
DS1091L

Automotive Temperature Range
Spread-Spectrum EconOscillator™

General Description

The DS1091L is a low-cost clock generator that is factory
trimmed to output frequencies from 130kHz to 66.6MHz
with a nominal accuracy of ±0.25%. The device can also
produce a center- or down-dithered spread-spectrum
output with pin-selectable dither magnitude and rate.
Assembled in an 8-pin µMAX® package, the DS1091L
is designed to operate with a 3.0V to 3.6V power supply
over the automotive temperature range (-40°C to +125°C).

Applications

Automotive Infotainment

POS Terminals

LCD Displays

Printers

Industrial Control

Features

S	Spread-Spectrum Clock Output from 130kHz to
66.6MHz

S	-40°C to +125°C Operating Temperature Range

S	±1.75% Accuracy Across Temperature and Voltage

S	Factory Trimmed

S	Center-Dithered (DS1091LUA) or Down-Dithered
(DS1091LUB) Spread-Spectrum Output

S	Pin-Selectable Center-Dither Magnitude of 0%,
±1%, ±2%, or ±4%

S	Pin-Selectable Down-Dither Magnitude of 0%, -2%,
-4%, or -8%

S	Pin-Selectable Dither Rate

S	3.0V to 3.6V Supply Operation

S	Lead(Pb)-Free, 8-Pin µMAX Package

Custom Frequency Options

Custom frequency options are available. See the Ordering
Information or contact the factory by email at custom.
oscillators@maximintegrated.com for more information.

19-5768; Rev 3; 6/13

Ordering Information appears at end of data sheet.

EconOscillator is a trademark and µMAX is a registered trademark of Maxim Integrated Products, Inc.

Typical Operating Circuit

For related parts and recommended products to use with this part, refer to: www.maximintegrated.com/DS1091L.related

8

3

4

2

1
OUT DR

VCC

VCC

fOUT

DECOUPLING
CAPACITORS

7

6

5
SEL0

VCC
N.C.

N.C.

SEL1

GND

VCC
DS1091L

For pricing, delivery, and ordering information, please contact Maxim Direct at
1-888-629-4642, or visit Maxim Integrated’s website at www.maximintegrated.com.

mailto:custom.oscillators%40maximintegrated.com?subject=Request%20for%20DS1091L%20Custom%20Frequency%20Options
mailto:custom.oscillators%40maximintegrated.com?subject=Request%20for%20DS1091L%20Custom%20Frequency%20Options
www.maximintegrated.com/DS1091L.related

DS1091L

Automotive Temperature Range
Spread-Spectrum EconOscillator™

   2Maxim Integrated

Voltage Range on VCC Relative to Ground..........-0.5V to +6.0V
Voltage Range on DR, SEL0, SEL1

Relativeto Ground................................. -0.5V to (VCC + 0.5V)*
Continuous Power Dissipation (TA = +70°C)

µMAX (derate 4.5mW/°C above +70°C)......................362mW

Operating Temperature Range......................... -40°C to +125°C
Storage Temperature Range............................. -55°C to +125°C
Lead Temperature (soldering, 10s).................................+300°C
Soldering Temperature (reflow).......................................+260°C

ABSOLUTE MAXIMUM RATINGS

Stresses beyond those listed under “Absolute Maximum Ratings” may cause permanent damage to the device. These are stress ratings only, and functional opera-
tion of the device at these or any other conditions beyond those indicated in the operational sections of the specifications is not implied. Exposure to absolute
maximum rating conditions for extended periods may affect device reliability.

RECOMMENDED OPERATING CONDITIONS
(TA = -40NC to +125NC, unless otherwise noted.)

DC ELECTRICAL CHARACTERISTICS
(VCC = +3.0V to +3.6V, TA = -40NC to +125NC, unless otherwise noted.)

*This voltage must not exceed 6.0V.

PARAMETER SYMBOL CONDITIONS MIN TYP MAX UNITS

Supply Voltage VCC (Note 1) 3.0 3.3 3.6 V

High-Level Input Voltage
(SEL0, SEL1, DR)

VIH
0.7 x
VCC

VCC +
0.3

V

Low-Level Input Voltage
(SEL0, SEL1, DR)

VIL -0.3
0.3 x
VCC

V

PARAMETER SYMBOL CONDITIONS MIN TYP MAX UNITS

High-Level Output Voltage (OUT) VOH IOH = -4mA, VCC = 3.0V 2.4 V

Low-Level Output Voltage (OUT) VOL IOL = 4mA 0.4 V

High-Level Input Current
(SEL0, SEL1, DR)

IIH VCC = 3.6V 1 FA

Low-Level Input Current
(SEL0, SEL1, DR)

IIL VIL = 0V -1 FA

Supply Current (Active) ICC (Note 2) 16 mA

DS1091L

Automotive Temperature Range
Spread-Spectrum EconOscillator™

   3Maxim Integrated

Note 1:	 All voltages are referenced to ground. Currents entering the IC are specified positive and currents exiting the IC are negative.
Note 2:	 Supply current measured with CL = 15pF, VCC = 3.6V, TA = +25°C, fOUT = 66.6MHz, no dither.
Note 3:	 No dither.
Note 4:	 Guaranteed by design.
Note 5:	 For aging characteristics, contact factory.

AC ELECTRICAL CHARACTERISTICS
(VCC = +3.0V to +3.6V, TA = -40NC to +125NC, unless otherwise noted.)

Typical Operating Characteristics

(VCC = 3.3V, TA = +25°C, unless otherwise noted.)

PARAMETER SYMBOL CONDITIONS MIN TYP MAX UNITS

Output Frequency Range fOUT (Note 3) 0.130 66.6 MHz

Output Center Frequency
Tolerance

DfOUT

VCC = 3.3V, TA = +25NC -0.25 0 +0.25

%Across TA and VCC -1.75 +1.75

0NC to +70NC, across VCC -1.2 +1.2

Power-Up Time tPU (Note 4) 0.1 ms

Load Capacitance CL 15 50 pF

Duty Cycle
< 33.3MHz (Note 3) 50

%
R 33.3MHz (Note 3) 40 60

Jitter (RMS), 50MHz 0.3 %

7.4

7.8

7.6

8.4

8.2

8.0

9.0

8.8

8.6

9.2

-40 20-10 50 80 110

SUPPLY CURRENT vs. TEMPERATURE

D
S1

09
1L

 to
c0

1

TEMPERATURE (°C)

I C
C

 (m
A)

VCC = 3.6V

VCC = 3.3V

VCC = 3.0V

-1.75

-0.75

-1.25

0.25

-0.25

1.25

0.75

1.75

-40 20 50-10 80 110

FREQUENCY VARIATION
vs. TEMPERATURE

D
S1

09
1L

 to
c0

2

TEMPERATURE (°C)

FR
EQ

UE
NC

Y
VA

RI
AT

IO
N

(%
)

VCC = 3.3V
NO DITHER

fOUT = 130kHz

fOUT = 66MHz

-0.25

-0.10

-0.15

-0.20

-0.05

0.00

0.05

0.10

0.15

0.20

0.25

3.0 3.23.1 3.3 3.4 3.5 3.6

FREQUENCY VARIATION
vs. VOLTAGE

D
S1

09
1L

 to
c0

3

VCC (V)

FR
EQ

UE
NC

Y
VA

RI
AT

IO
N

(%
)

fOUT = 66MHz

fOUT = 130kHz

NO DITHER

DS1091L

Automotive Temperature Range
Spread-Spectrum EconOscillator™

   4Maxim Integrated

Typical Operating Characteristics (continued)

(VCC = 3.3V, TA = +25°C, unless otherwise noted.)

48.0

48.5

49.0

49.5

50.0

50.5

51.0

51.5

52.0

3.0 3.23.1 3.3 3.4 3.5 3.6

DUTY CYCLE vs. SUPPLY VOLTAGE
D

S1
09

1L
 to

c0
4

VCC (V)

DU
TY

 C
YC

LE
 (%

)

fOUT = 66MHz

fOUT = 130kHz

NO DITHER

40

46

44

42

50

48

58

56

54

52

60

-40 -15 10 35 60 85 110

DUTY CYCLE vs. TEMPERATURE

D
S1

09
1L

 to
c0

5

TEMPERATURE (°C)

DU
TY

 C
YC

LE
 (%

)

fOUT = 66MHz

fOUT = 130kHz

NO DITHER

0.0

0.5

1.0

1.5

2.0

2.5

3.0

3.5

OUTPUT RISE TIME

D
S1

09
1L

 to
c0

6

TIME (ns)

OU
TP

UT
 (V

)

RISE TIME
= 1.02ns
TYPICAL
AT 12pF LOAD

0.0

0.5

1.0

1.5

2.0

2.5

3.0

3.5

OUTPUT FALL TIME

D
S1

09
1L

 to
c0

7

TIME (ns)

OU
TP

UT
 (V

)

FALL TIME
= 1.13ns
TYPICAL
AT 12pF LOAD

-35

-30

-25

-20

-15

-10

-5

0

5

31.9 32.932.4 33.4 33.9 34.4 34.9

SPECTRUM ATTENUATION vs. FREQUENCY
AT DIFFERENT DITHER AMPLITUDES

D
S1

09
1L

 to
c0

8

FREQUENCY (MHz)

AT
TE

NU
AT

IO
N

(d
B)

0%

±1%

±2%
±4%

8dB
11dB

14dB

fOUT = 33.3MHzRBW = 120kHz
CENTER DITHER

DS1091L

Automotive Temperature Range
Spread-Spectrum EconOscillator™

   5Maxim Integrated

Pin Configuration Pin Description

Block Diagram

PIN NAME FUNCTION

1 OUT Spread-Spectrum Clock Output

2 VCC Supply Voltage

3 GND Ground

4 SEL1 Spread-Spectrum Dither Magnitude
Select Inputs. Selects dither
magnitude (see Table 1).5 SEL0

6, 7 N.C. No Connection

8 DR
Spread-Spectrum Dither Rate Selector.
Selects dither rate (see Table 2).

1

2

3

4

8

7

6

5

DR

N.C.

+

N.C.

SEL0SEL1

GND

VCC

OUT

µMAX

TOP VIEW

DS1091L

FACTORY-PROGRAMMED
MASTER OSCILLATOR

DITHER RATE DIVIDER
TRIANGLE-WAVE GENERATOR

(DITHER %) FA
CT

OR
Y-

PR
OG

RA
M

M
ED

PR
ES

CA
LE

R

SEL0SEL1DR

OUT
fOUT

VCC

VCC

GND

fMOSC IS THE MASTER OSCILLATOR FREQUENCY.

fMOSC

fDITHERfMOSC

DS1091L

DS1091L

Automotive Temperature Range
Spread-Spectrum EconOscillator™

   6Maxim Integrated

Detailed Description

The DS1091L clock generator is capable of output fre-
quencies from 130kHz to 66.6MHz over the full automo-
tive temperature range (-40°C to +125°C). The device
can also produce a spread-spectrum (dithered) square-
wave output using four pin-selectable dither percent-
ages. Both center (DS1091LUA) and down (DS1091LUB)
dithering options are available. The device also features
two selectable dither rates.

The DS1091L is shipped from the factory programmed to
a customer-specified frequency.

Spread Spectrum
The DS1091L can reduce radiated emission peaks. The
dither percentage is controlled by the state of the SEL0
and SEL1 pins. The output frequency can be dithered
at 0%, ±1%, ±2%, and ±4%, centered around the pro-
grammed frequency (for the DS1091LUB this can be
down dithered by 0%, -2%, -4%, and -8%).

The two select pins SEL0 and SEL1 provide a means of
selecting the dither magnitudes as follows:

A triangle-wave generator injects a control signal into the
master oscillator to dither its output. The dither rate is a
function of the output frequency, fOUT, as well as the set-
ting of the DR pin (see the equation below). Figure 1A and
Figure 1B show a plot of the output frequency vs. time.

OUT
n

f
DITHER RATE

2
=

where n is defined in Table 2 as a function of output
frequency. For example, for an output frequency of
27.0MHz, the dither rate would be 13.2kHz for DR = 1
and 6.6kHz for DR = 0.

Power-Up
Upon the application of power, the DS1091L output is
held in the low state until tPU has elapsed. This removes
any possibility of erroneous output transitions during ini-
tial power-up.

DS1091L Frequency Spreading Profile as a Function of Dither %

Figure 1A. Center Dithered Figure 1B. Down Dithered

Table 1. Dither Magnitude

Table 2. Value of n w.r.t. Output Frequency

SEL1
LOGIC
LEVEL

SEL0
LOGIC
LEVEL

DITHER MAGNITUDE (%)

DS1091LUA DS1091LUB

0 0 No dither No dither

0 1 Q1 -2

1 0 Q2 -4

1 1 Q4 -8

OUTPUT FREQUENCY fOUT
(MHz)

n

fOUT (min) fOUT (max)
DR = LOGIC

LEVEL 1
DR = LOGIC

LEVEL 0

0.130 0.260 4 5

0.261 0.521 5 6

0.522 1.042 6 7

1.043 2.083 7 8

2.084 4.167 8 9

4.168 8.333 9 10

8.334 16.667 10 11

16.668 33.333 11 12

33.334 66.667 12 13

TIME

1
DITHER FREQ

PROGRAMMED fOUT+
(1%, 2%, OR 4% OF fOUT)

PROGRAMMED fOUT-
(1%, 2%, OR 4% OF fOUT)

PROGRAMMED fOUT

DITHER
AMOUNT
(±1%, ±2%,
OR ±4%)

IF DITHER AMOUNT = 0%

f O
UT

TIME

1
DITHER FREQ

PROGRAMMED fOUT

PROGRAMMED fOUT-
(2%, 4%, OR 8% OF fOUT)

DITHER
AMOUNT
(-2%, -4%,
OR -8%)

IF DITHER AMOUNT = 0%

f O
UT

DS1091L

Automotive Temperature Range
Spread-Spectrum EconOscillator™

   7Maxim Integrated

Applications Information

Power-Supply Decoupling
To achieve best results, it is highly recommended that
decoupling capacitors are used on the IC power-supply
pins. Typical values of decoupling capacitors are 0.01µF
and 0.1µF. Use a high-quality, ceramic, surface-mount
capacitor, and mount it as close as possible to the VCC
and GND pins of the IC to minimize lead inductance.

Chip Information

SUBSTRATE CONNECTED TO GROUND

Package Information

For the latest package outline information and land patterns (foot-
prints), go to www.maximintegrated.com/packages. Note that a
“+”, “#”, or “-” in the package code indicates RoHS status only.
Package drawings may show a different suffix character, but the
drawing pertains to the package regardless of RoHS status.

Ordering Information

Ordering Information continued on next page.

/V denotes an automotive qualified part.
+Denotes a lead(Pb)-free/RoHS-compliant package.
T = Tape and reel.

PACKAGE
TYPE

PACKAGE
CODE

OUTLINE
NO.

LAND
PATTERN NO.

8 µMAX U8+1 21-0036 90-0092

PART TEMP RANGE SPREAD SPECTRUM OUTPUT FREQUENCY (MHz) PIN-PACKAGE

DS1091LUA-027+ -40NC to +125NC Center 27.0 8 FMAX

DS1091LUA-027+T -40NC to +125NC Center 27.0 8 FMAX

DS1091LUA-030/V+ -40NC to +125NC Center 30.0 8 FMAX

DS1091LUA-030/V+T -40NC to +125NC Center 30.0 8 FMAX

DS1091LUA-033+ -40NC to +125NC Center 33.3 8 FMAX

DS1091LUA-033+T -40NC to +125NC Center 33.3 8 FMAX

DS1091LUA-033/V+ -40NC to +125NC Center 33.3 8 FMAX

DS1091LUA-033/V+T -40NC to +125NC Center 33.3 8 FMAX

DS1091LUA-040+ -40NC to +125NC Center 40.0 8 FMAX

DS1091LUA-040+T -40NC to +125NC Center 40.0 8 FMAX

DS1091LUA-040/V+ -40NC to +125NC Center 40.0 8 FMAX

DS1091LUA-040/V+T -40NC to +125NC Center 40.0 8 FMAX

DS1091LUA-055/V+ -40NC to +125NC Center 55.4 8 FMAX

DS1091LUA-055/V+T -40NC to +125NC Center 55.4 8 FMAX

DS1091LUA-066+ -40NC to +125NC Center 66.6 8 FMAX

DS1091LUA-066+T -40NC to +125NC Center 66.6 8 FMAX

DS1091LUA-066/V+ -40NC to +125NC Center 66.6 8 FMAX

DS1091LUA-066/V+T -40NC to +125NC Center 66.6 8 FMAX

DS1091LUA-10A/V+ -40NC to +125NC Center 10.38 8 FMAX

DS1091LUA-10A/V+T -40NC to +125NC Center 10.38 8 FMAX

DS1091LUA-172/V+ -40NC to +125NC Center 1.7 8 FMAX

www.maximintegrated.com/packages
http://pdfserv.maximintegrated.com/package_dwgs/21-0036.PDF
http://pdfserv.maximintegrated.com/land_patterns/90-0092.PDF

DS1091L

Automotive Temperature Range
Spread-Spectrum EconOscillator™

   8Maxim Integrated

Ordering Information (continued)

/V denotes an automotive qualified part.
+Denotes a lead(Pb)-free/RoHS-compliant package.
T = Tape and reel.
xxx Denotes factory-programmed custom frequencies. Email custom.oscillators@maximintegrated.com for more information.

PART TEMP RANGE SPREAD SPECTRUM OUTPUT FREQUENCY (MHz) PIN-PACKAGE

DS1091LUA-172/V+T -40NC to +125NC Center 1.7 8 FMAX

DS1091LUA-190/V+ -40NC to +125NC Center 1.9 8 FMAX

DS1091LUA-190/V+T -40NC to +125NC Center 1.9 8 FMAX

DS1091LUA-200+ -40NC to +125NC Center 0.20 8 FMAX

DS1091LUA-200+T -40NC to +125NC Center 0.20 8 FMAX

DS1091LUA-200/V+ -40NC to +125NC Center 0.20 8 FMAX

DS1091LUA-200/V+T -40NC to +125NC Center 0.20 8 FMAX

DS1091LUA-330+ -40NC to +125NC Center 33.0 8 FMAX

DS1091LUA-330+T -40NC to +125NC Center 33.0 8 FMAX

DS1091LUA-330/V+ -40NC to +125NC Center 33.0 8 FMAX

DS1091LUA-330/V+T -40NC to +125NC Center 33.0 8 FMAX

DS1091LUA-xxx+ -40NC to +125NC Center Custom (contact factory) 8 FMAX

DS1091LUB-008+T -40NC to +125NC Down 8.0 8 FMAX

DS1091LUB-016/V+ -40NC to +125NC Down 16.6 8 FMAX

DS1091LUB-016/V+T -40NC to +125NC Down 16.6 8 FMAX

DS1091LUB-019/V+ -40NC to +125NC Down 19.9 8 FMAX

DS1091LUB-019/V+T -40NC to +125NC Down 19.9 8 FMAX

DS1091LUB-025/V+ -40NC to +125NC Down 25.0 8 FMAX

DS1091LUB-025/V+T -40NC to +125NC Down 25.0 8 FMAX

DS1091LUB-027+ -40NC to +125NC Down 27.0 8 FMAX

DS1091LUB-027+T -40NC to +125NC Down 27.0 8 FMAX

DS1091LUB-027/V+ -40NC to +125NC Down 27.0 8 FMAX

DS1091LUB-027/V+T -40NC to +125NC Down 27.0 8 FMAX

DS1091LUB-033+ -40NC to +125NC Down 33.3 8 FMAX

DS1091LUB-033+T -40NC to +125NC Down 33.3 8 FMAX

DS1091LUB-066+ -40NC to +125NC Down 66.6 8 FMAX

DS1091LUB-066+T -40NC to +125NC Down 66.6 8 FMAX

DS1091LUB-xxx+ -40NC to +125NC Down Custom (contact factory) 8 FMAX

mailto:custom.oscillators%40maximintegrated.com?subject=Request%20for%20DS1091L%20Custom%20Frequency%20Options

DS1091L

Automotive Temperature Range
Spread-Spectrum EconOscillator™

Maxim Integrated cannot assume responsibility for use of any circuitry other than circuitry entirely embodied in a Maxim Integrated product. No circuit patent
licenses are implied. Maxim Integrated reserves the right to change the circuitry and specifications without notice at any time. The parametric values (min and
max limits) shown in the Electrical Characteristics table are guaranteed. Other parametric values quoted in this data sheet are provided for guidance.

Maxim Integrated 160 Rio Robles, San Jose, CA 95134 USA 1-408-601-1000� 9
©  2013 Maxim Integrated Products, Inc.� Maxim Integrated and the Maxim Integrated logo are trademarks of Maxim Integrated Products, Inc.

Revision History

REVISION
NUMBER

REVISION
DATE

DESCRIPTION
PAGES

CHANGED

0 9/06 Initial release —

1 3/11

Added the continuous power dissipation numbers, lead temperature, and soldering
temperature to the Absolute Maximum Ratings section; updated the custom frequency
technical support information; updated the Ordering Information table; added the land
pattern no. to the Package Information table

1, 2, 7

2 9/11 Updated the Ordering Information table 7

3 6/13 Updated the Ordering Information table (adding rows) 7, 8

 Tел: +7 (812) 336 43 04 (многоканальный)
 Email: org@lifeelectronics.ru

 www.lifeelectronics.ru

ООО “ЛайфЭлектроникс” “LifeElectronics” LLC
ИНН 7805602321 КПП 780501001 Р/С 40702810122510004610 ФАКБ "АБСОЛЮТ БАНК" (ЗАО) в г.Санкт-Петербурге К/С 30101810900000000703 БИК 044030703

 Компания «Life Electronics» занимается поставками электронных компонентов импортного и
отечественного производства от производителей и со складов крупных дистрибьюторов Европы,
Америки и Азии.

С конца 2013 года компания активно расширяет линейку поставок компонентов по направлению
коаксиальный кабель, кварцевые генераторы и конденсаторы (керамические, пленочные,
электролитические), за счёт заключения дистрибьюторских договоров

 Мы предлагаем:

 Конкурентоспособные цены и скидки постоянным клиентам.

 Специальные условия для постоянных клиентов.

 Подбор аналогов.

 Поставку компонентов в любых объемах, удовлетворяющих вашим потребностям.

 Приемлемые сроки поставки, возможна ускоренная поставка.

 Доставку товара в любую точку России и стран СНГ.

 Комплексную поставку.

 Работу по проектам и поставку образцов.

 Формирование склада под заказчика.

 Сертификаты соответствия на поставляемую продукцию (по желанию клиента).

 Тестирование поставляемой продукции.

 Поставку компонентов, требующих военную и космическую приемку.

 Входной контроль качества.

 Наличие сертификата ISO.

 В составе нашей компании организован Конструкторский отдел, призванный помогать
разработчикам, и инженерам.

 Конструкторский отдел помогает осуществить:

 Регистрацию проекта у производителя компонентов.

 Техническую поддержку проекта.

 Защиту от снятия компонента с производства.

 Оценку стоимости проекта по компонентам.

 Изготовление тестовой платы монтаж и пусконаладочные работы.

mailto:org@lifeelectronics.ru
http://lifeelectronics.ru/

