

HIGH-SPEED DIFFERENTIAL LINE DRIVER/RECEIVERS

FEATURES

- Meets or Exceeds the ANSI TIA/EIA-644A Standard
- Designed for Signaling Rates
 - The signaling rate of a line is the number of voltage transitions that are made per second expressed in the units bps (bits per second) up to:
 - 630 Mbps Drivers
 - 400 Mbps Receivers
- Operates From a 2.4-V to 3.6-V Supply
- Available in SOT-23 and SOIC Packages
- Bus-Terminal ESD Exceeds 9 kV
- Low-Voltage Differential Signaling With Typical Output Voltages of 350 mV Into a 100-Ω Load
- Propagation Delay Times
 - 1.7 ns Typical Driver
 - 2.5 ns Typical Receiver
- Power Dissipation at 200 MHz
 - 25 mW Typical Driver
 - 60 mW Typical Receiver
- LVDT Receiver Includes Line Termination
- Low Voltage TTL (LVTTTL) Level Driver Input Is 5-V Tolerant
- Driver Is Output High Impedance With $V_{CC} < 1.5\text{ V}$
- Receiver Output and Inputs Are High Impedance With $V_{CC} < 1.5\text{ V}$
- Receiver Open-Circuit Fail Safe
- Differential Input Voltage Threshold Less Than 100 mV

DESCRIPTION

The SN65LVDS1, SN65LVDS2, and SN65LVDT2 are single, low-voltage, differential line drivers and receivers in the small-outline transistor package. The outputs comply with the TIA/EIA-644A standard and provide a minimum differential output voltage magnitude of 247 mV into a 100-Ω load at signaling rates up to 630 Mbps for drivers and 400 Mbps for receivers.

AVAILABLE OPTIONS

PART NUMBER	INTEGRATED TERMINATION	PACKAGE	PACKAGE MARKING
SN65LVDS1DBV		SOT23-5	SAAI
SN65LVDS1D		SOIC-8	LVDS1
SN65LVDS2DBV		SOT23-5	SABI
SN65LVDS2D		SOIC-8	LVDS2
SN65LVDT2DBV	√	SOT23-5	SACI
SN65LVDT2D	√	SOIC-8	LVDT2

Please be aware that an important notice concerning availability, standard warranty, and use in critical applications of Texas Instruments semiconductor products and disclaimers thereto appears at the end of this data sheet.

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.

DESCRIPTION CONTINUED

When the SN65LVDS1 is used with an LVDS receiver (such as the SN65LVDT2) in a point-to-point connection, data or clocking signals can be transmitted over printed-circuit-board traces or cables at very high rates with very low electromagnetic emissions and power consumption. The packaging, low power, low EMI, high ESD tolerance, and wide supply voltage range make the device ideal for battery-powered applications.

The SN65LVDS1, SN65LVDS2, and SN65LVDT2 are characterized for operation from -40°C to 85°C .

FUNCTION TABLES

DRIVER			RECEIVER	
INPUT	OUTPUTS		INPUTS	OUTPUT
D	Y	Z	$V_{ID} = V_A - V_B$	R
H	H	L	$V_{ID} \geq 100 \text{ mV}$	H
L	L	H	$-100 \text{ mV} < V_{ID} < 100 \text{ mV}$?
Open	L	H	$V_{ID} \leq -100 \text{ mV}$	L
			Open	H

H = high level, L = low level, ? = indeterminate

DRIVER EQUIVALENT INPUT AND OUTPUT SCHEMATIC DIAGRAMS

RECEIVER EQUIVALENT INPUT AND OUTPUT SCHEMATIC DIAGRAMS

ABSOLUTE MAXIMUM RATINGS

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

PARAMETER		RATINGS
Supply voltage range, V_{CC} ⁽²⁾		–0.5 V to 4 V
Input voltage range, V_I	(A or B)	–0.5 V to 4 V
	(D)	–0.5 V to $V_{CC} + 2$ V
Output voltage, V_O	(Y or Z)	–0.5 V to 4 V
Differential input voltage magnitude, $ V_{ID} $	SN65LVDT2 only	1 V
Receiver output current, I_O		–12 mA to 12 mA
Human-body model electrostatic discharge, HBM ESD ⁽³⁾		
	All pins	4000 V
	Bus pins (A, B, Y, Z)	9000 V
Machine-model electrostatic discharge, MM ESD ⁽⁴⁾		400 V
Field-induced-charge device model electrostatic discharge, FCDM ESD ⁽⁵⁾		1500 V
Continuous total power dissipation, P_D		See Dissipation Rating Table
Storage Temperature Range (non operating)		–65°C to 150°C

- (1) 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 under recommended operating conditions is not implied. Exposure to absolute-maximum-rated conditions for extended periods may affect device reliability.
- (2) All voltage values, except differential I/O bus voltages are with respect to network ground terminal.
- (3) Test method based upon JEDEC Standard 22, Test Method A114-A. Bus pins stressed with respect to GND and V_{CC} separately.
- (4) Test method based upon JEDEC Standard 22, Test Method A114-A.
- (5) Test method based upon EIA-JEDEC JESD22-C101C.

DISSIPATION RATING TABLE

PACKAGE	$T_A \leq 25^\circ\text{C}$ POWER RATING	DERATING FACTOR ABOVE $T_A = 25^\circ\text{C}$ ⁽¹⁾	$T_A = 85^\circ\text{C}$ POWER RATING
D	725 mW	5.8 mW/°C	402 mW
DBV	385 mW	3.1 mW/°C	200 mW

- (1) This is the inverse of the junction-to-ambient thermal resistance when board-mounted (low-K) and with no air flow.

RECOMMENDED OPERATING CONDITIONS

PARAMETER		MIN	NOM	MAX	UNIT
V_{CC}	Supply voltage	2.4	3.3	3.6	V
V_{IH}	High-level input voltage	2		5	V
V_{IL}	Low-level input voltage	0		0.8	V
T_A	Operating free-air temperature	–40		85	°C
$ V_{ID} $	Magnitude of differential input voltage	0.1		0.6	V
	Input voltage (any combination of input or common-mode voltage)	0		$V_{CC}-0.8$	V

DRIVER ELECTRICAL CHARACTERISTICS

over recommended operating conditions (unless otherwise noted)

PARAMETER	TEST CONDITIONS	MIN ⁽¹⁾	TYP ⁽²⁾	MAX	UNIT
V _{OD} Differential output voltage magnitude	R _L = 100 Ω, 2.4 ≤ V _{CC} < 3 V	200	350	454	mV
	R _L = 100 Ω, 3 ≤ V _{CC} < 3.6 V	247	350	454	
Δ V _{OD} Change in differential output voltage magnitude between logic states	See Figure 2	–50		50	
V _{OC(SS)} Steady-state common-mode output voltage	See Figure 2	1.125		1.375	V
ΔV _{OC(SS)} Change in steady-state common-mode output voltage between logic states		–50		50	mV
V _{OC(PP)} Peak-to-peak common-mode output voltage			25	100	mV
I _{CC} Supply current	V _I = 0 V or V _{CC} , No load		2	4	mA
	V _I = 0 V or V _{CC} , R _L = 100 Ω		5.5	8	
I _{IH} High-level input current	V _{IH} = 5 V		2	20	μA
I _{IL} Low-level input current	V _{IL} = 0.8 V		2	10	μA
I _{OS} Short-circuit output current	V _{OY} or V _{OZ} = 0 V		3	10	mA
	V _{OD} = 0 V			10	
I _{O(OFF)} Power-off output current	V _{CC} = 1.5 V, V _O = 3.6 V	–1		1	μA
C _i Input capacitance	V _I = 0.4 Sin (4E6πt) + 0.5 V		3		pF

(1) The algebraic convention, in which the least positive (most negative) limit is designated as a minimum, is used in this data sheet.

(2) All typical values are at 25°C and with a 3.3-V supply.

DRIVER SWITCHING CHARACTERISTICS

over recommended operating conditions (unless otherwise noted)

PARAMETER	TEST CONDITIONS	MIN	TYP ⁽¹⁾	MAX	UNIT
t _{PLH} Propagation delay time, low-to-high-level output	R _L = 100 Ω, C _L = 10 pF, See Figure 5		1.5	3.1	ns
t _{PHL} Propagation delay time, high-to-low-level output			1.8	3.1	ns
t _r Differential output signal rise time			0.6	1	ns
t _f Differential output signal fall time			0.7	1	ns
t _{sk(p)} Pulse skew (t _{PHL} - t _{PLH}) ⁽²⁾			0.3		ns

(1) All typical values are at 25°C and with a 3.3-V supply.

(2) t_{sk(p)} is the magnitude of the time difference between the high-to-low and low-to-high propagation delay times at an output.

RECEIVER ELECTRICAL CHARACTERISTICS

over recommended operating conditions (unless otherwise noted)

PARAMETER		TEST CONDITIONS	MIN ⁽¹⁾	TYP ⁽²⁾	MAX	UNIT
V _{ITH+}	Positive-going differential input voltage threshold	See Figure 3			100	mV
V _{ITH-}	Negative-going differential input voltage threshold		-100			
V _{OH}	High-level output voltage	I _{OH} = -8 mA, V _{CC} = 2.4 V	1.9			V
		I _{OH} = -8 mA, V _{CC} = 3 V	2.4			
V _{OL}	Low-level output voltage	I _{OL} = 8 mA		0.25	0.4	V
I _{CC}	Supply current	No load, Steady state		4	7	mA
I _I	Input current (A or B inputs)	LVDS2				μA
		V _I = 0 V, other input = 1.2 V	-20		-2	
		V _I = 2.2 V, other input = 1.2 V, V _{CC} = 3.0 V		-3	-1.2	
		LVDT2				
		V _I = 0 V, other input open	-40		-4	
		V _I = 2.2 V, other input open, V _{CC} = 3.0 V		-6	-2.4	
I _{ID}	Differential input current (I _{IA} - I _{IB})	LVDS2				μA
I _{I(OFF)}	Power-off input current (A or B inputs)	LVDS2			20	μA
		LVDT2			40	
R _T	Differential input resistance	LVDT2				Ω
C _I	Input Capacitance					pF
C _O	Output Capacitance					pF

(1) The algebraic convention, in which the least positive (most negative) limit is designated as a minimum, is used in this data sheet.

(2) All typical values are at 25°C and with a 2.7-V supply.

RECEIVER SWITCHING CHARACTERISTICS

over recommended operating conditions (unless otherwise noted)

PARAMETER		TEST CONDITIONS	MIN	TYP ⁽¹⁾	MAX	UNIT
t _{PLH}	Propagation delay time, low-to-high-level output	C _L = 10 pF, See Figure 6	1.4	2.6	3.6	ns
t _{PHL}	Propagation delay time, high-to-low-level output		1.4	2.5	3.6	ns
t _{sk(p)}	Pulse skew (t _{pHL} - t _{pLH}) ⁽²⁾			0.1	0.6	ns
t _r	Output signal rise time			0.8	1.4	ns
t _f	Output signal fall time			0.8	1.4	ns
t _{r(slew)}	Output slew rate (rising)	V _{CC} = 3.0 V - 3.6 V	2.2	3	5.5	V/ns
		V _{CC} = 2.4 V - 2.7 V	1.5	1.9	2.9	V/ns
t _{f(slew)}	Output slew rate (falling)	V _{CC} = 3.0 V - 3.6 V	2.7	3.8	6	V/ns
		V _{CC} = 2.4 V - 2.7 V	2.1	2.3	3.9	V/ns

(1) All typical values are at 25°C and with a 2.7-V supply.

(2) t_{sk(p)} is the magnitude of the time difference between the high-to-low and low-to-high propagation delay times at an output.

PARAMETER MEASUREMENT INFORMATION

Figure 1. Driver Voltage and Current Definitions

- A. All input pulses are supplied by a generator having the following characteristics: t_r or $t_f \leq 1$ ns, pulse repetition rate (PRR) = 0.5 Mpps, pulse width = 500 ± 10 ns. C_L includes instrumentation and fixture capacitance within 0.06 mm of the D.U.T. The measurement of $V_{OC(PP)}$ is made on test equipment with a –3 dB bandwidth of at least 300 MHz.

Figure 2. Driver Test Circuit and Definitions for the Driver Common-Mode Output Voltage

Figure 3. Receiver Voltage and Current Definitions

PARAMETER MEASUREMENT INFORMATION (continued)

† Remove for testing LVDT device.

NOTE: Input signal of 3 Mpps, duration of 167 ns, and transition time of < 1 ns.

NOTE: Input signal of 3 Mpps, duration of 167 ns, and transition time of <1 ns.

Figure 4. V_{IT+} and V_{IT-} Input Voltage Threshold Test Circuit and Definitions

PARAMETER MEASUREMENT INFORMATION (continued)

- A. All input pulses are supplied by a generator having the following characteristics: t_f or $t_r \leq 1$ ns, pulse repetition rate (PRR) = 50 Mpps, pulse width = 10 ± 0.2 ns. C_L includes instrumentation and fixture capacitance within 0.06 mm of the D.U.T.
- B. This point is 1.4 V with $V_{CC} = 3.3$ V or 1.2 V with $V_{CC} = 2.7$ V.

Figure 5. Driver Test Circuit, Timing, and Voltage Definitions for the Differential Output Signal

PARAMETER MEASUREMENT INFORMATION (continued)

- A. All input pulses are supplied by a generator having the following characteristics: t_r or $t_f \leq 1 \text{ ns}$, pulse repetition rate (PRR) = 50 Mpps, pulse width = $10 \pm 0.2 \text{ ns}$. C_L includes instrumentation and fixture capacitance within 0,06 m of the D.U.T.

Figure 6. Receiver Timing Test Circuit and Waveforms

TYPICAL CHARACTERISTICS

Figure 7.

Figure 8.

Figure 9.

Figure 10.

TYPICAL CHARACTERISTICS (continued)

RECEIVER HIGH-TO-LOW LEVEL
PROPAGATION DELAY TIMES
vs
FREE-AIR TEMPERATURE

Figure 11.

RECEIVER LOW-TO-HIGH LEVEL
PROPAGATION DELAY TIMES
vs
FREE-AIR TEMPERATURE

Figure 12.

RISE/FALL TIME
vs
CAPACITIVE LOAD

Figure 13.

RISE/FALL TIME
vs
CAPACITIVE LOAD

Figure 14.

APPLICATION INFORMATION

FAIL-SAFE

One of the most common problems with differential signaling applications is how the system responds when no differential voltage is present on the signal pair. The LVDS receiver is like most differential line receivers, in that its output logic state can be indeterminate when the differential input voltage is between -100 mV and 100 mV and within its recommended input common-mode voltage range. However, TI's LVDS receiver is different in how it handles the open-input circuit situation.

Open circuit means that there is little or no input current to the receiver from the data line itself. This could be when the driver is in a high-impedance state or the cable is disconnected. When this occurs, the LVDS receiver pulls each line of the signal pair to near V_{CC} through $300\text{-k}\Omega$ resistors as shown in Figure 15. The fail-safe feature uses an AND gate with input voltage thresholds at about 2.3 V to detect this condition and force the output to a high level regardless of the differential input voltage.

Figure 15. Open-Circuit Fail Safe of the LVDS Receiver

It is only under these conditions that the output of the receiver is valid with less than a 100 mV differential input voltage magnitude. The presence of the termination resistor, R_t , does not affect the fail-safe function as long as it is connected as shown in the figure. Other termination circuits may allow a dc current to ground that could defeat the pullup currents from the receiver and the fail-safe feature.

Parallel Terminated

Point to Point

Multidrop

Figure 16. Typical Application Circuits

PACKAGING INFORMATION

Orderable Device	Status ⁽¹⁾	Package Type	Package Drawing	Pins	Package Qty	Eco Plan ⁽²⁾	Lead/Ball Finish	MSL Peak Temp ⁽³⁾
SN65LVDS1D	ACTIVE	SOIC	D	8	75	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM
SN65LVDS1DBVR	ACTIVE	SOT-23	DBV	5	3000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM
SN65LVDS1DBVRG4	ACTIVE	SOT-23	DBV	5	3000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM
SN65LVDS1DBVT	ACTIVE	SOT-23	DBV	5	250	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM
SN65LVDS1DBVTG4	ACTIVE	SOT-23	DBV	5	250	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM
SN65LVDS1DG4	ACTIVE	SOIC	D	8	75	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM
SN65LVDS1DR	ACTIVE	SOIC	D	8	2500	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM
SN65LVDS1DRG4	ACTIVE	SOIC	D	8	2500	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM
SN65LVDS2D	ACTIVE	SOIC	D	8	75	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM
SN65LVDS2DBVR	ACTIVE	SOT-23	DBV	5	3000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM
SN65LVDS2DBVRG4	ACTIVE	SOT-23	DBV	5	3000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM
SN65LVDS2DBVT	ACTIVE	SOT-23	DBV	5	250	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM
SN65LVDS2DBVTG4	ACTIVE	SOT-23	DBV	5	250	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM
SN65LVDS2DG4	ACTIVE	SOIC	D	8	75	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM
SN65LVDS2DR	ACTIVE	SOIC	D	8	2500	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM
SN65LVDS2DRG4	ACTIVE	SOIC	D	8	2500	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM
SN65LVDT2D	ACTIVE	SOIC	D	8	75	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM
SN65LVDT2DBVR	ACTIVE	SOT-23	DBV	5	3000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM
SN65LVDT2DBVRG4	ACTIVE	SOT-23	DBV	5	3000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM
SN65LVDT2DBVT	ACTIVE	SOT-23	DBV	5	250	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM
SN65LVDT2DBVTG4	ACTIVE	SOT-23	DBV	5	250	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM
SN65LVDT2DG4	ACTIVE	SOIC	D	8	75	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM
SN65LVDT2DR	ACTIVE	SOIC	D	8	2500	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM
SN65LVDT2DRG4	ACTIVE	SOIC	D	8	2500	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM

⁽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⁾ Eco Plan - The planned eco-friendly classification: Pb-Free (RoHS), Pb-Free (RoHS Exempt), or Green (RoHS & no Sb/Br) - please check <http://www.ti.com/productcontent> for the latest availability information and additional product content details.

TBD: The Pb-Free/Green conversion plan has not been defined.

Pb-Free (RoHS): TI's terms "Lead-Free" or "Pb-Free" mean semiconductor products that are compatible with the current RoHS requirements for all 6 substances, including the requirement that lead not exceed 0.1% by weight in homogeneous materials. Where designed to be soldered at high temperatures, TI Pb-Free products are suitable for use in specified lead-free processes.

Pb-Free (RoHS Exempt): This component has a RoHS exemption for either 1) lead-based flip-chip solder bumps used between the die and package, or 2) lead-based die adhesive used between the die and leadframe. The component is otherwise considered Pb-Free (RoHS compatible) as defined above.

Green (RoHS & no Sb/Br): TI defines "Green" to mean Pb-Free (RoHS compatible), and free of Bromine (Br) and Antimony (Sb) based flame retardants (Br or Sb do not exceed 0.1% by weight in homogeneous material)

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

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

*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
SN65LVDS1DBVR	SOT-23	DBV	5	3000	180.0	9.0	3.15	3.2	1.4	4.0	8.0	Q3
SN65LVDS1DBVT	SOT-23	DBV	5	250	180.0	9.0	3.15	3.2	1.4	4.0	8.0	Q3
SN65LVDS1DR	SOIC	D	8	2500	330.0	12.4	6.4	5.2	2.1	8.0	12.0	Q1
SN65LVDS2DBVR	SOT-23	DBV	5	3000	180.0	9.0	3.15	3.2	1.4	4.0	8.0	Q3
SN65LVDS2DBVT	SOT-23	DBV	5	250	180.0	9.0	3.15	3.2	1.4	4.0	8.0	Q3
SN65LVDS2DR	SOIC	D	8	2500	330.0	12.4	6.4	5.2	2.1	8.0	12.0	Q1
SN65LVDT2DBVR	SOT-23	DBV	5	3000	180.0	9.0	3.15	3.2	1.4	4.0	8.0	Q3
SN65LVDT2DBVT	SOT-23	DBV	5	250	180.0	9.0	3.15	3.2	1.4	4.0	8.0	Q3
SN65LVDT2DR	SOIC	D	8	2500	330.0	12.4	6.4	5.2	2.1	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)
SN65LVDS1DBVR	SOT-23	DBV	5	3000	182.0	182.0	20.0
SN65LVDS1DBVT	SOT-23	DBV	5	250	182.0	182.0	20.0
SN65LVDS1DR	SOIC	D	8	2500	340.5	338.1	20.6
SN65LVDS2DBVR	SOT-23	DBV	5	3000	182.0	182.0	20.0
SN65LVDS2DBVT	SOT-23	DBV	5	250	182.0	182.0	20.0
SN65LVDS2DR	SOIC	D	8	2500	340.5	338.1	20.6
SN65LVDT2DBVR	SOT-23	DBV	5	3000	182.0	182.0	20.0
SN65LVDT2DBVT	SOT-23	DBV	5	250	182.0	182.0	20.0
SN65LVDT2DR	SOIC	D	8	2500	340.5	338.1	20.6

DBV (R-PDSO-G5)

PLASTIC SMALL-OUTLINE PACKAGE

- NOTES:
- All linear dimensions are in millimeters.
 - This drawing is subject to change without notice.
 - Body dimensions do not include mold flash or protrusion. Mold flash and protrusion shall not exceed 0.15 per side.
 - Falls within JEDEC MO-178 Variation AA.

D (R-PDSO-G8)

PLASTIC SMALL-OUTLINE PACKAGE

- NOTES:
- A. All linear dimensions are in inches (millimeters).
 - B. This drawing is subject to change without notice.
 - $\triangle C$ Body length does not include mold flash, protrusions, or gate burrs. Mold flash, protrusions, or gate burrs shall not exceed .006 (0,15) per end.
 - $\triangle D$ Body width does not include interlead flash. Interlead flash shall not exceed .017 (0,43) per side.
 - E. Reference JEDEC MS-012 variation AA.

D (R-PDSO-G8)

PLASTIC SMALL OUTLINE

- NOTES:
- A. All linear dimensions are in millimeters.
 - B. This drawing is subject to change without notice.
 - C. Publication IPC-7351 is recommended for alternate designs.
 - D. Laser cutting apertures with trapezoidal walls and also rounding corners will offer better paste release. Customers should contact their board assembly site for stencil design recommendations. Refer to IPC-7525 for other stencil recommendations.
 - E. Customers should contact their board fabrication site for solder mask tolerances between and around signal pads.

IMPORTANT NOTICE

Texas Instruments Incorporated and its subsidiaries (TI) reserve the right to make corrections, modifications, enhancements, improvements, and other changes to its products and services at any time and to discontinue any product or service without notice. Customers should obtain the latest relevant information before placing orders and should verify that such information is current and complete. All products are sold subject to TI's terms and conditions of sale supplied at the time of order acknowledgment.

TI warrants performance of its hardware products to the specifications applicable at the time of sale in accordance with TI's standard warranty. Testing and other quality control techniques are used to the extent TI deems necessary to support this warranty. Except where mandated by government requirements, testing of all parameters of each product is not necessarily performed.

TI assumes no liability for applications assistance or customer product design. Customers are responsible for their products and applications using TI components. To minimize the risks associated with customer products and applications, customers should provide adequate design and operating safeguards.

TI does not warrant or represent that any license, either express or implied, is granted under any TI patent right, copyright, mask work right, or other TI intellectual property right relating to any combination, machine, or process in which TI products or services are used. Information published by TI regarding third-party products or services does not constitute a license from TI to use such products or services or a warranty or endorsement thereof. Use of such information may require a license from a third party under the patents or other intellectual property of the third party, or a license from TI under the patents or other intellectual property of TI.

Reproduction of TI information in TI data books or data sheets is permissible only if reproduction is without alteration and is accompanied by all associated warranties, conditions, limitations, and notices. Reproduction of this information with alteration is an unfair and deceptive business practice. TI is not responsible or liable for such altered documentation. Information of third parties may be subject to additional restrictions.

Resale of TI products or services with statements different from or beyond the parameters stated by TI for that product or service voids all express and any implied warranties for the associated TI product or service and is an unfair and deceptive business practice. TI is not responsible or liable for any such statements.

TI products are not authorized for use in safety-critical applications (such as life support) where a failure of the TI product would reasonably be expected to cause severe personal injury or death, unless officers of the parties have executed an agreement specifically governing such use. Buyers represent that they have all necessary expertise in the safety and regulatory ramifications of their applications, and acknowledge and agree that they are solely responsible for all legal, regulatory and safety-related requirements concerning their products and any use of TI products in such safety-critical applications, notwithstanding any applications-related information or support that may be provided by TI. Further, Buyers must fully indemnify TI and its representatives against any damages arising out of the use of TI products in such safety-critical applications.

TI products are neither designed nor intended for use in military/aerospace applications or environments unless the TI products are specifically designated by TI as military-grade or "enhanced plastic." Only products designated by TI as military-grade meet military specifications. Buyers acknowledge and agree that any such use of TI products which TI has not designated as military-grade is solely at the Buyer's risk, and that they are solely responsible for compliance with all legal and regulatory requirements in connection with such use.

TI products are neither designed nor intended for use in automotive applications or environments unless the specific TI products are designated by TI as compliant with ISO/TS 16949 requirements. Buyers acknowledge and agree that, if they use any non-designated products in automotive applications, TI will not be responsible for any failure to meet such requirements.

Following are URLs where you can obtain information on other Texas Instruments products and application solutions:

Products		Applications	
Amplifiers	amplifier.ti.com	Audio	www.ti.com/audio
Data Converters	dataconverter.ti.com	Automotive	www.ti.com/automotive
DLP® Products	www.dlp.com	Communications and Telecom	www.ti.com/communications
DSP	dsp.ti.com	Computers and Peripherals	www.ti.com/computers
Clocks and Timers	www.ti.com/clocks	Consumer Electronics	www.ti.com/consumer-apps
Interface	interface.ti.com	Energy	www.ti.com/energy
Logic	logic.ti.com	Industrial	www.ti.com/industrial
Power Mgmt	power.ti.com	Medical	www.ti.com/medical
Microcontrollers	microcontroller.ti.com	Security	www.ti.com/security
RFID	www.ti-rfid.com	Space, Avionics & Defense	www.ti.com/space-avionics-defense
RF/IF and ZigBee® Solutions	www.ti.com/lprf	Video and Imaging	www.ti.com/video
		Wireless	www.ti.com/wireless-apps

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, помощь 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 помощь 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.