
SMSC LAN9514/LAN9514i Revision 1.2 (02-29-12)
DATASHEET

DatasheetPRODUCT FEATURES

LAN9514/LAN9514i

USB 2.0 Hub and 10/100
Ethernet Controller

Highlights

Four downstream ports, one upstream port
— Four integrated downstream USB 2.0 PHYs
— One integrated upstream USB 2.0 PHY
Integrated 10/100 Ethernet MAC with full-duplex
support
Integrated 10/100 Ethernet PHY with HP Auto-MDIX
Implements Reduced Power Operating Modes
Minimized BOM Cost
— Single 25 MHz crystal (Eliminates cost of separate

crystals for USB and Ethernet)
— Built-in Power-On-Reset (POR) circuit (Eliminates

requirement for external passive or active reset)

Target Applications

Desktop PCs
Notebook PCs
Printers
Game Consoles
Embedded Systems
Docking Stations

Key Features

USB Hub
— Fully compliant with Universal Serial Bus Specification

Revision 2.0
— HS (480 Mbps), FS (12 Mbps), and LS (1.5 Mbps)

compatible
— Four downstream ports, one upstream port
— Port mapping and disable support
— Port Swap: Programmable USB diff-pair pin location
— PHY Boost: Programmable USB signal drive strength
— Select presence of a permanently hardwired USB

peripheral device on a port by port basis
— Advanced power saving features
— Downstream PHY goes into low power mode when port

power to the port is disabled
— Full Power Management with individual or ganged

power control of each downstream port.
— Integrated USB termination Pull-up/Pull-down resistors
— Internal short circuit protection of USB differential signal

pins

High-Performance 10/100 Ethernet Controller
— Fully compliant with IEEE802.3/802.3u
— Integrated Ethernet MAC and PHY
— 10BASE-T and 100BASE-TX support
— Full- and half-duplex support with flow control
— Preamble generation and removal
— Automatic 32-bit CRC generation and checking
— Automatic payload padding and pad removal
— Loop-back modes
— TCP/UDP checksum offload support
— Flexible address filtering modes

– One 48-bit perfect address
– 64 hash-filtered multicast addresses
– Pass all multicast
– Promiscuous mode
– Inverse filtering
– Pass all incoming with status report

— Wakeup packet support
— Integrated Ethernet PHY

– Auto-negotiation, HP Auto-MDIX
– Automatic polarity detection and correction
– Energy Detect

Power and I/Os
— Three PHY LEDs
— Eight GPIOs
— Supports bus-powered and self-powered operation
— Internal 1.8v core supply regulator
— External 3.3v I/O supply
Miscellaneous features
— Optional EEPROM
— Optional 24MHz reference clock output for partner hub
— IEEE 1149.1 (JTAG) Boundary Scan
Software
— Windows 2000/XP/Vista Driver
— Linux Driver
— Win CE Driver
— MAC OS Driver
— EEPROM Utility
Packaging
— 64-pin QFN, lead-free RoHS compliant
Environmental
— Commercial Temperature Range (0°C to +70°C)
— Industrial Temperature Range (-40°C to +85°C)
— ±8kV HBM without External Protection Devices
— ±8kV contact mode (IEC61000-4-2)
— ±15kV air-gap discharge mode (IEC61000-4-2)

Order Numbers:

LAN9514-JZX for 64-pin, QFN lead-free RoHS compliant package (0 to +70°C temp range)

LAN9514i-JZX for 64-pin, QFN lead-free RoHS compliant package (-40 to +85°C temp range)

This product meets the halogen maximum concentration values per IEC61249-2-21

For RoHS compliance and environmental information, please visit www.smsc.com/rohs

USB 2.0 Hub and 10/100 Ethernet Controller

Datasheet

Revision 1.2 (02-29-12) 2 SMSC LAN9514/LAN9514i
DATASHEET

Copyright © 2012 SMSC or its subsidiaries. All rights reserved.

Circuit diagrams and other information relating to SMSC products are included as a means of illustrating typical applications. Consequently, complete information sufficient for
construction purposes is not necessarily given. Although the information has been checked and is believed to be accurate, no responsibility is assumed for inaccuracies. SMSC
reserves the right to make changes to specifications and product descriptions at any time without notice. Contact your local SMSC sales office to obtain the latest specifications
before placing your product order. The provision of this information does not convey to the purchaser of the described semiconductor devices any licenses under any patent
rights or other intellectual property rights of SMSC or others. All sales are expressly conditional on your agreement to the terms and conditions of the most recently dated
version of SMSC's standard Terms of Sale Agreement dated before the date of your order (the "Terms of Sale Agreement"). The product may contain design defects or errors
known as anomalies which may cause the product's functions to deviate from published specifications. Anomaly sheets are available upon request. SMSC products are not
designed, intended, authorized or warranted for use in any life support or other application where product failure could cause or contribute to personal injury or severe property
damage. Any and all such uses without prior written approval of an Officer of SMSC and further testing and/or modification will be fully at the risk of the customer. Copies of
this document or other SMSC literature, as well as the Terms of Sale Agreement, may be obtained by visiting SMSC’s website at http://www.smsc.com. SMSC is a registered
trademark of Standard Microsystems Corporation (“SMSC”). Product names and company names are the trademarks of their respective holders.
SMSC DISCLAIMS AND EXCLUDES ANY AND ALL WARRANTIES, INCLUDING WITHOUT LIMITATION ANY AND ALL IMPLIED WARRANTIES OF MERCHANTABILITY,
FITNESS FOR A PARTICULAR PURPOSE, TITLE, AND AGAINST INFRINGEMENT AND THE LIKE, AND ANY AND ALL WARRANTIES ARISING FROM ANY COURSE
OF DEALING OR USAGE OF TRADE. IN NO EVENT SHALL SMSC BE LIABLE FOR ANY DIRECT, INCIDENTAL, INDIRECT, SPECIAL, PUNITIVE, OR CONSEQUENTIAL
DAMAGES; OR FOR LOST DATA, PROFITS, SAVINGS OR REVENUES OF ANY KIND; REGARDLESS OF THE FORM OF ACTION, WHETHER BASED ON CONTRACT;
TORT; NEGLIGENCE OF SMSC OR OTHERS; STRICT LIABILITY; BREACH OF WARRANTY; OR OTHERWISE; WHETHER OR NOT ANY REMEDY OF BUYER IS HELD
TO HAVE FAILED OF ITS ESSENTIAL PURPOSE, AND WHETHER OR NOT SMSC HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES.

USB 2.0 Hub and 10/100 Ethernet Controller

Datasheet

SMSC LAN9514/LAN9514i 3 Revision 1.2 (02-29-12)
DATASHEET

Table of Contents

Chapter 1 Introduction . 6
1.1 Block Diagram . 6

1.1.1 Overview . 6
1.1.2 USB Hub . 7
1.1.3 Ethernet Controller . 7
1.1.4 EEPROM Controller . 7
1.1.5 Peripherals . 7
1.1.6 Power Management . 8

Chapter 2 Pin Description and Configuration . 9
2.1 Power Connections. 16
2.2 Port Power Control . 17

2.2.1 Port Power Control Using a USB Power Switch . 17
2.2.2 Port Power Control Using a Poly Fuse . 18

2.3 Buffer Types . 20

Chapter 3 EEPROM Controller (EPC) . 21
3.1 EEPROM Format . 21

3.1.1 Hub Configuration . 24
3.2 EEPROM Defaults . 35
3.3 EEPROM Auto-Load. 35
3.4 An Example of EEPROM Format Interpretation . 36

Chapter 4 Operational Characteristics . 41
4.1 Absolute Maximum Ratings*. 41
4.2 Operating Conditions** . 41
4.3 Power Consumption . 42

4.3.1 SUSPEND0 . 42
4.3.2 SUSPEND1 . 42
4.3.3 SUSPEND2 . 42
4.3.4 Operational Current Consumption & Power Dissipation . 43

4.4 DC Specifications . 44
4.5 AC Specifications . 46

4.5.1 Equivalent Test Load. 46
4.5.2 Reset Timing . 46
4.5.3 EEPROM Timing . 47
4.5.4 JTAG Timing . 48

4.6 Clock Circuit . 49

Chapter 5 Package Outline . 50
5.1 64-QFN Package . 50

Chapter 6 Datasheet Revision History . 52

USB 2.0 Hub and 10/100 Ethernet Controller

Datasheet

Revision 1.2 (02-29-12) 4 SMSC LAN9514/LAN9514i
DATASHEET

List of Figures
Figure 1.1 Internal Block Diagram. 6
Figure 2.1 LAN9514/LAN9514i 64-QFN Pin Assignments (TOP VIEW). 9
Figure 2.2 Power Connections . 16
Figure 2.3 Port Power Control with USB Power Switch . 17
Figure 2.4 Port Power Control with Poly Fuse . 18
Figure 2.5 Port Power with Ganged Control with Poly Fuse . 19
Figure 4.1 Output Equivalent Test Load . 46
Figure 4.2 EEPROM Timing . 47
Figure 4.3 JTAG Timing . 48
Figure 5.1 LAN9514/LAN9514i 64-QFN Package Definition . 50
Figure 5.2 LAN9514/LAN9514i Recommended PCB Land Pattern . 51

USB 2.0 Hub and 10/100 Ethernet Controller

Datasheet

SMSC LAN9514/LAN9514i 5 Revision 1.2 (02-29-12)
DATASHEET

List of Tables
Table 2.1 EEPROM Pins . 10
Table 2.2 JTAG Pins . 10
Table 2.3 Miscellaneous Pins . 10
Table 2.4 USB Pins . 12
Table 2.5 Ethernet PHY Pins. 14
Table 2.6 I/O Power Pins, Core Power Pins, and Ground Pad . 14
Table 2.7 64-QFN Package Pin Assignments . 15
Table 2.8 Buffer Types . 20
Table 3.1 EEPROM Format. 21
Table 3.2 Configuration Flags Description. 23
Table 3.3 Hub Configuration . 24
Table 3.4 Config Data Byte 1 Register (CFG1) Format. 31
Table 3.5 Config Data Byte 2 Register (CFG2) Format. 32
Table 3.6 Config Data Byte 3 Register (CFG3) Format. 33
Table 3.7 Boost_Up Register (BOOSTUP) Format . 33
Table 3.8 Boost_5 Register (BOOST5) Format. 33
Table 3.9 Boost_4:2 Register (BOOST42) Format . 34
Table 3.10 Status/Command Register (STCD) Format . 34
Table 3.11 EEPROM Defaults . 35
Table 3.12 Dump of EEPROM Memory. 36
Table 3.13 EEPROM Example - 256 Byte EEPROM . 37
Table 4.1 SUSPEND0 Current Consumption and Power Dissipation (VDD33IO = VDD33A = 3.3V) . . . 42
Table 4.2 SUSPEND1 Current Consumption and Power Dissipation (VDD33IO = VDD33A = 3.3V) . . . 42
Table 4.3 SUSPEND2 Current Consumption and Power Dissipation (VDD33IO = VDD33A = 3.3V) . . . 42
Table 4.4 Operational Current Consumption & Power Dissipation (VDD33IO = VDD33A = 3.3V) 43
Table 4.5 I/O Buffer Characteristics. 44
Table 4.6 100BASE-TX Transceiver Characteristics. 45
Table 4.7 10BASE-T Transceiver Characteristics . 45
Table 4.8 EEPROM Timing Values . 47
Table 4.9 JTAG Timing Values . 48
Table 4.10 LAN9514/LAN9514i Crystal Specifications . 49
Table 5.1 LAN9514/LAN9514i 64-QFN Dimensions . 50
Table 6.1 Customer Revision History . 52

USB 2.0 Hub and 10/100 Ethernet Controller

Datasheet

Revision 1.2 (02-29-12) 6 SMSC LAN9514/LAN9514i
DATASHEET

Chapter 1 Introduction

1.1 Block Diagram

1.1.1 Overview

The LAN9514/LAN9514i is a high performance Hi-Speed USB 2.0 hub with a 10/100 Ethernet
controller. With applications ranging from embedded systems, desktop PCs, notebook PCs, printers,
game consoles, and docking stations, the LAN9514/LAN9514i is targeted as a high performance, low
cost USB/Ethernet and USB/USB connectivity solution.

The LAN9514/LAN9514i contains an integrated USB 2.0 hub, four integrated downstream USB 2.0
PHYs, an integrated upstream USB 2.0 PHY, a 10/100 Ethernet PHY, a 10/100 Ethernet Controller, a
TAP controller, and a EEPROM controller. A block diagram of the LAN9514/LAN9514i is provided in
Figure 1.1.

The LAN9514/LAN9514i hub provides over 30 programmable features, including:

PortMap (also referred to as port remap) which provides flexible port mapping and disabling
sequences. The downstream ports of the LAN9514/LAN9514i hub can be reordered or disabled in any
sequence to support multiple platform designs’ with minimum effort. For any port that is disabled, the
LAN9514/LAN9514i automatically reorders the remaining ports to match the USB host controller’s port
numbering scheme.

PortSwap which adds per-port programmability to USB differential-pair pin locations. PortSwap allows
direct alignment of USB signals (D+/D-) to connectors avoiding uneven trace length or crossing of the
USB differential signals on the PCB.

PHYBoost which enables four programmable levels of USB signal drive strength in USB port
transceivers. PHYBoost attempts to restore USB signal integrity that has been compromised by system
level variables such as poor PCB layout, long cables, etc.

Figure 1.1 Internal Block Diagram

TAP
Controller

EEPROM
Controller10/100

Ethernet
Controller

USB 2.0
Hub

LAN9514/LAN9514i

Ethernet

EEPROMJTAG

USB
DP/DM

Downstream
USB PHY

Ethernet
PHY

Upstream
USB PHY

Downstream
USB PHY

Downstream
USB PHY

Downstream
USB PHY

USB
DP/DM

USB
DP/DM

USB
DP/DM

USB
DP/DM

USB 2.0 Hub and 10/100 Ethernet Controller

Datasheet

SMSC LAN9514/LAN9514i 7 Revision 1.2 (02-29-12)
DATASHEET

1.1.2 USB Hub

The integrated USB hub is fully compliant with the USB 2.0 Specification and will attach to a USB host
as a Full-Speed Hub or as a Full-/High-Speed Hub. The hub supports Low-Speed, Full-Speed, and
High-Speed (if operating as a High-Speed hub) downstream devices on all of the enabled downstream
ports.

A dedicated Transaction Translator (TT) is available for each downstream facing port. This architecture
ensures maximum USB throughput for each connected device when operating with mixed-speed
peripherals.

The hub works with an external USB power distributed switch device to control VBUS switching to
downstream ports, and to limit current and sense over-current conditions.

All required resistors on the USB ports are integrated into the hub. This includes all series termination
resistors on D+ and D- pins and all required pull-down and pull-up resistors on D+ and D- pins. The
over-current sense inputs for the downstream facing ports have internal pull-up resistors.

Four external ports are available for general USB device connectivity.

1.1.3 Ethernet Controller

The 10/100 Ethernet controller provides an integrated Ethernet MAC and PHY which are fully IEEE
802.3 10BASE-T and 802.3u 100BASE-TX compliant. The 10/100 Ethernet controller also supports
numerous power management wakeup features, including “Magic Packet”, “Wake on LAN” and “Link
Status Change”. These wakeup events can be programmed to initiate a USB remote wakeup.

The 10/100 Ethernet PHY integrates an IEEE 802.3 physical layer for twisted pair Ethernet
applications. The PHY block includes support for auto-negotiation, full or half-duplex configuration,
auto-polarity correction and Auto-MDIX. Minimal external components are required for the utilization of
the integrated PHY.

The Ethernet controller implements four USB endpoints: Control, Interrupt, Bulk-in, and Bulk-out. The
Bulk-in and Bulk-out Endpoints allow for Ethernet reception and transmission respectively.
Implementation of vendor-specific commands allows for efficient statistics gathering and access to the
Ethernet controller’s system control and status registers.

1.1.4 EEPROM Controller

The LAN9514/LAN9514i contains an EEPROM controller for connection to an external EEPROM. This
allows for the automatic loading of static configuration data upon power-on reset, pin reset, or software
reset. The EEPROM can be configured to load USB descriptors, USB device configuration, and the
MAC address.

1.1.5 Peripherals

The LAN9514/LAN9514i also contains a TAP controller, and provides three PHY LED indicators, as
well as eight general purpose I/O pins. All GPIOs can serve as remote wakeup events when
LAN9514/LAN9514i is in a suspended state.

The integrated IEEE 1149.1 compliant TAP controller provides boundary scan via JTAG.

USB 2.0 Hub and 10/100 Ethernet Controller

Datasheet

Revision 1.2 (02-29-12) 8 SMSC LAN9514/LAN9514i
DATASHEET

1.1.6 Power Management

The LAN9514/LAN9514i features three variations of USB suspend: SUSPEND0, SUSPEND1, and
SUSPEND2. These modes allow the application to select the ideal balance of remote wakeup
functionality and power consumption.

SUSPEND0: Supports GPIO, “Wake On LAN”, and “Magic Packet” remote wakeup events. This
suspend state reduces power by stopping the clocks of the MAC and other internal modules.

SUSPEND1: Supports GPIO and “Link Status Change” for remote wakeup events. This suspend
state consumes less power than SUSPEND0.

SUSPEND2: Supports only GPIO assertion for a remote wakeup event. This is the default suspend
mode for the LAN9514/LAN9514i.

USB 2.0 Hub and 10/100 Ethernet Controller

Datasheet

SMSC LAN9514/LAN9514i 9 Revision 1.2 (02-29-12)
DATASHEET

Chapter 2 Pin Description and Configuration

Figure 2.1 LAN9514/LAN9514i 64-QFN Pin Assignments (TOP VIEW)

NOTE: Exposed pad (VSS) on bottom of package must be connected to ground
NOTE: When HP Auto-MDIX is activated, the TXN/TXP pins can function as RXN/RXP and vice-versa

EXRES

TE
ST

4

TDO

PR
TC

TL
2

1 2 3 4 5 6 7 8 9 10 11 12 13 14

18

19

20

21

22

23

24

25

26

27

28

29

30

31

47 46 45 44 43 42 41 40 39 38 37 36 35 34

63

62

61

60

59

58

57

56

55

54

53

52

51

50

TE
ST

1

nR
ES

ET

VB
US

_D
ET

VD
D3

3A

US
BD

P5

US
BD

M5

US
BD

P4

US
BD

M4

VD
D3

3A

US
BD

P3

US
BD

M3

US
BD

P2

US
BD

M2

VD
D3

3IO

CL
K2

4_
OU

T

CL
K2

4_
EN

GP
IO

7

GP
IO

6

AU
TO

MD
IX

_E
N

TE
ST

3

VD
D3

3IO

VD
D1

8C
OR

E

GP
IO

5

GP
IO

4

GP
IO

3

TE
ST

2

VDD33A

RXP

RXN

VDD33A

TXP

TXN

VDD33A

USBDM0

USBDP0

XO

XI

VDD18USBPLL

USBRBIAS

TDI

TMS

nTRST

VDD33IO

EEDI

EEDO

EECS

EECLK

nSPD_LED/GPIO2

nLNKA_LED/GPIO1

nFDX_LED/GPIO0

VDD33IO

PRTCTL5

VDD33A 49

VDD33A 64

33
VD

D3
3IO

48
VD

D1
8E

TH
PL

L

32 TCK

17 PRTCTL4

VD
D1

8C
OR

E
15

PR
TC

TL
3

16

VSS

SMSC
LAN9514/LAN9514i

64 PIN QFN
(TOP VIEW)

USB 2.0 Hub and 10/100 Ethernet Controller

Datasheet

Revision 1.2 (02-29-12) 10 SMSC LAN9514/LAN9514i
DATASHEET

Table 2.1 EEPROM Pins

NUM
PINS NAME SYMBOL

BUFFER
TYPE DESCRIPTION

1 EEPROM Data
In

EEDI IS
(PD)

This pin is driven by the EEDO output of the
external EEPROM.

1 EEPROM Data
Out

EEDO O8 This pin drives the EEDI input of the external
EEPROM.

1 EEPROM Chip
Select

EECS O8 This pin drives the chip select output of the external
EEPROM.

1 EEPROM Clock EECLK O8 This pin drives the EEPROM clock of the external
EEPROM.

Table 2.2 JTAG Pins

NUM
PINS NAME SYMBOL

BUFFER
TYPE DESCRIPTION

1

JTAG Test Port
Reset

nTRST IS This active low pin functions as the JTAG test port
reset input.
Note: This pin should be tied high if it is not

used.

1 JTAG Test
Mode Select

TMS IS This pin functions as the JTAG test mode select.

1 JTAG Test Data
Input

TDI IS This pin functions as the JTAG data input.

1 JTAG Test Data
Out

TDO O12 This pin functions as the JTAG data output.

1 JTAG Test
Clock

TCK IS This pin functions as the JTAG test clock.

Table 2.3 Miscellaneous Pins

NUM
PINS NAME SYMBOL

BUFFER
TYPE DESCRIPTION

1

System Reset nRESET IS This active low pin allows external hardware to
reset the device.
Note: This pin should be tied high if it is not

used.

1

Ethernet
Full-Duplex

Indicator LED

nFDX_LED OD12
(PU)

This pin is driven low (LED on) when the Ethernet
link is operating in full-duplex mode.

General
Purpose I/O 0

GPIO0 IS/O12/
OD12
(PU)

This General Purpose I/O pin is fully programmable
as either a push-pull output, an open-drain output,
or a Schmitt-triggered input.

USB 2.0 Hub and 10/100 Ethernet Controller

Datasheet

SMSC LAN9514/LAN9514i 11 Revision 1.2 (02-29-12)
DATASHEET

1

Ethernet Link
Activity Indicator

LED

nLNKA_LED OD12
(PU)

This pin is driven low (LED on) when a valid link is
detected. This pin is pulsed high (LED off) for
80mS whenever transmit or receive activity is
detected. This pin is then driven low again for a
minimum of 80mS, after which time it will repeat
the process if TX or RX activity is detected.
Effectively, LED2 is activated solid for a link. When
transmit or receive activity is sensed, LED2 will
function as an activity indicator.

General
Purpose I/O 1

GPIO1 IS/O12/
OD12
(PU)

This General Purpose I/O pin is fully programmable
as either a push-pull output, an open-drain output,
or a Schmitt-triggered input.

1

Ethernet Speed
Indicator LED

nSPD_LED OD12
(PU)

This pin is driven low (LED on) when the Ethernet
operating speed is 100Mbs, or during auto-
negotiation. This pin is driven high during 10Mbs
operation, or during line isolation.

General
Purpose I/O 2

GPIO2 IS/O12/
OD12
(PU)

This General Purpose I/O pin is fully programmable
as either a push-pull output, an open-drain output,
or a Schmitt-triggered input.

1
General

Purpose I/O 3
GPIO3 IS/O8/

OD8
(PU)

This General Purpose I/O pin is fully programmable
as either a push-pull output, an open-drain output,
or a Schmitt-triggered input.

1
General

Purpose I/O 4
GPIO4 IS/O8/

OD8
(PU)

This General Purpose I/O pin is fully programmable
as either a push-pull output, an open-drain output,
or a Schmitt-triggered input.

1
General

Purpose I/O 5
GPIO5 IS/O8/

OD8
(PU)

This General Purpose I/O pin is fully programmable
as either a push-pull output, an open-drain output,
or a Schmitt-triggered input.

1
General

Purpose I/O 6
GPIO6 IS/O8/

OD8
(PU)

This General Purpose I/O pin is fully programmable
as either a push-pull output, an open-drain output,
or a Schmitt-triggered input.

1
General

Purpose I/O 7
GPIO7 IS/O8/

OD8
(PU)

This General Purpose I/O pin is fully programmable
as either a push-pull output, an open-drain output,
or a Schmitt-triggered input.

1

Detect
Upstream

VBUS Power

VBUS_DET IS_5V This pin detects the state of the upstream bus
power. The Hub monitors VBUS_DET to determine
when to assert the USBDP0 pin's internal pull-up
resistor (signaling a connect event).

For bus powered hubs, this pin must be tied to
VDD33IO.

For self powered hubs where the device is
permanently attached to a host, VBUS_DET should
be pulled to VDD33IO. For other self powered
applications, refer to the device reference
schematic for additional connection information.

1
Auto-MDIX

Enable
AUTOMDIX_EN IS Determines the default Auto-MDIX setting.

0 = Auto-MDIX is disabled.
1 = Auto-MDIX is enabled.

Table 2.3 Miscellaneous Pins (continued)

NUM
PINS NAME SYMBOL

BUFFER
TYPE DESCRIPTION

USB 2.0 Hub and 10/100 Ethernet Controller

Datasheet

Revision 1.2 (02-29-12) 12 SMSC LAN9514/LAN9514i
DATASHEET

1
Test 1 TEST1 - Used for factory testing, this pin must always be left

unconnected.

1 Test 2 TEST2 - Used for factory testing, this pin must always be
connected to VSS for proper operation.

1
Test 3 TEST3 - Used for factory testing, this pin must always be

connected to VDD33IO for proper operation.

1 24 MHz Clock
Enable

CLK24_EN IS This pin enables the generation of the 24 MHz
clock on the CLK_24_OUT pin.

1 24 MHz Clock CLK24_OUT 08 This pin outputs a 24 MHz clock that can be used
a reference clock for a partner hub.

1
Test 4 TEST4 - Used for factory testing, this pin must always be left

unconnected.

Table 2.4 USB Pins

NUM
PINS NAME SYMBOL

BUFFER
TYPE DESCRIPTION

1 Upstream
USB DMINUS 0

USBDM0 AIO Upstream USB DMINUS signal.

1
Upstream

USB
DPLUS 0

USBDP0 AIO Upstream USB DPLUS signal.

1 Downstream
USB DMINUS 2

USBDM2 AIO Downstream USB peripheral 2 DMINUS signal.

1 Downstream
USB DPLUS 2

USBDP2 AIO Downstream USB peripheral 2 DPLUS signal.

1 Downstream
USB DMINUS 3

USBDM3 AIO Downstream USB peripheral 3 DMINUS signal.

1 Downstream
USB DPLUS 3

USBDP3 AIO Downstream USB peripheral 3 DPLUS signal.

1 Downstream
USB DMINUS 4

USBDM4 AIO Downstream USB peripheral 4 DMINUS signal.

1 Downstream
USB DPLUS 4

USBDP4 AIO Downstream USB peripheral 4 DPLUS signal.

1 Downstream
USB DMINUS 5

USBDM5 AIO Downstream USB peripheral 5 DMINUS signal.

1 Downstream
USB DPLUS 5

USBDP5 AIO Downstream USB peripheral 5 DPLUS signal.

Table 2.3 Miscellaneous Pins (continued)

NUM
PINS NAME SYMBOL

BUFFER
TYPE DESCRIPTION

USB 2.0 Hub and 10/100 Ethernet Controller

Datasheet

SMSC LAN9514/LAN9514i 13 Revision 1.2 (02-29-12)
DATASHEET

1

USB Port Power
Control 2

PRTCTL2 IS/OD12
(PU)

When used as an output, this pin enables power to
downstream USB peripheral 2.

When used as an input, this pin is used to sample
the output signal from an external current monitor
for downstream USB peripheral 2. An overcurrent
condition is indicated when the signal is low.

Refer to Section 2.2 for additional information.

1

USB Port Power
Control 3

PRTCTL3 IS/OD12
(PU)

When used as an output, this pin enables power to
downstream USB peripheral 3.

When used as an input, this pin is used to sample
the output signal from an external current monitor
for downstream USB peripheral 3. An overcurrent
condition is indicated when the signal is low.

Refer to Section 2.2 for additional information.

1

USB Port Power
Control 4

PRTCTL4 IS/OD12
(PU)

When used as an output, this pin enables power to
downstream USB peripheral 4.

When used as an input, this pin is used to sample
the output signal from an external current monitor
for downstream USB peripheral 4. An overcurrent
condition is indicated when the signal is low.

Refer to Section 2.2 for additional information.

1

USB Port Power
Control 5

PRTCTL5 IS/OD12
(PU)

When used as an output, this pin enables power to
downstream USB peripheral 5.

When used as an input, this pin is used to sample
the output signal from an external current monitor
for downstream USB peripheral 5. An overcurrent
condition is indicated when the signal is low.

Refer to Section 2.2 for additional information.

1
External USB
Bias Resistor

USBRBIAS AI Used for setting HS transmit current level and on-
chip termination impedance. Connect to an
external 12K 1.0% resistor to ground.

1
USB PLL +1.8V
Power Supply

VDD18USBPLL P Refer to the LAN9514/LAN9514i reference
schematics for additional connection information.

1

Crystal Input XI ICLK External 25 MHz crystal input.
Note: This pin can also be driven by a single-

ended clock oscillator. When this method
is used, XO should be left unconnected

1 Crystal Output XO OCLK External 25 MHz crystal output.

Table 2.4 USB Pins (continued)

NUM
PINS NAME SYMBOL

BUFFER
TYPE DESCRIPTION

USB 2.0 Hub and 10/100 Ethernet Controller

Datasheet

Revision 1.2 (02-29-12) 14 SMSC LAN9514/LAN9514i
DATASHEET

Note 2.1 Exposed pad on package bottom (Figure 2.1).

Table 2.5 Ethernet PHY Pins

NUM
PINS NAME SYMBOL

BUFFER
TYPE DESCRIPTION

1
Ethernet TX

Data Out
Negative

TXN AIO Negative output of the Ethernet transmitter. The
transmit data outputs may be swapped internally
with receive data inputs when Auto-MDIX is
enabled.

1
Ethernet TX

Data Out
Positive

TXP AIO Positive output of the Ethernet transmitter. The
transmit data outputs may be swapped internally
with receive data inputs when Auto-MDIX is
enabled.

1
Ethernet RX

Data In
Negative

RXN AIO Negative input of the Ethernet receiver. The receive
data inputs may be swapped internally with
transmit data outputs when Auto-MDIX is enabled.

1
Ethernet RX

Data In Positive
RXP AIO Positive input of the Ethernet receiver. The receive

data inputs may be swapped internally with
transmit data outputs when Auto-MDIX is enabled.

7
+3.3V Analog
Power Supply

VDD33A P Refer to the LAN9514/LAN9514i reference
schematics for connection information.

1 External PHY
Bias Resistor

EXRES AI Used for the internal bias circuits. Connect to an
external 12.4K 1.0% resistor to ground.

1
Ethernet PLL
+1.8V Power

Supply

VDD18ETHPLL P Refer to the LAN9514/LAN9514i reference
schematics for additional connection information.

Table 2.6 I/O Power Pins, Core Power Pins, and Ground Pad

NUM
PINS NAME SYMBOL

BUFFER
TYPE DESCRIPTION

5

+3.3V I/O
Power

VDD33IO P +3.3V Power Supply for I/O Pins.

Refer to the LAN9514/LAN9514i reference
schematics for connection information.

2

Digital Core
+1.8V Power

Supply Output

VDD18CORE P +1.8 V power from the internal core voltage
regulator. All VDD18CORE pins must be tied
together for proper operation.

Refer to the LAN9514/LAN9514i reference
schematics for connection information.

1
Note
2.1

Ground VSS P Ground

USB 2.0 Hub and 10/100 Ethernet Controller

Datasheet

SMSC LAN9514/LAN9514i 15 Revision 1.2 (02-29-12)
DATASHEET

Table 2.7 64-QFN Package Pin Assignments

PIN
NUM PIN NAME

PIN
NUM PIN NAME

PIN
NUM PIN NAME

PIN
NUM PIN NAME

1 USBDM2 17 PRTCTL4 33 VDD33IO 49 VDD33A

2 USBDP2 18 PRTCTL5 34 TEST2 50 EXRES

3 USBDM3 19 VDD33IO 35 GPIO3 51 VDD33A

4 USBDP3 20 nFDX_LED/
GPIO0

36 GPIO4 52 RXP

5 VDD33A 21 nLNKA_LED/
GPIO1

37 GPIO5 53 RXN

6 USBDM4 22 nSPD_LED/
GPIO2

38 VDD18CORE 54 VDD33A

7 USBDP4 23 EECLK 39 VDD33IO 55 TXP

8 USBDM5 24 EECS 40 TEST3 56 TXN

9 USBDP5 25 EEDO 41 AUTOMDIX_EN 57 VDD33A

10 VDD33A 26 EEDI 42 GPIO6 58 USBDM0

11 VBUS_DET 27 VDD33IO 43 GPIO7 59 USBDP0

12 nRESET 28 nTRST 44 CLK24_EN 60 XO

13 TEST1 29 TMS 45 CLK24_OUT 61 XI

14 PRTCTL2 30 TDI 46 VDD33IO 62 VDD18USBPLL

15 VDD18CORE 31 TDO 47 TEST4 63 USBRBIAS

16 PRTCTL3 32 TCK 48 VDD18ETHPLL 64 VDD33A

EXPOSED PAD
MUST BE CONNECTED TO VSS

USB 2.0 Hub and 10/100 Ethernet Controller

Datasheet

Revision 1.2 (02-29-12) 16 SMSC LAN9514/LAN9514i
DATASHEET

2.1 Power Connections
Figure 2.2 illustrates the power connections for LAN9514/LAN9514i..

Figure 2.2 Power Connections

+3.3V
(IN)

+1.8V
(OUT)

Internal Core
Regulator

VDD33IO

+3.3V

VDD18CORE

VDD18CORE
Core Logic

VDD18USBPLL

USB PHY

1.0uF

Exposed Pad

VDD33A

VDD33IO
0.1uF

VDD33IO

VDD33IO

VDD33IO

0.1uF

0.1uF

0.1uF

0.1uF

0.1uF

LAN9514

VDD33A

VDD33A

VDD33A

0.1uF

0.1uF

64-PIN QFN

2.0A
120 ohm @

100MHz

VSS

VDD18ETHPLL

0.1uF

PLL
&

Ethernet PHY

0.1uF

2.0A
120 ohm @

100MHz

VDD33A
0.1uF

VDD33A

VDD33A

0.1uF

0.1uF

+3.3V
(IN)

+1.8V
(OUT)

Internal USB PLL
Regulator

4.7uF 0.1uF 0.1uF

USB 2.0 Hub and 10/100 Ethernet Controller

Datasheet

SMSC LAN9514/LAN9514i 17 Revision 1.2 (02-29-12)
DATASHEET

2.2 Port Power Control
This section details the usage of the port power control pins PRTCTL[5:2].

2.2.1 Port Power Control Using a USB Power Switch

The LAN9514/LAN9514i has a single port power control and over-current sense signal for each
downstream port. When disabling port power the driver will actively drive a ‘0’. To avoid unnecessary
power dissipation, the internal pull-up resistor will be disabled at that time. When port power is enabled,
the output driver is disabled and the pull-up resistor is enabled, creating an open drain output. If there
is an over-current situation, the USB Power Switch will assert the open drain OCS signal. The schmitt
trigger input will recognize this situation as a low. The open drain output does not interfere. The
overcurrent sense filter handles the transient conditions, such as low voltage, while the device is
powering up.

Figure 2.3 Port Power Control with USB Power Switch

USB Power
Switch

EN

OCS

5V

USB
Device

LAN9514/
LAN9514i

PRTCTL3

USB Power
Switch

EN

OCS

5V

USB
Device

PRTCTL2

USB Power
Switch

EN

OCS

5V

USB
Device

PRTCTL4

USB Power
Switch

EN

OCS

5V

USB
Device

PRTCTL5

USB 2.0 Hub and 10/100 Ethernet Controller

Datasheet

Revision 1.2 (02-29-12) 18 SMSC LAN9514/LAN9514i
DATASHEET

2.2.2 Port Power Control Using a Poly Fuse

When using the LAN9514/LAN9514i with a poly fuse, an external diode must be used (See Figure 2.4).
When disabling port power, the driver will drive a ‘0’. This procedure will have no effect since the
external diode will isolate the pin from the load. When port power is enabled, the output driver is
disabled and the pull-up resistor is enabled, which creates an open drain output. This means that the
pull-up resistor is providing 3.3 volts to the anode of the diode. If there is an over-current situation, the
poly fuse will open. This will cause the cathode of the diode to go to 0 volts. The anode of the diode
will be at 0.7 volts, and the Schmidt trigger input will register this as a low, resulting in an overcurrent
detection. The open drain output does not interfere.

Figure 2.4 Port Power Control with Poly Fuse

USB
Device

PRTCTL3

5V

Poly Fuse

LAN9514/
LAN9514i

USB
Device

PRTCTL2

5V

Poly Fuse

USB
Device

PRTCTL4

5V

Poly Fuse

USB
Device

PRTCTL5

5V

Poly Fuse

USB 2.0 Hub and 10/100 Ethernet Controller

Datasheet

SMSC LAN9514/LAN9514i 19 Revision 1.2 (02-29-12)
DATASHEET

Many customers use a single poly fuse to power all their devices. For the ganged situation, all power
control pins must be tied together.

Figure 2.5 Port Power with Ganged Control with Poly Fuse

USB
Device

Poly Fuse

5V

USB
Device

PRTCTL2

LAN9514/
LAN9514i

PRTCTL3

PRTCTL4

PRTCTL5

USB 2.0 Hub and 10/100 Ethernet Controller

Datasheet

Revision 1.2 (02-29-12) 20 SMSC LAN9514/LAN9514i
DATASHEET

2.3 Buffer Types
Table 2.8 Buffer Types

BUFFER TYPE DESCRIPTION

IS Schmitt-triggered Input

IS_5V 5V Tolerant Schmitt-triggered Input

O8 Output with 8mA sink and 8mA source

OD8 Open-drain output with 8mA sink

O12 Output with 12mA sink and 12mA source

OD12 Open-drain output with 12mA sink

PU 50uA (typical) internal pull-up. Unless otherwise noted in the pin description, internal pull-
ups are always enabled.
Note: Internal pull-up resistors prevent unconnected inputs from floating. Do not rely on

internal resistors to drive signals external to LAN9514/LAN9514i. When
connected to a load that must be pulled high, an external resistor must be added.

PD 50uA (typical) internal pull-down. Unless otherwise noted in the pin description, internal
pull-downs are always enabled.
Note: Internal pull-down resistors prevent unconnected inputs from floating. Do not rely

on internal resistors to drive signals external to LAN9514/LAN9514i. When
connected to a load that must be pulled low, an external resistor must be added.

AI Analog input

AIO Analog bi-directional

ICLK Crystal oscillator input pin

OCLK Crystal oscillator output pin

P Power pin

USB 2.0 Hub and 10/100 Ethernet Controller

Datasheet

SMSC LAN9514/LAN9514i 21 Revision 1.2 (02-29-12)
DATASHEET

Chapter 3 EEPROM Controller (EPC)

LAN9514/LAN9514i may use an external EEPROM to store the default values for the USB descriptors
and the MAC address. The EEPROM controller supports most “93C46” type EEPROMs. A total of nine
address bits are used to support 256/512 byte EEPROMs.

Note: A 3-wire style 2K/4K EEPROM that is organized for 256/512 x 8-bit operation must be used.

The MAC address is used as the default Ethernet MAC address and is loaded into the MAC’s ADDRH
and ADDRL registers. If a properly configured EEPROM is not detected, it is the responsibility of the
Host LAN Driver to set the IEEE addresses.

After a system-level reset occurs, the device will load the default values from a properly configured
EEPROM. The device will not accept USB transactions from the Host until this process is completed.

The EEPROM controller also allows the Host system to read, write and erase the contents of the Serial
EEPROM.

3.1 EEPROM Format
Table 3.1 illustrates the format in which data is stored inside of the EEPROM.

Note the EEPROM offsets are given in units of 16-bit word offsets. A length field with a value of zero
indicates that the field does not exist in the EEPROM. The device will use the field’s HW default value
in this case.

Note: For Device Descriptors, the only valid values for the length are 0 and 18.

Note: For Configuration and Interface Descriptors, the only valid values for the length are 0 and 18.

Note: The EEPROM programmer must ensure that if a String Descriptor does not exist in the
EEPROM, the referencing descriptor must contain 00h for the respective string index field.

Note: If no Configuration Descriptor is present in the EEPROM, then the Configuration Flags affect
the values of bmAttributes and bMaxPower in the Ethernet Controller Configuration Descriptor.

Note: If all String Descriptor lengths are zero, then a Language ID will not be supported.

Table 3.1 EEPROM Format

EEPROM ADDRESS EEPROM CONTENTS

00h 0xA5

01h MAC Address [7:0]

02h MAC Address [15:8]

03h MAC Address [23:16]

04h MAC Address [31:24]

05h MAC Address [39:32]

06h MAC Address [47:40]

07h Full-Speed Polling Interval for Interrupt Endpoint

08h Hi-Speed Polling Interval for Interrupt Endpoint

USB 2.0 Hub and 10/100 Ethernet Controller

Datasheet

Revision 1.2 (02-29-12) 22 SMSC LAN9514/LAN9514i
DATASHEET

09h Configuration Flags

0Ah Language ID Descriptor [7:0]

0Bh Language ID Descriptor [15:8]

0Ch Manufacturer ID String Descriptor Length (bytes)

0Dh Manufacturer ID String Descriptor EEPROM Word Offset

0Eh Product Name String Descriptor Length (bytes)

0Fh Product Name String Descriptor EEPROM Word Offset

10h Serial Number String Descriptor Length (bytes)

11h Serial Number String Descriptor EEPROM Word Offset

12h Configuration String Descriptor Length (bytes)

13h Configuration String Descriptor Word Offset

14h Interface String Descriptor Length (bytes)

15h Interface String Descriptor Word Offset

16h Hi-Speed Device Descriptor Length (bytes)

17h Hi-Speed Device Descriptor Word Offset

18h Hi-Speed Configuration and Interface Descriptor Length (bytes)

19h Hi-Speed Configuration and Interface Descriptor Word Offset

1Ah Full-Speed Device Descriptor Length (bytes)

1Bh Full-Speed Device Descriptor Word Offset

1Ch Full-Speed Configuration and Interface Descriptor Length (bytes)

1Dh Full-Speed Configuration and Interface Descriptor Word Offset

1Eh-1Fh RESERVED

20h Vendor ID LSB Register (VIDL)

21h Vendor ID MSB Register (VIDM)

22h Product ID LSB Register (PIDL)

23h Product ID MSB Register (PIDM)

24h Device ID LSB Register (DIDL)

25h Device ID MSB Register (DIDM)

26h Config Data Byte 1 Register (CFG1)

27h Config Data Byte 2 Register (CFG2)

28h Config Data Byte 3 Register (CFG3)

29h Non-Removable Devices Register (NRD)

Table 3.1 EEPROM Format (continued)

EEPROM ADDRESS EEPROM CONTENTS

USB 2.0 Hub and 10/100 Ethernet Controller

Datasheet

SMSC LAN9514/LAN9514i 23 Revision 1.2 (02-29-12)
DATASHEET

Note: EEPROM byte addresses past 39h can be used to store data for any purpose.

Table 3.2 describes the Configuration Flags

2Ah Port Disable (Self) Register (PDS)

2Bh Port Disable (Bus) Register (PDB)

2Ch Max Power (Self) Register (MAXPS)

2Dh Max Power (Bus) Register (MAXPB)

2Eh Hub Controller Max Current (Self) Register (HCMCS)

2Fh Hub Controller Max Current (Bus) Register (HCMCB)

30h Power-on Time Register (PWRT)

31h Boost_Up Register (BOOSTUP)

32h Boost_5 Register (BOOST5)

33h Boost_4:2 Register (BOOST42)

34h RESERVED

35h Port Swap Register (PRTSP)

36h Port Remap 12 Register (PRTR12)

37h Port Remap 34 Register (PRTR34)

38h Port Remap 5 Register (PRTR5)

39h Status/Command Register (STCD)

Table 3.2 Configuration Flags Description

BIT NAME DESCRIPTION

7:3 RESERVED 00000b

2 Remote Wakeup Support 0 = The device does not support remote wakeup.
1 = The device supports remote wakeup.

1 RESERVED 0b

0 Power Method 0 = The device Controller is bus powered.
1 = The device Controller is self powered.

Table 3.1 EEPROM Format (continued)

EEPROM ADDRESS EEPROM CONTENTS

USB 2.0 Hub and 10/100 Ethernet Controller

Datasheet

Revision 1.2 (02-29-12) 24 SMSC LAN9514/LAN9514i
DATASHEET

3.1.1 Hub Configuration

EEPROM offsets 20h through 39h comprise the Hub Configuration parameters. Table 3.3 describes
these parameters and their default ROM values (Values assumed if no valid EEPROM present).

Table 3.3 Hub Configuration

EEPROM
OFFSET DESCRIPTION DEFAULT

20h Vendor ID LSB Register (VIDL)
Least Significant Byte of the Vendor ID. This is a 16-bit value that uniquely identifies
the Vendor of the user device (assigned by USB-Interface Forum).

24h

21h Vendor ID MSB (VIDM)
Most Significant Byte of the Vendor ID. This is a 16-bit value that uniquely identifies
the Vendor of the user device (assigned by USB-Interface Forum).

04h

22h Product ID LSB Register (PIDL)
Least Significant Byte of the Product ID. This is a 16-bit value that the Vendor can
assign that uniquely identifies this particular product (assigned by the OEM).

14h

23h Product ID MSB Register (PIDM)
Most Significant Byte of the Product ID. This is a 16-bit value that the Vendor can
assign that uniquely identifies this particular product (assigned by the OEM).

95h

24h Device ID LSB Register (DIDL)
Least Significant Byte of the Device ID. This is a 16-bit device release number in BCD
format (assigned by the OEM).

00h

25h Device ID MSB Register (DIDM)
Most Significant Byte of the Device ID. This is a 16-bit device release number in BCD
format (assigned by the OEM).

Note 3.1

26h Config Data Byte 1 Register (CFG1)
Refer to Table 3.4, “Config Data Byte 1 Register (CFG1) Format,” on page 31 for
details.

9Bh

27h Config Data Byte 2 Register (CFG2)
Refer to Table 3.5, “Config Data Byte 2 Register (CFG2) Format,” on page 32 for
details.

18h

28h Config Data Byte 3 Register (CFG3)
Refer to Table 3.6, “Config Data Byte 3 Register (CFG3) Format,” on page 33 for
details.

00h

USB 2.0 Hub and 10/100 Ethernet Controller

Datasheet

SMSC LAN9514/LAN9514i 25 Revision 1.2 (02-29-12)
DATASHEET

29h Non-Removable Devices Register (NRD)
Indicates which port(s) include non-removable devices.

0 = Port is removable
1 = Port is non-removable

Informs the host if one of the active ports has a permanent device that is not
detachable from the Hub.
Note: The device must provide its own descriptor data.

Bit 7 = RESERVED
Bit 6 = RESERVED
Bit 5 = 1; Port 5 non-removable
Bit 4 = 1; Port 4 non-removable
Bit 3 = 1; Port 3 non-removable
Bit 2 = 1; Port 2 non-removable
Bit 1 = 1; Port 1 non-removable
Bit 0 is RESERVED, always = 0b
Note: Bit 1 must be set to 1 by firmware for proper identification of the Ethernet

Controller as a non-removable device.

02h

2Ah Port Disable (Self) Register (PDS)
Disables 1 or more ports.

0 = Port is available
1 = Port is disabled

During Self-Powered operation, this selects the ports which will be permanently
disabled, and are not available to be enabled or enumerated by a host controller. The
ports can be disabled in any order, the internal logic will automatically report the
correct number of enabled ports to the USB host, and will reorder the active ports in
order to ensure proper function.

Bit 7 = RESERVED
Bit 6 = RESERVED
Bit 5 = 1; Port 5 disabled
Bit 4 = 1; Port 4 disabled
Bit 3 = 1; Port 3 disabled
Bit 2 = 1; Port 2 disabled
Bit 1 = 1; Port 1 disabled
Bit 0 is RESERVED, always = 0b

00h

2Bh Port Disable (Bus) Register (PDB)
Disables 1 or more ports.

0 = Port is available
1 = Port is disabled

During Bus-Powered operation, this selects the ports which will be permanently
disabled, and are not available to be enabled or enumerated by a host controller. The
ports can be disabled in any order, the internal logic will automatically report the
correct number of enabled ports to the USB host, and will reorder the active ports in
order to ensure proper function.

Bit 7 = RESERVED
Bit 6 = RESERVED
Bit 5 = 1; Port 5 disabled
Bit 4 = 1; Port 4 disabled
Bit 3 = 1; Port 3 disabled
Bit 2 = 1; Port 2 disabled
Bit 1 = 1; Port 1 disabled
Bit 0 is RESERVED, always = 0b

00h

Table 3.3 Hub Configuration (continued)

EEPROM
OFFSET DESCRIPTION DEFAULT

USB 2.0 Hub and 10/100 Ethernet Controller

Datasheet

Revision 1.2 (02-29-12) 26 SMSC LAN9514/LAN9514i
DATASHEET

2Ch Max Power (Self) Register (MAXPS)
Value in 2mA increments that the Hub consumes from an upstream port (VBUS) when
operating as a self-powered hub. This value includes the hub silicon along with the
combined power consumption (from VBUS) of all associated circuitry on the board.
This value also includes the power consumption of a permanently attached peripheral
if the hub is configured as a compound device, and the embedded peripheral reports
0mA in its descriptors.
Note: The USB2.0 Specification does not permit this value to exceed 100mA.

01h

2Dh Max Power (Bus) Register (MAXPB)
Value in 2mA increments that the Hub consumes from an upstream port (VBUS) when
operating as a bus-powered hub. This value includes the hub silicon along with the
combined power consumption (from VBUS) of all associated circuitry on the board.
This value also includes the power consumption of a permanently attached peripheral
if the hub is configured as a compound device, and the embedded peripheral reports
0mA in its descriptors.

00h

2Eh Hub Controller Max Current (Self) Register (HCMCS)
Value in 2mA increments that the Hub consumes from an upstream port (VBUS) when
operating as a self-powered hub. This value includes the hub silicon along with the
combined power consumption (from VBUS) of all associated circuitry on the board.
This value does NOT include the power consumption of a permanently attached
peripheral if the hub is configured as a compound device.
Note: The USB2.0 Specification does not permit this value to exceed 100mA.

01h

2Fh Hub Controller Max Current (Bus) Register (HCMCB)
Value in 2mA increments that the Hub consumes from an upstream port (VBUS) when
operating as a bus-powered hub. This value includes the hub silicon along with the
combined power consumption (from VBUS) of all associated circuitry on the board.
This value does NOT include the power consumption of a permanently attached
peripheral if the hub is configured as a compound device.

00h

30h Power-on Time Register (PWRT)
The length of time that it takes (in 2mS intervals) from the time the host initiated
power-on sequence begins on a port until power is good on that port. System software
uses this value to determine how long to wait before accessing a powered-on port.

32h

31h Boost_Up Register (BOOSTUP)
Refer to Table 3.7, “Boost_Up Register (BOOSTUP) Format,” on page 33 for details.

00h

32h Boost_5 Register (BOOST5)
Refer to Table 3.8, “Boost_5 Register (BOOST5) Format,” on page 33 for details.

00h

33h Boost_4:2 Register (BOOST42)
Refer to Table 3.9, “Boost_4:2 Register (BOOST42) Format,” on page 34 for details.

00h

34h RESERVED 00h

Table 3.3 Hub Configuration (continued)

EEPROM
OFFSET DESCRIPTION DEFAULT

USB 2.0 Hub and 10/100 Ethernet Controller

Datasheet

SMSC LAN9514/LAN9514i 27 Revision 1.2 (02-29-12)
DATASHEET

35h Port Swap Register (PRTSP)
Swaps the Upstream and Downstream USB DP and DM pins for ease of board routing
to devices and connectors.

0 = USB D+ functionality is associated with the DP pin and D- functionality is
associated with the DM pin.

1 = USB D+ functionality is associated with the DM pin and D- functionality is
associated with the DP pin.

Bit 7 = RESERVED
Bit 6 = RESERVED
Bit 5 = 1; Port 5 DP/DM is swapped
Bit 4 = 1; Port 4 DP/DM is swapped
Bit 3 = 1; Port 3 DP/DM is swapped
Bit 2 = 1; Port 2 DP/DM is swapped
Bit 1 = RESERVED
Bit 0 = 1; Upstream Port DP/DM is swapped

00h

Table 3.3 Hub Configuration (continued)

EEPROM
OFFSET DESCRIPTION DEFAULT

USB 2.0 Hub and 10/100 Ethernet Controller

Datasheet

Revision 1.2 (02-29-12) 28 SMSC LAN9514/LAN9514i
DATASHEET

36h Port Remap 12 Register (PRTR12)
When a hub is enumerated by a USB Host Controller, the hub is only permitted to
report how many ports it has. The hub is not permitted to select a numerical range or
assignment. The Host Controller will number the downstream ports of the hub starting
with the number 1, up to the number of ports that the hub reported having.

The host’s port number is referred to as “Logical Port Number” and the physical port
on the hub is the “Physical Port Number”. When remapping mode is enabled, (see
Port Re-Mapping Enable (PRTMAP_EN) bit in Config Data Byte 3 Register (CFG3)
Format) the hub’s downstream port numbers can be remapped to different logical port
numbers (assigned by the host).

Note: The OEM must ensure that Contiguous Logical Port Numbers are used,
starting from #1 up to the maximum number of enabled ports. This ensures
that the hub’s ports are numbered in accordance with the way a Host will
communicate with the ports.

21h

Table 3.3 Hub Configuration (continued)

EEPROM
OFFSET DESCRIPTION DEFAULT

Bit [7:4] = 0000 Physical Port 2 is Disabled

0001 Physical Port 2 is mapped to Logical Port 1

0010 Physical Port 2 is mapped to Logical Port 2

0011 Physical Port 2 is mapped to Logical Port 3

0100 Physical Port 2 is mapped to Logical Port 4

0101 Physical Port 2 is mapped to Logical Port 5

All others RESERVED

Bit [3:0] = 0000 Physical Port 1 is Disabled

0001 Physical Port 1 is mapped to Logical Port 1

0010 Physical Port 1 is mapped to Logical Port 2

0011 Physical Port 1 is mapped to Logical Port 3

0100 Physical Port 1 is mapped to Logical Port 4

0101 Physical Port 1 is mapped to Logical Port 5

All others RESERVED

USB 2.0 Hub and 10/100 Ethernet Controller

Datasheet

SMSC LAN9514/LAN9514i 29 Revision 1.2 (02-29-12)
DATASHEET

37h Port Remap 34 Register (PRTR34)
When a hub is enumerated by a USB Host Controller, the hub is only permitted to
report how many ports it has. The hub is not permitted to select a numerical range or
assignment. The Host Controller will number the downstream ports of the hub starting
with the number 1, up to the number of ports that the hub reported having.

The host’s port number is referred to as “Logical Port Number” and the physical port
on the hub is the “Physical Port Number”. When remapping mode is enabled (see
Port Re-Mapping Enable (PRTMAP_EN) bit in Config Data Byte 3 Register (CFG3)
Format), the hub’s downstream port numbers can be remapped to different logical port
numbers (assigned by the host).

Note: The OEM must ensure that Contiguous Logical Port Numbers are used,
starting from #1 up to the maximum number of enabled ports, this ensures
that the hub’s ports are numbered in accordance with the way a Host will
communicate with the ports.

43h

Table 3.3 Hub Configuration (continued)

EEPROM
OFFSET DESCRIPTION DEFAULT

Bit [7:4] = 0000 Physical Port 4 is Disabled

0001 Physical Port 4 is mapped to Logical Port 1

0010 Physical Port 4 is mapped to Logical Port 2

0011 Physical Port 4 is mapped to Logical Port 3

0100 Physical Port 4 is mapped to Logical Port 4

0101 Physical Port 4 is mapped to Logical Port 5

All others RESERVED

Bit [3:0] = 0000 Physical Port 3 is Disabled

0001 Physical Port 3 is mapped to Logical Port 1

0010 Physical Port 3 is mapped to Logical Port 2

0011 Physical Port 3 is mapped to Logical Port 3

0100 Physical Port 3 is mapped to Logical Port 4

0101 Physical Port 3 is mapped to Logical Port 5

All others RESERVED

USB 2.0 Hub and 10/100 Ethernet Controller

Datasheet

Revision 1.2 (02-29-12) 30 SMSC LAN9514/LAN9514i
DATASHEET

Note 3.1 Default value is dependent on device revision.

38h Port Remap 5 Register (PRTR5)
When a hub is enumerated by a USB Host Controller, the hub is only permitted to
report how many ports it has. The hub is not permitted to select a numerical range or
assignment. The Host Controller will number the downstream ports of the hub starting
with the number 1, up to the number of ports that the hub reported having.

The host’s port number is referred to as “Logical Port Number” and the physical port
on the hub is the “Physical Port Number”. When remapping mode is enabled (see
Port Re-Mapping Enable (PRTMAP_EN) bit in Config Data Byte 3 Register (CFG3)
Format) the hub’s downstream port numbers can be remapped to different logical port
numbers (assigned by the host).

Note: The OEM must ensure that Contiguous Logical Port Numbers are used,
starting from #1 up to the maximum number of enabled ports, this ensures
that the hub’s ports are numbered in accordance with the way a Host will
communicate with the ports.

05h

39h Status/Command Register (STCD)
Refer to Table 3.10, “Status/Command Register (STCD) Format,” on page 34 for
details.

01h

Table 3.3 Hub Configuration (continued)

EEPROM
OFFSET DESCRIPTION DEFAULT

Bit [7:4] = - RESERVED

Bit [3:0] = 0000 Physical Port 5 is Disabled

0001 Physical Port 5 is mapped to Logical Port 1

0010 Physical Port 5 is mapped to Logical Port 2

0011 Physical Port 5 is mapped to Logical Port 3

0100 Physical Port 5 is mapped to Logical Port 4

0101 Physical Port 5 is mapped to Logical Port 5

All others RESERVED

USB 2.0 Hub and 10/100 Ethernet Controller

Datasheet

SMSC LAN9514/LAN9514i 31 Revision 1.2 (02-29-12)
DATASHEET

Table 3.4 Config Data Byte 1 Register (CFG1) Format

BITS DESCRIPTION DEFAULT

7 Self or Bus Power (SELF_BUS_PWR)
Selects between Self or Bus-Powered operation.

0 = Bus-Powered
1 = Self-Powered

The Hub is either Self-Powered (draws less than 2mA of upstream bus power) or Bus-
Powered (limited to a 100mA maximum of upstream power prior to being configured
by the host controller).

When configured as a Bus-Powered device, the SMSC Hub consumes less than
100mA of current prior to being configured. After configuration, the Bus-Powered
SMSC Hub (along with all associated hub circuitry, any embedded devices if part of
a compound device, and 100mA per externally available downstream port) must
consume no more than 500mA of upstream VBUS current. The current consumption
is system dependent, and the OEM must ensure that the USB2.0 specifications are
not violated.

When configured as a Self-Powered device, <1mA of upstream VBUS current is
consumed and all ports are available, with each port being capable of sourcing 500mA
of current.

1b

6 RESERVED 0b

5 High Speed Disable (HS_DISABLE)
Disables the capability to attach as either a High/Full-Speed device, and forces
attachment as Full-Speed only (no High-Speed support).

0 = High-/Full-Speed
1 = Full-Speed-Only (High-Speed disabled)

0b

4 Multiple TT Enable (MTT_ENABLE)
Enables one transaction translator per port operation.

Selects between a mode where only one transaction translator is available for all ports
(Single-TT), or each port gets a dedicated transaction translator (Multi-TT) {Note: The
host may force Single-TT mode only}.

0 = Single TT for all ports.
1 = One TT per port (multiple TT's supported)

1b

3 EOP Disable (EOP_DISABLE)
Disables EOP generation of EOF1 when in Full-Speed mode. During FS operation
only, this permits the Hub to send EOP if no downstream traffic is detected at EOF1.
See Section 11.3.1 of the USB 2.0 Specification for additional details.

Note: Generation of an EOP at the EOF1 point may prevent a Host controller
(operating in FS mode) from placing the USB bus in suspend.

0 = An EOP is generated at the EOF1 point if no traffic is detected.
1 = EOP generation at EOF1 is disabled (note: this is normal USB operation).

Note: This is a rarely used feature in the PC environment, existing drivers may not
have been thoroughly debugged with this feature enabled. It is included
because it is a permitted feature in Chapter 11 of the USB specification.

1b

USB 2.0 Hub and 10/100 Ethernet Controller

Datasheet

Revision 1.2 (02-29-12) 32 SMSC LAN9514/LAN9514i
DATASHEET

2:1 Over Current Sense (CURRENT_SNS)
Selects current sensing on a port-by-port basis, all ports ganged, or none (only for
bus-powered hubs) The ability to support current sensing on a port or ganged basis
is hardware implementation dependent.

00 = Ganged sensing (all ports together)
01 = Individual port-by-port
1x = Over current sensing not supported (must only be used with Bus- Powered
configurations!)

01b

0 Port Power Switching (PORT_PWR)
Enables power switching on all ports simultaneously (ganged), or port power is
individually switched on and off on a port by port basis (individual). The ability to
support power enabling on a port or ganged basis is hardware implementation
dependent.

0 = Ganged switching (all ports together)
1 = Individual port by port switching

1b

Table 3.5 Config Data Byte 2 Register (CFG2) Format

BITS DESCRIPTION DEFAULT

7:6 RESERVED 00b

5:4 Over Current Timer (OC_TIMER)
Over Current Timer delay

00 = 50ns
01 = 100ns (This is the recommended value)
10 = 200ns
11 = 400ns

01b

3 Compound Device (COMPOUND)
Allows the OEM to indicate that the Hub is part of a compound (see the USB
Specification for definition) device. The applicable port(s) must also be defined as
having a “Non-Removable Device”.

0 = No
1 = Yes, Hub is part of a compound device

1b

2:0 RESERVED 000b

Table 3.4 Config Data Byte 1 Register (CFG1) Format (continued)

BITS DESCRIPTION DEFAULT

USB 2.0 Hub and 10/100 Ethernet Controller

Datasheet

SMSC LAN9514/LAN9514i 33 Revision 1.2 (02-29-12)
DATASHEET

Table 3.6 Config Data Byte 3 Register (CFG3) Format

BITS DESCRIPTION DEFAULT

7:4 RESERVED 0h

3 Port Re-Mapping Enable (PRTMAP_EN)
Selects the method used by the Hub to assign port numbers and disable ports.

0 = Standard Mode. The following EEPROM addresses are used to define which ports
are enabled. The ports mapped as Port’n’ on the Hub are reported as Port’n’ to the
host, unless one of the ports is disabled, then the higher numbered ports are
remapped in order to report contiguous port numbers to the host.

EEPROM Address 2Ah: Port Disable for Self-Powered operation
EEPROM Address 2Bh: Port Disable for Bus-Powered operation

1 = Port Re-Map mode. The mode enables remapping via the following EEPROM
addresses:

EEPROM Address 36h: Port Remap 12
EEPROM Address 37h: Port Remap 34
EEPROM Address 38h: Port Remap 5

0b

2:0 RESERVED 000b

Table 3.7 Boost_Up Register (BOOSTUP) Format

BITS DESCRIPTION DEFAULT

7:2 RESERVED 000000b

1:0 Upstream USB Electrical Signaling Drive Strength Boost Bit for Upstream Port
A (BOOST_IOUT_A)

00 = Normal electrical drive strength
01 = Elevated electrical drive strength (+4% boost)
10 = Elevated electrical drive strength (+8% boost)
11 = Elevated electrical drive strength (+12% boost)

00b

Table 3.8 Boost_5 Register (BOOST5) Format

BITS DESCRIPTION DEFAULT

7:2 RESERVED 000000b

1:0 Upstream USB Electrical Signaling Drive Strength Boost Bit for Downstream
Port 5 (BOOST_IOUT_5)

00 = Normal electrical drive strength
01 = Elevated electrical drive strength (+4% boost)
10 = Elevated electrical drive strength (+8% boost)
11 = Elevated electrical drive strength (+12% boost)

00b

USB 2.0 Hub and 10/100 Ethernet Controller

Datasheet

Revision 1.2 (02-29-12) 34 SMSC LAN9514/LAN9514i
DATASHEET

Table 3.9 Boost_4:2 Register (BOOST42) Format

BITS DESCRIPTION DEFAULT

7:6 Upstream USB Electrical Signaling Drive Strength Boost Bit for Downstream
Port 4 (BOOST_IOUT_4)

00 = Normal electrical drive strength
01 = Elevated electrical drive strength (+4% boost)
10 = Elevated electrical drive strength (+8% boost)
11 = Elevated electrical drive strength (+12% boost)

00b

5:4 Upstream USB Electrical Signaling Drive Strength Boost Bit for Downstream
Port 3 (BOOST_IOUT_3)

00 = Normal electrical drive strength
01 = Elevated electrical drive strength (+4% boost)
10 = Elevated electrical drive strength (+8% boost)
11 = Elevated electrical drive strength (+12% boost)

00b

3:2 Upstream USB Electrical Signaling Drive Strength Boost Bit for Downstream
Port 2 (BOOST_IOUT_2)

00 = Normal electrical drive strength
01 = Elevated electrical drive strength (+4% boost)
10 = Elevated electrical drive strength (+8% boost)
11 = Elevated electrical drive strength (+12% boost)

00b

1:0 RESERVED 00b

Table 3.10 Status/Command Register (STCD) Format

BITS DESCRIPTION DEFAULT

7:2 RESERVED 000000b

1 Reset (RESET)
Resets the internal memory back to nRESET assertion default settings.

0 = Normal Run/Idle State
1 = Force a reset of the registers to their default state
Note: During this reset, this bit is automatically cleared to its default value of 0.

0b

0 USB Attach and Write Protect (USB_ATTACH)

0 = Device is in configuration state
1 = Hub will signal a USB attach event to an upstream device, and the internal
memory (address range 00h - FEh) is “write-protected” to prevent unintentional data
corruption.
Note: This bit is write once and is only cleared by assertion of the external nRESET

or POR.

1b

USB 2.0 Hub and 10/100 Ethernet Controller

Datasheet

SMSC LAN9514/LAN9514i 35 Revision 1.2 (02-29-12)
DATASHEET

3.2 EEPROM Defaults
The signature value of 0xA5 is stored at address 0. A different signature value indicates to the
EEPROM controller that no EEPROM or an un-programmed EEPROM is attached to the device. In
this case, the hardware default values are used, as shown in Table 3.11.

3.3 EEPROM Auto-Load
Certain system level resets (USB reset, POR, nRESET, and SRST) cause the EEPROM contents to
be loaded into the device. After a reset, the EEPROM controller attempts to read the first byte of data
from the EEPROM. If the value 0xA5 is read from the first address, then the EEPROM controller will
assume that the external Serial EEPROM is configured for auto-loading. If a value other than 0xA5 is
read from the first address, the EEPROM auto-load will not commense.

Note: The EEPROM contents are loaded for both the Hub and the Ethernet Controller as a result of
a POR or nRESET. The USB reset results only in the loading of the MAC address from the
EEPROM. A software reset (SRST) or a EEPROM Reload Command causes the EEPROM
contents related solely to the Ethernet Controller to be loaded.

Table 3.11 EEPROM Defaults

FIELD DEFAULT VALUE

Ethernet Controller
MAC Address

FFFFFFFFFFFFh

Ethernet Controller
Full-Speed Polling
Interval (mS)

01h

Ethernet Controller
Hi-Speed Polling Interval
(mS)

04h

Ethernet Controller
Configuration Flags

05h

Ethernet Controller
Maximum Power (mA)

01h

Ethernet Controller
Vendor ID

0424h

Ethernet Controller
Product ID

EC00h

USB 2.0 Hub and 10/100 Ethernet Controller

Datasheet

Revision 1.2 (02-29-12) 36 SMSC LAN9514/LAN9514i
DATASHEET

3.4 An Example of EEPROM Format Interpretation
Table 3.12 and Table 3.13 provide an example of how the contents of a EEPROM are formatted.
Table 3.12 is a dump of the EEPROM memory (256-byte EEPROM), while Table 3.13 illustrates, byte
by byte, how the EEPROM is formatted.

Table 3.12 Dump of EEPROM Memory

OFFSET
BYTE VALUE

0000h A5 12 34 56 78 9A BC 01

0008h 04 05 09 04 0A 1D 00 00

0010h 00 00 00 00 00 00 12 22

0018h 12 2B 12 34 12 3D 00 00

0020h 24 04 14 95 00 01 9B 18

0028h 00 02 00 00 01 00 01 00

0030h 32 00 00 00 00 00 21 43

0038h 05 01 0A 03 53 00 4D 00

0040h 53 00 43 00 12 01 00 02

0048h FF 00 01 40 24 04 00 EC

0050h 00 01 01 00 00 01 09 02

0058h 27 00 01 01 00 E0 01 09

0060h 04 00 00 03 FF 00 FF 00

0068h 12 01 00 02 FF 00 FF 40

0070h 24 04 00 EC 00 01 01 00

0078h 00 01 09 02 27 00 01 01

0080h 00 E0 01 09 04 00 00 03

0088h FF 00 FF 00

0090h - 00FFh ..

USB 2.0 Hub and 10/100 Ethernet Controller

Datasheet

SMSC LAN9514/LAN9514i 37 Revision 1.2 (02-29-12)
DATASHEET

Table 3.13 EEPROM Example - 256 Byte EEPROM

EEPROM
ADDRESS

EEPROM
CONTENTS

(HEX) DESCRIPTION

00h A5 EEPROM Programmed Indicator

01h-06h 12 34 56 78 9A BC MAC Address 12 34 56 78 9A BC

07h 01 Full-Speed Polling Interval for Interrupt Endpoint (1ms)

08h 04 Hi-Speed Polling Interval for Interrupt Endpoint (4ms)

09h 05 Configuration Flags - The device is self powered and supports remote
wakeup.

0Ah-0Bh 09 04 Language ID Descriptor 0409h, English

0Ch 0A Manufacturer ID String Descriptor Length (10 bytes)

0Dh 1D Manufacturer ID String Descriptor EEPROM Word Offset (1Dh)
Corresponds to EEPROM Byte Offset 3Ah

0Eh 00 Product Name String Descriptor Length (0 bytes - NA)

0Fh 00 Product Name String Descriptor EEPROM Word Offset (Don’t Care)

10h 00 Serial Number String Descriptor Length (0 bytes - NA)

11h 00 Serial Number String Descriptor EEPROM Word Offset (Don’t Care)

12h 00 Configuration String Descriptor Length (0 bytes - NA)

13h 00 Configuration String Descriptor Word Offset (Don’t Care)

14h 00 Interface String Descriptor Length (0 bytes - NA)

15h 00 Interface String Descriptor Word Offset (Don’t Care)

16h 12 Hi-Speed Device Descriptor Length (18 bytes)

17h 22h Hi-Speed Device Descriptor Word Offset (22h)
Corresponds to EEPROM Byte Offset 44h

18h 12 Hi-Speed Configuration and Interface Descriptor Length (18 bytes)

19h 2B Hi-Speed Configuration and Interface Descriptor Word Offset (2Bh)
Corresponds to EEPROM Byte Offset 56h

1Ah 12 Full-Speed Device Descriptor Length (18 bytes)

1Bh 34 Full-Speed Device Descriptor Word Offset (34h)
Corresponds to EEPROM Byte Offset 68h

1Ch 12 Full-Speed Configuration and Interface Descriptor Length (18bytes)

1Dh 3D Full-Speed Configuration and Interface Descriptor Word Offset (3Dh)
Corresponds to EEPROM Byte Offset 7Ah

1Eh 00 RESERVED

1Fh 00 RESERVED

20h 24 Vendor ID LSB Register (VIDL)

USB 2.0 Hub and 10/100 Ethernet Controller

Datasheet

Revision 1.2 (02-29-12) 38 SMSC LAN9514/LAN9514i
DATASHEET

21h 04 Vendor ID MSB Register (VIDM)

22h 14 Product ID LSB Register (PIDL)

23h 95 Product ID MSB Register (PIDM)

24h 00 Device ID LSB Register (DIDL)

25h 01 Device ID MSB Register (DIDM)

26h 9B Config Data Byte 1 Register (CFG1)

27h 18 Config Data Byte 2 Register (CFG2)

28h 00 Config Data Byte 3 Register (CFG3)

29h 02 Non-Removable Devices Register (NRD)

2Ah 00 Port Disable (Self) Register (PDS)

2Bh 00 Port Disable (Bus) Register (PDB)

2Ch 01 Max Power (Self) Register (MAXPS)

2Dh 00 Max Power (Bus) Register (MAXPB)

2Eh 01 Hub Controller Max Current (Self) Register (HCMCS)

2Fh 00 Hub Controller Max Current (Bus) Register (HCMCB)

30h 32 Power-on Time Register (PWRT)

31h 00 Boost_Up Register (BOOSTUP)

32h 00 Boost_7:5 Register (BOOST75)

33h 00 Boost_4:2 Register (BOOST42)

34h 00 RESERVED

35h 00 Port Swap Register (PRTSP)

36h 21 Port Remap 12 Register (PRTR12)

37h 43 Port Remap 34 Register (PRTR34)

38h 05 Port Remap 5 Register (PRTR5)

39h 01 Status/Command Register (STCD)

3A 0A Size of Manufacturer ID String Descriptor (10 bytes)

3Bh 03 Descriptor Type (String Descriptor - 03h)

3Ch-43h 53 00 4D 00 53 00 43 00 Manufacturer ID String (“SMSC” in UNICODE)

44h 12 Size of Hi-Speed Device Descriptor in Bytes (18 bytes)

45h 01 Descriptor Type (Device Descriptor - 01h)

46h-47h 00 02 USB Specification Number that the device complies with (0200h)

Table 3.13 EEPROM Example - 256 Byte EEPROM (continued)

EEPROM
ADDRESS

EEPROM
CONTENTS

(HEX) DESCRIPTION

USB 2.0 Hub and 10/100 Ethernet Controller

Datasheet

SMSC LAN9514/LAN9514i 39 Revision 1.2 (02-29-12)
DATASHEET

48h FF Class Code

49h 00 Subclass Code

4Ah FF Protocol Code

4Bh 40 Maximum Packet Size for Endpoint 0

4Ch-4Dh 24 04 Vendor ID (0424h)

4Eh-4Fh 00 EC Product ID (EC00h)

50h-51h 00 01 Device Release Number (0100h)

52h 01 Index of Manufacturer String Descriptor

53h 00 Index of Product String Descriptor

54h 00 Index of Serial Number String Descriptor

55h 01 Number of Possible Configurations

56h 09 Size of Hi-Speed Configuration Descriptor in bytes (9 bytes)

57h 02 Descriptor Type (Configuration Descriptor - 02h)

58h-59h 27 00 Total length in bytes of data returned (0027h = 39 bytes)

5Ah 01 Number of Interfaces

5Bh 01 Value to use as an argument to select this configuration

5Ch 00 Index of String Descriptor describing this configuration

5Dh E0 Self powered and remote wakeup enabled

5Eh 01 Maximum Power Consumption is 2 mA

5Fh 09 Size of Descriptor in Bytes (9 Bytes)

60h 04 Descriptor Type (Interface Descriptor - 04h)

61h 00 Number identifying this Interface

62h 00 Value used to select alternative setting

63h 03 Number of Endpoints used for this interface (Less endpoint 0)

64h FF Class Code

65h 00 Subclass Code

66h FF Protocol Code

67h 00 Index of String Descriptor Describing this interface

68h 12 Size of Full-Speed Device Descriptor in Bytes (18 Bytes)

69h 01 Descriptor Type (Device Descriptor - 01h)

6Ah-6Bh 00 02 USB Specification Number that the device complies with (0200h)

Table 3.13 EEPROM Example - 256 Byte EEPROM (continued)

EEPROM
ADDRESS

EEPROM
CONTENTS

(HEX) DESCRIPTION

USB 2.0 Hub and 10/100 Ethernet Controller

Datasheet

Revision 1.2 (02-29-12) 40 SMSC LAN9514/LAN9514i
DATASHEET

6Ch FF Class Code

6Dh 00 Subclass Code

6Eh FF Protocol Code

6Fh 40 Maximum Packet Size for Endpoint 0

70h-71h 24 04 Vendor ID (0424h)

72h-73h 00 EC Product ID (EC00h)

74h-75h 00 01 Device Release Number (0100h)

76 01 Index of Manufacturer String Descriptor

77h 00 Index of Product String Descriptor

78h 00 Index of Serial Number String Descriptor

79h 01 Number of Possible Configurations

7Ah 09 Size of Full-Speed Configuration Descriptor in bytes (9 bytes)

7Bh 02 Descriptor Type (Configuration Descriptor - 02h)

7Ch-7Dh 27 00 Total length in bytes of data returned (0027h = 39 bytes)

7Eh 01 Number of Interfaces

7Fh 01 Value to use as an argument to select this configuration

80h 00 Index of String Descriptor describing this configuration

81h E0 Self powered and remote wakeup enabled

82h 01 Maximum Power Consumption is 2 mA

83h 09 Size of Full-Speed Interface Descriptor in Bytes (9 Bytes)

84h 04 Descriptor Type (Interface Descriptor - 04h)

85h 00 Number identifying this Interface

86h 00 Value used to select alternative setting

87h 03 Number of Endpoints used for this interface (Less endpoint 0)

88h FF Class Code

89h 00 Subclass Code

8Ah FF Protocol Code

8Bh 00 Index of String Descriptor describing this interface

8Ch-FFh - Data storage for use by Host as desired

Table 3.13 EEPROM Example - 256 Byte EEPROM (continued)

EEPROM
ADDRESS

EEPROM
CONTENTS

(HEX) DESCRIPTION

USB 2.0 Hub and 10/100 Ethernet Controller

Datasheet

SMSC LAN9514/LAN9514i 41 Revision 1.2 (02-29-12)
DATASHEET

Chapter 4 Operational Characteristics

4.1 Absolute Maximum Ratings*
Supply Voltage (VDD33IO, VDD33A) (Note 4.1) . 0V to +3.6V

Positive voltage on signal pins, with respect to ground (Note 4.2) . +6V

Negative voltage on signal pins, with respect to ground (Note 4.3) . -0.5V

Positive voltage on XI, with respect to ground. +4.6V

Positive voltage on XO, with respect to ground. +2.5V

Ambient Operating Temperature in Still Air (TA). Note 4.4

Storage Temperature. .-55oC to +150oC

Lead Temperature Range . Refer to JEDEC Spec. J-STD-020

HBM ESD Performance per JESD 22-A114-E. .+/- 8kV

Contact Discharge ESD Performance per IEC61000-4-2 (Note 4.5). .+/- 8kV

Air-Gap Discharge ESD Performance per IEC61000-4-2 (Note 4.5). .+/- 15kV

Latch-up Performance per EIA/JESD 78 .+/- 200mA

Note 4.1 When powering this device from laboratory or system power supplies, it is important that
the absolute maximum ratings not be exceeded or device failure can result. Some power
supplies exhibit voltage spikes on their outputs when AC power is switched on or off. In
addition, voltage transients on the AC power line may appear on the DC output. If this
possibility exists, it is suggested that a clamp circuit be used.

Note 4.2 This rating does not apply to the following pins: XI, XO, EXRES, USBRBIAS.

Note 4.3 This rating does not apply to the following pins: EXRES, USBRBIAS.

Note 4.4 0oC to +70oC for commercial version, -40oC to +85oC for industrial version.

Note 4.5 Performed by independant 3rd party test facility.

*Stresses exceeding those listed in this section could cause permanent damage to the device. This is
a stress rating only. Exposure to absolute maximum rating conditions for extended periods may affect
device reliability. Functional operation of the device at any condition exceeding those indicated in
Section 4.2, "Operating Conditions**", Section 4.4, "DC Specifications", or any other applicable section
of this specification is not implied. Note, device signals are NOT 5 volt tolerant unless specified
otherwise.

4.2 Operating Conditions**
Supply Voltage (VDD33A, VDD33BIAS, VDD33IO) . +3.3V +/- 300mV

Ambient Operating Temperature in Still Air (TA). Note 4.4

**Proper operation of LAN9514/LAN9514i is guaranteed only within the ranges specified in this section.

USB 2.0 Hub and 10/100 Ethernet Controller

Datasheet

Revision 1.2 (02-29-12) 42 SMSC LAN9514/LAN9514i
DATASHEET

4.3 Power Consumption
This section details the power consumption of the device as measured during various modes of
operation. Power dissipation is determined by temperature, supply voltage, and external source/sink
requirements.

4.3.1 SUSPEND0

4.3.2 SUSPEND1

4.3.3 SUSPEND2

Table 4.1 SUSPEND0 Current Consumption and Power Dissipation (VDD33IO = VDD33A = 3.3V)

PARAMETER MIN TYPICAL MAX UNIT

Supply current (VDD33IO, VDD33A) 74 mA

Power Dissipation (Device Only) 245 mW

Power Dissipation (Device and Ethernet components) 379 mW

Table 4.2 SUSPEND1 Current Consumption and Power Dissipation (VDD33IO = VDD33A = 3.3V)

PARAMETER MIN TYPICAL MAX UNIT

Supply current (VDD33IO, VDD33A) 68 mA

Power Dissipation (Device Only) 224 mW

Power Dissipation (Device and Ethernet components) 229 mW

Table 4.3 SUSPEND2 Current Consumption and Power Dissipation (VDD33IO = VDD33A = 3.3V)

PARAMETER MIN TYPICAL MAX UNIT

Supply current (VDD33IO, VDD33A) 4.2 mA

Power Dissipation (Device Only) 14.0 mW

Power Dissipation (Device and Ethernet components) 14.1 mW

USB 2.0 Hub and 10/100 Ethernet Controller

Datasheet

SMSC LAN9514/LAN9514i 43 Revision 1.2 (02-29-12)
DATASHEET

4.3.4 Operational Current Consumption & Power Dissipation

Note: All values measured with maximum simultaneous traffic on the Ethernet port and all USB ports.

Note: Magnetic power consumption:

100BASE-TX: ~42mA

10BASE-T: ~104mA

Table 4.4 Operational Current Consumption & Power Dissipation (VDD33IO = VDD33A = 3.3V)

PARAMETER MIN TYPICAL MAX UNIT

100BASE-TX Full Duplex (USB High-Speed)

Supply current (VDD33IO, VDD33A) 288 mA

Power Dissipation (Device Only) 951 mW

10BASE-T Full Duplex (USB High-Speed)

Supply current (VDD33IO, VDD33A) 243 mA

Power Dissipation (Device Only) 802 mW

10BASE-T Full Duplex (USB Full-Speed)

Supply current (VDD33IO, VDD33A) 180 mA

Power Dissipation (Device Only) 594 mW

USB 2.0 Hub and 10/100 Ethernet Controller

Datasheet

Revision 1.2 (02-29-12) 44 SMSC LAN9514/LAN9514i
DATASHEET

4.4 DC Specifications
Table 4.5 I/O Buffer Characteristics

PARAMETER SYMBOL MIN TYP MAX UNITS NOTES

IS Type Input Buffer

Low Input Level

High Input Level

Negative-Going Threshold

Positive-Going Threshold

SchmittTrigger Hysteresis
(VIHT - VILT)

Input Leakage
(VIN = VSS or VDD33IO)

Input Capacitance

VILI

VIHI

VILT

VIHT

VHYS

IIH

CIN

-0.3

1.01

1.39

345

-10

1.18

1.6

420

3.6

1.35

1.8

485

10

2.5

V

V

V

V

mV

uA

pF

Schmitt trigger

Schmitt trigger

Note 4.6

IS_5V Type Input Buffer

Low Input Level

High Input Level

Negative-Going Threshold

Positive-Going Threshold

SchmittTrigger Hysteresis
(VIHT - VILT)

Input Leakage
(VIN = VSS or VDD33IO)

Input Leakage
(VIN = 5.5V)

Input Capacitance

VILI

VIHI

VILT

VIHT

VHYS

IIH

IIH

CIN

-0.3

1.01

1.39

345

-10

1.18

1.6

420

5.5

1.35

1.8

485

10

120

3.5

V

V

V

V

mV

uA

uA

pF

Schmitt trigger

Schmitt trigger

Note 4.6

Note 4.6, Note 4.7

O8 Type Buffers

Low Output Level

High Output Level

VOL

VOH VDD33IO - 0.4

0.4 V

V

IOL = 8mA

IOH = -8mA

OD8 Type Buffer

Low Output Level VOL 0.4 V IOL = 8mA

O12 Type Buffers

Low Output Level

High Output Level

VOL

VOH VDD33IO - 0.4

0.4 V

V

IOL = 12mA

IOH = -12mA

OD12 Type Buffer

Low Output Level VOL 0.4 V IOL = 12mA

ICLK Type Buffer (XI Input)

Low Input Level

High Input Level

VILI

VIHI

-0.3

1.4

0.5

3.6

V

V

Note 4.8

USB 2.0 Hub and 10/100 Ethernet Controller

Datasheet

SMSC LAN9514/LAN9514i 45 Revision 1.2 (02-29-12)
DATASHEET

Note 4.6 This specification applies to all inputs and tri-stated bi-directional pins. Internal pull-down
and pull-up resistors add +/- 50uA per-pin (typical).

Note 4.7 This is the total 5.5V input leakage for the entire device.

Note 4.8 XI can optionally be driven from a 25MHz single-ended clock oscillator.

Note 4.9 Measured at line side of transformer, line replaced by 100Ω (+/- 1%) resistor.

Note 4.10 Offset from 16nS pulse width at 50% of pulse peak.

Note 4.11 Measured differentially.

Note 4.12 Min/max voltages guaranteed as measured with 100Ω resistive load.

Table 4.6 100BASE-TX Transceiver Characteristics

PARAMETER SYMBOL MIN TYP MAX UNITS NOTES

Peak Differential Output Voltage High VPPH 950 - 1050 mVpk Note 4.9

Peak Differential Output Voltage Low VPPL -950 - -1050 mVpk Note 4.9

Signal Amplitude Symmetry VSS 98 - 102 % Note 4.9

Signal Rise and Fall Time TRF 3.0 - 5.0 nS Note 4.9

Rise and Fall Symmetry TRFS - - 0.5 nS Note 4.9

Duty Cycle Distortion DCD 35 50 65 % Note 4.10

Overshoot and Undershoot VOS - - 5 %

Jitter 1.4 nS Note 4.11

Table 4.7 10BASE-T Transceiver Characteristics

PARAMETER SYMBOL MIN TYP MAX UNITS NOTES

Transmitter Peak Differential Output Voltage VOUT 2.2 2.5 2.8 V Note 4.12

Receiver Differential Squelch Threshold VDS 300 420 585 mV

USB 2.0 Hub and 10/100 Ethernet Controller

Datasheet

Revision 1.2 (02-29-12) 46 SMSC LAN9514/LAN9514i
DATASHEET

4.5 AC Specifications
This section details the various AC timing specifications of the LAN9514/LAN9514i.

Note: The USBDP and USBDM pin timing adheres to the USB 2.0 specification. Refer to the
Universal Serial Bus Revision 2.0 specification for detailed USB timing information.

4.5.1 Equivalent Test Load

Output timing specifications assume the 25pF equivalent test load illustrated in Figure 4.1 below.

4.5.2 Reset Timing

The nRESET pin input assertion time must be a minimum of 1 μS. Assertion of nRESET is not a
requirement. However, if used, it must be asserted for the minimum period specified.

Figure 4.1 Output Equivalent Test Load

25 pF

OUTPUT

USB 2.0 Hub and 10/100 Ethernet Controller

Datasheet

SMSC LAN9514/LAN9514i 47 Revision 1.2 (02-29-12)
DATASHEET

4.5.3 EEPROM Timing

The following specifies the EEPROM timing requirements for LAN9514/LAN9514i:

Figure 4.2 EEPROM Timing

Table 4.8 EEPROM Timing Values

SYMBOL DESCRIPTION MIN TYP MAX UNITS

tckcyc EECLK Cycle time 1110 1130 ns

tckh EECLK High time 550 570 ns

tckl EECLK Low time 550 570 ns

tcshckh EECS high before rising edge of EECLK 1070 ns

tcklcsl EECLK falling edge to EECS low 30 ns

tdvckh EEDO valid before rising edge of EECLK 550 ns

tckhdis EEDO disable after rising edge EECLK 550 ns

tdsckh EEDI setup to rising edge of EECLK 90 ns

tdhckh EEDI hold after rising edge of EECLK 0 ns

tckldis EECLK low to data disable (OUTPUT) 580 ns

tcshdv EEDIO valid after EECS high (VERIFY) 600 ns

tdhcsl EEDIO hold after EECS low (VERIFY) 0 ns

tcsl EECS low 1070 ns

EECLK

EEDO

EEDI

EECS

tckldis

tcshckh

EEDI (VERIFY)

tckh tckl

tckcyc

tcklcsl

tcsl

tdvckh tckhdis

tdsckh tdhckh

tdhcsltcshdv

USB 2.0 Hub and 10/100 Ethernet Controller

Datasheet

Revision 1.2 (02-29-12) 48 SMSC LAN9514/LAN9514i
DATASHEET

4.5.4 JTAG Timing
This section specifies the JTAG timing of the device.

Figure 4.3 JTAG Timing

Table 4.9 JTAG Timing Values

SYMBOL DESCRIPTION MIN MAX UNITS NOTES

ttckp TCK clock period 66.67 ns

ttckhl TCK clock high/low time ttckp*0.4 ttckp*0.6 ns

tsu TDI, TMS setup to TCK rising edge 10 ns

th TDI, TMS hold from TCK rising edge 10 ns

tdov TDO output valid from TCK falling edge 16 ns

tdoh TDO output hold from TCK falling edge 0 ns

TCK (Input)

TDI, TMS (Inputs)

ttckhl

ttckp

ttckhl

tsu th

tdov

TDO (Output)
tdoh

USB 2.0 Hub and 10/100 Ethernet Controller

Datasheet

SMSC LAN9514/LAN9514i 49 Revision 1.2 (02-29-12)
DATASHEET

4.6 Clock Circuit
LAN9514/LAN9514i can accept either a 25MHz crystal (preferred) or a 25MHz single-ended clock
oscillator (+/- 50ppm) input. If the single-ended clock oscillator method is implemented, XO should be
left unconnected and XI should be driven with a nominal 0-3.3V clock signal. The input clock duty cycle
is 40% minimum, 50% typical and 60% maximum.

It is recommended that a crystal utilizing matching parallel load capacitors be used for the crystal
input/output signals (XI/XO). See Table 4.10 for the recommended crystal specifications.

Note 4.13 The maximum allowable values for Frequency Tolerance and Frequency Stability are
application dependant. Since any particular application must meet the IEEE +/-50 PPM
Total PPM Budget, the combination of these two values must be approximately +/-45 PPM
(allowing for aging).

Note 4.14 Frequency Deviation Over Time is also referred to as Aging.

Note 4.15 The total deviation for the Transmitter Clock Frequency is specified by IEEE 802.3u as
+/- 50 PPM.

Note 4.16 0oC for commercial version, -40oC for industrial version.

Note 4.17 +70oC for commercial version, +85oC for industrial version.

Note 4.18 This number includes the pad, the bond wire and the lead frame. PCB capacitance is not
included in this value. The XO/XI pin and PCB capacitance values are required to
accurately calculate the value of the two external load capacitors. These two external load
capacitors determine the accuracy of the 25.000 MHz frequency.

Table 4.10 LAN9514/LAN9514i Crystal Specifications

PARAMETER SYMBOL MIN NOM MAX UNITS NOTES

Crystal Cut AT, typ

Crystal Oscillation Mode Fundamental Mode

Crystal Calibration Mode Parallel Resonant Mode

Frequency Ffund - 25.000 - MHz

Frequency Tolerance @ 25oC Ftol - - +/-50 PPM Note 4.13

Frequency Stability Over Temp Ftemp - - +/-50 PPM Note 4.13

Frequency Deviation Over Time Fage - +/-3 to 5 - PPM Note 4.14

Total Allowable PPM Budget - - +/-50 PPM Note 4.15

Shunt Capacitance CO - 7 typ - pF

Load Capacitance CL - 20 typ - pF

Drive Level PW 300 - - uW

Equivalent Series Resistance R1 - - 50 Ohm

Operating Temperature Range Note 4.16 - Note 4.17 oC

LAN9514/LAN9514i XI Pin
Capacitance

- 3 typ - pF Note 4.18

LAN9514/LAN9514i XO Pin
Capacitance

- 3 typ - pF Note 4.18

USB 2.0 Hub and 10/100 Ethernet Controller

Datasheet

Revision 1.2 (02-29-12) 50 SMSC LAN9514/LAN9514i
DATASHEET

Chapter 5 Package Outline

5.1 64-QFN Package

Figure 5.1 LAN9514/LAN9514i 64-QFN Package Definition

Table 5.1 LAN9514/LAN9514i 64-QFN Dimensions

MIN NOMINAL MAX REMARKS

A 0.80 0.85 1.00 Overall Package Height
A1 0.00 0.02 0.05 Standoff
A2 - 0.65 0.80 Mold Cap Thickness
D/E 8.90 9.00 9.10 X/Y Body Size

 D1/E1 8.65 8.75 8.85 X/Y Mold Cap Size
 D2/E2 7.20 7.30 7.40 X/Y Exposed Pad Size

L 0.30 0.40 0.50 Terminal Length
b 0.18 0.25 0.30 Terminal Width
e 0.50 BSC Terminal Pitch
K 0.35 - - Pin to Center Pad Clearance

USB 2.0 Hub and 10/100 Ethernet Controller

Datasheet

SMSC LAN9514/LAN9514i 51 Revision 1.2 (02-29-12)
DATASHEET

Notes:
1. All dimensions are in millimeters unless otherwise noted.
2. Dimension “b” applies to plated terminals and is measured between 0.15 and 0.30 mm from the terminal tip.
3. Details of terminal #1 identifier are optional, but must be located within the area indicated. The terminal #1

identifier may be either a mold or marked feature.

Figure 5.2 LAN9514/LAN9514i Recommended PCB Land Pattern

USB 2.0 Hub and 10/100 Ethernet Controller

Datasheet

Revision 1.2 (02-29-12) 52 SMSC LAN9514/LAN9514i
DATASHEET

Chapter 6 Datasheet Revision History

Table 6.1 Customer Revision History

REVISION LEVEL
AND DATE SECTION/FIGURE/ENTRY CORRECTION

Rev. 1.2
(02-29-12)

Section 4.3, "Power Consumption," on
page 42

Added suspend 0, suspend 1, and suspend 3
power consumption data.

Rev. 1.1
(09-19-11)

All Fixed typos.

Section 2.1, "Power Connections," on
page 16

Added power connections section with
diagram.

Rev. 1.1
(11-24-09)

All: Cover, Ordering Code, Operational
Characteristics

Added industrial temperature range option:
(-40°C to +85°C)

Section 4.5.4, "JTAG Timing," on
page 48

Added JTAG timing information

Rev. 1.0
(04-20-09)

Section 4.1, "Absolute Maximum
Ratings*," on page 41 and Cover

Added ESD information.

Chapter 3, "EEPROM Controller
(EPC)," on page 21

Updated supported EEPROM information.

Section 4.3, "Power Consumption," on
page 42

Added power consumption values.

Section 4.4, "DC Specifications," on
page 44

Added input capacitance and leakage values.

All Fixed various typos.

Rev. 1.0
(03-03-09)

All Initial Release

Mouser Electronics

Authorized Distributor

Click to View Pricing, Inventory, Delivery & Lifecycle Information:

 Microchip:

 LAN9514-JZX LAN9514-JZX-TR

http://www.mouser.com/microchip
http://www.mouser.com/access/?pn=LAN9514-JZX
http://www.mouser.com/access/?pn=LAN9514-JZX-TR

	Chapter 1 Introduction
	1.1 Block Diagram
	Figure 1.1 Internal Block Diagram
	1.1.1 Overview
	1.1.2 USB Hub
	1.1.3 Ethernet Controller
	1.1.4 EEPROM Controller
	1.1.5 Peripherals
	1.1.6 Power Management

	Chapter 2 Pin Description and Configuration
	Figure 2.1 LAN9514/LAN9514i 64-QFN Pin Assignments (TOP VIEW)
	Table 2.1 EEPROM Pins
	Table 2.2 JTAG Pins
	Table 2.3 Miscellaneous Pins
	Table 2.4 USB Pins
	Table 2.5 Ethernet PHY Pins
	Table 2.6 I/O Power Pins, Core Power Pins, and Ground Pad
	Table 2.7 64-QFN Package Pin Assignments
	2.1 Power Connections
	Figure 2.2 Power Connections

	2.2 Port Power Control
	2.2.1 Port Power Control Using a USB Power Switch
	Figure 2.3 Port Power Control with USB Power Switch

	2.2.2 Port Power Control Using a Poly Fuse
	Figure 2.4 Port Power Control with Poly Fuse
	Figure 2.5 Port Power with Ganged Control with Poly Fuse

	2.3 Buffer Types
	Table 2.8 Buffer Types

	Chapter 3 EEPROM Controller (EPC)
	3.1 EEPROM Format
	Table 3.1 EEPROM Format
	Table 3.2 Configuration Flags Description
	3.1.1 Hub Configuration
	Table 3.3 Hub Configuration
	Table 3.4 Config Data Byte 1 Register (CFG1) Format
	Table 3.5 Config Data Byte 2 Register (CFG2) Format
	Table 3.6 Config Data Byte 3 Register (CFG3) Format
	Table 3.7 Boost_Up Register (BOOSTUP) Format
	Table 3.8 Boost_5 Register (BOOST5) Format
	Table 3.9 Boost_4:2 Register (BOOST42) Format
	Table 3.10 Status/Command Register (STCD) Format

	3.2 EEPROM Defaults
	Table 3.11 EEPROM Defaults

	3.3 EEPROM Auto-Load
	3.4 An Example of EEPROM Format Interpretation
	Table 3.12 Dump of EEPROM Memory
	Table 3.13 EEPROM Example - 256 Byte EEPROM

	Chapter 4 Operational Characteristics
	4.1 Absolute Maximum Ratings*
	4.2 Operating Conditions**
	4.3 Power Consumption
	4.3.1 SUSPEND0
	Table 4.1 SUSPEND0 Current Consumption and Power Dissipation (VDD33IO = VDD33A = 3.3V)

	4.3.2 SUSPEND1
	Table 4.2 SUSPEND1 Current Consumption and Power Dissipation (VDD33IO = VDD33A = 3.3V)

	4.3.3 SUSPEND2
	Table 4.3 SUSPEND2 Current Consumption and Power Dissipation (VDD33IO = VDD33A = 3.3V)

	4.3.4 Operational Current Consumption & Power Dissipation
	Table 4.4 Operational Current Consumption & Power Dissipation (VDD33IO = VDD33A = 3.3V)

	4.4 DC Specifications
	Table 4.5 I/O Buffer Characteristics
	Table 4.6 100BASE-TX Transceiver Characteristics
	Table 4.7 10BASE-T Transceiver Characteristics

	4.5 AC Specifications
	4.5.1 Equivalent Test Load
	Figure 4.1 Output Equivalent Test Load

	4.5.2 Reset Timing
	4.5.3 EEPROM Timing
	Figure 4.2 EEPROM Timing
	Table 4.8 EEPROM Timing Values

	4.5.4 JTAG Timing
	Figure 4.3 JTAG Timing
	Table 4.9 JTAG Timing Values

	4.6 Clock Circuit
	Table 4.10 LAN9514/LAN9514i Crystal Specifications

	Chapter 5 Package Outline
	5.1 64-QFN Package
	Figure 5.1 LAN9514/LAN9514i 64-QFN Package Definition
	Table 5.1 LAN9514/LAN9514i 64-QFN Dimensions
	Figure 5.2 LAN9514/LAN9514i Recommended PCB Land Pattern

	Chapter 6 Datasheet Revision History
	Table 6.1 Customer Revision History

