

EVALUATION KIT
AVAILABLE

+3.3V, 622Mbps, SDH/SONET 4:1 Serializer with Clock Synthesis and LVDS Inputs

MAX3693

General Description

The MAX3693 serializer is ideal for converting 4-bit-wide, 155Mbps parallel data to 622Mbps serial data in ATM and SDH/SONET applications. Operating from a single +3.3V supply, this device accepts low-voltage differential-signal (LVDS) clock and data inputs for interfacing with high-speed digital circuitry, and delivers a 3.3V PECL serial-data output. A fully integrated PLL synthesizes an internal 622Mbps serial clock from a 155.52MHz, 77.76MHz, 51.84MHz, or 38.88MHz reference clock.

The MAX3693 is available in the extended temperature range (-40°C to +85°C), in a 32-pin TQFP package.

Applications

- 622Mbps SDH/SONET Transmission Systems
- 622Mbps ATM/SONET Access Nodes
- Add/Drop Multiplexers
- Digital Cross Connects

Features

- ◆ Single +3.3V Supply
- ◆ 155Mbps (4-bit-wide) Parallel to 622Mbps Serial Conversion
- ◆ Clock Synthesis for 622Mbps
- ◆ 215mW Power
- ◆ Multiple Clock Reference Frequencies (155.52MHz, 77.76MHz, 51.84MHz, 38.88MHz)
- ◆ LVDS Parallel Clock and Data Inputs
- ◆ Differential 3.3V PECL Serial-Data Output

Ordering Information

PART	TEMP RANGE	PIN-PACKAGE
MAX3693ECJ	-40°C to +85°C	32 TQFP
MAX3693ECJ+	-40°C to +85°C	32 TQFP

+Denotes lead-free package.

Pin Configuration appears at end of data sheet.

Typical Operating Circuit

MAXIM

Maxim Integrated Products 1

For pricing, delivery, and ordering information, please contact Maxim/Dallas Direct! at 1-888-629-4642, or visit Maxim's website at www.maxim-ic.com.

+3.3V, 622Mbps, SDH/SONET 4:1 Serializer with Clock Synthesis and LVDS Inputs

ABSOLUTE MAXIMUM RATINGS

Terminal Voltage (with respect to GND)	
V _{CC}	-0.5V to +5V
All Inputs, FIL+, FIL-, PCLKO+, PCLKO-	-0.5V to (V _{CC} + 0.5V)
Output Current	
LVDS Outputs (PCLKO \pm)	10mA
PECL Outputs (SD \pm)	50mA

Continuous Power Dissipation (T _A = +85°C)
TQFP (derate 10.20mW/°C above +85°C).....663mW
Operating Temperature Range-40°C to +85°C
Storage Temperature Range-60°C to +160°C
Lead Temperature (soldering, 10s)+300°C

Stresses beyond those listed under "Absolute Maximum Ratings" may cause permanent damage to the device. These are stress ratings only, and functional operation 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.

DC ELECTRICAL CHARACTERISTICS

(V_{CC} = +3V to +3.6V, differential LVDS loads = 100Ω ±1%, PECL loads = 50Ω ±1% to (V_{CC} - 2V), T_A = -40°C to +85°C, unless otherwise noted. Typical values are at V_{CC} = +3.3V, T_A = +25°C.)

PARAMETER	SYMBOL	CONDITIONS	MIN	TYP	MAX	UNITS
Supply Current	I _{CC}	PECL outputs unterminated	38	65	100	mA
PECL OUTPUTS (SD\pm)						
Output High Voltage	V _{OH}	T _A = 0°C to +85°C	V _{CC} - 1.025	V _{CC} - 0.88		V
		T _A = -40°C	V _{CC} - 1.085	V _{CC} - 0.88		
Output Low Voltage	V _{OL}	T _A = 0°C to +85°C	V _{CC} - 1.81	V _{CC} - 1.62		V
		T _A = -40°C	V _{CC} - 1.83	V _{CC} - 1.555		
LVDS INPUTS AND OUTPUTS (PCLKI\pm, RCLK\pm, PCLKO\pm, PD\pm)						
Input Voltage Range	V _I	Differential input voltage = 100mV	0	2.4		V
Differential Input Threshold	V _{IDTH}	Common-mode voltage = 50mV	-100	100		mV
Threshold Hysteresis	V _{HYST}			60		mV
Differential Input Resistance	R _{IN}		85	100	115	Ω
Output High Voltage	V _{OH}				1.475	V
Output Low Voltage	V _{OL}			0.925		V
Differential Output Voltage	V _{OD}		250	400		mV
Change in Magnitude of Differential Output Voltage for Complementary States	Δ V _{OD}				±25	mV
Output Offset Voltage	V _{OS}		1.125	1.275		V
Change in Magnitude of Output Offset Voltage for Complementary States	ΔV _{OS}			±25		mV
Single-Ended Output Resistance	R _O		40	95	140	Ω
Change in Magnitude of Single-Ended Output Resistance for Complementary Outputs	ΔR _O			±2.5	±10	%
PROGRAMMING INPUT (CKSET)						
CKSET Input Current	I _{CKSET}	CKSET = 0 or V _{CC}			±500	μA

+3.3V, 622Mbps, SDH/SONET 4:1 Serializer with Clock Synthesis and LVDS Inputs

MAX3693

AC ELECTRICAL CHARACTERISTICS

($V_{CC} = +3V$ to $+3.6V$, differential LVDS load = $100\Omega \pm 1\%$, PECL loads = $50\Omega \pm 1\%$ to ($V_{CC} - 2V$), $T_A = -40^\circ C$ to $+85^\circ C$, unless otherwise noted. Typical values are at $V_{CC} = +3.3V$, $T_A = +25^\circ C$.) (Note 1)

PARAMETER	SYMBOL	CONDITIONS	MIN	TYP	MAX	UNITS
Serial Clock Rate	f_{SCLK}			622.08		MHz
Parallel Data-Setup Time	t_{SU}	$T_A = +25^\circ C$	200			ps
Parallel Data-Hold Time	t_H		600			ps
PCLK0 to PCLK1 Skew	t_{SKew}		0	+4.0		ns
Output Random Jitter	Φ_0			11		pSRMS
PECL Differential Output Rise/Fall Time	t_R, t_F		200			ps

Note 1: AC characteristics guaranteed by design and characterization.

Typical Operating Characteristics

($V_{CC} = +3.3V$, differential LVDS loads = $100\Omega \pm 1\%$, PECL loads = $50\Omega \pm 1\%$ to ($V_{CC} - 2V$), $T_A = +25^\circ C$, unless otherwise noted.)

+3.3V, 622Mbps, SDH/SONET 4:1 Serializer with Clock Synthesis and LVDS Inputs

Typical Operating Characteristics (continued)

($V_{CC} = +3.3V$, differential LVDS loads = $100\Omega \pm 1\%$, PECL loads = $50\Omega \pm 1\%$ to $(V_{CC} - 2V)$, $T_A = +25^\circ C$, unless otherwise noted.)

Pin Description

PIN	NAME	FUNCTION
1, 3, 5, 7	PD0+ to PD3+	Noninverting LVDS Parallel Data Inputs. Data is clocked in on the PCLKI signal's positive transition.
2, 4, 6, 8	PD0- to PD3-	Inverting LVDS Parallel Data Inputs. Data is clocked in on the PCLKI signal's positive transition.
9, 17, 18, 19, 24, 25, 32	GND	Ground
10	PCLKO-	Inverting LVDS Parallel-Clock Output. Use positive transition of PCLKO to clock the overhead management circuit.
11	PCLKO+	Noninverting LVDS Parallel-Clock Output. Use positive transition of PCLKO to clock the overhead management circuit.
12, 13, 16, 21, 28, 29	V _{CC}	+3.3V Supply Voltage
14	SD-	Inverting PECL Serial-Data Output
15	SD+	Noninverting PECL Serial-Data Output
20	CKSET	Reference Clock Rate Programming Pin. CKSET = V _{CC} : Reference Clock Rate = 155.52MHz CKSET = Open: Reference Clock Rate = 77.76MHz CKSET = 20kΩ to GND: Reference Clock Rate = 51.84MHz CKSET = GND Reference Clock Rate = 38.88MHz
22	FIL-	Filter Capacitor Input. See <i>Typical Operating Circuit</i> for external-component connections.
23	FIL+	Filter Capacitor Input. See <i>Typical Operating Circuit</i> for external-component connections.
26	RCLK+	Noninverting LVDS Reference Clock Input. Connect an LVDS-compatible crystal reference clock to the RCLK inputs.
27	RCLK-	Inverting LVDS Reference Clock Input. Connect an LVDS-compatible crystal reference clock to the RCLK inputs.
30	PCLKI+	Noninverting LVDS Parallel Clock Input. Connect the incoming parallel-data-clock signal to the PCLKI inputs. Note that data is updated on the positive transition of the PCLKI signal.
31	PCLKI-	Inverting LVDS Parallel Clock Input. Connect the incoming parallel-data-clock signal to the PCLKI inputs. Note that data is updated on the positive transition of the PCLKI signal.

+3.3V, 622Mbps, SDH/SONET 4:1 Serializer with Clock Synthesis and LVDS Inputs

MAX3693

Detailed Description

The MAX3693 serializer comprises a 4-bit parallel input register, a 4-bit shift register, control and timing logic, a PECL output buffer, LVDS input/output buffers, and a frequency-synthesizing PLL (consisting of a phase/frequency detector, loop filter/amplifier, voltage-controlled oscillator, and prescaler). This device converts 4-bit-wide, 155Mbps data to 622Mbps serial data (Figure 1).

The PLL synthesizes an internal 622Mbps reference used to clock the output shift register. This clock is generated by locking onto the external 155.52MHz, 77.76MHz, 51.84MHz, or 38.88MHz reference-clock signal (RCLK).

The incoming parallel data is clocked into the MAX3693 on the rising transition of the parallel-clock-input signal (PCLKI). The control and timing logic ensure proper operation if the parallel-input register is latched within a window of time that is defined with respect to the parallel-clock-output signal (PCLKO). PCLKO is the synthesized 622Mbps internal serial-clock signal divided by four. The allowable PCLKO-to-PCLKI skew is 0 to +4ns. This defines a timing window at about the PCLKO rising edge, during which a PCLKI rising edge may occur (Figure 2).

Figure 1. Functional Diagram

+3.3V, 622Mbps, SDH/SONET 4:1 Serializer with Clock Synthesis and LVDS Inputs

Figure 2. Timing Diagram

Low-Voltage Differential-Signal (LVDS) Inputs and Outputs

The MAX3693 features LVDS inputs and outputs for interfacing with high-speed digital circuitry. The LVDS standard is based on the IEEE 1596.3 LVDS specification. This technology uses 250mV to 400mV differential low-voltage swings to achieve fast transition times, minimized power dissipation, and noise immunity.

For proper operation, the parallel-clock LVDS outputs (PCLKO+, PCLKO-) require 100Ω differential DC ter-

nation between the inverting and noninverting outputs. Do not terminate these outputs to ground.

The parallel data and parallel clock LVDS inputs (PD₊, PD₋, PCLKI+, PCLKI-, RCLK+, RCLK-) are internally terminated with 100Ω differential input resistance, and therefore do not require external termination.

PECL Outputs

The serial-data PECL outputs (SD+, SD-) require 50Ω DC termination to (VCC - 2V) (see the *Alternative PECL-Output Termination* section).

+3.3V, 622Mbps, SDH/SONET 4:1 Serializer with Clock Synthesis and LVDS Inputs

Applications Information

Alternative PECL-Output Termination

Figure 3 shows alternative PECL output-termination methods. Use Thevenin-equivalent termination when a (Vcc - 2V) termination voltage is not available. If AC coupling is necessary, be sure that the coupling capacitor is placed following the 50Ω or Thevenin-equivalent DC termination.

Layout Techniques

For best performance, use good high-frequency layout techniques. Filter voltage supplies and keep ground connections short. Use multiple vias where possible. Also, use controlled-impedance transmission lines to interface with the MAX3693 clock and data inputs and outputs.

Figure 3. Alternative PECL-Output Termination

Pin Configuration

MAX3693

Chip Information

TRANSISTOR COUNT: 2925

+3.3V, 622Mbps, SDH/SONET 4:1 Serializer with Clock Synthesis and LVDS Inputs

Package Information

(The package drawing(s) in this data sheet may not reflect the most current specifications. For the latest package outline information, go to www.maxim-ic.com/packages.)

32L48LTQFP.EPS

Maxim cannot assume responsibility for use of any circuitry other than circuitry entirely embodied in a Maxim product. No circuit patent licenses are implied. Maxim reserves the right to change the circuitry and specifications without notice at any time.

8 **Maxim Integrated Products, 120 San Gabriel Drive, Sunnyvale, CA 94086 408-737-7600**

Компания «ЭлектроПласт» предлагает заключение долгосрочных отношений при поставках импортных электронных компонентов на взаимовыгодных условиях!

Наши преимущества:

- Оперативные поставки широкого спектра электронных компонентов отечественного и импортного производства напрямую от производителей и с крупнейших мировых складов;
- Поставка более 17-ти миллионов наименований электронных компонентов;
- Поставка сложных, дефицитных, либо снятых с производства позиций;
- Оперативные сроки поставки под заказ (от 5 рабочих дней);
- Экспресс доставка в любую точку России;
- Техническая поддержка проекта, помошь в подборе аналогов, поставка прототипов;
- Система менеджмента качества сертифицирована по Международному стандарту ISO 9001;
- Лицензия ФСБ на осуществление работ с использованием сведений, составляющих государственную тайну;
- Поставка специализированных компонентов (Xilinx, Altera, Analog Devices, Intersil, Interpoint, Microsemi, Aeroflex, Peregrine, Syfer, Eurofarad, Texas Instrument, Miteq, Cobham, E2V, MA-COM, Hittite, Mini-Circuits, General Dynamics и др.);

Помимо этого, одним из направлений компании «ЭлектроПласт» является направление «Источники питания». Мы предлагаем Вам помошь Конструкторского отдела:

- Подбор оптимального решения, техническое обоснование при выборе компонента;
- Подбор аналогов;
- Консультации по применению компонента;
- Поставка образцов и прототипов;
- Техническая поддержка проекта;
- Защита от снятия компонента с производства.

Как с нами связаться

Телефон: 8 (812) 309 58 32 (многоканальный)

Факс: 8 (812) 320-02-42

Электронная почта: org@eplast1.ru

Адрес: 198099, г. Санкт-Петербург, ул. Калинина, дом 2, корпус 4, литера А.