

SP481/SP483/SP485

Low Power Half-Duplex RS-485 Transceivers

FEATURES

- +5V Only
- Low Power BiCMOS
- Driver/Receiver Enable
- Slew Rate Limited Driver for Low EMI (SP483)
- Low Power Shutdown Mode (SP481 and SP483)
- RS-485 and RS-422 Drivers/Receivers

SP481, SP483, SP485 Pinout (Top View)

DESCRIPTION

The **SP481**, **SP483**, and the **SP485** are a family of half-duplex transceivers that meet the requirements of RS-485 and RS-422. Their BiCMOS design allows low power operation without sacrificing performance. The **SP481** and **SP485** meet the requirements of RS-485 and RS-422 up to 5Mbps. Additionally, the **SP481** is equipped with a low power Shutdown mode. The **SP483** is internally slew rate limited to reduce EMI and can meet the requirements of RS-485 and RS-422 up to 250kbps. The **SP483** is also equipped with a low power Shutdown mode.

ABSOLUTE MAXIMUM RATINGS

These are stress ratings only and functional operation of the device at these ratings or any other above those indicated in the operation sections of the specifications below is not implied. Exposure to absolute maximum rating conditions for extended periods of time may affect reliability.

V _{cc}	±12V
Input Voltages	
Logic	0.3V to (V _{cc} +0.5V)
Drivers	-0.3V to (V _{cc} +0.5V)
Receivers	±15V
Output Voltages	
Logic	0.3V to (V _{CC} +0.5V)
Drivers	±15V
Receivers	0.3V to (V _{cc} +0.5V)
Storage Temperature	65°Cto+150°C
Power Dissipation	

ELECTRICAL CHARACTERISTICS

 T_{MIN} to T_{MAX} and V_{CC} = 5V ± 5% unless otherwise noted.

N to T _{MAX} and V _{CC} = 5V ± 5% unless otherwise noted.					
PARAMETERS	MIN.	TYP.	MAX.	UNITS	CONDITIONS
SP481/SP483/SP485 DRIVER					
DC Characteristics					<u></u>
Differential Output Voltage	GND		V_{CC}	Volts	Unloaded; $R = \infty$; see figure 1
Differential Output Voltage	2		V_{cc}	Volts	with load; $R = 50\Omega$; (RS422);
Differential Octobrid Walterna	۱		.,	1/-4-	see figure 1
Differential Output Voltage	1.5		V_{CC}	Volts	with load; R = 27Ω ; (RS485); see figure 1
Change in Magnitude of Driver					
Differential Output Voltage for Complimentary States			0.2	Volts	$R = 27\Omega$ or $R = 50\Omega$; see figure 1
Driver Common-Mode			0.2	VOILS	n = 2752 01 n = 3052, see ligure 1
Output Voltage			3	Volts	$R = 27\Omega$ or $R = 50\Omega$; see figure 1
Input High Voltage	2.0		O	Volts	Applies to DE, DI, RE
Input Low Voltage			0.8	Volts	Applies to DE, DI, RE
Input Current			±10	μA	Applies to DE, DI, RE
Driver Short-Circuit Current				,	, ,
V _{OUT} = HIGH	35		250	mA	-7V ≤ V _O ≤ +12V
V _{OUT} = LOW	35		250	mA	-7V ≤ V _O ≤ +12V
SP481/SP485 DRIVER					
AC Characteristics Maximum Data Rate	5			Mhna	RE = 5V, DE = 5V
Driver Input to Output		30	60	Mbps ns	
Driver input to Output		30	00	113	t_{PLH} ; $R_{DIFF} = 54\Omega$, $C_{L1} = C_{L2} = 100 pF$; see figures 3 and 6
Driver Input to Output		30	60	ns	t_{PHL} ; $R_{DIFF} = 54\Omega$, $C_{L1} = C_{L2} = 100pF$;
					see figures 3 and 6
Driver Skew		5	10	ns	see figures 3 and 6,
					$t_{SKEW} = I t_{DPLH} - t_{DPHL} I$ From 10% to 90%; $R_{DIFF} = 54\Omega$,
Driver Rise or Fall Time		15	40	ns	From 10% to 90%; $R_{DIFF} = 54\Omega$,
					$C_{L1} = C_{L2} = 100 \text{pF}$; see figures 3 and 6
Driver Enable to Output High		40	70	ns	C _L = 100pF; see figures 4 & 7; S ₂ closed
Driver Enable to Output Low		40	70	ns	C _L = 100pF; see figures 4 & 7; S ₁ closed
Driver Disable Time from Low		40	70	ns	C _L = 15pF; see figures 2 & 9; S ₁ closed
Driver Disable Time from High		40	70	ns	C _L = 15pF; see figures 2 & 9; S ₂ closed
SP481/SP483/SP485 RECEIVE	R				
DC Characteristics	Ī				
Differential Input Threshold			+0.2	Volts	-7V ≤ V _{CM} ≤ +12V
Input Hysteresis		10		mV	V _{CM} = 0V
Output Voltage High	2.4		5	Volts	$I_0 = -4mA_1V_{1D} = +200mV$
Output Voltage Low	0.0		0.4	Volts	$I_0^0 = +4 \text{mA}, V_{1D}^0 = -200 \text{mV}$
Three-State (High Impedance)					
Output Current			±1	μΑ	0.4V ≤ V _O ≤ 2.4V; RE = 5V
Input Resistance		15		kΩ	-7V ≤ V _{CM} ≤ +12V
Input Current (A, B); V _{IN} = 12V			+1.0	mA	DE = 0V, V _{CC} = 0V or 5.25V, V _{IN} = 12V
Input Current (A, B); V _{IN} = -7V			-0.8	mA	DE = 0V, V_{CC}^{OC} = 0V or 5.25V, V_{IN}^{IN} = -7V
Short-Circuit Current			95	mA	$0V \le V_{CM} \le V_{CC}$

 T_{min} to T_{max} and V_{CC} = 5V ± 5% unless otherwise noted.

$_{\text{MN}}$ to T_{MAX} and V_{CC} = 5V ± 5% unless otherwise noted.						
PARAMETERS	MIN.	TYP.	MAX.	UNITS	CONDITIONS	
SP481/SP485 RECEIVER						
AC Characteristics						
Maximum Data Rate	5			Mbps	RE = 0V, DE = 0V	
Receiver Input to Output	60	90	200	ns	t_{PLH} ; $R_{DIFF} = 54\Omega$,	
					$C_{1,1} = C_{1,2} = 100 pF$; Figures 3 & 8	
Receiver Input to Output	60	90	200	ns	t_{PHL} ; $R_{DIFF} = 54\Omega$,	
					$\begin{array}{l} t_{PHL}^{-}; R_{DIFF} = 54\Omega, \\ C_{L1} = C_{L2}^{-} = 100 pF; \textit{Figures 3 \& 8} \\ R_{DIFF} = 54\Omega; C_{L1} = C_{L2} = 100 pF; \end{array}$	
Diff. Receiver Skew It _{PLH} -t _{PHL} I		13		ns	$R_{DIFF} = 54\Omega; C_{L1} = C_{L2} = 100pF;$	
					Figures 3 & 8	
Receiver Enable to						
Output Low		20	50	ns	C _{RL} = 15pF; <i>Figures 2 & 9;</i> S ₁ closed	
Receiver Enable to						
Output High		20	50	ns	C _{RL} = 15pF; Figures 2 & 9; S ₂ closed	
Receiver Disable from Low		20	50	ns	C _{RL} = 15pF; Figures 2 & 9; S ₁ closed	
Receiver Disable from High		20	50	ns	C _{RL} = 15pF; <i>Figures 2 & 9;</i> S ₂ closed	
SP481						
Shutdown Timing					== =,, == =,,	
Time to Shutdown	50	200	600	ns	RE = 5V, DE = 0V	
Driver Enable from Shutdown		40	400		0 400 F. O C 4 6 7 0 -l	
to Output High		40	100	ns	C _L = 100pF; See figures 4 & 7; S ₂ closed	
Driver Enable from Shutdown		40	400		C 10025, Car favore 18.7, C alacad	
to Output Low		40	100	ns	C _L = 100pF; See figures 4 & 7; S ₁ closed	
Receiver Enable from		300	1000	no	C = 15p5; Soo figures 2 f 0; S. sloped	
Shutdown to Output High Receiver Enable from		300	1000	ns	C _L = 15pF; See figures 2 & 9; S ₂ closed	
Shutdown to Output Low		300	1000	ns	C ₁ = 15pF; See figures 2 & 9; S ₁ closed	
Shataowii to Oatpat Low		300	1000	113	OL = 13pi , dee ligures 2 & 3, 3, diciosed	
POWER REQUIREMENTS						
	4 75			1/-4-		
Supply Voltage	+4.75		+5.25	Volts		
Supply Current SP481/485						
No Load		900			RE DI = 0V or V · DE = V	
NO LOAU		900		μ Α μ Α	\overline{RE} , DI = 0V or V_{CC} ; DE = V_{CC} RE = 0V, DI = 0V or 5V; DE = 0V	
SP483				μΛ		
No Load		600		μA	RF DI = 0V or V _{oo} : DF = V	
110 2000				μΑ	\overrightarrow{RE} , DI = 0V or V_{CC} ; DE = V_{CC} \overrightarrow{RE} =0V, DI = 0V or 5V; DE = 0V	
SP481/SP483				μ.,		
Shutdown Mode			10	μA	DE = 0V, $\overline{RE} = V_{CC}$	
				' '	· , U	
ENVIRONMENTAL AND						
MECHANICAL						
Operating Temperature						
Commercial (_C_)	0		+70	°C		
Industrial (E)	-40		+85	l ∘c		
Storage Temperature	-65		+150	o C		
Package						
Plastic DIP (_S)						
NSOIC (_N)						

SP483 AC SPECIFICATIONS

 T_{min} to T_{max} and $V_{\text{CC}} = 5V \pm 5\%$ unless otherwise noted.

T_{MIN} to T_{MAX} and $V_{CC} = 5V \pm 5\%$ unless otherw	MIN.	TYP.	MAX.	UNITS	CONDITIONS
SP483 DRIVER			1117 (741	G.uG	CONDINGNO
AC Characteristics					
Maximum Data Rate	250			kbps	
Driver Input to Output	250	800	2000	ns	$t_{PLH}; R_{DIFF} = 54\Omega, C_{L1} = C_{L2} = 100pF;$
provide the provided the provid					see figures 3 & 6
Driver Skew	250	800	2000	ns	t_{PHL} ; $R_{DIFF} = 54\Omega$, $C_{L1} = C_{L2} = 100pF$; see figures 3 & 6
Driver Rise and Fall Time		100	800	ns	see figures 3 & 6,
	250		2000	ns	$t_{SKEW} = It_{DPLH} - t_{DPHL}I$ From 10% to 90%; $R_{DIFF} = 54\Omega$,
Driver Enable to Output High	250		2000	ne	C _{L1} = C _{L2} = 100pF, see figures 3 & 6 C ₁ = 100pF; See figures 4 & 7; S ₂ closed
Driver Enable to Output Flight Driver Enable to Output Low	250		2000	ns ns	$C_1 = 100 \text{pf}$; See figures 4 & 7; S_2 closed $C_1 = 100 \text{pF}$; See figures 4 & 7; S_1 closed
Driver Disable Time from Low	300		3000	ns	$C_1 = 15pF$; See figures 4 & 7; S_1 closed
Driver Disable Time from High	300		3000	ns	C _L = 15pF; See figures 4 & 7; S ₂ closed
SP483 RECEIVER					
AC Characteristics					
Maximum Data Rate	250			kbps	
Receiver Input to Output	250		2000	ns	t_{PLH} ; $R_{DIFF} = 54\Omega$, $C_{L1} = C_{L2} = 100pF$; Figures 3 & 8
Diff. Receiver Skew It _{PLH} -t _{PHL} I		100		ns	$R_{DIFF} = 54\Omega, C_{L1} = C_{L2} = 100pF;$ Figures 3 & 8
Receiver Enable to					rigures 3 & 6
Output Low		20	50	ns	C _{BI} = 15pF; Figures 2 & 9; S ₁ closed
Receiver Enable to					
Output High		20	50	ns	C _{RL} = 15pF; <i>Figures 2 & 9</i> ; S ₂ closed
Receiver Disable from Low Receiver Disable from High		20 20	50 50	ns ns	C _{RL} = 15pF; <i>Figures 2 & 9;</i> S ₁ closed C _{Pl} = 15pF; <i>Figures 2 & 9;</i> S ₂ closed
Treceiver Disable from Flight		20	30	113	C _{RL} = 13pi , <i>i igures 2 & 9</i> , 3 ₂ ciosed
SP483					
Shutdown Timing					
Time to Shutdown	50	200	600	ns	RE = 5V, DE = 0V
Driver Enable from Shutdown					
to Output High			2000	ns	C _L = 100pF; See figures 4 & 7; S ₂ closed
Driver Enable from Shutdown to Output Low			2000	ns	C _L = 100pF; See figures 4 & 7; S ₁ closed
Receiver Enable from Shutdown to Output High			2500	ns	C _L = 15pF; See figures 4 & 7; S ₂ closed
Receiver Enable from Shutdown to Output Low			2500	ns	C _L = 15pF; See figures 4 & 7; S ₁ closed
	l	1	1	1	

PIN FUNCTION

Pin#	Name	Description
1	RO	Receiver Output.
2	$\overline{\text{RE}}$	Receiver Output Enable
		Active LOW.
3	DE	Driver Output Enable
		Active HIGH.
4	DI	Driver Input.
5	GND	Ground Connection.
6	A	Driver Output/Receiver Input
		Non-inverting.
7	В	Driver Output/Receiver Input
		Inverting.
8	Vcc	Positive Supply 4.75V <vcc< 5.25v<="" td=""></vcc<>

DESCRIPTION SP481, SP483, SP485

The **SP481**, **SP483**, and **SP485** are half-duplex differential transceivers that meet the requirements of RS-485 and RS-422. Fabricated with a Sipex proprietary BiCMOS process, all three products require a fraction of the power of older bipolar designs.

The RS-485 standard is ideal for multi-drop applications and for long-distance interfaces. RS-485 allows up to 32 drivers and 32 receivers to be connected to a data bus, making it an ideal choice for multi-drop applications. Since the cabling can be as long as 4,000 feet, RS-485 transceivers are equipped with a wide (-7V to +12V) common mode range to accommodate ground potential differences. Because RS-485 is a differential interface, data is virtually immune to noise in the transmission line.

Drivers SP481, SP483, SP485

The driver outputs of the **SP481**, **SP483**, and **SP485** are differential outputs meeting the RS-485 and RS-422 standards. The typical voltage output swing with no load will be 0 volts to +5 volts. With worst case loading of 54Ω across the differential outputs, the drivers can maintain greater than 1.5V voltage levels. The drivers of the **SP481**, **SP483** and **SP485** have an enable control line which is active HIGH. A logic HIGH on DE (pin 5) will enable the differential driver outputs. A logic LOW on DE (pin 5) will tri-state the driver outputs.

The transmitters of the **SP481** and **SP485** will operate up to at least 5Mbps. The **SP483** has internally slew rate limited driver outputs to minimize EMI. The maximum data rate for the **SP483** driver is 250kbps.

Receivers SP481, SP483, SP485

The SP481, SP483, and SP485 receivers have differential inputs with an input sensitivity as low as $\pm 200 \text{mV}$. Input impedance of the receivers is typically $15 \text{k}\Omega$ ($12 \text{k}\Omega$ minimum). A wide common mode range of -7V to +12V allows for large ground potential differences between systems. The receivers of the SP481, SP483 and SP485 have a tri-state enable control pin. A logic LOW on $\overline{\text{RE}}$ (pin 4) will enable the receiver, a logic HIGH on $\overline{\text{RE}}$ (pin 4) will disable the receiver.

The receiver for the **SP481** and **SP485** will operate up to at least 5Mbps. The **SP483** receiver is rated for data rates up to 250kbps. The receiver for each of the three devices is equipped with the fail-safe feature. Fail-safe guarantees that the receiver output will be in a HIGH state when the input is left unconnected and floating.

Shutdown Mode SP481/SP483

The **SP481** and **SP483** are equipped with a Shutdown mode. To enable the Shutdown state, both the driver and receiver must be disabled simultaneously. A logic LOW on DE (pin 5) and a logic HIGH on \overline{RE} (pin 4) will put the **SP481** or **SP483** into Shutdown mode. In Shutdown, supply current will drop to typically $1\mu A$.

Figure 1. Driver DC Test Load Circuit

Figure 2. Receiver Timing Test Load Circuit

Figure 3. Driver/Receiver Timing Test Circuit

Figure 4. Driver Timing Test Load #2 Circuit

Figure 6. Driver Propagation Delays

I	INPUTS		INPUTS			OUTI	PUTS
RE	DE	DI	LINE CONDITION	В	A		
X	1	1	No Fault	0	1		
X	1	0	No Fault	1	0		
X	0	X	X	Z	Z		
X	1	X	Fault	Z	Z		

Table 1. Transmit Function Truth Table

INP	UTS		OUTPUTS
RE	DE	A - B	R
0	0	+0.2V	1
0	0	-0.2V	0
0	0	Inputs Open	1
1	0	X	Z

Table 2. Receive Function Truth Table

Figure 7. Driver Enable and Disable Times

Figure 8. Receiver Propagation Delays

Figure 9. Receiver Enable and Disable Times

A2 A2 SIDE VIEW

8 Pin NSOIC JEDEC MO-012 (AA) Variation					
SYMBOL	MIN	NOM	MAX		
А	1.35	-	1.75		
A1	0.1	-	0.25		
A2	1.25	1	1.65		
b	0.31	-	0.51		
С	0.17	-	0.24		
D	4.90 BSC				
E	6.00 BSC				
E1	3.90 BSC				
e	1.27 BSC				
L	0.4	-	1.27		
L1	1.04 REF				
L2	0.25 BSC				
Ø	00	-	80		
ø1	50	-	15º		

WITH PLATING

8 PIN PDIP JEDEC MS-001 (BA) Variation					
SYMBOL	MIN	NOM	MAX		
Α	-	-	0.21		
A1	0.15	-	-		
A2	0.115	0.13	0.195		
b	0.014	0.018	0.022		
b2	0.045	0.06	0.07		
b3	0.3	0.039	0.045		
С	0.008	0.01	0.014		
D	0.355	0.365	0.4		
D1	0.005	-	-		
E	0.3	0.31	0.325		
E1	0.24	0.25	0.28		
е	.100 BSC				
eA	.300 BSC				
еВ	-	-	0.43		
L	0.115	0.13	0.15		

Note: Dimensions in (mm)

ORDERING INFORMATION

Model	Temperature Range	Package
SP481CNEOL, recommend	ed upgrade SP481E 0°C to +70°C	8-pin NSOIC
	ed upgrade SP481E 0°C to +70°C	
SP481CSEOL, recommend	ed upgrade SP481E 0°C to +70°C	8-pin PDIP
SP481ENEOL, recommend	ed upgrade SP481E40°C to +85°C	8-pin NSOIC
SP481EN/TREOL, recommend	ded upgrade SP481E40°C to +85°C	8-pin NSOIC
SP481ESEOL, recommend	ded upgrade SP481E40°C to +85°C	8-pin PDIP
	0°C to +70°C	
SP483CN/TR		8-pin NSOIC
SP483CS		8-pin PDIP
	40°C to +85°C	
SP483EN/TR	40°C to +85°C	8-pin NSOIC
SP483ES	40°C to +85°C	8-pin PDIP
SP485CN		8-pin NSOIC
SP485CN/TR		8-pin NSOIC
SP485EN	-40°C to +85°C	8-pin NSOIC
SP485EN/TR	-40°C to +85°C	8-pin NSOIC
SP485ES	-40°C to +85°C	8-nin PDIP

For lead-free packages, improved ESD protection and performance: upgrade to SP485E, SP481E, SP483E Example: SP485EN/TR = upgrade to SP485EEN-L/TR

/TR = Tape and Reel

Pack quantity is 2,500 for NSOIC.

Sipex Corporation

Headquarters and Sales Office 233 South Hillview Drive Milpitas, CA 95035 TEL: (408) 934-7500 FAX: (408) 935-7600 e-mail: sales@sipex.com

Sipex Corporation reserves the right to make changes to any products described herein. Sipex does not assume any liability arising out of the application or use of any product or circuit described hereing; neither does it convey any license under its patent rights nor the rights of others.

Mouser Electronics

Authorized Distributor

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

Exar:

SP483ES-L