
6

7TSD

UVP

Mode Select

4

8

Logic Output

TXD

STB

RXD

CANH

CANL

GND

5

NC or VIO

3

VCC

1

2

VCC or VIO

VCC or VIO

Dominant
time-out

VCC or VIO

WUP Monitor

MUX

Low Power Receiver

Copyright © 2016, Texas Instruments Incorporated

Product

Folder

Order

Now

Technical

Documents

Tools &

Software

Support &
Community

An IMPORTANT NOTICE at the end of this data sheet addresses availability, warranty, changes, use in safety-critical applications,
intellectual property matters and other important disclaimers. PRODUCTION DATA.

TCAN1042-Q1, TCAN1042V-Q1, TCAN1042H-Q1
TCAN1042HV-Q1, TCAN1042G-Q1, TCAN1042GV-Q1

TCAN1042HG-Q1, TCAN1042HGV-Q1
SLLSES9B –FEBRUARY 2016–REVISED MAY 2017

TCAN1042-Q1 Automotive Fault Protected CAN Transceiver with CAN FD

1

1 Features
1• AEC Q100: Qualified for Automotive Applications

– Device Temperature Grade 1: -40°C to 125°C
Ambient Operating Temperature

– Device HBM Classification Level: ±16 kV
– Device CDM Classification Level ±1500 V

• Meets the ISO 11898-2:2016 and
ISO 11898-5:2007 Physical Layer Standards

• 'Turbo' CAN:
– All Devices Support Classic CAN and 2 Mbps

CAN FD (Flexible Data Rate) and "G" Options
Support 5 Mbps

– Short and Symmetrical Propagation Delay
Times and Fast Loop Times for Enhanced
Timing Margin

– Higher Data Rates in Loaded CAN Networks
• I/O Voltage Range Supports 3.3 V and 5 V MCUs
• Ideal Passive Behavior When Unpowered

– Bus and Logic Terminals are High Impedance
(no load)

– Power Up/Down With Glitch Free Operation
On Bus and RXD Output

• Protection Features
– IEC ESD Protection up to ±15 kV
– Bus Fault Protection: ±58 V (non-H variants)

and ±70 V (H variants)
– Undervoltage Protection on VCC and VIO (V

variants only) Supply Terminals
– Driver Dominant Time Out (TXD DTO) - Data

rates down to 10 kbps
– Thermal Shutdown Protection (TSD)

• Receiver Common Mode Input Voltage: ±30 V
• Typical Loop Delay: 110 ns
• Junction Temperatures from –55°C to 150°C
• Available in SOIC(8) Package and Leadless

VSON(8) Package (3.0 mm x 3.0 mm) with
Improved Automated Optical Inspection (AOI)
Capability

2 Applications
• Automotive and Transportation
• All devices support highly loaded CAN networks
• Heavy Machinery ISOBUS Applications –

ISO 11783
• SAE J2284 High-Speed CAN for Automotive

Applications

• GMW3122 Dual-Wire CAN Physical Layer
• Meets requirements of SAE J2962, GIFT/ICT,

ISO16845

3 Description
This CAN transceiver family meets the ISO11898-2
(2016) High Speed CAN (Controller Area Network)
physical layer standard. All devices are designed for
use in CAN FD networks up to 2 Mbps (megabits per
second). Devices with part numbers that include the
"G" suffix are designed for data rates up to 5 Mbps,
and versions with the "V" have a secondary power
supply input for I/O level shifting the input pin
thresholds and RXD output level. This family has a
low power standby mode with remote wake request
feature. Additionally, all devices include many
protection features to enhance device and network
robustness.

Device Information
ORDER NUMBER PACKAGE BODY SIZE

TCAN1042x-Q1
SOIC (8) 4.90 mm × 3.91 mm

VSON (8) 3.00 mm x 3.00 mm

Functional Block Diagram

A. Terminal 5 function is device dependent;
NC on devices without the "V" suffix, and
VIO for I/O level shifting for devices with the
"V" suffix.

B. RXD logic output is driven to VCC on
devices without the "V" suffix, and VIO for
devices with the "V" suffix.

http://www.ti.com/product/tcan1042-q1?qgpn=tcan1042-q1
http://www.ti.com/product/tcan1042v-q1?qgpn=tcan1042v-q1
http://www.ti.com/product/tcan1042h-q1?qgpn=tcan1042h-q1
http://www.ti.com/product/tcan1042hv-q1?qgpn=tcan1042hv-q1
http://www.ti.com/product/tcan1042g-q1?qgpn=tcan1042g-q1
http://www.ti.com/product/tcan1042gv-q1?qgpn=tcan1042gv-q1
http://www.ti.com/product/tcan1042hg-q1?qgpn=tcan1042hg-q1
http://www.ti.com/product/tcan1042hgv-q1?qgpn=tcan1042hgv-q1

2

TCAN1042-Q1, TCAN1042V-Q1, TCAN1042H-Q1
TCAN1042HV-Q1, TCAN1042G-Q1, TCAN1042GV-Q1
TCAN1042HG-Q1, TCAN1042HGV-Q1
SLLSES9B –FEBRUARY 2016–REVISED MAY 2017 www.ti.com

Product Folder Links: TCAN1042-Q1 TCAN1042V-Q1 TCAN1042H-Q1 TCAN1042HV-Q1 TCAN1042G-Q1
TCAN1042GV-Q1 TCAN1042HG-Q1 TCAN1042HGV-Q1

Submit Documentation Feedback Copyright © 2016–2017, Texas Instruments Incorporated

Table of Contents
1 Features .. 1
2 Applications ... 1
3 Description ... 1
4 Revision History... 2
5 Device Comparison Table 4
6 Pin Configurations and Functions 4
7 Specifications... 5

7.1 Absolute Maximum Ratings 5
7.2 ESD Ratings.. 5
7.3 Recommended Operating Conditions....................... 7
7.4 Thermal Information .. 7
7.5 Power Rating... 7
7.6 Electrical Characteristics... 8
7.7 Switching Characteristics .. 11
7.8 Typical Characteristics .. 12

8 Parameter Measurement Information 13
9 Detailed Description .. 16

9.1 Overview ... 16

9.2 Functional Block Diagram 16
9.3 Feature Description... 17
9.4 Device Functional Modes.. 20

10 Application and Implementation........................ 24
10.1 Application Information.. 24
10.2 Typical Applications .. 24

11 Power Supply Requirements 28
12 Layout... 28

12.1 Layout Guidelines ... 29
12.2 Layout Example .. 29

13 Device and Documentation Support 30
13.1 Related Links .. 30
13.2 Receiving Notification of Documentation Updates 30
13.3 Community Resources.. 30
13.4 Trademarks ... 30
13.5 Electrostatic Discharge Caution............................ 30
13.6 Glossary .. 30

14 Mechanical, Packaging, and Orderable
Information ... 30

4 Revision History
NOTE: Page numbers for previous revisions may differ from page numbers in the current version.

Changes from Revision A (May 2016) to Revision B Page

• Added items to the Automotive Applications Feaure.. 1
• Changed Feature "Meets the Released ISO 11898-2:2007 and ISO 11898-2:2003 Physical Layer Standards" To:

Meets the ISO 11898-2:2016 and ISO 11898-5:2007 Physical Layer Standards.. 1
• Deleted Feature From: Meets the December 17th, 2015 Draft of ISO 11898-2 Physical Layer Update 1
• Changed Feature From: "All devices support 2 Mbps CAN FD.." To: "All Devices Support Classic CAN and 2 Mbps

CAN FD.." ... 1
• Added Feature "Available in SOIC(8) package and leadless VSON(8) package..." .. 1
• Changed the Applications list ... 1
• Changed Feature From: "EMC: SAE J2962, GIFT/ICT, ISO 16845" To: "Meets requirements of SAE J2962,

GIFT/ICT, ISO16845" .. 1
• Added new devices to the Device Comparison Table ... 4
• Added Storage temperature range to the Absolute Maximum Ratings table ... 5
• Changed the ESD Ratings table to show the D(SOIC) and DRB (VSON) values ... 5
• Changed Charged Device Model (CDM) From: ±750 To: ±1500 in the ESD table.. 5
• Changed TBD to values for the DRB (VSON) Package in the ESD table ... 5
• Added the DRB package to the Thermal Information table ... 7
• Added the Power Rating table ... 7
• Changed VSYM in the DRIVER ELECTRICAL CHARACTERISTICS table... 9
• Changed VSYM_DC in the DRIVER ELECTRICAL CHARACTERISTICS table .. 9
• Deleted "VI = 0.4 sin (4E6 π t) + 2.5 V" from the Test Condition of CI in the RECEIVER ELECTRICAL

CHARACTERISTICS table ... 10
• Deleted "VI = 0.4 sin (4E6 π t)" from the Test Condition of CID in the RECEIVER ELECTRICAL CHARACTERISTICS

table .. 10
• Added "-30 V ≤ VCM ≤ +30" to the Test Condition of RID and RIN in the RECEIVER ELECTRICAL

CHARACTERISTICS table ... 10

http://www.ti.com/product/tcan1042-q1?qgpn=tcan1042-q1
http://www.ti.com/product/tcan1042v-q1?qgpn=tcan1042v-q1
http://www.ti.com/product/tcan1042h-q1?qgpn=tcan1042h-q1
http://www.ti.com/product/tcan1042hv-q1?qgpn=tcan1042hv-q1
http://www.ti.com/product/tcan1042g-q1?qgpn=tcan1042g-q1
http://www.ti.com/product/tcan1042gv-q1?qgpn=tcan1042gv-q1
http://www.ti.com/product/tcan1042hg-q1?qgpn=tcan1042hg-q1
http://www.ti.com/product/tcan1042hgv-q1?qgpn=tcan1042hgv-q1
http://www.ti.com
http://www.ti.com/product/tcan1042-q1?qgpn=tcan1042-q1
http://www.ti.com/product/tcan1042v-q1?qgpn=tcan1042v-q1
http://www.ti.com/product/tcan1042h-q1?qgpn=tcan1042h-q1
http://www.ti.com/product/tcan1042hv-q1?qgpn=tcan1042hv-q1
http://www.ti.com/product/tcan1042g-q1?qgpn=tcan1042g-q1
http://www.ti.com/product/tcan1042gv-q1?qgpn=tcan1042gv-q1
http://www.ti.com/product/tcan1042hg-q1?qgpn=tcan1042hg-q1
http://www.ti.com/product/tcan1042hgv-q1?qgpn=tcan1042hgv-q1
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLLSES9B&partnum=TCAN1042-Q1

3

TCAN1042-Q1, TCAN1042V-Q1, TCAN1042H-Q1
TCAN1042HV-Q1, TCAN1042G-Q1, TCAN1042GV-Q1

TCAN1042HG-Q1, TCAN1042HGV-Q1
www.ti.com SLLSES9B –FEBRUARY 2016–REVISED MAY 2017

Product Folder Links: TCAN1042-Q1 TCAN1042V-Q1 TCAN1042H-Q1 TCAN1042HV-Q1 TCAN1042G-Q1
TCAN1042GV-Q1 TCAN1042HG-Q1 TCAN1042HGV-Q1

Submit Documentation FeedbackCopyright © 2016–2017, Texas Instruments Incorporated

Revision History (continued)
• Changed the tMODE TYP value From: 1 µs To: 9 µS in the DEVICE SWITCHING CHARACTERISTICS table................... 11
• Added Note 2 and Changed Table 3, BUS OUTPUT colum.. 18
• Changed Standby Mode section ... 21

Changes from Original (March 2016) to Revision A Page

• Added Features "Meets the Released ISO 11898-2:2007 and ISO 11898-2:2003 Physical Layer Standards" 1
• Changed Feature From: Meets the Requirements of ISO11898-2 (2016) To: Meets the December 17th, 2015 Draft

of ISO 11898-2 Physical Layer Update ... 1
• Changed the Applications list ... 1
• Added the VSON (8) pin package to the Device Information table.. 1
• Added the VSON (8) pin package to the Pin Configurations and Functions.. 4
• Added V(Diff) to the Absolute Maximum Ratings (1) (2) table .. 5
• Changed OTP to TSD in the Functional Block Diagram ... 16
• Added Note 2 to Table 2 ... 18
• Added Note 1 to Table 3 ... 18
• Added pin number to the Layout Example image ... 29

http://www.ti.com/product/tcan1042-q1?qgpn=tcan1042-q1
http://www.ti.com/product/tcan1042v-q1?qgpn=tcan1042v-q1
http://www.ti.com/product/tcan1042h-q1?qgpn=tcan1042h-q1
http://www.ti.com/product/tcan1042hv-q1?qgpn=tcan1042hv-q1
http://www.ti.com/product/tcan1042g-q1?qgpn=tcan1042g-q1
http://www.ti.com/product/tcan1042gv-q1?qgpn=tcan1042gv-q1
http://www.ti.com/product/tcan1042hg-q1?qgpn=tcan1042hg-q1
http://www.ti.com/product/tcan1042hgv-q1?qgpn=tcan1042hgv-q1
http://www.ti.com
http://www.ti.com/product/tcan1042-q1?qgpn=tcan1042-q1
http://www.ti.com/product/tcan1042v-q1?qgpn=tcan1042v-q1
http://www.ti.com/product/tcan1042h-q1?qgpn=tcan1042h-q1
http://www.ti.com/product/tcan1042hv-q1?qgpn=tcan1042hv-q1
http://www.ti.com/product/tcan1042g-q1?qgpn=tcan1042g-q1
http://www.ti.com/product/tcan1042gv-q1?qgpn=tcan1042gv-q1
http://www.ti.com/product/tcan1042hg-q1?qgpn=tcan1042hg-q1
http://www.ti.com/product/tcan1042hgv-q1?qgpn=tcan1042hgv-q1
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLLSES9B&partnum=TCAN1042-Q1

TXD

RXD

GND

VCC

STB

CANH

CANL

VIO

1

2

3

4

8

7

6

5

TXD

RXD

GND

VCC

STB

CANH

CANL

NC

1

2

3

4

8

7

6

5

TXD

RXD

GND

VCC

STB

CANH

CANL

VIO

1

2

3

4

8

7

6

5

TXD

RXD

GND

VCC

STB

CANH

CANL

NC

1

2

3

4

8

7

6

5

4

TCAN1042-Q1, TCAN1042V-Q1, TCAN1042H-Q1
TCAN1042HV-Q1, TCAN1042G-Q1, TCAN1042GV-Q1
TCAN1042HG-Q1, TCAN1042HGV-Q1
SLLSES9B –FEBRUARY 2016–REVISED MAY 2017 www.ti.com

Product Folder Links: TCAN1042-Q1 TCAN1042V-Q1 TCAN1042H-Q1 TCAN1042HV-Q1 TCAN1042G-Q1
TCAN1042GV-Q1 TCAN1042HG-Q1 TCAN1042HGV-Q1

Submit Documentation Feedback Copyright © 2016–2017, Texas Instruments Incorporated

5 Device Comparison Table

DEVICE
NUMBER BUS FAULT PROTECTION 5-Mbps FLEXIBLE DATA

RATE
3-V LEVEL SHIFTER

INTEGRATED PIN 8 MODE SELECTION

TCAN1042-Q1 (Base) ±58 V

Low Power Standby Mode
with Remote Wake

TCAN1042G-Q1 ±58 V X

TCAN1042GV-Q1 ±58 V X X

TCAN1042V-Q1 ±58 V X

TCAN1042H-Q1 ±70 V

TCAN1042HG-Q1 ±70 V X

TCAN1042HGV-Q1 ±70 V X X

TCAN1042HV-Q1 ±70 V X

6 Pin Configurations and Functions

D Package for Base, (H), (G) and (HG) Devices
8 PIN (SOIC)

Top View

DRB Package for Base, (H), (G) and (HG) Devices
8 PIN (VSON)

Top View

Product Preview

D Package for (V), (HV), (GV), and (HGV) Devices
8 PIN (SOIC)

Top View

DRB Package for (V), (HV), (GV), and (HGV) Devices
8 PIN (VSON)

Top View

Product Preview

Pin Functions
PINS

TYPE DESCRIPTION
NAME Base, (H), (G),

(HG)
(V), (GV), (HV),

(HGV)

TXD 1 1 DIGITAL INPUT CAN transmit data input (LOW for dominant and HIGH for recessive bus states)

GND 2 2 GND Ground connection

VCC 3 3 POWER Transceiver 5-V supply voltage

RXD 4 4 DIGITAL OUTPUT CAN receive data output (LOW for dominant and HIGH for recessive bus states)

NC 5 — — No Connect

VIO — 5 POWER Transceiver I/O level shifting supply voltage (Devices with "V" suffix only)

CANL 6 6 BUS I/O Low level CAN bus input/output line

CANH 7 7 BUS I/O High level CAN bus lnput/output line

STB 8 8 DIGITAL INPUT Standby Mode control input (active high)

http://www.ti.com/product/tcan1042-q1?qgpn=tcan1042-q1
http://www.ti.com/product/tcan1042v-q1?qgpn=tcan1042v-q1
http://www.ti.com/product/tcan1042h-q1?qgpn=tcan1042h-q1
http://www.ti.com/product/tcan1042hv-q1?qgpn=tcan1042hv-q1
http://www.ti.com/product/tcan1042g-q1?qgpn=tcan1042g-q1
http://www.ti.com/product/tcan1042gv-q1?qgpn=tcan1042gv-q1
http://www.ti.com/product/tcan1042hg-q1?qgpn=tcan1042hg-q1
http://www.ti.com/product/tcan1042hgv-q1?qgpn=tcan1042hgv-q1
http://www.ti.com
http://www.ti.com/product/tcan1042-q1?qgpn=tcan1042-q1
http://www.ti.com/product/tcan1042v-q1?qgpn=tcan1042v-q1
http://www.ti.com/product/tcan1042h-q1?qgpn=tcan1042h-q1
http://www.ti.com/product/tcan1042hv-q1?qgpn=tcan1042hv-q1
http://www.ti.com/product/tcan1042g-q1?qgpn=tcan1042g-q1
http://www.ti.com/product/tcan1042gv-q1?qgpn=tcan1042gv-q1
http://www.ti.com/product/tcan1042hg-q1?qgpn=tcan1042hg-q1
http://www.ti.com/product/tcan1042hgv-q1?qgpn=tcan1042hgv-q1
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLLSES9B&partnum=TCAN1042-Q1

5

TCAN1042-Q1, TCAN1042V-Q1, TCAN1042H-Q1
TCAN1042HV-Q1, TCAN1042G-Q1, TCAN1042GV-Q1

TCAN1042HG-Q1, TCAN1042HGV-Q1
www.ti.com SLLSES9B –FEBRUARY 2016–REVISED MAY 2017

Product Folder Links: TCAN1042-Q1 TCAN1042V-Q1 TCAN1042H-Q1 TCAN1042HV-Q1 TCAN1042G-Q1
TCAN1042GV-Q1 TCAN1042HG-Q1 TCAN1042HGV-Q1

Submit Documentation FeedbackCopyright © 2016–2017, Texas Instruments Incorporated

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

(2) All voltage values, except differential I/O bus voltages, are with respect to ground terminal.

7 Specifications

7.1 Absolute Maximum Ratings (1) (2)

MIN MAX UNIT

VCC 5-V bus supply voltage range –0.3 7 V

VIO I/O Level Shifting Voltage Range Devices with the "V" suffix –0.3 7 V

VBUS
CAN Bus I/O voltage range
(CANH, CANL) Devices without the "H" suffix –58 58 V

V(Diff)
Max differential voltage between
CANH and CANL Devices without the “H” suffix –58 58 V

VBUS
CAN Bus I/O voltage range
(CANH, CANL) Devices with the "H" suffix –70 70 V

V(Diff)
Max differential voltage between
CANH and CANL Devices with the “H” suffix –70 70 V

V(Logic_Input) Logic input terminal voltage range (TXD, STB) –0.3 7 and VI ≤ VIO + 0.3 V

V(Logic_Output) Logic output terminal voltage range (RXD) –0.3 7 and VI ≤ VIO + 0.3 V

IO(RXD) RXD (Receiver) output current –8 8 mA

TJ Virtual junction temperature range (see Thermal Information) –55 150 °C

TSTG Storage temperature range (see Thermal Information) –65 150 °C

(1) Tested in accordance to JEDEC Standard 22, Test Method A114.
(2) Test method based upon JEDEC Standard 22 Test Method A114, CAN bus is stressed with respect to GND.
(3) Tested in accordance to JEDEC Standard 22, Test Method C101.
(4) Tested in accordance to JEDEC Standard 22, Test Method A115.
(5) ISO7637 is a system level transient test. Results given here are specific to the GIFT-ICT CAN EMC Test specification conditions.

Different system level configurations may lead to different results.

7.2 ESD Ratings
TEST CONDITIONS VALUE UNIT

D (SOIC) Package

Human Body Model (HBM) ESD stress voltage
All terminals (1) ±6000

V
CAN bus terminals (CANH, CANL) to GND (2) ±16000

Charged Device Model (CDM) ESD stress voltage All terminals (3) ±1500
V

Machine Model (MM) All terminals (4) ±200

System Level Electro-Static Discharge (ESD) CAN bus terminals
(CANH, CANL) to GND

SAE J2962-2 per ISO 10605:
Powered Air Discharge ±15000

V
SAE J2962-2 per ISO 10605:
Powered Contact Discharge ±8000

System Level Electro-Static Discharge (ESD) CAN bus terminals
(CANH, CANL) to GND

IEC 61000-4-2: Unpowered
Contact Discharge ±15000

V
IEC 61000-4-2: Powered on
Contact Discharge ±8000

System Level Electrical fast transient (EFT) CAN bus terminals
(CANH, CANL) to GND IEC 61000-4-4: Criteria A ±4000 V

ISO7637-2 Transients according to GIFT - ICT CAN EMC test
specification (5)

CAN bus terminals
(CANH, CANL) to GND

Pulse 1 –100

V

Pulse 2 +75

Pulse 3a –150

Pulse 3b +100

ISO7637-3 Transients CAN bus terminals
(CANH, CANL) to GND

Direct Coupling Capacitor "Slow
Transient Pulse" with 100 nF
coupling capacitor - Powered

±85

DRB (VSON) Package

Human Body Model (HBM) ESD stress voltage
All terminals (1) ±6000

V
CAN bus terminals (CANH, CANL) to GND (2) ±16000

Charged Device Model (CDM) ESD stress voltage All terminals (3) ±1500
V

Machine Model (MM) All terminals (4) ±200

http://www.ti.com/product/tcan1042-q1?qgpn=tcan1042-q1
http://www.ti.com/product/tcan1042v-q1?qgpn=tcan1042v-q1
http://www.ti.com/product/tcan1042h-q1?qgpn=tcan1042h-q1
http://www.ti.com/product/tcan1042hv-q1?qgpn=tcan1042hv-q1
http://www.ti.com/product/tcan1042g-q1?qgpn=tcan1042g-q1
http://www.ti.com/product/tcan1042gv-q1?qgpn=tcan1042gv-q1
http://www.ti.com/product/tcan1042hg-q1?qgpn=tcan1042hg-q1
http://www.ti.com/product/tcan1042hgv-q1?qgpn=tcan1042hgv-q1
http://www.ti.com
http://www.ti.com/product/tcan1042-q1?qgpn=tcan1042-q1
http://www.ti.com/product/tcan1042v-q1?qgpn=tcan1042v-q1
http://www.ti.com/product/tcan1042h-q1?qgpn=tcan1042h-q1
http://www.ti.com/product/tcan1042hv-q1?qgpn=tcan1042hv-q1
http://www.ti.com/product/tcan1042g-q1?qgpn=tcan1042g-q1
http://www.ti.com/product/tcan1042gv-q1?qgpn=tcan1042gv-q1
http://www.ti.com/product/tcan1042hg-q1?qgpn=tcan1042hg-q1
http://www.ti.com/product/tcan1042hgv-q1?qgpn=tcan1042hgv-q1
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLLSES9B&partnum=TCAN1042-Q1

6

TCAN1042-Q1, TCAN1042V-Q1, TCAN1042H-Q1
TCAN1042HV-Q1, TCAN1042G-Q1, TCAN1042GV-Q1
TCAN1042HG-Q1, TCAN1042HGV-Q1
SLLSES9B –FEBRUARY 2016–REVISED MAY 2017 www.ti.com

Product Folder Links: TCAN1042-Q1 TCAN1042V-Q1 TCAN1042H-Q1 TCAN1042HV-Q1 TCAN1042G-Q1
TCAN1042GV-Q1 TCAN1042HG-Q1 TCAN1042HGV-Q1

Submit Documentation Feedback Copyright © 2016–2017, Texas Instruments Incorporated

ESD Ratings (continued)
TEST CONDITIONS VALUE UNIT

System Level Electro-Static Discharge (ESD) CAN bus terminals
(CANH, CANL) to GND

SAE J2962-2 per ISO 10605:
Powered Air Discharge ±15000

V
SAE J2962-2 per ISO 10605:
Powered Contact Discharge ±8000

System Level Electro-Static Discharge (ESD) CAN bus terminals
(CANH, CANL) to GND

IEC 61000-4-2: Unpowered
Contact Discharge ±14000

V
IEC 61000-4-2: Powered on
Contact Discharge ±8000

System Level Electrical fast transient (EFT) CAN bus terminals
(CANH, CANL) to GND IEC 61000-4-4: Criteria A ±4000 V

ISO7637-2 Transients according to GIFT - ICT CAN EMC test
specification (5)

CAN bus terminals
(CANH, CANL) to GND

Pulse 1 –100

V

Pulse 2 +75

Pulse 3a –150

Pulse 3b +100

ISO7637-3 Transients CAN bus terminals
(CANH, CANL) to GND

Direct Coupling Capacitor "Slow
Transient Pulse" with 100 nF
coupling capacitor - Powered

±85

http://www.ti.com/product/tcan1042-q1?qgpn=tcan1042-q1
http://www.ti.com/product/tcan1042v-q1?qgpn=tcan1042v-q1
http://www.ti.com/product/tcan1042h-q1?qgpn=tcan1042h-q1
http://www.ti.com/product/tcan1042hv-q1?qgpn=tcan1042hv-q1
http://www.ti.com/product/tcan1042g-q1?qgpn=tcan1042g-q1
http://www.ti.com/product/tcan1042gv-q1?qgpn=tcan1042gv-q1
http://www.ti.com/product/tcan1042hg-q1?qgpn=tcan1042hg-q1
http://www.ti.com/product/tcan1042hgv-q1?qgpn=tcan1042hgv-q1
http://www.ti.com
http://www.ti.com/product/tcan1042-q1?qgpn=tcan1042-q1
http://www.ti.com/product/tcan1042v-q1?qgpn=tcan1042v-q1
http://www.ti.com/product/tcan1042h-q1?qgpn=tcan1042h-q1
http://www.ti.com/product/tcan1042hv-q1?qgpn=tcan1042hv-q1
http://www.ti.com/product/tcan1042g-q1?qgpn=tcan1042g-q1
http://www.ti.com/product/tcan1042gv-q1?qgpn=tcan1042gv-q1
http://www.ti.com/product/tcan1042hg-q1?qgpn=tcan1042hg-q1
http://www.ti.com/product/tcan1042hgv-q1?qgpn=tcan1042hgv-q1
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLLSES9B&partnum=TCAN1042-Q1

7

TCAN1042-Q1, TCAN1042V-Q1, TCAN1042H-Q1
TCAN1042HV-Q1, TCAN1042G-Q1, TCAN1042GV-Q1

TCAN1042HG-Q1, TCAN1042HGV-Q1
www.ti.com SLLSES9B –FEBRUARY 2016–REVISED MAY 2017

Product Folder Links: TCAN1042-Q1 TCAN1042V-Q1 TCAN1042H-Q1 TCAN1042HV-Q1 TCAN1042G-Q1
TCAN1042GV-Q1 TCAN1042HG-Q1 TCAN1042HGV-Q1

Submit Documentation FeedbackCopyright © 2016–2017, Texas Instruments Incorporated

7.3 Recommended Operating Conditions
MIN MAX UNIT

VCC 5-V Bus Supply Voltage Range 4.5 5.5
V

VIO I/O Level-Shifting Voltage Range 3 5.5
IOH(RXD) RXD terminal HIGH level output current –2

mA
IOL(RXD) RXD terminal LOW level output current 2

(1) For more information about traditional and new thermal metrics, see the Semiconductor and IC Package Thermal Metrics application
report.

(2) The junction-to-ambient thermal resistance under natural convection is obtained in a simulation on a JEDEC-standard, High-K board, as
specified in JESD51-7, in an environment described in JESD51-2a.

(3) The junction-to-board thermal resistance is obtained by simulating in an environment with a ring cold plate fixture to control the PCB
temperature, as described in JESD51-8.

(4) The junction-to-case (top) thermal resistance is obtained by simulating a cold plate test on the package top. No specific JEDEC-
standard test exists, but a close description can be found in the ANSI SEMI standard G30-88.

(5) The junction-to-top characterization parameter, ΨJT, estimates the junction temperature of a device in a real system and is extracted
from the simulation data for obtaining θJA, using a procedure described in JESD51-2a (sections 6 and 7).

(6) The junction-to-board characterization parameter, ΨJB estimates the junction temperature of a device in a real system and is extracted
from the simulation data for obtaining θJA, using a procedure described in JESD51-2a (sections 6 and 7).

7.4 Thermal Information

THERMAL METRIC (1) TEST CONDITIONS

TCAN1042-Q1

UNITD (SOIC) DRB (VSON)

8 Pins 8 Pins

RθJA Junction-to-air thermal resistance High-K thermal resistance (2) 105.8 40.2 °C/W

RθJB Junction-to-board thermal resistance (3) 46.8 49.7 °C/W

RθJC(TOP) Junction-to-case (top) thermal resistance (4) 48.3 15.7 °C/W

ΨJT Junction-to-top characterization parameter (5) 8.7 0.6 °C/W

ΨJB Junction-to-board characterization parameter (6) 46.2 15.9 °C/W

TTSD Thermal shutdown temperature 170 170 °C

TTSD_HYS Thermal shutdown hysteresis 5 5 °C

7.5 Power Rating
PARAMETER TEST CONDITIONS POWER DISSIPATION UNIT

PD Average power dissipation

VCC = 5 V, VIO = 5 V (if applicable), TJ = 27°C, RL = 60 Ω, S at 0
V, Input to TXD at 250 kHz, CL_RXD = 15 pF. Typical CAN
operating conditions at 500 kbps with 25% transmission
(dominant) rate.

52 mW

VCC = 5.5 V, VIO = 5.5 V (if applicable), TJ = 150°C, RL = 50 Ω,
S at 0 V, Input to TXD at 500 kHz, CL_RXD = 15 pF. Typical high
load CAN operating conditions at 1 Mbps with 50% transmission
(dominant) rate and loaded network.

124 mW

http://www.ti.com/product/tcan1042-q1?qgpn=tcan1042-q1
http://www.ti.com/product/tcan1042v-q1?qgpn=tcan1042v-q1
http://www.ti.com/product/tcan1042h-q1?qgpn=tcan1042h-q1
http://www.ti.com/product/tcan1042hv-q1?qgpn=tcan1042hv-q1
http://www.ti.com/product/tcan1042g-q1?qgpn=tcan1042g-q1
http://www.ti.com/product/tcan1042gv-q1?qgpn=tcan1042gv-q1
http://www.ti.com/product/tcan1042hg-q1?qgpn=tcan1042hg-q1
http://www.ti.com/product/tcan1042hgv-q1?qgpn=tcan1042hgv-q1
http://www.ti.com
http://www.ti.com/product/tcan1042-q1?qgpn=tcan1042-q1
http://www.ti.com/product/tcan1042v-q1?qgpn=tcan1042v-q1
http://www.ti.com/product/tcan1042h-q1?qgpn=tcan1042h-q1
http://www.ti.com/product/tcan1042hv-q1?qgpn=tcan1042hv-q1
http://www.ti.com/product/tcan1042g-q1?qgpn=tcan1042g-q1
http://www.ti.com/product/tcan1042gv-q1?qgpn=tcan1042gv-q1
http://www.ti.com/product/tcan1042hg-q1?qgpn=tcan1042hg-q1
http://www.ti.com/product/tcan1042hgv-q1?qgpn=tcan1042hgv-q1
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLLSES9B&partnum=TCAN1042-Q1
http://www.ti.com/lit/pdf/SPRA953

8

TCAN1042-Q1, TCAN1042V-Q1, TCAN1042H-Q1
TCAN1042HV-Q1, TCAN1042G-Q1, TCAN1042GV-Q1
TCAN1042HG-Q1, TCAN1042HGV-Q1
SLLSES9B –FEBRUARY 2016–REVISED MAY 2017 www.ti.com

Product Folder Links: TCAN1042-Q1 TCAN1042V-Q1 TCAN1042H-Q1 TCAN1042HV-Q1 TCAN1042G-Q1
TCAN1042GV-Q1 TCAN1042HG-Q1 TCAN1042HGV-Q1

Submit Documentation Feedback Copyright © 2016–2017, Texas Instruments Incorporated

(1) All typical values are at 25°C and supply voltages of VCC = 5 V and VIO = 5 V (if applicable), RL = 60 Ω.

7.6 Electrical Characteristics
Over recommended operating conditions with TA = –55°C to 125°C (unless otherwise noted).

PARAMETER TEST CONDITIONS MIN TYP (1) MAX UNIT

SUPPLY CHARACTERISTICS

ICC 5-V supply current

Normal mode
(dominant)

See Figure 5, TXD = 0 V, RL = 60 Ω,
CL = open, RCM = open, STB = 0 V, Typical
Bus Load

40 70

mA

See Figure 5, TXD = 0 V, RL = 50 Ω,
CL = open, RCM = open, STB = 0 V,
High Bus Load

45 80

Normal mode
(dominant – with bus
fault)

See Figure 5, TXD = 0 V, STB = 0 V, CANH
= -12 V, RL = open, CL = open, RCM = open 180

Normal mode
(recessive)

See Figure 5, TXD = VCC or VIO, RL = 50 Ω,
CL = open, RCM = open,
STB = 0 V

1.5 2.5

Standby mode

Devices with the "V" suffix (I/O level-
shifting), VCC not needed in Standby mode,
See Figure 5,
TXD = VIO, RL = 50 Ω, CL = open,
RCM = open, STB = VIO

0.5 5

µADevices without the "V" suffix (5-V only),
See Figure 5, TXD = VCC, RL = 50 Ω, CL =
open, RCM = open, STB = VCC

22

IIO I/O supply current
Normal mode RXD floating, TXD = STB = 0 or 5.5 V 90 300

Standby mode RXD floating, TXD = STB = VIO,
VCC = 0 or 5.5 V 12 17

UVVCC

Rising undervoltage detection on VCC for
protected mode

All devices

4.2 4.4
V

Falling undervoltage detection on VCC for
protected mode 3.8 4.0 4.25

VHYS(UVVCC) Hysteresis voltage on UVVCC 200 mV

UVVIO
Undervoltage detection on VIO for protected
mode Devices with the "V" suffix (I/O level-shifting)

1.3 2.75 V

VHYS(UVVIO) Hysteresis voltage on UVVIO for protected mode 80 mV

STB TERMINAL (MODE SELECT INPUT)

VIH High-level input voltage
Devices with the "V" suffix (I/O level-shifting) 0.7 x VIO

V
Devices without the "V" suffix (5-V only) 2

VIL Low-level input voltage
Devices with the "V" suffix (I/O level-shifting) 0.3 x VIO

Devices without the "V" suffix (5-V only) 0.8

IIH High-level input leakage current STB = VCC = VIO = 5.5 V -2 2

µAIIL Low-level input leakage current STB = 0V, VCC = VIO = 5.5 V –20 0 -2

Ilkg(OFF) Unpowered leakage current STB = 5.5 V, VCC = VIO = 0 V -1 0 1

TXD TERMINAL (CAN TRANSMIT DATA INPUT)

VIH High-level input voltage
Devices with the "V" suffix (I/O level-shifting) 0.7 x VIO

V
Devices without the "V" suffix (5-V only) 2

VIL Low-level input voltage
Devices with the "V" suffix (I/O level-shifting) 0.3 x VIO

Devices without the "V" suffix (5-V only) 0.8

IIH High-level input leakage current TXD = VCC = VIO = 5.5 V –2.5 0 1

µAIIL Low-level input leakage current TXD = 0 V, VCC = VIO = 5.5 V –100 -25 –7

Ilkg(OFF) Unpowered leakage current TXD = 5.5 V, VCC = VIO = 0 V –1 0 1

CI Input capacitance VIN = 0.4 x sin(2 x π x 2 x 106 x t) + 2.5 V 5 pF

http://www.ti.com/product/tcan1042-q1?qgpn=tcan1042-q1
http://www.ti.com/product/tcan1042v-q1?qgpn=tcan1042v-q1
http://www.ti.com/product/tcan1042h-q1?qgpn=tcan1042h-q1
http://www.ti.com/product/tcan1042hv-q1?qgpn=tcan1042hv-q1
http://www.ti.com/product/tcan1042g-q1?qgpn=tcan1042g-q1
http://www.ti.com/product/tcan1042gv-q1?qgpn=tcan1042gv-q1
http://www.ti.com/product/tcan1042hg-q1?qgpn=tcan1042hg-q1
http://www.ti.com/product/tcan1042hgv-q1?qgpn=tcan1042hgv-q1
http://www.ti.com
http://www.ti.com/product/tcan1042-q1?qgpn=tcan1042-q1
http://www.ti.com/product/tcan1042v-q1?qgpn=tcan1042v-q1
http://www.ti.com/product/tcan1042h-q1?qgpn=tcan1042h-q1
http://www.ti.com/product/tcan1042hv-q1?qgpn=tcan1042hv-q1
http://www.ti.com/product/tcan1042g-q1?qgpn=tcan1042g-q1
http://www.ti.com/product/tcan1042gv-q1?qgpn=tcan1042gv-q1
http://www.ti.com/product/tcan1042hg-q1?qgpn=tcan1042hg-q1
http://www.ti.com/product/tcan1042hgv-q1?qgpn=tcan1042hgv-q1
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLLSES9B&partnum=TCAN1042-Q1

9

TCAN1042-Q1, TCAN1042V-Q1, TCAN1042H-Q1
TCAN1042HV-Q1, TCAN1042G-Q1, TCAN1042GV-Q1

TCAN1042HG-Q1, TCAN1042HGV-Q1
www.ti.com SLLSES9B –FEBRUARY 2016–REVISED MAY 2017

Product Folder Links: TCAN1042-Q1 TCAN1042V-Q1 TCAN1042H-Q1 TCAN1042HV-Q1 TCAN1042G-Q1
TCAN1042GV-Q1 TCAN1042HG-Q1 TCAN1042HGV-Q1

Submit Documentation FeedbackCopyright © 2016–2017, Texas Instruments Incorporated

Electrical Characteristics (continued)
Over recommended operating conditions with TA = –55°C to 125°C (unless otherwise noted).

PARAMETER TEST CONDITIONS MIN TYP (1) MAX UNIT

RXD TERMINAL (CAN RECEIVE DATA OUTPUT)

VOH High-level output voltage

Devices with the "V" suffix (I/O level-
shifting), See Figure 6,
IO = –2 mA.

0.8 × VIO

V

Devices without the "V" suffix
(5V only), See Figure 6,
IO = –2 mA.

4 4.6

VOL Low-level output voltage

Devices with the "V" suffix (I/O level-
shifting), See Figure 6, IO = +2 mA. 0.2 x VIO

Devices without the "V" suffix (5-V only),
See Figure 6,
IO = +2 mA.

0.2 0.4

Ilkg(OFF) Unpowered leakage current RXD = 5.5 V, VCC = 0 V, VIO = 0 V –1 0 1 µA

DRIVER ELECTRICAL CHARACTERISTICS

VO(DOM)
Bus output voltage
(dominant)

CANH See Figure 5 and Figure 14, TXD = 0 V,
STB = 0 V, 50 Ω ≤ RL ≤ 65 Ω,
CL = open, RCM = open

2.75 4.5

V

CANL 0.5 2.25

VO(REC)
Bus output voltage
(recessive) CANH and CANL

See Figure 5 and Figure 14, TXD = VCC or
VIO, VIO = VCC, STB = 0 V ,
RL = open (no load), RCM = open

2 0.5 × VCC 3

VO(STB)
Bus output voltage
(Standby mode)

CANH
See Figure 5 and Figure 14, STB = VIO, RL
= open (no load), RCM = open

-0.1 0 0.1

CANL -0.1 0 0.1

CANH - CANL -0.2 0 0.2

VOD(DOM)
Differential output
voltage (dominant) CANH - CANL

See Figure 5 and Figure 14, TXD = 0 V,
STB = 0 V, 45 Ω ≤ RL < 50 Ω,
CL = open, RCM = open

1.4 3

See Figure 5 and Figure 14, TXD = 0 V,
STB = 0 V, 50 Ω ≤ RL ≤ 65 Ω,
CL = open, RCM = open

1.5 3

See Figure 5 and Figure 14, TXD = 0 V,
STB = 0 V, RL = 2240 Ω, CL = open, RCM =
open

1.5 5

VOD(REC)
Differential output
voltage (recessive) CANH - CANL

See Figure 5 and Figure 14, TXD = VCC,
STB = 0 V, RL = 60 Ω, CL = open, RCM =
open

–120 12

mV
See Figure 5 and Figure 14, TXD = VCC,
STB = 0 V, RL = open (no load), CL = open,
RCM = open

–50 50

VSYM
Output symmetry (dominant or recessive)
(VO(CANH) + VO(CANL)) / VCC

See Figure 5 and Figure 17, STB at 0 V,
Rterm = 60 Ω, Csplit = 4.7 nF, CL = open,
RCM = open, TXD = 250 kHz, 1 MHz

0.9 1.1 V/V

VSYM_DC
DC Output symmetry (dominant or recessive)
(VCC – VO(CANH) – VO(CANL))

See Figure 5 and Figure 14, STB = 0 V,
RL = 60 Ω, CL = open, RCM = open –0.4 0.4 V

IOS(SS_DOM)
Short-circuit steady-state output current,
dominant, Normal mode

See Figure 14 and Figure 11, STB at 0 V,
VCANH = -5 V to 40 V, CANL = open,
TXD = 0 V

–100

mA
See Figure 14 and Figure 11, STB at 0 V,
VCANL = -5 V to 40 V, CANH = open,
TXD = 0 V

100

IOS(SS_REC)
Short-circuit steady-state output current,
recessive, Normal mode

See Figure 14 and Figure 11, STB at 0 V,
–27 V ≤ VBUS ≤ 32 V,
Where VBUS = CANH = CANL, TXD = VCC

–5 5 mA

http://www.ti.com/product/tcan1042-q1?qgpn=tcan1042-q1
http://www.ti.com/product/tcan1042v-q1?qgpn=tcan1042v-q1
http://www.ti.com/product/tcan1042h-q1?qgpn=tcan1042h-q1
http://www.ti.com/product/tcan1042hv-q1?qgpn=tcan1042hv-q1
http://www.ti.com/product/tcan1042g-q1?qgpn=tcan1042g-q1
http://www.ti.com/product/tcan1042gv-q1?qgpn=tcan1042gv-q1
http://www.ti.com/product/tcan1042hg-q1?qgpn=tcan1042hg-q1
http://www.ti.com/product/tcan1042hgv-q1?qgpn=tcan1042hgv-q1
http://www.ti.com
http://www.ti.com/product/tcan1042-q1?qgpn=tcan1042-q1
http://www.ti.com/product/tcan1042v-q1?qgpn=tcan1042v-q1
http://www.ti.com/product/tcan1042h-q1?qgpn=tcan1042h-q1
http://www.ti.com/product/tcan1042hv-q1?qgpn=tcan1042hv-q1
http://www.ti.com/product/tcan1042g-q1?qgpn=tcan1042g-q1
http://www.ti.com/product/tcan1042gv-q1?qgpn=tcan1042gv-q1
http://www.ti.com/product/tcan1042hg-q1?qgpn=tcan1042hg-q1
http://www.ti.com/product/tcan1042hgv-q1?qgpn=tcan1042hgv-q1
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLLSES9B&partnum=TCAN1042-Q1

10

TCAN1042-Q1, TCAN1042V-Q1, TCAN1042H-Q1
TCAN1042HV-Q1, TCAN1042G-Q1, TCAN1042GV-Q1
TCAN1042HG-Q1, TCAN1042HGV-Q1
SLLSES9B –FEBRUARY 2016–REVISED MAY 2017 www.ti.com

Product Folder Links: TCAN1042-Q1 TCAN1042V-Q1 TCAN1042H-Q1 TCAN1042HV-Q1 TCAN1042G-Q1
TCAN1042GV-Q1 TCAN1042HG-Q1 TCAN1042HGV-Q1

Submit Documentation Feedback Copyright © 2016–2017, Texas Instruments Incorporated

Electrical Characteristics (continued)
Over recommended operating conditions with TA = –55°C to 125°C (unless otherwise noted).

PARAMETER TEST CONDITIONS MIN TYP (1) MAX UNIT

RECEIVER ELECTRICAL CHARACTERISTICS

VCM Common mode range, Normal mode See Figure 6 and Table 1, STB = 0 V -30 +30 V

VIT+
Positive-going input threshold voltage, Normal
mode See Figure 6, Table 6 and Table 1,

STB = 0 V, -20 V ≤ VCM ≤ +20 V

900

mV

VIT–
Negative-going input threshold voltage, Normal
mode 500

VIT+
Positive-going input threshold voltage, Normal
mode See Figure 6, Table 6 and Table 1,

STB = 0 V, -30 V ≤ VCM ≤ +30 V

1000

VIT–
Negative-going input threshold voltage, Normal
mode 400

VHYS Hysteresis voltage (VIT+ - VIT–), Normal mode See Figure 6, Table 6 and Table 1,
STB = 0 V 120

VCM Common mode range, Standby mode

Devices with the "V" suffix (I/O level-
shifting), See Figure 6, Table 6 and Table 1,
STB = VIO, 4.5 V ≤ VIO ≤ 5.5 V

-12 12

VDevices with the "V" suffix (I/O level-
shifting), See Figure 6, Table 6 and Table 1,
STB = VIO, 3.0 V ≤ VIO ≤ 4.5 V

-2 +7

Devices without the "V" suffix (5V only), See
Figure 6, Table 6 and Table 1, STB = VCC

-12 12

VIT(STANDBY) Input threshold voltage, Standby mode STB = VCC or VIO 400 1150 mV

ILKG(IOFF) Power-off (unpowered) bus input leakage current CANH = CANL = 5 V, VCC = VIO = 0 V 4.8 µA

CI Input capacitance to ground (CANH or CANL) TXD = VCC, VIO = VCC 24 30
pF

CID Differential input capacitance (CANH to CANL) TXD = VCC, VIO = VCC 12 15

RID Differential input resistance TXD = VCC = VIO = 5 V, STB = 0 V,
-30 V ≤ VCM ≤ +30 V

30 80
kΩ

RIN Input resistance (CANH or CANL) 15 40

RIN(M)
Input resistance matching:
[1 – RIN(CANH) / RIN(CANL)] × 100% VCANH = VCANL = 5 V –2% +2%

http://www.ti.com/product/tcan1042-q1?qgpn=tcan1042-q1
http://www.ti.com/product/tcan1042v-q1?qgpn=tcan1042v-q1
http://www.ti.com/product/tcan1042h-q1?qgpn=tcan1042h-q1
http://www.ti.com/product/tcan1042hv-q1?qgpn=tcan1042hv-q1
http://www.ti.com/product/tcan1042g-q1?qgpn=tcan1042g-q1
http://www.ti.com/product/tcan1042gv-q1?qgpn=tcan1042gv-q1
http://www.ti.com/product/tcan1042hg-q1?qgpn=tcan1042hg-q1
http://www.ti.com/product/tcan1042hgv-q1?qgpn=tcan1042hgv-q1
http://www.ti.com
http://www.ti.com/product/tcan1042-q1?qgpn=tcan1042-q1
http://www.ti.com/product/tcan1042v-q1?qgpn=tcan1042v-q1
http://www.ti.com/product/tcan1042h-q1?qgpn=tcan1042h-q1
http://www.ti.com/product/tcan1042hv-q1?qgpn=tcan1042hv-q1
http://www.ti.com/product/tcan1042g-q1?qgpn=tcan1042g-q1
http://www.ti.com/product/tcan1042gv-q1?qgpn=tcan1042gv-q1
http://www.ti.com/product/tcan1042hg-q1?qgpn=tcan1042hg-q1
http://www.ti.com/product/tcan1042hgv-q1?qgpn=tcan1042hgv-q1
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLLSES9B&partnum=TCAN1042-Q1

11

TCAN1042-Q1, TCAN1042V-Q1, TCAN1042H-Q1
TCAN1042HV-Q1, TCAN1042G-Q1, TCAN1042GV-Q1

TCAN1042HG-Q1, TCAN1042HGV-Q1
www.ti.com SLLSES9B –FEBRUARY 2016–REVISED MAY 2017

Product Folder Links: TCAN1042-Q1 TCAN1042V-Q1 TCAN1042H-Q1 TCAN1042HV-Q1 TCAN1042G-Q1
TCAN1042GV-Q1 TCAN1042HG-Q1 TCAN1042HGV-Q1

Submit Documentation FeedbackCopyright © 2016–2017, Texas Instruments Incorporated

(1) All typical values are at 25°C and supply voltages of VCC = 5 V and VIO = 5 V (if applicable), RL = 60 Ω.

7.7 Switching Characteristics
Over recommended operating conditions with TA = -55°C to 125°C (unless otherwise noted)

PARAMETER TEST CONDITIONS MIN TYP (1) MAX UNIT
DEVICE SWITCHING CHARACTERISTICS

tPROP(LOOP1)
Total loop delay, driver input (TXD) to receiver
output (RXD), recessive to dominant See Figure 8, STB = 0 V,

RL = 60 Ω,
CL = 100 pF, CL(RXD) = 15 pF

100 160
ns

tPROP(LOOP2)
Total loop delay, driver input (TXD) to receiver
output (RXD), dominant to recessive 110 175

tMODE
Mode change time, from Normal to Standby or
from Standby to Normal See Figure 7 9 45 µs

tWK_FILTER Filter time for valid wake up pattern 0.5 1.85 µs
DRIVER SWITCHING CHARACTERISTICS

tpHR
Propagation delay time, high TXD to driver
recessive (dominant to recessive)

See Figure 5, STB = 0 V,
RL = 60 Ω,
CL = 100 pF, RCM = open

75

ns
tpLD

Propagation delay time, low TXD to driver
dominant (recessive to dominant) 55

tsk(p) Pulse skew (|tpHR - tpLD|) 20
tR Differential output signal rise time 45
tF Differential output signal fall time 45

tTXD_DTO Dominant timeout See Figure 10, STB = 0 V,
RL = 60 Ω, CL = open 1.2 3.8 ms

RECEIVER SWITCHING CHARACTERISTICS

tpRH
Propagation delay time, bus recessive input to
high output (Dominant to Recessive)

See Figure 6, STB = 0 V,
CL(RXD) = 15 pF

65 ns

tpDL
Propagation delay time, bus dominant input to
low output (Recessive to Dominant) 50 ns

tR RXD Output signal rise time 10 ns
tF RXD Output signal fall time 10 ns
FD Timing Parameters

tBIT(BUS)

Bit time on CAN bus output pins with tBIT(TXD) =
500 ns, all devices

See Figure 9 , STB = 0 V,
RL = 60 Ω, CL = 100 pF,
CL(RXD) = 15 pF,
ΔtREC = tBIT(RXD) - tBIT(BUS)

435 530

ns

Bit time on CAN bus output pins with tBIT(TXD) =
200 ns, G device variants only 155 210

tBIT(RXD)

Bit time on RXD output pins with tBIT(TXD) = 500
ns, all devices 400 550

Bit time on RXD output pins with tBIT(TXD) = 200
ns, G device variants only 120 220

ΔtREC

Receiver timing symmetry with tBIT(TXD) = 500
ns, all devices -65 40

Receiver timing symmetry with tBIT(TXD) = 200
ns, G device variants only -45 15

http://www.ti.com/product/tcan1042-q1?qgpn=tcan1042-q1
http://www.ti.com/product/tcan1042v-q1?qgpn=tcan1042v-q1
http://www.ti.com/product/tcan1042h-q1?qgpn=tcan1042h-q1
http://www.ti.com/product/tcan1042hv-q1?qgpn=tcan1042hv-q1
http://www.ti.com/product/tcan1042g-q1?qgpn=tcan1042g-q1
http://www.ti.com/product/tcan1042gv-q1?qgpn=tcan1042gv-q1
http://www.ti.com/product/tcan1042hg-q1?qgpn=tcan1042hg-q1
http://www.ti.com/product/tcan1042hgv-q1?qgpn=tcan1042hgv-q1
http://www.ti.com
http://www.ti.com/product/tcan1042-q1?qgpn=tcan1042-q1
http://www.ti.com/product/tcan1042v-q1?qgpn=tcan1042v-q1
http://www.ti.com/product/tcan1042h-q1?qgpn=tcan1042h-q1
http://www.ti.com/product/tcan1042hv-q1?qgpn=tcan1042hv-q1
http://www.ti.com/product/tcan1042g-q1?qgpn=tcan1042g-q1
http://www.ti.com/product/tcan1042gv-q1?qgpn=tcan1042gv-q1
http://www.ti.com/product/tcan1042hg-q1?qgpn=tcan1042hg-q1
http://www.ti.com/product/tcan1042hgv-q1?qgpn=tcan1042hgv-q1
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLLSES9B&partnum=TCAN1042-Q1

Temperature (°C)

I C
C
 R

ec
es

si
ve

 (
m

A
)

-55 -35 -15 5 25 45 65 85 105 125
1.41

1.42

1.43

1.44

1.45

1.46

1.47

1.48

D003
Temperature (°C)

T
ot

al
 L

oo
p

D
el

ay
 (

ns
)

-55 -35 -15 5 25 45 65 85 105 125
0

25

50

75

100

125

150

D004

Temperature (°C)

V
O

D
(D

) (
V

)

-55 -35 -15 5 25 45 65 85 105 125
0

0.5

1

1.5

2

2.5

3

D001 VCC (V)

V
O

D
(D

) (
V

)

4.5 4.6 4.7 4.8 4.9 5 5.1 5.2 5.3 5.4 5.5
0

0.5

1

1.5

2

2.5

3

D002

12

TCAN1042-Q1, TCAN1042V-Q1, TCAN1042H-Q1
TCAN1042HV-Q1, TCAN1042G-Q1, TCAN1042GV-Q1
TCAN1042HG-Q1, TCAN1042HGV-Q1
SLLSES9B –FEBRUARY 2016–REVISED MAY 2017 www.ti.com

Product Folder Links: TCAN1042-Q1 TCAN1042V-Q1 TCAN1042H-Q1 TCAN1042HV-Q1 TCAN1042G-Q1
TCAN1042GV-Q1 TCAN1042HG-Q1 TCAN1042HGV-Q1

Submit Documentation Feedback Copyright © 2016–2017, Texas Instruments Incorporated

7.8 Typical Characteristics

VCC = 5 V VIO = 3.3 V RL = 60 Ω
CL = Open RCM = Open STB = 0 V

Figure 1. VOD(D) over Temperature

VIO = 5 V STB = 0 V RL = 60 Ω
CL = Open RCM = Open Temp = 25°C

Figure 2. VOD(D) over VCC

VCC = 5 V VIO = 3.3 V RL = 60 Ω
CL = Open RCM = Open STB = 0 V

Figure 3. ICC Recessive over Temperature

VCC = 5 V VIO = 3.3 V RL = 60 Ω
CL = 100 pF CL_RXD = 15 pF STB = 0 V

Figure 4. Total Loop Delay over Temperature

http://www.ti.com/product/tcan1042-q1?qgpn=tcan1042-q1
http://www.ti.com/product/tcan1042v-q1?qgpn=tcan1042v-q1
http://www.ti.com/product/tcan1042h-q1?qgpn=tcan1042h-q1
http://www.ti.com/product/tcan1042hv-q1?qgpn=tcan1042hv-q1
http://www.ti.com/product/tcan1042g-q1?qgpn=tcan1042g-q1
http://www.ti.com/product/tcan1042gv-q1?qgpn=tcan1042gv-q1
http://www.ti.com/product/tcan1042hg-q1?qgpn=tcan1042hg-q1
http://www.ti.com/product/tcan1042hgv-q1?qgpn=tcan1042hgv-q1
http://www.ti.com
http://www.ti.com/product/tcan1042-q1?qgpn=tcan1042-q1
http://www.ti.com/product/tcan1042v-q1?qgpn=tcan1042v-q1
http://www.ti.com/product/tcan1042h-q1?qgpn=tcan1042h-q1
http://www.ti.com/product/tcan1042hv-q1?qgpn=tcan1042hv-q1
http://www.ti.com/product/tcan1042g-q1?qgpn=tcan1042g-q1
http://www.ti.com/product/tcan1042gv-q1?qgpn=tcan1042gv-q1
http://www.ti.com/product/tcan1042hg-q1?qgpn=tcan1042hg-q1
http://www.ti.com/product/tcan1042hgv-q1?qgpn=tcan1042hgv-q1
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLLSES9B&partnum=TCAN1042-Q1

VOCL_RXD

CANH

RXD

CANL

VID

VID 0.5V

0.9V
1.5V

0V

VO(RXD)
50%

VOH

VOL

tpDLtpRH

90%

10%

tR tF

IO

Copyright © 2016, Texas Instruments Incorporated

VODRL

CANH

CANL

TXD

RCM

RCM

VCMCL

TXD

0.9V

0.5V
VOD

tpLD tpHR

50% 50%

VO(CANH)

VO(CANL)

10%

tR tF

90%

0V

VCC

Copyright © 2016, Texas Instruments Incorporated

13

TCAN1042-Q1, TCAN1042V-Q1, TCAN1042H-Q1
TCAN1042HV-Q1, TCAN1042G-Q1, TCAN1042GV-Q1

TCAN1042HG-Q1, TCAN1042HGV-Q1
www.ti.com SLLSES9B –FEBRUARY 2016–REVISED MAY 2017

Product Folder Links: TCAN1042-Q1 TCAN1042V-Q1 TCAN1042H-Q1 TCAN1042HV-Q1 TCAN1042G-Q1
TCAN1042GV-Q1 TCAN1042HG-Q1 TCAN1042HGV-Q1

Submit Documentation FeedbackCopyright © 2016–2017, Texas Instruments Incorporated

8 Parameter Measurement Information

Figure 5. Driver Test Circuit and Measurement

Figure 6. Receiver Test Circuit and Measurement

Table 1. Receiver Differential Input Voltage Threshold Test (See Figure 6)
INPUT OUTPUT

VCANH VCANL |VID| RXD
-29.5 V -30.5 V 1000 mV L

VOL
30.5 V 29.5 V 1000 mV L

-19.55 V -20.45 V 900 mV L
20.45 V 19.55 V 900 mV L
-19.75 V -20.25 V 500 mV H

VOH

20.25 V 19.75 V 500 mV H
-29.8 V -30.2 V 400 mV H
30.2 V 29.8 V 400 mV H
Open Open X H

http://www.ti.com/product/tcan1042-q1?qgpn=tcan1042-q1
http://www.ti.com/product/tcan1042v-q1?qgpn=tcan1042v-q1
http://www.ti.com/product/tcan1042h-q1?qgpn=tcan1042h-q1
http://www.ti.com/product/tcan1042hv-q1?qgpn=tcan1042hv-q1
http://www.ti.com/product/tcan1042g-q1?qgpn=tcan1042g-q1
http://www.ti.com/product/tcan1042gv-q1?qgpn=tcan1042gv-q1
http://www.ti.com/product/tcan1042hg-q1?qgpn=tcan1042hg-q1
http://www.ti.com/product/tcan1042hgv-q1?qgpn=tcan1042hgv-q1
http://www.ti.com
http://www.ti.com/product/tcan1042-q1?qgpn=tcan1042-q1
http://www.ti.com/product/tcan1042v-q1?qgpn=tcan1042v-q1
http://www.ti.com/product/tcan1042h-q1?qgpn=tcan1042h-q1
http://www.ti.com/product/tcan1042hv-q1?qgpn=tcan1042hv-q1
http://www.ti.com/product/tcan1042g-q1?qgpn=tcan1042g-q1
http://www.ti.com/product/tcan1042gv-q1?qgpn=tcan1042gv-q1
http://www.ti.com/product/tcan1042hg-q1?qgpn=tcan1042hg-q1
http://www.ti.com/product/tcan1042hgv-q1?qgpn=tcan1042hgv-q1
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLLSES9B&partnum=TCAN1042-Q1

RL

CANH

CANL

TXD
CL

VO CL_RXD

RXD

STB

VI

0V

tPROP(LOOP1)

TXD

RXD

VOH

VOL

VCC

0V

50%

50%

tPROP(LOOP2)

Copyright © 2016, Texas Instruments Incorporated

RL

CANH

CANL

TXD
CL

VO CL_RXD

RXD

STB
VI

0V

tMODE

STB

RXD

VOH

VOL

VIH

0V

50%

50%

Copyright © 2016, Texas Instruments Incorporated

14

TCAN1042-Q1, TCAN1042V-Q1, TCAN1042H-Q1
TCAN1042HV-Q1, TCAN1042G-Q1, TCAN1042GV-Q1
TCAN1042HG-Q1, TCAN1042HGV-Q1
SLLSES9B –FEBRUARY 2016–REVISED MAY 2017 www.ti.com

Product Folder Links: TCAN1042-Q1 TCAN1042V-Q1 TCAN1042H-Q1 TCAN1042HV-Q1 TCAN1042G-Q1
TCAN1042GV-Q1 TCAN1042HG-Q1 TCAN1042HGV-Q1

Submit Documentation Feedback Copyright © 2016–2017, Texas Instruments Incorporated

Figure 7. tMODE Test Circuit and Measurement

Figure 8. TPROP(LOOP) Test Circuit and Measurement

http://www.ti.com/product/tcan1042-q1?qgpn=tcan1042-q1
http://www.ti.com/product/tcan1042v-q1?qgpn=tcan1042v-q1
http://www.ti.com/product/tcan1042h-q1?qgpn=tcan1042h-q1
http://www.ti.com/product/tcan1042hv-q1?qgpn=tcan1042hv-q1
http://www.ti.com/product/tcan1042g-q1?qgpn=tcan1042g-q1
http://www.ti.com/product/tcan1042gv-q1?qgpn=tcan1042gv-q1
http://www.ti.com/product/tcan1042hg-q1?qgpn=tcan1042hg-q1
http://www.ti.com/product/tcan1042hgv-q1?qgpn=tcan1042hgv-q1
http://www.ti.com
http://www.ti.com/product/tcan1042-q1?qgpn=tcan1042-q1
http://www.ti.com/product/tcan1042v-q1?qgpn=tcan1042v-q1
http://www.ti.com/product/tcan1042h-q1?qgpn=tcan1042h-q1
http://www.ti.com/product/tcan1042hv-q1?qgpn=tcan1042hv-q1
http://www.ti.com/product/tcan1042g-q1?qgpn=tcan1042g-q1
http://www.ti.com/product/tcan1042gv-q1?qgpn=tcan1042gv-q1
http://www.ti.com/product/tcan1042hg-q1?qgpn=tcan1042hg-q1
http://www.ti.com/product/tcan1042hgv-q1?qgpn=tcan1042hgv-q1
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLLSES9B&partnum=TCAN1042-Q1

CANH

CANL

TXD

0V

VBUS

VBUS

IOS

VBUS

0V

VBUS

VBUS

or

200 �s

IOS

Copyright © 2016, Texas Instruments Incorporated

VODRL

CANH

CANL

TXD
CL

TXD

0.9V

0.5V
VOD

0V

VIH

tTXD_DTO

0V

VOD(D)

Copyright © 2016, Texas Instruments Incorporated

RL

CANH

CANL

TXD
CL

VO CL_RXD

RXD

STB

VI

0V

5 x tBIT

TXD

VDIFF

70%

500mV

30% 30%

900mV

VI

0V

tBIT(BUS)

RXD

VOH

VOL

70%

30%

tBIT(RXD)

tBIT(TXD)

15

TCAN1042-Q1, TCAN1042V-Q1, TCAN1042H-Q1
TCAN1042HV-Q1, TCAN1042G-Q1, TCAN1042GV-Q1

TCAN1042HG-Q1, TCAN1042HGV-Q1
www.ti.com SLLSES9B –FEBRUARY 2016–REVISED MAY 2017

Product Folder Links: TCAN1042-Q1 TCAN1042V-Q1 TCAN1042H-Q1 TCAN1042HV-Q1 TCAN1042G-Q1
TCAN1042GV-Q1 TCAN1042HG-Q1 TCAN1042HGV-Q1

Submit Documentation FeedbackCopyright © 2016–2017, Texas Instruments Incorporated

Figure 9. CAN FD Timing Parameter Measurement

Figure 10. TXD Dominant Timeout Test Circuit and Measurement

Figure 11. Driver Short Circuit Current Test and Measurement

http://www.ti.com/product/tcan1042-q1?qgpn=tcan1042-q1
http://www.ti.com/product/tcan1042v-q1?qgpn=tcan1042v-q1
http://www.ti.com/product/tcan1042h-q1?qgpn=tcan1042h-q1
http://www.ti.com/product/tcan1042hv-q1?qgpn=tcan1042hv-q1
http://www.ti.com/product/tcan1042g-q1?qgpn=tcan1042g-q1
http://www.ti.com/product/tcan1042gv-q1?qgpn=tcan1042gv-q1
http://www.ti.com/product/tcan1042hg-q1?qgpn=tcan1042hg-q1
http://www.ti.com/product/tcan1042hgv-q1?qgpn=tcan1042hgv-q1
http://www.ti.com
http://www.ti.com/product/tcan1042-q1?qgpn=tcan1042-q1
http://www.ti.com/product/tcan1042v-q1?qgpn=tcan1042v-q1
http://www.ti.com/product/tcan1042h-q1?qgpn=tcan1042h-q1
http://www.ti.com/product/tcan1042hv-q1?qgpn=tcan1042hv-q1
http://www.ti.com/product/tcan1042g-q1?qgpn=tcan1042g-q1
http://www.ti.com/product/tcan1042gv-q1?qgpn=tcan1042gv-q1
http://www.ti.com/product/tcan1042hg-q1?qgpn=tcan1042hg-q1
http://www.ti.com/product/tcan1042hgv-q1?qgpn=tcan1042hgv-q1
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLLSES9B&partnum=TCAN1042-Q1

6

7TSD

UVP

Mode Select

4

8

Logic Output

TXD

STB

RXD

CANH

CANL

GND

5

NC or VIO

3

VCC

1

2

VCC or VIO

VCC or VIO

Dominant
time-out

VCC or VIO

WUP Monitor

MUX

Low Power Receiver

Copyright © 2016, Texas Instruments Incorporated

16

TCAN1042-Q1, TCAN1042V-Q1, TCAN1042H-Q1
TCAN1042HV-Q1, TCAN1042G-Q1, TCAN1042GV-Q1
TCAN1042HG-Q1, TCAN1042HGV-Q1
SLLSES9B –FEBRUARY 2016–REVISED MAY 2017 www.ti.com

Product Folder Links: TCAN1042-Q1 TCAN1042V-Q1 TCAN1042H-Q1 TCAN1042HV-Q1 TCAN1042G-Q1
TCAN1042GV-Q1 TCAN1042HG-Q1 TCAN1042HGV-Q1

Submit Documentation Feedback Copyright © 2016–2017, Texas Instruments Incorporated

9 Detailed Description

9.1 Overview
These CAN transceivers meet the ISO11898-2 (2016) High Speed CAN (Controller Area Network) physical layer
standard. They are designed for data rates in excess of 1 Mbps for CAN FD and enhanced timing margin /
higher data rates in long and highly-loaded networks. These devices provide many protection features to
enhance device and CAN robustness.

9.2 Functional Block Diagram

http://www.ti.com/product/tcan1042-q1?qgpn=tcan1042-q1
http://www.ti.com/product/tcan1042v-q1?qgpn=tcan1042v-q1
http://www.ti.com/product/tcan1042h-q1?qgpn=tcan1042h-q1
http://www.ti.com/product/tcan1042hv-q1?qgpn=tcan1042hv-q1
http://www.ti.com/product/tcan1042g-q1?qgpn=tcan1042g-q1
http://www.ti.com/product/tcan1042gv-q1?qgpn=tcan1042gv-q1
http://www.ti.com/product/tcan1042hg-q1?qgpn=tcan1042hg-q1
http://www.ti.com/product/tcan1042hgv-q1?qgpn=tcan1042hgv-q1
http://www.ti.com
http://www.ti.com/product/tcan1042-q1?qgpn=tcan1042-q1
http://www.ti.com/product/tcan1042v-q1?qgpn=tcan1042v-q1
http://www.ti.com/product/tcan1042h-q1?qgpn=tcan1042h-q1
http://www.ti.com/product/tcan1042hv-q1?qgpn=tcan1042hv-q1
http://www.ti.com/product/tcan1042g-q1?qgpn=tcan1042g-q1
http://www.ti.com/product/tcan1042gv-q1?qgpn=tcan1042gv-q1
http://www.ti.com/product/tcan1042hg-q1?qgpn=tcan1042hg-q1
http://www.ti.com/product/tcan1042hgv-q1?qgpn=tcan1042hgv-q1
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLLSES9B&partnum=TCAN1042-Q1

Normal CAN
communication

CAN
Bus

Signal

TXD fault stuck dominant: example PCB
failure or bad software

Fault is repaired & transmission
capability restored

TXD
(driver)

%XV�ZRXOG�EH�³VWXFN�GRPLQDQW´�EORFNLQJ�FRPPXQLFDWLRQ�IRU�WKH�

whole network but TXD DTO prevents this and frees the bus for
communication after the time tTXD_DTO.

 tTXD_DTO

Communication from
local node

Communication from
repaired node

RXD
(receiver)

Communication from
other bus node(s)

Communication from
repaired local node

Communication from
other bus node(s)

 tTXD_DTO Driver disabled freeing bus for other nodes

17

TCAN1042-Q1, TCAN1042V-Q1, TCAN1042H-Q1
TCAN1042HV-Q1, TCAN1042G-Q1, TCAN1042GV-Q1

TCAN1042HG-Q1, TCAN1042HGV-Q1
www.ti.com SLLSES9B –FEBRUARY 2016–REVISED MAY 2017

Product Folder Links: TCAN1042-Q1 TCAN1042V-Q1 TCAN1042H-Q1 TCAN1042HV-Q1 TCAN1042G-Q1
TCAN1042GV-Q1 TCAN1042HG-Q1 TCAN1042HGV-Q1

Submit Documentation FeedbackCopyright © 2016–2017, Texas Instruments Incorporated

9.3 Feature Description

9.3.1 TXD Dominant Timeout (DTO)
During normal mode (the only mode where the CAN driver is active), the TXD DTO circuit prevents the
transceiver from blocking network communication in the event of a hardware or software failure where TXD is
held dominant longer than the timeout period tTXD_DTO. The DTO circuit timer starts on a falling edge on TXD.
The DTO circuit disables the CAN bus driver if no rising edge is seen before the timeout period expires. This
frees the bus for communication between other nodes on the network. The CAN driver is re-activated when a
recessive signal is seen on the TXD terminal, thus clearing the TXD DTO condition. The receiver and RXD
terminal still reflect activity on the CAN bus, and the bus terminals are biased to the recessive level during a TXD
dominant timeout.

Figure 12. Example Timing Diagram for TXD DTO

NOTE
The minimum dominant TXD time allowed by the TXD DTO circuit limits the minimum
possible transmitted data rate of the device. The CAN protocol allows a maximum of
eleven successive dominant bits (on TXD) for the worst case, where five successive
dominant bits are followed immediately by an error frame. This, along with the tTXD_DTO
minimum, limits the minimum data rate. Calculate the minimum transmitted data rate by:
Minimum Data Rate = 11 / tTXD_DTO.

9.3.2 Thermal Shutdown (TSD)
If the junction temperature of the device exceeds the thermal shutdown threshold (TTSD), the device turns off the
CAN driver circuits thus blocking the TXD-to-bus transmission path. The CAN bus terminals are biased to the
recessive level during a thermal shutdown, and the receiver-to-RXD path remains operational. The shutdown
condition is cleared when the junction temperature drops at least the thermal shutdown hysteresis temperature
(TTSD_HYS) below the thermal shutdown temperature (TTSD) of the device.

http://www.ti.com/product/tcan1042-q1?qgpn=tcan1042-q1
http://www.ti.com/product/tcan1042v-q1?qgpn=tcan1042v-q1
http://www.ti.com/product/tcan1042h-q1?qgpn=tcan1042h-q1
http://www.ti.com/product/tcan1042hv-q1?qgpn=tcan1042hv-q1
http://www.ti.com/product/tcan1042g-q1?qgpn=tcan1042g-q1
http://www.ti.com/product/tcan1042gv-q1?qgpn=tcan1042gv-q1
http://www.ti.com/product/tcan1042hg-q1?qgpn=tcan1042hg-q1
http://www.ti.com/product/tcan1042hgv-q1?qgpn=tcan1042hgv-q1
http://www.ti.com
http://www.ti.com/product/tcan1042-q1?qgpn=tcan1042-q1
http://www.ti.com/product/tcan1042v-q1?qgpn=tcan1042v-q1
http://www.ti.com/product/tcan1042h-q1?qgpn=tcan1042h-q1
http://www.ti.com/product/tcan1042hv-q1?qgpn=tcan1042hv-q1
http://www.ti.com/product/tcan1042g-q1?qgpn=tcan1042g-q1
http://www.ti.com/product/tcan1042gv-q1?qgpn=tcan1042gv-q1
http://www.ti.com/product/tcan1042hg-q1?qgpn=tcan1042hg-q1
http://www.ti.com/product/tcan1042hgv-q1?qgpn=tcan1042hgv-q1
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLLSES9B&partnum=TCAN1042-Q1

18

TCAN1042-Q1, TCAN1042V-Q1, TCAN1042H-Q1
TCAN1042HV-Q1, TCAN1042G-Q1, TCAN1042GV-Q1
TCAN1042HG-Q1, TCAN1042HGV-Q1
SLLSES9B –FEBRUARY 2016–REVISED MAY 2017 www.ti.com

Product Folder Links: TCAN1042-Q1 TCAN1042V-Q1 TCAN1042H-Q1 TCAN1042HV-Q1 TCAN1042G-Q1
TCAN1042GV-Q1 TCAN1042HG-Q1 TCAN1042HGV-Q1

Submit Documentation Feedback Copyright © 2016–2017, Texas Instruments Incorporated

Feature Description (continued)

(1) See the VIT section of the Electrical Characteristics.
(2) Mirrors bus state: low if CAN bus is dominant, high if CAN bus is recessive.

9.3.3 Undervoltage Lockout
The supply terminals have undervoltage detection that places the device in protected mode. This protects the
bus during an undervoltage event on either the VCC or VIO supply terminals.

Table 2. Undervoltage Lockout 5 V Only Devices (Devices without the "V" Suffix) (1)

VCC DEVICE STATE BUS OUTPUT RXD
> UVVCC Normal Per TXD Mirrors Bus (2)

< UVVCC Protected High Impedance High Impedance

(1) Mirrors bus state: low if CAN bus is dominant, high if CAN bus is recessive.
(2) Refer to Remote Wake Request via Wake Up Pattern (WUP) in Standby Mode

Table 3. Undervoltage Lockout I/O Level Shifting Devices (Devices with the "V" Suffix)
VCC VIO DEVICE STATE BUS OUTPUT RXD

> UVVCC > UVVIO Normal Per TXD Mirrors Bus (1)

< UVVCC > UVVIO
STB = High: Standby Mode Recessive Bus Wake RXD Request (2)

STB =Low: Protected Mode High Impedance High (Recessive)
> UVVCC < UVVIO Protected High Impedance High Impedance
< UVVCC < UVVIO Protected High Impedance High Impedance

NOTE
After an undervoltage condition is cleared and the supplies have returned to valid levels,
the device typically resumes normal operation within 50 µs.

9.3.4 Unpowered Device
The device is designed to be 'ideal passive' or 'no load' to the CAN bus if it is unpowered. The bus terminals
(CANH, CANL) have extremely low leakage currents when the device is unpowered to avoid loading down the
bus. This is critical if some nodes of the network are unpowered while the rest of the of network remains in
operation. The logic terminals also have extremely low leakage currents when the device is unpowered to avoid
loading down other circuits that may remain powered.

9.3.5 Floating Terminals
These devices have internal pull ups on critical terminals to place the device into known states if the terminals
float. The TXD terminal is pulled up to VCC or VIO to force a recessive input level if the terminal floats. The
terminal is also pulled up to force the device into low power Standby mode if the terminal floats.

9.3.6 CAN Bus Short Circuit Current Limiting
The device has two protection features that limit the short circuit current when a CAN bus line is short-circuit fault
condition: driver current limiting (both dominant and recessive states) and TXD dominant state time out to
prevent permanent higher short circuit current of the dominant state during a system fault. During CAN
communication the bus switches between dominant and recessive states, thus the short circuit current may be
viewed either as the instantaneous current during each bus state or as an average current of the two states. For
system current (power supply) and power considerations in the termination resistors and common-mode choke
ratings, use the average short circuit current. Determine the ratio of dominant and recessive bits by the data in
the CAN frame plus the following factors of the protocol and PHY that force either recessive or dominant at
certain times:

• Control fields with set bits
• Bit stuffing
• Interframe space

http://www.ti.com/product/tcan1042-q1?qgpn=tcan1042-q1
http://www.ti.com/product/tcan1042v-q1?qgpn=tcan1042v-q1
http://www.ti.com/product/tcan1042h-q1?qgpn=tcan1042h-q1
http://www.ti.com/product/tcan1042hv-q1?qgpn=tcan1042hv-q1
http://www.ti.com/product/tcan1042g-q1?qgpn=tcan1042g-q1
http://www.ti.com/product/tcan1042gv-q1?qgpn=tcan1042gv-q1
http://www.ti.com/product/tcan1042hg-q1?qgpn=tcan1042hg-q1
http://www.ti.com/product/tcan1042hgv-q1?qgpn=tcan1042hgv-q1
http://www.ti.com
http://www.ti.com/product/tcan1042-q1?qgpn=tcan1042-q1
http://www.ti.com/product/tcan1042v-q1?qgpn=tcan1042v-q1
http://www.ti.com/product/tcan1042h-q1?qgpn=tcan1042h-q1
http://www.ti.com/product/tcan1042hv-q1?qgpn=tcan1042hv-q1
http://www.ti.com/product/tcan1042g-q1?qgpn=tcan1042g-q1
http://www.ti.com/product/tcan1042gv-q1?qgpn=tcan1042gv-q1
http://www.ti.com/product/tcan1042hg-q1?qgpn=tcan1042hg-q1
http://www.ti.com/product/tcan1042hgv-q1?qgpn=tcan1042hgv-q1
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLLSES9B&partnum=TCAN1042-Q1

19

TCAN1042-Q1, TCAN1042V-Q1, TCAN1042H-Q1
TCAN1042HV-Q1, TCAN1042G-Q1, TCAN1042GV-Q1

TCAN1042HG-Q1, TCAN1042HGV-Q1
www.ti.com SLLSES9B –FEBRUARY 2016–REVISED MAY 2017

Product Folder Links: TCAN1042-Q1 TCAN1042V-Q1 TCAN1042H-Q1 TCAN1042HV-Q1 TCAN1042G-Q1
TCAN1042GV-Q1 TCAN1042HG-Q1 TCAN1042HGV-Q1

Submit Documentation FeedbackCopyright © 2016–2017, Texas Instruments Incorporated

• TXD dominant time out (fault case limiting)
These ensure a minimum recessive amount of time on the bus even if the data field contains a high percentage
of dominant bits. The short circuit current of the bus depends on the ratio of recessive to dominant bits and their
respective short circuit currents. The average short circuit current may be calculated with the following formula:

IOS(AVG) = %Transmit × [(%REC_Bits × IOS(SS)_REC) + (%DOM_Bits × IOS(SS)_DOM)] + [%Receive × IOS(SS)_REC] (1)

Where:
• IOS(AVG) is the average short circuit current
• %Transmit is the percentage the node is transmitting CAN messages
• %Receive is the percentage the node is receiving CAN messages
• %REC_Bits is the percentage of recessive bits in the transmitted CAN messages
• %DOM_Bits is the percentage of dominant bits in the transmitted CAN messages
• IOS(SS)_REC is the recessive steady state short circuit current
• IOS(SS)_DOM is the dominant steady state short circuit current

NOTE
Consider the short circuit current and possible fault cases of the network when sizing the
power ratings of the termination resistance and other network components.

9.3.7 Digital Inputs and Outputs

9.3.7.1 5-V VCC Only Devices (Devices without the "V" Suffix):
The 5-V VCC only devices are supplied by a single 5-V rail. The digital inputs have TTL input thresholds and are
therefore 5 V and 3.3 V compatible. The RXD outputs on these devices are driven to the VCC rail for logic high
output. Additionally, the TXD and STB pins are internally pulled up to VCC. The internal bias of the mode pins
may only place the device into a known state if the terminals float, they may not be adequate for system-level
biasing during transients or noisy enviroments.

NOTE
TXD pull up strength and CAN bit timing require special consideration when these devices
are used with CAN controllers with an open-drain TXD output. An adequate external pull
up resistor must be used to ensure that the CAN controller output of the micrcontroller
maintains adequate bit timing to the TXD input.

9.3.7.2 5 V VCC with VIO I/O Level Shifting (Devices with the "V" Suffix):
These devices use a 5 V VCC power supply for the CAN driver and high speed receiver blocks. These
transceivers have a second power supply for I/O level-shifting (VIO). This supply is used to set the CMOS input
thresholds of the TXD and pins and the RXD high level output voltage. Additionally, the internal pull ups on TXD
and STB are pulled up to VIO.

http://www.ti.com/product/tcan1042-q1?qgpn=tcan1042-q1
http://www.ti.com/product/tcan1042v-q1?qgpn=tcan1042v-q1
http://www.ti.com/product/tcan1042h-q1?qgpn=tcan1042h-q1
http://www.ti.com/product/tcan1042hv-q1?qgpn=tcan1042hv-q1
http://www.ti.com/product/tcan1042g-q1?qgpn=tcan1042g-q1
http://www.ti.com/product/tcan1042gv-q1?qgpn=tcan1042gv-q1
http://www.ti.com/product/tcan1042hg-q1?qgpn=tcan1042hg-q1
http://www.ti.com/product/tcan1042hgv-q1?qgpn=tcan1042hgv-q1
http://www.ti.com
http://www.ti.com/product/tcan1042-q1?qgpn=tcan1042-q1
http://www.ti.com/product/tcan1042v-q1?qgpn=tcan1042v-q1
http://www.ti.com/product/tcan1042h-q1?qgpn=tcan1042h-q1
http://www.ti.com/product/tcan1042hv-q1?qgpn=tcan1042hv-q1
http://www.ti.com/product/tcan1042g-q1?qgpn=tcan1042g-q1
http://www.ti.com/product/tcan1042gv-q1?qgpn=tcan1042gv-q1
http://www.ti.com/product/tcan1042hg-q1?qgpn=tcan1042hg-q1
http://www.ti.com/product/tcan1042hgv-q1?qgpn=tcan1042hgv-q1
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLLSES9B&partnum=TCAN1042-Q1

20

TCAN1042-Q1, TCAN1042V-Q1, TCAN1042H-Q1
TCAN1042HV-Q1, TCAN1042G-Q1, TCAN1042GV-Q1
TCAN1042HG-Q1, TCAN1042HGV-Q1
SLLSES9B –FEBRUARY 2016–REVISED MAY 2017 www.ti.com

Product Folder Links: TCAN1042-Q1 TCAN1042V-Q1 TCAN1042H-Q1 TCAN1042HV-Q1 TCAN1042G-Q1
TCAN1042GV-Q1 TCAN1042HG-Q1 TCAN1042HGV-Q1

Submit Documentation Feedback Copyright © 2016–2017, Texas Instruments Incorporated

(1) Mirrors bus state: low if CAN bus is dominant, high if CAN bus is recessive.

9.4 Device Functional Modes
The device has two main operating modes: Normal mode and Standby mode. Operating mode selection is made
via the STB input terminal.

Table 4. Operating Modes
STB Terminal MODE DRIVER RECEIVER RXD Terminal

LOW Normal Mode Enabled (ON) Enabled (ON) Mirrors Bus State (1)

HIGH Standby Mode Disabled (OFF) Disabled (OFF) (Low
Power Bus Monitor is

Active)

High (Unless valid WUP
has been received)

9.4.1 CAN Bus States
The CAN bus has two states during powered operation of the device: dominant and recessive. A dominant bus
state is when the bus is driven differentially, corresponding to a logic low on the TXD and RXD terminal. A
recessive bus state is when the bus is biased to VCC / 2 via the high-resistance internal input resistors RIN of the
receiver, corresponding to a logic high on the TXD and RXD terminals.

Figure 13. Bus States (Physical Bit Representation)

Figure 14. Bias Unit (Recessive Common Mode Bias) and Receiver

http://www.ti.com/product/tcan1042-q1?qgpn=tcan1042-q1
http://www.ti.com/product/tcan1042v-q1?qgpn=tcan1042v-q1
http://www.ti.com/product/tcan1042h-q1?qgpn=tcan1042h-q1
http://www.ti.com/product/tcan1042hv-q1?qgpn=tcan1042hv-q1
http://www.ti.com/product/tcan1042g-q1?qgpn=tcan1042g-q1
http://www.ti.com/product/tcan1042gv-q1?qgpn=tcan1042gv-q1
http://www.ti.com/product/tcan1042hg-q1?qgpn=tcan1042hg-q1
http://www.ti.com/product/tcan1042hgv-q1?qgpn=tcan1042hgv-q1
http://www.ti.com
http://www.ti.com/product/tcan1042-q1?qgpn=tcan1042-q1
http://www.ti.com/product/tcan1042v-q1?qgpn=tcan1042v-q1
http://www.ti.com/product/tcan1042h-q1?qgpn=tcan1042h-q1
http://www.ti.com/product/tcan1042hv-q1?qgpn=tcan1042hv-q1
http://www.ti.com/product/tcan1042g-q1?qgpn=tcan1042g-q1
http://www.ti.com/product/tcan1042gv-q1?qgpn=tcan1042gv-q1
http://www.ti.com/product/tcan1042hg-q1?qgpn=tcan1042hg-q1
http://www.ti.com/product/tcan1042hgv-q1?qgpn=tcan1042hgv-q1
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLLSES9B&partnum=TCAN1042-Q1

21

TCAN1042-Q1, TCAN1042V-Q1, TCAN1042H-Q1
TCAN1042HV-Q1, TCAN1042G-Q1, TCAN1042GV-Q1

TCAN1042HG-Q1, TCAN1042HGV-Q1
www.ti.com SLLSES9B –FEBRUARY 2016–REVISED MAY 2017

Product Folder Links: TCAN1042-Q1 TCAN1042V-Q1 TCAN1042H-Q1 TCAN1042HV-Q1 TCAN1042G-Q1
TCAN1042GV-Q1 TCAN1042HG-Q1 TCAN1042HGV-Q1

Submit Documentation FeedbackCopyright © 2016–2017, Texas Instruments Incorporated

9.4.2 Normal Mode
Select the Normal mode of device operation by setting STB terminal low. The CAN driver and receiver are fully
operational and CAN communication is bi-directional. The driver translates a digital input on TXD to a differential
output on CANH and CANL. The receiver translates the differential signal from CANH and CANL to a digital
output on RXD.

9.4.3 Standby Mode
Activate low power Standby mode by setting STB terminal high. In this mode the bus transmitter will not send
data nor will the normal mode receiver accept data as the bus lines are biased to ground minimizing the system
supply current. Only the low power receiver will be actively monitoring the bus for activity. RXD indicates a valid
wake up event after a wake-up pattern (WUP) has been detected on the Bus. The low power receiver is powered
using only the VIO pin. This allows VCC to be removed reducing power consumption further.

The bus lines are biased to ground in Standby mode to minimize the required system supply current. The low
power receiver is supplied by VIO and is capable of detecting CAN bus activity even if VIO is the only supply
voltage available to the transceiver.

http://www.ti.com/product/tcan1042-q1?qgpn=tcan1042-q1
http://www.ti.com/product/tcan1042v-q1?qgpn=tcan1042v-q1
http://www.ti.com/product/tcan1042h-q1?qgpn=tcan1042h-q1
http://www.ti.com/product/tcan1042hv-q1?qgpn=tcan1042hv-q1
http://www.ti.com/product/tcan1042g-q1?qgpn=tcan1042g-q1
http://www.ti.com/product/tcan1042gv-q1?qgpn=tcan1042gv-q1
http://www.ti.com/product/tcan1042hg-q1?qgpn=tcan1042hg-q1
http://www.ti.com/product/tcan1042hgv-q1?qgpn=tcan1042hgv-q1
http://www.ti.com
http://www.ti.com/product/tcan1042-q1?qgpn=tcan1042-q1
http://www.ti.com/product/tcan1042v-q1?qgpn=tcan1042v-q1
http://www.ti.com/product/tcan1042h-q1?qgpn=tcan1042h-q1
http://www.ti.com/product/tcan1042hv-q1?qgpn=tcan1042hv-q1
http://www.ti.com/product/tcan1042g-q1?qgpn=tcan1042g-q1
http://www.ti.com/product/tcan1042gv-q1?qgpn=tcan1042gv-q1
http://www.ti.com/product/tcan1042hg-q1?qgpn=tcan1042hg-q1
http://www.ti.com/product/tcan1042hgv-q1?qgpn=tcan1042hgv-q1
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLLSES9B&partnum=TCAN1042-Q1

Bus VDiff

� tWK_FILTER � tWK_FILTER � tWK_FILTER

Bus

Filtered
Dominant

Filtered
Dominant

Filtered
Recessive

Wake Up Pattern (WUP)

RXD

� tWK_FILTER

 Filtered Dominant RXD Output

Bus Wake Via
RXD Requests

Bus Wake via
RXD Request

Waiting for
Filtered

Recessive

Waiting for
Filtered

Dominant

22

TCAN1042-Q1, TCAN1042V-Q1, TCAN1042H-Q1
TCAN1042HV-Q1, TCAN1042G-Q1, TCAN1042GV-Q1
TCAN1042HG-Q1, TCAN1042HGV-Q1
SLLSES9B –FEBRUARY 2016–REVISED MAY 2017 www.ti.com

Product Folder Links: TCAN1042-Q1 TCAN1042V-Q1 TCAN1042H-Q1 TCAN1042HV-Q1 TCAN1042G-Q1
TCAN1042GV-Q1 TCAN1042HG-Q1 TCAN1042HGV-Q1

Submit Documentation Feedback Copyright © 2016–2017, Texas Instruments Incorporated

9.4.3.1 Remote Wake Request via Wake Up Pattern (WUP) in Standby Mode
The family offers a remote wake request feature that is used to indicate to the host micrcontroller that the bus is
active and the node should return to normal operation.

These devices use the multiple filtered dominant wake up pattern (WUP) from the ISO11898-2 (2016) to qualify
bus activity. Once a valid WUP has been received the wake request will be indicated to the micrcontroller by a
falling edge and low corresponding to a "filtered" dominant on the RXD output terminal.

The WUP consists of a filtered dominant pulse, followed by a filtered recessive pulse, and finally by a second
filtered dominant pulse. These filtered dominant, recessive, dominant pulses do not need to occur in immediate
succession. There is no timeout that will occur between filtered bits of the WUP. Once a full WUP has been
detected the device will continue to drive the RXD output low every time an additional filtered dominant signal is
received from the bus.

For a dominant or recessive signal to be considered "filtered", the bus must continually remain in that state for
more than tWK_FILTER. Due to variability in the tWK_FILTER, the following three scenarios can exist:
1. Bus signals that last less than tWK_FILTER(MIN) will never be detected as part of a valid WUP
2. Bus signals that last more than tWK_FILTER(MIN) but less than tWK_FILTER(MAX) may be detected as part of a valid

WUP
3. Bus signals that last more than tWK_FILTER(MAX) will always be detected as part of a valid WUP

Once the first filtered dominant signal is received, the device is now waiting on a filtered recessive signal, other
bus traffic will not reset the bus monitor. Once the filtered recessive signal is received, the monitor is now waiting
on a second filtered dominant signal, and again other bus traffic will not reset the monitor. After reception of the
full WUP, the device will transition to driving the RXD output pin low for the remainder of any dominant signal
that remains on the bus for longer than tWK_FILTER.

Figure 15. Wake Up Pattern (WUP)

http://www.ti.com/product/tcan1042-q1?qgpn=tcan1042-q1
http://www.ti.com/product/tcan1042v-q1?qgpn=tcan1042v-q1
http://www.ti.com/product/tcan1042h-q1?qgpn=tcan1042h-q1
http://www.ti.com/product/tcan1042hv-q1?qgpn=tcan1042hv-q1
http://www.ti.com/product/tcan1042g-q1?qgpn=tcan1042g-q1
http://www.ti.com/product/tcan1042gv-q1?qgpn=tcan1042gv-q1
http://www.ti.com/product/tcan1042hg-q1?qgpn=tcan1042hg-q1
http://www.ti.com/product/tcan1042hgv-q1?qgpn=tcan1042hgv-q1
http://www.ti.com
http://www.ti.com/product/tcan1042-q1?qgpn=tcan1042-q1
http://www.ti.com/product/tcan1042v-q1?qgpn=tcan1042v-q1
http://www.ti.com/product/tcan1042h-q1?qgpn=tcan1042h-q1
http://www.ti.com/product/tcan1042hv-q1?qgpn=tcan1042hv-q1
http://www.ti.com/product/tcan1042g-q1?qgpn=tcan1042g-q1
http://www.ti.com/product/tcan1042gv-q1?qgpn=tcan1042gv-q1
http://www.ti.com/product/tcan1042hg-q1?qgpn=tcan1042hg-q1
http://www.ti.com/product/tcan1042hgv-q1?qgpn=tcan1042hgv-q1
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLLSES9B&partnum=TCAN1042-Q1

23

TCAN1042-Q1, TCAN1042V-Q1, TCAN1042H-Q1
TCAN1042HV-Q1, TCAN1042G-Q1, TCAN1042GV-Q1

TCAN1042HG-Q1, TCAN1042HGV-Q1
www.ti.com SLLSES9B –FEBRUARY 2016–REVISED MAY 2017

Product Folder Links: TCAN1042-Q1 TCAN1042V-Q1 TCAN1042H-Q1 TCAN1042HV-Q1 TCAN1042G-Q1
TCAN1042GV-Q1 TCAN1042HG-Q1 TCAN1042HGV-Q1

Submit Documentation FeedbackCopyright © 2016–2017, Texas Instruments Incorporated

9.4.4 Driver and Receiver Function Tables

(1) H = high level, L = low level, X = irrelevant, Z = common mode (recessive) bias to VCC / 2. See and
Figure 14 for bus state and common mode bias information.

(2) Devices have an internal pull up to VCC or VIO on TXD terminal. If the TXD terminal is open the
terminal will be pulled high and the transmitter will remain in recessive (non-driven) state.

Table 5. Driver Function Table

DEVICE
INPUTS OUTPUTS DRIVEN BUS

STATESTB (1) TXD (1) (2) CANH (1) CANL (1)

All Devices
L

L H L Dominant
H or Open Z Z Recessive

H or Open X Z Z Recessive

(1) H = high level, L = low level, ? = indeterminate.
(2) See Receiver Electrical Characteristics section for input thresholds.

Table 6. Receiver Function Table

DEVICE MODE CAN DIFFERENTIAL INPUTS
VID = VCANH – VCANL

BUS STATE RXD
TERMINAL (1)

Normal

VID ≥ VIT+(MAX) Dominant L (2)

VIT-(MIN) < VID < VIT+(MAX) ? ? (2)

VID ≤ VIT-(MIN) Recessive H (2)

Open (VID ≈ 0 V) Open H

http://www.ti.com/product/tcan1042-q1?qgpn=tcan1042-q1
http://www.ti.com/product/tcan1042v-q1?qgpn=tcan1042v-q1
http://www.ti.com/product/tcan1042h-q1?qgpn=tcan1042h-q1
http://www.ti.com/product/tcan1042hv-q1?qgpn=tcan1042hv-q1
http://www.ti.com/product/tcan1042g-q1?qgpn=tcan1042g-q1
http://www.ti.com/product/tcan1042gv-q1?qgpn=tcan1042gv-q1
http://www.ti.com/product/tcan1042hg-q1?qgpn=tcan1042hg-q1
http://www.ti.com/product/tcan1042hgv-q1?qgpn=tcan1042hgv-q1
http://www.ti.com
http://www.ti.com/product/tcan1042-q1?qgpn=tcan1042-q1
http://www.ti.com/product/tcan1042v-q1?qgpn=tcan1042v-q1
http://www.ti.com/product/tcan1042h-q1?qgpn=tcan1042h-q1
http://www.ti.com/product/tcan1042hv-q1?qgpn=tcan1042hv-q1
http://www.ti.com/product/tcan1042g-q1?qgpn=tcan1042g-q1
http://www.ti.com/product/tcan1042gv-q1?qgpn=tcan1042gv-q1
http://www.ti.com/product/tcan1042hg-q1?qgpn=tcan1042hg-q1
http://www.ti.com/product/tcan1042hgv-q1?qgpn=tcan1042hgv-q1
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLLSES9B&partnum=TCAN1042-Q1

MCU or DSP

CAN
Controller

CAN
Transceiver

Node 1

MCU or DSP

CAN
Controller

CAN
Transceiver

Node 2

MCU or DSP

CAN
Controller

CAN
Transceiver

Node 3
MCU or DSP

CAN
Controller

CAN
Transceiver

Node n
(with termination)

RTERM

RTERM

24

TCAN1042-Q1, TCAN1042V-Q1, TCAN1042H-Q1
TCAN1042HV-Q1, TCAN1042G-Q1, TCAN1042GV-Q1
TCAN1042HG-Q1, TCAN1042HGV-Q1
SLLSES9B –FEBRUARY 2016–REVISED MAY 2017 www.ti.com

Product Folder Links: TCAN1042-Q1 TCAN1042V-Q1 TCAN1042H-Q1 TCAN1042HV-Q1 TCAN1042G-Q1
TCAN1042GV-Q1 TCAN1042HG-Q1 TCAN1042HGV-Q1

Submit Documentation Feedback Copyright © 2016–2017, Texas Instruments Incorporated

10 Application and Implementation

NOTE
Information in the following applications sections is not part of the TI component
specification, and TI does not warrant its accuracy or completeness. TI’s customers are
responsible for determining suitability of components for their purposes. Customers should
validate and test their design implementation to confirm system functionality.

10.1 Application Information
These CAN transceivers are typically used in applications with a host microprocessor or FPGA that includes the
data link layer portion of the CAN protocol. Below are typical application configurations for both 5 V and 3.3 V
microprocessor applications. The bus termination is shown for illustrative purposes.

10.2 Typical Applications

Figure 16. Typical CAN Bus Application

10.2.1 Design Requirements

10.2.1.1 Bus Loading, Length and Number of Nodes
The ISO 11898-2 Standard specifies a maximum bus length of 40 m and maximum stub length of 0.3 m.
However, with careful design, users can have longer cables, longer stub lengths, and many more nodes to a bus.
A large number of nodes requires transceivers with high input impedance such as the TCAN1042 family of
transceivers.

Many CAN organizations and standards have scaled the use of CAN for applications outside the original ISO
11898-2. They have made system-level trade-offs for data rate, cable length, and parasitic loading of the bus.
Examples of some of these specifications are ARINC825, CANopen, DeviceNet and NMEA2000.

The TCAN1042 family is specified to meet the 1.5 V requirement with a 50Ω load, incorporating the worst case
including parallel transceivers. The differential input resistance of the TCAN1042 family is a minimum of 30 kΩ. If
100 TCAN1042 family transceivers are in parallel on a bus, this is equivalent to a 300Ω differential load worst
case. That transceiver load of 300 Ω in parallel with the 60Ω gives an equivalent loading of 50 Ω. Therefore, the
TCAN1042 family theoretically supports up to 100 transceivers on a single bus segment. However, for CAN
network design margin must be given for signal loss across the system and cabling, parasitic loadings, network
imbalances, ground offsets and signal integrity thus a practical maximum number of nodes is typically much
lower. Bus length may also be extended beyond the original ISO 11898 standard of 40 m by careful system
design and datarate tradeoffs. For example CANopen network design guidelines allow the network to be up to 1
km with changes in the termination resistance, cabling, less than 64 nodes and significantly lowered data rate.

http://www.ti.com/product/tcan1042-q1?qgpn=tcan1042-q1
http://www.ti.com/product/tcan1042v-q1?qgpn=tcan1042v-q1
http://www.ti.com/product/tcan1042h-q1?qgpn=tcan1042h-q1
http://www.ti.com/product/tcan1042hv-q1?qgpn=tcan1042hv-q1
http://www.ti.com/product/tcan1042g-q1?qgpn=tcan1042g-q1
http://www.ti.com/product/tcan1042gv-q1?qgpn=tcan1042gv-q1
http://www.ti.com/product/tcan1042hg-q1?qgpn=tcan1042hg-q1
http://www.ti.com/product/tcan1042hgv-q1?qgpn=tcan1042hgv-q1
http://www.ti.com
http://www.ti.com/product/tcan1042-q1?qgpn=tcan1042-q1
http://www.ti.com/product/tcan1042v-q1?qgpn=tcan1042v-q1
http://www.ti.com/product/tcan1042h-q1?qgpn=tcan1042h-q1
http://www.ti.com/product/tcan1042hv-q1?qgpn=tcan1042hv-q1
http://www.ti.com/product/tcan1042g-q1?qgpn=tcan1042g-q1
http://www.ti.com/product/tcan1042gv-q1?qgpn=tcan1042gv-q1
http://www.ti.com/product/tcan1042hg-q1?qgpn=tcan1042hg-q1
http://www.ti.com/product/tcan1042hgv-q1?qgpn=tcan1042hgv-q1
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLLSES9B&partnum=TCAN1042-Q1

CAN
Transceiver

CANL

CANH

RTERM/2

CSPLIT

CAN
Transceiver RTERM

RTERM/2

Standard Termination Split Termination

CANL

CANH

Copyright © 2016, Texas Instruments Incorporated

25

TCAN1042-Q1, TCAN1042V-Q1, TCAN1042H-Q1
TCAN1042HV-Q1, TCAN1042G-Q1, TCAN1042GV-Q1

TCAN1042HG-Q1, TCAN1042HGV-Q1
www.ti.com SLLSES9B –FEBRUARY 2016–REVISED MAY 2017

Product Folder Links: TCAN1042-Q1 TCAN1042V-Q1 TCAN1042H-Q1 TCAN1042HV-Q1 TCAN1042G-Q1
TCAN1042GV-Q1 TCAN1042HG-Q1 TCAN1042HGV-Q1

Submit Documentation FeedbackCopyright © 2016–2017, Texas Instruments Incorporated

Typical Applications (continued)
This flexibility in CAN network design is one of the key strengths of the various extensions and additional
standards that have been built on the original ISO 11898-2 CAN standard. In using this flexibility comes the
responsibility of good network design and balancing these tradeoffs.

10.2.2 Detailed Design Procedures

10.2.2.1 CAN Termination
The ISO 11898 standard specifies the interconnect to be a twisted pair cable (shielded or unshielded) with 120-Ω
characteristic impedance (ZO). Resistors equal to the characteristic impedance of the line should be used to
terminate both ends of the cable to prevent signal reflections. Unterminated drop lines (stubs) connecting nodes
to the bus should be kept as short as possible to minimize signal reflections. The termination may be on the
cable or in a node, but if nodes may be removed from the bus, the termination must be carefully placed so that
two terminations always exist on the network.

Termination may be a single 120-Ω resistor at the end of the bus, either on the cable or in a terminating node. If
filtering and stabilization of the common mode voltage of the bus is desired, then split termination may be used.
(See Figure 17). Split termination improves the electromagnetic emissions behavior of the network by eliminating
fluctuations in the bus common-mode voltages at the start and end of message transmissions.

Figure 17. CAN Bus Termination Concepts

The family of transceivers have variants for both 5-V only applications and applications where level shifting is
needed for a 3.3-V micrcontroller.

http://www.ti.com/product/tcan1042-q1?qgpn=tcan1042-q1
http://www.ti.com/product/tcan1042v-q1?qgpn=tcan1042v-q1
http://www.ti.com/product/tcan1042h-q1?qgpn=tcan1042h-q1
http://www.ti.com/product/tcan1042hv-q1?qgpn=tcan1042hv-q1
http://www.ti.com/product/tcan1042g-q1?qgpn=tcan1042g-q1
http://www.ti.com/product/tcan1042gv-q1?qgpn=tcan1042gv-q1
http://www.ti.com/product/tcan1042hg-q1?qgpn=tcan1042hg-q1
http://www.ti.com/product/tcan1042hgv-q1?qgpn=tcan1042hgv-q1
http://www.ti.com
http://www.ti.com/product/tcan1042-q1?qgpn=tcan1042-q1
http://www.ti.com/product/tcan1042v-q1?qgpn=tcan1042v-q1
http://www.ti.com/product/tcan1042h-q1?qgpn=tcan1042h-q1
http://www.ti.com/product/tcan1042hv-q1?qgpn=tcan1042hv-q1
http://www.ti.com/product/tcan1042g-q1?qgpn=tcan1042g-q1
http://www.ti.com/product/tcan1042gv-q1?qgpn=tcan1042gv-q1
http://www.ti.com/product/tcan1042hg-q1?qgpn=tcan1042hg-q1
http://www.ti.com/product/tcan1042hgv-q1?qgpn=tcan1042hgv-q1
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLLSES9B&partnum=TCAN1042-Q1

26

TCAN1042-Q1, TCAN1042V-Q1, TCAN1042H-Q1
TCAN1042HV-Q1, TCAN1042G-Q1, TCAN1042GV-Q1
TCAN1042HG-Q1, TCAN1042HGV-Q1
SLLSES9B –FEBRUARY 2016–REVISED MAY 2017 www.ti.com

Product Folder Links: TCAN1042-Q1 TCAN1042V-Q1 TCAN1042H-Q1 TCAN1042HV-Q1 TCAN1042G-Q1
TCAN1042GV-Q1 TCAN1042HG-Q1 TCAN1042HGV-Q1

Submit Documentation Feedback Copyright © 2016–2017, Texas Instruments Incorporated

Typical Applications (continued)

Figure 18. Typical CAN Bus Application Using 5V CAN Controller

Figure 19. Typical CAN Bus Application Using 3.3 V CAN Controller

http://www.ti.com/product/tcan1042-q1?qgpn=tcan1042-q1
http://www.ti.com/product/tcan1042v-q1?qgpn=tcan1042v-q1
http://www.ti.com/product/tcan1042h-q1?qgpn=tcan1042h-q1
http://www.ti.com/product/tcan1042hv-q1?qgpn=tcan1042hv-q1
http://www.ti.com/product/tcan1042g-q1?qgpn=tcan1042g-q1
http://www.ti.com/product/tcan1042gv-q1?qgpn=tcan1042gv-q1
http://www.ti.com/product/tcan1042hg-q1?qgpn=tcan1042hg-q1
http://www.ti.com/product/tcan1042hgv-q1?qgpn=tcan1042hgv-q1
http://www.ti.com
http://www.ti.com/product/tcan1042-q1?qgpn=tcan1042-q1
http://www.ti.com/product/tcan1042v-q1?qgpn=tcan1042v-q1
http://www.ti.com/product/tcan1042h-q1?qgpn=tcan1042h-q1
http://www.ti.com/product/tcan1042hv-q1?qgpn=tcan1042hv-q1
http://www.ti.com/product/tcan1042g-q1?qgpn=tcan1042g-q1
http://www.ti.com/product/tcan1042gv-q1?qgpn=tcan1042gv-q1
http://www.ti.com/product/tcan1042hg-q1?qgpn=tcan1042hg-q1
http://www.ti.com/product/tcan1042hgv-q1?qgpn=tcan1042hgv-q1
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLLSES9B&partnum=TCAN1042-Q1

VCC (V)

I C
C
 D

om
in

an
t (

m
A

)

4.5 4.6 4.7 4.8 4.9 5 5.1 5.2 5.3 5.4 5.5
0

10

20

30

40

50

D005

27

TCAN1042-Q1, TCAN1042V-Q1, TCAN1042H-Q1
TCAN1042HV-Q1, TCAN1042G-Q1, TCAN1042GV-Q1

TCAN1042HG-Q1, TCAN1042HGV-Q1
www.ti.com SLLSES9B –FEBRUARY 2016–REVISED MAY 2017

Product Folder Links: TCAN1042-Q1 TCAN1042V-Q1 TCAN1042H-Q1 TCAN1042HV-Q1 TCAN1042G-Q1
TCAN1042GV-Q1 TCAN1042HG-Q1 TCAN1042HGV-Q1

Submit Documentation FeedbackCopyright © 2016–2017, Texas Instruments Incorporated

Typical Applications (continued)
10.2.3 Application Curves

VCC = 4.5 V to 5.5
V

VIO = 3.3 V RL = 60 Ω

CL = Open Temp = 25°C STB = 0 V
Figure 20. ICC Dominant Current over VCC Supply Voltage

http://www.ti.com/product/tcan1042-q1?qgpn=tcan1042-q1
http://www.ti.com/product/tcan1042v-q1?qgpn=tcan1042v-q1
http://www.ti.com/product/tcan1042h-q1?qgpn=tcan1042h-q1
http://www.ti.com/product/tcan1042hv-q1?qgpn=tcan1042hv-q1
http://www.ti.com/product/tcan1042g-q1?qgpn=tcan1042g-q1
http://www.ti.com/product/tcan1042gv-q1?qgpn=tcan1042gv-q1
http://www.ti.com/product/tcan1042hg-q1?qgpn=tcan1042hg-q1
http://www.ti.com/product/tcan1042hgv-q1?qgpn=tcan1042hgv-q1
http://www.ti.com
http://www.ti.com/product/tcan1042-q1?qgpn=tcan1042-q1
http://www.ti.com/product/tcan1042v-q1?qgpn=tcan1042v-q1
http://www.ti.com/product/tcan1042h-q1?qgpn=tcan1042h-q1
http://www.ti.com/product/tcan1042hv-q1?qgpn=tcan1042hv-q1
http://www.ti.com/product/tcan1042g-q1?qgpn=tcan1042g-q1
http://www.ti.com/product/tcan1042gv-q1?qgpn=tcan1042gv-q1
http://www.ti.com/product/tcan1042hg-q1?qgpn=tcan1042hg-q1
http://www.ti.com/product/tcan1042hgv-q1?qgpn=tcan1042hgv-q1
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLLSES9B&partnum=TCAN1042-Q1

28

TCAN1042-Q1, TCAN1042V-Q1, TCAN1042H-Q1
TCAN1042HV-Q1, TCAN1042G-Q1, TCAN1042GV-Q1
TCAN1042HG-Q1, TCAN1042HGV-Q1
SLLSES9B –FEBRUARY 2016–REVISED MAY 2017 www.ti.com

Product Folder Links: TCAN1042-Q1 TCAN1042V-Q1 TCAN1042H-Q1 TCAN1042HV-Q1 TCAN1042G-Q1
TCAN1042GV-Q1 TCAN1042HG-Q1 TCAN1042HGV-Q1

Submit Documentation Feedback Copyright © 2016–2017, Texas Instruments Incorporated

11 Power Supply Requirements
These devices are designed to operate from a VCC input supply voltage range between 4.5 V and 5.5 V. Some
devices have an output level shifting supply input, VIO, designed for a range between 3.0 V and 5.5 V. Both
supply inputs must be well regulated. A bulk capacitance, typically 4.7 μF, should be placed near the CAN
transceiver's main VCC supply output, and in addition a bypass capacitor, typically 0.1 μF, should be placed as
close to the device's VCC and VIO supply terminals. This helps to reduce supply voltaeg ripple present on the
outputs of the switched-mode power supplies and also helps to compensate for the resistance and inductance of
the PCB power planes and traces.

12 Layout
Robust and reliable bus node design often requires the use of external transient protection device in order to
protect against EFT and surge transients that may occur in industrial enviroments. Because ESD and transients
have a wide frequency bandwidth from approximately 3 MHz to 3 GHz, high-frequency layout techniques must
be applied during PCB design. The family comes with high on-chip IEC ESD protection, but if higher levels of
system level immunity are desired external TVS diodes can be used. TVS diodes and bus filtering capacitors
should be placed as close to the on-board connectors as possible to prevent noisy transient events from
propagating further into the PCB and system.

http://www.ti.com/product/tcan1042-q1?qgpn=tcan1042-q1
http://www.ti.com/product/tcan1042v-q1?qgpn=tcan1042v-q1
http://www.ti.com/product/tcan1042h-q1?qgpn=tcan1042h-q1
http://www.ti.com/product/tcan1042hv-q1?qgpn=tcan1042hv-q1
http://www.ti.com/product/tcan1042g-q1?qgpn=tcan1042g-q1
http://www.ti.com/product/tcan1042gv-q1?qgpn=tcan1042gv-q1
http://www.ti.com/product/tcan1042hg-q1?qgpn=tcan1042hg-q1
http://www.ti.com/product/tcan1042hgv-q1?qgpn=tcan1042hgv-q1
http://www.ti.com
http://www.ti.com/product/tcan1042-q1?qgpn=tcan1042-q1
http://www.ti.com/product/tcan1042v-q1?qgpn=tcan1042v-q1
http://www.ti.com/product/tcan1042h-q1?qgpn=tcan1042h-q1
http://www.ti.com/product/tcan1042hv-q1?qgpn=tcan1042hv-q1
http://www.ti.com/product/tcan1042g-q1?qgpn=tcan1042g-q1
http://www.ti.com/product/tcan1042gv-q1?qgpn=tcan1042gv-q1
http://www.ti.com/product/tcan1042hg-q1?qgpn=tcan1042hg-q1
http://www.ti.com/product/tcan1042hgv-q1?qgpn=tcan1042hgv-q1
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLLSES9B&partnum=TCAN1042-Q1

GND

J1U1U1

R3

R2

RXD

C
2

VCC

TXD

C3C
1

C
6

GND

C
7

STB

GND

GND

R
4

R7

R6

C
4

C
5

D
1

R
5

GND

VIO

VCC or VIO R1

1

2

3

4 5

6

7

8

29

TCAN1042-Q1, TCAN1042V-Q1, TCAN1042H-Q1
TCAN1042HV-Q1, TCAN1042G-Q1, TCAN1042GV-Q1

TCAN1042HG-Q1, TCAN1042HGV-Q1
www.ti.com SLLSES9B –FEBRUARY 2016–REVISED MAY 2017

Product Folder Links: TCAN1042-Q1 TCAN1042V-Q1 TCAN1042H-Q1 TCAN1042HV-Q1 TCAN1042G-Q1
TCAN1042GV-Q1 TCAN1042HG-Q1 TCAN1042HGV-Q1

Submit Documentation FeedbackCopyright © 2016–2017, Texas Instruments Incorporated

12.1 Layout Guidelines
• Place the protection and filtering circuitry as close to the bus connector, J1, to prevent transients, ESD and

noise from propagating onto the board. In this layout example a transient voltage suppression (TVS) device,
D1, has been used for added protection. The production solution can be either bi-directional TVS diode or
varistor with ratings matching the application requirements. This example also shows optional bus filter
capacitors C4 and C5. Additionally (not shown) a series common mode choke (CMC) can be placed on the
CANH and CANL lines between the transceiver U1 and connector J1.

• Design the bus protection components in the direction of the signal path. Do not force the transient current to
divert from the signal path to reach the protection device.

• Use supply (VCC) and ground planes to provide low inductance.

NOTE
High-frequency currents follows the path of least impedance and not the path of least
resistance.

• Use at least two vias for supply (VCC) and ground connections of bypass capacitors and protection devices to
minimize trace and via inductance.

• Bypass and bulk capacitors should be placed as close as possible to the supply terminals of transceiver,
examples are C1, C2 on the VCC supply and C6 and C7 on the VIO supply.

• Bus termination: this layout example shows split termination. This is where the termination is split into two
resistors, R6 and R7, with the center or split tap of the termination connected to ground via capacitor C3. Split
termination provides common mode filtering for the bus. When bus termination is placed on the board instead
of directly on the bus, additional care must be taken to ensure the terminating node is not removed from the
bus thus also removing the termination. See the application section for information on power ratings needed
for the termination resistor(s).

• To limit current of digital lines, serial resistors may be used. Examples are R2, R3, and R4. These are not
required.

• Terminal 1: R1 is shown optionally for the TXD input of the device. If an open drain host processor is used,
this is mandatory to ensure the bit timing into the device is met.

• Terminal 5: For "V" variants of the family, bypass capacitors should be placed as close to the pin as possible
(example C6 and C7). For device options without VIO I/O level shifting, this pin is not internally connected and
can be left floating or tied to any existing net, for example a split pin connection.

• Terminal 8: is shown assuming the mode terminal, STB, will be used. If the device will only be used in normal
mode, R4 is not needed and R5 could be used for the pull down resistor to GND.

12.2 Layout Example

http://www.ti.com/product/tcan1042-q1?qgpn=tcan1042-q1
http://www.ti.com/product/tcan1042v-q1?qgpn=tcan1042v-q1
http://www.ti.com/product/tcan1042h-q1?qgpn=tcan1042h-q1
http://www.ti.com/product/tcan1042hv-q1?qgpn=tcan1042hv-q1
http://www.ti.com/product/tcan1042g-q1?qgpn=tcan1042g-q1
http://www.ti.com/product/tcan1042gv-q1?qgpn=tcan1042gv-q1
http://www.ti.com/product/tcan1042hg-q1?qgpn=tcan1042hg-q1
http://www.ti.com/product/tcan1042hgv-q1?qgpn=tcan1042hgv-q1
http://www.ti.com
http://www.ti.com/product/tcan1042-q1?qgpn=tcan1042-q1
http://www.ti.com/product/tcan1042v-q1?qgpn=tcan1042v-q1
http://www.ti.com/product/tcan1042h-q1?qgpn=tcan1042h-q1
http://www.ti.com/product/tcan1042hv-q1?qgpn=tcan1042hv-q1
http://www.ti.com/product/tcan1042g-q1?qgpn=tcan1042g-q1
http://www.ti.com/product/tcan1042gv-q1?qgpn=tcan1042gv-q1
http://www.ti.com/product/tcan1042hg-q1?qgpn=tcan1042hg-q1
http://www.ti.com/product/tcan1042hgv-q1?qgpn=tcan1042hgv-q1
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLLSES9B&partnum=TCAN1042-Q1

30

TCAN1042-Q1, TCAN1042V-Q1, TCAN1042H-Q1
TCAN1042HV-Q1, TCAN1042G-Q1, TCAN1042GV-Q1
TCAN1042HG-Q1, TCAN1042HGV-Q1
SLLSES9B –FEBRUARY 2016–REVISED MAY 2017 www.ti.com

Product Folder Links: TCAN1042-Q1 TCAN1042V-Q1 TCAN1042H-Q1 TCAN1042HV-Q1 TCAN1042G-Q1
TCAN1042GV-Q1 TCAN1042HG-Q1 TCAN1042HGV-Q1

Submit Documentation Feedback Copyright © 2016–2017, Texas Instruments Incorporated

13 Device and Documentation Support

13.1 Related Links
The table below lists quick access links. Categories include technical documents, support and community
resources, tools and software, and quick access to order now.

Table 7. Related Links

PARTS PRODUCT FOLDER ORDER NOW TECHNICAL
DOCUMENTS

TOOLS &
SOFTWARE

SUPPORT &
COMMUNITY

TCAN1042-Q1 Click here Click here Click here Click here Click here
TCAN1042V-Q1 Click here Click here Click here Click here Click here
TCAN1042H-Q1 Click here Click here Click here Click here Click here

TCAN1042HV-Q1 Click here Click here Click here Click here Click here
TCAN1042G-Q1 Click here Click here Click here Click here Click here

TCAN1042GV-Q1 Click here Click here Click here Click here Click here
TCAN1042HG-Q1 Click here Click here Click here Click here Click here

TCAN1042HGV-Q1 Click here Click here Click here Click here Click here

13.2 Receiving Notification of Documentation Updates
To receive notification of documentation updates, navigate to the device product folder on ti.com. In the upper
right corner, click on Alert me to register and receive a weekly digest of any product information that has
changed. For change details, review the revision history included in any revised document.

13.3 Community Resources
The following links connect to TI community resources. Linked contents are provided "AS IS" by the respective
contributors. They do not constitute TI specifications and do not necessarily reflect TI's views; see TI's Terms of
Use.

TI E2E™ Online Community TI's Engineer-to-Engineer (E2E) Community. Created to foster collaboration
among engineers. At e2e.ti.com, you can ask questions, share knowledge, explore ideas and help
solve problems with fellow engineers.

Design Support TI's Design Support Quickly find helpful E2E forums along with design support tools and
contact information for technical support.

13.4 Trademarks
E2E is a trademark of Texas Instruments.

13.5 Electrostatic Discharge Caution
These devices have limited built-in ESD protection. The leads should be shorted together or the device placed in conductive foam
during storage or handling to prevent electrostatic damage to the MOS gates.

13.6 Glossary
SLYZ022 — TI Glossary.

This glossary lists and explains terms, acronyms, and definitions.

14 Mechanical, Packaging, and Orderable Information
The following pages include mechanical packaging and orderable information. This information is the most
current data available for the designated devices. This data is subject to change without notice and revision of
this document. For browser-based versions of this data sheet, refer to the left-hand navigation.

http://www.ti.com/product/tcan1042-q1?qgpn=tcan1042-q1
http://www.ti.com/product/tcan1042v-q1?qgpn=tcan1042v-q1
http://www.ti.com/product/tcan1042h-q1?qgpn=tcan1042h-q1
http://www.ti.com/product/tcan1042hv-q1?qgpn=tcan1042hv-q1
http://www.ti.com/product/tcan1042g-q1?qgpn=tcan1042g-q1
http://www.ti.com/product/tcan1042gv-q1?qgpn=tcan1042gv-q1
http://www.ti.com/product/tcan1042hg-q1?qgpn=tcan1042hg-q1
http://www.ti.com/product/tcan1042hgv-q1?qgpn=tcan1042hgv-q1
http://www.ti.com
http://www.ti.com/product/tcan1042-q1?qgpn=tcan1042-q1
http://www.ti.com/product/tcan1042v-q1?qgpn=tcan1042v-q1
http://www.ti.com/product/tcan1042h-q1?qgpn=tcan1042h-q1
http://www.ti.com/product/tcan1042hv-q1?qgpn=tcan1042hv-q1
http://www.ti.com/product/tcan1042g-q1?qgpn=tcan1042g-q1
http://www.ti.com/product/tcan1042gv-q1?qgpn=tcan1042gv-q1
http://www.ti.com/product/tcan1042hg-q1?qgpn=tcan1042hg-q1
http://www.ti.com/product/tcan1042hgv-q1?qgpn=tcan1042hgv-q1
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLLSES9B&partnum=TCAN1042-Q1
http://www.ti.com/product/TCAN1042-Q1?dcmp=dsproject&hqs=pf
http://www.ti.com/product/TCAN1042-Q1?dcmp=dsproject&hqs=sandbuy&#samplebuy
http://www.ti.com/product/TCAN1042-Q1?dcmp=dsproject&hqs=td&#doctype2
http://www.ti.com/product/TCAN1042-Q1?dcmp=dsproject&hqs=sw&#desKit
http://www.ti.com/product/TCAN1042-Q1?dcmp=dsproject&hqs=support&#community
http://www.ti.com/product/TCAN1042V-Q1?dcmp=dsproject&hqs=pf
http://www.ti.com/product/TCAN1042V-Q1?dcmp=dsproject&hqs=sandbuy&#samplebuy
http://www.ti.com/product/TCAN1042V-Q1?dcmp=dsproject&hqs=td&#doctype2
http://www.ti.com/product/TCAN1042V-Q1?dcmp=dsproject&hqs=sw&#desKit
http://www.ti.com/product/TCAN1042V-Q1?dcmp=dsproject&hqs=support&#community
http://www.ti.com/product/TCAN1042H-Q1?dcmp=dsproject&hqs=pf
http://www.ti.com/product/TCAN1042H-Q1?dcmp=dsproject&hqs=sandbuy&#samplebuy
http://www.ti.com/product/TCAN1042H-Q1?dcmp=dsproject&hqs=td&#doctype2
http://www.ti.com/product/TCAN1042H-Q1?dcmp=dsproject&hqs=sw&#desKit
http://www.ti.com/product/TCAN1042H-Q1?dcmp=dsproject&hqs=support&#community
http://www.ti.com/product/TCAN1042HV-Q1?dcmp=dsproject&hqs=pf
http://www.ti.com/product/TCAN1042HV-Q1?dcmp=dsproject&hqs=sandbuy&#samplebuy
http://www.ti.com/product/TCAN1042HV-Q1?dcmp=dsproject&hqs=td&#doctype2
http://www.ti.com/product/TCAN1042HV-Q1?dcmp=dsproject&hqs=sw&#desKit
http://www.ti.com/product/TCAN1042HV-Q1?dcmp=dsproject&hqs=support&#community
http://www.ti.com/product/TCAN1042G-Q1?dcmp=dsproject&hqs=pf
http://www.ti.com/product/TCAN1042G-Q1?dcmp=dsproject&hqs=sandbuy&#samplebuy
http://www.ti.com/product/TCAN1042G-Q1?dcmp=dsproject&hqs=td&#doctype2
http://www.ti.com/product/TCAN1042G-Q1?dcmp=dsproject&hqs=sw&#desKit
http://www.ti.com/product/TCAN1042G-Q1?dcmp=dsproject&hqs=support&#community
http://www.ti.com/product/TCAN1042GV-Q1?dcmp=dsproject&hqs=pf
http://www.ti.com/product/TCAN1042GV-Q1?dcmp=dsproject&hqs=sandbuy&#samplebuy
http://www.ti.com/product/TCAN1042GV-Q1?dcmp=dsproject&hqs=td&#doctype2
http://www.ti.com/product/TCAN1042GV-Q1?dcmp=dsproject&hqs=sw&#desKit
http://www.ti.com/product/TCAN1042GV-Q1?dcmp=dsproject&hqs=support&#community
http://www.ti.com/product/TCAN1042HG-Q1?dcmp=dsproject&hqs=pf
http://www.ti.com/product/TCAN1042HG-Q1?dcmp=dsproject&hqs=sandbuy&#samplebuy
http://www.ti.com/product/TCAN1042HG-Q1?dcmp=dsproject&hqs=td&#doctype2
http://www.ti.com/product/TCAN1042HG-Q1?dcmp=dsproject&hqs=sw&#desKit
http://www.ti.com/product/TCAN1042HG-Q1?dcmp=dsproject&hqs=support&#community
http://www.ti.com/product/TCAN1042HGV-Q1?dcmp=dsproject&hqs=pf
http://www.ti.com/product/TCAN1042HGV-Q1?dcmp=dsproject&hqs=sandbuy&#samplebuy
http://www.ti.com/product/TCAN1042HGV-Q1?dcmp=dsproject&hqs=td&#doctype2
http://www.ti.com/product/TCAN1042HGV-Q1?dcmp=dsproject&hqs=sw&#desKit
http://www.ti.com/product/TCAN1042HGV-Q1?dcmp=dsproject&hqs=support&#community
http://www.ti.com/corp/docs/legal/termsofuse.shtml
http://www.ti.com/corp/docs/legal/termsofuse.shtml
http://e2e.ti.com
http://support.ti.com/
http://www.ti.com/lit/pdf/SLYZ022

www.ti.com

PACKAGE OUTLINE

C

TYP-.244.228
-6.195.80[]

.069 MAX
[1.75]

6X .050
[1.27]

8X .012-.020
[0.31-0.51]

2X

.150
[3.81]

TYP-.010.005
-0.250.13[]

0 - 8
-.010.004
-0.250.11[]

.010
[0.25]

-.050.016
-1.270.41[]

.041
[1.04]

A

NOTE 3

-.197.189
-5.004.81[]

B

NOTE 4

-.157.150
-3.983.81[]

SOIC

SOIC - 1.75 mm max heightD0008B

4221445/B 04/2014

NOTES:

1. Linear dimensions are in inches [millimeters]. Dimensions in parenthesis are for reference only. Controlling dimensions are in inches.
Dimensioning and tolerancing per ASME Y14.5M.

2. This drawing is subject to change without notice.
3. This dimension does not include mold flash, protrusions, or gate burrs. Mold flash, protrusions, or gate burrs shall not

exceed .006 [0.15], per side.
4. This dimension does not include interlead flash.
5. Reference JEDEC registration MS-012, variation AA.

1
8

.010 [0.25] C A B

5

4

PIN 1 ID AREA

SEATING PLANE

.004 [0.1] C

SEE DETAIL A

TYPICAL
DETAIL A

SCALE 2.800

31

TCAN1042-Q1, TCAN1042V-Q1, TCAN1042H-Q1
TCAN1042HV-Q1, TCAN1042G-Q1, TCAN1042GV-Q1

TCAN1042HG-Q1, TCAN1042HGV-Q1
www.ti.com SLLSES9B –FEBRUARY 2016–REVISED MAY 2017

Product Folder Links: TCAN1042-Q1 TCAN1042V-Q1 TCAN1042H-Q1 TCAN1042HV-Q1 TCAN1042G-Q1
TCAN1042GV-Q1 TCAN1042HG-Q1 TCAN1042HGV-Q1

Submit Documentation FeedbackCopyright © 2016–2017, Texas Instruments Incorporated

http://www.ti.com/product/tcan1042-q1?qgpn=tcan1042-q1
http://www.ti.com/product/tcan1042v-q1?qgpn=tcan1042v-q1
http://www.ti.com/product/tcan1042h-q1?qgpn=tcan1042h-q1
http://www.ti.com/product/tcan1042hv-q1?qgpn=tcan1042hv-q1
http://www.ti.com/product/tcan1042g-q1?qgpn=tcan1042g-q1
http://www.ti.com/product/tcan1042gv-q1?qgpn=tcan1042gv-q1
http://www.ti.com/product/tcan1042hg-q1?qgpn=tcan1042hg-q1
http://www.ti.com/product/tcan1042hgv-q1?qgpn=tcan1042hgv-q1
http://www.ti.com
http://www.ti.com/product/tcan1042-q1?qgpn=tcan1042-q1
http://www.ti.com/product/tcan1042v-q1?qgpn=tcan1042v-q1
http://www.ti.com/product/tcan1042h-q1?qgpn=tcan1042h-q1
http://www.ti.com/product/tcan1042hv-q1?qgpn=tcan1042hv-q1
http://www.ti.com/product/tcan1042g-q1?qgpn=tcan1042g-q1
http://www.ti.com/product/tcan1042gv-q1?qgpn=tcan1042gv-q1
http://www.ti.com/product/tcan1042hg-q1?qgpn=tcan1042hg-q1
http://www.ti.com/product/tcan1042hgv-q1?qgpn=tcan1042hgv-q1
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLLSES9B&partnum=TCAN1042-Q1

www.ti.com

EXAMPLE BOARD LAYOUT

.0028 MAX
[0.07]
ALL AROUND

.0028 MIN
[0.07]
ALL AROUND

(.213)
[5.4]

6X (.050)
[1.27]

(.217)
[5.5]

8X (.061)
[1.55]

8X (.024)
[0.6]

8X (.055)
[1.4]

8X (.024)
[0.6]

6X (.050)
[1.27]

SOIC

SOIC - 1.75 mm max heightD0008B

4221445/B 04/2014

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.

METAL
SOLDER MASK
OPENING

NON SOLDER MASK
DEFINED

OPENING

SOLDER MASK DETAILS

SOLDER MASK METAL

SOLDER MASK
DEFINED

SCALE:6X
LAND PATTERN EXAMPLE

SYMM

1

4
5

8

SEE
DETAILS

IPC-7351 NOMINAL
.150 [3.85] CLEARANCE / CREEPAGE

SYMM

HV / ISOLATION OPTION
.162 [4.1] CLEARANCE / CREEPAGE

SYMM

1

4
5

8

SEE
DETAILS

SYMM

32

TCAN1042-Q1, TCAN1042V-Q1, TCAN1042H-Q1
TCAN1042HV-Q1, TCAN1042G-Q1, TCAN1042GV-Q1
TCAN1042HG-Q1, TCAN1042HGV-Q1
SLLSES9B –FEBRUARY 2016–REVISED MAY 2017 www.ti.com

Product Folder Links: TCAN1042-Q1 TCAN1042V-Q1 TCAN1042H-Q1 TCAN1042HV-Q1 TCAN1042G-Q1
TCAN1042GV-Q1 TCAN1042HG-Q1 TCAN1042HGV-Q1

Submit Documentation Feedback Copyright © 2016–2017, Texas Instruments Incorporated

http://www.ti.com/product/tcan1042-q1?qgpn=tcan1042-q1
http://www.ti.com/product/tcan1042v-q1?qgpn=tcan1042v-q1
http://www.ti.com/product/tcan1042h-q1?qgpn=tcan1042h-q1
http://www.ti.com/product/tcan1042hv-q1?qgpn=tcan1042hv-q1
http://www.ti.com/product/tcan1042g-q1?qgpn=tcan1042g-q1
http://www.ti.com/product/tcan1042gv-q1?qgpn=tcan1042gv-q1
http://www.ti.com/product/tcan1042hg-q1?qgpn=tcan1042hg-q1
http://www.ti.com/product/tcan1042hgv-q1?qgpn=tcan1042hgv-q1
http://www.ti.com
http://www.ti.com/product/tcan1042-q1?qgpn=tcan1042-q1
http://www.ti.com/product/tcan1042v-q1?qgpn=tcan1042v-q1
http://www.ti.com/product/tcan1042h-q1?qgpn=tcan1042h-q1
http://www.ti.com/product/tcan1042hv-q1?qgpn=tcan1042hv-q1
http://www.ti.com/product/tcan1042g-q1?qgpn=tcan1042g-q1
http://www.ti.com/product/tcan1042gv-q1?qgpn=tcan1042gv-q1
http://www.ti.com/product/tcan1042hg-q1?qgpn=tcan1042hg-q1
http://www.ti.com/product/tcan1042hgv-q1?qgpn=tcan1042hgv-q1
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLLSES9B&partnum=TCAN1042-Q1

www.ti.com

EXAMPLE STENCIL DESIGN

8X (.061)
[1.55]

8X (.024)
[0.6]

6X (.050)
[1.27]

(.213)
[5.4]

8X (.055)
[1.4]

8X (.024)
[0.6]

6X (.050)
[1.27]

(.217)
[5.5]

SOIC

SOIC - 1.75 mm max heightD0008B

4221445/B 04/2014

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.

HV / ISOLATION OPTION
.162 [4.1] CLEARANCE / CREEPAGE

BASED ON .005 INCH [0.127 MM] THICK STENCIL
SOLDER PASTE EXAMPLE

SCALE:6X

SYMM

SYMM

1

4
5

8

IPC-7351 NOMINAL
.150 [3.85] CLEARANCE / CREEPAGE

SYMM

SYMM

1

4
5

8

33

TCAN1042-Q1, TCAN1042V-Q1, TCAN1042H-Q1
TCAN1042HV-Q1, TCAN1042G-Q1, TCAN1042GV-Q1

TCAN1042HG-Q1, TCAN1042HGV-Q1
www.ti.com SLLSES9B –FEBRUARY 2016–REVISED MAY 2017

Product Folder Links: TCAN1042-Q1 TCAN1042V-Q1 TCAN1042H-Q1 TCAN1042HV-Q1 TCAN1042G-Q1
TCAN1042GV-Q1 TCAN1042HG-Q1 TCAN1042HGV-Q1

Submit Documentation FeedbackCopyright © 2016–2017, Texas Instruments Incorporated

http://www.ti.com/product/tcan1042-q1?qgpn=tcan1042-q1
http://www.ti.com/product/tcan1042v-q1?qgpn=tcan1042v-q1
http://www.ti.com/product/tcan1042h-q1?qgpn=tcan1042h-q1
http://www.ti.com/product/tcan1042hv-q1?qgpn=tcan1042hv-q1
http://www.ti.com/product/tcan1042g-q1?qgpn=tcan1042g-q1
http://www.ti.com/product/tcan1042gv-q1?qgpn=tcan1042gv-q1
http://www.ti.com/product/tcan1042hg-q1?qgpn=tcan1042hg-q1
http://www.ti.com/product/tcan1042hgv-q1?qgpn=tcan1042hgv-q1
http://www.ti.com
http://www.ti.com/product/tcan1042-q1?qgpn=tcan1042-q1
http://www.ti.com/product/tcan1042v-q1?qgpn=tcan1042v-q1
http://www.ti.com/product/tcan1042h-q1?qgpn=tcan1042h-q1
http://www.ti.com/product/tcan1042hv-q1?qgpn=tcan1042hv-q1
http://www.ti.com/product/tcan1042g-q1?qgpn=tcan1042g-q1
http://www.ti.com/product/tcan1042gv-q1?qgpn=tcan1042gv-q1
http://www.ti.com/product/tcan1042hg-q1?qgpn=tcan1042hg-q1
http://www.ti.com/product/tcan1042hgv-q1?qgpn=tcan1042hgv-q1
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLLSES9B&partnum=TCAN1042-Q1

A A

www.ti.com

PACKAGE OUTLINE

C

8X
0.35
0.25

2.4 0.05

2X

1.95

1.6 0.05

6X 0.65

1 MAX

8X
0.5
0.3

0.05
0.00

A
3.1
2.9

B

3.1
2.9

(0.2) TYP

0.1 MIN

(0.05)

VSON - 1 mm max heightDRB0008F
PLASTIC SMALL OUTLINE - NO LEAD

4222121/C 10/2016

PIN 1 INDEX AREA

SEATING PLANE

0.08 C

1

4 5

8

(OPTIONAL)
PIN 1 ID 0.1 C A B

0.05 C

THERMAL PAD
EXPOSED

NOTES:

1. All linear dimensions are in millimeters. Any dimensions in parenthesis are for reference only. Dimensioning and tolerancing
per ASME Y14.5M.

2. This drawing is subject to change without notice.
3. The package thermal pad must be soldered to the printed circuit board for thermal and mechanical performance.

SCALE 4.000

SCALE 30.000

SECTION A-A

SECTION A-A
TYPICAL

34

TCAN1042-Q1, TCAN1042V-Q1, TCAN1042H-Q1
TCAN1042HV-Q1, TCAN1042G-Q1, TCAN1042GV-Q1
TCAN1042HG-Q1, TCAN1042HGV-Q1
SLLSES9B –FEBRUARY 2016–REVISED MAY 2017 www.ti.com

Product Folder Links: TCAN1042-Q1 TCAN1042V-Q1 TCAN1042H-Q1 TCAN1042HV-Q1 TCAN1042G-Q1
TCAN1042GV-Q1 TCAN1042HG-Q1 TCAN1042HGV-Q1

Submit Documentation Feedback Copyright © 2016–2017, Texas Instruments Incorporated

http://www.ti.com/product/tcan1042-q1?qgpn=tcan1042-q1
http://www.ti.com/product/tcan1042v-q1?qgpn=tcan1042v-q1
http://www.ti.com/product/tcan1042h-q1?qgpn=tcan1042h-q1
http://www.ti.com/product/tcan1042hv-q1?qgpn=tcan1042hv-q1
http://www.ti.com/product/tcan1042g-q1?qgpn=tcan1042g-q1
http://www.ti.com/product/tcan1042gv-q1?qgpn=tcan1042gv-q1
http://www.ti.com/product/tcan1042hg-q1?qgpn=tcan1042hg-q1
http://www.ti.com/product/tcan1042hgv-q1?qgpn=tcan1042hgv-q1
http://www.ti.com
http://www.ti.com/product/tcan1042-q1?qgpn=tcan1042-q1
http://www.ti.com/product/tcan1042v-q1?qgpn=tcan1042v-q1
http://www.ti.com/product/tcan1042h-q1?qgpn=tcan1042h-q1
http://www.ti.com/product/tcan1042hv-q1?qgpn=tcan1042hv-q1
http://www.ti.com/product/tcan1042g-q1?qgpn=tcan1042g-q1
http://www.ti.com/product/tcan1042gv-q1?qgpn=tcan1042gv-q1
http://www.ti.com/product/tcan1042hg-q1?qgpn=tcan1042hg-q1
http://www.ti.com/product/tcan1042hgv-q1?qgpn=tcan1042hgv-q1
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLLSES9B&partnum=TCAN1042-Q1

www.ti.com

EXAMPLE BOARD LAYOUT

0.07 MIN
ALL AROUND

0.07 MAX
ALL AROUND

8X (0.3)

(2.4)

(2.8)

6X (0.65)

(1.6)

(0.2) VIA
TYP

(0.55)

(0.95)

8X (0.6)

(R0.05) TYP

VSON - 1 mm max heightDRB0008F
PLASTIC SMALL OUTLINE - NO LEAD

4222121/C 10/2016

SYMM

1

4

5

8

SCALE:20X
LAND PATTERN EXAMPLE

NOTES: (continued)

4. This package is designed to be soldered to a thermal pad on the board. For more information, see Texas Instruments literature
number SLUA271 (www.ti.com/lit/slua271).

5. Vias are optional depending on application, refer to device data sheet. If any vias are implemented, refer to their locations shown
on this view. It is recommended that vias under paste be filled, plugged or tented.

SOLDER MASK
OPENINGSOLDER MASK

METAL UNDER

SOLDER MASK
DEFINED

METALSOLDER MASK
OPENING

NON SOLDER MASK

SOLDER MASK DETAILS

DEFINED
(PREFERRED)

35

TCAN1042-Q1, TCAN1042V-Q1, TCAN1042H-Q1
TCAN1042HV-Q1, TCAN1042G-Q1, TCAN1042GV-Q1

TCAN1042HG-Q1, TCAN1042HGV-Q1
www.ti.com SLLSES9B –FEBRUARY 2016–REVISED MAY 2017

Product Folder Links: TCAN1042-Q1 TCAN1042V-Q1 TCAN1042H-Q1 TCAN1042HV-Q1 TCAN1042G-Q1
TCAN1042GV-Q1 TCAN1042HG-Q1 TCAN1042HGV-Q1

Submit Documentation FeedbackCopyright © 2016–2017, Texas Instruments Incorporated

http://www.ti.com/product/tcan1042-q1?qgpn=tcan1042-q1
http://www.ti.com/product/tcan1042v-q1?qgpn=tcan1042v-q1
http://www.ti.com/product/tcan1042h-q1?qgpn=tcan1042h-q1
http://www.ti.com/product/tcan1042hv-q1?qgpn=tcan1042hv-q1
http://www.ti.com/product/tcan1042g-q1?qgpn=tcan1042g-q1
http://www.ti.com/product/tcan1042gv-q1?qgpn=tcan1042gv-q1
http://www.ti.com/product/tcan1042hg-q1?qgpn=tcan1042hg-q1
http://www.ti.com/product/tcan1042hgv-q1?qgpn=tcan1042hgv-q1
http://www.ti.com
http://www.ti.com/product/tcan1042-q1?qgpn=tcan1042-q1
http://www.ti.com/product/tcan1042v-q1?qgpn=tcan1042v-q1
http://www.ti.com/product/tcan1042h-q1?qgpn=tcan1042h-q1
http://www.ti.com/product/tcan1042hv-q1?qgpn=tcan1042hv-q1
http://www.ti.com/product/tcan1042g-q1?qgpn=tcan1042g-q1
http://www.ti.com/product/tcan1042gv-q1?qgpn=tcan1042gv-q1
http://www.ti.com/product/tcan1042hg-q1?qgpn=tcan1042hg-q1
http://www.ti.com/product/tcan1042hgv-q1?qgpn=tcan1042hgv-q1
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLLSES9B&partnum=TCAN1042-Q1

www.ti.com

EXAMPLE STENCIL DESIGN

(R0.05) TYP

8X (0.3)

8X (0.6)

(1.47)

(1.07)

(2.8)

(0.635)

6X (0.65)

VSON - 1 mm max heightDRB0008F
PLASTIC SMALL OUTLINE - NO LEAD

4222121/C 10/2016

NOTES: (continued)

6. Laser cutting apertures with trapezoidal walls and rounded corners may offer better paste release. IPC-7525 may have alternate
design recommendations.

SOLDER PASTE EXAMPLE
BASED ON 0.125 mm THICK STENCIL

EXPOSED PAD
82% PRINTED SOLDER COVERAGE BY AREA

SCALE:25X

SYMM

1

4
5

8

METAL
TYP

SYMM

36

TCAN1042-Q1, TCAN1042V-Q1, TCAN1042H-Q1
TCAN1042HV-Q1, TCAN1042G-Q1, TCAN1042GV-Q1
TCAN1042HG-Q1, TCAN1042HGV-Q1
SLLSES9B –FEBRUARY 2016–REVISED MAY 2017 www.ti.com

Product Folder Links: TCAN1042-Q1 TCAN1042V-Q1 TCAN1042H-Q1 TCAN1042HV-Q1 TCAN1042G-Q1
TCAN1042GV-Q1 TCAN1042HG-Q1 TCAN1042HGV-Q1

Submit Documentation Feedback Copyright © 2016–2017, Texas Instruments Incorporated

http://www.ti.com/product/tcan1042-q1?qgpn=tcan1042-q1
http://www.ti.com/product/tcan1042v-q1?qgpn=tcan1042v-q1
http://www.ti.com/product/tcan1042h-q1?qgpn=tcan1042h-q1
http://www.ti.com/product/tcan1042hv-q1?qgpn=tcan1042hv-q1
http://www.ti.com/product/tcan1042g-q1?qgpn=tcan1042g-q1
http://www.ti.com/product/tcan1042gv-q1?qgpn=tcan1042gv-q1
http://www.ti.com/product/tcan1042hg-q1?qgpn=tcan1042hg-q1
http://www.ti.com/product/tcan1042hgv-q1?qgpn=tcan1042hgv-q1
http://www.ti.com
http://www.ti.com/product/tcan1042-q1?qgpn=tcan1042-q1
http://www.ti.com/product/tcan1042v-q1?qgpn=tcan1042v-q1
http://www.ti.com/product/tcan1042h-q1?qgpn=tcan1042h-q1
http://www.ti.com/product/tcan1042hv-q1?qgpn=tcan1042hv-q1
http://www.ti.com/product/tcan1042g-q1?qgpn=tcan1042g-q1
http://www.ti.com/product/tcan1042gv-q1?qgpn=tcan1042gv-q1
http://www.ti.com/product/tcan1042hg-q1?qgpn=tcan1042hg-q1
http://www.ti.com/product/tcan1042hgv-q1?qgpn=tcan1042hgv-q1
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLLSES9B&partnum=TCAN1042-Q1

PACKAGE OPTION ADDENDUM

www.ti.com 5-Aug-2017

Addendum-Page 1

PACKAGING INFORMATION

Orderable Device Status
(1)

Package Type Package
Drawing

Pins Package
Qty

Eco Plan
(2)

Lead/Ball Finish
(6)

MSL Peak Temp
(3)

Op Temp (°C) Device Marking
(4/5)

Samples

TCAN1042DQ1 ACTIVE SOIC D 8 75 Green (RoHS
& no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM -55 to 125 1042

TCAN1042DRBRQ1 ACTIVE SON DRB 8 3000 Green (RoHS
& no Sb/Br)

CU SN Level-1-260C-UNLIM -55 to 125 1042

TCAN1042DRBTQ1 ACTIVE SON DRB 8 250 Green (RoHS
& no Sb/Br)

CU SN Level-1-260C-UNLIM -55 to 125 1042

TCAN1042DRQ1 ACTIVE SOIC D 8 2500 Green (RoHS
& no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM -55 to 125 1042

TCAN1042GDQ1 ACTIVE SOIC D 8 75 Green (RoHS
& no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM -55 to 125 1042

TCAN1042GDRBRQ1 ACTIVE SON DRB 8 3000 Green (RoHS
& no Sb/Br)

CU SN Level-1-260C-UNLIM -55 to 125 1042

TCAN1042GDRBTQ1 ACTIVE SON DRB 8 250 Green (RoHS
& no Sb/Br)

CU SN Level-1-260C-UNLIM -55 to 125 1042

TCAN1042GDRQ1 ACTIVE SOIC D 8 2500 Green (RoHS
& no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM -55 to 125 1042

TCAN1042GVDQ1 ACTIVE SOIC D 8 75 Green (RoHS
& no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM -55 to 125 1042V

TCAN1042GVDRBRQ1 ACTIVE SON DRB 8 3000 Green (RoHS
& no Sb/Br)

CU SN Level-1-260C-UNLIM -55 to 125 1042V

TCAN1042GVDRBTQ1 ACTIVE SON DRB 8 250 Green (RoHS
& no Sb/Br)

CU SN Level-1-260C-UNLIM -55 to 125 1042V

TCAN1042GVDRQ1 ACTIVE SOIC D 8 2500 Green (RoHS
& no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM -55 to 125 1042V

TCAN1042HDQ1 ACTIVE SOIC D 8 75 Green (RoHS
& no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM -55 to 125 1042

TCAN1042HDRBRQ1 ACTIVE SON DRB 8 3000 Green (RoHS
& no Sb/Br)

CU SN Level-1-260C-UNLIM -55 to 125 1042

TCAN1042HDRBTQ1 ACTIVE SON DRB 8 250 Green (RoHS
& no Sb/Br)

CU SN Level-1-260C-UNLIM -55 to 125 1042

TCAN1042HDRQ1 ACTIVE SOIC D 8 2500 Green (RoHS
& no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM -55 to 125 1042

TCAN1042HGDQ1 ACTIVE SOIC D 8 75 Green (RoHS
& no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM -55 to 125 1042

http://www.ti.com/product/TCAN1042-Q1?CMP=conv-poasamples#samplebuy
http://www.ti.com/product/TCAN1042-Q1?CMP=conv-poasamples#samplebuy
http://www.ti.com/product/TCAN1042-Q1?CMP=conv-poasamples#samplebuy
http://www.ti.com/product/TCAN1042-Q1?CMP=conv-poasamples#samplebuy
http://www.ti.com/product/TCAN1042G-Q1?CMP=conv-poasamples#samplebuy
http://www.ti.com/product/TCAN1042G-Q1?CMP=conv-poasamples#samplebuy
http://www.ti.com/product/TCAN1042G-Q1?CMP=conv-poasamples#samplebuy
http://www.ti.com/product/TCAN1042G-Q1?CMP=conv-poasamples#samplebuy
http://www.ti.com/product/TCAN1042GV-Q1?CMP=conv-poasamples#samplebuy
http://www.ti.com/product/TCAN1042GV-Q1?CMP=conv-poasamples#samplebuy
http://www.ti.com/product/TCAN1042GV-Q1?CMP=conv-poasamples#samplebuy
http://www.ti.com/product/TCAN1042GV-Q1?CMP=conv-poasamples#samplebuy
http://www.ti.com/product/TCAN1042H-Q1?CMP=conv-poasamples#samplebuy
http://www.ti.com/product/TCAN1042H-Q1?CMP=conv-poasamples#samplebuy
http://www.ti.com/product/TCAN1042H-Q1?CMP=conv-poasamples#samplebuy
http://www.ti.com/product/TCAN1042H-Q1?CMP=conv-poasamples#samplebuy
http://www.ti.com/product/TCAN1042HG-Q1?CMP=conv-poasamples#samplebuy

PACKAGE OPTION ADDENDUM

www.ti.com 5-Aug-2017

Addendum-Page 2

Orderable Device Status
(1)

Package Type Package
Drawing

Pins Package
Qty

Eco Plan
(2)

Lead/Ball Finish
(6)

MSL Peak Temp
(3)

Op Temp (°C) Device Marking
(4/5)

Samples

TCAN1042HGDRBRQ1 ACTIVE SON DRB 8 3000 Green (RoHS
& no Sb/Br)

CU SN Level-1-260C-UNLIM -55 to 125 1042

TCAN1042HGDRBTQ1 ACTIVE SON DRB 8 250 Green (RoHS
& no Sb/Br)

CU SN Level-1-260C-UNLIM -55 to 125 1042

TCAN1042HGDRQ1 ACTIVE SOIC D 8 2500 Green (RoHS
& no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM -55 to 125 1042

TCAN1042HGVDQ1 ACTIVE SOIC D 8 75 Green (RoHS
& no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM -55 to 125 1042V

TCAN1042HGVDRBRQ1 ACTIVE SON DRB 8 3000 Green (RoHS
& no Sb/Br)

CU SN Level-1-260C-UNLIM -55 to 125 1042V

TCAN1042HGVDRBTQ1 ACTIVE SON DRB 8 250 Green (RoHS
& no Sb/Br)

CU SN Level-1-260C-UNLIM -55 to 125 1042V

TCAN1042HGVDRQ1 ACTIVE SOIC D 8 2500 Green (RoHS
& no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM -55 to 125 1042V

TCAN1042HVDQ1 ACTIVE SOIC D 8 75 Green (RoHS
& no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM -55 to 125 1042V

TCAN1042HVDRBRQ1 ACTIVE SON DRB 8 3000 Green (RoHS
& no Sb/Br)

CU SN Level-1-260C-UNLIM -55 to 125 1042V

TCAN1042HVDRBTQ1 ACTIVE SON DRB 8 250 Green (RoHS
& no Sb/Br)

CU SN Level-1-260C-UNLIM -55 to 125 1042V

TCAN1042HVDRQ1 ACTIVE SOIC D 8 2500 Green (RoHS
& no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM -55 to 125 1042V

TCAN1042VDQ1 ACTIVE SOIC D 8 75 Green (RoHS
& no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM -55 to 125 1042V

TCAN1042VDRBRQ1 ACTIVE SON DRB 8 3000 Green (RoHS
& no Sb/Br)

CU SN Level-1-260C-UNLIM -55 to 125 1042V

TCAN1042VDRBTQ1 ACTIVE SON DRB 8 250 Green (RoHS
& no Sb/Br)

CU SN Level-1-260C-UNLIM -55 to 125 1042V

TCAN1042VDRQ1 ACTIVE SOIC D 8 2500 Green (RoHS
& no Sb/Br)

CU NIPDAU Level-1-260C-UNLIM -55 to 125 1042V

(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.

http://www.ti.com/product/TCAN1042HG-Q1?CMP=conv-poasamples#samplebuy
http://www.ti.com/product/TCAN1042HG-Q1?CMP=conv-poasamples#samplebuy
http://www.ti.com/product/TCAN1042HG-Q1?CMP=conv-poasamples#samplebuy
http://www.ti.com/product/TCAN1042HGV-Q1?CMP=conv-poasamples#samplebuy
http://www.ti.com/product/TCAN1042HGV-Q1?CMP=conv-poasamples#samplebuy
http://www.ti.com/product/TCAN1042HGV-Q1?CMP=conv-poasamples#samplebuy
http://www.ti.com/product/TCAN1042HGV-Q1?CMP=conv-poasamples#samplebuy
http://www.ti.com/product/TCAN1042HV-Q1?CMP=conv-poasamples#samplebuy
http://www.ti.com/product/TCAN1042HV-Q1?CMP=conv-poasamples#samplebuy
http://www.ti.com/product/TCAN1042HV-Q1?CMP=conv-poasamples#samplebuy
http://www.ti.com/product/TCAN1042HV-Q1?CMP=conv-poasamples#samplebuy
http://www.ti.com/product/TCAN1042V-Q1?CMP=conv-poasamples#samplebuy
http://www.ti.com/product/TCAN1042V-Q1?CMP=conv-poasamples#samplebuy
http://www.ti.com/product/TCAN1042V-Q1?CMP=conv-poasamples#samplebuy
http://www.ti.com/product/TCAN1042V-Q1?CMP=conv-poasamples#samplebuy

PACKAGE OPTION ADDENDUM

www.ti.com 5-Aug-2017

Addendum-Page 3

(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/Ball Finish - Orderable Devices may have multiple material finish options. Finish options are separated by a vertical ruled line. Lead/Ball Finish 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.

 OTHER QUALIFIED VERSIONS OF TCAN1042H-Q1, TCAN1042HG-Q1, TCAN1042HGV-Q1, TCAN1042HV-Q1 :

• Catalog: TCAN1042H, TCAN1042HG, TCAN1042HGV, TCAN1042HV

 NOTE: Qualified Version Definitions:

• Catalog - TI's standard catalog product

http://focus.ti.com/docs/prod/folders/print/tcan1042h.html
http://focus.ti.com/docs/prod/folders/print/tcan1042hg.html
http://focus.ti.com/docs/prod/folders/print/tcan1042hgv.html
http://focus.ti.com/docs/prod/folders/print/tcan1042hv.html

IMPORTANT NOTICE

Texas Instruments Incorporated (TI) reserves the right to make corrections, enhancements, improvements and other changes to its
semiconductor products and services per JESD46, latest issue, and to discontinue any product or service per JESD48, latest issue. Buyers
should obtain the latest relevant information before placing orders and should verify that such information is current and complete.
TI’s published terms of sale for semiconductor products (http://www.ti.com/sc/docs/stdterms.htm) apply to the sale of packaged integrated
circuit products that TI has qualified and released to market. Additional terms may apply to the use or sale of other types of TI products and
services.
Reproduction of significant portions of TI information in TI data sheets is permissible only if reproduction is without alteration and is
accompanied by all associated warranties, conditions, limitations, and notices. TI is not responsible or liable for such reproduced
documentation. Information of third parties may be subject to additional restrictions. Resale of TI products or services with statements
different from or beyond the parameters stated by TI for that product or service voids all express and any implied warranties for the
associated TI product or service and is an unfair and deceptive business practice. TI is not responsible or liable for any such statements.
Buyers and others who are developing systems that incorporate TI products (collectively, “Designers”) understand and agree that Designers
remain responsible for using their independent analysis, evaluation and judgment in designing their applications and that Designers have
full and exclusive responsibility to assure the safety of Designers' applications and compliance of their applications (and of all TI products
used in or for Designers’ applications) with all applicable regulations, laws and other applicable requirements. Designer represents that, with
respect to their applications, Designer has all the necessary expertise to create and implement safeguards that (1) anticipate dangerous
consequences of failures, (2) monitor failures and their consequences, and (3) lessen the likelihood of failures that might cause harm and
take appropriate actions. Designer agrees that prior to using or distributing any applications that include TI products, Designer will
thoroughly test such applications and the functionality of such TI products as used in such applications.
TI’s provision of technical, application or other design advice, quality characterization, reliability data or other services or information,
including, but not limited to, reference designs and materials relating to evaluation modules, (collectively, “TI Resources”) are intended to
assist designers who are developing applications that incorporate TI products; by downloading, accessing or using TI Resources in any
way, Designer (individually or, if Designer is acting on behalf of a company, Designer’s company) agrees to use any particular TI Resource
solely for this purpose and subject to the terms of this Notice.
TI’s provision of TI Resources does not expand or otherwise alter TI’s applicable published warranties or warranty disclaimers for TI
products, and no additional obligations or liabilities arise from TI providing such TI Resources. TI reserves the right to make corrections,
enhancements, improvements and other changes to its TI Resources. TI has not conducted any testing other than that specifically
described in the published documentation for a particular TI Resource.
Designer is authorized to use, copy and modify any individual TI Resource only in connection with the development of applications that
include the TI product(s) identified in such TI Resource. NO OTHER LICENSE, EXPRESS OR IMPLIED, BY ESTOPPEL OR OTHERWISE
TO ANY OTHER TI INTELLECTUAL PROPERTY RIGHT, AND NO LICENSE TO ANY TECHNOLOGY OR INTELLECTUAL PROPERTY
RIGHT OF TI OR ANY THIRD PARTY IS GRANTED HEREIN, including but not limited to any patent right, copyright, mask work right, or
other intellectual property right relating to any combination, machine, or process in which TI products or services are used. Information
regarding or referencing third-party products or services does not constitute a license to use such products or services, or a warranty or
endorsement thereof. Use of TI Resources may require a license from a third party under the patents or other intellectual property of the
third party, or a license from TI under the patents or other intellectual property of TI.
TI RESOURCES ARE PROVIDED “AS IS” AND WITH ALL FAULTS. TI DISCLAIMS ALL OTHER WARRANTIES OR
REPRESENTATIONS, EXPRESS OR IMPLIED, REGARDING RESOURCES OR USE THEREOF, INCLUDING BUT NOT LIMITED TO
ACCURACY OR COMPLETENESS, TITLE, ANY EPIDEMIC FAILURE WARRANTY AND ANY IMPLIED WARRANTIES OF
MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE, AND NON-INFRINGEMENT OF ANY THIRD PARTY INTELLECTUAL
PROPERTY RIGHTS. TI SHALL NOT BE LIABLE FOR AND SHALL NOT DEFEND OR INDEMNIFY DESIGNER AGAINST ANY CLAIM,
INCLUDING BUT NOT LIMITED TO ANY INFRINGEMENT CLAIM THAT RELATES TO OR IS BASED ON ANY COMBINATION OF
PRODUCTS EVEN IF DESCRIBED IN TI RESOURCES OR OTHERWISE. IN NO EVENT SHALL TI BE LIABLE FOR ANY ACTUAL,
DIRECT, SPECIAL, COLLATERAL, INDIRECT, PUNITIVE, INCIDENTAL, CONSEQUENTIAL OR EXEMPLARY DAMAGES IN
CONNECTION WITH OR ARISING OUT OF TI RESOURCES OR USE THEREOF, AND REGARDLESS OF WHETHER TI HAS BEEN
ADVISED OF THE POSSIBILITY OF SUCH DAMAGES.
Unless TI has explicitly designated an individual product as meeting the requirements of a particular industry standard (e.g., ISO/TS 16949
and ISO 26262), TI is not responsible for any failure to meet such industry standard requirements.
Where TI specifically promotes products as facilitating functional safety or as compliant with industry functional safety standards, such
products are intended to help enable customers to design and create their own applications that meet applicable functional safety standards
and requirements. Using products in an application does not by itself establish any safety features in the application. Designers must
ensure compliance with safety-related requirements and standards applicable to their applications. Designer may not use any TI products in
life-critical medical equipment unless authorized officers of the parties have executed a special contract specifically governing such use.
Life-critical medical equipment is medical equipment where failure of such equipment would cause serious bodily injury or death (e.g., life
support, pacemakers, defibrillators, heart pumps, neurostimulators, and implantables). Such equipment includes, without limitation, all
medical devices identified by the U.S. Food and Drug Administration as Class III devices and equivalent classifications outside the U.S.
TI may expressly designate certain products as completing a particular qualification (e.g., Q100, Military Grade, or Enhanced Product).
Designers agree that it has the necessary expertise to select the product with the appropriate qualification designation for their applications
and that proper product selection is at Designers’ own risk. Designers are solely responsible for compliance with all legal and regulatory
requirements in connection with such selection.
Designer will fully indemnify TI and its representatives against any damages, costs, losses, and/or liabilities arising out of Designer’s non-
compliance with the terms and provisions of this Notice.

Mailing Address: Texas Instruments, Post Office Box 655303, Dallas, Texas 75265
Copyright © 2017, Texas Instruments Incorporated

http://www.ti.com/sc/docs/stdterms.htm

	1 Features
	2 Applications
	3 Description
	Table of Contents
	4 Revision History
	5 Device Comparison Table
	6 Pin Configurations and Functions
	7 Specifications
	7.1 Absolute Maximum Ratings
	7.2 ESD Ratings
	7.3 Recommended Operating Conditions
	7.4 Thermal Information
	7.5 Power Rating
	7.6 Electrical Characteristics
	7.7 Switching Characteristics
	7.8 Typical Characteristics

	8 Parameter Measurement Information
	9 Detailed Description
	9.1 Overview
	9.2 Functional Block Diagram
	9.3 Feature Description
	9.3.1 TXD Dominant Timeout (DTO)
	9.3.2 Thermal Shutdown (TSD)
	9.3.3 Undervoltage Lockout
	9.3.4 Unpowered Device
	9.3.5 Floating Terminals
	9.3.6 CAN Bus Short Circuit Current Limiting
	9.3.7 Digital Inputs and Outputs
	9.3.7.1 5-V VCC Only Devices (Devices without the "V" Suffix):
	9.3.7.2 5 V VCC with VIO I/O Level Shifting (Devices with the "V" Suffix)

	9.4 Device Functional Modes
	9.4.1 CAN Bus States
	9.4.2 Normal Mode
	9.4.3 Standby Mode
	9.4.3.1 Remote Wake Request via Wake Up Pattern (WUP) in Standby Mode

	9.4.4 Driver and Receiver Function Tables

	10 Application and Implementation
	10.1 Application Information
	10.2 Typical Applications
	10.2.1 Design Requirements
	10.2.1.1 Bus Loading, Length and Number of Nodes

	10.2.2 Detailed Design Procedures
	10.2.2.1 CAN Termination

	10.2.3 Application Curves

	11 Power Supply Requirements
	12 Layout
	12.1 Layout Guidelines
	12.2 Layout Example

	13 Device and Documentation Support
	13.1 Related Links
	13.2 Receiving Notification of Documentation Updates
	13.3 Community Resources
	13.4 Trademarks
	13.5 Electrostatic Discharge Caution
	13.6 Glossary

	14 Mechanical, Packaging, and Orderable Information

