

LMK00304 3-GHz 4-Output Ultra-Low Additive Jitter Differential Clock Buffer/Level Translator

1 Features

- 3:1 Input Multiplexer
 - Two Universal Inputs Operate up to 3.1 GHz and Accept LVPECL, LVDS, CML, SSTL, HSTL, HCSL, or Single-Ended Clocks
 - One Crystal Input Accepts a 10-MHz to 40-MHz Crystal or Single-Ended Clock
- Two Banks With 2 Differential Outputs Each
 - LVPECL, LVDS, HCSL, or Hi-Z (Selectable)
 - LVPECL Additive Jitter with LMK03806 Clock Source at 156.25 MHz:
 - 20 fs RMS (10 kHz to 1 MHz)
 - 51 fs RMS (12 kHz to 20 MHz)
- High PSRR: $-65 / -76$ dBc (LVPECL/LVDS) at 156.25 MHz
- LVCMOS Output with Synchronous Enable Input
- Pin-Controlled Configuration
- V_{CC} Core Supply: $3.3 \text{ V} \pm 5\%$
- 3 Independent V_{CCO} Output Supplies: $3.3 \text{ V}/2.5 \text{ V} \pm 5\%$
- Industrial Temperature Range: -40°C to $+85^\circ\text{C}$
- 32-lead WQFN (5 mm \times 5 mm)

2 Applications

- Clock Distribution and Level Translation for ADCs, DACs, Multi-Gigabit Ethernet, XAUI, Fibre Channel, SATA/SAS, SONET/SDH, CPRI, High-Frequency Backplanes
- Switches, Routers, Line Cards, Timing Cards
- Servers, Computing, PCI Express (PCIe 3.0)
- Remote Radio Units and Baseband Units

3 Description

The LMK00304 is a 3-GHz 4-output differential fanout buffer intended for high-frequency, low-jitter clock/data distribution and level translation. The input clock can be selected from two universal inputs or one crystal input. The selected input clock is distributed to two banks of 2 differential outputs and one LVCMOS output. The differential output banks can be mutually configured as LVPECL, LVDS, or HCSL drivers, or disabled. The LVCMOS output has a synchronous enable input for runt-pulse-free operation when enabled or disabled. The LMK00304 operates from a 3.3 V core supply and 3 independent 3.3 V/2.5 V output supplies.

The LMK00304 provides high performance, versatility, and power efficiency, making it ideal for replacing fixed-output buffer devices while increasing timing margin in the system.

Device Information⁽¹⁾

PART NUMBER	PACKAGE	BODY SIZE (NOM)
LMK00304	WQFN (32)	5.00 mm \times 5.00 mm

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

Functional Block Diagram

LVPECL Output Swing (V_{OD}) vs. Frequency

Table of Contents

1 Features 1 2 Applications 1 3 Description 1 4 Revision History 2 5 Pin Configuration and Functions 4 6 Specifications 6 6.1 Absolute Maximum Ratings 6 6.2 ESD Ratings 6 6.3 Recommended Operating Conditions 6 6.4 Thermal Information 6 6.5 Electrical Characteristics 7 6.6 Typical Characteristics 14 7 Parameter Measurement Information 18 7.1 Differential Voltage Measurement Terminology 18 8 Detailed Description 19 8.1 Overview 19 8.2 Functional Block Diagram 19 8.3 Feature Description 20	9 Application and Implementation 22 9.1 Driving the Clock Inputs 22 9.2 Crystal Interface 23 9.3 Termination and Use of Clock Drivers 24 10 Power Supply Recommendations 29 10.1 Power Supply Sequencing 29 10.2 Current Consumption and Power Dissipation Calculations 29 10.3 Power Supply Bypassing 30 10.4 Thermal Management 31 11 Device and Documentation Support 33 11.1 Documentation Support 33 11.2 Receiving Notification of Documentation Updates 33 11.3 Community Resources 33 11.4 Trademarks 33 11.5 Electrostatic Discharge Caution 33 11.6 Glossary 33 12 Mechanical, Packaging, and Orderable Information 33
--	--

4 Revision History

NOTE: Page numbers for previous revisions may differ from page numbers in the current version.

Changes from Revision F (March 2016) to Revision G	Page
• Added new rows to the <i>Thermal Information</i> table.....	6
• Added the <i>Support for PCB Temperature up to 105°C</i> section	32

Changes from Revision E (May 2013) to Revision F	Page
• Added "Ultra-Low Additive Jitter" to document title	1
• Added, updated, or renamed the following sections: <i>Specifications; Detailed Description; Application and Implementation; Power Supply Recommendations; Device and Documentation Support; Mechanical, Packaging, and Ordering Information</i>	1
• Changed C_{in} (typ) from 1 pF to 4 pF (based on updated test method) in <i>Electrical Characteristics: Crystal Interface</i>	8
• Added footnote for V_{LSE} parameter in the <i>Electrical Characteristics</i> table.	8
• Added "Additive RMS Jitter, Integration Bandwidth 10 kHz to 20 MHz" parameter with 100 MHz and 156.25 MHz Test conditions, Typical values, Max values, and footnotes in <i>Electrical Characteristics: LVPECL Outputs</i>	9
• Added "Additive RMS Jitter, Integration Bandwidth 10 kHz to 20 MHz" parameter with 100 MHz and 156.25 MHz Test conditions, Typical values, Max values, and footnotes in <i>Electrical Characteristics: LVDS Outputs</i>	10
• Added new paragraph at end of <i>Driving the Clock Inputs</i>	22
• Changed "LMK00301" to "LMK00304" in Figure 27 and Figure 28	23
• Changed $C_{in} = 4$ pF (typ, based on updated test method) in <i>Crystal Interface</i>	23
• Added POWER SUPPLY SEQUENCING	29

Changes from Revision D (February 2013) to Revision E	Page
• Changed V_{CM} text to condition for V_{IH} to V_{CM} parameter group.	8
• Deleted V_{IH} min value from <i>Electrical Characteristics</i> table.	8
• Deleted V_{IL} max value from <i>Electrical Characteristics</i> table.....	8
• Added V_{LSE} parameter and spec limits with corresponding table note to <i>Electrical Characteristics Table</i>	8

-
- Changed third paragraph in *Driving the Clock Inputs* section to include CLKIn* and LVCMOS text. Revised to better correspond with information in Electrical Characteristics Table. 22
 - Changed bypass cap text to signal attenuation text of the fourth paragraph in *Driving the Clock Inputs* section. 22
 - Changed *Single-Ended LVCMOS Input, DC Coupling with Common Mode Biasing* image with revised graphic. 23
 - Added text to second paragraph of *Termination for AC Coupled Differential Operation* to explain graphic update to *Differential LVDS Operation with AC Coupling to Receivers*. 26
 - Changed graphic for *Differential LVDS Operation, AC Coupling, No Biasing by the Receiver* and updated caption. 26
-

5 Pin Configuration and Functions

Pin Functions⁽¹⁾

PIN		TYPE	DESCRIPTION
NO.	NAME		
DAP	DAP	GND	Die Attach Pad. Connect to the PCB ground plane for heat dissipation.
1, 8, 17, 24	GND	GND	Ground
2, 5	V _{CCOA}	PWR	Power supply for Bank A Output buffers. V _{CCOA} operates from 3.3 V or 2.5 V. The V _{CCOA} pins are internally tied together. Bypass with a 0.1 uF low-ESR capacitor placed very close to each V _{cco} pin. ⁽²⁾
3, 4	CLKoutA0, CLKoutA0*	O	Differential clock output A0. Output type set by CLKout_TYPE pins.
6, 7	CLKoutA1, CLKoutA1*	O	Differential clock output A1. Output type set by CLKout_TYPE pins.
9, 32	CLKout_TYPE0, CLKout_TYPE1	I	Bank A and Bank B output buffer type selection pins ⁽³⁾
10, 28	V _{cc}	PWR	Power supply for Core and Input Buffer blocks. The V _{cc} supply operates from 3.3 V. Bypass with a 0.1 uF low-ESR capacitor placed very close to each V _{cc} pin.
11	OSCI _n	I	Input for crystal. Can also be driven by a XO, TCXO, or other external single-ended clock.
12	OSCO _{ut}	O	Output for crystal. Leave OSCO _{ut} floating if OSCI _n is driven by a single-ended clock.
13, 16	CLKin_SEL0, CLKin_SEL1	I	Clock input selection pins ⁽³⁾
14, 15	CLKin0, CLKin0*	I	Universal clock input 0 (differential/single-ended)
18, 19	CLKoutB1*, CLKoutB1	O	Differential clock output B1. Output type set by CLKout_TYPE pins.
20, 23	V _{CCOB}	PWR	Power supply for Bank B Output buffers. V _{CCOB} operates from 3.3 V or 2.5 V. The V _{CCOB} pins are internally tied together. Bypass with a 0.1 uF low-ESR capacitor placed very close to each V _{cco} pin. See Absolute Maximum Ratings
21, 22	CLKoutB0*, CLKoutB0	O	Differential clock output B0. Output type set by CLKout_TYPE pins.
25	NC	—	Not connected internally. Pin may be floated, grounded, or otherwise tied to any potential within the Supply Voltage range stated in the Absolute Maximum Ratings .
26, 27	CLKin1*, CLKin1	I	Universal clock input 1 (differential/single-ended)
29	REFout	O	LVC MOS reference output. Enable output by pulling REFout_EN pin high.
30	V _{CCOC}	PWR	Power supply for REFout buffer. V _{CCOC} operates from 3.3 V or 2.5 V. Bypass with a 0.1 uF low-ESR capacitor placed very close to each V _{cco} pin. ⁽²⁾
31	REFout_EN	I	REFout enable input. Enable signal is internally synchronized to selected clock input. ⁽³⁾

- (1) Any unused output pins should be left floating with minimum copper length (see note in [Clock Outputs](#)), or properly terminated if connected to a transmission line, or disabled/Hi-Z if possible. See [Clock Outputs](#) for output configuration and [Termination and Use of Clock Drivers](#) for output interface and termination techniques.
- (2) The output supply voltages or pins (V_{CCOA}, V_{CCOB}, and V_{CCOC}) will be called V_{CCO} in general when no distinction is needed, or when the output supply can be inferred from the output bank/type.
- (3) CMOS control input with internal pull-down resistor.

6 Specifications

6.1 Absolute Maximum Ratings

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

		MIN	MAX	UNIT
V _{CC} , V _{CCO}	Supply Voltages	-0.3	3.6	V
V _{IN}	Input Voltage	-0.3	(V _{CC} + 0.3)	V
T _{STG}	Storage Temperature Range	-65	+150	°C
T _L	Lead Temperature (solder 4 s)		+260	°C
T _J	Junction Temperature		+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.

6.2 ESD Ratings

		VALUE	UNIT
V _(ESD)	Electrostatic discharge	Human-body model (HBM), per ANSI/ESDA/JEDEC JS-001 ⁽¹⁾	±2000
		Machine model (MM)	±150
		Charged-device model (CDM), per JEDEC specification JESD22-C101 ⁽²⁾	±750

- (1) JEDEC document JEP155 states that 500-V HBM allows safe manufacturing with a standard ESD control process. Manufacturing with less than 500-V HBM is possible with the necessary precautions. Pins listed as ±2000 V may actually have higher performance.
 (2) JEDEC document JEP157 states that 250-V CDM allows safe manufacturing with a standard ESD control process. Manufacturing with less than 250-V CDM is possible with the necessary precautions. Pins listed as ±750 V may actually have higher performance.

6.3 Recommended Operating Conditions

		MIN	TYP	MAX	UNIT
T _A	Ambient Temperature Range	-40	25	85	°C
T _J	Junction Temperature			125	°C
V _{CC}	Core Supply Voltage Range	3.15	3.3	3.45	V
V _{CCO}	Output Supply Voltage Range ⁽¹⁾⁽²⁾	3.3 – 5% 2.5 – 5%	3.3 2.5	3.3 + 5% 2.5 + 5%	V

- (1) The output supply voltages or pins (V_{CCOA}, V_{CCOB}, and V_{CCOC}) will be called V_{CCO} in general when no distinction is needed, or when the output supply can be inferred from the output bank/type.
 (2) V_{CCO} for any output bank should be less than or equal to V_{CC} (V_{CCO} ≤ V_{CC}).

6.4 Thermal Information

THERMAL METRIC ⁽¹⁾	LMK00304	UNIT	
	RTV0032A (WQFN)		
	32 PINS		
R _{θJA}	Junction-to-ambient thermal resistance	38.1	°C/W
R _{θJC(top)}	Junction-to-case (top) thermal resistance	7.2	°C/W
R _{θJB}	Junction-to-board thermal resistance	12	°C/W
ψ _{JT}	Junction-to-top characterization parameter	0.4	°C/W
ψ _{JB}	Junction-to-board characterization parameter	11.9	°C/W
R _{θJC(bot)}	Junction-to-case (bottom) thermal resistance	4.5	°C/W

- (1) For more information about traditional and new thermal metrics, see the [Semiconductor and IC Package Thermal Metrics](#) application report.

6.5 Electrical Characteristics

Unless otherwise specified: $V_{CC} = 3.3\text{ V} \pm 5\%$, $V_{CCO} = 3.3\text{ V} \pm 5\%$, $2.5\text{ V} \pm 5\%$, $-40\text{ }^\circ\text{C} \leq T_A \leq 85\text{ }^\circ\text{C}$, CLKin driven differentially, input slew rate $\geq 3\text{ V/ns}$. Typical values represent most likely parametric norms at $V_{CC} = 3.3\text{ V}$, $V_{CCO} = 3.3\text{ V}$, $T_A = 25\text{ }^\circ\text{C}$, and at the Recommended Operation Conditions at the time of product characterization and are not ensured. ⁽¹⁾ ⁽²⁾

		TEST CONDITIONS	MIN	TYP	MAX	UNIT
CURRENT CONSUMPTION⁽³⁾						
I_{CC_CORE}	Core Supply Current, All Outputs Disabled	CLKinX selected		8.5	10.5	mA
		OSCin selected		10	13.5	mA
I_{CC_PECL}	Additive Core Supply Current, LVPECL Banks Enabled			38	48	mA
I_{CC_LVDS}	Additive Core Supply Current, LVDS Banks Enabled			43	52	mA
I_{CC_HCSL}	Additive Core Supply Current, HCSL Banks Enabled			50	58.5	mA
I_{CC_CMOS}	Additive Core Supply Current, LVCMOS Output Enabled			3.5	5.5	mA
I_{CCO_PECL}	Additive Output Supply Current, LVPECL Banks Enabled	Includes Output Bank Bias and Load Currents for both banks, $R_T = 50\ \Omega$ to $V_{CCO} - 2\text{ V}$ on all outputs		135	163	mA
I_{CCO_LVDS}	Additive Output Supply Current, LVDS Banks Enabled			25	34.5	mA
I_{CCO_HCSL}	Additive Output Supply Current, HCSL Banks Enabled	Includes Output Bank Bias and Load Currents for both banks, $R_T = 50\ \Omega$ on all outputs		65	81.5	mA
I_{CCO_CMOS}	Additive Output Supply Current, LVCMOS Output Enabled	200 MHz, $C_L = 5\text{ pF}$	$V_{CCO} = 3.3\text{ V} \pm 5\%$	9	10	mA
			$V_{CCO} = 2.5\text{ V} \pm 5\%$	7	8	mA
POWER SUPPLY RIPPLE REJECTION (PSRR)						
$PSRR_{PECL}$	Ripple-Induced Phase Spur Level Differential LVPECL Output ⁽⁴⁾	100 kHz, 100 mVpp Ripple Injected on V_{CCO} , $V_{CCO} = 2.5\text{ V}$	156.25 MHz	-65	dBc	
			312.5 MHz	-63		
$PSRR_{LVDS}$	Ripple-Induced Phase Spur Level Differential LVDS Output ⁽⁴⁾		156.25 MHz	-76	dBc	
			312.5 MHz	-74		
$PSRR_{HCSL}$	Ripple-Induced Phase Spur Level Differential HCSL Output ⁽⁴⁾		156.25 MHz	-72	dBc	
			312.5 MHz	-63		
CMOS CONTROL INPUTS (CLKin_SELn, CLKout_TYPEn, REFOut_EN)						
V_{IH}	High-Level Input Voltage		1.6		V_{CC}	V
V_{IL}	Low-Level Input Voltage		GND		0.4	V
I_{IH}	High-Level Input Current	$V_{IH} = V_{CC}$, Internal pulldown resistor			50	μA
I_{IL}	Low-Level Input Current	$V_{IL} = 0\text{ V}$, Internal pulldown resistor		-5	0.1	μA

- (1) The output supply voltages or pins (V_{CCOA} , V_{CCOB} , and V_{CCOC}) will be called V_{CCO} in general when no distinction is needed, or when the output supply can be inferred from the output bank/type.
- (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 and/or Notes. Typical specifications are estimations only and are not ensured.
- (3) See [Power Supply Recommendations](#) for more information on current consumption and power dissipation calculations.
- (4) Power supply ripple rejection, or PSRR, is defined as the single-sideband phase spur level (in dBc) modulated onto the clock output when a single-tone sinusoidal signal (ripple) is injected onto the V_{CCO} supply. Assuming no amplitude modulation effects and small index modulation, the peak-to-peak deterministic jitter (DJ) can be calculated using the measured single-sideband phase spur level (PSRR) as follows: $DJ\text{ (ps pk-pk)} = [(2 \times 10^{(PSRR / 20)}) / (\pi \times f_{CLK})] \times 1E12$

Electrical Characteristics (continued)

Unless otherwise specified: $V_{CC} = 3.3 \text{ V} \pm 5\%$, $V_{CC0} = 3.3 \text{ V} \pm 5\%$, $2.5 \text{ V} \pm 5\%$, $-40 \text{ }^\circ\text{C} \leq T_A \leq 85 \text{ }^\circ\text{C}$, CLKin driven differentially, input slew rate $\geq 3 \text{ V/ns}$. Typical values represent most likely parametric norms at $V_{CC} = 3.3 \text{ V}$, $V_{CC0} = 3.3 \text{ V}$, $T_A = 25 \text{ }^\circ\text{C}$, and at the Recommended Operation Conditions at the time of product characterization and are not ensured. ^{(1) (2)}

		TEST CONDITIONS	MIN	TYP	MAX	UNIT	
CLOCK INPUTS (CLKin0/CLKin0*, CLKin1/CLKin1*)							
f_{CLKin}	Input Frequency Range ⁽⁵⁾	Functional up to 3.1 GHz Output frequency range and timing specified per output type (refer to LVPECL, LVDS, HCSL, LVCMOS output specifications)	DC		3.1	GHz	
V_{IHD}	Differential Input High Voltage	CLKin driven differentially			V_{CC}	V	
V_{ILD}	Differential Input Low Voltage				GND	V	
V_{ID}	Differential Input Voltage Swing ⁽⁶⁾		0.15		1.3	V	
V_{CMD}	Differential Input Common Mode Voltage	$V_{\text{ID}} = 150 \text{ mV}$	0.25		$V_{CC} - 1.2$	V	
		$V_{\text{ID}} = 350 \text{ mV}$	0.25		$V_{CC} - 1.1$		
		$V_{\text{ID}} = 800 \text{ mV}$	0.25		$V_{CC} - 0.9$		
V_{IH}	Single-Ended Input High Voltage	CLKinX driven single-ended (AC or DC coupled), CLKinX* AC coupled to GND or externally biased within V_{CM} range			V_{CC}	V	
V_{IL}	Single-Ended Input Low Voltage				GND	V	
$V_{\text{I_SE}}$	Single-Ended Input Voltage Swing ⁽⁷⁾⁽⁸⁾		0.3		2	Vpp	
V_{CM}	Single-Ended Input Common Mode Voltage		0.25		$V_{CC} - 1.2$	V	
ISO_{MUX}	Mux Isolation, CLKin0 to CLKin1	$f_{\text{OFFSET}} > 50 \text{ kHz}$, $P_{\text{CLKinX}} = 0 \text{ dBm}$	$f_{\text{CLKin0}} = 100 \text{ MHz}$			-84	dBc
			$f_{\text{CLKin0}} = 200 \text{ MHz}$			-82	
			$f_{\text{CLKin0}} = 500 \text{ MHz}$			-71	
			$f_{\text{CLKin0}} = 1000 \text{ MHz}$			-65	
CRYSTAL INTERFACE (OSCin, OSCout)							
F_{CLK}	External Clock Frequency Range ⁽⁵⁾	OSCin driven single-ended, OSCout floating			250	MHz	
F_{XTAL}	Crystal Frequency Range	Fundamental mode crystal $\text{ESR} \leq 200 \text{ } \Omega$ (10 to 30 MHz) $\text{ESR} \leq 125 \text{ } \Omega$ (30 to 40 MHz) ⁽⁹⁾	10		40	MHz	
C_{IN}	OSCin Input Capacitance			4		pF	

(5) Specification is ensured by characterization and is not tested in production.

(6) See [Differential Voltage Measurement Terminology](#) for definition of V_{ID} and V_{OD} voltages.

(7) Parameter is specified by design, not tested in production.

(8) For clock input frequency $\geq 100 \text{ MHz}$, CLKinX can be driven with single-ended (LVCMOS) input swing up to 3.3 Vpp . For clock input frequency $< 100 \text{ MHz}$, the single-ended input swing should be limited to 2 Vpp max to prevent input saturation (refer to [Driving the Clock Inputs](#) for interfacing $2.5 \text{ V}/3.3 \text{ V}$ LVCMOS clock input $< 100 \text{ MHz}$ to CLKinX).

(9) The ESR requirements stated must be met to ensure that the oscillator circuitry has no startup issues. However, lower ESR values for the crystal may be necessary to stay below the maximum power dissipation (drive level) specification of the crystal. Refer to [Crystal Interface](#) for crystal drive level considerations.

Electrical Characteristics (continued)

Unless otherwise specified: $V_{CC} = 3.3\text{ V} \pm 5\%$, $V_{CCO} = 3.3\text{ V} \pm 5\%$, $2.5\text{ V} \pm 5\%$, $-40\text{ }^{\circ}\text{C} \leq T_A \leq 85\text{ }^{\circ}\text{C}$, CLKIn driven differentially, input slew rate $\geq 3\text{ V/ns}$. Typical values represent most likely parametric norms at $V_{CC} = 3.3\text{ V}$, $V_{CCO} = 3.3\text{ V}$, $T_A = 25\text{ }^{\circ}\text{C}$, and at the Recommended Operation Conditions at the time of product characterization and are not ensured. ⁽¹⁾ ⁽²⁾

		TEST CONDITIONS	MIN	TYP	MAX	UNIT
LVPECL OUTPUTS (CLKoutAn/CLKoutAn*, CLKoutBn/CLKoutBn*)						
$f_{\text{CLKout_FS}}$	Maximum Output Frequency Full V_{OD} Swing ⁽⁵⁾⁽¹⁰⁾	$V_{\text{OD}} \geq 600\text{ mV}$, $R_L = 100\text{-}\Omega$ differential	$V_{\text{CCO}} = 3.3\text{ V} \pm 5\%$, $R_T = 160\text{ }\Omega$ to GND	1.0	1.2	GHz
			$V_{\text{CCO}} = 2.5\text{ V} \pm 5\%$, $R_T = 91\text{ }\Omega$ to GND	0.75	1	
$f_{\text{CLKout_RS}}$	Maximum Output Frequency Reduced V_{OD} Swing ⁽⁵⁾⁽¹⁰⁾	$V_{\text{OD}} \geq 400\text{ mV}$, $R_L = 100\text{-}\Omega$ differential	$V_{\text{CCO}} = 3.3\text{ V} \pm 5\%$, $R_T = 160\text{ }\Omega$ to GND	1.5	3.1	GHz
			$V_{\text{CCO}} = 2.5\text{ V} \pm 5\%$, $R_T = 91\text{ }\Omega$ to GND	1.5	2.3	
Jitter _{ADD}	Additive RMS Jitter, Integration Bandwidth 10 kHz to 20 MHz ⁽⁵⁾⁽¹¹⁾⁽¹²⁾	$V_{\text{CCO}} = 2.5\text{ V} \pm 5\%$: $R_T = 91\text{ }\Omega$ to GND, $V_{\text{CCO}} = 3.3\text{ V} \pm 5\%$: $R_T = 160\text{ }\Omega$ to GND, $R_L = 100\text{-}\Omega$ differential	CLKIn: 100 MHz, Slew rate $\geq 3\text{ V/ns}$	77	98	fs
			CLKIn: 156.25 MHz, Slew rate $\geq 3\text{ V/ns}$	54	78	
Jitter _{ADD}	Additive RMS Jitter Integration Bandwidth 1 MHz to 20 MHz ⁽¹¹⁾	$V_{\text{CCO}} = 3.3\text{ V}$, $R_T = 160\text{ }\Omega$ to GND, $R_L = 100\text{-}\Omega$ differential	CLKIn: 100 MHz, Slew rate $\geq 3\text{ V/ns}$	59	fs	
			CLKIn: 156.25 MHz, Slew rate $\geq 2.7\text{ V/ns}$	64		
			CLKIn: 625 MHz, Slew rate $\geq 3\text{ V/ns}$	30		
Jitter _{ADD}	Additive RMS Jitter with LVPECL clock source from LMK03806 ⁽¹¹⁾⁽¹³⁾	$V_{\text{CCO}} = 3.3\text{ V}$, $R_T = 160\text{ }\Omega$ to GND, $R_L = 100\text{-}\Omega$ differential	CLKIn: 156.25 MHz, $J_{\text{SOURCE}} = 190\text{ fs RMS}$ (10 kHz to 1 MHz)	20	fs	
			CLKIn: 156.25 MHz, $J_{\text{SOURCE}} = 195\text{ fs RMS}$ (12 kHz to 20 MHz)	51		
Noise Floor	Noise Floor $f_{\text{OFFSET}} \geq 10\text{ MHz}$ ⁽¹⁴⁾⁽¹⁵⁾	$V_{\text{CCO}} = 3.3\text{ V}$, $R_T = 160\text{ }\Omega$ to GND, $R_L = 100\text{ }\Omega$ differential	CLKIn: 100 MHz, Slew rate $\geq 3\text{ V/ns}$	-162.5	dBc/Hz	
			CLKIn: 156.25 MHz, Slew rate $\geq 2.7\text{ V/ns}$	-158.1		
			CLKIn: 625 MHz, Slew rate $\geq 3\text{ V/ns}$	-154.4		
DUTY	Duty Cycle ⁽⁵⁾	50% input clock duty cycle	45%		55%	
V_{OH}	Output High Voltage	$T_A = 25\text{ }^{\circ}\text{C}$, DC Measurement, $R_T = 50\text{ }\Omega$ to $V_{\text{CCO}} - 2\text{ V}$	$V_{\text{CCO}} - 1.2$	$V_{\text{CCO}} - 0.9$	$V_{\text{CCO}} - 0.7$	V
V_{OL}	Output Low Voltage		$V_{\text{CCO}} - 2$	$V_{\text{CCO}} - 1.75$	$V_{\text{CCO}} - 1.5$	V
V_{OD}	Output Voltage Swing ⁽⁶⁾		600	830	1000	mV

(10) See [Typical Characteristics](#) for output operation over frequency.

(11) For the 100 MHz and 156.25 MHz clock input conditions, Additive RMS Jitter (J_{ADD}) is calculated using Method #1: $J_{\text{ADD}} = \text{SQRT}(J_{\text{OUT}}^2 - J_{\text{SOURCE}}^2)$, where J_{OUT} is the total RMS jitter measured at the output driver and J_{SOURCE} is the RMS jitter of the clock source applied to CLKIn. For the 625 MHz clock input condition, Additive RMS Jitter is approximated using Method #2: $J_{\text{ADD}} = \text{SQRT}(2 \times 10^{\text{dBc}/10}) / (2 \times \pi \times f_{\text{CLK}})$, where dBc is the phase noise power of the Output Noise Floor integrated from 1 to 20 MHz bandwidth. The phase noise power can be calculated as: $\text{dBc} = \text{Noise Floor} + 10 \times \log_{10}(20\text{ MHz} - 1\text{ MHz})$. The additive RMS jitter was approximated for 625 MHz using Method #2 because the RMS jitter of the clock source was not sufficiently low enough to allow practical use of Method #1. Refer to the “Noise Floor vs. CLKIn Slew Rate” and “RMS Jitter vs. CLKIn Slew Rate” plots in [Typical Characteristics](#).

(12) 100-MHz and 156.25-MHz input source from Rohde & Schwarz SMA100A Low-Noise Signal Generator and Sine-to-Square-wave Conversion block.

(13) 156.25-MHz LVPECL clock source from LMK03806 with 20-MHz crystal reference (crystal part number: ECS-200-20-30BU-DU). $J_{\text{SOURCE}} = 190\text{ fs RMS}$ (10 kHz to 1 MHz) and 195 fs RMS (12 kHz to 20 MHz). Refer to the LMK03806 datasheet for more information.

(14) The noise floor of the output buffer is measured as the far-out phase noise of the buffer. Typically this offset is $\geq 10\text{ MHz}$, but for lower frequencies this measurement offset can be as low as 5 MHz due to measurement equipment limitations.

(15) Phase noise floor will degrade as the clock input slew rate is reduced. Compared to a single-ended clock, a differential clock input (LVPECL, LVDS) will be less susceptible to degradation in noise floor at lower slew rates due to its common mode noise rejection. However, TI recommends using the highest possible input slew rate for differential clocks to achieve optimal noise floor performance at the device outputs.

Electrical Characteristics (continued)

Unless otherwise specified: $V_{CC} = 3.3\text{ V} \pm 5\%$, $V_{CCO} = 3.3\text{ V} \pm 5\%$, $2.5\text{ V} \pm 5\%$, $-40\text{ }^\circ\text{C} \leq T_A \leq 85\text{ }^\circ\text{C}$, CLKin driven differentially, input slew rate $\geq 3\text{ V/ns}$. Typical values represent most likely parametric norms at $V_{CC} = 3.3\text{ V}$, $V_{CCO} = 3.3\text{ V}$, $T_A = 25\text{ }^\circ\text{C}$, and at the Recommended Operation Conditions at the time of product characterization and are not ensured. ^{(1) (2)}

		TEST CONDITIONS	MIN	TYP	MAX	UNIT
t_R	Output Rise Time 20% to 80% ⁽⁷⁾	$R_T = 160\ \Omega$ to GND, Uniform transmission line up to 10 in. with 50- Ω characteristic impedance, $R_L = 100\text{-}\Omega$ differential $C_L \leq 5\text{ pF}$		175	300	ps
t_F	Output Fall Time 80% to 20% ⁽⁷⁾			175	300	ps
LVDS OUTPUTS (CLKoutAn/CLKoutAn*, CLKoutBn/CLKoutBn*)						
$f_{\text{CLKout_FS}}$	Maximum Output Frequency Full V_{OD} Swing ⁽⁵⁾⁽¹⁰⁾	$V_{OD} \geq 250\text{ mV}$, $R_L = 100\text{-}\Omega$ differential	1.0	1.6		GHz
$f_{\text{CLKout_RS}}$	Maximum Output Frequency Reduced V_{OD} Swing ⁽⁵⁾⁽¹⁰⁾	$V_{OD} \geq 200\text{ mV}$, $R_L = 100\text{-}\Omega$ differential	1.5	2.1		GHz
$\text{Jitter}_{\text{ADD}}$	Additive RMS Jitter, Integration Bandwidth 10 kHz to 20 MHz ⁽⁵⁾⁽¹¹⁾⁽¹²⁾	$R_L = 100\text{-}\Omega$ differential	CLKin: 100 MHz, Slew rate $\geq 3\text{ V/ns}$	94	115	fs
			CLKin: 156.25 MHz, Slew rate $\geq 3\text{ V/ns}$	70	90	
$\text{Jitter}_{\text{ADD}}$	Additive RMS Jitter Integration Bandwidth 1 MHz to 20 MHz ⁽¹¹⁾	$V_{CCO} = 3.3\text{ V}$, $R_L = 100\text{-}\Omega$ differential	CLKin: 100 MHz, Slew rate $\geq 3\text{ V/ns}$	89		fs
			CLKin: 156.25 MHz, Slew rate $\geq 2.7\text{ V/ns}$	77		
			CLKin: 625 MHz, Slew rate $\geq 3\text{ V/ns}$	37		
Noise Floor	Noise Floor $f_{\text{OFFSET}} \geq 10\text{ MHz}$ ⁽¹⁴⁾⁽¹⁵⁾	$V_{CCO} = 3.3\text{ V}$, $R_L = 100\text{-}\Omega$ differential	CLKin: 100 MHz, Slew rate $\geq 3\text{ V/ns}$	-159.5		dBc/Hz
			CLKin: 156.25 MHz, Slew rate $\geq 2.7\text{ V/ns}$	-157		
			CLKin: 625 MHz, Slew rate $\geq 3\text{ V/ns}$	-152.7		
DUTY	Duty Cycle ⁽⁵⁾	50% input clock duty cycle	45%		55%	
V_{OD}	Output Voltage Swing ⁽⁶⁾	$T_A = 25\text{ }^\circ\text{C}$, DC Measurement, $R_L = 100\text{-}\Omega$ differential	250	400	450	mV
ΔV_{OD}	Change in Magnitude of V_{OD} for Complementary Output States		-50		50	mV
V_{OS}	Output Offset Voltage		1.125	1.25	1.375	V
ΔV_{OS}	Change in Magnitude of V_{OS} for Complementary Output States		-35		35	mV
I_{SA} I_{SB}	Output Short Circuit Current Single Ended		$T_A = 25\text{ }^\circ\text{C}$, Single-ended outputs shorted to GND	-24		24
I_{SAB}	Output Short Circuit Current Differential	Complementary outputs tied together	-12		12	mA
t_R	Output Rise Time 20% to 80% ⁽⁷⁾	Uniform transmission line up to 10 inches with 50- Ω characteristic impedance, $R_L = 100\ \Omega$ differential, $C_L \leq 5\text{ pF}$		175	300	ps
t_F	Output Fall Time 80% to 20% ⁽⁷⁾			175	300	ps

Electrical Characteristics (continued)

Unless otherwise specified: $V_{CC} = 3.3\text{ V} \pm 5\%$, $V_{CC0} = 3.3\text{ V} \pm 5\%$, $2.5\text{ V} \pm 5\%$, $-40\text{ }^\circ\text{C} \leq T_A \leq 85\text{ }^\circ\text{C}$, CLKIn driven differentially, input slew rate $\geq 3\text{ V/ns}$. Typical values represent most likely parametric norms at $V_{CC} = 3.3\text{ V}$, $V_{CC0} = 3.3\text{ V}$, $T_A = 25\text{ }^\circ\text{C}$, and at the Recommended Operation Conditions at the time of product characterization and are not ensured. ^{(1) (2)}

		TEST CONDITIONS	MIN	TYP	MAX	UNIT
HCSL OUTPUTS (CLKoutAn/CLKoutAn*, CLKoutBn/CLKoutBn*)						
f_{CLKout}	Output Frequency Range ⁽⁵⁾	$R_L = 50\ \Omega$ to GND, $C_L \leq 5\text{ pF}$	DC		400	MHz
Jitter _{ADD_PClE}	Additive RMS Phase Jitter for PCIe 3.0 ⁽⁵⁾	PCIe Gen 3, PLL BW = 2–5 MHz, CDR = 10 MHz		0.03	0.15	ps
Jitter _{ADD}	Additive RMS Jitter Integration Bandwidth 1 MHz to 20 MHz ⁽¹¹⁾	$V_{CC0} = 3.3\text{ V}$, $R_T = 50\ \Omega$ to GND	CLKIn: 100 MHz, Slew rate $\geq 3\text{ V/ns}$	77		fs
			CLKIn: 156.25 MHz, Slew rate $\geq 2.7\text{ V/ns}$	86		
Noise Floor	Noise Floor $f_{\text{OFFSET}} \geq 10\text{ MHz}$ ⁽¹⁴⁾⁽¹⁵⁾	$V_{CC0} = 3.3\text{ V}$, $R_T = 50\ \Omega$ to GND	CLKIn: 100 MHz, Slew rate $\geq 3\text{ V/ns}$	–161.3		dBc/Hz
			CLKIn: 156.25 MHz, Slew rate $\geq 2.7\text{ V/ns}$	–156.3		
DUTY	Duty Cycle ⁽⁵⁾	50% input clock duty cycle	45%		55%	
V_{OH}	Output High Voltage	$T_A = 25\text{ }^\circ\text{C}$, DC Measurement, $R_T = 50\ \Omega$ to GND	520	810	920	mV
V_{OL}	Output Low Voltage		–150	0.5	150	mV
V_{CROSS}	Absolute Crossing Voltage ⁽⁵⁾⁽¹⁶⁾	$R_L = 50\ \Omega$ to GND, $C_L \leq 5\text{ pF}$	250	350	460	mV
ΔV_{CROSS}	Total Variation of V_{CROSS} ⁽⁵⁾⁽¹⁶⁾				140	mV
t_R	Output Rise Time 20% to 80% ⁽⁷⁾⁽¹⁶⁾	250 MHz, Unifrom transmission line up to 10 inches with 50- Ω characteristic impedance, $R_L = 50\ \Omega$ to GND, $C_L \leq 5\text{ pF}$		300	500	ps
t_F	Output Fall Time 80% to 20% ⁽⁷⁾⁽¹⁶⁾			300	500	ps

(16) AC timing parameters for HCSL or CMOS are dependent on output capacitive loading.

Electrical Characteristics (continued)

Unless otherwise specified: $V_{CC} = 3.3\text{ V} \pm 5\%$, $V_{CCO} = 3.3\text{ V} \pm 5\%$, $2.5\text{ V} \pm 5\%$, $-40\text{ }^\circ\text{C} \leq T_A \leq 85\text{ }^\circ\text{C}$, CLK_{in} driven differentially, input slew rate $\geq 3\text{ V/ns}$. Typical values represent most likely parametric norms at $V_{CC} = 3.3\text{ V}$, $V_{CCO} = 3.3\text{ V}$, $T_A = 25\text{ }^\circ\text{C}$, and at the Recommended Operation Conditions at the time of product characterization and are not ensured. ⁽¹⁾ ⁽²⁾

		TEST CONDITIONS	MIN	TYP	MAX	UNIT
LVC MOS OUTPUT (REF_{out})						
f_{CLKout}	Output Frequency Range ⁽⁵⁾	$C_L \leq 5\text{ pF}$	DC		250	MHz
Jitter _{ADD}	Additive RMS Jitter Integration Bandwidth 1 MHz to 20 MHz ⁽¹¹⁾	$V_{CCO} = 3.3\text{ V}$, $C_L \leq 5\text{ pF}$	100 MHz, Input Slew rate $\geq 3\text{ V/ns}$		95	fs
Noise Floor	Noise Floor $f_{OFFSET} \geq 10\text{ MHz}$ ⁽¹⁴⁾ ⁽¹⁵⁾	$V_{CCO} = 3.3\text{ V}$, $C_L \leq 5\text{ pF}$	100 MHz, Input Slew rate $\geq 3\text{ V/ns}$		-159.3	dBc/Hz
DUTY	Duty Cycle ⁽⁵⁾	50% input clock duty cycle		45%	55%	
V_{OH}	Output High Voltage	1-mA load		$V_{CCO} - 0.1$		V
V_{OL}	Output Low Voltage			0.1		V
I_{OH}	Output High Current (Source)	$V_o = V_{CCO} / 2$	$V_{CCO} = 3.3\text{ V}$	28		mA
			$V_{CCO} = 2.5\text{ V}$	20		
I_{OL}	Output Low Current (Sink)		$V_{CCO} = 3.3\text{ V}$	28		mA
			$V_{CCO} = 2.5\text{ V}$	20		
t_R	Output Rise Time 20% to 80% ⁽⁷⁾ ⁽¹⁶⁾	250 MHz, Uniform transmission line up to 10 inches with 50- Ω characteristic impedance, $R_L = 50\ \Omega$ to GND, $C_L \leq 5\text{ pF}$		225	400	ps
t_F	Output Fall Time 80% to 20% ⁽⁷⁾ ⁽¹⁶⁾			225	400	ps
t_{EN}	Output Enable Time ⁽¹⁷⁾	$C_L \leq 5\text{ pF}$			3	cycles
t_{DIS}	Output Disable Time ⁽¹⁷⁾				3	cycles

(17) Output Enable Time is the number of input clock cycles it takes for the output to be enabled after REF_{out}_EN is pulled high. Similarly, Output Disable Time is the number of input clock cycles it takes for the output to be disabled after REF_{out}_EN is pulled low. The REF_{out}_EN signal should have an edge transition much faster than that of the input clock period for accurate measurement.

Electrical Characteristics (continued)

Unless otherwise specified: $V_{CC} = 3.3\text{ V} \pm 5\%$, $V_{CC0} = 3.3\text{ V} \pm 5\%$, $2.5\text{ V} \pm 5\%$, $-40\text{ }^\circ\text{C} \leq T_A \leq 85\text{ }^\circ\text{C}$, CLKin driven differentially, input slew rate $\geq 3\text{ V/ns}$. Typical values represent most likely parametric norms at $V_{CC} = 3.3\text{ V}$, $V_{CC0} = 3.3\text{ V}$, $T_A = 25\text{ }^\circ\text{C}$, and at the Recommended Operation Conditions at the time of product characterization and are not ensured. ⁽¹⁾ ⁽²⁾

		TEST CONDITIONS	MIN	TYP	MAX	UNIT	
PROPAGATION DELAY and OUTPUT SKEW							
t_{PD_PECL}	Propagation Delay CLKin-to-LVPECL ⁽⁷⁾	$R_T = 160\ \Omega$ to GND, $R_L = 100\text{-}\Omega$ differential, $C_L \leq 5\text{ pF}$	180	360	540	ps	
t_{PD_LVDS}	Propagation Delay CLKin-to-LVDS ⁽⁷⁾	$R_L = 100\text{-}\Omega$ differential, $C_L \leq 5\text{ pF}$	200	400	600	ps	
t_{PD_HCSL}	Propagation Delay CLKin-to-HCSL ⁽⁷⁾⁽¹⁶⁾	$R_T = 50\ \Omega$ to GND, $C_L \leq 5\text{ pF}$	295	590	885	ps	
t_{PD_CMOS}	Propagation Delay CLKin-to-LVCMOS ⁽⁷⁾⁽¹⁶⁾	$C_L \leq 5\text{ pF}$	$V_{CC0} = 3.3\text{ V}$	900	1475	2300	ps
			$V_{CC0} = 2.5\text{ V}$	1000	1550	2700	
$t_{SK(O)}$	Output Skew LVPECL/LVDS/HCSL ⁽⁵⁾⁽¹⁶⁾⁽¹⁸⁾	Skew specified between any two CLKouts with the same buffer type. Load conditions per output type are the same as propagation delay specifications.		30	50	ps	
$t_{SK(PP)}$	Part-to-Part Output Skew LVPECL/LVDS/HCSL ⁽⁷⁾⁽¹⁶⁾⁽¹⁸⁾			80	120	ps	

(18) Output skew is the propagation delay difference between any two outputs with identical output buffer type and equal loading while operating at the same supply voltage and temperature conditions.

6.6 Typical Characteristics

Unless otherwise specified: $V_{CC} = 3.3\text{ V}$, $V_{CCO} = 3.3\text{ V}$, $T_A = 25\text{ }^\circ\text{C}$, CLKin driven differentially, input slew rate $\geq 3\text{ V/ns}$. Consult [Table 1](#) at the end of the *Typical Characteristics* section for graph notes.

Figure 1. LVPECL Output Swing (V_{OD}) vs. Frequency

Figure 2. LVDS Output Swing (V_{OD}) vs. Frequency

Figure 3. LVPECL Output Swing at 156.25 MHz

Figure 4. LVDS Output Swing at 156.25 MHz

Figure 5. LVPECL Output Swing at 1.5 GHz

Figure 6. LVDS Output Swing at 1.5 GHz

Typical Characteristics (continued)

Unless otherwise specified: $V_{CC} = 3.3\text{ V}$, $V_{CC0} = 3.3\text{ V}$, $T_A = 25\text{ }^\circ\text{C}$, CLKin driven differentially, input slew rate $\geq 3\text{ V/ns}$. Consult Table 1 at the end of the Typical Characteristics section for graph notes.

Figure 7. HCSL Output Swing at 250 MHz

Figure 8. LVCMOS Output Swing at 250 MHz

Figure 9. Noise Floor vs. CLKin Slew Rate at 100 MHz

Figure 10. Noise Floor vs. CLKin Slew Rate at 156.25 MHz

Figure 11. Noise Floor vs. CLKin Slew Rate at 625 MHz

See Note 1 in Graph Notes table

Figure 12. RMS Jitter vs. CLKin Slew Rate at 100 MHz

Typical Characteristics (continued)

Unless otherwise specified: $V_{CC} = 3.3\text{ V}$, $V_{CC0} = 3.3\text{ V}$, $T_A = 25\text{ }^\circ\text{C}$, CLKIn driven differentially, input slew rate $\geq 3\text{ V/ns}$. Consult Table 1 at the end of the Typical Characteristics section for graph notes.

See Note 1 in Graph Notes table

Figure 13. RMS Jitter vs. CLKIn Slew Rate at 156.25 MHz

Figure 14. RMS Jitter vs. CLKIn Slew Rate at 625 MHz

Figure 15. PSRR vs. Ripple Frequency at 156.25 MHz

Figure 16. PSRR vs. Ripple Frequency at 312.5 MHz

Figure 17. Propagation Delay vs. Temperature

See Note 1 in Graph Notes table

Figure 18. LVPECL Phase Noise at 100 MHz

Typical Characteristics (continued)

Unless otherwise specified: $V_{CC} = 3.3\text{ V}$, $V_{CCO} = 3.3\text{ V}$, $T_A = 25\text{ }^\circ\text{C}$, CLKin driven differentially, input slew rate $\geq 3\text{ V/ns}$. Consult Table 1 at the end of the Typical Characteristics section for graph notes.

See Note 1 in Graph Notes table

Figure 19. LVDS Phase Noise at 100 MHz

See Note 1 in Graph Notes table

Figure 20. HCSL Phase Noise at 100 MHz

See Notes 2 and 3 in Graph Notes table

Figure 21. Crystal Power Dissipation vs. R_{LIM}

See Notes 2 and 3 in Graph Notes table

Figure 22. LVDS Phase Noise in Crystal Mode

Table 1. Graph Notes

NOTE	
(1)	The typical RMS jitter values in the plots show the total output RMS jitter (J_{OUT}) for each output buffer type and the source clock RMS jitter (J_{SOURCE}). From these values, the Additive RMS Jitter can be calculated as: $J_{ADD} = \text{SQRT}(J_{OUT}^2 - J_{SOURCE}^2)$.
(2)	20 MHz crystal characteristics: Abracon ABL series, AT cut, $C_L = 18\text{ pF}$, $C_0 = 4.4\text{ pF}$ measured (7 pF max), ESR = 8.5 Ω measured (40 Ω max), and Drive Level = 1 mW max (100 μW typical).
(3)	40 MHz crystal characteristics: Abracon ABLS2 series, AT cut, $C_L = 18\text{ pF}$, $C_0 = 5\text{ pF}$ measured (7 pF max), ESR = 5 Ω measured (40 Ω max), and Drive Level = 1 mW max (100 μW typical).

7 Parameter Measurement Information

7.1 Differential Voltage Measurement Terminology

The differential voltage of a differential signal can be described by two different definitions causing confusion when reading datasheets or communicating with other engineers. This section will address the measurement and description of a differential signal so that the reader will be able to understand and discern between the two different definitions when used.

The first definition used to describe a differential signal is the absolute value of the voltage potential between the inverting and non-inverting signal. The symbol for this first measurement is typically V_{ID} or V_{OD} depending on if an input or output voltage is being described.

The second definition used to describe a differential signal is to measure the potential of the non-inverting signal with respect to the inverting signal. The symbol for this second measurement is V_{SS} and is a calculated parameter. Nowhere in the IC does this signal exist with respect to ground, it only exists in reference to its differential pair. V_{SS} can be measured directly by oscilloscopes with floating references, otherwise this value can be calculated as twice the value of V_{OD} as described in the first description.

Figure 23 illustrates the two different definitions side-by-side for inputs and Figure 24 illustrates the two different definitions side-by-side for outputs. The V_{ID} (or V_{OD}) definition show the DC levels, V_{IH} and V_{OL} (or V_{OH} and V_{OL}), that the non-inverting and inverting signals toggle between with respect to ground. V_{SS} input and output definitions show that if the inverting signal is considered the voltage potential reference, the non-inverting signal voltage potential is now increasing and decreasing above and below the non-inverting reference. Thus the peak-to-peak voltage of the differential signal can be measured.

V_{ID} and V_{OD} are often defined as volts (V) and V_{SS} is often defined as volts peak-to-peak (V_{PP}).

Figure 23. Two Different Definitions for Differential Input Signals

Figure 24. Two Different Definitions for Differential Output Signals

Refer to Application Note AN-912 [Common Data Transmission Parameters and their Definitions](#) (SNLA036) for more information.

8 Detailed Description

8.1 Overview

The LMK00304 is a 4-output differential clock fanout buffer with low additive jitter that can operate up to 3.1 GHz. It features a 3:1 input multiplexer with an optional crystal oscillator input, two banks of 2 differential outputs with multi-mode buffers (LVPECL, LVDS, HCSL, or Hi-Z), one LVCMOS output, and 3 independent output buffer supplies. The input selection and output buffer modes are controlled via pin strapping. The device is offered in a 32-pin WQFN package and leverages much of the high-speed, low-noise circuit design employed in the LMK04800 family of clock conditioners.

8.2 Functional Block Diagram

8.3 Feature Description

8.3.1 V_{CC} and V_{CCO} Power Supplies

The LMK00304 has separate 3.3 V core supply (V_{CC}) and 3 independent 3.3 V/2.5 V output power supplies (V_{CCOA} , V_{CCOB} , V_{CCOC}). Output supply operation at 2.5 V enables lower power consumption and output-level compatibility with 2.5 V receiver devices. The output levels for LVPECL (V_{OH} , V_{OL}) and LVCMOS (V_{OH}) are referenced to its respective V_{CCO} supply, while the output levels for LVDS and HCSL are relatively constant over the specified V_{CCO} range. Refer to [Power Supply Recommendations](#) for additional supply related considerations, such as power dissipation, power supply bypassing, and power supply ripple rejection (PSRR).

NOTE

Care should be taken to ensure the V_{CCO} voltages do not exceed the V_{CC} voltage to prevent turning-on the internal ESD protection circuitry.

8.3.2 Clock Inputs

The input clock can be selected from CLKin0/CLKin0*, CLKin1/CLKin1*, or OSCin. Clock input selection is controlled using the CLKin_SEL[1:0] inputs as shown in [Table 2](#). Refer to [Driving the Clock Inputs](#) for clock input requirements. When CLKin0 or CLKin1 is selected, the crystal circuit is powered down. When OSCin is selected, the crystal oscillator circuit will start-up and its clock will be distributed to all outputs. Refer to [Crystal Interface](#) for more information. Alternatively, OSCin may be driven by a single-ended clock (up to 250 MHz) instead of a crystal.

Table 2. Input Selection

CLKin_SEL1	CLKin_SEL0	SELECTED INPUT
0	0	CLKin0, CLKin0*
0	1	CLKin1, CLKin1*
1	X	OSCin

[Table 3](#) shows the output logic state vs. input state when either CLKin0/CLKin0* or CLKin1/CLKin1* is selected. When OSCin is selected, the output state will be an inverted copy of the OSCin input state.

Table 3. CLKin Input vs. Output States

STATE of SELECTED CLKin	STATE of ENABLED OUTPUTS
CLKinX and CLKinX* inputs floating	Logic low
CLKinX and CLKinX* inputs shorted together	Logic low
CLKin logic low	Logic low
CLKin logic high	Logic high

8.3.3 Clock Outputs

The differential output buffer type for both Bank A and B outputs are configured using the CLKout_TYPE[1:0] as shown in [Table 4](#). For applications where all differential outputs are not needed, any unused output pin should be left floating with a minimum copper length (see note below) to minimize capacitance and potential coupling and reduce power consumption. If all differential outputs are not used, it is recommended to disable (Hi-Z) the banks to reduce power. Refer to [Termination and Use of Clock Drivers](#) for more information on output interface and termination techniques.

NOTE

For best soldering practices, the minimum trace length for any unused pin should extend to include the pin solder mask. This way during reflow, the solder has the same copper area as connected pins. This allows for good, uniform fillet solder joints helping to keep the IC level during reflow.

Table 4. Differential Output Buffer Type Selection

CLKout_TYPE1	CLKout_TYPE0	CLKoutX BUFFER TYPE (BANK A and B)
0	0	LVPECL
0	1	LVDS
1	0	HCSL
1	1	Disabled (Hi-Z)

8.3.3.1 Reference Output

The reference output (REFout) provides a LVCMOS copy of the selected input clock. The LVCMOS output high level is referenced to the Vcco voltage. REFout can be enabled or disabled using the enable input pin, REFout_EN, as shown in [Table 5](#).

Table 5. Reference Output Enable

REFout_EN	REFout STATE
0	Disabled (Hi-Z)
1	Enabled

The REFout_EN input is internally synchronized with the selected input clock by the SYNC block. This synchronizing function prevents glitches and runt pulses from occurring on the REFout clock when enabled or disabled. REFout will be enabled within 3 cycles (t_{EN}) of the input clock after REFout_EN is toggled high. REFout will be disabled within 3 cycles (t_{DIS}) of the input clock after REFout_EN is toggled low.

When REFout is disabled, the use of a resistive loading can be used to set the output to a predetermined level. For example, if REFout is configured with a 1 k Ω load to ground, then the output will be pulled to low when disabled.

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 Driving the Clock Inputs

The LMK00304 has two universal inputs (CLKin0/CLKin0* and CLKin1/CLKin1*) that can accept DC-coupled 3.3V/2.5V LVPECL, LVDS, CML, SSTL, and other differential and single-ended signals that meet the input requirements specified in [Electrical Characteristics](#). The device can accept a wide range of signals due to its wide input common mode voltage range (V_{CM}) and input voltage swing (V_{ID}) / dynamic range. For 50% duty cycle and DC-balanced signals, AC coupling may also be employed to shift the input signal to within the V_{CM} range. Refer to [Termination and Use of Clock Drivers](#) for signal interfacing and termination techniques.

To achieve the best possible phase noise and jitter performance, it is mandatory for the input to have high slew rate of 3 V/ns (differential) or higher. Driving the input with a lower slew rate will degrade the noise floor and jitter. For this reason, a differential signal input is recommended over single-ended because it typically provides higher slew rate and common-mode-rejection. Refer to the “Noise Floor vs. CLKin Slew Rate” and “RMS Jitter vs. CLKin Slew Rate” plots in [Typical Characteristics](#).

While it is recommended to drive the CLKin/CLKin* pair with a differential signal input, it is possible to drive it with a single-ended clock provided it conforms to the Single-Ended Input specifications for CLKin pins listed in the [Electrical Characteristics](#). For large single-ended input signals, such as 3.3V or 2.5V LVCMOS, a 50 Ω load resistor should be placed near the input for signal attenuation to prevent input overdrive as well as for line termination to minimize reflections. Again, the single-ended input slew rate should be as high as possible to minimize performance degradation. The CLKin input has an internal bias voltage of about 1.4 V, so the input can be AC coupled as shown in [Figure 25](#). The output impedance of the LVCMOS driver plus R_S should be close to 50 Ω to match the characteristic impedance of the transmission line and load termination.

Figure 25. Single-Ended LVCMOS Input, AC Coupling

A single-ended clock may also be DC coupled to CLKinX as shown in [Figure 26](#). A 50- Ω load resistor should be placed near the CLKin input for signal attenuation and line termination. Because half of the single-ended swing of the driver ($V_{O,PP} / 2$) drives CLKinX, CLKinX* should be externally biased to the midpoint voltage of the attenuated input swing ($(V_{O,PP} / 2) \times 0.5$). The external bias voltage should be within the specified input common mode voltage (V_{CM}) range. This can be achieved using external biasing resistors in the k Ω range (R_{B1} and R_{B2}) or another low-noise voltage reference. This will ensure the input swing crosses the threshold voltage at a point where the input slew rate is the highest.

If the LVCMOS driver cannot achieve sufficient swing with a DC-terminated 50 Ω load at the CLKinX input as shown in [Figure 26](#), then consider connecting the 50 Ω load termination to ground through a capacitor (C_{AC}). This AC termination blocks the DC load current on the driver, so the voltage swing at the input is determined by the voltage divider formed by the source (R_o+R_S) and 50 Ω load resistors. The value for C_{AC} depends on the trace delay, T_d , of the 50 Ω transmission line, where $C_{AC} \geq 3 \cdot T_d / 50\Omega$.

Driving the Clock Inputs (continued)

Figure 26. Single-Ended LVCMOS Input, DC Coupling with Common Mode Biasing

If the crystal oscillator circuit is not used, it is possible to drive the OSCin input with a single-ended external clock as shown in Figure 27. The input clock should be AC coupled to the OSCin pin, which has an internally-generated input bias voltage, and the OSCout pin should be left floating. While OSCin provides an alternative input to multiplex an external clock, it is recommended to use either universal input (CLKinX) since it offers higher operating frequency, better common mode and power supply noise rejection, and greater performance over supply voltage and temperature variations.

Figure 27. Driving OSCin with a Single-Ended Input

9.2 Crystal Interface

The LMK00304 has an integrated crystal oscillator circuit that supports a fundamental mode, AT-cut crystal. The crystal interface is shown in Figure 28.

Figure 28. Crystal Interface

The load capacitance (C_L) is specific to the crystal, but usually on the order of 18 - 20 pF. While C_L is specified for the crystal, the OSCin input capacitance ($C_{IN} = 4$ pF typical) of the device and PCB stray capacitance ($C_{STRAY} \sim 1\text{--}3$ pF) can affect the discrete load capacitor values, C_1 and C_2 .

For the parallel resonant circuit, the discrete capacitor values can be calculated as follows:

$$C_L = (C_1 * C_2) / (C_1 + C_2) + C_{IN} + C_{STRAY} \quad (1)$$

Typically, $C_1 = C_2$ for optimum symmetry, so Equation 1 can be rewritten in terms of C_1 only:

$$C_L = C_1^2 / (2 * C_1) + C_{IN} + C_{STRAY} \quad (2)$$

Finally, solve for C_1 :

$$C_1 = (C_L - C_{IN} - C_{STRAY}) * 2 \quad (3)$$

Crystal Interface (continued)

[Electrical Characteristics](#) provides crystal interface specifications with conditions that ensure start-up of the crystal, but it does not specify crystal power dissipation. The designer will need to ensure the crystal power dissipation does not exceed the maximum drive level specified by the crystal manufacturer. Overdriving the crystal can cause premature aging, frequency shift, and eventual failure. Drive level should be held at a sufficient level necessary to start-up and maintain steady-state operation.

The power dissipated in the crystal, P_{XTAL} , can be computed by:

$$P_{XTAL} = I_{RMS}^2 * R_{ESR} * (1 + C_0/C_L)^2$$

where

- I_{RMS} is the RMS current through the crystal.
 - R_{ESR} is the max. equivalent series resistance specified for the crystal
 - C_L is the load capacitance specified for the crystal
 - C_0 is the min. shunt capacitance specified for the crystal
- (4)

I_{RMS} can be measured using a current probe (e.g. Tektronix CT-6 or equivalent) placed on the leg of the crystal connected to OSCout with the oscillation circuit active.

As shown in [Figure 28](#), an external resistor, R_{LIM} , can be used to limit the crystal drive level, if necessary. If the power dissipated in the selected crystal is higher than the drive level specified for the crystal with R_{LIM} shorted, then a larger resistor value is mandatory to avoid overdriving the crystal. However, if the power dissipated in the crystal is less than the drive level with R_{LIM} shorted, then a zero value for R_{LIM} can be used. As a starting point, a suggested value for R_{LIM} is 1.5 k Ω .

9.3 Termination and Use of Clock Drivers

When terminating clock drivers keep in mind these guidelines for optimum phase noise and jitter performance:

- Transmission line theory should be followed for good impedance matching to prevent reflections.
- Clock drivers should be presented with the proper loads.
 - LVDS outputs are current drivers and require a closed current loop.
 - HCSL drivers are switched current outputs and require a DC path to ground via 50 Ω termination.
 - LVPECL outputs are open emitter and require a DC path to ground.
- Receivers should be presented with a signal biased to their specified DC bias level (common mode voltage) for proper operation. Some receivers have self-biasing inputs that automatically bias to the proper voltage level; in this case, the signal should normally be AC coupled.

It is possible to drive a non-LVPECL or non-LVDS receiver with a LVDS or LVPECL driver as long as the above guidelines are followed. Check the data sheet of the receiver or input being driven to determine the best termination and coupling method to be sure the receiver is biased at the optimum DC voltage (common mode voltage).

9.3.1 Termination for DC-Coupled Differential Operation

For DC-coupled operation of an LVDS driver, terminate with 100 Ω as close as possible to the LVDS receiver as shown in [Figure 29](#).

Figure 29. Differential LVDS Operation, DC Coupling, No Biasing by the Receiver

Termination and Use of Clock Drivers (continued)

For DC-coupled operation of an HCSL driver, terminate with $50\ \Omega$ to ground near the driver output as shown in Figure 30. Series resistors, R_s , may be used to limit overshoot due to the fast transient current. Because HCSL drivers require a DC path to ground, AC coupling is not allowed between the output drivers and the $50\text{-}\Omega$ termination resistors.

Figure 30. HCSL Operation, DC Coupling

For DC-coupled operation of an LVPECL driver, terminate with $50\ \Omega$ to $V_{CC0} - 2\text{ V}$ as shown in Figure 31. Alternatively terminate with a Thevenin equivalent circuit as shown in Figure 32 for V_{CC0} (output driver supply voltage) = 3.3 V and 2.5 V. In the Thevenin equivalent circuit, the resistor dividers set the output termination voltage (V_{TT}) to $V_{CC0} - 2\text{ V}$.

Figure 31. Differential LVPECL Operation, DC Coupling

Figure 32. Differential LVPECL Operation, DC Coupling, Thevenin Equivalent

Termination and Use of Clock Drivers (continued)

9.3.2 Termination for AC-Coupled Differential Operation

AC coupling allows for shifting the DC bias level (common mode voltage) when driving different receiver standards. Because AC coupling prevents the driver from providing a DC bias voltage at the receiver, it is important to ensure the receiver is biased to its ideal DC level.

When driving differential receivers with an LVDS driver, the signal may be AC coupled by adding DC-blocking capacitors; however the proper DC bias point needs to be established at both the driver side and the receiver side. The recommended termination scheme depends on whether the differential receiver has integrated termination resistors or not.

When driving a differential receiver without internal 100-Ω differential termination, the AC-coupling capacitors should be placed between the load termination resistor and the receiver to allow a DC path for proper biasing of the LVDS driver. This is shown in [Figure 33](#). The load termination resistor and AC-coupling capacitors should be placed as close as possible to the receiver inputs to minimize stub length. The receiver can be biased internally or externally to a reference voltage within the receiver’s common mode input range through resistors in the kilo-ohm range.

When driving a differential receiver with internal 100-Ω differential termination, a source termination resistor should be placed before the AC-coupling capacitors for proper DC biasing of the driver as shown in [Figure 34](#). However, with a 100-Ω resistor at the source and the load (that is, double terminated), the equivalent resistance seen by the LVDS driver is 50 Ω which causes the effective signal swing at the input to be reduced by half. If a self-terminated receiver requires input swing greater than 250 mVpp (differential) as well as AC coupling to its inputs, then the LVDS driver with the double-terminated arrangement in [Figure 34](#) may not meet the minimum input swing requirement; alternatively, the LVPECL or HCSL output driver format with AC coupling is recommended to meet the minimum input swing required by the self-terminated receiver.

When using AC coupling with LVDS outputs, there may be a startup delay observed in the clock output due to capacitor charging. The examples in [Figure 33](#) and [Figure 34](#) use 0.1-μF capacitors, but this value may be adjusted to meet the startup requirements for the particular application.

LVPECL drivers require a DC path to ground. When AC coupling an LVPECL signal use 160-Ω emitter resistors (or 91 Ω for $V_{CC0} = 2.5\text{ V}$) close to the LVPECL driver to provide a DC path to ground as shown in [Figure 38](#). For proper receiver operation, the signal should be biased to the DC bias level (common mode voltage) specified by the receiver. The typical DC bias voltage (common mode voltage) for LVPECL receivers is 2 V. Alternatively, a Thevenin equivalent circuit forms a valid termination as shown in [Figure 35](#) for $V_{CC0} = 3.3\text{ V}$ and 2.5 V. Note: this Thevenin circuit is different from the DC coupled example in [Figure 32](#), since the voltage divider is setting the input common mode voltage of the receiver.

Termination and Use of Clock Drivers (continued)

Figure 35. Differential LVPECL Operation, AC Coupling, Thevenin Equivalent

9.3.3 Termination for Single-Ended Operation

A balun can be used with either LVDS or LVPECL drivers to convert the balanced, differential signal into an unbalanced, single-ended signal.

It is possible to use an LVPECL driver as one or two separate 800 mV p-p signals. When DC coupling one of the LMK00304 LVPECL driver of a CLKoutX/CLKoutX* pair, be sure to properly terminate the unused driver. When DC coupling on of the LMK00304 LVPECL drivers, the termination should be 50 Ω to V_{CCO} – 2 V as shown in Figure 36. The Thevenin equivalent circuit is also a valid termination as shown in Figure 37 for V_{CCO} = 3.3 V.

Figure 36. Single-Ended LVPECL Operation, DC Coupling

Figure 37. Single-Ended LVPECL Operation, DC Coupling, Thevenin Equivalent

Termination and Use of Clock Drivers (continued)

When AC coupling an LVPECL driver use a 160- Ω emitter resistor (or 91 Ω for $V_{CC0} = 2.5$ V) to provide a DC path to ground and ensure a 50- Ω termination with the proper DC bias level for the receiver. The typical DC bias voltage for LVPECL receivers is 2 V. If the companion driver is not used, it should be terminated with either a proper AC or DC termination. This latter example of AC coupling a single-ended LVPECL signal can be used to measure single-ended LVPECL performance using a spectrum analyzer or phase noise analyzer. When using most RF test equipment no DC bias point (0 VDC) is required for safe and proper operation. The internal 50 Ω termination the test equipment correctly terminates the LVPECL driver being measured as shown in [Figure 38](#). When using only one LVPECL driver of a CLKoutX/CLKoutX* pair, be sure to properly terminated the unused driver.

Figure 38. Single-Ended LVPECL Operation, AC Coupling

10 Power Supply Recommendations

10.1 Power Supply Sequencing

When powering the V_{CC} and V_{CCO} pins from separate supply rails, TI recommends that the supplies to reach their regulation point at approximately the same time while ramping up, or reach ground potential at the same time while ramping down. Using simultaneous or ratiometric power supply sequencing prevents internal current flow from V_{CC} to V_{CCO} pins that could occur when V_{CC} is powered before V_{CCO}.

10.2 Current Consumption and Power Dissipation Calculations

The current consumption values specified in [Electrical Characteristics](#) can be used to calculate the total power dissipation and IC power dissipation for any device configuration. The total V_{CC} core supply current (I_{CC_TOTAL}) can be calculated using [Equation 5](#):

$$I_{CC_TOTAL} = I_{CC_CORE} + I_{CC_BANKS} + I_{CC_CMOS}$$

where

- I_{CC_CORE} is the V_{CC} current for core logic and input blocks and depends on selected input (CLKinX or OSCin).
- I_{CC_BANKS} is the V_{CC} current for Banks A & B and depends on the selected output type (I_{CC_PECL}, I_{CC_LVDS}, I_{CC_HCSL}, or 0 mA if disabled).
- I_{CC_CMOS} is the V_{CC} current for the LVCMOS output (or 0 mA if REFout is disabled). (5)

Because the output supplies (V_{CCOA}, V_{CCOB}, V_{CCOC}) can be powered from 3 independent voltages, the respective output supply currents (I_{CCO_BANK_A}, I_{CCO_BANK_B}, and I_{CCO_CMOS}) should be calculated separately.

I_{CCO_BANK} for either Bank A or B may be taken as 50% of the corresponding output supply current specified for two banks (I_{CCO_PECL}, I_{CCO_LVDS}, or I_{CCO_HCSL}) **provided the output loading matches the specified conditions**. Otherwise, I_{CCO_BANK} should be calculated per bank using [Equation 6](#):

$$I_{CCO_BANK} = I_{BANK_BIAS} + (N \times I_{OUT_LOAD})$$

where

- I_{BANK_BIAS} is the output bank bias current (fixed value).
- I_{OUT_LOAD} is the DC load current per loaded output pair.
- N is the number of loaded output pairs (N = 0 to 2). (6)

[Table 6](#) shows the typical I_{BANK_BIAS} values and I_{OUT_LOAD} expressions for LVPECL, LVDS, and HCSL.

For LVPECL, it is possible to use a larger termination resistor (R_T) to ground instead of terminating with 50 Ω to V_{TT} = V_{CCO} - 2 V; this technique is commonly used to eliminate the extra termination voltage supply (V_{TT}) and potentially reduce device power dissipation at the expense of lower output swing. For example, when V_{CCO} is 3.3 V, a R_T value of 160 Ω to ground will eliminate the 1.3 V termination supply without sacrificing much output swing. In this case, the typical I_{OUT_LOAD} is 25 mA, so I_{CCO_BANK} for one LVPECL bank reduces to 63 mA (vs. 67.5 mA with 50 Ω resistors to V_{CCO} - 2 V).

Table 6. Typical Output Bank Bias and Load Currents

CURRENT PARAMETER	LVPECL	LVDS	HCSL
I _{BANK_BIAS}	13 mA	11.6 mA	2.4 mA
I _{OUT_LOAD}	(V _{OH} - V _{TT})/R _T + (V _{OL} - V _{TT})/R _T	0 mA (No DC load current)	V _{OH} /R _T

Once the current consumption is known for each supply, the total power dissipation (P_{TOTAL}) can be calculated:

$$P_{TOTAL} = (V_{CC} \times I_{CC_TOTAL}) + (V_{CCOA} \times I_{CCO_BANK}) + (V_{CCOB} \times I_{CCO_BANK}) + (V_{CCOC} \times I_{CCO_CMOS}) \quad (7)$$

If the device is configured with LVPECL and/or HCSL outputs, then it is also necessary to calculate the power dissipated in any termination resistors (P_{RT_PECL} and P_{RT_HCSL}) and in any LVPECL termination voltages (P_{VTT_PECL}). The external power dissipation values can be calculated as follows:

$$P_{RT_PECL} \text{ (per LVPECL pair)} = (V_{OH} - V_{TT})^2/R_T + (V_{OL} - V_{TT})^2/R_T \quad (8)$$

$$P_{VTT_PECL} \text{ (per LVPECL pair)} = V_{TT} \times [(V_{OH} - V_{TT})/R_T + (V_{OL} - V_{TT})/R_T] \quad (9)$$

$$P_{RT_HCSL} \text{ (per HCSL pair)} = V_{OH}^2 / R_T \quad (10)$$

Finally, the IC power dissipation (P_{DEVICE}) can be computed by subtracting the external power dissipation values from P_{TOTAL} as follows:

$$P_{\text{DEVICE}} = P_{\text{TOTAL}} - N_1 \times (P_{\text{RT_PECL}} + P_{\text{VTT_PECL}}) - N_2 \times P_{\text{RT_HCSL}}$$

where

- N_1 is the number of LVPECL output pairs with termination resistors to V_{TT} (usually $V_{\text{CCO}} - 2 \text{ V}$ or GND).
 - N_2 is the number of HCSL output pairs with termination resistors to GND.
- (11)

10.2.1 Power Dissipation Example: Worst-Case Dissipation

This example shows how to calculate IC power dissipation for a configuration to estimate **worst-case power dissipation**. In this case, the maximum supply voltage and supply current values specified in [Electrical Characteristics](#) are used.

- Max $V_{\text{CC}} = V_{\text{CCO}} = 3.465 \text{ V}$. Max I_{CC} and I_{CCO} values.
- CLKin0/CLKin0* input is selected.
- Banks A and B are configured for LVPECL: all outputs terminated with 50Ω to $V_{\text{T}} = V_{\text{CCO}} - 2 \text{ V}$.
- REFout is enabled with 5-pF load.
- $T_{\text{A}} = 85^\circ\text{C}$

Using the power calculations from the previous section and *maximum* supply current specifications, we can compute P_{TOTAL} and P_{DEVICE} .

- From [Equation 5](#): $I_{\text{CC_TOTAL}} = 10.5 \text{ mA} + 48 \text{ mA} + 5.5 \text{ mA} = 64 \text{ mA}$
- From $I_{\text{CCO_PECL}}$ max spec: $I_{\text{CCO_BANK}} = 50\%$ of $I_{\text{CCO_PECL}} = 81.5 \text{ mA}$
- From [Equation 7](#): $P_{\text{TOTAL}} = (3.465 \text{ V} \times 64 \text{ mA}) + (3.465 \text{ V} \times 81.5 \text{ mA}) + (3.465 \text{ V} \times 81.5 \text{ mA}) + (3.465 \text{ V} \times 10 \text{ mA}) = 821 \text{ mW}$
- From [Equation 8](#): $P_{\text{RT_PECL}} = ((2.57 \text{ V} - 1.47 \text{ V})^2 / 50 \Omega) + ((1.72 \text{ V} - 1.47 \text{ V})^2 / 50 \Omega) = 25.5 \text{ mW}$ (per output pair)
- From [Equation 9](#): $P_{\text{VTT_PECL}} = 1.47 \text{ V} \times [((2.57 \text{ V} - 1.47 \text{ V}) / 50 \Omega) + ((1.72 \text{ V} - 1.47 \text{ V}) / 50 \Omega)] = 39.5 \text{ mW}$ (per output pair)
- From [Equation 10](#): $P_{\text{RT_HCSL}} = 0 \text{ mW}$ (no HCSL outputs)
- From [Equation 11](#): $P_{\text{DEVICE}} = 821 \text{ mW} - (4 \times (25.5 \text{ mW} + 39.5 \text{ mW})) - 0 \text{ mW} = 561 \text{ mW}$

In this worst-case example, the IC device will dissipate about 561 mW or 68% of the total power (821 mW), while the remaining 32% will be dissipated in the emitter resistors (102 mW for 4 pairs) and termination voltage (158 mW into $V_{\text{CCO}} - 2 \text{ V}$). Based on θ_{JA} of 38.1°C/W , the estimate die junction temperature would be about 21.4°C above ambient, or 106.4°C when $T_{\text{A}} = 85^\circ\text{C}$.

10.3 Power Supply Bypassing

The V_{CC} and V_{CCO} power supplies should have a high-frequency bypass capacitor, such as $0.1 \mu\text{F}$ or $0.01 \mu\text{F}$, placed very close to each supply pin. $1\text{-}\mu\text{F}$ to $10\text{-}\mu\text{F}$ decoupling capacitors should also be placed nearby the device between the supply and ground planes. All bypass and decoupling capacitors should have short connections to the supply and ground plane through a short trace or via to minimize series inductance.

10.3.1 Power Supply Ripple Rejection

In practical system applications, power supply noise (ripple) can be generated from switching power supplies, digital ASICs or FPGAs, and so forth. While power supply bypassing will help filter out some of this noise, it is important to understand the effect of power supply ripple on the device performance. When a single-tone sinusoidal signal is applied to the power supply of a clock distribution device, such as LMK00304, it can produce narrow-band phase modulation as well as amplitude modulation on the clock output (carrier). In the single-side band phase noise spectrum, the ripple-induced phase modulation appears as a phase spur level relative to the carrier (measured in dBc).

Power Supply Bypassing (continued)

For the LMK00304, power supply ripple rejection, or PSRR, was measured as the single-sideband phase spur level (in dBc) modulated onto the clock output when a ripple signal was injected onto the V_{cco} supply. The PSRR test setup is shown in Figure 39.

Figure 39. PSRR Test Setup

A signal generator was used to inject a sinusoidal signal onto the V_{cco} supply of the DUT board, and the peak-to-peak ripple amplitude was measured at the V_{cco} pins of the device. A limiting amplifier was used to remove amplitude modulation on the differential output clock and convert it to a single-ended signal for the phase noise analyzer. The phase spur level measurements were taken for clock frequencies of 156.25 MHz and 312.5 MHz under the following power supply ripple conditions:

- Ripple amplitude: 100 mV_{pp} on V_{cco} = 2.5 V
- Ripple frequencies: 100 kHz, 1 MHz, and 10 MHz

Assuming no amplitude modulation effects and small index modulation, the peak-to-peak deterministic jitter (DJ) can be calculated using the measured single-sideband phase spur level (PSRR) as follows:

$$DJ \text{ (ps pk-pk)} = [(2 \times 10^{(PSRR / 20)}) / (\pi \times f_{CLK})] \times 10^{12} \quad (12)$$

The “PSRR vs. Ripple Frequency” plots in [Typical Characteristics](#) show the ripple-induced phase spur levels for the differential output types at 156.25 MHz and 312.5 MHz. The LMK00304 exhibits very good and well-behaved PSRR characteristics across the ripple frequency range for all differential output types. The phase spur levels for LVPECL are below –64 dBc at 156.25 MHz and below –62 dBc at 312.5 MHz. Using [Equation 12](#), these phase spur levels translate to Deterministic Jitter values of 2.57 ps pk-pk at 156.25 MHz and 1.62 ps pk-pk at 312.5 MHz. Testing has shown that the PSRR performance of the device improves for V_{cco} = 3.3 V under the same ripple amplitude and frequency conditions.

10.4 Thermal Management

Power dissipation in the LMK00304 device can be high enough to require attention to thermal management. For reliability and performance reasons the die temperature should be limited to a maximum of 125°C. That is, as an estimate, T_A (ambient temperature) plus device power dissipation times θ_{JA} should not exceed 125°C.

The package of the device has an exposed pad that provides the primary heat removal path as well as excellent electrical grounding to the printed circuit board. To maximize the removal of heat from the package a thermal land pattern including multiple vias to a ground plane must be incorporated on the PCB within the footprint of the package. The exposed pad must be soldered down to ensure adequate heat conduction out of the package.

Thermal Management (continued)

A recommended land and via pattern is shown in [Figure 40](#). More information on soldering WQFN packages can be obtained at: <http://www.ti.com/packaging>.

Figure 40. Recommended Land and Via Pattern

To minimize junction temperature it is recommended that a simple heat sink be built into the PCB (if the ground plane layer is not exposed). This is done by including a copper area of about 2 square inches on the opposite side of the PCB from the device. This copper area may be plated or solder coated to prevent corrosion but should not have conformal coating (if possible), which could provide thermal insulation. The vias shown in [Figure 40](#) should connect these top and bottom copper layers and to the ground layer. These vias act as “heat pipes” to carry the thermal energy away from the device side of the board to where it can be more effectively dissipated.

10.4.1 Support for PCB Temperature up to 105°C

The LMK00304 can maintain a safe junction temperature below the recommended maximum value of 125°C even when operated on a PCB with a maximum board temperature (T_b) of 105°C. This is shown by the following example calculation, which assumes the worst-case IC power dissipation (P_{DEVICE}) from [Power Dissipation Example: Worst-Case Dissipation](#) and a 4-layer JEDEC test board with no airflow.

$$T_J = T_b + (\psi_{jb} \times P_{\text{DEVICE}})$$

where

- $T_b = 105^\circ\text{C}$
 - $\psi_{jb} = 11.9^\circ\text{C/W}$
 - $P_{\text{DEVICE}} = 561 \text{ mW}$
- (13)

$$T_J = 111.7^\circ\text{C}$$
(14)

11 Device and Documentation Support

11.1 Documentation Support

11.1.1 Related Documentation

For related documents, see:

[AN-912 Common Data Transmission Parameters and their Definitions](#) (SNLA036)

11.2 Receiving Notification of Documentation Updates

To receive notification of documentation updates, navigate to the device product folder on ti.com. In the upper right corner, click on *Alert me* to register and receive a weekly digest of any product information that has changed. For change details, review the revision history included in any revised document.

11.3 Community Resources

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.

11.4 Trademarks

E2E is a trademark of Texas Instruments.
All other trademarks are the property of their respective owners.

11.5 Electrostatic Discharge Caution

These devices have limited built-in ESD protection. The leads should be shorted together or the device placed in conductive foam during storage or handling to prevent electrostatic damage to the MOS gates.

11.6 Glossary

[SLYZ022](#) — *TI Glossary*.

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

12 Mechanical, Packaging, and Orderable Information

The following pages include mechanical, packaging, and orderable information. This information is the most current data available for the designated devices. This data is subject to change without notice and revision of this document. For browser-based versions of this data sheet, refer to the left-hand navigation.

PACKAGING INFORMATION

Orderable Device	Status (1)	Package Type	Package Drawing	Pins	Package Qty	Eco Plan (2)	Lead finish/ Ball material (6)	MSL Peak Temp (3)	Op Temp (°C)	Device Marking (4/5)	Samples
LMK00304SQ/NOPB	ACTIVE	WQFN	RTV	32	1000	RoHS & Green	SN	Level-3-260C-168 HR	-40 to 85	K00304	Samples
LMK00304SQE/NOPB	ACTIVE	WQFN	RTV	32	250	RoHS & Green	SN	Level-3-260C-168 HR	-40 to 85	K00304	Samples
LMK00304SQX/NOPB	ACTIVE	WQFN	RTV	32	2500	RoHS & Green	SN	Level-3-260C-168 HR	-40 to 85	K00304	Samples

(1) The marketing status values are defined as follows:

ACTIVE: Product device recommended for new designs.

LIFEBUY: TI has announced that the device will be discontinued, and a lifetime-buy period is in effect.

NRND: Not recommended for new designs. Device is in production to support existing customers, but TI does not recommend using this part in a new design.

PREVIEW: Device has been announced but is not in production. Samples may or may not be available.

OBSOLETE: TI has discontinued the production of the device.

(2) **RoHS:** TI defines "RoHS" to mean semiconductor products that are compliant with the current EU RoHS requirements for all 10 RoHS substances, including the requirement that RoHS substance do not exceed 0.1% by weight in homogeneous materials. Where designed to be soldered at high temperatures, "RoHS" products are suitable for use in specified lead-free processes. TI may reference these types of products as "Pb-Free".

RoHS Exempt: TI defines "RoHS Exempt" to mean products that contain lead but are compliant with EU RoHS pursuant to a specific EU RoHS exemption.

Green: TI defines "Green" to mean the content of Chlorine (Cl) and Bromine (Br) based flame retardants meet JS709B low halogen requirements of <=1000ppm threshold. Antimony trioxide based flame retardants must also meet the <=1000ppm threshold requirement.

(3) MSL, Peak Temp. - The Moisture Sensitivity Level rating according to the JEDEC industry standard classifications, and peak solder temperature.

(4) There may be additional marking, which relates to the logo, the lot trace code information, or the environmental category on the device.

(5) Multiple Device Markings will be inside parentheses. Only one Device Marking contained in parentheses and separated by a "~" will appear on a device. If a line is indented then it is a continuation of the previous line and the two combined represent the entire Device Marking for that device.

(6) Lead finish/Ball material - Orderable Devices 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.

Important Information and Disclaimer:The information provided on this page represents TI's knowledge and belief as of the date that it is provided. TI bases its knowledge and belief on information provided by third parties, and makes no representation or warranty as to the accuracy of such information. Efforts are underway to better integrate information from third parties. TI has taken and continues to take reasonable steps to provide representative and accurate information but may not have conducted destructive testing or chemical analysis on incoming materials and chemicals. TI and TI suppliers consider certain information to be proprietary, and thus CAS numbers and other limited information may not be available for release.

In no event shall TI's liability arising out of such information exceed the total purchase price of the TI part(s) at issue in this document sold by TI to Customer on an annual basis.

TAPE AND REEL INFORMATION

QUADRANT ASSIGNMENTS FOR PIN 1 ORIENTATION IN TAPE

*All dimensions are nominal

Device	Package Type	Package Drawing	Pins	SPQ	Reel Diameter (mm)	Reel Width W1 (mm)	A0 (mm)	B0 (mm)	K0 (mm)	P1 (mm)	W (mm)	Pin1 Quadrant
LMK00304SQ/NOPB	WQFN	RTV	32	1000	178.0	12.4	5.3	5.3	1.3	8.0	12.0	Q1
LMK00304SQE/NOPB	WQFN	RTV	32	250	178.0	12.4	5.3	5.3	1.3	8.0	12.0	Q1
LMK00304SQX/NOPB	WQFN	RTV	32	2500	330.0	12.4	5.3	5.3	1.3	8.0	12.0	Q1

TAPE AND REEL BOX DIMENSIONS

*All dimensions are nominal

Device	Package Type	Package Drawing	Pins	SPQ	Length (mm)	Width (mm)	Height (mm)
LMK00304SQ/NOPB	WQFN	RTV	32	1000	208.0	191.0	35.0
LMK00304SQE/NOPB	WQFN	RTV	32	250	208.0	191.0	35.0
LMK00304SQX/NOPB	WQFN	RTV	32	2500	356.0	356.0	35.0

EXAMPLE BOARD LAYOUT

RTV0032A

WQFN - 0.8 mm max height

PLASTIC QUAD FLATPACK - NO LEAD

LAND PATTERN EXAMPLE
EXPOSED METAL SHOWN
SCALE: 15X

4224386/B 04/2019

NOTES: (continued)

- This package is designed to be soldered to a thermal pad on the board. For more information, see Texas Instruments literature number SLUA271 (www.ti.com/lit/sluea271).
- Vias are optional depending on application, refer to device data sheet. If any vias are implemented, refer to their locations shown on this view. It is recommended that vias under paste be filled, plugged or tented.

EXAMPLE STENCIL DESIGN

RTV0032A

WQFN - 0.8 mm max height

PLASTIC QUAD FLATPACK - NO LEAD

NOTES: (continued)

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

IMPORTANT NOTICE AND DISCLAIMER

TI PROVIDES TECHNICAL AND RELIABILITY DATA (INCLUDING DATA SHEETS), DESIGN RESOURCES (INCLUDING REFERENCE DESIGNS), APPLICATION OR OTHER DESIGN ADVICE, WEB TOOLS, SAFETY INFORMATION, AND OTHER RESOURCES "AS IS" AND WITH ALL FAULTS, AND DISCLAIMS ALL WARRANTIES, EXPRESS AND IMPLIED, INCLUDING WITHOUT LIMITATION ANY IMPLIED WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE OR NON-INFRINGEMENT OF THIRD PARTY INTELLECTUAL PROPERTY RIGHTS.

These resources are intended for skilled developers designing with TI products. You are solely responsible for (1) selecting the appropriate TI products for your application, (2) designing, validating and testing your application, and (3) ensuring your application meets applicable standards, and any other safety, security, regulatory or other requirements.

These resources are subject to change without notice. TI grants you permission to use these resources only for development of an application that uses the TI products described in the resource. Other reproduction and display of these resources is prohibited. No license is granted to any other TI intellectual property right or to any third party intellectual property right. TI disclaims responsibility for, and you will fully indemnify TI and its representatives against, any claims, damages, costs, losses, and liabilities arising out of your use of these resources.

TI's products are provided subject to [TI's Terms of Sale](#) or other applicable terms available either on [ti.com](#) or provided in conjunction with such TI products. TI's provision of these resources does not expand or otherwise alter TI's applicable warranties or warranty disclaimers for TI products.

TI objects to and rejects any additional or different terms you may have proposed.

Mailing Address: Texas Instruments, Post Office Box 655303, Dallas, Texas 75265
Copyright © 2022, Texas Instruments Incorporated