

Chipsmall Limited consists of a professional team with an average of over 10 year of expertise in the distribution of electronic components. Based in Hongkong, we have already established firm and mutual-benefit business relationships with customers from,Europe,America and south Asia,supplying obsolete and hard-to-find components to meet their specific needs.

With the principle of “Quality Parts,Customers Priority,Honest Operation,and Considerate Service”,our business mainly focus on the distribution of electronic components. Line cards we deal with include Microchip,ALPS,ROHM,Xilinx,Pulse,ON,Everlight and Freescale. Main products comprise IC,Modules,Potentiometer,IC Socket,Relay,Connector.Our parts cover such applications as commercial,industrial, and automotives areas.

We are looking forward to setting up business relationship with you and hope to provide you with the best service and solution. Let us make a better world for our industry!

Contact us

Tel: +86-755-8981 8866 Fax: +86-755-8427 6832

Email & Skype: info@chipsmall.com Web: www.chipsmall.com

Address: A1208, Overseas Decoration Building, #122 Zhenhua RD., Futian, Shenzhen, China

GS9074A HD-LINX® II Adaptive Cable Equalizer

Features

- SMPTE 259M compliant
- Automatic cable equalization
- Multi-standard operation from 143Mb/s to 360Mb/s
- Supports DVB-ASI at 270Mb/s
- Small footprint (4mm x 4mm)
- Pb-free and RoHS compliant
- Manual bypass (useful for low data rates with slow rise/fall times)
- Performance optimized for 270Mb/s
- Typical maximum equalized length of Belden 1694A cable: 350m at 270Mb/s
- 50Ω differential output (with internal 50Ω pull-ups)
- Manual output mute or programmable mute based on max cable length adjust
- Single 3.3V power supply operation
- Operating temperature range: 0°C to +70°C

Applications

- SMPTE 259M Coaxial Cable Serial Digital Interfaces

Description

The GS9074A is a second-generation high speed BiCMOS integrated circuit designed to equalize and restore signals received over 75Ω co-axial cable.

The GS9074A is designed to support SMPTE 259M, and is optimized for performance at 270Mb/s.

The GS9074A features DC restoration to compensate for the DC content of SMPTE pathological test patterns.

A voltage programmable mute threshold (MCLADJ) is included to allow muting of the GS9074A output when an approximate selected cable length is reached for SMPTE 259M signals. This feature allows the GS9074A to distinguish between low amplitude SD-SDI signals and noise at the input of the device. The serial digital outputs of the GS9074A may be forced to a mute state by applying a voltage to the MUTE pin.

Power consumption is typically 215mW using a 3.3V power supply. The GS9074A is lead-free, and the encapsulation compound does not contain halogenated flame retardant (RoHS compliant).

Figure A: GS9074A Functional Block Diagram

Revision History

Version	ECR	PCN	Date	Changes and/or Modifications
5	157362	–	December 2011	Added 250pc tape & reel part number to Table 8-2: Ordering Information .
4	153754	–	November 2009	Updated to latest Gennum template.
3	139635	38695	March 2006	Corrected pad standoff height and tolerances for pad width and package dimension. Corrected pad shape.
2	138357	37278	November 2005	Converted to Data Sheet.
1	137888	–	September 2005	Corrected process to BiCMOS.
0	136165	–	March 2005	Converted to Preliminary Data Sheet. Updated typical application circuit. Updated Input/Output circuits. Updated AC and DC electrical characteristics. Updated description of MUTE and \overline{CD} functionality. Corrected minor typing errors. Updated center pad dimensions on PCB footprint.
A	135927	–	February 2005	New document.

Contents

Features.....	1
Applications.....	1
Description.....	1
Revision History	2
1. Pin Out.....	3
1.1 GS9074A Pin Assignment	3
1.2 GS9074A Pin Descriptions	3
2. Electrical Characteristics	5
2.1 Absolute Maximum Ratings	5
2.2 DC Electrical Characteristics	5
2.3 AC Electrical Characteristics	6
3. Solder Reflow Profiles.....	8
4. Test Circuit.....	9
5. Input / Output Circuits	10
6. Detailed Description.....	12
6.1 Serial Digital Inputs	12
6.2 Cable Equalization	12
6.3 Programmable Mute Output	13
6.4 Mute and Carrier Detect	13
7. Application Information	14
7.1 Typical Application Circuit	14
8. Package and Ordering Information.....	15
8.1 Package Dimensions	15
8.2 Recommended PCB Footprint	16
8.3 Packaging Data	16
8.4 Ordering Information	17

1. Pin Out

1.1 GS9074A Pin Assignment

Figure 1-1: 16-Pin QFN

1.2 GS9074A Pin Descriptions

Table 1-1: Pin Descriptions

Pin Number	Name	Timing	Type	Description
1, 4	VEE_A	Analog	Power	Most negative power supply for analog circuitry. Connect to GND.
2, 3	SDI, $\overline{\text{SDI}}$	Analog	Input	Serial digital differential input.
5, 6	AGC, $\overline{\text{AGC}}$	Analog	–	External AGC capacitors. (See Section 7.1 Typical Application Circuit.)
7	BYPASS	Not Synchronous	Input	Forces the Equalizing and DC RESTORE stages into bypass mode when HIGH. No equalization occurs in this mode.
8	MCLADJ	Analog	Input	Maximum cable length adjust. Adjusts the approximate maximum amount of cable to be equalized (from 0m to the maximum cable length). The output is muted (latched to the last state) when the maximum cable length is achieved. NOTE: MCLADJ is only recommended for data rates up to 270Mb/s.

Table 1-1: Pin Descriptions (Continued)

Pin Number	Name	Timing	Type	Description
9	VEE_D	Analog	Power	Most negative power supply for the digital circuitry and output buffer. Connect to GND.
10, 11	\overline{SDO} , SDO	Analog	Output	Equalized serial digital differential output.
12	VEE_D	Analog	Power	Most negative power supply for the digital circuitry and output buffer. Connect to GND.
13	VCC_D	Analog	Power	Most positive power supply for the digital I/O pins of the device. Connect to +3.3V DC.
14	MUTE	Not Synchronous	Input	CONTROL SIGNAL INPUT levels are LVCMOS/LVTTL compatible. (3.3V Tolerant) (Internal pull down resistor) When the MUTE pin is set HIGH by the application interface, the serial digital output of the device will be forced to a steady state. When the MUTE pin is set LOW, the serial digital output of the device will be active. NOTE: This pin may be connected directly to the \overline{CD} pin to allow mute on loss of carrier.
15	CD	Not Synchronous	Output	STATUS SIGNAL OUTPUT Signal levels are LVCMOS/LVTTL compatible. Indicates the presence of a good input signal. When the \overline{CD} pin is LOW, a good input signal has been detected. When this pin is HIGH, the input signal is invalid. This pin will indicate loss of carrier for data rates > 19Mb/s.
16	VCC_A	Analog	Power	Most positive power supply for the analog circuitry of the device. Connect to +3.3V DC.
–	Center Pad	–	Power	Internally bonded to VEE_A.

2. Electrical Characteristics

2.1 Absolute Maximum Ratings

Table 2-1 lists the absolute maximum ratings for the GS9074A. Conditions exceeding the limits listed may cause permanent damage to the device. This is a stress rating only and functional operation of the device at these or any other conditions above those listed in the operational sections of this specification is not implied. Exposure to absolute maximum rating conditions for extended periods may affect device reliability.

Table 2-1: Absolute Maximum Ratings

Parameter	Value
Supply Voltage	-0.5V to +3.6 V _{DC}
Input ESD Voltage	2kV
Storage Temperature Range	-50°C < T _s < 125°C
Input Voltage Range (any input)	-0.3 to (V _{CC} +0.3)V
Operating Temperature Range	0°C to 70°C
Reflow Temperature	260°C
Supply Voltage	-0.5V to +3.6 V _{DC}

2.2 DC Electrical Characteristics

Table 2-2 shows the DC electrical characteristics of the GS9074A where conditions are V_{DD} = 3.3V, T_A = 0°C to 70°C, unless otherwise shown.

Table 2-2: DC Electrical Characteristics

Parameter	Symbol	Conditions	Min	Typ	Max	Units	Notes
Supply Voltage	V _{CC}	–	3.135	3.3	3.465	V	±5%
Power Consumption	P _D	T _A = 25°C	–	215	–	mW	–
Supply Current	I _s	T _A = 25°C	–	65	–	mA	–
Output Common Mode Voltage	V _{CMOUT}	T _A = 25°C	–	V _{CC} - ΔV _{SDO} /2	–	V	–
Input Common Mode Voltage	V _{CMIN}	T _A = 25°C	–	1.75	–	V	–
MCLADJ DC Voltage (to mute signal)	–	0m, T _A = 25°C	–	1.3	–	V	–
MCLADJ Range	–	T _A = 25°C	–	0.4	–	V	–

Table 2-2: DC Electrical Characteristics (Continued)

Parameter	Symbol	Conditions	Min	Typ	Max	Units	Notes
$\overline{\text{CD}}$ Output Voltage	$V_{\overline{\text{CD}}(\text{OH})}$	Carrier not present	2.4	–	–	V	–
	$V_{\overline{\text{CD}}(\text{OL})}$	Carrier present	–	–	0.4	V	–
Mute Input Voltage Required to Force Outputs to Mute	V_{Mute}	Min to Mute	2.0	–	–	V	–
Mute Input Voltage Required to Force Outputs Active	V_{Mute}	Max to Activate	–	–	0.8	V	–

2.3 AC Electrical Characteristics

Table 2-3 shows the AC electrical characteristics of the GS9074A where conditions are $V_{\text{DD}} = 3.3\text{V}$, $T_{\text{A}} = 0^{\circ}\text{C}$ to 70°C , unless otherwise shown.

Table 2-3: AC Electrical Characteristics

Parameter	Symbol	Conditions	Min	Typ	Max	Units	Notes
Serial input data rate	DR_{SDO}	–	143	–	360	Mb/s	–
Input Voltage Swing	ΔV_{SDI}	$T_{\text{A}} = 25^{\circ}\text{C}$, differential	720	800	950	$\text{mV}_{\text{p-p}}$	1
Output Voltage Swing	ΔV_{SDO}	100 Ω load, $T_{\text{A}} = 25^{\circ}\text{C}$, differential	–	750	–	$\text{mV}_{\text{p-p}}$	–
Maximum Equalized Cable Length	–	270Mb/s, Belden 1694A, 350m	–	0.2	–	UI	2
	–	270Mb/s, Belden 8281, 280m	–	0.2	–	UI	2
	–	360Mb/s, Belden 1694A, 190m	–	0.25	–	UI	2
	–	360Mb/s, Belden 8281, 140m	–	0.25	–	UI	2
Output Rise/Fall time	–	20% - 80%	–	80	220	ps	–
Mismatch in rise/fall time	–	–	–	–	30	ps	–
Duty cycle distortion	–	–	–	–	100	ps	–
Overshoot	–	–	–	–	10	%	–

Table 2-3: AC Electrical Characteristics (Continued)

Parameter	Symbol	Conditions	Min	Typ	Max	Units	Notes
Input Return Loss	-	-	15	-	-	dB	-
Input Resistance	-	single ended	-	1.64	-	k Ω	-
Input Capacitance	-	single ended	-	1	-	pF	-
Output Resistance	-	single ended	-	50	-	Ω	-

NOTES:

1. 0m cable length.
2. Equalizer Pathological.

3. Solder Reflow Profiles

The device is manufactured with Matte-Sn terminations and is compatible with both standard eutectic and Pb-free solder reflow profiles. MSL qualification was performed using the maximum Pb-free reflow profile shown in Figure 3-1. The recommended standard eutectic reflow profile is shown in Figure 3-2.

Figure 3-1: Maximum Pb-free Solder Reflow Profile (Preferred)

Figure 3-2: Standard Eutectic Solder Reflow Profile (Pb-free package)

4. Test Circuit

Figure 4-1: Test Circuit

5. Input / Output Circuits

Figure 5-1: Input Equivalent Circuit

Figure 5-2: MCLADJ Equivalent Circuit

Figure 5-3: Output Circuit

Figure 5-4: MUTE and BYPASS Circuits

Figure 5-5: \overline{CD} Circuit

6. Detailed Description

The GS9074A is a high speed BiCMOS IC designed to equalize serial digital signals.

The GS9074A can equalize SD serial digital signals, and will typically equalize greater than 350m at 270Mb/s.

The GS9074A is powered from a single +3.3V power supply and consumes approximately 215mW of power.

6.1 Serial Digital Inputs

The serial data signal may be connected to the input pins (SDI/ $\overline{\text{SDI}}$) in either a differential or single ended configuration. AC coupling of the inputs is recommended, as the SDI and $\overline{\text{SDI}}$ inputs are internally biased at approximately 1.8V.

6.2 Cable Equalization

The input signal passes through a variable gain equalizing stage whose frequency response closely matches the inverse of the cable loss characteristic. In addition, the variation of the frequency response with control voltage imitates the variation of the inverse cable loss characteristic with cable length.

The edge energy of the equalized signal is monitored by a detector circuit which produces an error signal corresponding to the difference between the desired edge energy and the actual edge energy. This error signal is integrated by both an internal and an external AGC filter capacitor providing a steady control voltage for the gain stage. As the frequency response of the gain stage is automatically varied by the application of negative feedback, the edge energy of the equalized signal is kept at a constant level which is representative of the original edge energy at the transmitter. The equalized signal is also DC restored, effectively restoring the logic threshold of the equalized signal to its correct level independent of shifts due to AC coupling. The digital output signals have a nominal voltage of 750mV_{pp} differential, or 375mV_{pp} single ended when terminated with 50Ω as shown in Figure 6-1.

Figure 6-1: Typical Output Voltage Levels

6.3 Programmable Mute Output

The GS9074A incorporates a programmable threshold output mute (MCLADJ).

In applications where there are multiple input channels using the GS9074A, it is advantageous to have a programmable mute output to avoid signal crosstalk.

The output of the GS9074A can be muted when the input signal decreases below a certain input level. This threshold is determined using the input voltage applied to the MCLADJ pin. The MCLADJ pin may be left unconnected for applications where output muting is not required.

This feature has been designed for use in applications such as routers where signal crosstalk and circuit noise cause the equalizer to output erroneous data when no input signal is present. The use of a Carrier Detect function with a fixed internal reference does not solve this problem since the signal to noise ratio on the circuit board could be significantly less than the default signal detection level set by the on chip reference.

NOTE: MCLADJ is only recommended for data rates up to 360Mb/s.

6.4 Mute and Carrier Detect

The GS9074A includes a MUTE input pin that allows the application interface to mute the serial digital output at any time. Set the MUTE pin HIGH to mute SDO and $\overline{\text{SDO}}$. In this case, the outputs will mute regardless of the setting of the BYPASS pin.

A Carrier Detect output pin ($\overline{\text{CD}}$) indicates the presence of a valid signal at the input of the GS9074A. When $\overline{\text{CD}}$ is LOW, the device has detected a valid input on SDI and $\overline{\text{SDI}}$. When $\overline{\text{CD}}$ is HIGH, the device has not detected a valid input.

NOTE: $\overline{\text{CD}}$ will only detect loss of carrier for data rates greater than 19Mb/s.

The $\overline{\text{CD}}$ output pin may be connected directly to the MUTE input pin to enable automatic muting of the GS9074A when no valid input signal has been detected.

NOTE: If the maximum cable length is exceeded and the device is not in bypass mode the GS1574A will not assert the $\overline{\text{CD}}$ pin even if a carrier is present.

8. Package and Ordering Information

8.1 Package Dimensions

Figure 8-1: GS9074A Package Dimensions

8.2 Recommended PCB Footprint

The Center Pad should be connected to the most negative power supply plane for analog circuitry in the device (VEE_A) by a minimum of 5 vias.

Note: Suggested dimensions only. Final dimensions should conform to customer design rules and process optimizations.

8.3 Packaging Data

Table 8-1: Packaging Data

Parameter	Value
Package Type	4mm x 4mm 16-pin QFN
Package Drawing Reference	JEDEC M0220
Moisture Sensitivity Level	3
Junction to Case Thermal Resistance, θ_{j-c}	31.0°C/W
Junction to Air Thermal Resistance, θ_{j-a} (at zero airflow)	43.8°C/W
Psi	11.0°C/W
Pb-free and RoHS compliant	Yes

8.4 Ordering Information

Table 8-2: Ordering Information

	Part Number	Package	Temperature Range	
	GS9074A	GS9074ACNE3	16-pin QFN (490pc tray)	0°C to 70°C
	GS9074A	GS9074ACTE3	16-pin QFN (250pcs tape & reel)	0°C to 70°C

DOCUMENT IDENTIFICATION DATA SHEET

The product is in production. Gennum reserves the right to make changes to the product at any time without notice to improve reliability, function or design, in order to provide the best product possible.

CAUTION

ELECTROSTATIC SENSITIVE DEVICES
DO NOT OPEN PACKAGES OR HANDLE EXCEPT AT A
STATIC-FREE WORKSTATION

GENNUM CORPORATE HEADQUARTERS

4281 Harvester Road, Burlington, Ontario L7L 5M4 Canada

Phone: +1 (905) 632-2996

E-mail: corporate@gennum.com

Fax: +1 (905) 632-2055

www.gennum.com

CANADA

Suite 320, 3553 31st St. N.W.
Calgary, Alberta T2L 2K7
Canada

Phone: +1 (403) 284-2672
Fax: +1 (905) 632-2055

415 Legget Drive, Suite 200
Kanata, Ontario K2K 2B2
Canada

Phone: +1 (613) 270-0458
Fax: +1 (613) 270-0429

GERMANY

Gennum Canada Limited
Niederlassung Deutschland
München, Germany

Phone: +49 89 309040 290
Fax: +49 89 309040 293
E-mail: gennum-germany@gennum.com

INDIA

#208(A), Nirmala Plaza,
Airport Road, Forest Park Square
Bhubaneswar 751009
India

Phone: +91 (674) 65304815
Fax: +91 (674) 259-5733

JAPAN KK

Shinjuku Green Tower Building 27F
6-14-1, Nishi Shinjuku
Shinjuku-ku, Tokyo, 160-0023
Japan

Phone: +81 (03) 3349-5501
Fax: +81 (03) 3349-5505
E-mail: gennum-japan@gennum.com
Web Site: <http://www.gennum.co.jp>

MEXICO

Venustiano Carranza 122 Int. 1
Centro, Aguascalientes
Mexico CP 20000

Phone: +1 (416) 848-0328

NORTH AMERICA WESTERN REGION

691 South Milpitas Blvd., Suite #200
Milpitas, CA 95035
United States

Phone: +1 (408) 934-1301
Fax: +1 (408) 934-1029
E-mail: naw_sales@gennum.com

NORTH AMERICA EASTERN REGION

4281 Harvester Road
Burlington, Ontario L7L 5M4
Canada

Phone: +1 (905) 632-2996
Fax: +1 (905) 632-2055
E-mail: nae_sales@gennum.com

TAIWAN

6F-4, No.51, Sec.2, Keelung Rd.
Sinyi District, Taipei City 11502
Taiwan R.O.C.

Phone: (886) 2-8732-8879
Fax: (886) 2-8732-8870
E-mail: gennum-taiwan@gennum.com

UNITED KINGDOM

South Building, Walden Court
Parsonage Lane,
Bishop's Stortford Hertfordshire, CM23 5DB
United Kingdom

Phone: +44 1279 714170
Fax: +44 1279 714171

2, West Point Court, Great Park Road
Bradley Stoke, Bristol BS32 4PY
Great Britain

Phone: +44 1454 462200
Fax: +44 1454 462201

SNOWBUSH IP - A DIVISION OF GENNUM

439 University Ave. Suite 1700
Toronto, Ontario M5G 1Y8
Canada

Phone: +1 (416) 925-5643
Fax: +1 (416) 925-0581
E-mail: sales@snowbush.com

Web Site: <http://www.snowbush.com>

Gennum Corporation assumes no liability for any errors or omissions in this document, or for the use of the circuits or devices described herein. The sale of the circuit or device described herein does not imply any patent license, and Gennum makes no representation that the circuit or device is free from patent infringement.

All other trademarks mentioned are the properties of their respective owners.

GENNUM and the Gennum logo are registered trademarks of Gennum Corporation.

© Copyright 2005 Gennum Corporation. All rights reserved.

www.gennum.com