RENESAS High-Performance 1.8V/2.5V/3.3V Crystal Input to LVCMOS Clock Fanout Buffer with OE

DATASHEET

Description

The 5P8390x is a high performance, 1-to-4/6/8 crystal input to LVCMOS fanout buffer with output enable pins. This device accepts a fundamental mode crystal from 10MHz to 40MHz and outputs LVCMOS clocks with best-in-class phase noise performance.

The 5P8390x family (5P83904, 5P83905, and 5P83908) features a synchronous glitch-free Output Enable function to eliminate any intermediate incorrect output clock cycles when enabling or disabling outputs. It comes in standard TSSOP packages or small QFN packages and can operate from 1.8V to 3.3V supplies.

Features

- 4/6/8 copies of LVCMOS output clocks with best-in-class phase noise performance
- Phase Noise:

Offset Noise Power (3.3V)

- 100Hz: -131 dBc/Hz
- 1KHz: -145 dBc/Hz
- 10KHz: -154 dBc/Hz
- 100KHz: -161 dBc/Hz
- Operating power supply modes:
 - Full 3.3V, 2.5V, 1.8V
 - Mixed 3.3V core/2.5V output operating supply
 - Mixed 3.3V core/1.8V output operating supply
 - Mixed 2.5V core/1.8V output operating supply
- Crystal Oscillator Interface
- Synchronous Output Enable
- Packaged in 16-, 20-pin TSSOP and QFN packages (Pb free, fully RoHS compliant)
- Extended (-40°C to +105°C) temperature range

5P83904 Block Diagram

5P83905 Block Diagram

5P83908 Block Diagram

CLK1 6

GND

CLK2

Pin Assignments for TSSOP Packages

				1	VTAL OUT	_		-00	VTAL IN
XTAL_OUT	1		16	XTAL_IN	XTAL_OUT	1		20	XTAL_IN
ENABLE2	2		15	ENABLE1	VDD	2		19	GND
GND	3		14	CLK3	ENABLE2	3		18	ENABLE1
CLK0	4	5P83904PGGI	13	VDDO	CLK0	4		17	CLK7
VDDO	5		12	CLK2	GND	5	5P83908PGGI	16	VDDO
NC	6		11	GND	CLK1	6		15	CLK6
GND	7		10	NC	VDDO	7		14	CLK5
CLK1	8		9	VDD	CLK2	8		13	GND
					GND	9		12	CLK4
1	_			1	CLK3	10		11	VDD
XTAL_OUT	1		16	XTAL_IN					J
ENABLE2	2		15	ENABLE1					
GND	3		14	CLK5					
CLK0	4	5P83905PGGI	13	VDDO					
VDDO	5		12	CLK4					

GND

CLK3

VDD

10

9

Pin Assignments for QFN Packages

Pin Descriptions

Din Nama		Pin Numbe	r	Din Tura	Din Decemention
Pin Name	5P83904	5P83905	5P83908	Pin Type	Pin Description
XTAL_IN	16	16	20	Input	Oscillator Input from Crystal.
XTAL_OUT	1	1	1	Input	Oscillator Output to drive Crystal.
VDD	9	9	2, 11	Power	Positive power supply for core.
VDDO	5, 13	5, 13	7, 16	Power	Positive power supply for outputs.
GND	3, 7, 11	3, 7, 11	5, 9, 13, 19	Power	Power supply ground.
ENABLE1	15	15	18	Input	Output Enable pin. Please see below Output Enable Function Table. Active High. Internal pull-up.
ENABLE2	2	2	3	Input	Output Enable pin. Please see below Output Enable Function Table. Active High. Internal pull-up.
CLK0	4	4	4	Output	LVCMOS Clock Output 0. Voltage set by VDDO.
CLK1	8	6	6	Output	LVCMOS Clock Output 1. Voltage set by VDDO.
CLK2	12	8	8	Output	LVCMOS Clock Output 2. Voltage set by VDDO.
CLK3	14	10	10	Output	LVCMOS Clock Output 3. Voltage set by VDDO.
CLK4	_	12	12	Output	LVCMOS Clock Output 4. Voltage set by VDDO.
CLK5	_	14	14	Output	LVCMOS Clock Output 5. Voltage set by VDDO.
CLK6	_	_	15	Output	LVCMOS Clock Output 6. Voltage set by VDDO.
CLK7	_	_	17	Output	LVCMOS Clock Output 7. Voltage set by VDDO.
NC	6, 10	_	_	NC	No connect.

Output Enable Function Table

ENABLE1	ENABLE2	5P83904 CLK0-2	5P83905 CLK0-4	5P83908 CLK0-6	5P83904 CLK3	5P83905 CLK5	5P83908 CLK7
0	0	Low	Low	Low	Low	Low	Low
0	1	Low	Low	Low	Active	Active	Active
1	0	Active	Active	Active	Low	Low	Low
1(default)	1(default)	Active	Active	Active	Active	Active	Active

Absolute Maximum Ratings

Stresses above the ratings listed below can cause permanent damage to the 5P8390x. These ratings, which are standard values for IDT commercially rated parts, are stress ratings only. Functional operation of the device at these or any other conditions above those indicated in the operational sections of the specifications is not implied. Exposure to absolute maximum rating conditions for extended periods can affect product reliability. Electrical parameters are guaranteed only over the recommended operating temperature range.

Item	Rating
Supply Voltage, VDD	3.465V
Output Enable and All Outputs	-0.4 V to VDD+0.5 V
CLKIN	-0.4 V to 3.465V
Ambient Operating Temperature (extended)	-40 to +105°C
Storage Temperature	-65 to +150°C
Junction Temperature	125°C
Soldering Temperature	260°C

Recommended Operation Conditions

Parameter	Min.	Тур.	Max.	Units
Ambient Operating Temperature (extended)	-40		+105	°C
Power Supply Voltage (measured in respect to GND)	+1.71		+3.465	V

DC Electrical Characteristics

(VDD = 1.8V, 2.5V, 3.3V)

VDD=1.8V ±5%, Ambient temperature -40° to +105°C, unless stated otherwise

Parameter	Symbol	Conditions	Min.	Тур.	Max.	Units
Input High Voltage	V _{IH}	XTAL_IN, ENABLE1/2 pins	0.7xVDD			V
Input Low Voltage	V _{IL}	XTAL_IN, ENABLE1/2 pins			0.3xVDD	V
Output High Voltage	V _{OH}	I _{OH} = -4 mA	1.65		1.85	V
Output Low Voltage	V _{OL}	I _{OL} = 4 mA	0.03		0.05	V
Nominal Output Impedance	Z _O			14		Ω
Operating Supply Current						
5P83904		Outputs On, 25MHz with No Load		8.9		
5P83905	IDD	Outputs On, 25MHz with No Load		9.0		mA
5P83908		Outputs On, 25MHz with No Load		9.2		

VDD=2.5 V ±5%, Ambient temperature -40° to +105°C, unless stated otherwise

Parameter	Symbol	Conditions	Min.	Тур.	Max.	Units
Input High Voltage	V _{IH}	XTAL_IN, ENABLE1/2 pins	0.7xVDD			V
Input Low Voltage	V _{IL}	XTAL_IN, ENABLE1/2 pins			0.3xVDD	V
Output High Voltage	V _{OH}	I _{OH} = -4 mA	2.31		2.58	V
Output Low Voltage	V _{OL}	I _{OL} = 4 mA	0.03		0.05	V
Nominal Output Impedance	Z _O			14		Ω
Operating Supply Current						
5P83904		Outputs On, 25MHz with No Load		10.6		
5P83905	IDD	Outputs On, 25MHz with No Load		10.7		mA
5P83908		Outputs On, 25MHz with No Load		10.8		

VDD=3.3 V ±5% , Ambient temperature -40° to +105°C, unless stated otherwise

Parameter	Symbol	Conditions	Min.	Тур.	Max.	Units
Input High Voltage, CLKIN	V _{IH}	XTAL_IN, ENABLE1/2 pins	0.7xVDD			V
Input Low Voltage, CLKIN	V _{IL}	XTAL_IN, ENABLE1/2 pins			0.3xVDD	V
Output High Voltage	V _{OH}	I _{OH} = -4 mA	3.09		3.43	V
Output Low Voltage	V _{OL}	I _{OL} = 4 mA	0.03		0.04	V
Nominal Output Impedance	Z _O			14		Ω
Operating Supply Current	<u> </u>					*
5P83904		Outputs On, 25MHz with No Load		12.1		
5P83905	IDD	Outputs On, 25MHz with No Load		12.2		mA
5P83908		Outputs On, 25MHz with No Load		12.3		

AC Electrical Characteristics

(VDD = 1.8V, 2.5V, 3.3V)

VDD = 1.8V ±5%, Ambient Temperature -40° to +105°C, unless stated otherwise

Parameter	Symbol	Conditions	Min.	Тур.	Max.	Units
Input Frequency	f _{MAX}	Input Frequency Crystal	8		40	MHz
		Input Frequency Clock	DC		200	
Delay for Output Enable / Disable Time ENABLEx to BCLKn	t _{EN /} t _{DIS}				3	cycles
Duty Cycle	t _{DC}		45		55	ns
Output to Output Skew	t _{SKEWO-O}			25	65	ps
Phase Noise	Фnoise	f _{OUT} = 25 MHz 100 Hz off Carrier		-121.1974	.1974	dBc/Hz
		f _{OUT} = 25 MHz 1 kHz off Carrier		-132.1742		
		f _{OUT} = 25 MHz 10 kHz off Carrier		-143.8058		
		f _{OUT} = 25 MHz 100 kHz off Carrier		-155.2978		
RMS Phase Jitter	t _{JIT} (Φ)	25MHz carrier, Integration Range: 12kHz-20MHz		0.279		ps
Output Rise/Fall Time	$t_{R/}t_{F}$	20% to 80%			0.95	ns
Device to Device Skew					200	ps
Propagation Delay		freq, LVCMOS INPUT	2.5	3.1	6	ns

VDD = 2.5 V ±5%, Ambient Temperature -40° to +105°C, unless stated otherwise

Parameter	Symbol	Conditions	Min.	Тур.	Max.	Units
Input Frequency	f _{MAX}	Input Frequency Crystal	8		40	MHz
		Input Frequency Clock	DC		200	
Delay for Output Enable / Disable Time ENABLEx to BCLKn	t _{EN /} t _{DIS}				3	cycles
Duty Cycle	t _{DC}		45		55	ns
Output to Output Skew	t _{SKEWO-O}			25	65	ps
Phase Noise	Фnoise	f _{OUT} = 25 MHz 100 Hz off Carrier		-131.26		dBc/Hz
		f _{OUT} = 25 MHz 1 kHz off Carrier		-139.2177		
		f _{OUT} = 25 MHz 10 kHz off Carrier		-149.5185		
		f _{OUT} = 25 MHz 100 kHz off Carrier		-158.7531		
RMS Phase Jitter	t _{JIT} (Φ)	25MHz carrier, Integration Range: 12kHz-20MHz		0.2		ps
Output Rise/Fall Time	$t_{R/}t_{F}$	20% to 80%			0.9	ns
Device to Device Skew					200	ps
Propagation Delay		freq, LVCMOS INPUT	2.5	3.6	6	ns

VDD = 3.3 V ±5%, Ambient Temperature -40° to +105°C, unless stated otherwise

Parameter	Symbol	Conditions	Min.	Тур.	Max.	Units
Input Frequency	f _{MAX}	Input Frequency Crystal	8		40	MHz
		Input Frequency Clock	DC		200	
Delay for Output Enable / Disable Time ENABLEx to BCLKn	t _{EN /} t _{DIS}				3	cycles
Duty Cycle	t _{DC}		45		55	ns
Output to Output Skew	t _{SKEWO-O}			25	65	ps

Parameter	Symbol	Conditions	Min.	Тур.	Max.	Units
Phase Noise	Фnoise	f _{OUT} = 25 MHz 100 Hz off Carrier		-131.27		dBc/Hz
		f _{OUT} = 25 MHz 1 kHz off Carrier		-145.3267		
		f _{OUT} = 25 MHz 10 kHz off Carrier		-154.3789		
		f _{OUT} = 25 MHz 100 kHz off Carrier		-161.1555		
RMS Phase Jitter	t _{JIT} (Φ)	25MHz carrier, Integration Range: 12kHz-20MHz		0.16		ps
Output Rise/Fall Time	$t_{R/}t_{F}$	20% to 80%			0.85	ns
Device to Device Skew					200	ps
Propagation Delay		freq, LVCMOS INPUT	2.5	2.9	6	ns

Phase Noise Plots

The phase noise plots above show the low Additive Jitter of the 5P8390x high-performance buffer. With an integration range of 12kHz to 20MHz, the reference input has about 58.9fs of RMS phase jitter while the output of 5P8390x has about 70.9fs of RMS phase jitter. This results in a low Additive Phase Jitter of only 39fs.

Test Load and Circuit

Marking Diagrams

Notes:

- 1. "**" is the lot sequence.
- 2. "XXX" denotes the last three characters of the Asm lot (20-pin QFN only).
- 3. "YYWW", "YWW", "YW", or "Y" is the last digit(s) of the year and week that the part was assembled.
- 4. "\$" denotes the mark code.
- 5. "LOT" denotes lot number.
- 6. "G" after the two-letter package code denotes RoHS compliant package.
- 7. "I" denotes extended temperature range device.
- 8. Bottom marking: country of origin (TSSOP only).

Package Outline and Package Dimensions (16-pin QFN, 2.5mm x 2.5mm Body, 0.4mm pitch)

Package Outline and Package Dimensions, cont. (16-pin QFN, 2.5mm x 2.5mm Body, 0.4mm pitch)

Package Outline and Package Dimensions (20-pin QFN, 3mm x 3mm Body, 0.4mm pitch)

Package Outline and Package Dimensions, cont. (20-pin QFN, 3mm x 3mm Body, 0.4mm pitch)

Package Outline and Package Dimensions (8-, 14-, 16-, 20-pin TSSOP)

Package Outline and Package Dimensions, cont. (8-, 14-, 16-, 20-pin TSSOP)

Column C	ALL DIMENSIONIC AND TOLEBANCING CONFORM TO ASME Y14.5M—1994 DANTUNS [—A] AND [—B] TO BE DETERMINED AT DATUM PLANE [—H] DIMENSION E TO BE DETERMINED AT SEATING PLANE [—H] DIMENSION E TO BE DETERMINED AT SEATING PLANE [—H] DIMENSION E TO BE DETERMINED AT SEATING PLANE [—H] DIMENSION E TO BE DETERMINED AT SEATING PLANE [—H] DIMENSION E TO BE DETERMINED AT SEATING PLANE [—H] DIMENSION E TO BE STATE AND FLANE [—H] DIMENSION E TO BE DETERMINED AT SEATING PLANE [—H] DIMENSION E TO BE STATE AND FLANE [—H] DIMENSION E TO BE STATE AND FLANE [—H] DIMENSION E TO BE STATE AND FLANE [—H] FLASH OR PROTITISED AND FLANE [—H] DIMENSION E TO BE STATE AND FLANE [—H] SET ALL OF PIN I IDENTIFIER IS OPTIONAL BUT MUST SEE LOCATED WITHIN [—H] THE COMPTION DAMBAR PROTITISED AND FLANE [—H] SET ALL OF PIN I IDENTIFIER IS OPTIONAL BUT MUST SEE LOCATED WITHIN [—H] THESE DIMENSIONS APPLY TO THE LEAD BETWEEN [—H] THESE DIMENSIONS ARE IN MILLIMETERS THIS OUTLINE CONFIDENCE DIMENSION AT A MEMORY PROTITION WAS A PERMITTER. [—H] THIS OUTLINE CONFIDENCE DIMENSION AT A MEMORY PROTITION AND A PERMITTER. [—H] THIS OUTLINE CONFIDENCE DIMENSION AND A PERMITTER. [—H] THIS OUTLINE CONFIDENCE DIMENSION AND A PERMITTER [—H] THE CONFIDENCE DIMEN
--	--

Package Outline and Package Dimensions, cont. (8-, 14-, 16-, 20-pin TSSOP)

REVISIONS		TOLERANCES WILESS SPECIFIED TOLERANCES WILESS SPECIFIED WINNING WILLIAM WILESS SPECIFIED WINNING WILLIAM WIL
LAND PATTERN DIMENSIONS	MIN MAX MIN MAX MIN MAX MIN MAX MIN MAX MIN MAX P 7.20 7.40 7.40 7.20 7.40 4.20 4.40 4.20 4.40 4.20 4.40 4.20 4.40 4.20 4.40 4.20 4.40 4.20 4.40 4.20 4.40 4.20 4.40 4.20 4.40 4.20 4.40 4.20 4.40 4.20 4.40 4.20 4.40 4.20 4.40 4.20 4.40 4.20 4.40	

Ordering Information

Part / Order Number	Marking	Shipping Packaging	Package	Temperature
5P83904PGGK	see page 9	Tubes	16-pin TSSOP	-40° to +105°C
5P83904PGGK8		Tape and Reel	16-pin TSSOP	-40° to +105°C
5P83904CMGK		Cut Tape	16-pin QFN	-40° to +105°C
5P83904CMGK8		Tape and Reel	16-pin QFN	-40° to +105°C
5P83905PGGK		Tubes	16-pin TSSOP	-40° to +105°C
5P83905PGGK8		Tape and Reel	16-pin TSSOP	-40° to +105°C
5P83905CMGK		Cut Tape	16-pin QFN	-40° to +105°C
5P83905CMGK8		Tape and Reel	16-pin QFN	-40° to +105°C
5P83908PGGK		Tubes	20-pin TSSOP	-40° to +105°C
5P83908PGGK8		Tape and Reel	20-pin TSSOP	-40° to +105°C
5P83908NDGK		Tubes	20-pin QFN	-40° to +105°C
5P83908NDGK8		Tape and Reel	20-pin QFN	-40° to +105°C

[&]quot;G" after the two-letter package code denotes Pb-Free configuration, RoHS compliant. "K" denotes extended temperature range.

Revision History

Rev.	Date	Originator	Description of Change
Α	07/11/16	H.G.	Release to final.
В	10/05/16	Y.G.	Update "Propagation Delay" typical values per latest characterization data. Update "Output Rise/Fall" maximum values per latest characterization data.

IMPORTANT NOTICE AND DISCLAIMER

RENESAS ELECTRONICS CORPORATION AND ITS SUBSIDIARIES ("RENESAS") PROVIDES TECHNICAL SPECIFICATIONS AND RELIABILITY DATA (INCLUDING DATASHEETS), DESIGN RESOURCES (INCLUDING REFERENCE DESIGNS), APPLICATION OR OTHER DESIGN ADVICE, WEB TOOLS, SAFETY INFORMATION, AND OTHER RESOURCES "AS IS" AND WITH ALL FAULTS, AND DISCLAIMS ALL WARRANTIES, EXPRESS OR IMPLIED, INCLUDING, WITHOUT LIMITATION, ANY IMPLIED WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE, OR NON-INFRINGEMENT OF THIRD PARTY INTELLECTUAL PROPERTY RIGHTS.

These resources are intended for developers skilled in the art designing with Renesas products. You are solely responsible for (1) selecting the appropriate products for your application, (2) designing, validating, and testing your application, and (3) ensuring your application meets applicable standards, and any other safety, security, or other requirements. These resources are subject to change without notice. Renesas grants you permission to use these resources only for development of an application that uses Renesas products. Other reproduction or use of these resources is strictly prohibited. No license is granted to any other Renesas intellectual property or to any third party intellectual property. Renesas disclaims responsibility for, and you will fully indemnify Renesas and its representatives against, any claims, damages, costs, losses, or liabilities arising out of your use of these resources. Renesas' products are provided only subject to Renesas' Terms and Conditions of Sale or other applicable terms agreed to in writing. No use o any Renesas resources expands or otherwise alters any applicable warranties or warranty disclaimers for these products.

(Disclaimer Rev.1.0 Mar 2020)

Corporate Headquarters

TOYOSU FORESIA, 3-2-24 Toyosu, Koto-ku, Tokyo 135-0061, Japan www.renesas.com

Trademarks

Renesas and the Renesas logo are trademarks of Renesas Electronics Corporation. All trademarks and registered trademarks are the property of their respective owners.

Contact Information

For further information on a product, technology, the most up-to-date version of a document, or your nearest sales office, please visit:

www.renesas.com/contact/