

CDC509

3.3-V PHASE-LOCK LOOP CLOCK DRIVER

SCAS576C – JULY 1996 – REVISED DECEMBER 2004

- Use **CDCVF2509A** as a Replacement for this Device
- Phase-Lock Loop Clock Distribution for Synchronous DRAM Applications
- Distributes One Clock Input to One Bank of Five and One Bank of Four Outputs
- Separate Output Enable for Each Output Bank
- External Feedback (FBIN) Pin Is Used to Synchronize the Outputs to the Clock Input
- No External RC Network Required
- Operates at 3.3-V V_{CC}
- Packaged in Plastic 24-Pin Thin Shrink Small-Outline Package

NOT RECOMMENDED FOR NEW DESIGNS

PW PACKAGE
(TOP VIEW)

description

The CDC509 is a high-performance, low-skew, low-jitter, phase-lock loop (PLL) clock driver. It uses a PLL to precisely align, in both frequency and phase, the feedback (FBOUT) output to the clock (CLK) input signal. It is specifically designed for use with synchronous DRAMs. The CDC509 operates at 3.3-V V_{CC} and is designed to drive up to five clock loads per output.

One bank of five outputs and one bank of four outputs provide nine low-skew, low-jitter copies of CLK. Output signal duty cycles are adjusted to 50 percent, independent of the duty cycle at CLK. Each bank of outputs can be enabled or disabled separately via the control (1G and 2G) inputs. When the G inputs are high, the outputs switch in phase and frequency with CLK; when the G inputs are low, the outputs are disabled to the logic-low state.

Unlike many products containing PLLs, the CDC509 does not require external RC networks. The loop filter for the PLL is included on-chip, minimizing component count, board space, and cost.

Because it is based on PLL circuitry, the CDC509 requires a stabilization time to achieve phase lock of the feedback signal to the reference signal. This stabilization time is required, following power up and application of a fixed-frequency, fixed-phase signal at CLK, as well as following any changes to the PLL reference or feedback signals. The PLL can be bypassed for test purposes by strapping AV_{CC} to ground.

The CDC509 is characterized for operation from 0°C to 70°C.

FUNCTION TABLE

INPUTS			OUTPUTS		
1G	2G	CLK	1Y (0:4)	2Y (0:3)	FBOUT
X	X	L	L	L	L
L	L	H	L	L	H
L	H	H	L	H	H
H	L	H	H	L	H
H	H	H	H	H	H

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

PRODUCTION DATA information is current as of publication date. Products conform to specifications per the terms of Texas Instruments standard warranty. Production processing does not necessarily include testing of all parameters.

**TEXAS
INSTRUMENTS**

POST OFFICE BOX 655303 • DALLAS, TEXAS 75265

Copyright © 1996 – 2004, Texas Instruments Incorporated

CDC509

3.3-V PHASE-LOCK LOOP CLOCK DRIVER

SCAS576C – JULY 1996 – REVISED DECEMBER 2004

functional block diagram

AVAILABLE OPTIONS

T _A	PACKAGE
	SMALL OUTLINE (PW)
0°C to 70°C	CDC509PWR

Terminal Functions

TERMINAL		TYPE	DESCRIPTION
NAME	NO.		
CLK	24	I	Clock input. CLK provides the clock signal to be distributed by the CDC509 clock driver. CLK is used to provide the reference signal to the integrated PLL that generates the clock output signals. CLK must have a fixed frequency and fixed phase for the PLL to obtain phase lock. Once the circuit is powered up and a valid CLK signal is applied, a stabilization time is required for the PLL to phase lock the feedback signal to its reference signal.
FBIN	13	I	Feedback input. FBIN provides the feedback signal to the internal PLL. FBIN must be hard-wired to FBOUT to complete the PLL. The integrated PLL synchronizes CLK and FBIN so that there is nominally zero phase error between CLK and FBIN.
1G	11	I	Output bank enable. 1G is the output enable for outputs 1Y(0:4). When 1G is low, outputs 1Y(0:4) are disabled to a logic-low state. When 1G is high, all outputs 1Y(0:4) are enabled and switch at the same frequency as CLK.
2G	14	I	Output bank enable. 2G is the output enable for outputs 2Y(0:3). When 2G is low, outputs 2Y(0:3) are disabled to a logic low state. When 2G is high, all outputs 2Y(0:3) are enabled and switch at the same frequency as CLK.
FBOUT	12	O	Feedback output. FBOUT is dedicated for external feedback. It switches at the same frequency as CLK. When externally wired to FBIN, FBOUT completes the feedback loop of the PLL.
1Y(0:4)	3, 4, 5, 8, 9	O	Clock outputs. These outputs provide low-skew copies of CLK. Output bank 1Y(0:4) is enabled via the 1G input. These outputs can be disabled to a logic-low state by deasserting the 1G control input.
2Y(0:3)	16, 17, 20 21	O	Clock outputs. These outputs provide low-skew copies of CLK. Output bank 2Y(0:3) is enabled via the 2G input. These outputs can be disabled to a logic-low state by deasserting the 2G control input.
AV _{CC}	23	Power	Analog power supply. AV _{CC} provides the power reference for the analog circuitry. In addition, AV _{CC} can be used to bypass the PLL for test purposes. When AV _{CC} is strapped to ground, PLL is bypassed and CLK is buffered directly to the device outputs.
AGND	1	Ground	Analog ground. AGND provides the ground reference for the analog circuitry.
V _{CC}	2, 10, 15, 22	Power	Power supply
GND	6, 7, 18, 19	Ground	Ground

absolute maximum ratings over operating free-air temperature range (unless otherwise noted)†

Supply voltage range, V _{CC}	–0.5 V to 4.6 V
Input voltage range, V _I (see Note 1)	–0.5 V to 6.5 V
Voltage range applied to any output in the high or low state, V _O (see Notes 1 and 2)	–0.5 V to V _{CC} + 0.5 V
Input clamp current, I _{IK} (V _I < 0)	–50 mA
Output clamp current, I _{OK} (V _O < 0 or V _O > V _{CC})	±50 mA
Continuous output current, I _O (V _O = 0 to V _{CC})	±50 mA
Continuous current through each V _{CC} or GND	±100 mA
Maximum power dissipation at T _A = 55°C (in still air) (see Note 3)	0.7 W
Storage temperature range, T _{stg}	–65°C to 150°C

† Stresses beyond those listed under “absolute maximum ratings” may cause permanent damage to the device. These are stress ratings only, and functional operation of the device at these or any other conditions beyond those indicated under “recommended operating conditions” is not implied. Exposure to absolute-maximum-rated conditions for extended periods may affect device reliability.

- NOTES:
- The input and output negative-voltage ratings may be exceeded if the input and output clamp-current ratings are observed.
 - This value is limited to 4.6 V maximum.
 - The maximum package power dissipation is calculated using a junction temperature of 150°C and a board trace length of 750 mils. For more information, refer to the *Package Thermal Considerations* application note in the *ABT Advanced BiCMOS Technology Data Book*, literature number SCBD002.

CDC509

3.3-V PHASE-LOCK LOOP CLOCK DRIVER

SCAS576C – JULY 1996 – REVISED DECEMBER 2004

recommended operating conditions (see Note 4)

	MIN	MAX	UNIT
V _{CC} Supply voltage	3	3.6	V
V _{IH} High-level input voltage	2		V
V _{IL} Low-level input voltage		0.8	V
V _I Input voltage	0	V _{CC}	V
I _{OH} High-level output current		-20	mA
I _{OL} Low-level output current		20	mA
T _A Operating free-air temperature	0	70	°C

NOTE 4: Unused inputs must be held high or low to prevent them from floating.

electrical characteristics over recommended operating free-air temperature range (unless otherwise noted)

PARAMETER	TEST CONDITIONS	V _{CC}	MIN	TYP†	MAX	UNIT
V _{IK}	I _I = -18 mA	3 V			-1.2	V
V _{OH}	I _{OH} = -100 μA	MIN to MAX	V _{CC} -0.2			V
	I _{OH} = -20 mA	3 V	2.4			
V _{OL}	I _{OL} = 100 μA	MIN to MAX			0.2	V
	I _{OL} = 20 mA	3 V			0.55	
I _I	V _I = V _{CC} or GND	3.6 V			±5	μA
I _{CC} ‡	V _I = V _{CC} or GND, I _O = 0, Output high or low	3.6 V			10	μA
ΔI _{CC}	One input at V _{CC} - 0.6 V, Other inputs at V _{CC} or GND	3.3 V to 3.6 V			500	μA
C _i	V _I = V _{CC} or GND	3.3 V			4	pF
C _o	V _O = V _{CC} or GND	3.3 V			6	pF

† For conditions shown as MIN or MAX, use the appropriate value specified under recommended operating conditions.

‡ For I_{CC} of AV_{CC}, see Figure 5.

timing requirements over recommended ranges of supply voltage and operating free-air temperature

	MIN	MAX	UNIT
f _{clock} Clock frequency	25	125	MHz
Input clock duty cycle	40%	60%	
Stabilization time§		1	ms

§ Time required for the integrated PLL circuit to obtain phase lock of its feedback signal to its reference signal. For phase lock to be obtained, a fixed-frequency, fixed-phase reference signal must be present at CLK. Until phase lock is obtained, the specifications for propagation delay, skew, and jitter parameters given in the switching characteristics table are not applicable.

switching characteristics over recommended ranges of supply voltage and operating free-air temperature, $C_L = 30$ pF (see Note 5 and Figures 1 and 2)[†]

PARAMETER	FROM (INPUT)	TO (OUTPUT)	$V_{CC} = 3.3$ V ± 0.165 V			$V_{CC} = 3.3$ V ± 0.3 V			UNIT
			MIN	TYP	MAX	MIN	TYP	MAX	
$t_{\text{phase error, reference}}$ (see Figure 3)	66 MHz < CLKIN \uparrow < 100 MHz	FBIN \uparrow					100...480		ps
$t_{\text{phase error, - jitter}}$, (see Note 6)	CLKIN $\uparrow = 100$ MHz	FBIN \uparrow	220		480		340		ps
$t_{\text{sk(o)}}$ [‡]	Any Y or FBOU T	Any Y or FBOU T					200		ps
Jitter(pk-pk)	F(clkin > 66 MHz)	Any Y or FBOU T				-100	100		ps
Duty cycle, reference (see Figure 4)	F(clkin \leq 66 MHz)	Any Y or FBOU T				45%	55%		
	F(clkin > 66 MHz)	Any Y or FBOU T				43%	57%		
t_r		Any Y or FBOU T		1.1	1.5	0.7		1.6	ns
t_f		Any Y or FBOU T		0.8	1.3	0.5		1.5	ns

[†] This parameters are not production tested.

[‡] The $t_{\text{sk(o)}}$ specification is only valid for equal loading of all outputs.

NOTES: 5. The specifications for parameters in this table are applicable only after any appropriate stabilization time has elapsed.

6. Phase error does not include jitter. The total phase error is 120 ps to 580 ps for the 5% V_{CC} range.

PARAMETER MEASUREMENT INFORMATION

NOTES: A. C_L includes probe and jig capacitance.

B. All input pulses are supplied by generators having the following characteristics: PRR \leq 100 MHz, $Z_O = 50$ Ω , $t_r \leq 1.2$ ns, $t_f \leq 1.2$ ns.

C. The outputs are measured one at a time with one transition per measurement.

Figure 1. Load Circuit and Voltage Waveforms

CDC509

3.3-V PHASE-LOCK LOOP CLOCK DRIVER

SCAS576C – JULY 1996 – REVISED DECEMBER 2004

PARAMETER MEASUREMENT INFORMATION

Figure 2. Phase Error and Skew Calculations

NOT RECOMMENDED FOR NEW DESIGNS
USE CDC509A AS A REPLACEMENT

TYPICAL CHARACTERISTICS

Figure 3

Figure 4

Figure 5

PACKAGING INFORMATION

Orderable Device	Status (1)	Package Type	Package Drawing	Pins	Package Qty	Eco Plan (2)	Lead finish/ Ball material (6)	MSL Peak Temp (3)	Op Temp (°C)	Device Marking (4/5)	Samples
CDC509PWR	ACTIVE	TSSOP	PW	24	2000	RoHS & Green	NIPDAU	Level-1-260C-UNLIM	0 to 70	CK509	Samples
CDC509PWRG4	ACTIVE	TSSOP	PW	24	2000	RoHS & Green	NIPDAU	Level-1-260C-UNLIM	0 to 70	CK509	Samples

(1) The marketing status values are defined as follows:

ACTIVE: Product device recommended for new designs.

LIFEBUY: TI has announced that the device will be discontinued, and a lifetime-buy period is in effect.

NRND: Not recommended for new designs. Device is in production to support existing customers, but TI does not recommend using this part in a new design.

PREVIEW: Device has been announced but is not in production. Samples may or may not be available.

OBSOLETE: TI has discontinued the production of the device.

(2) **RoHS:** TI defines "RoHS" to mean semiconductor products that are compliant with the current EU RoHS requirements for all 10 RoHS substances, including the requirement that RoHS substance do not exceed 0.1% by weight in homogeneous materials. Where designed to be soldered at high temperatures, "RoHS" products are suitable for use in specified lead-free processes. TI may reference these types of products as "Pb-Free".

RoHS Exempt: TI defines "RoHS Exempt" to mean products that contain lead but are compliant with EU RoHS pursuant to a specific EU RoHS exemption.

Green: TI defines "Green" to mean the content of Chlorine (Cl) and Bromine (Br) based flame retardants meet JS709B low halogen requirements of <=1000ppm threshold. Antimony trioxide based flame retardants must also meet the <=1000ppm threshold requirement.

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

(4) There may be additional marking, which relates to the logo, the lot trace code information, or the environmental category on the device.

(5) Multiple Device Markings will be inside parentheses. Only one Device Marking contained in parentheses and separated by a "~" will appear on a device. If a line is indented then it is a continuation of the previous line and the two combined represent the entire Device Marking for that device.

(6) Lead finish/Ball material - Orderable Devices may have multiple material finish options. Finish options are separated by a vertical ruled line. Lead finish/Ball material values may wrap to two lines if the finish value exceeds the maximum column width.

Important Information and Disclaimer:The information provided on this page represents TI's knowledge and belief as of the date that it is provided. TI bases its knowledge and belief on information provided by third parties, and makes no representation or warranty as to the accuracy of such information. Efforts are underway to better integrate information from third parties. TI has taken and continues to take reasonable steps to provide representative and accurate information but may not have conducted destructive testing or chemical analysis on incoming materials and chemicals. TI and TI suppliers consider certain information to be proprietary, and thus CAS numbers and other limited information may not be available for release.

In no event shall TI's liability arising out of such information exceed the total purchase price of the TI part(s) at issue in this document sold by TI to Customer on an annual basis.

TAPE AND REEL INFORMATION

QUADRANT ASSIGNMENTS FOR PIN 1 ORIENTATION IN TAPE

*All dimensions are nominal

Device	Package Type	Package Drawing	Pins	SPQ	Reel Diameter (mm)	Reel Width W1 (mm)	A0 (mm)	B0 (mm)	K0 (mm)	P1 (mm)	W (mm)	Pin1 Quadrant
CDC509PWR	TSSOP	PW	24	2000	330.0	16.4	6.95	8.3	1.6	8.0	16.0	Q1

TAPE AND REEL BOX DIMENSIONS

*All dimensions are nominal

Device	Package Type	Package Drawing	Pins	SPQ	Length (mm)	Width (mm)	Height (mm)
CDC509PWR	TSSOP	PW	24	2000	356.0	356.0	35.0

EXAMPLE BOARD LAYOUT

PW0024A

TSSOP - 1.2 mm max height

SMALL OUTLINE PACKAGE

LAND PATTERN EXAMPLE
EXPOSED METAL SHOWN
SCALE: 10X

SOLDER MASK DETAILS

4220208/A 02/2017

NOTES: (continued)

- 6. Publication IPC-7351 may have alternate designs.
- 7. Solder mask tolerances between and around signal pads can vary based on board fabrication site.

EXAMPLE STENCIL DESIGN

PW0024A

TSSOP - 1.2 mm max height

SMALL OUTLINE PACKAGE

NOTES: (continued)

8. Laser cutting apertures with trapezoidal walls and rounded corners may offer better paste release. IPC-7525 may have alternate design recommendations.
9. Board assembly site may have different recommendations for stencil design.

IMPORTANT NOTICE AND DISCLAIMER

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

These resources are intended for skilled developers designing with TI products. You are solely responsible for (1) selecting the appropriate TI products for your application, (2) designing, validating and testing your application, and (3) ensuring your application meets applicable standards, and any other safety, security, regulatory or other requirements.

These resources are subject to change without notice. TI grants you permission to use these resources only for development of an application that uses the TI products described in the resource. Other reproduction and display of these resources is prohibited. No license is granted to any other TI intellectual property right or to any third party intellectual property right. TI disclaims responsibility for, and you will fully indemnify TI and its representatives against, any claims, damages, costs, losses, and liabilities arising out of your use of these resources.

TI's products are provided subject to [TI's Terms of Sale](#) or other applicable terms available either on ti.com or provided in conjunction with such TI products. TI's provision of these resources does not expand or otherwise alter TI's applicable warranties or warranty disclaimers for TI products.

TI objects to and rejects any additional or different terms you may have proposed.

Mailing Address: Texas Instruments, Post Office Box 655303, Dallas, Texas 75265
Copyright © 2022, Texas Instruments Incorporated