

SN65LVDS93B 10 MHz - 85 MHz 28-bit Flat Panel Display Link LVDS SerDes Transmitter

1 Features

- Industrial Temperature Range –40°C to 85°C
- LVDS Display SerDes Interfaces Directly to LCD Display Panels With Integrated LVDS
- Package Options: 8.1-mm x 14-mm TSSOP
- 1.8 V up to 3.3-V Tolerant Data Inputs to Connect Directly to Low-Power, Low-Voltage Application and Graphic Processors
- Transfer Rate up to 85 Mpps (Mega Pixels Per Second); Pixel Clock Frequency Range 10 MHz to 85 MHz; Max 2.38 Gbps data rate supported
- Suited for Display Resolutions Ranging From HVGA up to HD With Low EMI
- Operates From a Single 3.3-V Supply and 170 mW (Typical) at 75 MHz
- 28 Data Channels Plus Clock In Low-Voltage TTL to 4 Data Channels Plus Clock Out Low-Voltage Differential
- Consumes Less Than 1 mW When Disabled
- Selectable Rising or Falling Clock Edge Triggered Inputs
- ESD: 5-kV HBM
- Supports Spread Spectrum Clocking (SSC)
- Supports RGB 888 to LVDS I Conversion

2 Applications

- HMI Panel (Human Machine Interface)
- Industrial PC Display
- Medical Imaging Display
- LCD Display Panel Driver

3 Description

The SN65LVDS93B LVDS SerDes (serializer/deserializer) transmitter contains four 7-bit parallel load serial-out shift registers, a 7 x clock synthesizer, and five low-voltage differential signaling (LVDS) drivers in a single integrated circuit. These functions allow synchronous transmission of 28 bits of single-ended LVTTTL data over five balanced-pair conductors for receipt by a compatible receiver, such as the DS90CR286A and SN65LVDS94.

When transmitting, data bits D0 through D27 are each loaded into registers upon the edge of the input clock signal (CLKIN). The rising or falling edge of the clock can be selected through the clock select (CLKSEL) pin. The frequency of CLKIN is multiplied seven times and then used to serially unload the data registers in 7-bit slices. The four serial streams and a phase-locked clock (CLKOUT) are then output to LVDS output drivers. The frequency of CLKOUT is the same as the input clock, CLKIN.

Device Information⁽¹⁾

PART NUMBER	PACKAGE	BODY SIZE (NOM)
SN65LVDS93B	TSSOP (56)	14.00 mm x 6.10 mm

(1) For all available packages, see the orderable addendum at the end of the data sheet.

RGB Video System Using Discrete LVDS TX

Table of Contents

1 Features	1	9.2 Functional Block Diagram	14
2 Applications	1	9.3 Feature Description	15
3 Description	1	9.4 Device Functional Modes	16
4 Revision History	2	10 Application and Implementation	17
5 Description (continued)	3	10.1 Application Information	17
6 Pin Configuration and Functions	3	10.2 Typical Application	17
7 Specifications	5	11 Power Supply Recommendations	23
7.1 Absolute Maximum Ratings	5	12 Layout	23
7.2 ESD Ratings	5	12.1 Layout Guidelines	23
7.3 Recommended Operating Conditions	5	12.2 Layout Example	25
7.4 Thermal Information	5	13 Device and Documentation Support	27
7.5 Electrical Characteristics	6	13.1 Documentation Support	27
7.6 Timing Requirements	6	13.2 Receiving Notification of Documentation Updates	27
7.7 Switching Characteristics	7	13.3 Community Resources	27
7.8 Typical Characteristics	9	13.4 Trademarks	27
8 Parameter Measurement Information	10	13.5 Electrostatic Discharge Caution	27
9 Detailed Description	14	13.6 Glossary	27
9.1 Overview	14	14 Mechanical, Packaging, and Orderable Information	27

4 Revision History

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

Changes from Original (March 2018) to Revision A

Page

- | | |
|--|----------|
| • Changed the device status From: <i>Advanced Information</i> To: <i>Production</i> data | 1 |
|--|----------|

5 Description (continued)

The SN65LVDS93B device requires no external components and little or no control. The data bus appears the same at the input to the transmitter and output of the receiver with the data transmission transparent to the users. The only user intervention is selecting a clock rising edge by inputting a high level to CLKSEL or a falling edge with a low-level input and the possible use of the shutdown/clear (SHTDN) signal. SHTDN is an active-low input to inhibit the clock and shut off the LVDS output drivers for lower power consumption. A low level on this signal clears all internal registers at a low level.

The SN65LVDS93B is characterized for operation over ambient air temperatures of –40°C to 85°C.

6 Pin Configuration and Functions

**DGG Package
56-Pin TSSOP
(Top View)**

Pin Functions

PIN		I/O	DESCRIPTION
NAME	NO.		
CLKSEL	17	I	Selects between rising edge input clock trigger (CLKSEL = V _{IH}) and falling edge input clock trigger (CLKSEL = V _{IL}).
CLKIN	31	I	Input pixel clock; rising or falling clock polarity is selectable by Control input CLKSEL.
CLKOUTM	40	O	Differential LVDS pixel clock output. Output is high-impedance when SHTDN is pulled low (de-asserted).
CLKOUTP	39	O	
D0	51	I	Data inputs; supports 1.8-V to 3.3-V input voltage selectable by VDD supply. To connect a graphic source successfully to a display, the bit assignment of D[27:0] is critical (and not necessarily intuitive). Note: if application only requires 18-bit color, connect unused inputs D5, D10, D11, D16, D17, D23, and D27 to GND
D1	52		
D2	54		
D3	55		
D4	56		
D5	2		
D6	3		
D7	4		
D8	6		
D9	7		
D10	8		
D11	10		
D12	11		
D13	12		
D14	14		
D15	15		
D16	16		
D17	18		
D18	19		
D19	20		
D20	22		
D21	23		
D22	24		
D23	25		
D24	27		
D25	28		
D26	30		
D27	50		
GND	5, 13, 21, 29, 33, 35, 36, 43, 49, 53	Power Supply ⁽¹⁾	Supply Ground for VCC, IOVCC, LVDSVCC, and PLLVCC.
IOVCC	1, 26		I/O supply reference voltage (1.8 V up to 3.3 V matching the GPU data output signal swing)
LVDSVCC	44		3.3-V LVDS output analog supply
PLLVCC	34		3.3-V PLL analog supply
SHTDN	32	I	Device shut down; pull low (de-assert) to shut down the device (low power, resets all registers) and high (assert) for normal operation.
VCC	9	Power Supply ⁽¹⁾	3.3-V digital supply voltage
Y0M	48	O	Differential LVDS data outputs. Outputs are high-impedance when SHTDN is pulled low (de-asserted)
Y1M	46		
Y2M	42		
Y0P	47		
Y1P	45		
Y2P	41		
Y3M	38	O	Differential LVDS Data outputs. Output is high-impedance when SHTDN is pulled low (de-asserted). Note: if the application only requires 18-bit color, this output can be left open.
Y3P	37		

(1) For a multilayer pcb, TI recommends keeping one common GND layer underneath the device and connecting all ground terminals directly to this plane.

7 Specifications

7.1 Absolute Maximum Ratings⁽¹⁾

	MIN	MAX	UNIT
Supply voltage, VCC, IOVCC, LVDSVCC, PLLVCC ⁽²⁾	–0.5	4	V
Voltage at any output terminal	–0.5	VCC + 0.5	V
Voltage at any input terminal	–0.5	IOVCC + 0.5	V
Continuous power dissipation	See Thermal Information		
Storage temperature, T _{stg}	–65	150	°C

- (1) Stresses beyond those listed under *Absolute Maximum Ratings* may cause permanent damage to the device. These are stress ratings only, which do not imply functional operation of the device at these or any other conditions beyond those indicated under *Recommended Operating Conditions*. Exposure to absolute-maximum-rated conditions for extended periods may affect device reliability.
- (2) All voltages are with respect to the GND terminals.

7.2 ESD Ratings

		VALUE	UNIT
V _(ESD) Electrostatic discharge	Human body model (HBM), per ANSI/ESDA/JEDEC JS-001 ⁽¹⁾	± 5000	V
	Charged-device model (CDM), per JEDEC specification JESD22-C101 ⁽²⁾	± 1500	

- (1) JEDEC document JEP155 states that 500-V HBM allows safe manufacturing with a standard ESD control process.
- (2) JEDEC document JEP157 states that 250-V CDM allows safe manufacturing with a standard ESD control process.

7.3 Recommended Operating Conditions

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

PARAMETER		MIN	NOM	MAX	UNIT
Supply voltage, VCC		3	3.3	3.6	V
LVDS output supply voltage, LVDSVCC		3	3.3	3.6	
PLL analog supply voltage, PLLVCC		3	3.3	3.6	
IO input reference supply voltage, IOVCC		1.62	1.8 / 2.5 / 3.3	3.6	
Power supply noise on any VCC terminal					
High-level input voltage, V _{IH}	IOVCC = 1.8 V	IOVCC/2 + 0.3 V		V	
	IOVCC = 2.5 V	IOVCC/2 + 0.4 V			
	IOVCC = 3.3 V	IOVCC/2 + 0.5 V			
Low-level input voltage, V _{IL}	IOVCC = 1.8 V	IOVCC/2 – 0.3 V		V	
	IOVCC = 2.5 V	IOVCC/2 – 0.4 V			
	IOVCC = 3.3 V	IOVCC/2 – 0.5 V			
Differential load impedance, Z _L		90			Ω
Operating free-air temperature, T _A		–45			°C

7.4 Thermal Information

THERMAL METRIC ⁽¹⁾		SN65LVDS93B	UNIT
		DGG (TSSOP)	
		56 PINS	
R _{θJA}	Junction-to-ambient thermal resistance	62.1	°C/W
R _{θJC(top)}	Junction-to-case (top) thermal resistance	18.4	°C/W
R _{θJB}	Junction-to-board thermal resistance	31.1	°C/W
Ψ _{JT}	Junction-to-top characterization parameter	0.8	°C/W
Ψ _{JB}	Junction-to-board characterization parameter	30.8	°C/W

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

7.5 Electrical Characteristics

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

PARAMETER		TEST CONDITIONS	MIN	TYP	MAX	UNIT	
V_T	Input voltage threshold			IOVCC/2		V	
$ V_{OD} $	Differential steady-state output voltage magnitude	$R_L = 100 \Omega$, See Figure 5	250		450	mV	
$\Delta V_{OD} $	Change in the steady-state differential output voltage magnitude between opposite binary states			1	35	mV	
$V_{OC(SS)}$	Steady-state common-mode output voltage	See Figure 5 $t_{R/F} (Dx, CLKIN) = 1 \text{ ns}$	1.125		1.375	V	
$V_{OC(PP)}$	Peak-to-peak common-mode output voltage				35	mV	
I_{IH}	High-level input current	$V_{IH} = IOVCC$			25	μA	
I_{IL}	Low-level input current	$V_{IL} = 0 \text{ V}$			± 10	μA	
I_{OS}	Short-circuit output current	$V_{OY} = 0 \text{ V}$			± 24	mA	
		$V_{OD} = 0 \text{ V}$			± 12	mA	
I_{OZ}	High-impedance state output current	$V_O = 0 \text{ V to VCC}$			± 20	μA	
R_{pdn}	Input pulldown integrated resistor on all inputs (Dx, CLKSEL, SHTDN, CLKIN)	IOVCC = 1.8 V		200		k Ω	
		IOVCC = 3.3 V		100			
I_Q	Quiescent current	Disabled, all inputs at GND; SHTDN = V_{IL}		10	100	μA	
I_{CC}	Supply current (average)	SHTDN = V_{IH} , $R_L = 100 \Omega$ (5 places), grayscale pattern (Figure 6) VCC = 3.3 V, $f_{CLK} = 75 \text{ MHz}$		51.9		mA	
			$I_{(VCC)} + I_{(PLL VCC)} + I_{(LVDS VCC)}$		0.4		
			$I_{(IOVCC)}$ with IOVCC = 3.3 V		0.1		
		SHTDN = V_{IH} , $R_L = 100 \Omega$ (5 places), worst-case pattern (Figure 7), VCC = 3.6 V, $f_{CLK} = 75 \text{ MHz}$					mA
			$I_{(VCC)} + I_{(PLL VCC)} + I_{(LVDS VCC)}$		63.7		
			$I_{(IOVCC)}$ with IOVCC = 3.3 V		1.3		
		SHTDN = V_{IH} , $R_L = 100 \Omega$ (5 places), worst-case pattern (Figure 7), $f_{CLK} = 85 \text{ MHz}$					mA
			$I_{(VCC)} + I_{(PLL VCC)} + I_{(LVDS VCC)}$		75.1		
			$I_{(IOVCC)}$ with IOVCC = 3.6 V		1.5		
				$I_{(IOVCC)}$ with IOVCC = 1.8 V		0.6	
C_I	Input capacitance			2		pF	

7.6 Timing Requirements

		MIN	MAX	UNIT
Input clock period, t_c		7.4	100	ns
Input clock modulation	w/ modulation frequency 30 kHz		8%	
	w/ modulation frequency 50 kHz		6%	
High-level input clock pulse width duration, t_w		$0.4 t_c$	$0.6 t_c$	ns
Input signal transition time, t_t			3	ns
Data set up time, D0 through D27 before CLKIN (See Figure 4)		2		ns
Data hold time, D0 through D27 after CLKIN		0.8		ns

7.7 Switching Characteristics

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

		TEST CONDITIONS	MIN	TYP ⁽¹⁾	MAX	UNIT
t_0	Delay time, CLKOUT \uparrow after Yn valid (serial bit position 0, equal D1, D9, D20, D5)	See Figure 8 , $t_C = 10$ ns, Input clock jitter < 25 ps ⁽²⁾	-0.1	0	0.1	ns
t_1	Delay time, CLKOUT \uparrow after Yn valid (serial bit position 1, equal D0, D8, D19, D27)		$1/7 t_C - 0.1$		$1/7 t_C + 0.1$	ns
t_2	Delay time, CLKOUT \uparrow after Yn valid (serial bit position 2, equal D7, D18, D26, D23)		$2/7 t_C - 0.1$		$2/7 t_C + 0.1$	ns
t_3	Delay time, CLKOUT \uparrow after Yn valid (serial bit position 3, equal D6, D15, D25, D17)		$3/7 t_C - 0.1$		$3/7 t_C + 0.1$	ns
t_4	Delay time, CLKOUT \uparrow after Yn valid (serial bit position 4, equal D4, D14, D24, D16)		$4/7 t_C - 0.1$		$4/7 t_C + 0.1$	ns
t_5	Delay time, CLKOUT \uparrow after Yn valid (serial bit position 5, equal D3, D13, D22, D11)		$5/7 t_C - 0.1$		$5/7 t_C + 0.1$	ns
t_6	Delay time, CLKOUT \uparrow after Yn valid (serial bit position 6, equal D2, D12, D21, D10)		$6/7 t_C - 0.1$		$6/7 t_C + 0.1$	ns
$t_{c(o)}$	Output clock period			t_C		ns
$\Delta t_{c(o)}$	Output clock cycle-to-cycle jitter ⁽³⁾	$t_C = 10$ ns; clean reference clock, see Figure 9		± 35		ps
		$t_C = 10$ ns with 0.05UI added noise modulated at 3 MHz, see Figure 9		± 44		
		$t_C = 7.4$ ns; clean reference clock, see Figure 9		± 35		
		$t_C = 7.4$ ns with 0.05UI added noise modulated at 3 MHz, see Figure 9		± 42		
t_w	High-level output clock pulse duration			$4/7 t_C$		ns
$t_{r/f}$	Differential output voltage transition time (t_r or t_f)	See Figure 5		225	500	ps
t_{en}	Enable time, $\overline{\text{SHTDN}}\uparrow$ to phase lock (Yn valid)	$f_{(clk)} = 85$ MHz, See Figure 10		10		μs
t_{dis}	Disable time, $\overline{\text{SHTDN}}\downarrow$ to off-state (CLKOUT high-impedance)	$f_{(clk)} = 85$ MHz, See Figure 11		12		ns

(1) All typical values are at $V_{CC} = 3.3\text{V}$, $T_A = 25^\circ\text{C}$.

(2) |Input clock jitter| is the magnitude of the change in the input clock period.

(3) The output clock cycle-to-cycle jitter is the largest recorded change in the output clock period from one cycle to the next cycle observed over 15,000 cycles. Tektronix TDSJIT3 Jitter Analysis software was used to derive the maximum and minimum jitter value.

SN65LVDS93B

SLLSF55A – MARCH 2018 – REVISED MAY 2018

www.ti.com

Figure 1. Typical SN65LVDS93B Load and Shift Sequences

7.8 Typical Characteristics

8 Parameter Measurement Information

Figure 3. Equivalent Input and Output Schematic Diagrams

All input timing is defined at $IOVDD / 2$ on an input signal with a 10% to 90% rise or fall time of less than 3 ns. $CLKSEL = 0V$.

Figure 4. Setup and Hold Time Definition

Parameter Measurement Information (continued)

Figure 5. Test Load and Voltage Definitions for LVDS Outputs

The 16 grayscale test pattern test device power consumption for a typical display pattern.

Figure 6. 16 Grayscale Test Pattern

Parameter Measurement Information (continued)

The worst-case test pattern produces nearly the maximum switching frequency for all of the LVDS outputs.

Figure 7. Worst-Case Power Test Pattern

CLKOUT is shown with CLKSEL at high-level.
CLKIN polarity depends on CLKSEL input level.

Figure 8. SN65LVDS93B Timing Definitions

Parameter Measurement Information (continued)

Figure 9. Output Clock Jitter Test Set Up

Figure 10. Enable Time Waveforms

Figure 11. Disable Time Waveforms

9 Detailed Description

9.1 Overview

The SN65LVDS93B takes in three (or four) data words each containing seven single-ended data bits, and converts this to an LVDS serial output. Each serial output runs at seven times that of the parallel data rate. The deserializer (receiver) device operates in the reverse manner. The three (or four) LVDS serial inputs are transformed back to the original 7-bit parallel single-ended data. Additional TI solutions are available in 21:3 or 28:4 SerDes ratios.

- The 21-bit devices are designed for 6-bit RGB video for a total of 18 bits in addition to 3 extra bits for horizontal synchronization, vertical synchronization, and data enable.
- The 28-bit devices are intended for 8-bit RGB video applications. Again, the extra 4 bits are for horizontal synchronization, vertical synchronization, data enable, and the remaining is the reserved bit. These 28-bit devices can also be used in 6-bit and 4-bit RGB applications as shown in the subsequent system diagrams.

9.2 Functional Block Diagram

9.3 Feature Description

9.3.1 TTL Input Data

The data inputs to the transmitter come from the graphics processor and consist of up to 24 bits of video information, a horizontal synchronization bit, a vertical synchronization bit, an enable bit, and a spare bit. The data can be loaded into the registers upon either the rising or falling edge of the input clock selectable by the CLKSEL pin. Data inputs are 1.8 V to 3.3 V tolerant for the SN65LVDS93B and can connect directly to low-power, low-voltage application and graphic processors. The bit mapping is listed in [Table 1](#).

Table 1. Pixel Bit Ordering

	RED	GREEN	BLUE
LSB	R0	G0	B0
	R1	G1	B1
	R2	G2	B2
4-bit MSB	R3	G3	B3
	R4	G4	B4
6-bit MSB	R5	G5	B5
	R6	G6	B6
8-bit MSB	R7	G7	B7

9.3.2 LVDS Output Data

The pixel data assignment is listed in [Table 2](#) for 24-bit, 18-bit, and 12-bit color hosts.

Table 2. Pixel Data Assignment

SERIAL CHANNEL	DATA BITS	8-BIT			6-BIT	4-BIT	
		FORMAT-1	FORMAT-2	FORMAT-3		NON-LINEAR STEP SIZE	LINEAR STEP SIZE
Y0	D0	R0	R2	R2	R0	R2	VCC
	D1	R1	R3	R3	R1	R3	GND
	D2	R2	R4	R4	R2	R0	R0
	D3	R3	R5	R5	R3	R1	R1
	D4	R4	R6	R6	R4	R2	R2
	D6	R5	R7	R7	R5	R3	R3
	D7	G0	G2	G2	G0	G2	VCC
Y1	D8	G1	G3	G3	G1	G3	GND
	D9	G2	G4	G4	G2	G0	G0
	D12	G3	G5	G5	G3	G1	G1
	D13	G4	G6	G6	G4	G2	G2
	D14	G5	G7	G7	G5	G3	G3
	D15	B0	B2	B2	B0	B2	VCC
	D18	B1	B3	B3	B1	B3	GND
Y2	D19	B2	B4	B4	B2	B0	B0
	D20	B3	B5	B5	B3	B1	B1
	D21	B4	B6	B6	B4	B2	B2
	D22	B5	B7	B7	B5	B3	B3
	D24	HSYNC	HSYNC	HSYNC	HSYNC	HSYNC	HSYNC
	D25	VSYNC	VSYNC	VSYNC	VSYNC	VSYNC	VSYNC
	D26	ENABLE	ENABLE	ENABLE	ENABLE	ENABLE	ENABLE

Table 2. Pixel Data Assignment (continued)

SERIAL CHANNEL	DATA BITS	8-BIT			6-BIT	4-BIT	
		FORMAT-1	FORMAT-2	FORMAT-3		NON-LINEAR STEP SIZE	LINEAR STEP SIZE
Y3	D27	R6	R0	GND	GND	GND	GND
	D5	R7	R1	GND	GND	GND	GND
	D10	G6	G0	GND	GND	GND	GND
	D11	G7	G1	GND	GND	GND	GND
	D16	B6	B0	GND	GND	GND	GND
	D17	B7	B1	GND	GND	GND	GND
	D23	RSVD	RSVD	GND	GND	GND	GND
CLKOUT	CLKIN	CLK	CLK	CLK	CLK	CLK	CLK

9.4 Device Functional Modes

9.4.1 Input Clock Edge

The transmission of data bits D0 through D27 occurs as each are loaded into registers upon the edge of the CLKIN signal, where the rising or falling edge of the clock may be selected through CLKSEL. The selection of a clock rising edge occurs by inputting a high level to CLKSEL, which is achieved by populating pullup resistor to pull CLKSEL=high. Inputting a low level to select a clock falling edge is achieved by directly connecting CLKSEL to GND.

9.4.2 Low Power Mode

The SN65LVDS93B can be put in low-power consumption mode by active-low input SHTDN#. Connecting pin SHTDN# to GND will inhibit the clock and shut off the LVDS output drivers for lower power consumption. A low-level on this signal clears all internal registers to a low-level. Populate a pullup to VCC on SHTDN# to enable the device for normal operation.

10 Application and Implementation

NOTE

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

10.1 Application Information

This section describes the power up sequence, provides information on device connectivity to various GPU and LCD display panels, and offers a PCB routing example.

10.2 Typical Application

Figure 12. Schematic Reference

Typical Application (continued)

10.2.1 Design Requirements

For this design example, use the parameters listed in [Table 3](#) as the input parameters.

Table 3. Design Parameters

DESIGN PARAMETER	EXAMPLE VALUE
VCC	3.3 V
VCCIO	1.8 V
CLKIN	Falling edge
SHTDN#	High
Format	18-bit GPU to 24-bit LCD

10.2.2 Detailed Design Procedure

10.2.2.1 Power

The SN65LVDS93B does not require a specific power-up sequence.

The device is permitted to power up IOVCC while VCC, VCCPLL, and VCCLVDS remain powered down and connected to GND. The input level of the $\overline{\text{SHTDN}}$ during this time does not matter as only the input stage is powered up while all other device blocks are still powered down.

The device is also permitted to power up all 3.3-V power domains while IOVCC is still powered down to GND. The device will not suffer damage. However, in this case, all the I/Os are detected as logic HIGH, regardless of their true input voltage level. Hence, connecting $\overline{\text{SHTDN}}$ to GND will still be interpreted as a logic HIGH; the LVDS output stage turns on. The power consumption in this condition is significantly higher than standby mode, but still lower than normal mode.

The user experience can be impacted by the way a system powers up and powers down an LCD screen. The following sequence is recommended:

Power-up sequence (SN65LVDS93B $\overline{\text{SHTDN}}$ input initially low):

- A. Ramp up LCD power (maybe 0.5 ms to 10 ms) but keep backlight turned off.
- B. Wait for additional 0-200 ms to ensure display noise won't occur.
- C. Enable video source output; start sending black video data.
- D. Toggle SN65LVDS93B shutdown to $\overline{\text{SHTDN}} = V_{IH}$.
- E. Send >1 ms of black video data; this allows the SN65LVDS93B to be phase locked, and the display to show black data first.
- F. Start sending true image data.
- G. Enable backlight.

Power-down sequence (SN65LVDS93B $\overline{\text{SHTDN}}$ input initially high):

- A. Disable LCD backlight; wait for the minimum time specified in the LCD data sheet for the backlight to go low.
- B. Video source output data switch from active video data to black image data (all visible pixel turn black); drive this for >2 frame times.
- C. Set SN65LVDS93B input $\overline{\text{SHTDN}} = \text{GND}$; wait for 250 ns.
- D. Disable the video output of the video source.
- E. Remove power from the LCD panel for lowest system power.

10.2.2.2 Signal Connectivity

While there is no formal industry standardized specification for the input interface of LVDS LCD panels, the industry has aligned over the years on a certain data format (bit order). through show how each signal should be connected from the graphic source through the SN65LVDS93B input, output and LVDS LCD panel input. Detailed notes are provided with each figure.

Copyright © 2017, Texas Instruments Incorporated

Note A. **FORMAT:** The majority of 24-bit LCD display panels require the two most significant bits (2 MSB) of each color to be transferred over the 4th serial data output Y3. A few 24-bit LCD display panels require the two LSBs of each color to be transmitted over the Y3 output. The system designer needs to verify which format is expected by checking the LCD display data sheet.

- Format 1: use with displays expecting the 2 MSB to be transmitted over the 4th data channel Y3. This is the dominate data format for LCD panels.
- Format 2: use with displays expecting the 2 LSB to be transmitted over the 4th data channel.

Note B. **Rpullup:** install only to use rising edge triggered clocking.

Rpulldown: install only to use falling edge triggered clocking.

- C1: decoupling capacitor for the VDDIO supply; install at least 1x0.01µF.
- C2: decoupling capacitor for the VDD supply; install at least 1x0.1µF and 1x0.01µF.
- C3: decoupling capacitor for the VDDPLL and VDDLVD supply; install at least 1x0.1µF and 1x0.01µF.

Note C. If RSVD is not driven to a valid logic level, then an external connection to GND is recommended.

Note D. RSVD must be driven to a valid logic level. All unused SN65LVDS93B inputs must be tied to a valid logic level.

Figure 13. 24-Bit Color Host to 24-Bit LCD Panel Application

Copyright © 2017, Texas Instruments Incorporated

Note A. Leave output Y3 NC.

Note B. **Rpullup**: install only to use rising edge triggered clocking.

Rpulldown: install only to use falling edge triggered clocking.

- C1: decoupling capacitor for the VDDIO supply; install at least 1x0.01μF.
- C2: decoupling capacitor for the VDD supply; install at least 1x0.1μF and 1x0.01μF.
- C3: decoupling capacitor for the VDDPLL and VDDLVD supply; install at least 1x0.1μF and 1x0.01μF.

Figure 14. 18-Bit Color Host to 18-Bit Color LCD Panel Display Application

Copyright © 2017, Texas Instruments Incorporated

Note A. Leave output Y3 NC.

Note B. **R0, R1, G0, G1, B0, B1**: For improved image quality, the GPU should dither the 24-bit output pixel down to 18-bit per pixel.

Note C. **Rpullup**: install only to use rising edge triggered clocking.

Rpulldown: install only to use falling edge triggered clocking.

- C1: decoupling capacitor for the VDDIO supply; install at least 1x0.01µF.
- C2: decoupling capacitor for the VDD supply; install at least 1x0.1µF and 1x0.01µF.
- C3: decoupling capacitor for the VDDPLL and VDDLVDSS supply; install at least 1x0.1µF and 1x0.01µF.

Figure 15. 24-Bit Color Host to 18-Bit Color LCD Panel Display Application

10.2.2.3 PCB Routing

Figure 16 shows a possible breakout of the data input and output signals on two layers of a printed-circuit-board.

Figure 16. Printed-Circuit-Board Routing Example (See Figure 12 for the Schematic)

10.2.3 Application Curve

Figure 17. 18b GPU to 24b LCD

11 Power Supply Recommendations

Power supply PLL, IO, and LVDS pins must be uncoupled from each.

12 Layout

12.1 Layout Guidelines

12.1.1 Board Stackup

There is no fundamental information about how many layers should be used and how the board stackup should look. Again, the easiest way to get good results is to use the design from the EVMs of TI. The magazine *Elektronik Praxis* has published an article with an analysis of different board stackups. These are listed in [Table 4](#). Generally, the use of microstrip traces needs at least two layers, whereas one of them must be a GND plane. Better is the use of a 4-layer PCB, with a GND and a VCC plane and two signal layers. If the circuit is complex and signals must be routed as stripline, because of propagation delay and/or characteristic impedance, a 6-layer stackup should be used.

Table 4. Possible Board Stackup on a Four-Layer PCB

	MODEL 1	MODEL 2	MODEL 3	MODEL 4
Layer 1	SIG	SIG	SIG	GND
Layer 2	SIG	GND	GND	SIG
Layer 3	VCC	VCC	SIG	VCC
Layer 4	GND	SIG	VCC	SIG
Decoupling	Good	Good	Bad	Bad
EMC	Bad	Bad	Bad	Bad
Signal Integrity	Bad	Bad	Good	Bad
Self Disturbance	Satisfaction	Satisfaction	Satisfaction	High

12.1.2 Power and Ground Planes

A complete ground plane in high-speed design is essential. Additionally, a complete power plane is recommended as well. In a complex system, several regulated voltages can be present. The best solution is for every voltage to have its own layer and its own ground plane. But this would result in a huge number of layers just for ground and supply voltages. What are the alternatives? Split the ground planes and the power planes? In a mixed-signal design, for example, using data converters, the manufacturer often recommends splitting the analog ground and the digital ground to avoid noise coupling between the digital part and the sensitive analog part. Take care when using split ground planes because:

- Split ground planes act as slot antennas and radiate.
- A routed trace over a gap creates large loop areas, because the return current cannot flow beside the signal, and the signal can induce noise into the nonrelated reference plane ([Figure 18](#)).
- With a proper signal routing, crosstalk also can arise in the return current path due to discontinuities in the ground plane. Always take care of the return current ([Figure 19](#)).

For [Figure 19](#), do not route a signal referenced to digital ground over analog ground and vice versa. The return current cannot take the direct way along the signal trace and so a loop area occurs. Furthermore, the signal induces noise, due to crosstalk (dotted red line) into the analog ground plane.

Figure 18. Loop Area and Crosstalk Due to Poor Signal Routing and Ground Splitting

Figure 19. Crosstalk Induced by the Return Current Path

12.1.3 Traces, Vias, and Other PCB Components

A right angle in a trace can cause more radiation. The capacitance increases in the region of the corner, and the characteristic impedance changes. This impedance change causes reflections.

- Avoid right-angle bends in a trace and try to route them at least with two 45° corners. To minimize any impedance change, the best routing would be a round bend (see [Figure 20](#)).
- Separate high-speed signals (for example, clock signals) from low-speed signals and digital from analog signals; again, placement is important.
- To minimize crosstalk not only between two signals on one layer but also between adjacent layers, route them with 90° to each other.

Figure 20. Poor and Good Right-Angle Bends

12.2 Layout Example

Figure 21. EVM Top Layer – TSSOP Package

Layout Example (continued)

Figure 22. EVM VCC Layer – TSSOP Package

13 Device and Documentation Support

13.1 Documentation Support

13.1.1 Related Documentation

For related documentation see the following:

LVDS SerDes Receiver, [SNLS043H](#)

13.2 Receiving Notification of Documentation Updates

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

13.3 Community Resources

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

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

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

13.4 Trademarks

E2E is a trademark of Texas Instruments.

All other trademarks are the property of their respective owners.

13.5 Electrostatic Discharge Caution

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

13.6 Glossary

[SLYZ022](#) — *TI Glossary*.

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

14 Mechanical, Packaging, and Orderable Information

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

PACKAGING INFORMATION

Orderable Device	Status (1)	Package Type	Package Drawing	Pins	Package Qty	Eco Plan (2)	Lead/Ball Finish (6)	MSL Peak Temp (3)	Op Temp (°C)	Device Marking (4/5)	Samples
SN65LVDS93BDGG	ACTIVE	TSSOP	DGG	56	35	TBD	Call TI	Call TI	-40 to 85		Samples
SN65LVDS93BDGGR	ACTIVE	TSSOP	DGG	56	2000	TBD	Call TI	Call TI	-40 to 85		Samples

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

ACTIVE: Product device recommended for new designs.

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

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

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

OBSOLETE: TI has discontinued the production of the device.

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

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

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

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

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

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

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

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

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

OTHER QUALIFIED VERSIONS OF SN65LVDS93B :

- Automotive: [SN65LVDS93B-Q1](#)

NOTE: Qualified Version Definitions:

- Automotive - Q100 devices qualified for high-reliability automotive applications targeting zero defects

DGG0056A

PACKAGE OUTLINE

TSSOP - 1.2 mm max height

SMALL OUTLINE PACKAGE

4222167/A 07/2015

NOTES:

- All linear dimensions are in millimeters. Any dimensions in parenthesis are for reference only. Dimensioning and tolerancing per ASME Y14.5M.
- This drawing is subject to change without notice.
- This dimension does not include mold flash, protrusions, or gate burrs. Mold flash, protrusions, or gate burrs shall not exceed 0.15 mm per side.
- Reference JEDEC registration MO-153.

EXAMPLE BOARD LAYOUT

DGG0056A

TSSOP - 1.2 mm max height

SMALL OUTLINE PACKAGE

LAND PATTERN EXAMPLE
SCALE:6X

SOLDER MASK DETAILS

4222167/A 07/2015

NOTES: (continued)

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

EXAMPLE STENCIL DESIGN

DGG0056A

TSSOP - 1.2 mm max height

SMALL OUTLINE PACKAGE

SOLDER PASTE EXAMPLE
BASED ON 0.125 mm THICK STENCIL
SCALE:6X

4222167/A 07/2015

NOTES: (continued)

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

IMPORTANT NOTICE

Texas Instruments Incorporated (TI) reserves the right to make corrections, enhancements, improvements and other changes to its semiconductor products and services per JESD46, latest issue, and to discontinue any product or service per JESD48, latest issue. Buyers should obtain the latest relevant information before placing orders and should verify that such information is current and complete.

TI's published terms of sale for semiconductor products (<http://www.ti.com/sc/docs/stdterms.htm>) apply to the sale of packaged integrated circuit products that TI has qualified and released to market. Additional terms may apply to the use or sale of other types of TI products and services.

Reproduction of significant portions of TI information in TI data sheets is permissible only if reproduction is without alteration and is accompanied by all associated warranties, conditions, limitations, and notices. TI is not responsible or liable for such reproduced documentation. Information of third parties may be subject to additional restrictions. Resale of TI products or services with statements different from or beyond the parameters stated by TI for that product or service voids all express and any implied warranties for the associated TI product or service and is an unfair and deceptive business practice. TI is not responsible or liable for any such statements.

Buyers and others who are developing systems that incorporate TI products (collectively, "Designers") understand and agree that Designers remain responsible for using their independent analysis, evaluation and judgment in designing their applications and that Designers have full and exclusive responsibility to assure the safety of Designers' applications and compliance of their applications (and of all TI products used in or for Designers' applications) with all applicable regulations, laws and other applicable requirements. Designer represents that, with respect to their applications, Designer has all the necessary expertise to create and implement safeguards that (1) anticipate dangerous consequences of failures, (2) monitor failures and their consequences, and (3) lessen the likelihood of failures that might cause harm and take appropriate actions. Designer agrees that prior to using or distributing any applications that include TI products, Designer will thoroughly test such applications and the functionality of such TI products as used in such applications.

TI's provision of technical, application or other design advice, quality characterization, reliability data or other services or information, including, but not limited to, reference designs and materials relating to evaluation modules, (collectively, "TI Resources") are intended to assist designers who are developing applications that incorporate TI products; by downloading, accessing or using TI Resources in any way, Designer (individually or, if Designer is acting on behalf of a company, Designer's company) agrees to use any particular TI Resource solely for this purpose and subject to the terms of this Notice.

TI's provision of TI Resources does not expand or otherwise alter TI's applicable published warranties or warranty disclaimers for TI products, and no additional obligations or liabilities arise from TI providing such TI Resources. TI reserves the right to make corrections, enhancements, improvements and other changes to its TI Resources. TI has not conducted any testing other than that specifically described in the published documentation for a particular TI Resource.

Designer is authorized to use, copy and modify any individual TI Resource only in connection with the development of applications that include the TI product(s) identified in such TI Resource. NO OTHER LICENSE, EXPRESS OR IMPLIED, BY ESTOPPEL OR OTHERWISE TO ANY OTHER TI INTELLECTUAL PROPERTY RIGHT, AND NO LICENSE TO ANY TECHNOLOGY OR INTELLECTUAL PROPERTY RIGHT OF TI OR ANY THIRD PARTY IS GRANTED HEREIN, including but not limited to any patent right, copyright, mask work right, or other intellectual property right relating to any combination, machine, or process in which TI products or services are used. Information regarding or referencing third-party products or services does not constitute a license to use such products or services, or a warranty or endorsement thereof. Use of TI Resources may require a license from a third party under the patents or other intellectual property of the third party, or a license from TI under the patents or other intellectual property of TI.

TI RESOURCES ARE PROVIDED "AS IS" AND WITH ALL FAULTS. TI DISCLAIMS ALL OTHER WARRANTIES OR REPRESENTATIONS, EXPRESS OR IMPLIED, REGARDING RESOURCES OR USE THEREOF, INCLUDING BUT NOT LIMITED TO ACCURACY OR COMPLETENESS, TITLE, ANY EPIDEMIC FAILURE WARRANTY AND ANY IMPLIED WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE, AND NON-INFRINGEMENT OF ANY THIRD PARTY INTELLECTUAL PROPERTY RIGHTS. TI SHALL NOT BE LIABLE FOR AND SHALL NOT DEFEND OR INDEMNIFY DESIGNER AGAINST ANY CLAIM, INCLUDING BUT NOT LIMITED TO ANY INFRINGEMENT CLAIM THAT RELATES TO OR IS BASED ON ANY COMBINATION OF PRODUCTS EVEN IF DESCRIBED IN TI RESOURCES OR OTHERWISE. IN NO EVENT SHALL TI BE LIABLE FOR ANY ACTUAL, DIRECT, SPECIAL, COLLATERAL, INDIRECT, PUNITIVE, INCIDENTAL, CONSEQUENTIAL OR EXEMPLARY DAMAGES IN CONNECTION WITH OR ARISING OUT OF TI RESOURCES OR USE THEREOF, AND REGARDLESS OF WHETHER TI HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES.

Unless TI has explicitly designated an individual product as meeting the requirements of a particular industry standard (e.g., ISO/TS 16949 and ISO 26262), TI is not responsible for any failure to meet such industry standard requirements.

Where TI specifically promotes products as facilitating functional safety or as compliant with industry functional safety standards, such products are intended to help enable customers to design and create their own applications that meet applicable functional safety standards and requirements. Using products in an application does not by itself establish any safety features in the application. Designers must ensure compliance with safety-related requirements and standards applicable to their applications. Designer may not use any TI products in life-critical medical equipment unless authorized officers of the parties have executed a special contract specifically governing such use. Life-critical medical equipment is medical equipment where failure of such equipment would cause serious bodily injury or death (e.g., life support, pacemakers, defibrillators, heart pumps, neurostimulators, and implantables). Such equipment includes, without limitation, all medical devices identified by the U.S. Food and Drug Administration as Class III devices and equivalent classifications outside the U.S.

TI may expressly designate certain products as completing a particular qualification (e.g., Q100, Military Grade, or Enhanced Product). Designers agree that it has the necessary expertise to select the product with the appropriate qualification designation for their applications and that proper product selection is at Designers' own risk. Designers are solely responsible for compliance with all legal and regulatory requirements in connection with such selection.

Designer will fully indemnify TI and its representatives against any damages, costs, losses, and/or liabilities arising out of Designer's non-compliance with the terms and provisions of this Notice.