit Side at 5.65GHz
- Adjustable Input Equalization Level
- Adjustable Output De-Emphasis: 0 7dB
- Adjustable Input Bandwidth: 4.5 11GHz
- Adjustable CML Output Swing: 225 -1200mV_{p-p}
- Loss of Signal (LOS) Detection
- Output Disable with Selectable Auto-Squelch Function
- Output Polarity Switch
- Excellent High Frequency Input and Output Return Loss

- Surface Mount Small Footprint 4-mm × 4-mm 24-Pin QFN Package
- Single 3.3V Supply
- -40°C to 100°C Operation (Lead Temperature)

APPLICATIONS

- High-Speed Links In Communication and Data Systems
- Backplane, Daughtercard, and Cable Interconnects for 10GE, 8GFC, 10GFC, 10G SONET, SAS, SATA, and InfiniBand
- QSFP, SFP+, XFP, SAS, SATA, and InfiniBand Active Cable Assemblies

DESCRIPTION

The TLK1102E is a versatile and flexible high-speed dual-channel equalizer for applications in digital high-speed links with data rates up to 11.3Gbps.

The TLK1102E can be configured in many ways through its two-wire serial interface, available through the SDA and the SCL pins, to optimize its performance. The configurable parameters include the output de-emphasis settable from 0 to 7dB, the output differential voltage swing settable from 225 to $1200mV_{p-p}$, the input equalization level settable for 0 to 20 meters of 24-AWG twinaxial cable, 0 to 40 inches of FR-4 PCB interconnect, or equivalent interconnect (see Table 1), the input filter bandwidth settable from 4.5 to 11GHz, and the LOS (loss of signal) assert voltage level.

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. Spectra-Strip, SKEWCLEAR, XCede are registered trademarks of Amphenol Corporation. SI is a trademark of Park Electrochemical Corporation.

TEXAS INSTRUMENTS

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)

Alternatively, the TLK1102E can be configured using its configuration pins in two modes selectable using the MODE pin. In Pin Control Mode 1 (see Figure 2b), a common setting can be set for the two channels for the output de-emphasis level and the interconnect length using the DE pin and LN0, LN1 pins respectively. In Pin Control Mode 2 (see Figure 2c), those parameters can be set individually for the two channels using DEA, DEB, LNA, and LNB pins. In both modes only a common setting is available for the output voltage swing using the SWG pin. For Pin Control Mode 2 the typical LOS assert and de-assert voltage levels are fixed at $90mV_{p-p}$ and $150mV_{p-p}$ respectively with 4.0dB hysteresis.

The outputs can be disabled using the DISA and DISB pins. The DISA/DISB pins and the LOSA/LOSB pins can be connected together to implement an external output squelch function. The TLK1102E implements an internal output squelch function that can be enabled using the two-wire serial interface. In addition, a special fast auto-squelch function can be selected through the two-wire serial interface when needed to support SAS and SATA out-of-band (OOB) signals.

The POLA and POLB pins can be used to reverse the polarity of the OUTA+/OUTA- and OUTB+/OUTB- pins respectively.

The high input signal dynamic range ensures low jitter output signals even when overdriven with input signal swings as high as $1600mV_{p-p}$ differential. The low-frequency cut-off is low enough to support low-frequency control signals such as SAS and SATA OOB signals. The loss-of-signal detection and output disable functions are carefully designed to meet SAS/SATA OOB signal timing constraints.

CABLE LENGTH (meters) (1.8dB/m loss at 5 GHz)	PIN MODE 1		PIN MODE 2	TWO-WIRE SERIAL I/F MODE (registers 3 and 6)			
(1.oub/iii loss at 5 GHz)	LN1	LN0	LNA / LNB	EQ3	EQ2	EQ1	EQ0
0 - 2	GND	GND	GND	1	1	1	1
2-6	GND	VCC	GND	0	1	1	1
6 – 11	VCC	GND	1.8 MΩ to GND	0	1	0	1
11 – 15	VCC	VCC	VCC	0	0	0	0

Table 1. Equalization Level Settings

BLOCK DIAGRAM

A simplified block diagram of the TLK1102E is shown in Figure 1 for the two-wire serial interface control mode. This compact, low power, 11.3-Gbps dual-channel equalizer consists of a high-speed data path with an offset cancellation block combined with an analog input threshold selection circuitry, a loss of signal detection block, a two-wire interface with a control-logic block, a bandgap voltage reference, and a bias current generation block.

Figure 1. Simplified Block Diagram of the TLK1102E

PACKAGE

For the TLK1102E a small footprint 4-mm × 4-mm 24-pin QFN package is used, with a lead pitch of 0.5mm. Three pin-outs are available for this device as shown in Figure 2. The pin-out in Figure 2a is applicable for the case where the device is setup to be controlled through the two-wire serial interface. The pin-outs in Figure 2b and Figure 2c are applicable for the cases where the device is setup to be controlled through the device configuration pins. The MODE pin controls the pinout as described in the TERMINAL FUNCTIONS tables.

(a) Two-Wire Serial Interface Control Mode

Figure 2. Pin-Out of the TLK1102E in a 4-mm × 4-mm 24-Pin QFN Package

www.ti.com

TERMINAL FUNCTIONS - TWO-WIRE SERIAL INTERFACE CONTROL MODE

Pin descriptions for the TLK1102E in a 4-mm x 4-mm 24-pin QFN package when the device is set to be controlled using the two-wire serial interface. This mode is selected through setting the MODE pin (pin 10) to high level.

PIN	SYMBOL	TYPE	DESCRIPTION
1, 2	INA+, INA-	analog-in	First pair of differential data inputs. Each pin is on-chip 50Ω terminated to VCC.
3, 4	GND	supply	Circuit ground.
5, 6	INB+, INB-	analog-in	Second pair of differential data inputs. Each pin is on-chip 50Ω terminated to VCC.
7	CS	digital-in	Chip Select pin. Disables the two-wire serial interface when set to low level. Internally pulled up.
8	SDA	digital-in/out	Bidirectional serial data pin for the two-wire serial interface. Open drain. Connect to a $10k\Omega$ pull-up resistor if used. Leave open if unused.
9	SCL	digital-in	Serial clock pin for the two-wire serial interface. Connect to a $10k\Omega$ pull-up resistor if used. Leave open if unused. Internally pulled up to VCC with a $500k\Omega$ resistor.
10	MODE	three-state	Device control mode select. Pull up to VCC for the two-wire serial interface control mode.
11	DISB	digital-in	Disables CML output stage for OUTB+ and OUTB- when set to high level. Internally pulled down.
12	LOSB	digital-out	High level indicates that the input signal amplitude on INB+/INB- is below the programmed threshold level. Open drain. Requires an external $10k\Omega$ pull-up resistor to VCC for proper operation.
13, 14	OUTB-, OUTB+	analog-out	Second pair of differential data outputs. Each pin is on-chip 50Ω terminated to VCC.
15, 16	VCC	supply	3.3V ± 10% supply voltage.
17, 18	OUTA-, OUTA+	analog-out	First pair of differential data outputs. Each pin is on-chip 50Ω terminated to VCC.
19	LOSA	digital-out	High level indicates that the input signal amplitude on INA+/INA- is below the programmed threshold level. Open drain. Requires an external $10k\Omega$ pull-up resistor to VCC for proper operation.
20	DISA	digital-in	Disables CML output stage for OUTA+ and OUTA- when set to high level. Internally pulled down.
21, 22, 23	ADD2, ADD1, ADD0	digital-in	Configurable least significant bits (ADD[2:0]) of the two-wire serial interface device address. The fixed most significant bits (ADD[6:3]) of the 7-bit device address are 0101. The default address is 0101100. These pins are internally pulled up. Pull down externally to invert the associated bits.
24	RST	digital-in	Reset pin. Resets all the device digital circuits when set to high level. Internally pulled down.
EP	EP		Exposed die pad (EP) must be grounded.

TERMINAL FUNCTIONS - PIN CONTROL MODE 1

Pin descriptions for the TLK1102E in a 4-mm x 4-mm 24-pin QFN package when the device is set for Pin Control Mode 1. This mode is selected through setting the MODE pin (pin 10) to low level.

PIN	SYMBOL	TYPE	DESCRIPTION
1, 2	INA+, INA-	analog-in	First pair of differential data inputs. Each pin is on-chip 50Ω terminated to VCC.
3, 4	GND	supply	Circuit ground.
5, 6	INB+, INB-	analog-in	Second pair of differential data inputs. Each pin is on-chip 50Ω terminated to VCC.
7	DE	analog-in	Output signal de-emphasis control. A 0 to 1.2-V controlling voltage on this pin adjusts output de-emphasis on OUTA and OUTB pins from 0 to 7dB.
8	LOSL	analog-in	LOS threshold control. A 0 to 0.7-V controlling voltage on this pin adjusts the LOS assert and de-assert levels on INA and INB pins.
9	POLB	digital-in	Output data signal polarity select for OUTB+/OUTB- pins. Internally pulled up. Set to high level or leave open for normal polarity. Set to low level for inverted polarity.
10	MODE	three-state	Device control mode select. Tie to GND for pin control mode 1.
11	DISB	digital-in	Disables CML output stage for OUTB+ and OUTB- when set to high level. Internally pulled down.
12	LOSB	digital-out	High level indicates that the input signal amplitude on INB+/INB- is below the programmed threshold level. Open drain. Requires an external $10k\Omega$ pull-up resistor to VCC for proper operation.
13, 14	OUTB-, OUTB+	analog-out	Second pair of differential data outputs. Each pin is on-chip 50Ω terminated to VCC.
15, 16	VCC	supply	3.3V ± 10% supply voltage.
17, 18	OUTA-, OUTA+	analog-out	First pair of differential data outputs. Each pin is on-chip 50Ω terminated to VCC.

Copyright © 2009, Texas Instruments Incorporated

TEXAS INSTRUMENTS

www.ti.com

SLLS958-MARCH 2009

PIN	SYMBOL	TYPE	DESCRIPTION
19	LOSA	digital-out	High level indicates that the input signal amplitude on INA+/INA- is below the programmed threshold level. Open drain. Requires an external 10kΩ pull-up resistor to VCC for proper operation.
20	DISA	digital-in	Disables CML output stage for OUTA+ and OUTA- when set to high level. Internally pulled down.
21	SWG	three-state	OUTA, OUTB swing control. Tie to VCC for 1200mV _{p-p} swing, tie to GND for 225mV _{p-p} swing, or pull down with a 1.8M Ω resistor for 600mV _{p-p} swing.
22	POLA	digital-in	Output data signal polarity select for OUTB+/OUTB- pins. Internally pulled up. Set to high level or leave open for normal polarity. Set to low level for inverted polarity.
23, 24	LN1, LN0	digital-in	Equalization level setting. Internally pulled up. Each pin supports two logic levels: high and low – four settings in the following low to high equalization order: LN1=LN0=0; LN1=0 LN0=1; LN1=1 LN0=0; LN1=LN0=1
EP	EP		Exposed die pad (EP) must be grounded.

TERMINAL FUNCTIONS - PIN CONTROL MODE 2

Pin descriptions for the TLK1102E in a 4-mm x 4-mm 24-pin QFN package when the device is set for Pin Control Mode 2. This mode is selected through pulling down the MODE pin (pin 10) with a 1.8-M Ω resistor.

PIN	SYMBOL	TYPE	DESCRIPTION
1, 2	INA+, INA-	analog-in	First pair of differential data inputs. Each pin is on-chip 50Ω terminated to VCC.
3, 4	GND	supply	Circuit ground.
5, 6	INB+, INB-	analog-in	Second pair of differential data inputs. Each pin is on-chip 50Ω terminated to VCC.
7	DEA	analog-in	Output signal de-emphasis control for OUTA. A 0 to 1.2-V controlling voltage on this pin adjusts output de-emphasis on OUTA+/OUTA- pins from 0 to 7dB.
8	DEB	analog-in	Output signal de-emphasis control for OUTB. A 0 to 1.2-V controlling voltage on this pin adjusts output de-emphasis on OUTB+/OUTB- pins from 0 to 7dB.
9	POLB	digital-in	Output data signal polarity select for OUTB+/OUTB- pins. Internally pulled up. Set to high level or leave open for normal polarity. Set to low level for inverted polarity.
10	MODE	three-state	Device control mode select. Pull down with a $1.8M\Omega$ resistor for pin control mode 2.
11	DISB	digital-in	Disables CML output stage for OUTB+ and OUTB- when set to high level. Internally pulled down.
12	LOSB	digital-out	High level indicates that the input signal amplitude on INB+/INB- is below the programmed threshold level. Open drain. Requires an external $10k\Omega$ pull-up resistor to VCC for proper operation.
13, 14	OUTB-, OUTB+	analog-out	Second pair of differential data outputs. Each pin is on-chip 50Ω terminated to VCC.
15, 16	VCC	supply	3.3V ± 10% supply voltage.
17, 18	OUTA-, OUTA+	analog-out	First pair of differential data outputs. Each pin is on-chip 50Ω terminated to VCC.
19	LOSA	digital-out	High level indicates that the input signal amplitude on INA+/INA- is below the programmed threshold level. Open drain. Requires an external $10k\Omega$ pull-up resistor to VCC for proper operation.
20	DISA	digital-in	Disables CML output stage for OUTA+ and OUTA- when set to high level. Internally pulled down.
21	SWG	three-state	OUTA, OUTB swing control. Tie to VCC for 1200mV _{p-p} swing, tie to GND for 225mV _{p-p} swing, or pull down with a 1.8M Ω resistor for 600mV _{p-p} swing.
22	POLA	digital-in	Output data signal polarity select for OUTB+/OUTB- pins. Internally pulled up. Set to high level or leave open for normal polarity. Set to low level for inverted polarity.
23	LNA	three-state	Equalization level setting. Supports three equalization settings. Tie to VCC for high setting, tie to GND for low setting, or pull down with $1.8M\Omega$ resistor for medium setting. Internally tied to VCC/2.
24	LNB	three-state	Equalization level setting. Supports three equalization settings. Tie to VCC for high setting, tie to GND for low setting, or pull down with $1.8M\Omega$ resistor for medium setting. Internally tied to VCC/2.
EP	EP		Exposed die pad (EP) must be grounded.
	1	1	

ABSOLUTE MAXIMUM RATINGS

over operating free-air temperature range (unless otherwise noted) ⁽¹⁾

		VALUE	UNIT
V _{CC}	Supply voltage ⁽²⁾	-0.3 to 4.0	V
V _{IN+} , V _{IN-}	Voltage at INA+, INA-, INB+, INB- ⁽²⁾	0.5 to 4.0	V
V _{IO}	Voltage at pin 7 to 11 and pin 20 to 24 ⁽²⁾	-0.3 to 4.0	V
V _{IN,DIFF}	Differential voltage between INA+ and INA-, and between INB+ and INB-	±2.5	V
I _{IN+} , I _{IN-}	Continuous current at data inputs	-25 to 25	mA
I _{OUT+} , I _{OUT-}	Continuous current at data outputs	-35 to 35	mA
ILOS	Sink current at LOSA and LOSB outputs	25	mA
ESD	ESD rating at all pins	2.5	kV (HBM)
T _{J,max}	Maximum junction temperature	125	°C

(1) Stresses beyond those listed under absolute maximum ratings may cause permanent damage to the device. These are stress ratings only. 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 network ground terminal.

RECOMMENDED OPERATING CONDITIONS

		MIN	NOM	MAX	UNIT
V _{CC}	Supply voltage	2.95	3.3	3.6	V
T _A	Operating lead temperature	-40		100	°C
V _{IH}	CMOS input high voltage	2.1			V
V _{IL}	CMOS input low voltage			0.7	V

DC ELECTRICAL CHARACTERISTICS

over recommended operating conditions (unless otherwise noted)

	PARAMETER	TEST CONDITIONS	MIN	TYP	MAX	UNIT
V _{CC}	Supply voltage		2.95	3.3	3.6	V
	600mV _{p-p} SWG setting (CML output current included)		170	230	~ ^	
ICC	Supply current	1200mV _{p-p} SWG setting (CML output current included)		225	290	mA
	LOS high voltage	I_{SOURCE} = 50µA; 10k Ω Pull-up to V _{CC} on LOSA or LOSB pin	2.4			V
	LOS low voltage	I_{SINK} = 10mA; 10k Ω Pull-up to V_{CC} on LOSA or LOSB pin			0.4	V

AC ELECTRICAL CHARACTERISTICS

Typical operating condition is at V_{CC} = 3.3V and T_A = 25°C. Over recommended operating conditions (unless otherwise noted)

	PARAMETER	TEST CONDITIONS	MIN	TYP	MAX	UNIT
	Low frequency -3dB bandwidth	With 0.1µF input AC-coupling capacitors		30	50	kHz
V _{IN,MIN}	Data input sensitivity	$BER < 10^{-12}$, K28.5 pattern at 11.3Gbps over a 10m 28AWG cable including two SMA connectors (27dB loss at 5.65GHz), SWG = 600mV_{p-p} setting, no de-emphasis, maximum interconnect length setting. Voltage measured at the input of the cable.			250	mV _{p-p}
V _{IN,MAX}	Data input overload	$BER < 10^{-12}$, K28.5 pattern at 11.3Gbps, K28.5 pattern at 11.3Gbps over a 15m 24AWG cable including two SMA connectors (29dB loss at 5.65GHz), SWG = $600mV_{p\text{-}p}$ setting, no de-emphasis, maximum interconnect length setting. Voltage measured at the input of the cable.	1600			mV _{p-p}

SLLS958-MARCH 2009

AC ELECTRICAL CHARACTERISTICS (continued)

Typical operating condition is at $V_{CC} = 3.3V$ and $T_A = 25^{\circ}C$. Over recommended operating conditions (unless otherwise noted)

	PARAMETER	TEST CONDITIONS	MIN	TYP	MAX	UNIT	
5 <i>11</i>		$\label{eq:DIS} \begin{array}{l} DIS = Low, SWG = Low, V_{IN} = 400 mV_{p\text{-}p}, \\ no \ de\text{-emphasis}, no \ interconnect \ loss. \end{array}$	150	225	350		
V _{OD}	Differential data output voltage swing	$\label{eq:DIS} \begin{array}{l} \text{DIS} = \text{Low}, \ \text{SWG} = 600 \text{mV}_{\text{p-p}} \ \text{setting}, \ \text{V}_{\text{IN}} = 400 \text{mV}_{\text{p-p}}, \\ \text{no de-emphasis, no interconnect loss.} \end{array}$	400	600	800	$mV_{p\text{-}p}$	
		DIS = Low, SWG = High, V_{IN} = 400m V_{p-p} , no de-emphasis, no interconnect loss.	800	1200	1600		
		DIS = Low, SWG = Low, V_{IN} = 400m V_{p-p} , no de-emphasis, no interconnect loss, 50 Ω to VCC output termination.	V _{CC} -0.12	V _{CC} -0.08	V _{CC} -0.04		
V _{CM,OUT}	Data output common-mode voltage	$\label{eq:DIS} \begin{array}{l} \text{DIS} = \text{Low}, \ \text{SWG} = 600 \text{mV}_{p\text{-}p} \ \text{setting}, \ \text{V}_{\text{IN}} = 400 \text{mV}_{p\text{-}p}, \\ \text{no de-emphasis, no interconnect loss, } 50\Omega \ \text{to VCC} \\ \text{output termination.} \end{array}$	V _{CC} -0.29	V _{CC} -0.205	V _{CC} -0.12	V	
		DIS = Low, SWG = High, $V_{IN} = 400 m V_{p-p}$, no de-emphasis, no interconnect loss, 50Ω to VCC output termination.	V _{CC} -0.65	V _{CC} -0.45	V _{CC} -0.25		
V _{CM,RIP}	Common-mode output ripple	DIS = Low, SWG = $600mV_{p-p}$ setting, K28.5 pattern at 11.3Gbps, no interconnect loss, $600mV$ on DE pin, $V_{IN} = 1600mV_{p-p}$.		2	5	mV _{RMS}	
V _{OD,RIP}	Differential output ripple	DIS = High, K28.5 pattern at 11.3Gbps, no interconnect loss, $V_{\rm IN}$ = 1600mV_{p-p}.		15	20	mV _{p-p}	
DE	Output de-emphasis	K28.5 pattern at 11.3Gbps on both channels, no interconnect loss, $V_{IN} = 400mV_{p-p}$, SWG = $600mV_{p-p}$ setting, no de-emphasis.		0		dB	
DE		K28.5 pattern at 11.3Gbps on both channels, no interconnect loss, $V_{IN} = 400mV_{p-p}$, SWG = $600mV_{p-p}$ setting, maximum de-emphasis level.		7			
DJ	Deterministic jitter	K28.5 pattern at 11.3Gbps on both channels, 10m 28AWG cable (27dB loss at 5.65GHz), $V_{\rm IN} = 400mV_{p-p}$, SWG = $600mV_{p-p}$ setting, $600mV$ on DE pin, maximum interconnect length setting.		8		ns	
5		K28.5 pattern at 11.3Gbps on both channels, 15m 24AWG cable (29dB loss at 5.65GHz), $V_{\rm IN} = 400mV_{\rm p.p.}$ SWG = $600mV_{\rm p.p}$ setting, $600mV$ on DE pin, maximum interconnect length setting.		12		ps _{p-p}	
RJ	Random jitter	K28.5 pattern at 11.3Gbps on both channels, 10m 28AWG cable (27dB loss at 5.65GHz), $V_{\rm IN} = 400mV_{\rm p.p.}$ SWG = $600mV_{\rm p.p}$ setting, $600mV$ on DE pin, maximum interconnect length setting.		1.2		DSauce	
		K28.5 pattern at 11.3Gbps on both channels, 15m 24AWG cable (29dB loss at 5.65GHz), $V_{\rm IN} = 400mV_{\rm p-p}$, SWG = $600mV_{\rm p-p}$ setting, $600mV$ on DE pin, maximum interconnect length setting.		1.4		ps _{RMS}	
JPXT	Crosstalk jitter penalty	Channel A: K28.5 pattern at 11.3Gbps, 15m 24AWG cable (29dB loss at 5.65GHz), V _{IN} = 600mV _{p-p} , Register 2 = 10h (offset cancellation OFF), Register 3 = 01h (equalizer filter 1 OFF), Register 4 = 66h (680mVpp output swing, 3.3dB output de-emphasis); Channel B: Repeated 1010 pattern at 11.3Gbps, no interconnect line loss, V _{IN} = 600mV _{p-p} , Register 6 = 10h (offset cancellation OFF), Register 7 = 0Fh (all equalizer filters OFF), Register 8 = F6h (680mVpp output swing, 7dB output de-emphasis);			3	ps _{p-p}	
t _R	Output rise time	20% to 80%, No interconnect line, $V_{\rm IN}$ = 400mV_{\rm p-p}, SWG = 600mV_{\rm p-p} setting, no de-emphasis		28		ps	
t _F	Output fall time	20% to 80%, no interconnect loss, $V_{IN} = 400 m V_{p-p}$, SWG = $600 m V_{p-p}$ setting, no de-emphasis		28		μo	

www.ti.com

AC ELECTRICAL CHARACTERISTICS (continued)

Typical operating condition is at $V_{CC} = 3.3V$ and $T_A = 25^{\circ}C$. Over recommended operating conditions (unless otherwise noted)

	PARAMETER	TEST CONDITIONS	MIN	TYP	MAX	UNIT
SDD11	Differential input return loss	0.01GHz < f < 4.1GHz		See (1)		dB
50011		4.1GHz < f < 12.1GHz		See (2)		uв
00000		0.01GHz < f < 4.1GHz		See (1)		dB
SDD22	Differential output return loss	4.1GHz < f < 12.1GHz		See (2)		aв
00000		0.01GHz < f < 7.5GHz		See (3)		
SCC22	Common-mode output return loss	7.5GHz < f < 12.1GHz		See (4)		dB
.,		K28.5 Pattern at 11.3Gbps, no interconnect loss, LOSL = Open (also applies to Pin Control Mode 2)	45	90		
V _{AS}	LOS assert threshold voltage	K28.5 Pattern at 11.3Gbps, no interconnect loss, V(LOSL) = 0.7V	70	140		mV _{p-p}
	LOS de-assert threshold voltage	K28.5 Pattern at 11.3Gbps, no interconnect loss, LOSL = Open (also applies to Pin Control Mode 2)		150	300	mV _{p-p}
V _{DAS}		K28.5 Pattern at 11.3Gbps, no interconnect, V(LOSL) = 0.7V		235	500	
	LOS hysteresis	20log(V _{DAS} / V _{AS})	2.5	4.0		dB
T _{AS/DAS}	LOS assert/De-assert time		1/10	2/20	4/30	μs
V _{FAS}	Fast LOS assert threshold voltage	K28.5 Pattern at 11.3Gbps, no interconnect loss, Reg 5/9 = 10111111b		150		mV _{p-p}
V _{FDAS}	Fast LOS de-assert threshold voltage	K28.5 Pattern at 11.3Gbps, no interconnect loss, Reg 5/9 = 10111111b		220		mV _{p-p}
	Fast LOS hysteresis	20log(V _{FDAS} / V _{FAS})		3.3		dB
T _{SQUELCH}	Squelch time	Fast auto-squelch mode, no interconnect loss, $600mV_{p\text{-}p}$ input swing, K28.5 pattern, 1.5Gbps, SWG = $600mV_{p\text{-}p}$ setting. Time from input off to output voltage < $120mV_{p\text{-}p}$		5		ns
T _{DIS}	Disable response time			2		ns
T _{SKEW}	Channel-to-channel skew	OUTB+/ OUTB- relative to OUTA+/OUTA-		2		ps
	Latency	from IN[B:A]+/ IN[B:A]- to OUT[B:A]+/OUT[B:A]-		165		ps

(1) Differential return loss given by SDD11, SDD22 = 12.3 - 13 log₁₀(f/5.5), f in GHz

(2) (3)

Differential return loss given by SDD11, SDD22 = 18 - 2 \sqrt{f} , f in GHz Common-mode output return loss given by SCC22 = 12 - 2.8f, f in GHz Common-mode output return loss given by SCC22 = 5.2 - 0.08f, f in GHz (4)

TWO-WIRE SERIAL INTERFACE AND CONTROL LOGIC

FUNCTIONAL DESCRIPTION

The TLK1102E uses a two-wire serial interface for digital control. The two circuit inputs, SDA and SCL, are driven respectively by the serial data and serial clock from a microcontroller, for example. Both inputs require $10k\Omega$ pull-up resistors to VCC when used. For driving these inputs, an open-drain output is recommended.

The two-wire interface allows write access to the internal memory map to modify control registers and read access to read out control and status signals. The TLK1102E is a slave device only which means that it cannot initiate a transmission itself; it always relies on the availability of the clock (SCL) signal for the duration of the transmission. The master device provides the clock signal as well as the START and STOP commands. The protocol for a data transmission is as follows:

- 1. START command
- 2. 7-bit slave address (0101A₂A₁A₀) followed by an eighth bit which is the data direction bit (R/W). A zero indicates a WRITE and a 1 indicates a READ. The default slave address is 0101100. The A₂,A₁, and A₀ address bits change with the status of the ADD2, ADD1, and ADD0 device pins, respectively. Those pins are internally pulled up. Pulling down the ADD[2:0] pins changes the address to 0101011. Table 2 summarizes the slave address settings:
- 3. 8-bit register address
- 4. 8-bit register data word
- 5. STOP command

	5						
ADD2	ADDR1	ADDR0	SLAVE ADDRESS				
0	0	0	0101011				
0	0	1	0101010				
0	1	0	0101001				
0	1	1	0101000				
1	0	0	0101111				
1	0	1	0101110				
1	1	0	0101101				
1	1	1	0101100				

Table 2. Slave Address Settings

Regarding timing, the TLK1102E is I²C-compatible. The typical timing is shown in Figure 3 and a complete data transfer is shown in Figure 4. Parameters for Figure 3 are defined in Table 3.

Bus Idle: Both SDA and SCL lines remain HIGH

Start Data Transfer: A change in the state of the SDA line, from HIGH to LOW, while the SCL line is HIGH, defines a START condition (S). Each data transfer is initiated with a START condition.

Stop Data Transfer: A change in the state of the SDA line from LOW to HIGH while the SCL line is HIGH defines a STOP condition (P). Each data transfer is terminated with a STOP condition; however, if the master still wishes to communicate on the bus, it can generate a repeated START condition and address another slave without first generating a STOP condition.

Data Transfer: The number of data bytes transferred between a START and a STOP condition is not limited and is determined by the master device. The receiver acknowledges the transfer of data.

SLLS958-MARCH 2009

Acknowledge: Each receiving device, when addressed, is obliged to generate an acknowledge bit. The transmitter releases the SDA line and a device that acknowledges must pull down the SDA line during the acknowledge clock pulse in such a way that the SDA line is stable LOW during the HIGH period of the acknowledge clock pulse. Setup and hold times must be taken into account. When a slave-receiver does not acknowledge the slave address, the data line must be left HIGH by the slave. The master can then generate a STOP condition to abort the transfer. If the slave-receiver does acknowledge the slave address but some time later in the transfer cannot receive any more data bytes, the master must abort the transfer. This is indicated by the slave generating the not acknowledge on the first byte to follow. The slave leaves the data line HIGH and the master generates the STOP condition.

Figure 3. Two-Wire Serial Interface Timing Diagram.

SYMBOL	PARAMETER	MIN	MAX	UNIT
f _{SCL}	SCL Clock frequency		400	kHz
t _{BUF}	Bus free time between START and STOP conditions	1.3		μs
t _{HDSTA}	Hold time after repeated START condition. After this period, the first clock pulse is generated	0.6		μs
t _{LOW}	Low period of the SCL clock	1.3		μs
t _{HIGH}	High period of the SCL clock	0.6		μs
t _{SUSTA}	Setup time for a repeated START condition	0.6		μs
t _{HDDAT}	Data HOLD time	0		μs
t _{SUDAT}	Data setup time	100		ns
t _R	Rise time of both SDA and SCL signals		300	ns
t _F	Fall time of both SDA and SCL signals		300	ns
t _{SUSTO}	Setup time for STOP condition	0.6		μs

Table 3. Two-Wire Serial Interface Timing Diagram Definitions

Figure 4. Two-Wire Serial Interface Data Transfer

REGISTER MAPPING

The register mapping for read/write register addresses 0 (0x00) through 15 (0x0F) are shown in Table 4 to Table 19. Table 20 describes the circuit functionality based on the register settings.

Table 4. Register 0x00 - General Device Settings

	REGISTER ADDRESS 0x00									
BIT 7 BIT 6 BIT 5 BIT 4 BIT 3 BIT 2 BIT 1 BIT 0										
RESET	PWRDOWN	Reserved	Reserved	Reserved	Reserved	LOSRNG	CHA_TRACK			

Table 5. Register 0x01 – Reserved

	REGISTER ADDRESS 0x01									
BIT 7	BIT 7 BIT 6 BIT 5 BIT 4 BIT 3 BIT 2 BIT 1 BIT 0									
Reserved	Reserved	Reserved	Reserved	Reserved	Reserved	Reserved	Reserved			

Table 6. Register 0x02 – Control A Control Settings

	REGISTER ADDRESS 0x02									
BIT 7 BIT 6 BIT 5 BIT 4 BIT 3 BIT 2 BIT 1 BIT 0										
INOFF	OUTOFF	LOSOFF	OCOFF	Reserved	SQUELCH	POL	DISABLE			

Table 7. Register 0x03 – Control A Input Settings

REGISTER ADDRESS 0x03									
BIT 7 BIT 6 BIT 5 BIT 4 BIT 3 BIT 2 BIT 1 BIT 0									
BW3	BW2	BW1	BW0	EQ3	EQ2	EQ1	EQ0		

Table 8. Register 0x04 – Channel A Output Settings

	REGISTER ADDRESS 0x04									
BIT 7 BIT 6 BIT 5 BIT 4 BIT 3 BIT 2 BIT 1 BIT 0										
DEEM3	DEEM2	DEEM1	DEEM0	AMP3	AMP2	AMP1	AMP0			

Table 9. Register 0x05 – Channel A LOS Settings

	REGISTER ADDRESS 0x05									
BIT 7 BIT 6 BIT 5 BIT 4 BIT 3 BIT 2 BIT 1 BIT 0										
FAST	LOSLVL6	LOSLVL5	LOSLVL4	LOSLVL3	LOSLVL2	LOSLVL1	LOSLVL0			

Table 10. Register 0x06 – Channel B Control Settings

REGISTER ADDRESS 0x06								
BIT 7	BIT 6	BIT 5	BIT 4	BIT 3	BIT 2	BIT 1	BIT 0	
INOFF	OUTOFF	LOSOFF	OCOFF	Reserved	SQUELCH	POL	DISABLE	

Table 11. Register 0x07 – Channel B Input Settings

REGISTER ADDRESS 0x07									
BIT 7 BIT 6 BIT 5 BIT 4 BIT 3 BIT 2 BIT 1 BIT 0									
BW3	BW2	BW1	BW0	EQ3	EQ2	EQ1	EQ0		

Table 12. Register 0x08 – Channel B Output Settings

REGISTER ADDRESS 0x08										
BIT 7 BIT 6 BIT 5 BIT 4 BIT 3 BIT 2 BIT 1 BIT 0										
DEEM3	DEEM2	DEEM1	DEEM0	AMP3	AMP2	AMP1	AMP0			

www.ti.com

Table 13. Register 0x09 – Channel B LOS Settings

	REGISTER ADDRESS 0x09										
BIT 7	BIT 6	BIT 5	BIT 4	BIT 3	BIT 2	BIT 1	BIT 0				
FAST	LOSLVL6	LOSLVL5	LOSLVL4	LOSLVL3	LOSLVL2	LOSLVL1	LOSLVL0				

Table 14. Register 0x0A – Reserved

REGISTER ADDRESS 0x0A									
BIT 7 BIT 6 BIT 5 BIT 4 BIT 3 BIT 2 BIT 1 BIT 0									
Reserved	Reserved	Reserved	Reserved	Reserved	Reserved	Reserved	Reserved		

Table 15. Register 0x0B – Reserved

			REGISTER AI	DDRESS 0x0B					
BIT 7	7 BIT 6 BIT 5 BIT 4 BIT 3 BIT 2 BIT 1 BIT 0								
Reserved	Reserved Reserved Reserved Reserved Reserved Reserved Reserved Reserved								

Table 16. Register 0x0C – Reserved

REGISTER ADDRESS 0x0C								
BIT 7	BIT 6 BIT 5 BIT 4 BIT 3 BIT 2 BIT 1 BIT 0							
Reserved	d Reserved Reserved Reserved Reserved Reserved Reserved Reserved							

Table 17. Register 0x0D – Reserved

	REGISTER ADDRESS 0x0D								
BIT 7	BIT 7 BIT 6 BIT 5 BIT 4 BIT 3 BIT 2 BIT 1 BIT 0								
Reserved	eserved Reserved Reserved Reserved Reserved Reserved Reserved Reserved								

Table 18. Register 0x0E – Device Status

	REGISTER ADDRESS 0x0E							
BIT 7	7 BIT 6 BIT 5 BIT 4 BIT 3 BIT 2 BIT 1 BIT 0							
Reserved	eserved Reserved Reserved Reserved Reserved Reserved LOS_CHB LOS_CHA							

Table 19. Register 0x0F – Reserved

	REGISTER ADDRESS 0x0F								
BIT 7	BIT 7 BIT 6 BIT 5 BIT 4 BIT 3 BIT 2 BIT 1 BIT 0								
Reserved	Reserved Reserved Reserved Reserved Reserved Reserved Reserved Reserved								

www.ti.com

Texas Instruments

Table 20. Register Functionality

REGISTER	BIT(s)	NAME	DESCRIPTION	FUNCTION	DEFAULT
0	7	RESET	Software Reset	Resets all registers	00000000
	6	PWRDOWN	Powerdown	Set high to power down the device. In powerdown mode the the current consumption about 2.5mA	
	5 - 2	Reserved			
	1	LOSRNG	LOS Range Select	Set to high to increase LOS detection sensitivity	
	0	CHA_TRACK	Channel A Tracking Mode	All settings from channel A will be used for both channels, A and B	
1	7	Reserved			0000000
	6	Reserved			
	5	Reserved			
	4	Reserved			
	3	Reserved			
	2	Reserved			
	1	Reserved]
	0	Reserved]
2	7	INOFF	Channel A Input Off	Set high to power down channel A input stages	00000000
	6	OUTOFF Channel A Output Off Set high to power down channel A output driver and buffer		-	
	5	LOSOFF	Channel A LOS Detector Off	Set high to power down channel A input signal detector	-
	4	OCOFF	Channel A Offset Cancellation Off	Disables channel A offset cancellation circuit	-
	3	Reserved			
	2	SQUELCH	Channel A Squelch Mode	High activates channel A internal output squelch function	
	1	POL	Channel A Polarity Switch	Set to high to change polarity of channel A output signal	
	0	DISABLE	Channel A Output Disable	Set to high to disable channel A output data and keep common mode level	
3	7	BW3	Channel A Bandwidth Select 3 (MSB)	0000 -> highest bandwidth 1111 -> lowest bandwidth	0000000
	6	BW2	Channel A Bandwidth Select 2		
	5	BW1	Channel A Bandwidth Select 1		
	4	BW0	Channel A Bandwidth Select 0 (LSB)		
	3	EQ3	Channel A EQ Filter Stage 3 Control (MSB)	Set to high to switch off channel A EQ filter 3	
	2	EQ2	Channel A EQ Filter Stage 2 Control	Set to high to switch off channel A EQ filter 2	
	1	EQ1	Channel A EQ Filter Stage 1 Control	Set to high to switch off channel A EQ filter 1	
	0	EQ0	Channel A EQ Filter Stage 0 Control (LSB)	Set to high to switch off channel A EQ filter 0	

Table 20. Register Functionality (continued)

REGISTER	BIT(s)	NAME	DESCRIPTION	FUNCTION	DEFAULT
4	7	DEEM3	Channel A Output De-emphasis 3 (MSB)	0000 -> no peaking 1111 -> highest peaking	0000000
	6	DEEM2	Channel A Output De-emphasis 2		
	5	DEEM1	Channel A Output De-emphasis 1	_	
	4	DEEM0	Channel A Output De-emphasis 0 (LSB)		
	3	AMP3	Channel A Output Amplitude 3 (MSB)	$0000 \rightarrow 225 mV_{p-p}$ 1111-> 1200 mV_{p-p}	
	2	AMP2	Channel A Output Amplitude	approximately 60mV _{p-p} per step	
	1	AMP1	Channel A Output Amplitude 1	_	
	0	AMP0	Channel A Output Amplitude 0 (LSB)		
5	7	FAST	Channel A Fast Signal Detection Mode	Set to high to select fast signal detection mode on channel A	0000000
	6	LOSLVL6	Channel A LOS Threshold Level 6 (MSB)	0000000 -> Minimum LOS assert level 1001100 -> Maximum LOS assert level Settings out of the above range are not supported	
	5	LOSLVL5	Channel A LOS Threshold Level 5		
	4	LOSLVL4	Channel A LOS Threshold Level 4		
	3	LOSLVL3	Channel A LOS Threshold Level 3	_	
	2	LOSLVL2	Channel A LOS Threshold Level 2	_	
	1	LOSLVL1	Channel A LOS Threshold Level 1	_	
	0	LOSLVL0	Channel A LOS Threshold Level 0 (LSB)		
6	7	INOFF	Channel B Input Off	Set high to power down channel B input stages	00000000
	6	OUTOFF	Channel B Output Off	Set high to power down channel B output driver and buffer	
	5	LOSOFF	Channel B LOS Detector Off	Set high to power down channel B input signal detector	
	4	OCOFF	Channel B Offset Cancellation Off	Disables channel B offset cancellation circuit	
	3	Reserved			
	2	SQUELCH	Channel B Squelch Mode	High activates channel B internal output squelch function	
	1	POL	Channel B Polarity Switch	Set to high to change polarity of channel B output signal	
	0	DISABLE	Channel B Output Disable	Set to high to disable channel B output data and keep common mode level	

SLLS958-MARCH 2009

Table 20. Register Functionality (continued)

REGISTER	BIT(s)	NAME	DESCRIPTION	FUNCTION	DEFAULT
7	7	BW3	Channel B Bandwidth Select 3 (MSB)	0000 -> highest bandwidth 1111 -> lowest bandwidth	0000000
	6	BW2	Channel B Bandwidth Select 2		
	5	BW1	Channel B Bandwidth Select 1	_	
	4	BW0	Channel B Bandwidth Select 0 (LSB)		
	3	EQ3	Channel B EQ Filter Stage 3 Control (MSB)	Set to high to switch off channel B EQ filter 3	
	2	EQ2	Channel B EQ Filter Stage 2 Control	Set to high to switch off channel B EQ filter 2	
	1	EQ1	Channel B EQ Filter Stage 1 Control	Set to high to switch off channel B EQ filter 1	
	0	EQ0	Channel B EQ Filter Stage 0 Control (LSB)	Set to high to switch off channel B EQ filter 0	
8	7	DEEM3	Channel B Output De-emphasis 3 (MSB)	0000 -> no peaking 1111 -> highest peaking	0000000
	6	DEEM2	Channel B Output De-emphasis 2		
	5	DEEM1	Channel B Output De-emphasis 1		
	4	DEEM0	Channel B Output De-emphasis 0 (LSB)		
	3	AMP3	Channel B Output Amplitude 3 (MSB)	0000 -> 225mV _{p-p} 1111-> 1200mV _{p-p}	
	2	AMP2	Channel B Output Amplitude	approximately 60mV _{p-p} per step	
	1	AMP1	Channel B Output Amplitude 1		
	0	AMP0	Channel B Output Amplitude 0 (LSB)		
9	7	FAST	Channel B Fast Signal Detection Mode	Set to high to select fast signal detection mode on channel B	0000000
	6	LOSLVL6	Channel B LOS Threshold Level 6 (MSB)	0000000 = Minimum LOS assert level 1001100 = Maximum LOS assert level Settings outside the above range are not supported	
	5	LOSLVL5	Channel B LOS Threshold Level 5		
	4	LOSLVL4	Channel B LOS Threshold Level 4		
	3	LOSLVL3	Channel B LOS Threshold Level 3		
	2	LOSLVL2	Channel B LOS Threshold Level 2		
	1	LOSLVL1	Channel B LOS Threshold Level 1		
	0	LOSLVL0	Channel B LOS Threshold Level 0 (LSB)		

www.ti.com

TLK1102E

SLLS958-MARCH 2009

www.ti.com

Table 20. Register Functionality (continued)

REGISTER	BIT(s)	NAME	DESCRIPTION	FUNCTION	DEFAULT
10	7	Reserved			00000000
	6	Reserved			
	5	Reserved			
	4	Reserved			
	3	Reserved			
	2	Reserved			
	1	Reserved			
	0	Reserved			
11	7	Reserved			0000000
	6	Reserved			
	5	Reserved			
	4	Reserved			
	3	Reserved			
	2	Reserved			
	1	Reserved			
	0	Reserved			
12	7	Reserved			00000000
	6	Reserved			
	5	Reserved			
	4	Reserved			
	3	Reserved			
	2	Reserved			
	1	Reserved			
	0	Reserved			
13	7	Reserved			0000000
	6	Reserved			
	5	Reserved			
	4	Reserved			
	3	Reserved			
	2	Reserved			
	1	Reserved			
	0	Reserved			
14	7	Reserved			00000000
	6	Reserved			
	5	Reserved			
	4	Reserved			
	3	Reserved			
	2	Reserved			
	1	LOS_CHB	LOS Channel B	Indicates LOS at input channel B	
	0	LOS_CHA	LOS Channel A	Indicates LOS at input channel A	

TEXAS INSTRUMENTS

www.ti.com

SLLS958-MARCH 2009

Table 20. Register Functionality (continued)

REGISTER	BIT(s)	NAME	DESCRIPTION	FUNC	TION	DEFAULT
15	7	Reserved				0000000
	6	Reserved				
	5	Reserved				
	4	Reserved				
	3	Reserved				
	2	Reserved				
	1	Reserved				
1	0	Reserved				

TYPICAL CHARACTERISTICS

Typical operating condition is at $V_{CC} = 3.3V$ and $T_A = 25^{\circ}C$, $V_{IN} = 400mV_{p-p}$ (signal generator output), output swing = $600mV_{p-p}$ setting, no interconnect line at the output, and with default device settings (unless otherwise noted). Optimum input equalization level and output de-emphasis settings were used for the cable and backplane measurements. Differential S-parameter characteristics of Spectra-Strip[®] SKEWCLEAR[®] EXD twinaxial cables and a 40-inch N4000-13 SITM backplane link with Amphenol XCede[®] backplane connectors used for the measurements captured in this document are as shown in Figure 5.

Figure 5. Typical Differential S-Parameter Characteristics of Twinaxial Cable and PCB Interconnect Lines

Texas Instruments

www.ti.com

TYPICAL CHARACTERISTICS (continued) DIFFERENTIAL EQUALIZER INPUT SIGNAL (TOP) AND OUTPUT SIGNAL (BOTTOM) AT 12Gbps USING A K28.5 PATTERN

Input Interconnect: 15 meters 24AWG Twinaxial Cable

t – Time – 40 ps/div

Input Interconnect: 10 meters 28AWG Twinaxial Cable

t – Time – 40 ps/div

Input Interconnect: 40 inches Backplane Link

t - Time - 40 ps/div

Input Interconnect: 15 meters 24AWG Twinaxial Cable

Input Interconnect: 10 meters 28AWG Twinaxial Cable

Input Voltage 50 mV/div

Output Voltage 200 mV/div

TLK1102E

www.ti.com

EXAS

NSTRUMENTS

TYPICAL CHARACTERISTICS (continued) DIFFERENTIAL EQUALIZER INPUT SIGNAL (TOP) AND OUTPUT SIGNAL (BOTTOM) AT 11.3Gbps USING A K28.5 PATTERN

Input Interconnect: 15 meters 24AWG Twinaxial Cable

t – Time – 40 ps/div

Input Interconnect: 10 meters 28AWG Twinaxial Cable

t - Time - 40 ps/div

Input Interconnect: 40 inches Backplane Link

t - Time - 40 ps/div

Input Interconnect: 15 meters 24AWG Twinaxial Cable

Input Interconnect: 10 meters 28AWG Twinaxial Cable

Input Voltage 50 mV/div

Output Voltage 200 mV/div

TYPICAL CHARACTERISTICS (continued)

DIFFERENTIAL EQUALIZER INPUT SIGNAL (TOP) AND OUTPUT SIGNAL (BOTTOM) AT 10.3125Gbps USING A PRBS 2³¹-1 PATTERN

Input Interconnect: 15 meters 24AWG Twinaxial Cable

t - Time - 40 ps/div

Input Interconnect: 10 meters 28AWG Twinaxial Cable

Input Interconnect: 40 inches Backplane Link

Figure 8. Equalizer Input and Output Signals with Different Interconnect Lines at 10.3125Gbps.

EXAS

INSTRUMENTS

www.ti.com

TLK1102E

www.ti.com

EXAS

NSTRUMENTS

TYPICAL CHARACTERISTICS (continued) DIFFERENTIAL EQUALIZER INPUT SIGNAL (TOP) AND OUTPUT SIGNAL (BOTTOM) AT 8.5Gbps USING A K28.5 PATTERN

Input Interconnect: 15 meters 24AWG Twinaxial Cable

Input Interconnect: 10 meters 28AWG Twinaxial Cable

t – Time – 40 ps/div

Input Interconnect: 40 inches Backplane Link

t - Time - 40 ps/div

Input Interconnect: 15 meters 24AWG Twinaxial Cable

Input Interconnect: 10 meters 28AWG Twinaxial Cable

Input Voltage 50 mV/div

Output Voltage 200 mV/div

Copyright © 2009, Texas Instruments Incorporated

www.ti.com

TLK1102E

SLLS958-MARCH 2009

www.ti.com

TYPICAL CHARACTERISTICS (continued)

PACKAGING INFORMATION

Orderable Device	Status ⁽¹⁾	Package Type	Package Drawing	Pins I	Package Qty	e Eco Plan ⁽²⁾	Lead/Ball Finish	MSL Peak Temp ⁽³⁾
TLK1102ERGER	ACTIVE	VQFN	RGE	24	3000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-2-260C-1 YEAR
TLK1102ERGET	ACTIVE	VQFN	RGE	24	250	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-2-260C-1 YEAR

⁽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.

PACKAGE MATERIALS INFORMATION

www.ti.com

TAPE AND REEL INFORMATION

REEL DIMENSIONS

TEXAS INSTRUMENTS

TAPE AND REEL INFORMATION

TAPE DIMENSIONS

A0	Dimension designed to accommodate the component width
B0	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

*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
TLK1102ERGER	VQFN	RGE	24	3000	330.0	12.4	4.25	4.25	1.15	8.0	12.0	Q2
TLK1102ERGET	VQFN	RGE	24	250	180.0	12.4	4.25	4.25	1.15	8.0	12.0	Q2

TEXAS INSTRUMENTS

www.ti.com

PACKAGE MATERIALS INFORMATION

17-Dec-2011

*All dimensions are nominal

Device	Package Type	Package Drawing	Pins	SPQ	Length (mm)	Width (mm)	Height (mm)
TLK1102ERGER	VQFN	RGE	24	3000	346.0	346.0	29.0
TLK1102ERGET	VQFN	RGE	24	250	210.0	185.0	35.0

MECHANICAL DATA

NOTES: A. All linear dimensions are in millimeters. Dimensioning and tolerancing per ASME Y14.5M-1994.

- B. This drawing is subject to change without notice.
- C. Quad Flatpack, No-Leads (QFN) package configuration.
- D. The package thermal pad must be soldered to the board for thermal and mechanical performance.
- E. See the additional figure in the Product Data Sheet for details regarding the exposed thermal pad features and dimensions. F. Falls within JEDEC MO-220.
 - TEXAS INSTRUMENTS www.ti.com

RGE (S-PVQFN-N24)

PLASTIC QUAD FLATPACK NO-LEAD

THERMAL INFORMATION

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

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

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

NOTES: A. All linear dimensions are in millimeters

RGE (S-PVQFN-N24)

PLASTIC QUAD FLATPACK NO-LEAD

NOTES:

A. All linear dimensions are in millimeters.

- B. This drawing is subject to change without notice.
- C. Publication IPC-7351 is recommended for alternate designs.
- D. This package is designed to be soldered to a thermal pad on the board. Refer to Application Note, Quad Flat-Pack Packages, Texas Instruments Literature No. SLUA271, and also the Product Data Sheets for specific thermal information, via requirements, and recommended board layout. These documents are available at www.ti.com http://www.ti.com>.
- E. Laser cutting apertures with trapezoidal walls and also rounding corners will offer better paste release. Customers should contact their board assembly site for stencil design recommendations. Refer to IPC 7525 for stencil design considerations.
- F. Customers should contact their board fabrication site for recommended solder mask tolerances and via tenting recommendations for vias placed in the thermal pad.

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		Applications			
Audio	www.ti.com/audio	Automotive and Transportation	www.ti.com/automotive		
Amplifiers	amplifier.ti.com	Communications and Telecom	www.ti.com/communications		
Data Converters	dataconverter.ti.com	Computers and Peripherals	www.ti.com/computers		
DLP® Products	www.dlp.com	Consumer Electronics	www.ti.com/consumer-apps		
DSP	dsp.ti.com	Energy and Lighting	www.ti.com/energy		
Clocks and Timers	www.ti.com/clocks	Industrial	www.ti.com/industrial		
Interface	interface.ti.com	Medical	www.ti.com/medical		
Logic	logic.ti.com	Security	www.ti.com/security		
Power Mgmt	power.ti.com	Space, Avionics and Defense	www.ti.com/space-avionics-defense		
Microcontrollers	microcontroller.ti.com	Video and Imaging	www.ti.com/video		
RFID	www.ti-rfid.com				
OMAP Mobile Processors	www.ti.com/omap				
Wireless Connectivity	www.ti.com/wirelessconnectivity				
	TI 505 0				

TI E2E Community Home Page

e2e.ti.com

Mailing Address: Texas Instruments, Post Office Box 655303, Dallas, Texas 75265 Copyright © 2012, Texas Instruments Incorporated