3.12Gbps GMSL Serializers for Coax or STP Output Drive and LVDS Input

General Description

The MAX9277/MAX9281 are 3.12Gbps Gigabit Multimedia Serial Link (GMSL) serializers with 3- or 4-data lane LVDS input (oLDI) and a CML serial output programmable for 50Ω coax or 100Ω shielded twisted pair (STP) cable drive. The MAX9281 has HDCP content protection but otherwise is the same as the MAX9277. The serializers pair with any GMSL deserializer capable of coax input. When programmed for STP output they are backward compatible with any GMSL deserializer. The output amplitude is programmable 100mV to 500mV single-ended (coax) or 100mV to 400mV differential (STP).

The audio channel supports L-PCM I²S stereo and up to eight channels of L-PCM in TDM mode. Sample rates of 32kHz to 192kHz are supported with sample depth up to 32 bits.

The embedded control channel operates at 9.6kbps to 1Mbps in UART-UART and UART-I²C modes, and up to 1Mbps in I²C-I²C mode. Using the control channel, a μ C can program serializer, deserializer and peripheral device registers at any time, independent of video timing, and manage HDCP operation (MAX9281). A GPO output supports touch-screen controller interrupt requests from the remote end of the link.

For use with longer cables, the serializers have programmable pre/deemphasis. Programmable spread spectrum is available on the serial output. The serial output meets ISO 10605 and IEC61000-4-2 ESD standards. The core supply is 1.7 to 1.9V and the I/O supply is 1.7 to 3.6V. The package is a lead-free, 48-pin, 7mm x 7mm TQFN with exposed pad and 0.5mm lead pitch.

Applications

- High-Resolution Automotive Navigation
- Rear-Seat Infotainment
- Megapixel Camera Systems

Ordering Information appears at end of data sheet.

Features and Benefits

- Ideal for High-Definition Video Applications
 - Drives Low-Cost 50Ω Coax Cable and FAKRA Connectors or 100Ω STP
 - 104MHz High-Bandwidth Mode Supports 1920x720p/60Hz Display With 24-Bit Color
 - Serializer Pre/Deemphasis Allows 15m Cable at Full Speed
 - Up to 192kHz Sample Rate and 32-Bit Sample Depth For 7.1 Channel HD Audio
- Multiple Data Rates for System Flexibility
 - Up to 3.12Gbps Serial-Bit Rate
 - 6.25MHz to 104MHz Pixel Clock
 - 9.6kbps to 1Mbps Control Channel in UART, mixed UART/I²C, or I²C Mode with Clock Stretch Capability
- Reduces EMI and Shielding Requirements
 - Serial Output Programmable for 100mV to 500mV Single-Ended or 100mV to 400mV Differential
 - Programmable Spread Spectrum Reduces EMI
 - Bypassable Input PLL for Pixel Clock Jitter Attenuation
 - Tracks Spread Spectrum on Input
 - High-Immunity Mode for Maximum Control-Channel Noise Rejection
- Peripheral Features for System Power-Up and Verification
 - Built-In PRBS Generator for BER Testing of the Serial Link
 - Programmable Choice of 9 Default Device Addresses
 - Dedicated "Up/Down" GPO for Touch-Screen Interrupt and Other Uses
 - Remote/Local Wake-Up from Sleep Mode
- Meets Rigorous Automotive and Industrial Requirements
 - -40°C to +105°C Operating Temperature
 - 8kV Contact and 15kV Air ISO 10605 and IEC 61000-4-2 ESD Protection

3.12Gbps GMSL Serializers for Coax or STP Output Drive and LVDS Input

TABLE OF CONTENTS

General Description	1
Applications	1
Features and Benefits	1
Absolute Maximum Ratings	8
Package Thermal Characteristics	8
DC Electrical Characteristics	8
AC Electrical Characteristics	
Typical Operating Characteristics	15
Pin Configuration	17
Pin Description	17
Functional Diagram	20
Detailed Description	26
Register Mapping	26
Input Bit Map	30
Serial Link Signaling and Data Format	32
Reserved Bit (RES)/CNTL1	33
Data-Rate Selection	33
High-Bandwidth Mode	33
Audio Channel	33
Audio Channel Input	35
Reverse Control Channel	36
Control Channel and	
Register Programming	
UART Interface	37
Interfacing Command-Byte-Only I ² C Devices With UART	20
UART Bypass Mode	
I2C Interface	
START and STOP Conditions	
Bit Transfer	
Acknowledge	
Slave Address	
Bus Reset Format for Writing	
•	
Format for Reading	
I ² C Address Translation	
GPO/GPI Control	43

3.12Gbps GMSL Serializers for Coax or STP Output Drive and LVDS Input

TABLE OF CONTENTS (continued	I)
Pre/Deemphasis Driver	43
Spread Spectrum	43
Manual Programming of the Spread-Spectrum Divider	45
Serial Output	45
Coax Splitter Mode	45
Configuration Inputs	
High-Immunity Reverse Control Channel Mode	45
Sleep Mode	
Power-Down Mode	
Configuration Link	
Link Startup Procedure	
High-Bandwidth Digital Content Protection (HDCP)	
Encryption Enable	
Synchronization of Encryption	
Repeater Support	
HDCP Authentication Procedures	
HDCP Protocol Summary	
Example Repeater Network—Two µCs	
Detection and Action Upon New Device Connection	60
Notification of Start of Authentication and Enable of Encryption to Downstream Links	60
Applications Information	
Self PRBS Test	
Dual μC Control	
Jitter-Filtering PLL	
RXCLKIN Spread Tracking	
Changing the Clock Frequency	
Providing a Frame Sync (Camera Applications)	61
Software Programming of the Device Addresses	61
3-Level Configuration Inputs	
Configuration Blocking	
Compatibility with other GMSL Devices	
Key Memory	
HS/VS/DF Inversion	62

3.12Gbps GMSL Serializers for Coax or STP Output Drive and LVDS Input

TABLE OF CONTENTS (continued)	
WS/SCK Inversion	62
Line-Fault Detection	62
Internal Input Pulldowns	62
Choosing I ² C/UART Pullup Resistors	62
AC-Coupling	63
Selection of AC-Coupling Capacitors	63
Power-Supply Circuits and Bypassing	63
Power-Supply Table	63
Cables and Connectors	64
Board Layout	64
ESD Protection	64
Typical Application Circuit	
Ordering Information	
Chip Information	
Package Information	
Revision History	75

3.12Gbps GMSL Serializers for Coax or STP Output Drive and LVDS Input

LIST OF FIGURES	
Figure 1. Serial-Output Parameters	. 21
Figure 2. Output Waveforms at OUT+, OUT	. 21
Figure 3. Single-Ended Output Template	. 21
Figure 4. Line Fault Detector Circuit	. 22
Figure 5. Worst-Case Pattern Input	. 22
Figure 6. I ² C Timing Parameters	. 23
Figure 7. Differential Output Template	. 23
Figure 8. Input Setup and Hold Times	. 23
Figure 9. LVDS Receiver Input Skew Margin	. 24
Figure 10. GPI-to-GPO Delay	. 24
Figure 11. Serializer Delay	. 24
Figure 12. Link Startup Time	. 24
Figure 13. Power-Up Delay	. 25
Figure 14. Input I ² S Timing Parameters	. 25
Figure 15. LVDS Input Timing	. 31
Figure 16. LVDS Clock and Bit Assignment	. 31
Figure 17. 3-Channel Mode Serial Data Format	. 32
Figure 18. 4-Channel Mode Serial Data Format	. 32
Figure 19. High-Bandwidth Mode Serial Data Format	. 33
Figure 20. Audio Channel Input Format	. 35
Figure 21. 8-Channel TDM (24-Bit Samples, Padded with Zeros)	. 35
Figure 22. 6-Channel TDM (24-Bit Samples, No Padding)	. 35
Figure 23. Stereo I ² S (24-Bit Samples, Padded with Zeros)	. 36
Figure 24. Stereo I ² S (16-Bit Samples, No Padding)	. 36
Figure 25. GMSL UART Protocol for Base Mode	. 37
Figure 26. GMSL UART Data Format for Base Mode	. 38
Figure 27. Sync Byte (0x79)	. 38
Figure 28. ACK Byte (0xC3)	. 38
Figure 29. Format Conversion between GMSL UART and I ² C with Register Address (I ² CMETHOD = 0)	
Figure 30. Format Conversion between GMSL UART and I ² C with Register Address (I ² CMETHOD = 1)	. 39

3.12Gbps GMSL Serializers for Coax or STP Output Drive and LVDS Input

LIST OF FIGURES (continued)	
Figure 31. START and STOP Conditions	40
Figure 32. Bit Transfer	40
Figure 33. Acknowledge	41
Figure 34. Slave Address	41
Figure 35. Format for I ² C Write	42
Figure 36. Format for Write to Multiple Registers	
Figure 37. Format for I ² C Read	42
Figure 38. 2:1 Coax Splitter Connection Diagram	46
Figure 39. Coax Connection Diagram	
Figure 40. State Diagram, CDS = LOW (Video Display Application)	49
Figure 41. State Diagram, CDS = HIGH (Image Sensing Application)	
Figure 42. Example Network with One Repeater and Two μ Cs (Tx = GMSL Serializers, Rx = Deserializers)	56
Figure 43. Human Body Model ESD Test Circuit.	64
Figure 44. IEC 61000-4-2 Contact Discharge ESD Test Circuit	
Figure 45. ISO 10605 Contact Discharge ESD Test Circuit	

3.12Gbps GMSL Serializers for Coax or STP Output Drive and LVDS Input

LIST OF TABLES

Table 1. Power-Up Default Register Map (see Table 25 and Table 26)	
Table 2. Device Address Defaults (Register 0x00, 0x01)	
Гable 3. Input Map (See Figure 15, Figure 16)	30
Table 4. Data-Rate Selection Table	33
Table 5. Maximum Audio WS Frequency (kHz) for Various RXCLKIN_ Frequencies.	34
Гable 6. I ² C Bit-Rate Ranges	43
Table 7. TP/COAX Drive Current (400mV Output Drive Levels)	44
Fable 8. Serial Output Spread	44
Fable 9. Spread Limitations	44
Table 10. Modulation Coefficients and Maximum SDIV Settings	45
Table 11. CONF[1:0] Input Map	46
Table 12. Reverse Control Channel Modes	47
Table 13. Fast High-Immunity Mode Requirements.	47
Table 14. Startup Procedure for Video-Display Applications (CDS = Low)	48
Table 15. Startup Procedure for Image-Sensing Applications	49
Fable 16. Startup, HDCP Authentication, and Normal Operation (Deserializer is not a Repeater)—First Part of the HDCP Authentication Protocol.	
Fable 17. Link Integrity Check (Normal)—Performed Every 128 Frames After Encryption is Enabled	54
Table 18. Optional Enhanced Link Integrity Check—Performed Every 16 Frames After Encryption is Enabled	55
Table 19. HDCP Authentication and Normal Operation (One Repeater, Two μCs)—First and Second Parts of the	
HDCP Authentication Protocol	
Table 20. MAX9277/MAX9281 Feature Compatibility	61
Table 21. Line Fault Mapping	62
Table 22. Typical Power-Supply Currents (Using Worst-Case Input Pattern, $V_{AVDD} = V_{DVDD} = V_{IOVDD} = 1.8V$, $V_{LVDSVDD} = 3.3V$, $T_A = +25^{\circ}C$, SSEN = High, No HDCP)	63
Table 23. Additional Supply Current from HDCP (MAX9281 Only)	63
Fable 24. Suggested Connectors and Cables for GMSL	64
Fable 25. Register Table (see Table 1)	65
Table 26 HDCP Register Table (MAX9281 Only see Table 1)	71

Absolute Maximum Ratings

AVDD to AGND	0.5V to +1.9V
DVDD to AGND	0.5V to +1.9V
IOVDD to AGND	0.5V to +3.9V
LVDSVDD to AGND	0.5V to +3.9V
GND to AGND	0.5V to +0.5V
LMN_ to AGND (15mA current limit).	0.5V to +3.9V
OUT+, OUT- to AGND	0.5V to +1.9V
All Other Pins to AGND	0.5V to (V _{IOVDD} + 0.5V)

OUT+, OUT- Short Circuit to Ground or Supply	/Continuous
Continuous Power Dissipation (T _A = +70°C)	
TQFN (derate 40mW/°C above +70°C)	3200mW
Junction Temperature	+150°C
Storage Temperature	65°C to +150°C
Lead Temperature (soldering, 10s)	+300°C
Soldering Temperature (reflow)	+260°C

Note 1: AGND, GND connected to PCB ground.

Package Thermal Characteristics (Note 2)

TQFN

Junction-to-Ambient Thermal Resistance (θ_{JA}) 25°C/W

Note 2: Package thermal resistances were obtained using the method described in JEDEC specification JESD51-7, using a four-layer board. For detailed information on package thermal considerations, refer to www.maximintegrated.com/thermal-tutorial.

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

DC Electrical Characteristics ($V_{AVDD} = V_{DVDD} = 1.7V$ to 1.9V, $V_{IOVDD} = 1.7V$ to 3.6V, $V_{LVDSVDD} = 3.0V$ to 3.6V, $V_{LVDSVDD} = 3.0V$ to 3.6V, $V_{LVDSVDD} = 1.7V$ to 1.9V, $V_{LVDSVDD} = 1.7V$ to 1.9V, $V_{LVDSVDD} = 1.7V$ to 3.6V, $V_{LVDSVDD} = 1.7V$ unless otherwise noted. Differential input voltage $|V_{ID}| = 0.1V$ to 1.2V, input common-mode voltage $V_{CM} = |V_{ID}/2|$ to 2.4V - $|V_{ID}/2|$. Typical values are at $V_{AVDD} = V_{DVDD} = V_{IOVDD} = 1.8V$, $V_{LVDSVDD} = 3.3V$, $T_A = +25$ °C.) (Note 3)

PARAMETER	SYMBOL	CONDITIONS		MIN	TYP	MAX	UNITS
SINGLE-ENDED INPUTS (CX	/TP, PWDN, M	S/CNTL0, CDS	/CNTL3, SD, SCK, WS, AU	ITOS, CNTL1	, CNTL2	, HIM)	
High-Level Input Voltage	V _{IH1}	(CX/TP, PWC CNTL3, AUT	ON, MS/CNTL0, CDS/OS, HIM)	0.65 x V _{IOVDD}			V
riigii Level iliput voltage	VIH1	SD, SCK, WS	S, CNTL1, CNTL2	0.7 x V _{IOVDD}			V
Low-Level Input Voltage	V _{IL1}					0.35 x V _{IOVDD}	V
Input Current	I _{IN1}	V _{IN} = 0V to V	IOVDD	-10		+20	μΑ
THREE-LEVEL LOGIC INPUT	rs (confo, co	ONF1, ADD0, A	DD1, BWS)				
High-Level Input Voltage	VIH			0.7 x V _{IOVDD}			V
Low-Level Input Voltage	V _{IL}					0.3 x V _{IOVDD}	V
Mid-Level Input Current	I _{INM}	(Note 4)		-10		+10	μA
Input Current	I _{IN}			-150		+150	μA
SINGLE-ENDED OUTPUT (G	PO)						
High Level Output Voltage	V _{OH1}	I _{OUT} = -2mA		V _{IOVDD} - 0.2			V
Low Level Output Voltage	V _{OL1}	I _{OUT} = 2mA				0.2	V
OUTPUT Short-Circuit	1	\/ - 0\/	V _{IOVDD} = 3.0V to 3.6V	16	35	64	m A
Current Ios Vou	V _{OUT} = 0V	V _{IOVDD} = 1.7V to 1.9V	3	12	21	mA	

Maxim Integrated | 8 www.maximintegrated.com

DC Electrical Characteristics (continued)

 $(V_{AVDD} = V_{DVDD} = 1.7V \text{ to } 1.9V, V_{IOVDD} = 1.7V \text{ to } 3.6V, V_{LVDSVDD} = 3.0V \text{ to } 3.6V, R_L = 100\Omega \pm 1\% \text{ (differential)}, T_A = -40^{\circ}\text{C to } +105^{\circ}\text{C}, \text{ unless otherwise noted. Differential input voltage } |V_{ID}| = 0.1V \text{ to } 1.2V, \text{ input common-mode voltage } V_{CM} = |V_{ID}/2| \text{ to } 2.4V - |V_{ID}/2|. \text{ Typical values are at } V_{AVDD} = V_{DVDD} = V_{IOVDD} = 1.8V, V_{LVDSVDD} = 3.3V, T_A = +25^{\circ}\text{C.)} \text{ (Note 3)}$

PARAMETER	SYMBOL		CONDITIONS	MIN	TYP	MAX	UNITS
OPEN-DRAIN INPUT/OUTPUT	(RX/SDA, TX	(/SCL, LFLT)		•			
High-Level Input Voltage	V _{IH2}			0.7 x V _{IOVDD}			V
Low-Level Input Voltage	V _{IL2}					0.3 x V _{IOVDD}	V
Input Current	luus	(Note 5)	RX/SDA, TX/SCL	-110		+5	μA
input Guirent	I _{IN2}	(Note 3)	LFLT	-80		+5	
Low-Level Output Voltage	V _{OL2}	I _{OUT} = 3mA	V _{IOVDD} = 1.7V to 1.9V			0.4	V
Low-Level Output Voltage	VOL2	1001 - 3111/4	V _{IOVDD} = 3.0V to 3.6V			0.3	\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \
Input Capacitance	C _{IN}	Each pin (Not	te 9)			10	pF
DIFFERENTIAL SERIAL OUT	PUT (OUT+, C	OUT-)					
		Pre-emphasis	s off (Figure 1)	300	400	500	
Differential Output Voltage	V _{OD}	3.3dB preem	phasis setting (Figure 2)	350		610	mV
		3.3dB deemp	hasis setting (Figure 2)	240		425	
Change in V _{OD} Between Complimentary Output States	ΔV _{OD}	Preemphasis	off, deemphasis only			15	mV
Output Offset Voltage (V _{OUT+} + V _{OUT-})/2 = V _{OS}	V _{OS}	Preemphasis	1.1	1.4	1.56	V	
Change in V _{OS} between Complimentary Output States	ΔV _{OS}					15	mV
Outside Object Circuit Courset		V _{OUT+} or V _O	_{UT-} = 0V	-62			1
Output Short-Circuit Current	los	V _{OUT+} or V _O	_{UT-} = 1.9V			25	mA
Magnitude of Differential Output Short-Circuit Current	I _{OSD}	V _{OD} = 0V				25	mA
Output Termination Resistance (Internal)	R _{OUT}	From OUT+,	OUT- to V _{AVDD}	45	54	63	Ω
SINGLE-ENDED SERIAL OUT	PUT (OUT+,	OUT-)		•			,
		Pre-emphasis	s off, high drive (Figure 3)	375	500	625	
Single-Ended Output Voltage		3.3dB preemphasis setting, high drive (Figure 2)		435		765	mV
		3.3dB deemphasis setting, high drive (Figure 2)		300		535	
0.4-1.0-1.0-1.0-1.0	V _{OUT+} or V _{OUT-} = 0V		_{UT-} = 0V	-69			
Output Short-Circuit Current	los	V _{OUT+} or V _O			32	mA	
Output Termination Resistance (Internal)	RO	From OUT+ o	or OUT- to V _{AVDD}	45	54	63	Ω

DC Electrical Characteristics (continued)

 $(V_{AVDD} = V_{DVDD} = 1.7V \text{ to } 1.9V, V_{IOVDD} = 1.7V \text{ to } 3.6V, V_{LVDSVDD} = 3.0V \text{ to } 3.6V, R_L = 100\Omega \pm 1\% \text{ (differential)}, T_A = -40^{\circ}\text{C to } +105^{\circ}\text{C}, \text{ unless otherwise noted. Differential input voltage } |V_{ID}| = 0.1V \text{ to } 1.2V, \text{ input common-mode voltage } V_{CM} = |V_{ID}/2| \text{ to } 2.4V - |V_{ID}/2|. \text{ Typical values are at } V_{AVDD} = V_{DVDD} = V_{IOVDD} = 1.8V, V_{LVDSVDD} = 3.3V, T_A = +25^{\circ}\text{C.}) \text{ (Note 3)}$

SYMBOL	C	CONDITIONS	MIN	TYP	MAX	UNITS	
IEL RECEIVE	R (OUT+, OUT-)		1			,	
.,,	Normal-immu	nity mode			27	>/	
VCHR	High-immunity	y mode			40	mV	
.,	Normal-immu	nity mode	-27			ma\/	
VCLR	High-immunity	High-immunity mode				mV	
UT (LMN_)							
V _{TG}	Figure 4				0.3	V	
V _{TN}	Figure 4		0.57		1.07	V	
V _{TO}	Figure 4		1.45		V _{IO} + 0.06	V	
V _{IO}	Figure 4		1.47		1.75	V	
V _{TE}	Figure 4		2.47			V	
KIN_)							
V _{TH}	V _{CM} = 1.2V				50	mV	
V _{TL}	V _{CM} = 1.2V	-50			mV		
R _{TERM}			85	110	135	Ω	
I _{IN+} , I _{IN-}	PWDN = high shorted	-25		+25	μA		
I _{IN0+} , I _{IN0-}	V _{AVDD} = V _{DV}	_{DD} = V _{IOVDD} = 0V	-40		+40	μA	
ı	I		1				
		f _{PCLKIN} = 16.6MHz		100	125		
				106	140	1	
	BWS = low			123	155	mA	
lwcs				146	190		
				108	145	1	
	BWS = mid			152	195	1	
				24	30		
	BWS = low	-		24	30	1	
		BWS = low			24	30	1
lwcs				24	30	mA	
		-		29	35	1	
		BWS = mid	<u> </u>				1
	VCHR VCLR VTG VTO VIO VTE KIN_) VTL RTERM IN+, IN- IN0+, IN0-	VCHR	VCHR	Normal-immunity mode	Normal-immunity mode	Variable Variable	

DC Electrical Characteristics (continued)

 $(V_{AVDD} = V_{DVDD} = 1.7V \text{ to } 1.9V, V_{IOVDD} = 1.7V \text{ to } 3.6V, V_{LVDSVDD} = 3.0V \text{ to } 3.6V, R_L = 100\Omega \pm 1\% \text{ (differential)}, T_A = -40^{\circ}\text{C to } +105^{\circ}\text{C}, \text{ unless otherwise noted. Differential input voltage } |V_{ID}| = 0.1V \text{ to } 1.2V, \text{ input common-mode voltage } V_{CM} = |V_{ID}/2| \text{ to } 2.4V - |V_{ID}/2|. \text{ Typical values are at } V_{AVDD} = V_{DVDD} = V_{IOVDD} = 1.8V, V_{LVDSVDD} = 3.3V, T_A = +25^{\circ}\text{C.}) \text{ (Note 3)}$

PARAMETER	SYMBOL	CONE	DITIONS	MIN	TYP	MAX	UNITS
Sleep Mode Supply Current	Iccs	Single wake-up red LVDS inputs not dr			42	170	μA
Power-Down Supply Current	Iccz	PWDN = GND			6	120	μA
ESD PROTECTION							
		Human body mode C _S = 100pF	$I, R_D = 1.5k\Omega,$		±8		
OUT+, OUT- (Note 6)	V _{ESD}	IEC 61000-4-2,	Contact discharge		±10		kV
		$R_D = 330\Omega,$ $C_S = 150pF$	Air discharge		±12		
		ISO 10605,	Contact discharge		±10		
		$R_D = 2k\Omega$, $C_S = 330pF$	Air discharge		±25]
			I, $R_D = 1.5k\Omega$,		±8		
	e7) V _{ESD}	ISO 10605,	Contact discharge		±6		
RXIN_, RXCLKIN_ (Note 7)			Air discharge		±20		kV
			Contact discharge		±8]
		$R_D = 2k\Omega$, $C_S = 330pF$	Air discharge		±30		
All Other Pins (Note 8)	V _{ESD}	Human body model, R_D = 1.5kΩ, C_S = 100pF			±4		kV

AC Electrical Characteristics

 $(V_{AVDD} = V_{DVDD} = 1.7V \text{ to } 1.9V, V_{IOVDD} = 1.7V \text{ to } 3.6V, V_{LVDSVDD} = 3.0V \text{ to } 3.6V, R_L = 100\Omega \pm 1\% \text{ (differential)}, T_A = -40^{\circ}\text{C to } +105^{\circ}\text{C},$ unless otherwise noted. Differential input voltage $|V_{ID}| = 0.1V \text{ to } 1.2V$, input common-mode voltage $V_{CM} = |V_{ID}/2| \text{ to } 2.4V - |V_{ID}/2|$. Typical values are at $V_{AVDD} = V_{DVDD} = V_{IOVDD} = 1.8V, V_{LVDSVDD} = 3.3V, T_A = +25^{\circ}\text{C}.$) (Note 3)

PARAMETER	SYMBOL	CONDITIONS	MIN	TYP	MAX	UNITS		
CLOCK INPUT (RXCLKIN)								
		BWS = low, DRS = '1'	8.33		16.66			
		BWS = low, DRS = '0'	16.66		104	MHz		
Clock Frequency	6	BWS = mid, DRS = '1'	18.33		36.66			
Clock Frequency	frxclkin_	BWS = mid, DRS = '0'	36.66		104	IVIITZ		
		BWS = high, DRS = '1'	6.25		12.5			
		BWS = high, DRS = '0'	12.5					
I ² C/UART PORT TIMING								
I ² C/UART Bit Rate			9.6		1000	kbps		
Output Rise Time	t _R	30% to 70%, C_L = 10pF to 100pF, 1kΩ pullup to IOVDD	20		150	ns		
Output Fall Time	t _F	70% to 30%, C_L = 10pF to 100pF, 1kΩ pullup to IOVDD	20		150	ns		

AC Electrical Characteristics (continued)

 $(V_{AVDD} = V_{DVDD} = 1.7V \text{ to } 1.9V, V_{IOVDD} = 1.7V \text{ to } 3.6V, V_{LVDSVDD} = 3.0V \text{ to } 3.6V, R_L = 100\Omega \pm 1\% \text{ (differential)}, T_A = -40^{\circ}\text{C to } +105^{\circ}\text{C}, \text{ unless otherwise noted. Differential input voltage } |V_{ID}| = 0.1V \text{ to } 1.2V, \text{ input common-mode voltage } V_{CM} = |V_{ID}/2| \text{ to } 2.4V - |V_{ID}/2|. \text{ Typical values are at } V_{AVDD} = V_{DVDD} = V_{IOVDD} = 1.8V, V_{LVDSVDD} = 3.3V, T_A = +25^{\circ}\text{C.}) \text{ (Note 3)}$

PARAMETER	SYMBOL	CONDITIONS			MIN	TYP	MAX	UNITS	
I ² C TIMING (Figure 6)									
			Low f _{SCL} range: (I2CMSTBT = 010, I2CSLVSH = 10)				100	kHz	
SCL Clock Frequency	f _{SCL}	Mid f _{SCL} rang		SLVSH = 01)	> 100		400	kHz	
		High f _{SCL} rar (I2CMSTBT =		CSLVSH = 00)	> 400		1000	kHz	
			Low		4.0				
START Condition Hold Time	t _{HD:STA}	f _{SCL} range	Mid		0.6			μs	
			High		0.26			1	
			Low		4.7				
			Mid		1.3	,			
Low Period of SCL Clock	t _{LOW}	f _{SCL} range		V _{IOVDD} = 1.7V to < 3V (Note 9)	0.6			μs	
			High	V _{IOVDD} = 3.0V to 3.6V	0.5				
	t _{HIGH}	f _{SCL} range	Low		4.0				
High Period of SCL Clock			Mid		0.6			μs	
			High		0.26			1	
	t _{SU:STA}	f _{SCL} range	Low		4.7				
Repeated START Condition Setup Time			Mid		0.6	,		μs	
Setup Time			High		0.26			1	
			Low		0				
Data Hold Time	t _{HD:DAT}	f _{SCL} range	Mid		0			μs	
			High		0				
			Low		250				
Data Setup Time	t _{SU:DAT}	f _{SCL} range	Mid		100			μs	
			High		50				
			Low		4.0				
Setup Time for STOP Condition	t _{SU:STO}	f _{SCL} range	Mid		0.6			μs	
Condition			High		0.26			1	
			Low		4.7			1	
Bus Free Time	t _{BUF}	f _{SCL} range	Mid		1.3			μs	
			High		0.5				

AC Electrical Characteristics (continued)

 $(V_{AVDD} = V_{DVDD} = 1.7V \text{ to } 1.9V, V_{IOVDD} = 1.7V \text{ to } 3.6V, V_{LVDSVDD} = 3.0V \text{ to } 3.6V, R_L = 100\Omega \pm 1\% \text{ (differential)}, T_A = -40^{\circ}\text{C to } +105^{\circ}\text{C}, \text{ unless otherwise noted. Differential input voltage } |V_{ID}| = 0.1V \text{ to } 1.2V, \text{ input common-mode voltage } V_{CM} = |V_{ID}/2| \text{ to } 2.4V - |V_{ID}/2|. \text{ Typical values are at } V_{AVDD} = V_{DVDD} = V_{IOVDD} = 1.8V, V_{LVDSVDD} = 3.3V, T_A = +25^{\circ}\text{C.}) \text{ (Note 3)}$

PARAMETER	SYMBOL		CONDIT	IONS	MIN	TYP	MAX	UNITS
			Low				3.45	
			Mid				0.9]
Data Valid Time	t _{VD:DAT}	f _{SCL} range	High	V _{IOVDD} = 1.7V to < 3V (Note 10)			0.55	μs
				V _{IOVDD} = 3.0V to 3.6V			0.45	
			Low				3.45	
			Mid				0.9]
Data Valid Acknowledge Time	t _{VD:ACK}	f _{SCL} range	High	V _{IOVDD} = 1.7V to < 3V (Note 11)			0.55	μs
				V _{IOVDD} = 3.0V to 3.6V			0.45	
	t _{SP}	f _{SCL} range	Low				50	
Pulse Width of Spikes Suppressed			Mid				50	ns
Сарргоосса			High				50	
Capacitive Load Each Bus Line	C _B	Note 12					100	pF
SWITCHING CHARACTERIST	ΓICS (Note 12)						
Differential Output Rise/Fall Time	t _R , t _F	20% to 80%, serial bit rate		$00mV$, $R_L = 100\Omega$, ps		90	150	ps
Total Serial Output Jitter (Differential Output)	t _{TSOJ1}		ferential, p	I, measured at ore-emphasis		0.21		UI
Deterministic Serial Output Jitter (Differential Output)	t _{DSOJ2}	3.12Gbps PRBS signal, measured at V _{OD} = 0V differential, pre-emphasis disabled, Figure 7				0.09		UI
Total Serial Output Jitter (Single-Ended Output)	t _{TSOJ1}	3.12Gbps PRBS signal, measured at V _O /2, pre-emphasis disabled, Figure 3				0.19		UI
Deterministic Serial Output Jitter (Single-Ended Output)	t _{DSOJ2}	3.12Gbps PRBS signal, measured at V _O /2, Pre-emphasis disabled, Figure 3				10		UI
CNTL_ Input Setup Time	t _{SET}	Figure 8			3			ns
CNTL_ Input Hold Time	t _{HOLD}	Figure 8			1.5			ns
RXIN_ Skew Margin	t _{RSKM}	No RXCLKIN	l spread, l	igure 9	0.3		· · ·	UI

AC Electrical Characteristics (continued)

 $(V_{AVDD} = V_{DVDD} = 1.7V \text{ to } 1.9V, V_{IOVDD} = 1.7V \text{ to } 3.6V, V_{LVDSVDD} = 3.0V \text{ to } 3.6V, R_L = 100\Omega \pm 1\% \text{ (differential)}, T_A = -40^{\circ}\text{C to } +105^{\circ}\text{C}, \text{ unless otherwise noted. Differential input voltage } |V_{ID}| = 0.1V \text{ to } 1.2V, \text{ input common-mode voltage } V_{CM} = |V_{ID}/2| \text{ to } 2.4V - |V_{ID}/2|. \text{ Typical values are at } V_{AVDD} = V_{DVDD} = V_{IOVDD} = 1.8V, V_{LVDSVDD} = 3.3V, T_A = +25^{\circ}\text{C.}) \text{ (Note 3)}$

PARAMETER	SYMBOL		CONDITIONS	MIN	TYP MAX	UNITS
GPI to GPO Delay	t _{GPIO}	Deserializer Figure 10	GPI to serializer GPO,		350	μs
Socializar Doloy (Note 12)	4	Figure 11	Spread-spectrum enabled		5440	Bits
Serializer Delay (Note 13)	t _{SD}	rigule 11	Spread-spectrum disabled		1920	DILS
Link Start Time	tLOCK	Figure 12			3.5	ms
Power-Up Time	t _{PU}	Figure 13			8	ms
I2S/TDM INPUT TIMING						
WS Frequency	f _{WS}	See Table 5		8	192	kHz
Sample Word Length	n _{WS}	See Table 5		8	32	Bits
SCK Frequency	f _{SCK}	f _{SCK} = f _{WS}	x n _{WS} x (2 or 8)	(8 x 2) x 2	(192 x 32) x 8	kHz
SCK Clock High Time	tHC	V _{SCK} ≥ V _{IH}	, t _{SCK} = 1/f _{SCK} (Note 13)	0.35 x t _{SCK}		ns
SCK Clock Low Time	t _{LC}	V _{SCK} ≥ V _{IL} ,	t _{SCK} = 1/f _{SCK} (Note 13)	0.35 x t _{SCK}		ns
SD, WS Setup Time	t _{SET}	Figure 14 (N	Note 13)	2		ns
SD, WS Hold Time	t _{HOLD}	Figure 14 (N	Note 13)	2		ns

- **Note 3:** Limits are 100% production tested at $T_A = +105^{\circ}C$. Limits over the operating temperature range are guaranteed by design and characterization, unless otherwise noted.
- Note 4: To provide a midlevel, leave the input open, or, if driven, put driver in high impedance. High-impedance leakage current must be less than ±10µA.
- Note 5: I_{IN} MIN due to voltage drop across the internal pullup resistor.
- Note 6: HDCP not enabled (MAX9281 only). See Table 23 for additional supply current when HDCP is enabled.
- Note 7: Specified pin to ground.
- Note 8: Specified pin to all supply/ground.
- Note 9: The I²C bus standard t_{LOW} min = 0.5 μ s.
- Note 10:The I²C bus standard $t_{VD\cdot DAT}$ max = 0.45 μ s.
- **Note 11:** The I²C bus standard $t_{VD:ACK}$ max = 0.45 μ s.
- Note 12:Not production tested. Guaranteed by design.
- Note 13: Measured in serial link bit times. Bit time = 1/(30 x f_{PCLKIN}) for BWS = '0' or open. Bit time = 1/(40 x f_{PCLKIN}) for BWS = '1'.

Typical Operating Characteristics

 $(V_{AVDD} = V_{DVDD} = V_{IOVDD} = 1.8V, V_{LVDSVDD} = 3.3V, T_A = +25$ °C, unless otherwise noted.)

SUPPLY CURRENT vs. RXCLKIN FREQUENCY (BWS = LOW)

SUPPLY CURRENT vs. RXCLKIN FREQUENCY (BWS = OPEN) toco2

SUPPLY CURRENT vs. RXCLKIN FREQUENCY (BWS = HIGH)

SUPPLY CURRENT vs. RXCLKIN FREQUENCY (BWS = LOW)

SUPPLY CURRENT

Typical Operating Characteristics (continued)

 $(V_{AVDD} = V_{DVDD} = V_{IOVDD} = 1.8V, V_{LVDSVDD} = 3.3V, T_A = +25$ °C, unless otherwise noted.)

Pin Configuration

Pin Description

PIN	NAME	FUNCTION
1–4, 7, 8, 11, 12	RXIN, RXIN_+	LVDS Data Inputs. Set BWS = low to use RXIN0_ to RXIN2_ (3-channel mode). Set BWS = high or open to use RXIN0_ to RXIN3_ (4-channel or high-bandwidth mode). Certain data bits encrypted when HDCP is enabled (MAX9281 only, Table 3)
5, 14	LVDSVDD	3.3V LVDS Power Supply. Bypass LVDSVDD to AGND with 0.1µF and 0.001µF capacitors as close as possible to the device with the smallest value capacitor closest to LVDSVDD.
6, 13, 21, 29	AGND	Analog and LVDS Ground
9, 10	RXLKIN-, RXCLKIN+	LVDS Clock Input. Provides the PLL reference clock.
15, 32, 47	AVDD	1.8V Analog Power Supply. Bypass AGND to EP with 0.1µF and 0.001µF capacitors as close as possible to the device with the smaller capacitor closest to AVDD.
16	SD	I2S/TDM Serial-Data Input with Internal Pulldown to GND. Disable I2S/TDM encoding to use SD as an additional control/data input latched on the selected edge of PCLKIN. Encrypted when HDCP is enabled.
17	SCK	I2S/TDM Serial-Clock Input with Internal Pulldown to GND

Pin Description (continued)

PIN	NAME	FUNCTION
18	WS	I2S/TDM Word-Select Input with Internal Pulldown to GND
19	CNTL1	Control Input With Internal Pulldown to GND. Input data is latched every RXCLKIN_ cycle (Figure 15). CNTL1 is not available in 3-channel mode (BWS = low). Set BWS = high or open (4-channel or high-bandwidth mode) to use this input. CNTL1 not encrypted when HDCP is on (MAX9281 only) CNTL1 or RES ("Reserved" from VESA Standard Panel Specification) is mapped to internal bit DIN27. See the <i>Reserved Bit (RES)/CNTL1</i> section.
20	CNTL2	Control Input With Internal Pulldown to GND. Input data is latched every RXCLKIN_ cycle (Figure 15). CNTL2 is not available in 3-channel mode (BWS = low). Set BWS = high or open (4-channel or high-bandwidth mode) to use this input. CNTL2 not encrypted when HDCP is on (MAX9281 only). CNTL2 is mapped to internal bit DIN28.
22, 39	DVDD	1.8V Digital Power Supply. Bypass DVDD to GND with 0.1µF and 0.001µF capacitors as close as possible to the device with the smaller value capacitor closest to DVDD.
23, 38	GND	Digital and I/O Ground
24, 37	IOVDD	I/O Supply Voltage. 1.8V to 3.3V logic I/O Power Supply. Bypass IOVDD to GND with 0.1µF and 0.001µF capacitors as close as possible to the device with the smallest value capacitor closest to IOVDD. IOVDD sets the voltage levels for all pins except for the LVDS inputs and OUT+/-
25	RX/SDA	UART Receive/I2C Serial Data Input/Output with Internal $30k\Omega$ Pullup to IOVDD. Function is determined by the state of CONF[1:0] at power-up (Table 11). RX/SDA has an open-drain driver and requires a pullup resistor. RX: Input of the serializer's UART. SDA: Data input/output of the serializer's I2C Master/Slave.
26	TX/SCL	UART Transmit/I ² C Serial Clock Input/Output with Internal 30kΩ Pullup to IOVDD. Function is determined by the state of CONF[1:0] at power-up (Table 11). TX/SCL has an open-drain driver and requires a pullup resistor. TX: Output of the serializer's UART. SCL: Clock input/output of the serializer's I ² C Master/Slave.
27	CONF1	Three-Level Configuration Input. The state of CONF1 latches at power-up or when resuming from power-down mode (PWDN = low). See Table 11 for details.
28	LMN1	Line-Fault Monitor Input 1 (see Figure 4 for details).
30	OUT-	Inverting CML Coax/Twisted-Pair Serial Output
31	OUT+	Noninverting CML Coax/Twisted-Pair Serial Output
33	LMN0	Line-Fault Monitor Input 0 (see Figure 4 for details).
34	LFLT	Active-Low Open-Drain Line-Fault Output. $\overline{\text{LFLT}}$ has a $60\text{k}\Omega$ internal pullup to IOVDD. $\overline{\text{LFLT}}$ = low indicates a line fault. $\overline{\text{LFLT}}$ is output high when $\overline{\text{PWDN}}$ = low.
35	GPO/HIM	General-Purpose Output/High Immunity Mode Input. Functions as HIM input with internal pulldown to GND at power-up or when resuming from power-down mode (\overline{PWDN} = low), and switches to GPO output automatically after power-up. HIM: Default HIGHIMM bit value is latched at power-up or when resuming from power-down mode (\overline{PWDN} = low) and is active-high. Connect HIM to IOVDD with a $30k\Omega$ resistor to set high or leave open to set low. HIGHIMM can be programmed to a different value after power-up. HIGHIMM in the deserializer must be set to the same value. GPO: Output follows the state of the GPI (or INT) input on the deserializer. GPO is low after power-up or when \overline{PWDN} is low.

Pin Description (continued)

PIN	NAME	FUNCTION
36	CONF0	Three-Level Configuration Input. The state of CONF0 latches at power-up or when resuming from power-down mode (PWDN = low). See Table 11 for details.
40	ADD0	Three-Level Address Selection Input. The state of ADD0 latches at power-up or when resuming from power-down mode (PWDN = low). See Table 2 for details.
41	BWS	Three-Level Bus Width Select Input. Set BWS to the same level on both sides of the serial link. Set BWS = low for 3-channel mode. Set BWS = high for 4-channel mode. Set BWS = open for high-bandwidth mode.
42	PWDN	Active-Low, Power-Down Input with Internal Pulldown to EP. Set PWDN low to enter power-down mode to reduce power consumption.
43	CDS/CNTL3	Control Direction Selection/Auxiliary Control Signal Input with Internal Pulldown to GND. Function is determined by the CDSCNTL3 register bit and defaults to CDS on power-up. CDS (CDSCNTL3 = 0): Control link direction selection input with internal pulldown to GND. Set CDS = low when the control channel master μ C is connected at the serializer. Set CDS = high when the control channel master μ C is connected at the deserializer. CNTL3 (CDSCNTL3 = 1): Used only in high-bandwidth mode (BWS = open). CNTL3 not encrypted when HDCP is enabled (MAX9281 only).
44	MS/CNTL0	Mode Select/Auxiliary Control Signal Input with Internal Pulldown to GND. Function is determined by the MSCNTL0 register bit and defaults to MS on power-up. MS (MSCNTL0 = 0): Set MS = low, to select base mode. Set MS = high to select the bypass mode. CNTL0 (MSCNTL0 = 1): Used only in high-bandwidth mode (BWS = open). CNTL0 not encrypted when HDCP is enabled (MAX9281 only).
45	AUTOS	Active-Low Auto-Start Input With Internal Pulldown to GND. Set AUTOS = high, to disable serialization at power-up or when resuming from power-down mode (PWDN = low). Set AUTOS = low, to enable serialization and automatic PLL range selection power-up or when resuming from power-down mode.
46	ADD1	Three-Level Address Selection Input. The state of ADD1 latches at power-up or when resuming from power-down mode (PWDN = low). See Table 2 for details.
48	CX/TP	Coax/Twisted Pair Input With Internal Pulldown to GND. Set CX/TP low for twisted-pair cable drive (differential output). Set CX/TP high for coax cable drive (single-ended output).
_	EP	Exposed Pad. EP is internally connected to AGND. MUST connect EP to the PCB ground plane through an array of vias for proper thermal and electrical performance.

Functional Diagram

Figure 1. Serial-Output Parameters

Figure 2. Output Waveforms at OUT+, OUT-

Figure 3. Single-Ended Output Template

Figure 4. Line Fault Detector Circuit

Figure 5. Worst-Case Pattern Input

Figure 6. I²C Timing Parameters

Figure 7. Differential Output Template

Figure 8. Input Setup and Hold Times

Figure 9. LVDS Receiver Input Skew Margin

Figure 10. GPI-to-GPO Delay

Figure 11. Serializer Delay

Figure 12. Link Startup Time

Figure 13. Power-Up Delay

Figure 14. Input I²S Timing Parameters

Detailed Description

The MAX9277/MAX9281 serializers, when paired with the MAX9276/MAX9280 deserializers, provides the full set of operating features, but is backward compatible with the MAX9249–MAX9270 family of Gigabit Multimedia Serial Link (GMSL) devices, and have basic functionality when paired with any GMSL device. The MAX9281 has High-bandwidth Digital Content Protection (HDCP) while the MAX9277 does not.

The serializer has a maximum serial-bit rate of 3.12Gbps for up to 15m of cable and operates up to a maximum output clock of 104MHz in 24-bit, 3-channel mode and 27-bit high-bandwidth mode, or 78MHz in 32-bit, 4-channel mode. This bit rate and output flexibility support a wide range of displays, from QVGA (320 x 240) to 1920 x 720 and higher with 24-bit color, as well as megapixel image sensors. An encoded audio channel supports L-PCM I²S stereo and up to eight channels of L-PCM in TDM mode. Sample rates of 32kHz to 192kHz are supported with sample depth from 8 to 32 bits. Output pre/deemphasis, combined with GMSL deserializer equalization, extends the cable length and enhances link reliability.

The control channel enables a μ C to program the serializer and deserializer registers and program registers on

peripherals. The control channel is also used to perform HDCP functions (MAX9281 only). The μ C can be located at either end of the link, or when using two μ Cs, at both ends. Two modes of control-channel operation are available. Base mode uses either I²C or GMSL UART protocol, while bypass mode uses a user-defined UART protocol. UART protocol allows full-duplex communication, while I²C allows half-duplex communication.

Spread spectrum is available to reduce EMI on the serial output. The serial output and LVDS input complies with ISO 10605 and IEC 61000-4-2 ESD protection standards.

Register Mapping

Registers set the operating conditions of the serializers and are programmed using the control channel in base mode. The MAX9277/MAX9281 holds its own device address and the device address of the deserializer with which it is paired. Similarly, the deserializer holds its own device address and the address of the MAX9277/MAX9281. Whenever a device address is changed be sure to write the new address to both devices. The default device address of the serializer is set by the ADD[1:0] (see <u>Table 1</u> and <u>Table 2</u>). Registers 0x00 and 0x01 in both devices hold the device addresses.

Table 1. Power-Up Default Register Map (see <u>Table 25</u> and <u>Table 26</u>)

REGISTER ADDRESS (hex)	POWER-UP DEFAULT (hex)	POWER-UP DEFAULT SETTINGS (MSB FIRST)
0x00	0x40, 0x44, 0x48, 0x80, 0x84, 0x88, 0xC0, 0xC4, 0xC8	SERID = XX00XX0, serializer device address is determined by ADD0 and ADD1 (Table 2) CFGBLOCK = 0, registers 0x00 to 0x1F are read/write
0x01	0x50, 0x54, 0x58, 0x90, 0x94, 0x98, 0xD0, 0xD4, 0xD8	DESID = XX01XX0, deserializer device address is determined by ADD0 and ADD1 (Table 2) RESERVED = 0
0x02	0x1F, 0x3F	SS = 00X spread-spectrum settings depend on CONF[1:0] pin states at power-up AUDIOEN = 1 I ² S/TDM channel enabled PRNG = 11, automatically detect the pixel clock range SRNG = 11, automatically detect serial data rate
0x03	0x00	AUTOFM = 00, calibrate spread modulation rate only once after locking SDIV = 000000, auto calibrate sawtooth divider

Table 1. Power-Up Default Register Map (see Table 25 and Table 26) (continued)

REGISTER ADDRESS (hex)	POWER-UP DEFAULT (hex)	POWER-UP DEFAULT SETTINGS (MSB FIRST)
0x04	0x07, 0x17, 0x87, 0x97	SEREN = 0 (AUTOS = high), SEREN = 1 (AUTOS = low), serial link enable default depends on AUTOS pin state at power-up CLINKEN = 0, configuration link disabled PRBSEN = 0, PRBS test disabled SLEEP = 0 or 1, sleep mode state depends on CDS/CNTL3 and AUTOS pin state at power-up (see the Link Startup Procedure section) INTTYPE = 01, local control channel uses UART when I2CSEL = 0, CDS = 1, MS = 0 REVCCEN = 1, reverse control channel active (receiving) FWDCCEN = 1, forward control channel active (sending)
0x05	0x70	I2CMETHOD = 0, I ² C packets include register address DISJITFILT = 1, jitter filter disabled CMLLVL = 11, 400mV CML twisted pair output level PREEMP = 0000, pre-emphasis disabled
0x06	0x40	RESERVED = 01000000
0x07	0x22	RESERVED = 00100010
0x08	0x0A (Read only)	RESERVED = 0000 LFNEG = 10 no faults detected LFPOS = 10 no faults detected
0x09	0xXX (Read only)	RESERVED = XXXXXXXX
0x0A	0xXX (Read only)	RESERVED = XXXXXXXX
0x0B	0xXX (Read only)	RESERVED = XXXXXXXX
0x0C	0x20	X7PLLHIBW = 0, normal X7PLL bandwidth RESERVED = 0100000
0x0D	0x0F	SETGPO = 0, GPO set to Low INVVSYNC = 0, serializer does not invert VSYNC INVHSYNC = 0, serializer does not invert HSYNC DISRES = 0, RES transmitted to deserializer SKEWADJ = 1111 No X7PLL clock skew adjust
0x0E	0x00	INVDE = 0, serializer does not invert DE RESERVED = 0000000
0x0F	0x00	I2CSCRA = 0000000, I2C address translator source A is 0x00 RESERVED = 0
0x10	0x00	I2CDSTA = 0000000, I ² C address translator destination A is 0x00 RESERVED = 0
0x11	0x00	I2CSCRB = 0000000, I ² C address translator source B is 0x00 RESERVED = 0
0x12	0x00	I2CDSTB = 0000000, I ² C address translator destination B is 0x00 RESERVED = 0

Table 1. Power-Up Default Register Map (see Table 25 and Table 26) (continued)

REGISTER ADDRESS (hex)	POWER-UP DEFAULT (hex)	POWER-UP DEFAULT SETTINGS (MSB FIRST)
0x13	0xB6	I2CLOCACK = 0 acknowledge not generated when forward channel is not available I2CSLVSH = 01, 469ns/234ns I ² C setup/hold time I2CMSTBT = 101, 339kbps (typ) I ² C to I ² C-master bit rate setting I2CSLVTO = 10, 1024μs (typ) I ² C to I ² C-slave remote timeout
0x14	0xA0	CMLLVLCX = 1010, 500mV CML coax output level RESERVED = 000 DISRWAKE = 0, wakeup receiver enabled
0x15	0x50	DISDETRIG = 0, DE trigger enabled in high bandwidth mode CNTLTRIG = 10, CNTL triggered when DE is low (high bandwidth mode) ENREVP = 1, positive input reverse-channel receiver enabled ENREVN = 0, negative input reverse-channel receiver disabled RESERVED = 000
0x16	0xXX	RESERVED = XXXXXXXX
0x17	0x1F, 0x9F	HIGHIMM = 0 (GPO/HIM = 0) HIGHIMM = 1 (GPO/HIM = 1), reverse-channel immunity mode default depends on GPO/HIM pin state at power-up RESERVED = 0011111
0x18	0xXX (read only)	RESERVED = XXXXXXXX
0x19	0x4A	RESERVED = 01001010
0x1A	0x00	REVFAST = 0, High-immunity mode uses 500kbps bit rate RESERVED = 0 MSCNTL0 = 0, normal MS functionality CDSCNTL3 = 0, normal CDS functionality RESERVED = 000 REVARBTO = 0, 256µs reverse-channel arbitration time out (coax splitter mode only)
0x1B	0x00	INVSCK = 0, SCK input not inverted INVWS = 0, WS input not inverted RESERVED = 000000
0x1E	0x2X (read only)	ID = 00100011 (MAX9277) or ID = 00100111 (MAX9281)
0x1F	0x0X (read only)	RESERVED = 000 CAPS = 0 (MAX9277) or 1 (MAX9281), Only MAX9281 is HDCP capable REVISION = XXXX, Revision number
0x80 to 0x84	0x000000000	BKSV = 0x0000000000, HDCP receiver KSV is 0x0000000000
0x85 to 0x86	0x0000	RI = 0x0000, RI of the transmitter is 0x0000
0x87	0x00	PJ = 0x00, PJ of the transmitter is 0x00
0x88 to 0x8F	0x000000000000000000000000000000000000	AN = 000000000000000, Session random number (read only)
0x90 to 0x94	0xXXXXXXXXXX (Read only)	AKSV = 0xXXXXXXXXXXXXXXXX, HDCP transmitter KSV is 0xXXXXXXXXXX (read only)

Table 1. Power-Up Default Register Map (see <u>Table 25</u> and <u>Table 26</u>) (continued)

REGISTER ADDRESS (hex)	POWER-UP DEFAULT (hex)	POWER-UP DEFAULT SETTINGS (MSB FIRST)
0x95	0x00	PD_HDCP = 0, HDCP circuits powered up EN_INT_COMP = 0, internal link verification disabled FORCE_AUDIO = 0, normal I ² S audio operation FORCE_VIDEO = 0, normal video link operation RESET_HDCP = 0 normal HDCP operation START_AUTHENTICATION = 0 HDCP authentication not started VSYNC_DET = 0 VSYNC rising edge not detected ENCRYPTION_ENABLE = 0 HDCP encryption disabled
0x96	0x01 (Read only)	RESERVED = 0000 V_MATCHED = 0, SHA-1 hash value not matched PJ_MATCHED = 0, enhanced link verification response not matched R0_RI_MATCHED = 0, link verification response not matched BKSV_INVALID = 1, invalid receiver KSV
0x97	0x00	RESERVED = 0000000 REPEATER = 0, HDCP receiver is not a repeater
0x98 to 0x9C	0x000000000	ASEED = 0x0000000000 Optional RNG seed value is 0x0000000000
0x9D to 0x9F	0x000000	DFORCE = 0x000000, video data forced to 0x000000 when FORCE_VIDEO = 1
0xA0 to 0xA3	0x00000000	H0 part of SHA-1 hash value is 0x00000000
0xA4 to 0xA7	0x00000000	H1 part of SHA-1 hash value is 0x00000000
0xA8 to 0xAB	0x00000000	H2 part of SHA-1 hash value is 0x00000000
0xAC to 0xAF	0x00000000	H3 part of SHA-1 hash value is 0x00000000
0xB0 to 0xB3	0x00000000	H4 part of SHA-1 hash value is 0x00000000
0xB4	0x00	Reserved = 0000 MAX_CASCADE_EXCEEDED = 0, Less than 7 cascaded HDCP devices attached DEPTH = 000, device cascade depth is zero
0xB5	0x00	MAX_DEVS_EXCEEDED = 0, Less than 127 HDCP devices attached DEVICE_COUNT = 0000000, zero attached devices
0xB6	0x00	GPMEM = 00000000, 0x00 stored in general-purpose memory
0xB7 to 0xB9	0x000000	Reserved = 0x000000
0xBA to 0xFF	All zero	KSV_LIST = all zero, no KSVs stored

X = Indeterminate.

Table 2. Device Address Defaults (Register 0x00, 0x01)

P	IN		DEVICE ADDRESS (bin)							SERIALIZER DEVICE ADDRESS	DESERIALIZER DEVICE ADDRESS
ADD1	ADD0	D7	D6	D5	D4	D3	D2	D1	D0	(hex)	(hex)
Low	Low	1	0	0	X*	0	0	0	R/W	80	90
Low	High	1	0	0	X*	0	1	0	R/W	84	94
Low	Open	1	0	0	X*	1	0	0	R/W	88	98
High	Low	1	1	0	X*	0	0	0	R/W	C0	D0
High	High	1	1	0	X*	0	1	0	R/W	C4	D4
High	Open	1	1	0	X*	1	0	0	R/W	C8	D8
Open	Low	0	1	0	X*	0	0	0	R/W	40	50
Open	High	0	1	0	X*	0	1	0	R/W	44	54
Open	Open	0	1	0	X*	1	0	0	R/W	48	58

^{*}X = 0 for the serializer address, X = 1 for the deserializer address.

Input Bit Map

The input bit width depends on settings of the bus width (BWS) pin. Table 3 lists the bit map.

Table 3. Input Map (See Figure 15, Figure 16)

	MODE	3-CHANNEL MODE	HIGH-BANDWIDTH	4-CHANNEL MODE (BWS = HIGH)	
SIGNAL	INPUT PIN/ BIT POSITION	(BWS = LOW)	MODE (BWS = MID)		
R[5:0]	DIN[5:0]	Used	Used	Used	
G[5:0]	DIN [11:6]	Used	Used	Used	
B[5:0]	DIN [17:12] Used		Used	Used	
HS, VS, DE	DIN18/HS, DIN19/VS, DIN20/DE	Used**	Used**	Used**	
R[7:6]	DIN [22:21]	Not used	Used	Used	
G[7:6]	DIN [24:23]	Not used	Used	Used	
B[7:6]	DIN [26:25]	Not used	Used	Used	
RES, CNTL[2:1]	RES, CNTL[2:1]	Not used	Used*,**	Used**	
CNTL3, CNTL0	CDS/CNTL3, MS/CNTL0	Not used	Used*,**	Not used	
I2S/TDM	MC COK CD	Used	Used	Used	
AUX SIGNAL	WS, SCK, SD	Used	Used	Used	

^{*}See the High-Bandwidth Mode section for details on timing requirements.

^{**}Not encrypted when HDCP is enabled (MAX9281 only).

Figure 15. LVDS Input Timing

Figure 16. LVDS Clock and Bit Assignment

Serial Link Signaling and Data Format

The serializer uses differential CML signaling to drive twisted-pair cable and single-ended CML to drive coaxial cable with programmable pre/deemphasis and AC-coupling. The deserializer uses AC-coupling and programmable channel equalization.

Input data is scrambled and then 8b/10b coded (9b10b in high-bandwidth mode). The deserializer recovers the

embedded serial clock, then samples, decodes, and descrambles the data. In 3-channel mode, the first 21 bits contain video data. In 4-channel mode, the first 29 bits contain video data. In high-bandwidth mode, the first 24 bits contain video data, or special control signal packets. The last 3 bits contain the embedded audio channel, the embedded forward control channel, the parity bit of the serial word (see Figure 17 and Figure 18).

Figure 17. 3-Channel Mode Serial Data Format

Figure 18. 4-Channel Mode Serial Data Format

Figure 19. High-Bandwidth Mode Serial Data Format

Table 4. Data-Rate Selection Table

DRS BIT SETTING	BWS PIN SETTING	RXCLKIN_ RANGE (MHz)		
	Low (3-channel mode)	16.66 to 104		
0 (high data rate)	Mid (high bandwidth mode)	36.66 to 104		
	High (4-channel mode)	12.5 to 78		
	Low	8.33 to 16.66		
1 (low data rate)	Mid	18.33 to 36.66		
	High	6.25 to 12.5		

Reserved Bit (RES)/CNTL1

In 4-channel mode, the serializer by default serializes RES to serial data bit 27. Set DISRES (D4 of register 0x0D) = 1 to map CNTL1 to serial data bit 27.

Data-Rate Selection

The serializer uses the DRS bit, and BWS input to set the RXCLKIN_ frequency range (<u>Table 4</u>). Set DRS = 1 for low data rate RXCLKIN_ frequency range of 6.25MHz to 16.66MHz. Set DRS = 0 for high data rate RXCLKIN_ frequency range of 12.5MHz to 104MHz.

High-Bandwidth Mode

The serializer uses a 27-bit high-bandwidth mode to support 24-Bit RGB at 104MHz pixel clock. Set BWS = open in both the serializer and deserializer to use high-bandwidth mode. In high-bandwidth mode, the serializer encodes HS, VS, DE and CNTL[3:0] to special packets.

Packets are sent by replacing a pixel before the rising edge and after the falling edge of HS, VS, DE signals. However, for CNTL[3:0], packets always replace a pixel before the transition of CNTL[3:0]. Keep HS, VS, and DE low pulse widths at least 2 pixel clock cycles. By default, CNTL[3:0] are sampled continuously when DE is low. CNTL[3:0] are sampled only on HS/VS transitions when DE is high . If DE triggering of encoded packets is not desired, set the serializer's DISDETRIG = 0 and the CNTLTRIG bits to their desired value (register 0x15) to change the CNTL triggering behavior. Set DETREN = 0 on the deserializer when DE is not periodic.

Audio Channel

The audio channel supports 8kHz to 192kHz audio sampling rates and audio word lengths from 8 bits to 32 bits (2 channel I2S) or 64 to 256 bits (TDM64 to TDM256). The audio bit clock (SCK) does not have to be synchronized with RXCLKIN_. The serializer automatically encodes audio data into a single bit stream synchronous with RXCLKIN_. The deserializer decodes the audio stream and stores audio words in a FIFO. Audio rate detection uses an internal oscillator to continuously determine the audio data rate and output the audio in I2S format. The audio channel is enabled by default. When the audio channel is disabled, the SD is treated as an auxiliary control signal.

Since the encoded audio data sent through the serial link is synchronized with RXCLKIN_ (through ACB), low RXCLKIN_ frequencies limit the maximum audio sampling rate. Table 5 lists the maximum audio sampling rate for various RXCLKIN_ frequencies. Spread-spectrum settings do not affect the I²S/TDM data rate or WS clock frequency.

Table 5. Maximum Audio WS Frequency (kHz) for Various RXCLKIN_ Frequencies

CHANNELS	BITS PER CHAN	RXCLKIN_ FREQUENCY (DRS = 0*) (MHz)										
		12.5	15.0	16.6	20.0	25.0	30.0	35.0	40.0	45.0	50.0	100
2	8	+	+	+	+	+	+	+	+	+	+	+
	16	+	+	+	+	+	+	+	+	+	+	+
	18	185.5	+	+	+	+	+	+	+	+	+	+
	20	174.6	+	+	+	+	+	+	+	+	+	+
	24	152.2	182.7	+	+	+	+	+	+	+	+	+
	32	123.7	148.4	164.3	+	+	+	+	+	+	+	+
	8	+	+	+	+	+	+	+	+	+	+	+
	16	123.7	148.4	164.3	+	+	+	+	+	+	+	+
4	18	112.0	134.4	148.8	179.2	+	+	+	+	+	+	+
4	20	104.2	125.0	138.3	166.7	+	+	+	+	+	+	+
	24	88.6	106.3	117.7	141.8	177.2	+	+	+	+	+	+
	32	69.9	83.8	92.8	111.8	139.7	167.6	+	+	+	+	+
6	8	152.2	182.7	+	+	+	+	+	+	+	+	+
	16	88.6	106.3	117.7	141.8	177.2	+	+	+	+	+	+
	18	80.2	93.3	106.6	128.4	160.5	+	+	+	+	+	+
	20	73.3	88.0	97.3	117.3	146.6	175.9	+	+	+	+	+
	24	62.5	75.0	83.0	100	125	150	175	+	+	+	+
	32	48.3	57.9	64.1	77.2	96.5	115.9	135.2	154.5	173.8	+	+
8	8	123.7	148.4	164.3	+	+	+	+	+	+	+	+
	16	69.9	83.8	92.8	111.8	139.7	167.6	+	+	+	+	+
	18	62.5	75.0	83.0	100.0	125.0	150.0	175.0	+	+	+	+
	20	57.1	68.5	75.8	91.3	114.2	137.0	159.9	182.7	+	+	+
	24	48.3	57.9	64.1	77.2	96.5	115.9	135.2	154.5	173.8	+	+
	32	37.1	44.5	49.3	59.4	74.2	89.1	103.9	118.8	133.6	148.4	+

⁺ Max WS rate is greater than 192kHz.

^{*}DRS = 0 RXCLKIN_ frequency is equal to 2x the DRS = 1 RXCLKIN_ frequency.

Audio Channel Input

The audio channel input works with 8-channel TDM and stereo I²S, as well as non-standard formats. The input format is shown in Figure 20.

The period of the WS can be 8 to 256 SCK periods. The WS frame starts with the falling edge and can be low for 1 to 255 SCK periods. SD is one SCK period, sampled on the rising edge. MSB/LSB order, zero padding or any other significance assigned to the serial data does not affect operation of the audio channel. The polarity for WS and SCK edges is programmable.

The following are examples of acceptable input formats:

Figure 20. Audio Channel Input Format

Figure 21. 8-Channel TDM (24-Bit Samples, Padded with Zeros)

Figure 22. 6-Channel TDM (24-Bit Samples, No Padding)

Figure 23. Stereo I²S (24-Bit Samples, Padded with Zeros)

Figure 24. Stereo I²S (16-Bit Samples, No Padding)

Reverse Control Channel

The serializer uses the reverse control channel to receive I²C/UART and GPO signals from the deserializer in the opposite direction of the video stream. The reverse control channel and forward video data coexist on the same serial cable forming a bidirectional link. The reverse

control channel operates independently from the forward control channel. The reverse control channel is available 2ms after power-up. The serializer temporarily disables the reverse control channel for 500µs after starting/stopping the forward serial link.

Control Channel and Register Programming

The control channel is available for the μC to send and receive control data over the serial link simultaneously with the high-speed data. The μC controls the link from either the serializer or the deserializer side to support video-display or image-sensing applications. The control channel between the μC and serializer or deserializer runs in base mode or bypass mode according to the mode selection (MS) input of the device connected to the μC . Base mode is a half-duplex control channel and the bypass mode is a full-duplex control channel. The total maximum forward or reverse control channel delay is $2\mu S$ (UART) or 2 bit times (I2C) from the input of one device to the output of the other. I2C delay is measured from a START condition to START condition.

UART Interface

In base mode, the μC is the host and can access the registers of both the serializer and deserializer from either side of the link using the GMSL UART protocol. The μC can also program the peripherals on the remote side by sending the UART packets to the serializer or deserializer, with the UART packets converted to I²C by the device on the remote side of the link. The μC communicates with a UART peripheral in base mode (through INTTYPE register settings), using the half-duplex default GMSL UART protocol of the serializer/deserializer. The device addresses of the serializer and deserializer in base mode are programmable.

When the peripheral interface is I²C, the serializer/deserializer converts UART packets to I²C that have device addresses different from those of the serializer or deserializer. The converted I²C bit rate is the same as the original UART bit rate.

The deserializer uses differential line coding to send signals over the reverse channel to the serializer. The bit rate of the control channel is 9.6kbps to 1Mbps in both directions. The serializer and deserializer automatically detect the control-channel bit rate in base mode. Packet bit rate changes can be made in steps of up to 3.5 times higher or lower than the previous bit rate. See "Changing the Clock Frequency" for more information.

Figure 25 shows the UART protocol for writing and reading in base mode between the μC and the serializer/deserializer.

Figure 26 shows the UART data format (even parity is used). Figure 27 and Figure 28 detail the formats of the SYNC byte (0x79) and the ACK byte (0xC3). The μ C and the connected slave chip generate the SYNC byte and ACK byte, respectively. Events such as device wake-up and GPI generate transitions on the control channel that can be ignored by the μ C. Data written to the serializer registers do not take effect until after the acknowledge byte is sent. This allows the µC to verify that write commands are received without error, even if the result of the write command directly affects the serial link. The slave uses the SYNC byte to synchronize with the host UART's data rate. If the GPI or MS inputs of the deserializer toggle while there is control-channel communication, or if a line fault occurs, the control-channel communication will be corrupted. In the event of a missed or delayed acknowledge (~1ms due to control channel timeout), the µC should assume there was an error in the packet transmission or response. In base mode, the µC must keep the UART Tx/Rx lines high no more than four bit times between bytes in a packet. Keep the UART Tx/Rx lines high for at least 16 bit-times before starting to send a new packet.

Figure 25. GMSL UART Protocol for Base Mode

Figure 26. GMSL UART Data Format for Base Mode

Figure 27. Sync Byte (0x79)

As shown in Figure 30, the remote-side device converts packets going to or coming from the peripherals from UART format to I²C format and vice versa. The remote device removes the byte number count and adds or receives the ACK between the data bytes of I²C. The I²C bit rate is the same as the UART bit rate.

Interfacing Command-Byte-Only I²C Devices With UART

The serializers' UART-to-I²C conversion can interface with devices that do not require register addresses, such as the MAX7324 GPIO expander. In this mode, the I²C master ignores the register address byte and directly reads/ writes the subsequent data bytes (Figure 30). Change the communication method of the I²C master using the I²CMETHOD bit. I²CMETHOD = 1 sets command-byte-only mode, while I²CMETHOD = 0 sets normal mode where the first byte in the data stream is the register address.

Figure 28. ACK Byte (0xC3)

UART Bypass Mode

In bypass mode, the serializers ignore UART commands from the µC and the µC communicates with the peripherals directly using its own defined UART protocol. The µC cannot access the serializer/deserializer's registers in this mode. Peripherals accessed through the forward control channel using the UART interface need to handle at least one RXCLKIN period ±10ns of jitter due to the asynchronous sampling of the UART signal by RXCLKIN . Set MS/HVEN = high to put the control channel into bypass mode. For applications with the µC connected to the deserializer, there is a 1ms wait time between setting MS high and the bypass control channel being active. There is no delay time when switching to bypass mode when the μC is connected to the serializer. Do not send a logic-low value longer than 100µs to ensure proper GPO functionality. Bypass mode accepts bit rates down to 10kbps in either direction. See the GPO/GPI Control section for GPI functionality limitations. The control-channel data pattern should not be held low longer than 100µs if GPI control is used.

Figure 29. Format Conversion between GMSL UART and I²C with Register Address (I2CMETHOD = 0)

Figure 30. Format Conversion between GMSL UART and I²C with Register Address (I2CMETHOD = 1)

MAX9277/MAX9281

3.12Gbps GMSL Serializers for Coax or STP Output Drive and LVDS Input

I2C Interface

In I²C to I²C Mode, the serializer's control channel interface sends and receives data through an I2C-compatible 2-wire interface. The interface uses a serial-data line (SDA) and a serial-clock line (SCL) to achieve bidirectional communication between master and slave(s). A µC master initiates all data transfers to and from the device and generates the SCL clock that synchronizes the data transfer. When an I2C transaction starts on the local side device's control channel port, the remote side device's control channel port becomes an I²C master that interfaces with remote side I²C peripherals. The I²C master must accept clock-stretching which is imposed by the serializer (holding SCL low). The SDA and SCL lines operate as both an input and an open-drain output. Pullup resistors are required on SDA and SCL. Each transmission consists of a START condition (Figure 6) sent by a master,

followed by the device's 7-bit slave address plus a R/\overline{W} bit, a register address byte, one or more data bytes, and finally a STOP condition.

START and STOP Conditions

Both SCL and SDA remain high when the interface is not busy. A master signals the beginning of a transmission with a START (S) condition by transitioning SDA from high to low while SCL is high (see <u>Figure 31</u>). When the master has finished communicating with the slave, it issues a STOP (P) condition by transitioning SDA from low to high while SCL is high. The bus is then free for another transmission.

Bit Transfer

One data bit is transferred during each clock pulse (Figure 32). The data on SDA must remain stable while SCL is high.

Figure 31. START and STOP Conditions

Figure 32. Bit Transfer

Acknowledge

The acknowledge bit is a clocked 9th bit that the recipient uses to handshake receipt of each byte of data (Figure 33). Thus, each byte transferred effectively requires nine bits. The master generates the 9th clock pulse, and the recipient pulls down SDA during the acknowledge clock pulse. The SDA line is stable low during the high period of the clock pulse. When the master is transmitting to the slave device, the slave device generates the acknowledge bit because the slave device is the recipient. When the slave device is transmitting to the master, the master generates the acknowledge bit because the master is the recipient. The device generates an acknowledge even when the forward control channel is not active. To prevent acknowledge generation when the forward control channel is not active, set the I2CLOCACK bit low.

Slave Address

The serializers have 7-bit long slave addresses. The bit following a 7-bit slave address is the R/\overline{W} bit, which is low for a write command and high for a read command. The slave address for the serializer is XX00XX01 for read commands and XX00XX00 for write commands. See Figure 34.

Bus Reset

The device resets the bus with the I²C START condition for reads. When the R/\overline{W} bit is set to 1, the serializers transmit data to the master, thus the master is reading from the device.

Format for Writing

Writes to the serializers comprise the transmission of the slave address with the R/W bit set to zero, followed by at least one byte of information. The first byte of information is the register address or command byte. The register address determines which register of the device is to be written by the next byte, if received. If a STOP (P) condition is detected after the register address is received, the device takes no further action beyond storing the register address (Figure 35). Any bytes received after the register address are data bytes. The first data byte goes into the register selected by the register address, and subsequent data bytes go into subsequent registers (Figure 36). If multiple data bytes are transmitted before a STOP condition, these bytes are stored in subsequent registers because the register addresses autoincrements.

Figure 33. Acknowledge

Figure 34. Slave Address

MAX9277/MAX9281

3.12Gbps GMSL Serializers for Coax or STP Output Drive and LVDS Input

Format for Reading

The serializers are read using the internally stored register address as an address pointer, the same way the stored register address is used as an address pointer for a write. The pointer autoincrements after each data byte is read using the same rules as for a write. Thus, a read

is initiated by first configuring the register address by performing a write (Figure 37). The master can now read consecutive bytes from the device, with the first data byte being read from the register address pointed by the previously written register address. Once the master sends a NACK, the device stops sending valid data.

Figure 35. Format for I2C Write

Figure 36. Format for Write to Multiple Registers

Figure 37. Format for I²C Read

I²C Communication with Remote Side Devices

The serializers support I²C communication with a peripheral on the remote side of the communication link using SCL clock stretching. While multiple masters can reside on either side of the communication link, arbitration is not provided. The connected masters need to support SCL clock stretching. The remote side I²C bit-rate range must be set according to the local side I²C bit rate. Supported remote side bit rates can be found in <u>Table 6</u>. Set the I²CMSTBT (register 0x13) to set the remote I²C bit rate. If using a bit rate different from 400kbps, local and remote side I²C setup and hold times should be adjusted by setting the I²CSLVSH register settings on both sides.

I²C Address Translation

The serializers support I²C address translation for up to two device addresses. Use address translation to assign unique device addresses to peripherals with limited I²C addresses. Source addresses (address to translate from) are stored in registers 0x0F and 0x11. Destination addresses (address to translate to) are stored in registers 0x10 and 0x12.

In a multilink situation where there are multiple deserializers and/or peripheral devices connected to these serializers, the deserializers support broadcast commands to control these multiple devices. Select an unused device address to use as a broadcast device address. Program all the remote side serializer devices to translate the broadcast device address (source address stored in registers 0x0F, 0x11) to the peripherals' address (destination address stored in registers 0x10, 0x12). Any commands sent to the broadcast address (selected unused address) will be sent to all deserializers and/or peripheral devices connected to the deserializers whose addresses match the translated broadcast address.

GPO/GPI Control

GPO on the serializer follows GPI transitions on the deserializer. This GPO/GPI function can be used to transmit signals such as a frame sync in a surround-view camera system. The GPI to GPO delay is 0.35ms (max).

Keep time between GPI transitions to a minimum 0.35ms. This includes transitions from the other deserializer in coax splitter mode. Bit D4 of register 0x06 in the deserializer stores the GPI input state. GPO is low after power-up. The μ C can set GPO by writing to the SETGPO register bit. Do not send a logic-low value on the deserializer RX/SDA input (UART mode) longer than 100 μ s in either base or bypass mode to ensure proper GPO/GPI functionality.

Pre/Deemphasis Driver

The serial line driver employs current-mode logic (CML) signaling. The driver is differential when programmed for twisted-pair. When programmed for coax, one side of the CML driver is used. The line driver has programmable pre/deemphasis which modifies the output to compensate for cable length. There are 13 preemphasis settings as shown in Table 7. Negative preemphasis levels are deemphasis levels in which the preemphasized swing level is the same as normal swing, but the no-transition data is deemphasized. Program the preemphasis levels through register 0x05 D[3:0] of the serializer. This preemphasis function compensates the high frequency loss of the cable and enables reliable transmission over longer link distances. Current drive for both TP and coax modes is programmable. CMLLVL bits (0x05, D[5:4]) program drive current in TP mode. CMLLVLCX bits (0x14,D[7:4]) program drive current in coax mode.

Spread Spectrum

To reduce the EMI generated by the transitions on the serial link, the serializer output is programmable for spread spectrum. If the deserializer paired with the MAX9277/MAX9281 has programmable spread spectrum, do not enable spread for both at the same time or their interaction will cancel benefits. The deserializer will track the serializer spread and will pass the spread to the deserializer output. The programmable spread-spectrum amplitudes are $\pm 0.5\%$, $\pm 1\%$, $\pm 1.5\%$, $\pm 2\%$, $\pm 3\%$, and $\pm 4\%$ (Table 8). Some spread-spectrum amplitudes can only be used at lower RXCLKIN frequencies (Table 9). There is no RXCLKIN frequency limit for the $\pm 0.5\%$ spread rate.

Table 6. I2C Bit-Rate Ranges

LOCAL BIT RATE	REMOTE BIT-RATE RANGE	I2CMSTBT SETTING
f > 50kbps	Up to 1Mbps	Any
20kbps > f > 50kbps	Up to 400kbps	Up to 110
f < 20kbps	Up to 10kbps	000

Table 7. TP/COAX Drive Current (400mV Output Drive Levels)

DDEEMBUA OIO	DDEEMD CETTING			SINGLE-ENDED	VOLTAGE SWING
PREEMPHASIS LEVEL (dB)*	PREEMP SETTING (0x06, D[3:0])	I _{CML} (mA)		MAX (mV)	MIN (mV)
-6.0	0100	12	4	400	200
-4.1	0011	13	3	400	250
-2.5	0010	14	2	400	300
-1.2	0001	15	1	400	350
0	0000	16	0	400	400
1.1	1000	16	1	425	375
2.2	1001	16	2	450	350
3.3	1010	16	3	475	325
4.4	1011	16	4	500	300
6.0	1100	15	5	500	250
8.0	1101	14	6	500	200
10.5	1110	13	7	500	150
14.0	1111	12	8	500	100

^{*}Negative preemphasis levels denote deemphasis.

Table 8. Serial Output Spread

SS	SPREAD (%)
000	No spread spectrum. Power-up default depends on CONF[1:0].
001	±0.5% spread spectrum. Power-up default depends on CONF[1:0].
010	±1.5% spread spectrum
011	±2% spread spectrum
100	No spread spectrum
101	±1% spread spectrum
110	±3% spread spectrum
111	±4% spread spectrum

Table 9. Spread Limitations

3-CHANNEL OR HIGH-BANDWIDTH MODE RXCLKIN FREQUENCY (MHz)	4-CHANNEL MODE RXCLKIN FREQUENCY (MHz)	SERIAL LINK BIT- RATE (Mbps)	AVAILABLE SPREAD RATES
< 33.3	< 25	< 1000	All rates available
33.3 to < 66.7	25 to < 50	1000 to < 2000	1.5%, 1.0%, 0.5%
66.7+	50+	2000+	0.5%

When the spread spectrum is turned on or off the serial link stops for several microseconds and then restarts in order for the deserializer to lose and re-lock to the new serial data stream.

The serializer includes a sawtooth divider to control the spread modulation rate. Auto detection of the RXCLKIN_operation range guarantees a spread-spectrum modulation frequency within 20kHz to 40kHz. Additionally, manual configuration of the sawtooth divider (SDIV: 0x03, D[6:0]) allows the user to set a modulation frequency according to the RXCLKIN_ frequency. When ranges are manually selected, program the SDIV value for a fixed modulation frequency around 20kHz.

Manual Programming of the Spread-Spectrum Divider

The modulation rate relates to the RXCLKIN_ frequency as follows:

$$f_M = (1 + DRS) f_{RXCLKIN} / (MOD \times SDIV)$$

where:

f_M = Modulation frequency

DRS = DRS value (0 or 1)

 $f_{RXCLKIN} = RXCLKIN_frequency$

MOD = Modulation coefficient given in Table 10

SDIV = 6-bit SDIV setting, manually programmed by the µC

To program the SDIV setting, first look up the modulation coefficient according to the desired bus-width and spread-spectrum settings. Solve the above equation for SDIV using the desired pixel clock and modulation frequencies. If the calculated SDIV value is larger than the maximum allowed SDIV value in Table 10, set SDIV to the maximum value.

Serial Output

The driver output is programmable for two kinds of cable: 100Ω twisted pair and 50Ω coax. (Contact the factory for devices compatible with 75Ω cables).

Coax Splitter Mode

In coax mode OUT+ and OUT- of the serializer are active. This enables the use as a 1:2 splitter (Figure 38). In coax mode, connect OUT+ to IN+ of the deserializer. Connect OUT- to IN- of the second deserializer. Control channel data is broadcast from the serializer to both deserializers and their attached peripherals. Assign a unique address to send control data to one deserializer. Leave all unused IN_ pins unconnected, or connect them to ground through 50Ω and a capacitor for increased power supply rejection. If OUT- is not used, connect OUT- to V_{DD} through a 50Ω resistor (Figure 39). When there are μCs at the serializer,

and at each deserializer, only one μC can communicate at a time. Disable forward and reverse channel links according to the communicating deserializer connection to prevent contention in I²C to I²C mode and UART to I²C mode. Use ENREVP or ENREVN register bits to disable/enable the control channel link. In UART mode, the serializer provides arbitration of the control channel link.

Configuration Inputs

Several configuration inputs determine the power-up values of the serializer. CONF[1:0] set the control channel mode (I2CSEL), data rate select (DRS), and spread spectrum enable (SSEN) (<u>Table 11</u>). DRS and spread spectrum can be changed after power-up by writing to the appropriate register bits.

High-Immunity Reverse Control Channel Mode

The serializer contains a high-immunity reverse control channel mode, which has increased robustness at half the bit rate over the standard GMSL reverse control channel link (Table 12).Connect a $30 k\Omega$ resistor to GPO/HIM on the serializer, and SD/HIM on the deserializer to use high-immunity mode at power-up. Set the HIGHIMM bit high in both the serializer and deserializer to enable high-immunity mode at any time after power-up. Set the HIGHIMM bit low in both the serializer and deserializer to use the legacy reverse control channel mode.

Table 10. Modulation Coefficients and Maximum SDIV Settings

BIT WIDTH MODE	SPREAD SPECTRUM SETTING (%)	MODULATION COEFFICIENT MOD (dec)	SDIV UPPER LIMIT (dec)
	1	104	40
	0.5	104	63
4-channel	3	152	27
mode	1.5	152	54
	4	204	15
	2	204	30
	1	80	52
3-channel	0.5	80	63
or high-	3	112	37
bandwidth	1.5	112	63
mode	4	152	21
	2	152	42

Figure 38. 2:1 Coax Splitter Connection Diagram

Figure 39. Coax Connection Diagram

Table 11. CONF[1:0] Input Map

CONF1	CONF0	CONTROL CHANNEL MODE (I2CSEL)	SPREAD ENABLE (SSEN)	DATA RATE SELECT (DRS)
Low	Low	UART (0)	Disabled (0)	High rate (0)
Low	High	UART	Disabled	Low rate (1)
High	Low	UART	Enabled (1)	High rate
High	High	UART	Enabled	Low rate
Mid	Low/Mid	I ² C (1)	Disabled	High rate
Low	Mid	I ² C	Disabled	Low rate
High	Mid	I ² C	Enabled	High rate
Mid	High	I ² C	Enabled	Low rate

The serializer reverse channel mode is not available for $500\mu s/1.92ms$ after the reverse control channel mode is changed through the serializer/deserializer's HIGHIMM bit setting respectively. The user must set SD/HIM and GPO/HIM or the HIGHIMM bits to the same value for proper reverse control channel communication.

In high-immunity mode, Set HPFTUNE = 00 in the equalizer, if the serial bit rate = $[RXCLKIN_x 30 (BWS = low or open)]$ or 40 (BWS = high)] is larger than 1Gbps when BWS is low or high. When BWS = open, set

HPFTUNE = 00 when the serial bit rate is larger than 2Gbps. In addition, use 47nF AC-coupling capacitors. Note that legacy reverse control channel mode may not function when using 47nF AC-coupling capacitors.

By default, high immunity mode uses a 500kbps bit rate. Set REVFAST =1 (D7 in register 0x1A in the serializer and register 0x11 in the deserializer) in both devices to use a 1Mbps bit rate. Certain limitations apply when using the fast high-immunity mode (Table 13).

Table 12. Reverse Control Channel Modes

HIGHIMM BIT OR GPO/ HIM PIN SETTING	REVFAST BIT	REVERSE CONTROL CHANNEL MODE	MAX UART/I ² C BIT RATE (kbps)
LOW (1)	х	Legacy reverse control channel mode (compatible with all GMSL devices)	1000
HIGH (1)	0	High-immunity mode	500
nigh (1)	1	Fast high-immunity mode	1000

X = Don't care

Sleep Mode

The serializers have sleep mode to reduce power consumption when powered up. The devices enter or exit sleep mode by a command from a local µC or a remote μC using the control channel. Set the SLEEP bit to 1 to initiate sleep mode. Entering sleep mode resets the HDCP registers, but not the configuration registers. The serializer sleeps immediately after setting its SLEEP = 1. The serial outputs has a wake-up receiver to accept wake-up commands from the attached deserializer. Wake-up from the remote side is not supported in coax splitter mode. Disable the wake-up receiver (through DISRWAKE), if wake-up from remote side is not used in order to reduce sleep mode current. If the wake-up receiver is disabled, the device can only be woken up from the local control channel. See the Link Startup Procedure section for details on waking up the device for different µC and starting conditions.

To wake up from the local or remote side, send an arbitrary control channel command to serializer, wait for 5ms for the chip to power up and then write 0 to SLEEP register bit to make the wake-up permanent.

The serializer cannot power up into sleep mode when CDS = 0 (for LCD applications), however after power-up, the device can be put to sleep.

Table 13. Fast High-Immunity Mode Requirements

BWS SETTING	ALLOWED RXCLKIN_ FREQUENCY (MHz)
Low	> 41.66
High	> 30
Open	> 83.33

Fast high-immunity mode requires DRS = 0.

Power-Down Mode

The serializers have a power-down mode which further reduces power consumption compared to Sleep Mode. Set \overline{PWDN} low to enter power-down mode. In power-down, the serial outputs remain high impedance. Entering power-down resets the device's registers. Upon exiting power-down, the state of external pins CONF[1:0], ADD[2:0], CX/TP, GPO/HIM and BWS are latched.

Configuration Link

The control channel can operate in a low-speed mode called configuration link in the absence of a clock input. This allows a microprocessor to program configuration registers before starting the video link. An internal oscillator provides the clock for the configuration link. Set CLINKEN = 1 on the serializer to enable configuration link. Configuration link is active until the video link is enabled. The video link overrides the configuration link and attempts to lock when SEREN = 1.

Link Startup Procedure

<u>Table 14</u> lists the startup procedure for display applications (CDS = Low). <u>Table 15</u> lists the startup procedure for image-sensing applications (CDS = High). The control channel is available after the video link or the configuration link is established. If the deserializer powers up after the serializer, the control channel becomes unavailable for 2ms after power-up.

Table 14. Startup Procedure for Video-Display Applications (CDS = Low)

NO.		μC		DESERIALIZER
NO.	μο	(AUTOSTART ENABLED)	(AUTOSTART DISABLED)	DESERIALIZER
_	μC connected to serializer	Set all configuration inputs. Set AUTOS low. If any configuration inputs are available on one end of the link but not the other, always connects that configuration input low	Set all configuration inputs. Set AUTOS high. If any configuration inputs are available on one end of the link but not the other, always connects that configuration input low	Set all configuration inputs. If any configuration inputs are available on one end of the link but not the other, always connects that configuration input low
1	Powers up	Powers up and loads default settings. Establishes video link when valid RXCLK available	Powers up and loads default settings.	Powers up and loads default settings. Locks to video link signal if available
2	Enables serial link by setting SEREN = 1 or configuration link by setting SEREN = 0 and CLINKEN = 1 (if valid RXCLK not available) and gets an acknowledge. Waits for link to be establish (~3ms)	_	Establishes configuration or video link	Locks to configuration or video link signal
3	Writes configuration bits in the serializer/deserializer and gets an acknowledge.	Configuration changed from default settings		Configuration changed from default settings
4	If not already enabled, sets SEREN = 1, gets an acknowledge and waits for video link to be established (~3ms)	Establishes video link when valid RXCLK available (if not already enabled).		Locks to video link signal (if not already locked)
5	Begin sending video data to input	Video data serialized and sent	across serial link.	Video data received and deserialized

Figure 40. State Diagram, CDS = LOW (Video Display Application)

Table 15. Startup Procedure for Image-Sensing Applications

NO.		SERIALIZER		DESERIALIZER
NO.	μC	(AUTOSTART ENABLED)	(AUTOSTART DISABLED)	DESERIALIZER
_	μC connected to deserializer	Set all configuration inputs. Set AUTOS low.	Set all configuration inputs. Set AUTOS high.	Set all configuration inputs.
1	Powers up	Powers up and loads default settings. Establishes video link when valid RXCLK available	Powers up and loads default settings. Goes to sleep after 8ms	Powers up and loads default settings. Locks to video link signal if available
2	Writes deserializer configuration bits and gets an acknowledge.	_	_	Configuration changed from default settings
3	Wakes up the serializer by sending dummy packet, and then writing SLEEP = 0 within 8 ms. May not get an acknowledge (or gets a dummy acknowledge) if not locked.	_	Wakes up	_

Table 15. Startup Procedure for Image-Sensing Applications. (continued)

NO.		SERIALIZER		DECEDIAL IZED
NO.	μC	(AUTOSTART ENABLED)	(AUTOSTART DISABLED)	DESERIALIZER
4	Writes serializer configuration bits. May not get an acknowledge (or gets a dummy acknowledge) if not locked.	Configuration changed from default settings		_
5	If not already enabled, sets SEREN = 1, gets an acknowledge and waits for serial link to be established (~3ms)	, ,		Locks to video link signal (if not already locked)
6	Begin sending video data to input	Video data serialized and sent across serial link.		Video data received and deserialized

Figure 41. State Diagram, CDS = HIGH (Image Sensing Application)

High-Bandwidth Digital Content Protection (HDCP)

Note: The explanation of HDCP operation in this data sheet is provided as a guide for general understanding. Implementation of HDCP in a product must meet the requirements given in the HDCP System v1.3 Amendment for GMSL, which is available from DCP.

HDCP has two main phases of operation: authentication and the link integrity check. The µC starts authentication by writing to the START AUTHENTICATION bit in the GMSL serializer. The GMSL serializer generates a 64-bit random number. The host µC first reads the 64-bit random number from the GMSL serializer and writes it to the deserializer. The µC then reads the GMSL serializer public key selection vector (AKSV) and writes it to the deserializer. The µC then reads the deserializer KSV (BKSV) and writes it to the GMSL serializer. The µC begins checking BKSV against the revocation list. Using the cipher, the GMSL serializer and deserializer calculate a 16-bit response value, R0 and R0', respectively. The GMSL amendment for HDCP reduces the 100ms minimum wait time allowed for the receiver to generate R0' (specified in HDCP rev 1.3) to 128 pixel clock cycles in the GMSL amendment.

There are two response-value comparison modes: internal comparison and μ C comparison. Set EN_INT_COMP = 1 to select internal comparison mode. Set EN_INT_COMP = 0 to select μ C comparison mode. In internal comparison mode, the μ C reads the deserializer response R0' and writes it to the GMSL serializer. The GMSL serializer compares R0' to its internally generated response value R0, and sets R0_RI_MATCHED. In μ C comparison mode, the μ C reads and compares the R0/R0' values from the GMSL serializer/deserializer.

During response-value generation and comparison, the host µC checks for a valid BKSV (having 20 1s and 20 0s is also reported in BKSV_INVALID) and checks BKSV against the revocation list. If BKSV is not on the list and the response values match, the host authenticates the link. If the response values do not match, the µC resamples the response values (as described in HDCP rev 1.3, Appendix C). If resampling fails, the µC restarts authentication by setting the RESET HDCP bit in the GMSL serializer. If BKSV appears on the revocation list, the host cannot transmit data that requires protection. The host knows when the link is authenticated and decides when to output data requiring protection. The µC performs a link integrity check every 128 frames or every 2s ±0.5s. The GMSL serializer/deserializer generate response values every 128 frames. These values are compared internally (internal comparison mode) or can be compared in the host μ C.

In addition, the GMSL serializer/deserializer provide response values for the enhanced link verification. Enhanced link verification is an optional method of link verification for faster detection of loss-of-synchronization. For this option, the GMSL serializer and deserializer generate 8-bit enhanced link-verification response values (PJ and PJ') every 16 frames. The host must detect three consecutive PJ/PJ' mismatches before resampling.

Encryption Enable

The GMSL link transfers either encrypted or nonencrypted data. To encrypt data, the host μC sets the encryption enable (ENCRYPTION_ENABLE) bit in both the GMSL serializer and deserializer. The μC must set ENCRYPTION_ENABLE in the same VSYNC cycle in both the GMSL serializer and deserializer (no internal VSYNC falling edges between the two writes). The same timing applies when clearing ENCRYPTION_ENABLE to disable encryption.

Note: ENCRYPTION_ENABLE enables/disables encryption on the GMSL irrespective of the content. To comply with HDCP, the μ C must not allow content requiring encryption to cross the GMSL unencrypted.

The μC must complete the authentication process before enabling encryption. In addition, encryption must be disabled before starting a new authentication session.

Synchronization of Encryption

The video vertical sync (VSYNC) synchronizes the start of encryption. Once encryption has started, the GMSL generates a new encryption key for each frame and each line, with the internal falling edge of VSYNC and HSYNC. Rekeying is transparent to data and does not disrupt the encryption of video or audio data.

Repeater Support

The GMSL serializer/deserializer include features to build an HDCP repeater. An HDCP repeater receives and decrypts HDCP content and then encrypts and transmits on one or more downstream links. A repeater can also use decrypted HDCP content (e.g., to display on a screen). To support HDCP repeater-authentication protocol, the deserializer has a REPEATER register bit. This register bit must be set to 1 by a μC (most likely on the repeater module). Both the GMSL serializer and deserializer use SHA-1 hash-value calculation over the assembled KSV lists. HDCP GMSL links support a maximum of 15 receivers (total number including the ones in repeater modules). If the total number of downstream receivers exceeds 14, the μC must set the MAX_DEVS_EXCEEDED register bit when it assembles the KSV list.

HDCP Authentication Procedures

The GMSL serializer generates a 64-bit random number exceeding the HDCP requirement. The GMSL serializer/deserializer internal one-time programmable (OTP) memories contain a unique HDCP keyset programmed at the factory. The host μ C initiates and controls the HDCP authentication procedure. The GMSL serializer and deserializer generate HDCP authentication response values for the verification of authentication. Use the following procedures to authenticate the HDCP GMSL encryption (refer to the HDCP 1.3 Amendment for GMSL for details).

The μC must perform link integrity checks while encryption is enabled (see <u>Table 17</u>). Any event that indicates that the deserializer has lost link synchronization should retrigger authentication. The μC must first write 1 to the RESET_HDCP bit in the GMSL serializer before starting a new authentication attempt.

HDCP Protocol Summary

Tables 16, 17, and 18 list the summaries of the HDCP protocol. These tables serve as an implementation guide only. Meet the requirements in the GMSL amendment for HDCP to be in full compliance.

Table 16. Startup, HDCP Authentication, and Normal Operation (Deserializer is not a Repeater)—First Part of the HDCP Authentication Protocol

NO.	μС	HDCP GMSL SERIALIZER	HDCP GMSL DESERIALIZER
1	Initial state after power-up.	Powers up waiting for HDCP authentication.	Powers up waiting for HDCP authentication.
2	Makes sure that A/V data not requiring protection (low-value content) is available at the GMSL serializer inputs (such as blue or informative screen). Alternatively, uses the FORCE_VIDEO and FORCE_AUDIO bits of the GMSL serializer to mask A/V data at the input of the GMSL serializer. Starts the link by writing SEREN = H or link starts automatically if AUTOS is low.	_	
3	_	Starts serialization and transmits low-value content A/V data.	Locks to incoming data stream and outputs low-value content A/V data.
4	Reads the locked bit of the deserializer and makes sure the link is established.	_	_
5	Optionally writes a random-number seed to the GMSL serializer.	Combines seed with internally generated random number. If no seed provided, only internal random number is used.	_
6	If HDCP encryption is required, starts authentication by writing 1 to the START_AUTHENTICATION bit of the GMSL serializer.	Generates (stores) AN, and resets the START_AUTHENTICATION bit to 0.	_
7	Reads AN and AKSV from the GMSL serializer and writes to the deserializer.	_	Generates R0' triggered by the μC's write of AKSV.
8	Reads the BKSV and REPEATER bit from and writes to the GMSL serializer.	Generates R0, triggered by the μC's write of BKSV.	_

Table 16. Startup, HDCP Authentication, and Normal Operation (Deserializer is not a Repeater)—First Part of the HDCP Authentication Protocol (continued)

NO.	μС	HDCP GMSL SERIALIZER	HDCP GMSL DESERIALIZER
9	Reads the INVALID_BKSV bit of the GMSL serializer and continues with authentication if it is 0. Authentication can be restarted if it fails (set RESET_HDCP = 1 before restarting authentication).	_	_
10	Reads R0' from the deserializer and reads R0 from the GMSL serializer. If they match, continues with authentication; otherwise, retries up to two more times (optionally, GMSL serializer comparison can be used to detect if R0/R0' match). Authentication can be restarted if it fails (set RESET_HDCP = 1 before restarting authentication).	_	_
11	Waits for the VSYNC falling edge (internal to the GMSL serializer) and then sets the ENCRYPTION_ENABLE bit to 1 in the deserializer and GMSL serializer (if the µC is not able to monitor VSYNC, it can utilize the VSYNC_DET bit in the GMSL serializer).	Encryption enabled after the next VSYNC falling edge.	Decryption enabled after the next VSYNC falling edge.
12	Checks that BKSV is not in the Key Revocation list and continues if it is not. Authentication can be restarted if it fails. Note: Revocation list check can start after BKSV is read in step 8.	_	_
13	Starts transmission of A/V content that needs protection.	Performs HDCP encryption on high-value content A/V data.	Performs HDCP decryption on high- value content A/V data.

Table 17. Link Integrity Check (Normal)—Performed Every 128 Frames After Encryption is Enabled

NO.	μС	HDCP GMSL SERIALIZER	HDCP GMSL DESERIALIZER
1	_	Generates Ri and updates the RI register every 128 VSYNC cycles.	Generates Ri' and updates the RI' register every 128 VSYNC cycles.
2	_	Continues to encrypt and transmit A/V data.	Continues to receive, decrypt, and output A/V data.
3	Every 128 video frames (VSYNC cycles) or every 2s.	_	_
4	Reads RI from the GMSL serializer.	_	_
5	Reads RI' from the deserializer.	_	_
6	Reads RI again from the GMSL serializer and makes sure it is stable (matches the previous RI that it has read from the GMSL serializer). If RI is not stable, go back to step 5.	_	_
7	If RI matches RI', the link integrity check is successful; go back to step 3.	_	_
8	If RI does not match RI', the link integrity check fails. After the detection of failure of link integrity check, the μC makes sure that A/V data not requiring protection (low-value content) is available at the GMSL serializer inputs (such as blue or informative screen). Alternatively, the FORCE_VIDEO and FORCE_AUDIO bits of the GMSL serializer can be used to mask A/V data input of the GMSL serializer.	_	
9	Writes 0 to the ENCRYPTION_ENABLE bit of the GMSL serializer and deserializer.	Disables encryption and transmits low-value content A/V data.	Disables decryption and outputs low-value content A/V data.
10	Restarts authentication by writing 1 to the RESET_HDCP bit followed by writing 1 to the START_AUTHENTICATION bit in the GMSL serializer.	_	_

Table 18. Optional Enhanced Link Integrity Check—Performed Every 16 Frames After Encryption is Enabled

NO.	μС	HDCP GMSL SERIALIZER	HDCP GMSL DESERIALIZER
1	_	Generates Pj and updates the PJ register every 16 VSYNC cycles.	Generates Pj' and updates the PJ' register every 16 VSYNC cycles.
2	_	Continues to encrypt and transmit A/V data.	Continues to receive, decrypt, and output A/V data.
3	Every 16 video frames, reads PJ from the GMSL serializer and PJ' from the deserializer.	_	_
4	If PJ matches PJ', the enhanced link integrity check is successful; go back to step 3.	_	_
5	If there is a mismatch, retry up to two more times from step 3. Enhanced link integrity check fails after 3 mismatches. After the detection of failure of enhanced link integrity check, the µC makes sure that A/V data not requiring protection (low-value content) is available at the GMSL serializer inputs (such as blue or informative screen). Alternatively, the FORCE_VIDEO and FORCE_AUDIO bits of the GMSL serializer can be used to mask A/V data input of the GMSL serializer.	_	_
6	Writes 0 to the ENCRYPTION_ENABLE bit of the GMSL serializer and deserializer.	Disables encryption and transmits low-value content A/V data.	Disables decryption and outputs low-value content A/V data.
7	Restarts authentication by writing 1 to the RESET_HDCP bit followed by writing 1 to the START_AUTHENTICATION bit in the GMSL serializer.	_	_

Example Repeater Network—Two µCs

The example shown in Figure 42 has **one repeater and two μCs**. Table 19 summarizes the authentication operation.

Figure 42. Example Network with One Repeater and Two μ Cs (Tx = GMSL Serializers, Rx = Deserializers)

Table 19. HDCP Authentication and Normal Operation (One Repeater, Two μCs)—First and Second Parts of the HDCP Authentication Protocol

NO.	μС_В	μC_R	HDCP GMSL SERIALIZER (TX_B1, TX_R1, TX_R2)	HDCP GMSL DESERIALIZER (RX_R1, RX_D1, RX_D2)
			TX_B1 CDS = 0 TX_R1 CDS = 0 TX_R2 CDS = 0	RX_R1 CDS = 1 RX_D1 CDS = 0 RX_D2 CDS = 0
1	Initial state after power-up.	Initial state after power-up.	All: Power-up waiting for HDCP authentication.	All: Power-up waiting for HDCP authentication.
2	_	Writes REPEATER = 1 in RX_R1. Retries until proper acknowledge frame received. Note: This step must be completed before the first part of authentication is started between TX_B1 and RX_R1 by the μ C_B (step 7). For example, to satisfy this requirement, RX_R1 can be held at powerdown until μ C_R is ready to write the REPEATER bit, or μ C_B can poll μ C_R before starting authentication.	_	_

Table 19. HDCP Authentication and Normal Operation (One Repeater, Two μ Cs)—First and Second Parts of the HDCP Authentication Protocol (continued)

NO.	μC_B μC_R		HDCP GMSL SERIALIZER (TX_B1, TX_R1, TX_R2)	HDCP GMSL DESERIALIZER (RX_R1, RX_D1, RX_D2)
			TX_B1 CDS = 0 TX_R1 CDS = 0 TX_R2 CDS = 0	RX_R1 CDS = 1 RX_D1 CDS = 0 RX_D2 CDS = 0
3	Makes sure that A/V data not requiring protection (low-value content) is available at the TX_B1 inputs (such as blue or informative screen). Alternatively, the FORCE_VIDEO and FORCE_AUDIO bits of TX_B1 can be used to mask A/V data input of TX_B1. Starts the link between TX_B1 and RX_R1 by writing SEREN = H to TX_B1, or link starts automatically if AUTOS is low.	_	TX_B1: Starts serialization and transmits low-value content A/V data.	RX_R1: Locks to incoming data stream and outputs low-value content A/V data.
4	_	Starts all downstream links by writing SEREN = H to TX_R1, TX_R2, or links start automatically if AUTOS of transmitters are low.	TX_R1, TX_R2: Starts serialization and transmits low-value content A/V data.	RX_D1, RX_D2: Locks to incoming data stream and outputs low-value content A/V data.
5	Reads the locked bit of RX_R1 and makes sure the link between TX_B1 and RX_R1 is established.	Reads the locked bit of RX_D1 and makes sure the link between TX_R1 and RX_D1 is established. Reads the locked bit of RX_D2 and makes sure the link between TX_R2 and RX_D2 is established.	_	_
6	Optionally, writes a random number seed to TX_B1.	Writes 1 to the GPIO_0_FUNCTION and GPIO_1_FUNCTION bits in RX_R1 to change GPIO functionality used for HDCP purpose. Optionally, writes a random-number seed to TX_R1 and TX_R2.	_	_
7	Starts and completes the first part of the authentication protocol between TX_B1, RX_R1 (see steps 6–10 in Table 10).	_	TX_B1: According to commands from µC_B, generates AN, computes R0.	RX_R1: According to commands from µC_B, computes R0'.

Table 19. HDCP Authentication and Normal Operation (One Repeater, Two μ Cs)—First and Second Parts of the HDCP Authentication Protocol (continued)

NO.	μС_В	μC_R	HDCP GMSL SERIALIZER (TX_B1, TX_R1, TX_R2)	HDCP GMSL DESERIALIZER (RX_R1, RX_D1, RX_D2)
			TX_B1 CDS = 0 TX_R1 CDS = 0 TX_R2 CDS = 0	RX_R1 CDS = 1 RX_D1 CDS = 0 RX_D2 CDS = 0
8	_	When GPIO_1 = 1 is detected, starts and completes the first part of the authentication protocol between the (TX_R1, RX_D1) and (TX_R2, RX_D2) links (see steps 6–10 in Table 10).	TX_R1, TX_R2: According to commands from μC_R, generates AN, computes R0.	RX_D1, RX_D2: According to commands from µC_R, computes R0'.
9	Waits for the VSYNC falling edge and then enables encryption on the (TX_B1, RX_R1) link. Full authentication is not complete yet so it makes sure A/V content that needs protection is not transmitted. Since REPEATER = 1 was read from RX_R1, the second part of authentication is required.	_	TX_B1: Encryption enabled after next VSYNC falling edge.	RX_R1: Decryption enabled after next VSYNC falling edge.
10	_	When GPIO_0 = 1 is detected, enables encryption on the (TX_R1, RX_D1) and (TX_R2, RX_D2) links.	TX_R1, TX_R2: Encryption enabled after next VSYNC falling edge.	RX_D1, RX_D2: Decryption enabled after next VSYNC falling edge.
11	Blocks control channel from µC_B side by setting REVCCEN = FWDCCEN = 0 in RX_R1. Retries until proper acknowledge frame received.		_	RX_R1: Control channel from serializer side (TX_B1) is blocked after FWDCCEN = REVCCEN = 0 is written.
12	Waits for some time to allow µC_R to make the KSV list ready in RX_R1. Then polls (reads) the KSV_LIST_READY bit of RX_R1 regularly until proper acknowledge frame is received and bit is read as 1.	Writes BKSVs of RX_D1 and RX_D2 to the KSV list in RX_R1. Then, calculates and writes the BINFO register of RX_R1.	_	RX_R1: Triggered by µC_R's write of BINFO, calculates hash value (V') on the KSV list, BINFO and the secret- value M0'.
13	TOOLIVEU GITU DIE IS TEAU AS 1.	Writes 1 to the KSV_LIST_ READY bit of RX_R1 and then unblocks the control channel from the μ C_B side by setting REVCCEN = FWDCCEN = 1 in RX_R1.	_	RX_R1: Control channel from the serializer side (TX_B1) is unblocked after FWDCCEN = REVCCEN = 1 is written.

Table 19. HDCP Authentication and Normal Operation (One Repeater, Two μ Cs)—First and Second Parts of the HDCP Authentication Protocol (continued)

NO.	μC_B	μC_R	HDCP GMSL SERIALIZER (TX_B1, TX_R1, TX_R2)	HDCP GMSL DESERIALIZER (RX_R1, RX_D1, RX_D2)
			TX_B1 CDS = 0 TX_R1 CDS = 0 TX_R2 CDS = 0	RX_R1 CDS = 1 RX_D1 CDS = 0 RX_D2 CDS = 0
14	Reads the KSV list and BINFO from RX_R1 and writes them to TX_B1. If any of the MAX_DEVS_EXCEEDED or MAX_CASCADE_EXCEEDED bits is 1, then authentication fails. Note: BINFO must be written after the KSV list.	_	TX_B1: Triggered by μC_B's write of BINFO, calculates hash value (V) on the KSV list, BINFO and the secret-value M0.	_
15	Reads V from TX_B1 and V' from RX_R1. If they match, continues with authentication; otherwise, retries up to two more times.	_	_	_
16	Searches for each KSV in the KSV list and BKSV of RX_R1 in the Key Revocation list.	_	_	_
17	If keys are not revoked, the second part of the authentication protocol is completed.	_	_	_
18	Starts transmission of A/V content that needs protection.	_	All: Perform HDCP encryption on high-value A/V data.	All: Perform HDCP decryption on high-value A/V data.

Detection and Action Upon New Device Connection

When a new device is connected to the system, the device must be authenticated and the device's KSV checked against the revocation list. The downstream μ Cs can set the NEW_DEV_CONN bit of the upstream receiver and invoke an interrupt to notify upstream μ Cs.

Notification of Start of Authentication and Enable of Encryption to Downstream Links

HDCP repeaters do not immediately begin authentication upon startup or detection of a new device, but instead wait for an authentication request from the upstream transmitter/repeaters.

Use the following procedure to notify downstream links of the start of a new authentication request:

- 1) Host µC begins authentication with the HDCP repeater's input receiver.
- 2) When AKSV is written to HDCP repeater's input receiver, its AUTH_STARTED bit is automatically set and its GPIO1 goes high (if GPIO1_FUNCTION is set to high).
- 3) HDCP repeater's µC waits for a low-to-high transition on HDCP repeater input receiver's AUTH_ STARTED bit and/or GPIO1 (if configured) and starts authentication downstream.
- 4) HDCP repeater's μC resets the AUTH_STARTED hit

Set GPIO0_FUNCTION to high to have GPIO0 follow the ENCRYPTION_ENABLE bit of the receiver. The repeater μ C can use this function for notification when encryption is enabled/disabled by an upstream μ C.

Applications Information

Self PRBS Test

The serializers include a PRBS pattern generator which works with bit-error verification in the deserializer. To run the PRBS test, first disable HDCP encryption. Next, set DISHSFILT, DISVSFILT and DISDEFILT to '1', to disable glitch filter in the deserializer. Then, set PRBSEN = 1 (0x04, D5) in the serializer and then in the deserializer. To exit the PRBS test, set PRBSEN = 0 (0x04, D5) in the deserializer and then in the serializer.

Dual µC Control

Usually systems have one microcontroller to run the control channel, located on the serializer side for display applications or on the deserializer side for image-sensing applications. However, a μ C can reside on each side simultaneously, and trade off running the control channel.

In this case, each µC can communicate with the serializer and deserializer and any peripheral devices.

Contention will occur if both μ Cs attempt to use the control channel at the same time. It is up to the user to prevent this contention by implementing a higher level protocol. In addition, the control channel does not provide arbitration between I²C masters on both sides of the link. An acknowledge frame is not generated when communication fails due to contention. If communication across the serial link is not required, the μ Cs can disable the forward and reverse control channel using the FWDCCEN and REVCCEN bits (0x04, D[1:0]) in the serializer/deserializer. Communication across the serial link is stopped and contention between μ Cs cannot occur.

As an example of dual μC use in an image-sensing application, the serializer can be in sleep mode and waiting for wake-up by μC on the deserializer side. After wake-up, the serializer-side μC assumes master control of the serializer's registers.

Jitter-Filtering PLL

In some applications, the clock input (RXCLKIN) includes noise, which reduces link reliability. The clock input has a programmable narrowband jitter-filter PLL that attenuates frequencies higher than 100kHz (typical). Enable the jitter-filter by setting DISJITFILT = 0 (0x05, D6).

RXCLKIN Spread Tracking

The serializers can operate with a spread RXCLKIN signal. When using a spread RXCLKIN, disable the jitter-filter by setting DISJITFILT = 1 (0x05, D6) and set X7PLLHIBW =1 (0x0C, D7). Do not exceed 0.5% spread for $f_{RXCLKIN}$ > 50MHz, and 1% spread for $f_{RXCLKIN}$ < 50MHz, and keep modulation less than 40kHz. In addition, turn off spread spectrum in the serializer and deserializer. The serializer and deserializer track the spread on RXCLKIN.

Changing the Clock Frequency

It is recommended that the serial link be enabled after the video clock ($f_{RXCLKIN}$) and the control-channel clock ($f_{UART}/f_{\mu C}$) are stable. When changing the clock frequency, stop the video clock for 5µs, apply the clock at the new frequency, then restart the serial link or toggle SEREN. On-the-fly changes in clock frequency are possible if the new frequency is immediately stable and without glitches. The reverse control channel remains unavailable for 500µs after serial link start or stop. When using the UART interface, limit on-the-fly changes in f_{UART} to factors of less than 3.5 at a time to ensure that the device recognizes the UART sync pattern. For example, when lowering the UART frequency from 1Mbps to 100kbps, first send data at 333kbps then at 100kbps for reduction ratios of 3 and 3.333, respectively.

Providing a Frame Sync (Camera Applications)

The GPI/GPO provide a simple solution for camera applications that require a Frame Sync signal from the ECU (e.g. surround view systems). Connect the ECU Frame Sync signal to the GPI input, and connect GPO output to the camera Frame Sync input. GPI/GPO has a typical delay of 275 μ s. Skew between multiple GPI/GPO channels is typically 115 μ s. If a lower skew signal is required, connect the camera's frame sync input one of the deserializer's GPIOs and use an I²C broadcast write command to change the GPIO output state. This has a maximum skew of 0.5 μ s + 1 I²C bit time.

Software Programming of the Device Addresses

The serializers and deserializers have programmable device addresses. This allows multiple GMSL devices, along with I²C peripherals, to coexist on the same control channel. The serializer device address is in register 0x00 of each device, while the deserializer device address is in register 0x01 of each device. To change a device address, first write to the device whose address changes (register 0x00 of the serializer for serializer device address change, or register 0x01 of the deserializer for deserializer device address change). Then write the same address into the corresponding register on the other device (register 0x00 of the deserializer for serializer device address change, or register 0x01 of the serializer for deserializer device address change).

3-Level Configuration Inputs

CONF[1:0], ADD[1:0] and BWS are 3-level inputs that control the serial interface configuration and power-up defaults. Connect 3-level inputs through a pullup resistor to IOVDD to set a high level, a pulldown resistor to GND to set a low level, or IOVDD/2 or open to set a mid level. For digital control, use three-state logic to drive the 3-level logic input.

Configuration Blocking

The serializers can block changes to registers. Set CFGBLOCK to make registers 0x00 to registers 0x1F as read only. Once set, the registers remain blocked until the supplies are removed or until \overline{PWDN} is low.

Compatibility with other GMSL Devices

The serializers are designed to pair with the MAX9276–MAX9282 deserializers but interoperates with any GMSL deserializers. See the Table 20 for operating limitations.

Key Memory

Each device has a unique HDCP key set that is stored in secure nonvolatile memory (NVM). The HDCP key set consists of forty 56-bit private keys and one 40-bit public key. The NVM is qualified for automotive applications.

Table 20. MAX9277/MAX9281 Feature Compatibility

MAX9277/MAX9281 FEATURE	GMSL DESERIALIZER
HDCP (MAX9281 only)	If feature not supported in deserializer, must not be turned on in the MAX9281.
High-bandwidth mode	If feature not supported in deserializer, must only use 24-bit and 32-bit modes.
I ² C to I ² C	If feature not supported in deserializer, must use UART to I ² C or UART to UART.
Coax	If feature not supported in deserializer, must connect unused serial input through 200nF and 50Ω in series to V_{DD} and set the reverse control channel amplitude to 100mV.
High-immunity control channel	If feature not supported in deserializer, must use the legacy reverse control channel mode
TDM encoding	If feature not supported in deserializer, must use I ² S encoding (with 50% WS duty cycle), if supported.
I ² S encoding	If feature not supported in deserializer must disable I ² S in the MAX9277/MAX9281.

MAX9277/MAX9281

3.12Gbps GMSL Serializers for Coax or STP Output Drive and LVDS Input

HS/VS/DE Inversion

The serializer uses an active high HS, VS, and DE for encoding and HDCP encryption. Set INVHSYNC, INVVSYNC, and INVDE in the serializer (registers 0x0D, 0x0E) to invert active low input signals for use with the GMSL devices. Set INVHSYNC, INVVSYNC, and INVDE in the deserializer (register 0x0E) to output active-low signals for use with downstream devices.

WS/SCK Inversion

The serializer uses standard polarities for I²S. Set INVWS, INVSCK in the serializer (register 0x1B) to invert opposite polarity signals for use with the GMSL devices. Set INVWS, INVSCK in the deserializer (register 0x1D) to output reverse polarity signals for downstream use.

Line-Fault Detection

The line-fault detector in the serializer monitors for line failures such as short to ground, short to battery, and open link for system fault diagnosis. Figure 4 shows the required external resistor connections. \overline{LFLT} = low when a line fault is detected and \overline{LFLT} goes high when the line returns to normal. The line-fault type is stored in 0x08 D[3:0] of the serializer. Filter \overline{LFLT} with the μC to reduce the detector's susceptibility to short ground shifts. The fault detector threshold voltages are referenced to the serializer ground. Additional passive components set the DC level of the cable (Figure 4). If the serializer and GMSL deserializer grounds are different, the link DC voltage during normal operation can vary and cross one of the fault-detection thresholds.

For the fault-detection circuit, select the resistor's power rating to handle a short to the battery. In coax mode, leave the unused line fault inputs unconnected. To detect the short-together case, refer to Application Note 4709: MAX9259 GMSL Line Fault Detection.

Table 21 lists the mapping for line-fault types.

Internal Input Pulldowns

The control and configuration inputs (except 3-level inputs) include a pulldown resistor to GND. External pulldown resistors are not needed.

Choosing I2C/UART Pullup Resistors

I²C and UART open-drain lines require a pullup resistor to provide a logic-high level. There are tradeoffs between power dissipation and speed, and a compromise may be required when choosing pullup resistor values. Every device connected to the bus introduces some capacitance even when the device is not in operation. I²C specifies 300ns rise times (30% to 70%) for fast mode, which is defined for data rates up to 400kbps (see the I²C specifications in the *Electrical Characteristics* table for details). To meet the fast-mode rise-time requirement, choose the pullup resistors so that rise time $t_R = 0.85 \times R_{PULLUP} \times C_{BUS} < 300ns$. The waveforms are not recognized if the transition time becomes too slow. The device supports I²C/UART rates up to 1Mbps.

Table 21. Line Fault Mapping

REGISTER ADDRESS	BITS	NAME	VALUE	LINE FAULT TYPE
		LFNEG -	00	Negative cable wire shorted to supply voltage
	ומיסו		01	Negative cable wire shorted to ground
	D[3:2]		10	Normal operation
0X08			11	Negative cable wire disconnected
0208			00	Positive cable wire shorted to supply voltage
	D[1:0]	LEDOS	01	Positive cable wire shorted to ground
	D[1:0]	[1:0] LFPOS -	10	Normal operation
			11	Positive cable wire disconnected

AC-Coupling

AC-coupling isolates the receiver from DC voltages up to the voltage rating of the capacitor. Capacitors at the serializer output and at the deserializer input are needed for proper link operation and to provide protection if either end of the cable is shorted to a battery. AC-coupling blocks low-frequency ground shifts and low-frequency common-mode noise.

Selection of AC-Coupling Capacitors

Voltage droop and the digital sum variation (DSV) of transmitted symbols cause signal transitions to start from different voltage levels. Because the transition time is fixed, starting the signal transition from different voltage levels causes timing jitter. The time constant for an AC-coupled link needs to be chosen to reduce droop and jitter to an acceptable level. The RC network for an AC-coupled link consists of the CML/coax receiver termination resistor (RTR), the CML/coax driver termination resistor (RTD), and the series AC-coupling capacitors (C). The RC time constant for four equal-value series capacitors is (C x (RTD + RTR))/4. RTD and RTR are required to match the transmission line impedance (usually 100Ω differential, 50Ω single ended). This leaves the capaci-

Table 22. Typical Power-Supply Currents (Using Worst-Case Input Pattern, V_{AVDD} = V_{DVDD} = V_{IOVDD} = 1.8V, V_{LVDSVDD} = 3.3V, T_A = +25°C, SSEN = High, No HDCP)

BWS	RXCLK (MHz)	AVDD (mA)	DVDD (mA)	IOVDD (mA)	LVDSVDD (mA)
	16.6	88	11.4	0.029	24
Laur	33.3	90.7	15.6	0.029	24
Low	66.6	98.3	23.9	0.029	24
	104	112.2	33.2	0.029	24
Open	36.6	91.7	19.7	0.029	29
	104	112.1	38.8	0.030	29

tor selection to change the system time constant. Use at $0.22\mu F$ (using legacy reverse control channel), 47nF (using high-immunity reverse control channel), or larger high-frequency surface-mount ceramic capacitors, with sufficient voltage rating to withstand a short to battery, to pass the lower speed reverse control-channel signal. Use capacitors with a case size less than $3.2 mm \times 1.6 mm$ to have lower parasitic effects to the high-speed signal.

Power-Supply Circuits and Bypassing

The serializers use an AVDD and DVDD of 1.7V to 1.9V and an LVDSVDD of 3.0V to 3.6V. All single-ended inputs and outputs except for the serial output derive power from an IOVDD of 1.7V to 3.6V, which scale with IOVDD. Proper voltage-supply bypassing is essential for high-frequency circuit stability.

Power-Supply Table

Power supply currents shown in the *Electrical Characteristics* Table is the sum of the currents from LVDSVDD, AVDD, DVDD, and IOVDD. Typical currents from the individual power supplies are shown in <u>Table 22</u>. HDCP operation (MAX9281 only) draws additional current. This is shown in Table 23.

Table 23. Additional Supply Current from HDCP (MAX9281 Only)

RXCLK (MHZ)	MAX HDCP CURRENT (MA)
16.6	25
33.3	30
66.6	45
104	70

VENDOR	CONNECTOR	CABLE	TYPE
Rosenberger	56S2AX-400A5-Y	RG174	Coax
Rosenberger	D4S10A-40ML5-Z	Dacar 538	STP
Nissei	GT11L-2S	F-2WME AWG28	STP
JAE	MX38-FF	A-BW-Lxxxxx	STP

Table 24. Suggested Connectors and Cables for GMSL

Cables and Connectors

Interconnect for CML typically has a differential impedance of 100Ω . Use cables and connectors that have matched differential impedance to minimize impedance discontinuities. Coax cables typically have a characteristic impedance of 50Ω . Contact the factory for 75Ω operation. Table 24 lists the suggested cables and connectors used in the GMSL link.

Board Layout

Separate LVCMOS logic signals, LVDS and CML/coax high-speed signals to prevent crosstalk. Use a four-layer PCB with separate layers for power, ground, LVDS/CML/coax, and LVCMOS logic signals. Layout PCB traces close to each other for a 100Ω differential characteristic impedance for STP. The trace dimensions depend on the type of trace used (microstrip or stripline). Note that two 50Ω PCB traces do not have 100Ω differential impedance when brought close together—the impedance goes down when the traces are brought closer. Use a 50Ω trace for the single-ended output when driving coax.

Route the PCB traces for differential LVDS/CML channels in parallel to maintain the differential characteristic impedance. Avoid vias. Keep PCB traces that make up a differential pair equal length to avoid skew within the differential pair.

ESD Protection

ESD tolerance is rated for Human Body Model, IEC 61000-4-2, and ISO 10605. The ISO 10605 and IEC 61000-4-2 standards specify ESD tolerance for electronic systems. The serial link inputs are rated for ISO 10605 ESD protection and IEC 61000-4-2 ESD protection. All pins are tested for the Human Body Model. The Human Body Model discharge components are $C_S = 100 pF$ and $R_D = 1.5 k\Omega$ (Figure 43). The IEC 61000-4-2 discharge components are $C_S = 150 pF$ and $R_D = 330 \Omega$ (Figure 44). The ISO 10605 discharge components are $C_S = 330 pF$ and $R_D = 2 k\Omega$ (Figure 45).

Figure 43. Human Body Model ESD Test Circuit

Figure 44. IEC 61000-4-2 Contact Discharge ESD Test Circuit

Figure 45. ISO 10605 Contact Discharge ESD Test Circuit

Table 25. Register Table (see Table 1)

REGISTER ADDRESS	BITS	NAME	VALUE	FUNCTION	DEFAULT VALUE	
	D[7:1]	SERID	XXXXXXX	Serializer device address (power-up default value depends on latched address pin level)	XX00XX0	
0x00	D0	CFGBLOCK	0	Normal operation	0	
	DO	CFGBLOCK	1	Registers 0x00 to 0x1F are read only	0	
0x01	D[7:1]	DESID	XXXXXXX	Deserializer device address address (power-up default value depends on latched address pin level)		
	D0	_	0	Reserved	0	
			000	No spread spectrum. (Power-up default values depend on values of CONF[1:0] at power-up)	0	
			001	±0.5% spread spectrum (Power-up default values depend on values of CONF[1:0] at power-up)		
			010	±1.5% spread spectrum		
	D[7:5]	SS	011	±2% spread spectrum	000, 001	
			100	No spread spectrum		
			101	±1% spread spectrum		
			110	±3% spread spectrum		
			111	±4% spread spectrum		
0x02	D4	AUDIOEN	0	Disable I ² S/TDM channel	1	
		AODIOLIV	1	Enable I ² S/TDM channel	'	
			00	12.5MHz to 25MHz pixel clock	11	
	D[3:2]	PRNG	01	25MHz to 50MHz pixel clock		
	D[0.2]		10	50MHz to 104MHz pixel clock		
			11	Automatically detect the pixel clock range		
			00	0.5 to 1Gbps serial bit rate		
	D[1:0]	SRNG	01	1 to 2Gbps serial bit rate	11	
	D[1.0]	01110	10	2 to 3.12Gbps serial bit rate	11	
			11	Automatically detect serial bit rate		
			00	Calibrate spread modulation rate only once after locking		
	D[7:6]	AUTOFM	01	Calibrate spread modulation rate every 2ms after locking	00	
•	_[]		10	Calibrate spread modulation rate every 16ms after locking		
0x03			11	Calibrate spread modulation rate every 256ms after locking		
		00.07	000000	Auto calibrate sawtooth divider		
	D[5:0]	SDIV	xxxxxx	Manual SDIV setting. See Manual Programming of Spread Spectrum Divider section.	000000	

Table 25. Register Table (see Table 1) (continued)

REGISTER ADDRESS	BITS	NAME	VALUE	FUNCTION	DEFAULT VALUE	
	D7	SEREN	0	Disable serial link. Power-up default when AUTOS = high. Reverse control channel communication remains unavailable for 500µs after the serializer starts/stops the serial link	0, 1	
	D7	SEREN	1	Enable serial link. Power-up default when AUTOS = low. Reverse control channel communication remains unavailable for 500µs after the serializer starts/stops the serial link	0, 1	
	D6	CLINIZEN	0	Disable configuration link	0	
	D6	CLINKEN	1	Enable configuration link	0	
	DE	DDDCEN	0	Disable PRBS test	0	
	D5	PRBSEN	1	Enable PRBS test	0	
0x04	D4	OLEED.	0	Normal mode (power-up default value depends on CDS/CNTL3 and AUTOS pin values at power-up).	0.4	
	D4	SLEEP	1	Activate sleep mode. (power-up default value depends on CDS/CNTL3 and AUTOS pin values at power-up)	- 0, 1	
	D[3:2]	INTTYPE	00	Base mode uses I ² C interface when I2CSEL = 0, CDS = 1		
			01	Base mode uses UART interface when I2CSEL = 0, CDS = 1	01	
			10, 11	Local control channel disabled	1	
	D4	DEVICEN	0	Disable reverse control channel from deserializer (receiving)	4	
	D1	REVCCEN	1	Enable reverse control channel from deserializer (receiving)	1	
	D0	EWDCCEN	0	Disable forward control channel to deserializer (sending)	1	
	D0	FWDCCEN	1	Enable forward control channel to deserializer (sending)	1	
	D.7	IOCMETHOD	0	I ² C conversion sends the register address when converting UART to I ² C	0	
	D7	I2CMETHOD	1	Disable sending of I ² C register address when converting UART to I ² C (command-byte-only mode)	- 0	
		5.0	0	Enable jitter filter		
0x05	D6	DISJITFILT	1	Disable jitter filter	1	
			00	100mV CML twisted pair output level (see Table 7).		
	DIE !!	OM IN	01	200mV CML twisted pair output level	1	
	D[5:4]	CMLLVL	10	300mV CML twisted pair output level	11	
			11	400mV CML twisted pair output level		

Table 25. Register Table (see Table 1) (continued)

REGISTER ADDRESS	BITS	NAME	VALUE	FUNCTION	DEFAULT VALUE
			0000	Preemphasis off	
			0001	-1.2dB Preemphasis	
			0010	-2.5dB Preemphasis	
			0011	-4.1dB Preemphasis	
			0100	-6.0dB Preemphasis	
			0101	Do not use	
			0110	Do not use	
0.405	D[3.0]	DDEEMD	0111	Do not use	0000
0x05	D[3:0]	PREEMP	1000	1.1dB Preemphasis	0000
			1001	2.2dB Preemphasis	
			1010	3.3dB Preemphasis	
			1011	4.4dB Preemphasis	
			1100	6.0dB Preemphasis	
			1101	8.0dB Preemphasis	
			1110	10.5dB Preemphasis	
			1111	14.0dB Preemphasis	
0x06	D[7:0]	_	01000000	Reserved	01000000
0x07	D[7:0]	_	00100010	Reserved	00100010
	D[7:4]	_	0000	Reserved	0000 (Read only
			00	Negative cable wire shorted to supply voltage	
	Diavai	LFNEG	01	Negative cable wire shorted to ground	10
	D[3:2]		10	Normal operation	(Read only
80x0			11	Negative cable wire disconnected	
			00	Positive cable wire shorted to supply voltage	
	D[4.0]	LEDOG	01	Positive cable wire shorted to ground	10
	D[1:0]	LFPOS	10	Normal operation	(Read only
			11	Positive cable wire disconnected	
0x09	D[7:0]	_	XXXXXXX	Reserved	(Read only
0x0A	D[7:0]	_	XXXXXXX	Reserved	(Read only
0x0B	D[7:0]	_	XXXXXXXX	Reserved	(Read only
	5-7	VZD11111D111	0	Set X7PLL to normal bandwidth	
0x0C	D7	X7PLLHIBW	1	Set X7PLL to high bandwidth	0
	D[6:0]	_	0100000	Reserved	0100000

Table 25. Register Table (see Table 1) (continued)

REGISTER ADDRESS	вітѕ	NAME	VALUE	FUNCTION	DEFAULT VALUE
	D7	erteno.	0	Set GPO to output low	0
	D7	SETGPO	1	Set GPO to output high	0
	D6	INVVSYNC	0	Do not invert VSYNC input	0
	D6	INVVSTNC	1	Invert VSYNC input	0
	D5	INVHSYNC	0	Do not invert HSYNC input	0
	D3	INVESTIC	1	Invert HSYNC input	0
	D4	DISRES	0	RES bit transmitted to deserializer	0
	D4	DISKES	1	CNTL1 transmitted to deserializer	U
			0000	Adjust X7PLL clock skew +50ps	
			0001	Adjust X7PLL clock skew +100ps	
			0010	Adjust X7PLL clock skew +200ps	
0x0D			0011	Adjust X7PLL clock skew +250ps	
UXUD			0100	Adjust X7PLL clock skew +300ps	
	D[3:0]	SKEWADJ	0101	Adjust X7PLL clock skew +350ps	
			0110	Adjust X7PLL clock skew +400ps	
			0111	Do not use	1111
			1000	Adjust X7PLL clock skew -50ps	1111
			1001	Adjust X7PLL clock skew -100ps	
			1010	Adjust X7PLL clock skew -200ps	
			1011	Adjust X7PLL clock skew -250ps	
			1100	Adjust X7PLL clock skew -300ps	
			1101	Adjust X7PLL clock skew -350ps	
			1110	Adjust X7PLL clock skew -400ps	
			1111	Do not Adjust X7PLL clock skew	
	D7	INIVE	0	Do not invert DE input	0
0x0E	D7	INVDE	1	Invert DE input	0
	D[6:0]	_	0000000	Reserved	0000000
005	D[7:1]	I2CSRCA	XXXXXXX	I ² C address translator source A	0000000
0x0F	D0	_	0	Reserved	0
040	D[7:1]	I2CDSTA	XXXXXXX	I ² C address translator destination A	0000000
0x10	D0	_	0	Reserved	0
0.44	D[7:1]	I2CSRCB	XXXXXXX	I ² C address translator source B	0000000
0x11	D0	_	0	Reserved	0
0.40	D[7:1]	I2CDSTB	XXXXXXX	I ² C address translator destination B	0000000
0x12	D0	_	0	Reserved	0

Table 25. Register Table (see Table 1) (continued)

REGISTER ADDRESS	BITS	NAME	VALUE	FUNCTION	DEFAUL' VALUE	
	D7	13CL OCACK	0	Acknowledge not generated when forward channel is not available	1	
	טי	I2CLOCACK	1	I ² C to I ² C-slave generates local acknowledge when forward channel is not available	1	
			00	352ns/117ns I ² C setup/hold time		
	Die-El	I2CSLVSH	01	469ns/234ns I ² C setup/hold time	01	
	D[6:5]	IZCSLVSH	10	938ns/352ns I ² C setup/hold time	01	
			11	1046ns/469ns I ² C setup/hold time		
			000	8.47kbps (typ) I ² C to I ² C-master bit rate setting		
			001	28.3kbps (typ) I ² C to I ² C-master bit rate setting	_	
0x13			010	84.7kbps (typ) I ² C to I ² C-master bit rate setting		
	D[4:0]	I2CMSTBT	011	105kbps (typ) I ² C to I ² C-master bit rate setting	101	
	D[4:2]	12CIVISTBT	100	173kbps (typ) I ² C to I ² C-master bit rate setting	101	
			101	339kbps (typ) I ² C to I ² C-master bit rate setting		
			110	533kbps (typ) I ² C to I ² C-master bit rate setting		
			111	837kbps (typ) I ² C to I ² C-master bit rate setting		
	D[1:0]	I2CSLVTO	00	64μs (typ) I ² C to I ² C-slave remote timeout	10	
			01	256μs (typ) I ² C to I ² C-slave remote timeout		
			10	1024µs (typ) I ² C to I ² C-slave remote timeout		
			11	No I ² C to I ² C-slave remote timeout		
			0000	Do not use		
			0001	50mV CML coax output level		
			0010	100mV CML coax output level	1	
			0011	150mV CML coax output level		
			0100	200mV CML coax output level		
			0101	250mV CML coax output level		
	D[7:4]	CMLLVLCX	0110	300mV CML coax output level	1010	
044			0111	350mV CML coax output level	1	
0x14			1000	400mV CML coax output level		
			1001	450mV CML coax output level		
			1010	500mV CML coax output level	1	
			1011	Do not use		
			11XX	Do not use	1	
	D[3:1]	_	000	Reserved	000	
	Do	DICDMAKE	0	Enable wake-up receiver (enable remote wakeup)		
	D0	DISRWAKE	1	Disable wake-up receiver (disable remote wakeup)	0	

Table 25. Register Table (see Table 1) (continued)

REGISTER ADDRESS	BITS	NAME	VALUE	FUNCTION	DEFAULT VALUE	
			0	Enable DE trigger of encoded packets in high-bandwidth mode		
	D7	DISDETRIG	1	Disable DE trigger of encoded packets in high-bandwidth mode	0	
			00	No trigger of encoded CNTL packets in high-bandwidth mode		
	DIG.E1	CNITITOIC	01	Always trigger encoded CNTL packets in high-bandwidth mode	40	
0x15	D[6:5]	CNTLTRIG	10	Trigger encoded CNTL packets in high-bandwidth mode when DE is low	10	
			11	Trigger encoded CNTL packets in high-bandwidth mode when HS is low		
	D4	ENREVP	0	Disable reverse channel from positive input with coax cable	1	
	D4	ENREVP	1	Enable reverse channel from positive input with coax cable	l l	
		ENREVN	0	Disable reverse channel from negative input with coax cable	0	
	D3	EINREVIN	1	Enable reverse channel from negative input with coax cable	0	
	D[2:0]	_	000	Reserved	000	
0x16	D[7:0]	_	XXXXXXX	Reserved	XXXXXXX	
	D7	HIGHIMM	HIGHIMM	0	Set reverse channel to legacy mode. (power-up default value depends on GPO/HIM pin value at power-up)	0, 1
0x17			1	Set reverse channel to high-immunity mode (power-up default value depends on GPO/HIM pin value at power-up)	0, 1	
	D[6:0]	_	0011111	Reserved	0011111	
0x18	D[7:0]	_	XXXXXXX	Reserved	(Read only)	
0x19	D[7:0]	_	01001010	Reserved	01001010	
	D7	DEVENCE	0	High Immunity Reverse Channel Mode uses 500kbps bit rate	0	
	D7	REVFAST	1	High Immunity Reverse Channel Mode uses 1Mbps bit rate	0	
	D6	_	0	Reserved	0	
	DE	MOONTLO	0	MS/CNTL0 functions as MS input	0	
	D5	MDCNTL0	1	MS/CNTL0 functions as CNTL0 input	0	
0x1A	D4	CDCCNTIA	0	CDS/CNTL3 functions as CDS input	0	
	D4	CDSCNTL3	1	CDS/CNTL3 functions as CNTL3 input	0	
	D[3:1]	_	000	Reserved	000	
	D0	REVARBTO	0	256µs reverse channel arbitration time out duration (coax splitter mode only)	0	
	DU	REVARDIO	1	4ms reverse channel arbitration time out duration (coax splitter mode only)	0	

Table 25. Register Table (see Table 1) (continued)

REGISTER ADDRESS	BITS	NAME	VALUE	FUNCTION	DEFAULT VALUE
	P.7 IN 1/2 CH		0	Do not invert SCK input	0
	D7	INVSCK	1	Invert SCK input	0
0x1B	De	INDAAC	0	Do not invert WS input	0
	D6	06 INVWS	1	Invert WS input	0
	D[5:0]	_	010000	Reserved	010000
0x1E	D[7:0]	ID	00100011	Device is a MAX9277 (0x23)	00100X11 (Read only)
UXIE	D[7:0]		00100111	Device is a MAX9281 (0x27)	
	D[7:5]	_	000	Reserved	000 (Read only)
0x1F	D4	CAPS	0	Not HDCP capable (MAX9277)	(D 1 1 -)
	D4	CAPS	1	HDCP capable (MAX9281)	(Read only)
	D[3:0]	REVISION	XXXX	Device revision	(Read only)

^{*}X = don't care

Table 26. HDCP Register Table (MAX9281 Only, see Table 1)

REGISTER ADDRESS	SIZE (Bytes)	NAME	READ/ WRITE	FUNCTION	DEFAULT VALUE (hex)
0x80 to 0x84	5	BKSV	Read/write	HDCP receiver KSV	0x000000000
0x85 to 0x86	2	RI/RI'	Read/write	RI (read only) of the transmitter when EN_INT_COMP = 0 RI' (read/write) of the receiver when EN_INT_COMP = 1	0x0000
0x87	1	PJ/PJ'	Read/write	PJ (read only) of the transmitter when EN_INT_COMP = 0 PJ' (read/write) of the receiver when EN_INT_COMP = 1	0x00
0x88 to 0x8F	8	AN	Read only	Session random number	(Read only)
0x90 to 0x94	5	AKSV	Read only	HDCP transmitter KSV	(Read only)
	1	1 ACTRL	CTRL Read/write	D7 = PD_HDCP 1 = Power-down HDCP circuits 0 = HDCP circuits normal	
0x95				D6 = EN_INT_COMP 1 = Internal comparison mode 0 = μC comparison mode	0x00
0x93				D5 = FORCE_AUDIO 1 = Force audio data to 0 0 = Normal operation	UXUU
				D4 = FORCE_VIDEO 1 = Force video data DFORCE value 0 = Normal operation	

Table 26. HDCP Register Table (MAX9281 Only, see Table 1) (continued)

REGISTER ADDRESS	SIZE (Bytes)	NAME	READ/ WRITE	FUNCTION	DEFAULT VALUE (hex)
				D3 = RESET_HDCP 1 = Reset HDCP circuits. Automatically set to 0 upon completion. 0 = Normal operation	
0x95	1	ACTRL	Read/write	D2 = START_AUTHENTICATION 1 = Start authentication. Automatically set to 0 once authentication starts. 0 = Normal operation	0x00
				D1 = VSYNC_DET 1 = Internal falling edge on VSYNC detected 0 = No falling edge detected	
				D0 = ENCRYPTION_ENABLE 1 = Enable encryption 0 = Disable encryption	
				D[7:4] = Reserved	
				D3 = V_MATCHED 1 = V matches V' (when EN_INT_COMP = 1) 0 = V does not match V' or EN_INT_COMP = 0	
0x96	1	ASTATUS	Read only	D2 = PJ_MATCHED 1 = PJ matches PJ' (when EN_INT_COMP = 1) 0 = PJ does not match PJ' or EN_INT_COMP = 0	0x00 (Read only)
				D1 = R0_RI_MATCHED 1 = RI matches RI' (when EN_INT_COMP = 1) 0 = RI does not match RI' or EN_INT_COMP = 0	(ixeau only)
				D0 = BKSV_INVALID 1 = BKSV is not valid 0 = BKSV is valid	
				D[7:1] = RESERVED	
0x97	1	BCAPS	Read/write	D0 = REPEATER 1 = Set to one if device is a repeater 0 = Set to zero if device is not a repeater	0x00
0x98 to 0x9C	5	ASEED	Read/write	internal random number generator optional seed value	0x000000000
0x9D to 0x9F	3	DFORCE	Read/write	Forced video data transmitted when FORCE_VIDEO = 1. R[7:0] = DFORCE[7:0] G[7:0] = DFORCE[15:8] B[7:0] = DFORCE[23:16]	0x000000
0xA0 to 0xA3	4	V.H0, V'.H0	Read/write	H0 part of SHA-1 hash value. V (read only) of the transmitter when EN_INT_COMP = 0 V' (read/write) of the receiver when EN_INT_COMP = 1	0x00000000

Table 26. HDCP Register Table (MAX9281 Only, see Table 1) (continued)

REGISTER ADDRESS	SIZE (Bytes)	NAME	READ/ WRITE	FUNCTION	DEFAULT VALUE (hex)
0xA4 to 0xA7	4	V.H1, V'.H1	Read/write	H1 part of SHA-1 hash value. V (read only) of the transmitter when EN_INT_COMP = 0 V' (read/write) of the receiver when EN_INT_COMP = 1	0x00000000
0xA8 to 0xAB	4	V.H2, V'.H2	Read/write	H2 part of SHA-1 hash value. V (read only) of the transmitter when EN_INT_COMP = 0 V' (read/write) of the receiver when EN_INT_COMP = 1	0x00000000
0xAC to 0xAF	4	V.H3, V'.H3	Read/write	H3 part of SHA-1 hash value. V (read only) of the transmitter when EN_INT_COMP = 0 V' (read/write) of the receiver when EN_INT_COMP = 1	0x00000000
0xB0 to 0xB3	4	V.H4, V'.H4	Read/write	H4 part of SHA-1 hash value. V (read only) of the transmitter when EN_INT_COMP = 0 V' (read/write) of the receiver when EN_INT_COMP = 1	0x00000000
				D[15:12] = Reserved D11 = MAX_CASCADE_EXCEEDED	
				1 = Set to one if more than 7 cascaded devices attached 0 = Set to zero if 7 or fewer cascaded devices attached	
0xB4 to 0xB5	2	BINFO	Read/write	D[10:8] = DEPTH Depth of cascaded devices	0x0000
				D7 = MAX_DEVS_EXCEEDED 1 = Set to one if more than 14 devices attached 0 = Set to zero if 14 or fewer devices attached	
				D[6:0] = DEVICE_COUNT Number of devices attached	
0xB6	1	GPMEM	Read/write	General purpose memory byte	0x00
0xB7 to 0xB9	3	_	Read only	Reserved	0x000000
0xBA to 0xFF	70	KSV_LIST	Read/write	List of KSVs downstream repeaters and receivers (Maximum of 14 devices)	All Zero

Typical Application Circuit

Ordering Information

PART	TEMP RANGE	PIN-PACKAGE	HDCP
MAX9277GTM+	-40°C to +105°C	48 TQFN-EP*	NO
MAX9277GTM/V+	-40°C to +105°C	48 TQFN-EP*	NO
MAX9281GTM+	-40°C to +105°C	48 TQFN-EP*	YES**
MAX9281GTM/V+	-40°C to +105°C	48 TQFN-EP*	YES**

⁺Denotes a lead(Pb)-free/RoHS-compliant package.

N denotes an automotive qualified product.

Chip Information

PROCESS: CMOS

Package Information

For the latest package outline information and land patterns (footprints), 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.

PACKAGE	PACKAGE	OUTLINE	LAND
TYPE	CODE	NO.	PATTERN NO.
48 TQFN-EP	T4877+6	21-0144	

^{*}EP = Exposed pad

^{**}HDCP parts require registration with Digital Content Protection, LLC.

MAX9277/MAX9281

3.12Gbps GMSL Serializers for Coax or STP Output Drive and LVDS Input

Revision History

REVISION NUMBER	REVISION DATE	DESCRIPTION	PAGES CHANGED
0	8/13	Initial release	_
1	11/13	Fixed errors and clarified functions	18, 20, 22, 31, 33, 37, 38, 49, 50, 60, 74
2	7/15	Removed future product designations from Ordering Information	74

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.

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.