
PI6C20800B

PI6C49S1504

Block Diagram

Features
ÎÎ 4 differential outputs with 2 banks
ÎÎ User configurable output signaling standard for each bank:

LVDS or LVPECL or HCSL
ÎÎ LVCMOS reference output up to 200MHz
ÎÎ Up to 1.5GHz output frequency for differential outputs
ÎÎ Ultra low additive phase jitter: < 0.03 ps (typ) (differential

156.25MHz, 12KHz to 20MHz integration range)
ÎÎ Selectable reference inputs support either single-ended

or differential or Xtal
ÎÎ Low skew between outputs within banks (<40ps)
ÎÎ Low delay from input to output (Tpd typ. < 1.5ns)
ÎÎ Separate Input output supply voltage for level shifting
ÎÎ 2.5V / 3.3V power supply
ÎÎ Industrial temperature support
ÎÎ TSSOP-28 package

1 PI6C49S1504	 RevA	 04/01/13

Pin Configuration (28-Pin TSSOP)

Description
The PI6C49S1504 is a high performance fanout buffer device-
which supports up to 1.5GHz frequency. The device also uses
Pericom's proprietary input detection technique to make sure
illegal input conditions will be detected and reflected by output
states. This device is ideal for systems that need to distribute low
jitter clock signals to multiple destinations.

Applications
ÎÎ Networking systems including switches and Routers
ÎÎ High frequency backplane based computing and telecom

platforms

High Performance Selectable 1:4 Differential Fanout Buffer

1

2

3

CLK_SEL1 4

CLK0 5

CLK_SEL0

6

CLK1 7

QB0
8

nCLK0

QA0

VDDO

OpModeA0

QA1

nQA1

nCLK1

28

27

26

25

24

23

22

21

VEE/GND

NC

OpModeA1

nQA0

nQB0
9Xtal_In 20

OpModeB1
10Xtal_Out 19

OpModeB0
11

IREF

18

VDDO
12

VDD

17

QB1
13 16

Ref_out

14 15

Sync_OE

nQB1

OSC

2
QA[0:1]

QB[0:1]

Ref_Out

OPMODEA[1:0]

OPMODEB[1:0]

CLK_SEL[1:0]

Sync_OE

Iref

nCLK1
CLK1

CLK0

X1
X2

nCLK0

2

Sync

13-0025

PI6C49S1504
High Performance Selectable 1:4 Differential Fanout Buffer

2 PI6C49S1504	 RevA	 04/01/13

Pin # Pin Name Type Description

1 VEE Power Negative power supply
2 NC - No Connect
3 CLK_SEL0 Input Clock input source selection pin
4 CLK_SEL1 Input Clock input source selection pin

5, 6
CLK0
nCLK0

Input Differential clock input

7, 8
CLK1
nCLK1

Input Differential clock input

9 XTAL_In Input Xtal input pin
10 XTAL_Out Output Xtal output pin

11 Sync_OE Input Synchronous output enable for Ref_Out, see Table 3
for functions

12 IREF Output External 475Ω resistor connection to set differential
output current

13, 16, 26 VDD Power Power supply for core

14, 15
nQB1
QB1

Output Differential output clock

16, 26 VDDO Power Power supply for outputs
17 OpModeB0 Input Bank B output clock type selection pin
18 OpModeB1 Input Bank B output clock type selection pin

19, 20
nQB0
QB0

Output Differential output clock

21 Ref_Out Output Reference output clock

22, 23
nQA1
QA1

Output Differential output clock

24 OpModeA1 Input Bank A output clock type selection pin
25 OpModeA0 Input Bank A output clock type selection pin

27, 28
nQA0
QA0

Output Differential output clock

Pinout Table

13-0025

PI6C49S1504
High Performance Selectable 1:4 Differential Fanout Buffer

3 PI6C49S1504	 RevA	 04/01/13

Function Table
Table 1: Input select function

CLK_SEL [1] CLK_SEL [0] Function

0 0 XTAL is the selected input
0 1 CLK0 is the selected reference input
1 X CLK1 is the selected reference input

OPMODEA/B [1] OPMODEA/B [0] Output Bank A / Bank B Mode

0 0 LVPECL
0 1 LVDS
1 0 HCSL
1 1 Hi-Z

Sync_OE Ref_Out

0 Hi-Z
1 Output enabled

Table 2: Output Mode select function

Table 3: Reference output enable function

13-0025

PI6C49S1504
High Performance Selectable 1:4 Differential Fanout Buffer

4 PI6C49S1504	 RevA	 04/01/13

Maximum Ratings (Above which the useful life may be impaired. For user guidelines, not tested)

Storage temperature..-55 to +150ºC	
Supply Voltage to Ground Potential (VDD)............. -0.5 to +4.6V
Inputs (Referenced to GND)............................... -0.5 to Vcc+0.5V	
Clock Output (Referenced to GND).................. -0.5 to Vcc+0.5V	
Soldering Temperature (Max of 10 seconds).....................+260ºC
Latch up...200mA
ESD Protection (Input)...................................2000 V min (HBM)

Note:

Stresses greater than those listed under MAXIMUM
RATINGS may cause permanent damage to the device. This
is a stress rating only and functional operation of the device
at these or any other conditions above those indicated in
the operational sections of this specification is not implied.
Exposure to absolute maximum rating conditions for
extended periods may affect reliability.

DC Electrical Specifications - Differential Inputs

Symbol Parameter Min. Typ. Max. Units

IIH Input High current Input = VDD 150 uA

IIL Input Low current Input = GND -150 uA

CIN Input capacitance 3 pF

VIH Input high voltage VDD+0.3 V

VIL Input low voltage -0.3 V

VID
Input Differential Amplitude
PK-PK 0.15 1.3 mV

VCM Common model input voltage GND + 0.5 VDD-0.85 V

Power Supply Characteristics and Operating Conditions

Symbol Parameter Test Condition Min. Typ. Max. Units

VDD Core Supply Voltage 2.375 3.465 V

VDDO Output Supply Voltage 2.375 3.465 V

IDD Core Power Supply Current 70

mA
IDDO Output Power Supply Current

All LVPECL outputs unloaded 60
All LVDS outputs loaded 70

All HCSL outputs unloaded 45

TA Ambient Operating Temperature -40 85 °C

Note:

Stresses greater than those listed under MAXIMUM
RATINGS may cause permanent damage to the device. This
is a stress rating only and functional operation of the device
at these or any other conditions above those indicated in
the operational sections of this specification is not implied.
Exposure to absolute maximum rating conditions for
extended periods may affect reliability.

13-0025

PI6C49S1504
High Performance Selectable 1:4 Differential Fanout Buffer

5 PI6C49S1504	 RevA	 04/01/13

DC Electrical Specifications- LVPECL Outputs

Parameter Description Conditions Min. Typ. Max. Units

VOH Output High voltage
VDD=3.3V 2.1 2.6

V
VDD=2.5V 1.3 1.6

VOL Output Low voltage
VDD=3.3V 1.2 1.8

V
VDD=2.5V 0.4 0.8

DC Electrical Specifications - LVCMOS Inputs

Symbol Parameter Conditions Min. Typ. Max. Units

IIH Input High current Input = VDD 150 uA

IIL Input Low current Input = GND -150 uA

VIH Input high voltage VDD=3.3V 2.0 VDD+0.3 V

VIL Input low voltage VDD=3.3V -0.3 0.8 V

VIH Input high voltage VDD=2.5V 1.7 VDD+0.3 V

VIL Input low voltage VDD=2.5V -0.3 0.7 V

Parameter Description Conditions Min. Typ. Max. Units

VOD Differential Output Voltage 0.35 0.55 V

Vocm Output commode voltage 1.1 1.2 1.3 V

DVOcm

Change in Vocm between com-
pletely output states 50 mV

Ro Output impedance 85 140 W

DC Electrical Specifications- LVDS Outputs

13-0025

PI6C49S1504
High Performance Selectable 1:4 Differential Fanout Buffer

6 PI6C49S1504	 RevA	 04/01/13

Parameter Description Conditions Min. Typ. Max. Units

VOH Output High voltage 520 900 mV

VOL Output Low voltage 0 150 mV

AC Electrical Specifications – Differential Outputs

Parameter Description Conditions Min. Typ. Max. Units

FOUT Clock output frequency
LVPECL, LVDS 1500

MHz
HCSL 250

Tr Output rise time From 20% to 80%, LVPECL, LVDS 120 150 300 ps

From 20% to 80%, HCSL 350 460 650 ps

Tf Output fall time From 80% to 20%, LVPECL, LVDS 120 150 300 ps

From 80% to 20%, HCSL 350 460 650 ps

TODC Output duty cycle Frequency<650MHz, LVPECL 48 52 %

Frequency<650MHz, LVDS 47 53 %

VPP Output swing Single-ended
LVPECL outputs 400 mV
LVDS outputs, <650MHz 250 mV
HCSL outputs 480 mV

Tj Buffer additive jitter RMS 0.03 ps

VCROSS Absolute crossing voltage HCSL 160 460 mV

DVCROSS Total variation of crossing voltage HCSL 140 mV

TSK Output Skew 10 outputs devices, outputs in same
tank, with same load, at DUT. 40 ps

TPD Propagation Delay 1500 ps

TOD Valid to HiZ 200 ns

TOE HiZ to valid 200 ns

Notes:

1. This parameter is guaranteed by design

DC Electrical Specifications- HCSL Outputs

613-0025

PI6C49S1504
High Performance Selectable 1:4 Differential Fanout Buffer

7 PI6C49S1504	 RevA	 04/01/13

Propagation Delay Output Skew

Part to Part Skew

CLK/ nCLK
TPLH

QA/QB

Propagation Delay T

TF

TPHL
VOH

VOL

TSK = TPLH2 - TPLH1 or TSK = TPHL2 - TPHL1

PD

TR

CLK/nCLK
TPLHx

VOH

VOL

QAn/QBn

Output Skew T

 QAn+1/QBn+1

TPLHy

TSK

TPHLy

TSK

TPHLx
VOH

VOL

VOH

VOL

TSK = TPLHy - TPLHx or TSK = TPHLy - TPHLx

SK

CLK/nCLK
TPLH1

VOH

VOL

Part1 QA/QB

Part-to-Part Skew

Part2 QA/QB

TPLH2

TSK

TPHL2

TSK

TPHL1
VOH

VOL

VOH

VOL

TSK = TPLH2 - TPLH1 or TSK = TPHL2 - TPHL1

13-0025

PI6C49S1504
High Performance Selectable 1:4 Differential Fanout Buffer

8 PI6C49S1504	 RevA	 04/01/13

Configuration Test Load Board Termination for HCSL Outputs

Configuration Test Load Board Termination for LVPECL/ LVDS Outputs

100Ω

Z = 50Ωo

Z = 50Ωo

150*Ω150*Ω

* remove for LVDS

LVPECL/LVDS Buffer

VDDQx

L = 0 ~ 10 in.

Rs
33Ω
5%

Rs
33Ω
5%

Rp
49.9Ω

1%
475Ω
1%

Rp
49.9Ω

1%

2pF
5%

2pF
5%

Clock#

Clock

TLA

TLB

DUT

13-0025

PI6C49S1504
High Performance Selectable 1:4 Differential Fanout Buffer

9 PI6C49S1504	 RevA	 04/01/13

3.3V ±5%

VDD
VDDO

15pF

GND

Configuration Test Load Board Termination for LVCMOS Outputs

13-0025

PI6C49S1504
High Performance Selectable 1:4 Differential Fanout Buffer

10 PI6C49S1504	 RevA	 04/01/13

Packaging Mechanical: 28-Pin TSSOP (L)

DATE: 05/03/12

PACKAGE CODE: L

DOCUMENT CONTROL #: PD-1313 REVISION: E

Notes:
1. Refer JEDEC: MO-153F/AE
2. Controlling dimensions in millimeters
3. Package outline exclusive of mold flash and metal burr

DESCRIPTION: 28 pin, 173mil wide, TSSOP

12-0375

Ordering Code Package Code Package Type Operating Temperature

PI6C49S1504LIE L Pb-free & Green, 28-pin TSSOP -40 °C to 85 °C

Notes:

1. Thermal characteristics can be found on the company web site at www.pericom.com/packaging/

2. “E” denotes Pb-free and Green

3. Adding an “X” at the end of the ordering code denotes tape and Reel packaging

13-0025

