

FEATURES

- Guaranteed AC performance over temperature and voltage:
 - DC to 5Gbps data throughput
 - DC to > 4GHz f_{MAX} (clock)
 - < 260ps propagation delay
 - < 110ps t_r / t_f times
- Ultra-low crosstalk-induced jitter: 0.7ps_{RMS}
- Ultra-low jitter design:
 - < 1ps_{RMS} random jitter
 - < 10ps_{PP} deterministic jitter
 - < 10ps_{PP} total jitter (clock)
- Unique input termination and V_T pin accepts DC- and AC-coupled inputs (CML, PECL, LVDS)
- 800mV (100k) LVPECL output swing
- Power supply 2.5V ±5% or 3.3V ±10%
- –40°C to +85°C temperature range
- Available in 16-pin (3mm × 3mm) MLF® package

Precision Edge®

DESCRIPTION

The SY58018U is a 2.5V/3.3V precision, high-speed, 2:1 differential MUX capable of handling clocks up to 4GHz and data up to 5Gbps.

The differential input includes Micrel's unique, 3-pin input termination architecture that allows customers to interface to any differential signal (AC- or DC-coupled) as small as 100mV without any level shifting or termination resistor networks in the signal path. The outputs are 800mV, 100k compatible, LVPECL, with extremely fast rise/fall times guaranteed to be less than 110ps.

The SY58018U operates from a 2.5V ±5% supply or a 3.3V ±10% supply and is guaranteed over the full industrial temperature range of –40°C to +85°C. For applications that require CML outputs, consider the SY58017U or for 400mV LVPECL outputs the SY58019U. The SY58018U is part of Micrel's high-speed, Precision Edge® product line.

All support documentation can be found on Micrel's web site at www.micrel.com.

APPLICATIONS

- Redundant clock distribution
- SONET/SDH clock/data distribution
- Loopback
- Fibre Channel distribution

FUNCTIONAL BLOCK DIAGRAM

TYPICAL PERFORMANCE

PACKAGE/ORDERING INFORMATION

Ordering Information⁽¹⁾

16-Pin MLF®

Part Number	Package Type	Operating Range	Package Marking	Lead Finish
SY58018UMI	MLF-16	Industrial	018U	Sn-Pb
SY58018UMITR ⁽²⁾	MLF-16	Industrial	018U	Sn-Pb
SY58018UMG ⁽³⁾	MLF-16	Industrial	018U with Pb-Free bar-line indicator	Pb-Free NiPdAu
SY58018UMGTR ^(2, 3)	MLF-16	Industrial	018U with Pb-Free bar-line indicator	Pb-Free NiPdAu

Notes:

1. Contact factory for die availability. Dice are guaranteed at $T_A = 25^\circ\text{C}$, DC electricals only.
2. Tape and Reel.
3. Pb-Free package recommended for new designs.

PIN DESCRIPTION

Pin Number	Pin Name	Pin Function
1, 2 3, 4	IN0, /IN0 IN1, /IN1	Differential Input: These input pairs are the differential signal inputs to the device. They accept differential AC- or DC-coupled signals as small as 100mV. Each pin of a pair internally terminates to a V_T pin through 50Ω. Note that these inputs will default to an indeterminate state if left open. Please refer to the “Input Interface Applications” section for more details.
16, 5	VT0, VT1	Input Termination Center-Tap: Each side of the differential input pair terminates to a V_T pin. The V_{T0} and V_{T1} pins provide a center-tap to a termination network for maximum interface flexibility. See “Input Interface Applications” section for more details.
6	SEL	This single-ended TTL/CMOS compatible input selects the inputs to the multiplexer. Note that this input is internally connected to a 25kΩ pull-up resistor and will default to a logic HIGH state if left open.
7	NC	No connect.
8, 13	VCC	Positive Power Supply: Bypass with 0.1μF TM 0.01μF low ESR capacitors. 0.01μF capacitor should be as close to V_{CC} pin as possible.
12, 9	Q, /Q	Differential Outputs: This 100k compatible LVPECL output pair is the output of the device. Normally terminate with 50Ω to $V_{CC} - 2\text{V}$. See “Output Interface Applications” section. It is a logic function of the IN0, IN1, and SEL inputs. Please refer to the “Truth Table” for details.
10, 11, 14, 15	GND, Exposed Pad	Ground. Ground pins and exposed pad must be connected to the same ground plane.

TRUTH TABLE

SEL	Output
0	CH0 Input Selected
1	CH1 Input Selected

Absolute Maximum Ratings⁽¹⁾

Power Supply Voltage (V_{CC})	-0.5V to +4.0V
Input Voltage (V_{IN})	-0.5V to V_{CC}
LVPECL Output Current (I_{OUT})	
Continuous	50mA
Surge	100mA
Termination Current ⁽³⁾	
Source or Sink Current on V_T pin	± 100 mA
Input Current	
Source or Sink Current on IN, /IN pin	± 50 mA
Lead Temperature (soldering, 20 sec.)	260°C
Storage Temperature Range (T_S)	-65°C to +150°C

Operating Ratings⁽²⁾

Power Supply Voltage (V_{CC})	+2.375V to +2.625V
	+3.0V to +3.6V
Ambient Temperature Range (T_A)	-40°C to +85°C
Package Thermal Resistance ⁽⁴⁾	
MLF® (θ_{JA})	60°C/W
Still-Air	
MLF® (ψ_{JB})	
Junction-to-Board	38°C/W

DC ELECTRICAL CHARACTERISTICS⁽⁵⁾

$T_A = -40^\circ\text{C}$ to $+85^\circ\text{C}$, unless otherwise stated.

Symbol	Parameter	Condition	Min	Typ	Max	Units
V_{CC}	Power Supply Voltage	$V_{CC} = 2.5\text{V}$ $V_{CC} = 3.3\text{V}$	2.375 3.0	2.5 3.3	2.625 3.6	V V
I_{CC}	Power Supply Current	No load, max. V_{CC}		50	65	mA
R_{DIFF_IN}	Differential Input Resistance (IN0-to-/IN0, IN1-to-/IN1)		80	100	120	Ω
R_{IN}	Input Resistance (IN0-to- V_{T0} , /IN0-to- V_{T0} , IN1-to- V_{T1} , /IN1-to- V_{T1})		40	50	60	Ω
V_{IH}	Input HIGH Voltage (IN0, /IN0, IN1, /IN1)	Note 6	$V_{CC} - 1.6$		V_{CC}	V
V_{IL}	Input LOW Voltage (IN0, /IN0, IN1, /IN1)		0		$V_{IH} - 0.1$	V
V_{IN}	Input Voltage Swing (IN0, /IN0, IN1, /IN1)	See Figure 1a	0.1		1.7	V
V_{DIFF_IN}	Differential Input Voltage Swing IN0, /IN0 , IN1, /IN1	See Figure 1b	0.2			V
$V_{T\text{ IN}}$	IN to V_T (IN0, /IN0, IN1, /IN1)				1.28	V

Notes:

1. Permanent device damage may occur if absolute maximum ratings are exceeded. This is a stress rating only and functional operation is not implied at conditions other than those detailed in the operational sections of this data sheet. Exposure to absolute maximum ratings conditions for extended periods may affect device reliability.
2. The data sheet limits are not guaranteed if the device is operated beyond the operating ratings.
3. Due to the limited drive capability, use for input of the same package only.
4. Package thermal resistance assumes exposed pad is soldered (or equivalent) to the device's most negative potential (GND) on the PCB. ψ_{JB} uses 4-layer θ_{JA} in still-air number, unless otherwise stated.
5. The circuit is designed to meet the DC specifications shown in the above table after thermal equilibrium has been established.
6. V_{IH} (min) not lower than 1.2V.

LVPECL OUTPUT DC ELECTRICAL CHARACTERISTICS⁽⁷⁾

$V_{CC} = 2.5V \pm 5\%$ or $3.3V \pm 10\%$; $T_A = -40^\circ C$ to $+85^\circ C$; $R_L = 50\Omega$ to $V_{CC}-2V$, unless otherwise stated.

Symbol	Parameter	Condition	Min	Typ	Max	Units
V_{OH}	Output HIGH Voltage $Q, /Q$		$V_{CC}-1.145$		$V_{CC}-0.895$	V
V_{OL}	Output LOW Voltage $Q, /Q$		$V_{CC}-1.945$		$V_{CC}-1.695$	V
V_{OUT}	Output Differential Swing $Q, /Q$	See Figure 1a	550	800		mV
V_{DIFF_OUT}	Differential Output Voltage Swing $Q, /Q$	See Figure 1b	1100	1600		mV

LVTTL/CMOS DC ELECTRICAL CHARACTERISTICS⁽⁷⁾

$V_{CC} = 2.5V \pm 5\%$ or $3.3V \pm 10\%$; $T_A = -40^\circ C$ to $85^\circ C$

Symbol	Parameter	Condition	Min	Typ	Max	Units
V_{IH}	Input HIGH Voltage		2.0			V
V_{IL}	Input LOW Voltage				0.8	V
I_{IH}	Input HIGH Current				40	μA
I_{IL}	Input LOW Current		-300			μA

Note:

7. The circuit is designed to meet the DC specifications shown in the above table after thermal equilibrium has been established.

AC ELECTRICAL CHARACTERISTICS⁽⁸⁾

$V_{CC} = 2.5V \pm 5\%$ or $3.3V \pm 10\%$; $T_A = -40^\circ C$ to $85^\circ C$, $R_L = 50\Omega$ to $V_{CC} - 2V$, unless otherwise stated.

Symbol	Parameter	Condition	Min	Typ	Max	Units
f_{MAX}	Maximum Operating Frequency	NRZ Data	5			Gbps
		$V_{OUT} \geq 400mV$	Clock	4		GHz
t_{pd}	Differential Propagation Delay (IN0 or IN1-to-Q) (SEL-to-Q)		110 50	190 180	240 350	ps ps
t_{pd} Tempco	Differential Propagation Delay Temperature Coefficient			75		fs/°C
t_{SKEW}	Input-to-Input Skew	Note 9		4	15	ps
	Part-to-Part Skew	Note 10			100	ps
t_{JITTER}	Data Random Jitter	Note 11			1	ps _{RMS}
	Deterministic Jitter	Note 12			10	ps _{PP}
	Clock Cycle-to-Cycle Jitter	Note 13			1	ps _{RMS}
	Total Jitter	Note 14			10	ps _{PP}
	Crosstalk-Induced Jitter	Note 15			0.7	ps _{RMS}
t_r, t_f	Output Rise/Fall Time	20% to 80%, at full swing	35	75	110	ps

Notes:

8. High frequency AC parameters are guaranteed by design and characterization.
9. Input-to-input skew is the difference in time from and input-to-output in comparison to any other input-to-output. In addition, the input-to-input skew does not include the output skew.
10. Part-to-part skew is defined for two parts with identical power supply voltages at the same temperature and with no skew of the edges at the respective inputs.
11. RJ is measured with a K28.7 comma detect character pattern, measured at 10.7Gbps and 2.5Gbps/3.2Gbps.
12. DJ is measured at 2.5Gbps/3.2Gbps, with both K28.5 and $2^{23} - 1$ PRBS pattern.
13. Cycle-to-cycle jitter definition: the variation of periods between adjacent cycles, $T_n - T_{n-1}$ where T is the time between rising edges of the output signal.
14. Total jitter definition: with an ideal clock input of frequency - f_{MAX} no more than one output edge in 10^{12} output edges will deviate by more than the specified peak-to-peak jitter value.
15. Crosstalk is measured at the output while applying two similar frequencies that are asynchronous with respect to each other at the inputs.

SINGLE-ENDED AND DIFFERENTIAL SWINGS

Figure 1a. Single-Ended Voltage Swing

Figure 1b. Differential Voltage Swing

TIMING DIAGRAMS

TYPICAL OPERATING CHARACTERISTICS

$V_{CC} = 3.3V$, $V_{IN} = 100mV$, $T_A = 25^\circ C$, unless otherwise stated.

TYPICAL OPERATING CHARACTERISTICS

$V_{CC} = 3.3V$, $V_{IN} = 100mV$, $T_A = 25^\circ C$, unless otherwise stated.

INPUT AND OUTPUT STAGES

Figure 2a. Simplified Differential Input Stage

Figure 2b. Simplified LVPECL Output Stage

INPUT INTERFACE APPLICATIONS

Figure 3a. DC-Coupled LVPECL Interface

Figure 3b. AC-Coupled LVPECL Interface

Figure 3c. DC-Coupled CML Interface

Figure 3d. AC-Coupled CML Interface

Figure 3e. LVDS Interface

OUTPUT INTERFACE APPLICATIONS

Figure 4a. Parallel Thevenin-Equivalent Termination

Figure 4b. Three-Resistor "Y" Termination

Figure 4c. Terminating Unused I/O

RELATED MICREL PRODUCTS AND SUPPORT DOCUMENTATION

Part Number	Function	Data Sheet Link
SY58016L	3.3V 10Gbps Differential CML Line Driver/Receiver with Internal I/O Termination	http://www.micrel.com/product-info/products/sy58016l.shtml
SY58017U	Ultra Precision Differential CML 2:1 Mux with Internal I/O Termination	http://www.micrel.com/product-info/products/sy58017u.shtml
SY58019U	Ultra Precision Differential 400mV LVPECL 2:1 MUX with Internal Termination	http://www.micrel.com/product-info/products/sy58019u.shtml
SY58025U	10.7Gbps Dual 2:1 CML MUX with Internal I/O Termination	http://www.micrel.com/product-info/products/sy58025u.shtml
SY58026U	5Gbps Dual 2:1 MUX with Internal Termination	http://www.micrel.com/product-info/products/sy58026u.shtml
SY58027U	10.7Gbps Dual 2:1 400mV LVPECL MUX with Internal Termination	http://www.micrel.com/product-info/products/sy58027u.shtml
SY58051U	10.7Gbps AnyGate® with Internal Input and Output Termination	http://www.micrel.com/product-info/products/sy58051u.shtml
SY58052U	10Gbps Clock/Data Retimer with 50Ω Input Termination	http://www.micrel.com/product-info/products/sy58052u.shtml
	MLF® Application Note	www.amkor.com/products/notes_papers/MLF_AppNote_0902.pdf
HBW Solutions	New Products and Applications	www.micrel.com/product-info/products/solutions.shtml

16-PIN MicroLeadFrame® (MLF-16)

TOP VIEW

BOTTOM VIEW

SIDE VIEW

NOTE:

1. ALL DIMENSIONS ARE IN MILLIMETERS.
2. MAX. PACKAGE WARPAGE IS 0.05 mm.
3. MAXIMUM ALLOWABLE BURRS IS 0.076 mm IN ALL DIRECTIONS.
4. PIN #1 ID ON TOP WILL BE LASER/INK MARKED.

PCB Thermal Consideration for 16-Pin MLF® Package
(Always solder, or equivalent, the exposed pad to the PCB)

Package Notes:

1. Package meets Level 2 qualification.
2. All parts are dry-packaged before shipment.
3. Exposed pads must be soldered to a ground for proper thermal management.

MICREL, INC. 2180 FORTUNE DRIVE SAN JOSE, CA 95131 USA

TEL + 1 (408) 944-0800 FAX + 1 (408) 474-1000 WEB <http://www.micrel.com>

The information furnished by Micrel in this data sheet is believed to be accurate and reliable. However, no responsibility is assumed by Micrel for its use. Micrel reserves the right to change circuitry and specifications at any time without notification to the customer.

Micrel Products are not designed or authorized for use as components in life support appliances, devices or systems where malfunction of a product can reasonably be expected to result in personal injury. Life support devices or systems are devices or systems that (a) are intended for surgical implant into the body or (b) support or sustain life, and whose failure to perform can be reasonably expected to result in a significant injury to the user. A Purchaser's use or sale of Micrel Products for use in life support appliances, devices or systems is at Purchaser's own risk and Purchaser agrees to fully indemnify Micrel for any damages resulting from such use or sale.

© 2005 Micrel, Incorporated.

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 дистрибуторов 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 дистрибуторских 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 помочь 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.

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