SN74AVC32T245 32-BIT DUAL-SUPPLY BUS TRANSCEIVER WITH CONFIGURABLE VOLTAGE TRANSLATION AND 3-STATE OUTPUTS

SCES553E-MAY 2004-REVISED AUGUST 2007

FEATURES

- Member of the Texas Instruments Widebus+™
 Family
- Control Inputs V_{IH}/V_{IL} Levels Are Referenced to V_{CCA} Voltage
- V_{CC} Isolation Feature If Either V_{CC} Input Is at GND, Both Ports Are in the High-Impedance State
- Overvoltage-Tolerant Inputs/Outputs Allow Mixed-Voltage-Mode Data Communications
- Fully Configurable Dual-Rail Design Allows Each Port to Operate Over Full 1.2-V to 3.6-V Power-Supply Range
- I_{off} Supports Partial-Power-Down Mode Operation

- I/Os Are 4.6-V Tolerant
- Max Data Rates
 - 380 Mbps (1.8-V to 3.3-V Translation)
 - 200 Mbps (< 1.8-V to 3.3-V Translation)
 - 200 Mbps (Translate to 2.5 V or 1.8V)
 - 150 Mbps (Translate to 1.5 V)
 - 100 Mbps (Translate to 1.2 V)
- Latch-Up Performance Exceeds 100 mA Per JESD 78, Class II
- ESD Protection Exceeds JESD 22
 - 4000-V Human-Body Model (A114-A)
 - 200-V Machine Model (A115-A)
 - 1000-V Charged-Device Model (C101)

DESCRIPTION/ORDERING INFORMATION

This 32-bit noninverting bus transceiver uses two separate configurable power-supply rails. The SN74AVC32T245 is optimized to operate with V_{CCA}/V_{CCB} set at 1.4 V to 3.6 V. It is operational with V_{CCA}/V_{CCB} as low as 1.2 V. The A port is designed to track V_{CCA} . V_{CCA} accepts any supply voltage from 1.2 V to 3.6 V. The B port is designed to track V_{CCB} . V_{CCB} accepts any supply voltage from 1.2 V to 3.6 V. This allows for universal low-voltage bidirectional translation between any of the 1.2-V, 1.5-V, 1.8-V, 2.5-V, and 3.3-V voltage nodes.

The SN74AVC32T245 is designed for asynchronous communication between data buses. The device transmits data from the A bus to the B bus or from the B bus to the A bus, depending on the logic level at the direction-control (DIR) input. The output-enable (\overline{OE}) input can be used to disable the outputs so the buses are effectively isolated.

The SN74AVC32T245 is designed so that the control pins (1DIR, 2DIR, 3DIR, 4DIR, $\overline{10E}$, $\overline{20E}$, $\overline{30E}$, and $\overline{40E}$) are supplied by V_{CCA} .

This device is fully specified for partial-power-down applications using I_{off}. The I_{off} circuitry disables the outputs, preventing damaging current backflow through the device when it is powered down.

The V_{CC} isolation feature ensures that if either V_{CC} input is at GND, then both ports are in the high-impedance state.

To ensure the high-impedance state during power up or power down, \overline{OE} should be tied to V_{CC} through a pullup resistor; the minimum value of the resistor is determined by the current-sinking capability of the driver.

ORDERING INFORMATION

T _A	PACKAGE ⁽¹⁾⁽²	2)	ORDERABLE PART NUMBER	TOP-SIDE MARKING
	LFBGA – GKE		SN74AVC32T245GKER	
–40°C to 85°C	LFBGA – ZKE (Pb-free)	Tape and reel	SN74AVC32T245ZKER	WY245
	LFBGA – ZRL (Pb-free)		SN74AVC32T245ZRLR	

Package drawings, thermal data, and symbolization are available at www.ti.com/packaging.

ΔĀ

Please be aware that an important notice concerning availability, standard warranty, and use in critical applications of Texas Instruments semiconductor products and disclaimers thereto appears at the end of this data sheet.

Widebus+ is a trademark of Texas Instruments.

⁽²⁾ For the most current package and ordering information, see the Package Option Addendum at the end of this document, or see the TI website at www.ti.com.

TERMINAL ASSIGNMENTS

	1	2	3	4	5	6
Α	1B2	1B1	1DIR	1 OE	1A1	1A2
В	1B4	1B3	GND	GND	1A3	1A4
С	1B6	1B5	V _{CCB}	V_{CCA}	1A5	1A6
D	1B8	1B7	GND	GND	1A7	1A8
Е	2B2	2B1	GND	GND	2A1	2A2
F	2B4	2B3	V _{CCB}	V_{CCA}	2A3	2A4
G	2B6	2B5	GND	GND	2A5	2A6
Н	2B7	2B8	2DIR	2 OE	2A8	2A7
J	3B2	3B1	3DIR	3 OE	3A1	3A2
K	3B4	3B3	GND	GND	3A3	3A4
L	3B6	3B5	V _{CCB}	V_{CCA}	3A5	3A6
М	3B8	3B7	GND	GND	3A7	3A8
N	4B2	4B1	GND	GND	4A1	4A2
Р	4B4	4B3	V _{CCB}	V _{CCA}	4A3	4A4
R	4B6	4B5	GND	GND	4A5	4A6
Т	4B7	4B8	4DIR	4 0E	4A8	4A7

FUNCTION TABLE (EACH 8-BIT SECTION)

INP	UTS	OPERATION
ŌĒ	DIR	OPERATION
L	L	B data to A bus
L	Н	A data to B bus
Н	Χ	Isolation

LOGIC DIAGRAM (POSITIVE LOGIC)

To Seven Other Channels

To Seven Other Channels

SN74AVC32T245 32-BIT DUAL-SUPPLY BUS TRANSCEIVER WITH CONFIGURABLE VOLTAGE TRANSLATION AND 3-STATE OUTPUTS

www.ti.com

SCES553E-MAY 2004-REVISED AUGUST 2007

Absolute Maximum Ratings⁽¹⁾

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

			MIN	MAX	UNIT
V_{CCA}	Supply voltage range		-0.5	4.6	V
		I/O ports (A port)	-0.5	4.6	
V_{I}	Input voltge range (2)	I/O ports (B port)	-0.5	4.6	V
		Control inputs	-0.5	4.6	
V	Voltage range applied to any output in the high impedance or name off state (2)	A port	-0.5	4.6	V
Vo	Voltage range applied to any output in the high-impedance or power-off state (2)	B port	-0.5	4.6	V
.,	Voltage and applied to any output in the bink on law state (2)(3)	A port	-0.5	V _{CCA} + 0.5	V
Vo	Voltage range applied to any output in the high or low state (2)(3)	B port	-0.5	V _{CCB} + 0.5	V
I _{IK}	Input clamp current	V _I < 0		-50	mA
I _{OK}	Output clamp current	V _O < 0		-50	mA
Io	Continuous output current			±50	mA
	Continuous current through each V _{CCA} , V _{CCB} , and GND			±100	mA
0	Decline the small improduces (4)	GKE/ZKE package		40	0000
θ_{JA}	Package thermal impedance (4)	ZRL package		TBD	°C/W
T _{stg}	Storage temperature range		-65	150	°C

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

 ⁽³⁾ The output positive-voltage rating may be exceeded up to 4.6 V maximum if the output current rating is observed.
 (4) The package thermal impedance is calculated in accordance with JESD 51-7.

Recommended Operating Conditions (1)(2)(3)

			V _{CCI}	V _{cco}	MIN	MAX	UNIT
V _{CCA}	Supply voltage				1.2	3.6	V
V _{CCB}	Supply voltage				1.2	3.6	V
			1.2 V to 1.95 V		$V_{CCI} \times 0.65$		
V_{IH}	High-level input voltage	Data inputs (4)	1.95 V to 2.7 V		1.6		V
			2.7 V to 3.6 V		2		
			1.2 V to 1.95 V			$V_{CCI} \times 0.35$	
V_{IL}	Low-level input voltage	Data inputs (4)	1.95 V to 2.7 V			0.7	V
			2.7 V to 3.6 V			0.8	
			1.2 V to 1.95 V		$V_{CCA} \times 0.65$		
V_{IH}	High-level input voltage	DIR (referenced to V _{CCA}) ⁽⁵⁾	1.95 V to 2.7 V		1.6		V
		(referenced to vCCA)	2.7 V to 3.6 V		2		
			1.2 V to 1.95 V			$V_{CCA} \times 0.35$	
V_{IL}	Low-level input voltage	DIR (referenced to V _{CCA}) ⁽⁵⁾	1.95 V to 2.7 V			0.7	V
		(referenced to ACCV)	2.7 V to 3.6 V			0.8	
VI	Input voltage				0	3.6	V
M	Outrot valta aa	Active state			0	V _{cco}	V
V_{O}	Output voltage	3-state			0	3.6	V
				1.2 V		-3	
				1.4 V to 1.6 V		-6	
I_{OH}	High-level output current			1.65 V to 1.95 V		-8	mA
				2.3 V to 2.7 V		-9	
				3 V to 3.6 V		-12	
				1.2 V		3	
				1.4 V to 1.6 V		6	
I_{OL}	Low-level output current			1.65 V to 1.95 V		8	mA
				2.3 V to 2.7 V		9	
				3 V to 3.6 V		12	
Δt/Δν	Input transition rise or fall	rate				5	ns/V
T _A	Operating free-air temper	ature			-40	85	°C

 V_{CCI} is the V_{CC} associated with the data input port. V_{CCO} is the V_{CC} associated with the output port.

All unused data inputs of the device must be held at V_{CCI} or GND to ensure proper device operation. Refer to the TI application report, Implications of Slow or Floating CMOS Inputs, literature number SCBA004. For V_{CCI} values not specified in the data sheet, V_{IH} min = $V_{CCI} \times 0.7$ V, V_{IL} max = $V_{CCI} \times 0.3$ V. For V_{CCI} values not specified in the data sheet, V_{IH} min = $V_{CCA} \times 0.7$ V, V_{IL} max = $V_{CCA} \times 0.3$ V.

SN74AVC32T245 32-BIT DUAL-SUPPLY BUS TRANSCEIVER WITH CONFIGURABLE VOLTAGE TRANSLATION AND 3-STATE OUTPUTS

www.ti.com

SCES553E-MAY 2004-REVISED AUGUST 2007

Electrical Characteristics

over recommended operating free-air temperature range (unless otherwise noted) (1)(2)

DADA	AMETER	TEST CONDI	TIONS	V	V	T,	_A = 25°C		-40°C TO 8	5°C	UNIT
PARA	AMETER	TEST CONDI	IIONS	V _{CCA}	V _{CCB}	MIN	TYP	MAX	MIN	MAX	UNII
		I _{OH} = -100 μA		1.2 V to 3.6 V	1.2 V to 3.6 V				V _{CCO} – 0.2 V		
		$I_{OH} = -3 \text{ mA}$		1.2 V	1.2 V		0.95				
\/		I _{OH} = -6 mA	$V_I = V_{IH}$	1.4 V	1.4 V				1.05		V
V _{OH}		$I_{OH} = -8 \text{ mA}$	VI = VIH	1.65 V	1.65 V				1.2		V
		$I_{OH} = -9 \text{ mA}$		2.3 V	2.3 V				1.75		
		I _{OH} = -12 mA		3 V	3 V				2.3		
		I _{OL} = 100 μA		1.2 V to 3.6 V	1.2 V to 3.6 V					0.2	
		$I_{OL} = 3 \text{ mA}$		1.2 V	1.2 V		0.15				
\/		$I_{OL} = 6 \text{ mA}$	$V_I = V_{IL}$	1.4 V	1.4 V					0.35	V
V _{OL}		$I_{OL} = 8 \text{ mA}$	VI = VIL	1.65 V	1.65 V					0.45	V
		$I_{OL} = 9 \text{ mA}$		2.3 V	2.3 V					0.55	
		I _{OL} = 12 mA		3 V	3 V					0.7	
I	Control inputs	$V_I = V_{CCA}$ or GND		1.2 V to 3.6 V	1.2 V to 3.6 V		±0.025	±0.25		±1	μΑ
	A or B port	V_{I} or $V_{O} = 0$ to 3.6	V	0 V	0 to 3.6 V		±0.1	±2.5		±5	
I _{off}	A or B port	$V_1 \cup V_0 = 0 \cup 3.0$	V	0 to 3.6 V	0 V		±0.1	±2.5		±5	μΑ
I _{OZ} ⁽³⁾	A or B port	$V_O = V_{CCO}$ or GND $V_I = V_{CCI}$ or GND, $\overline{OE} = V_{IH}$),	3.6 V	3.6 V		±0.5	±2.5		±5	μΑ
				1.2 V to 3.6 V	1.2 V to 3.6 V					50	
I _{CCA}		$V_I = V_{CCI}$ or GND,	$I_O = 0$	0 V	3.6 V					-10	μΑ
				3.6 V	0 V					50	
				1.2 V to 3.6 V	1.2 V to 3.6 V					50	
I_{CCB}		$V_I = V_{CCI}$ or GND,	$I_O = 0$	0 V	3.6 V					50	μΑ
				3.6 V	0 V					-10	
I _{CCA} +	I _{CCB}	$V_I = V_{CCI}$ or GND,	$I_O = 0$	1.2 V to 3.6 V	1.2 V to 3.6 V					90	μΑ
C _i	Control inputs	V _I = 3.3 V or GND		3.3 V	3.3 V		3.5				pF
C _{io}	A or B port	V _O = 3.3 V or GND)	3.3 V	3.3 V		7				pF

 ⁽¹⁾ V_{CCO} is the V_{CC} associated with the output port.
 (2) V_{CCI} is the V_{CC} associated with the input port.
 (3) For I/O ports, the parameter I_{OZ} includes the input leakage current.

Switching Characteristics

over recommended operating free-air temperature range, $V_{CCA} = 1.2 \text{ V}$ (see Figure 11)

PARAMETER	FROM	то	V _{CCB} = 1.2 V	V _{CCB} = 1.5 V	V _{CCB} = 1.8 V	V _{CCB} = 2.5 V	V _{CCB} = 3.3 V	UNIT															
PARAMETER	(INPUT)	(OUTPUT)	TYP	TYP	TYP	TYP	TYP	UNIT															
t _{PLH}	А	В	4.1	3.3	3	2.8	3.2	20															
t _{PHL}	A	Б	4.1	3.3	3	2.8	3.2	ns															
t _{PLH}	.н в		4.4	4	3.8	3.6	3.5	ns															
t _{PHL}	Ь	Α	4.4	4	3.8	3.6	3.5	115															
t _{PZH}	ŌĒ	OF	Α	6.4	6.4	6.4	6.4	6.4	20														
t _{PZL}		A A	6.4	6.4	6.4	6.4	6.4	ns															
t _{PZH}	ŌĒ	В	6	4.6	4	3.4	3.2	20															
t _{PZL}	OE	Б	6	4.6	4	3.4	3.2	ns															
t _{PHZ}	ŌĒ	А	6.6	6.6	6.6	6.6	6.8	20															
t _{PLZ}	OE	A	6.6	6.6	6.6	6.6	6.8	ns															
t _{PHZ}	OE	: OE	В	6	4.9	4.9	4.2	5.3	20														
t _{PLZ}	ŌĒ		В	В	В	В	В	В	В	В	В	В	В	В	В	В	В	В	6	4.9	4.9	4.2	5.3

Switching Characteristics

over recommended operating free-air temperature range, $V_{CCA} = 1.5 \text{ V} \pm 0.1 \text{ V}$ (see Figure 11)

PARAMETER	FROM (INPUT)	TO (OUTPUT)	V _{CCB} = 1.2 V	V _{CCB} = ± 0.1		V _{CCB} = ± 0.1		V _{CCB} = ± 0.2		V _{CCB} = 3.3 V ± 0.3 V		UNIT			
	(INPOT)	(001701)	TYP	MIN	MAX	MIN	MAX	MIN	MAX	MIN	MAX				
t _{PLH}	А	В	3.6	0.5	6.2	0.5	5.2	0.5	4.1	0.5	3.7				
t _{PHL}	A	В	3.6	0.5	6.2	0.5	5.2	0.5	4.1	0.5	3.7	ns			
t _{PLH}	D	А	3.3	0.5	6.2	0.5	5.9	0.5	5.6	0.5	5.5	20			
t _{PHL}	В	В	Ь	В	A	3.3	0.5	6.2	0.5	5.9	0.5	5.6	0.5	5.5	ns
t _{PZH}	ŌĒ	Α	4.3	1	10.1	1	10.1	1	10.1	1	10.1				
t _{PZL}	OE	A	4.3	1	10.1	1	10.1	1	10.1	1	10.1	ns			
t _{PZH}	ŌĒ	В	5.6	1	10.1	0.5	8.1	0.5	5.9	0.5	5.2	20			
t _{PZL}	OE	Ь	5.6	1	10.1	0.5	8.1	0.5	5.9	0.5	5.2	ns			
t _{PHZ}	ᅈ	^	4.5	1.5	9.1	1.5	9.1	1.5	9.1	1.5	9.1	20			
t _{PLZ}	OĒ	ŌĒ A	4.5	1.5	9.1	1.5	9.1	1.5	9.1	1.5	9.1	ns			
t _{PHZ}	ŌĒ	ŌĒ	ŌĒ	OF.	В	5.5	1.5	8.7	1.5	7.5	1	6.5	1	6.3	
t _{PLZ}				В		5.5	1.5	8.7	1.5	7.5	1	6.5	1	6.3	ns

Switching Characteristics

over recommended operating free-air temperature range, $V_{CCA} = 1.8 \text{ V} \pm 0.15 \text{ V}$ (see Figure 11)

PARAMETER	FROM (INPUT)	FROM (INPUT)	TO (OUTPUT)	V _{CCB} = 1.2 V	V _{CCB} = ± 0.1		V _{CCB} = ± 0.1		V _{CCB} = ± 0.2		V _{CCB} = ± 0.3		UNIT									
	(INPUI)	(001701)	TYP	MIN	MAX	MIN	MAX	MIN	MAX	MIN	MAX											
t _{PLH}	А	В	3.4	0.5	5.9	0.5	4.8	0.5	3.7	0.5	3.3	no										
t _{PHL}	А	Б	3.4	0.5	5.9	0.5	4.8	0.5	3.7	0.5	3.3	ns										
t _{PLH}	В	А	3	0.5	5.2	0.5	4.8	0.5	4.5	0.5	4.4	ns										
t _{PHL}	Ď	D	D	A	3	0.5	5.2	0.5	4.8	0.5	4.5	0.5	4.4	115								
t _{PZH}	ŌĒ	А	3.4	1	7.8	1	7.8	1	7.8	1	7.8	no										
t _{PZL}	OE	A	3.4	1	7.8	1	7.8	1	7.8	1	7.8	ns										
t _{PZH}	ŌĒ	В	5.4	1	9.2	0.5	7.4	0.5	5.3	0.5	4.5	ns										
t _{PZL}	OE	Ь	5.4	1	9.2	0.5	7.4	0.5	5.3	0.5	4.5	115										
t _{PHZ}	ŌĒ	or	OE.	OF.	OF.	oe	<u> </u>	0 -	OF A	4.2	1.5	7.7	1.5	7.7	1.5	7.7	1.5	7.7	no			
t _{PLZ}		ŌĒ A	4.2	1.5	7.7	1.5	7.7	1.5	7.7	1.5	7.7	ns										
t _{PHZ}	ŌĒ	OE P	5.2	1.5	8.4	1.5	7.1	1	5.9	1	5.7	no										
t _{PLZ}		ŌĒ	ŌĒ	ŌĒ	ŌĒ	ŌĒ	ŌĒ	ŌĒ	ŌĒ	ŌĒ	ŌĒ	ŌĒ	OE B	5.2	1.5	8.4	1.5	7.1	1	5.9	1	5.7

Switching Characteristics

over recommended operating free-air temperature range, $V_{CCA} = 2.5 \text{ V} \pm 0.2 \text{ V}$ (see Figure 11)

PARAMETER	FROM (INPUT)		TO (OUTPUT)	V _{CCB} = 1.2 V	V _{CCB} = ± 0.1		V _{CCB} = ± 0.1		V _{CCB} = ± 0.2		V _{CCB} = ± 0.3		UNIT												
	(INFOT)	(001F01)	TYP	MIN	MAX	MIN	MAX	MIN	MAX	MIN	MAX														
t _{PLH}	А	В	3.2	0.5	5.6	0.5	4.5	0.5	3.3	0.5	2.8	20													
t _{PHL}	А	Б	3.2	0.5	5.6	0.5	4.5	0.5	3.3	0.5	2.8	ns													
t _{PLH}	В	Α	2.6	0.5	4.1	0.5	3.7	0.5	3.3	0.5	3.2	20													
t _{PHL}	Б	Б	A	2.6	0.5	4.1	0.5	3.7	0.5	3.3	0.5	3.2	ns												
t _{PZH}	ŌĒ	Α	2.5	0.5	5.3	0.5	5.3	0.5	5.3	0.5	5.3	20													
t _{PZL}	OE	UE	A	2.5	0.5	5.3	0.5	5.3	0.5	5.3	0.5	5.3	ns												
t _{PZH}	ŌĒ	В	5.2	0.5	9.4	0.5	7.3	0.5	5.1	0.5	4.5														
t _{PZL}	OE	В	5.2	0.5	9.4	0.5	7.3	0.5	5.1	0.5	4.5	ns													
t _{PHZ}	○ E	^	3	1	6.1	1	6.1	1	6.1	1	6.1	20													
t _{PLZ}	OE	ŌĒ A	3	1	6.1	1	6.1	1	6.1	1	6.1	ns													
t _{PHZ}	ŌĒ	ŌĒ	ŌĒ	ŌĒ	ŌĒ	ŌĒ	ŌĒ	ŌĒ	ŌĒ	ŌĒ	ŌĒ	ŌĒ	ŌĒ	ŌĒ	ŌĒ B	5	1	7.9	1	6.6	1	6.1	1	5.2	no
t _{PLZ}															ŌĒ	ŌĒ	ŌĒ	ŌĒ	ŌĒ	ŌĒ	ŌE E	D	5	1	7.9

Switching Characteristics

over recommended operating free-air temperature range, $V_{CCA} = 3.3 \text{ V} \pm 0.3 \text{ V}$ (see Figure 11)

PARAMETER	FROM (INPUT)	TO	TO (OUTPUT) V _{CCB} = 1.2 V		V _{CCB} = 1.5 V ± 0.1 V		1.8 V 5 V	V _{CCB} = 2.5 V ± 0.2 V		V _{CCB} = 3.3 V ± 0.3 V		UNIT											
	(INFOT)	(OUTPUT)	TYP	MIN	MAX	MIN	MAX	MIN	MAX	MIN	MAX												
t _{PLH}	Α	В	3.2	0.5	5.5	0.5	4.4	0.5	3.2	0.5	2.7	ns											
t _{PHL}	A	Ь	3.2	0.5	5.5	0.5	4.4	0.5	3.2	0.5	2.7	115											
t _{PLH}	В	Α	2.8	0.5	3.7	0.5	3.3	0.5	2.8	0.5	2.7	ns											
t _{PHL}	D	ь	ь	A	2.8	0.5	3.7	0.5	3.3	0.5	2.8	0.5	2.7	115									
t _{PZH}	OE	А	2.2	0.5	4.3	0.5	4.2	0.5	4.1	0.5	4	no											
t _{PZL}	OE	A	2.2	0.5	4.3	0.5	4.2	0.5	4.1	0.5	4	ns											
t _{PZH}	ŌĒ	В	5.1	0.5	9.3	0.5	7.2	0.5	4.9	0.5	4	ns											
t _{PZL}	OE	Ь	5.1	0.5	9.3	0.5	7.2	0.5	4.9	0.5	4	115											
t _{PHZ}	CE	^	3.4	0.5	5	0.5	5	0.5	5	0.5	5	ns											
t _{PLZ}	ŌĒ	A	3.4	0.5	5	0.5	5	0.5	5	0.5	5	115											
t _{PHZ}	ŌĒ	ŌĒ	- OE	- OE	ŌĒ	ŌĒ	OE B	4.9	1	7.7	1	6.5	1	5.2	0.5	5	20						
t _{PLZ}							ŌĒ	ŌĒ	OE	ŌĒ	ŌĒ	ŌĒ	ŌĒ	ŌĒ	ŌĒ	ŌĒ	ŌĒ	ŌĒ	В	4.9	1	7.7	1

Operating Characteristics

 $T_A = 25^{\circ}C$

	PARAME	PARAMETER TEST CONDITIONS		V _{CCA} = V _{CCB} = 1.2 V	V _{CCA} = V _{CCB} = 1.5 V	V _{CCA} = V _{CCB} = 1.8 V	V _{CCA} = V _{CCB} = 2.5 V	V _{CCA} = V _{CCB} = 3.3 V	UNIT
	A to D	Outputs enabled		1	1	1	1	2	
C (1)	A to B	Outputs disabled	$C_L = 0,$ $f = 10 \text{ MHz},$ $t_r = t_f = 1 \text{ ns}$	1	1	1	1	1	~F
C _{pdA} ` /	B to A	Outputs enabled		13	13	14	15	16	pF
	B 10 A	Outputs disabled		1	1	1	1	1	
	A to P	Outputs enabled		13	13	14	15	16	
C _{pdB} ⁽¹⁾	A to B	Outputs disabled	$C_L = 0$,	1	1	1	1	1	pF
□pdB`	R to A	Outputs enabled	f = 10 MHz, $t_r = t_f = 1 \text{ ns}$			1	1	2	þΓ
	B to A	Outputs disabled		1	1	1	1	1	

⁽¹⁾ Power dissipation capacitance per transceiver

Table 1. Typical Total Static Power Consumption ($I_{CCA} + I_{CCB}$)

		• •			. (30/1 302/						
V _{CCB}	V _{CCA}										
	0 V	1.2 V	1.5 V	1.8 V	2.5 V	3.3 V	UNIT				
0 V	0	<1	<1	<1	<1	<1					
1.2 V	<1	<2	<2	<2	<2	2	Í				
1.5 V	<1	<2	<2	<2	<2	2					
1.8 V	<1	<2	<2	<2	<2	<2	μΑ				
2.5 V	<1	2	<2	<2	<2	<2					
3.3 V	<1	2	<2	<2	<2	<2					

TYPICAL CHARACTERISTICS

Figure 3.

Figure 2.

Figure 4.

TYPICAL CHARACTERISTICS (continued)

Figure 7.

Figure 8.

TYPICAL CHARACTERISTICS (continued)

T_A = 25°C

5

V_{CCA} = 3.3 V

Figure 10.

V_{CCB} = 1.2 V

 $V_{CCB} = 1.5 V$

Figure 9.

PARAMETER MEASUREMENT INFORMATION

- NOTES: A. C_L includes probe and jig capacitance.
 - B. Waveform 1 is for an output with internal conditions such that the output is low, except when disabled by the output control. Waveform 2 is for an output with internal conditions such that the output is high, except when disabled by the output control.
 - C. All input pulses are supplied by generators having the following characteristics: PRR \leq 10 MHz, $Z_0 = 50 \Omega$, $dv/dt \geq$ 1 V/ns.
 - D. The outputs are measured one at a time, with one transition per measurement.
 - E. t_{PL7} and t_{PH7} are the same as t_{dis}.
 - F. t_{PZL} and t_{PZH} are the same as t_{en}.
 - G. t_{PLH} and t_{PHL} are the same as t_{pd} .
 - H. V_{CCI} is the V_{CC} associated with the input port.
 - I. V_{CCO} is the V_{CC} associated with the output port.

PROPAGATION DELAY TIMES

Figure 11. Load Circuit and Voltage Waveforms

ENABLE AND DISABLE TIMES

w.ti.com 30-Jan-2012

PACKAGING INFORMATION

Orderable Device	Status ⁽¹⁾	Package Type	Package Drawing	Pins	Package Qty	Eco Plan ⁽²⁾	Lead/ Ball Finish	MSL Peak Temp ⁽³⁾	Samples (Requires Login)
SN74AVC32T245GKER	ACTIVE	LFBGA	GKE	96	1000	TBD	SNPB	Level-2-235C-1 YEAR	
SN74AVC32T245ZKER	ACTIVE	LFBGA	ZKE	96	1000	Green (RoHS & no Sb/Br)	SNAGCU	Level-3-260C-168 HR	
SN74AVC32T245ZRLR	ACTIVE	BGA MICROSTAR JUNIOR	ZRL	96	2500	Green (RoHS & no Sb/Br)	SNAGCU	Level-1-260C-UNLIM	

(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) Eco Plan - The planned eco-friendly classification: Pb-Free (RoHS), Pb-Free (RoHS Exempt), or Green (RoHS & no Sb/Br) - please check http://www.ti.com/productcontent for the latest availability information and additional product content details.

TBD: The Pb-Free/Green conversion plan has not been defined.

Pb-Free (RoHS): TI's terms "Lead-Free" or "Pb-Free" mean semiconductor products that are compatible with the current RoHS requirements for all 6 substances, including the requirement that lead not exceed 0.1% by weight in homogeneous materials. Where designed to be soldered at high temperatures, TI Pb-Free products are suitable for use in specified lead-free processes.

Pb-Free (RoHS Exempt): This component has a RoHS exemption for either 1) lead-based flip-chip solder bumps used between the die and package, or 2) lead-based die adhesive used between the die and leadframe. The component is otherwise considered Pb-Free (RoHS compatible) as defined above.

Green (RoHS & no Sb/Br): TI defines "Green" to mean Pb-Free (RoHS compatible), and free of Bromine (Br) and Antimony (Sb) based flame retardants (Br or Sb do not exceed 0.1% by weight in homogeneous material)

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

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.

PACKAGE MATERIALS INFORMATION

www.ti.com 28-Jan-2012

TAPE AND REEL INFORMATION

REEL DIMENSIONS

A0	Dimension designed to accommodate the component width
В0	Dimension designed to accommodate the component length
K0	Dimension designed to accommodate the component thickness
W	Overall width of the carrier tape
P1	Pitch between successive cavity centers

TAPE AND REEL INFORMATION

*All dimensions are nominal

Device	Package Type	Package Drawing		SPQ	Reel Diameter (mm)	Reel Width W1 (mm)	A0 (mm)	B0 (mm)	K0 (mm)	P1 (mm)	W (mm)	Pin1 Quadrant
SN74AVC32T245GKER	LFBGA	GKE	96	1000	330.0	24.4	5.7	13.7	2.0	8.0	24.0	Q1
SN74AVC32T245ZKER	LFBGA	ZKE	96	1000	330.0	24.4	5.7	13.7	2.0	8.0	24.0	Q1

www.ti.com 28-Jan-2012

*All dimensions are nominal

Device	Package Type	Package Drawing	Pins	SPQ	Length (mm)	Width (mm)	Height (mm)	
SN74AVC32T245GKER	LFBGA	GKE	96	1000	333.2	345.9	31.8	
SN74AVC32T245ZKER	LFBGA	ZKE	96	1000	333.2	345.9	31.8	

GKE (R-PBGA-N96)

PLASTIC BALL GRID ARRAY

NOTES: A. All linear dimensions are in millimeters.

- B. This drawing is subject to change without notice.
- C. Falls within JEDEC MO-205 variation CC.
- D. This package is tin-lead (SnPb). Refer to the 96 ZKE package (drawing 4204493) for lead-free.

ZKE (R-PBGA-N96)

PLASTIC BALL GRID ARRAY

NOTES: A. All linear dimensions are in millimeters.

- B. This drawing is subject to change without notice.
- C. Falls within JEDEC MO-205 variation CC.
- D. This package is lead-free. Refer to the 96 GKE package (drawing 4188953) for tin-lead (SnPb).

ZRL (R-PBGA-N96)

PLASTIC BALL GRID ARRAY

NOTES: A. All linear dimensions are in millimeters. Dimensioning and tolerancing per ASME Y14.5M-1994.

- B. This drawing is subject to change without notice.
- C. MicroStar Junior™ BGA package configuration.
- D. This is a Pb-free solder ball design.

MicroStar Junior is a trademark of Texas Instruments.

IMPORTANT NOTICE

Texas Instruments Incorporated and its subsidiaries (TI) reserve the right to make corrections, modifications, enhancements, improvements, and other changes to its products and services at any time and to discontinue any product or service without notice. Customers should obtain the latest relevant information before placing orders and should verify that such information is current and complete. All products are sold subject to TI's terms and conditions of sale supplied at the time of order acknowledgment.

TI warrants performance of its hardware products to the specifications applicable at the time of sale in accordance with TI's standard warranty. Testing and other quality control techniques are used to the extent TI deems necessary to support this warranty. Except where mandated by government requirements, testing of all parameters of each product is not necessarily performed.

TI assumes no liability for applications assistance or customer product design. Customers are responsible for their products and applications using TI components. To minimize the risks associated with customer products and applications, customers should provide adequate design and operating safeguards.

TI does not warrant or represent that any license, either express or implied, is granted under any TI patent right, copyright, mask work right, or other TI intellectual property right relating to any combination, machine, or process in which TI products or services are used. Information published by TI regarding third-party products or services does not constitute a license from TI to use such products or services or a warranty or endorsement thereof. Use of such information 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.

Reproduction of TI information in TI data books or data sheets is permissible only if reproduction is without alteration and is accompanied by all associated warranties, conditions, limitations, and notices. Reproduction of this information with alteration is an unfair and deceptive business practice. TI is not responsible or liable for such altered 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.

TI products are not authorized for use in safety-critical applications (such as life support) where a failure of the TI product would reasonably be expected to cause severe personal injury or death, unless officers of the parties have executed an agreement specifically governing such use. Buyers represent that they have all necessary expertise in the safety and regulatory ramifications of their applications, and acknowledge and agree that they are solely responsible for all legal, regulatory and safety-related requirements concerning their products and any use of TI products in such safety-critical applications, notwithstanding any applications-related information or support that may be provided by TI. Further, Buyers must fully indemnify TI and its representatives against any damages arising out of the use of TI products in such safety-critical applications.

TI products are neither designed nor intended for use in military/aerospace applications or environments unless the TI products are specifically designated by TI as military-grade or "enhanced plastic." Only products designated by TI as military-grade meet military specifications. Buyers acknowledge and agree that any such use of TI products which TI has not designated as military-grade is solely at the Buyer's risk, and that they are solely responsible for compliance with all legal and regulatory requirements in connection with such use.

Applications

TI products are neither designed nor intended for use in automotive applications or environments unless the specific TI products are designated by TI as compliant with ISO/TS 16949 requirements. Buyers acknowledge and agree that, if they use any non-designated products in automotive applications, TI will not be responsible for any failure to meet such requirements.

Following are URLs where you can obtain information on other Texas Instruments products and application solutions:

Products

Wireless Connectivity

Audio www.ti.com/audio Automotive and Transportation www.ti.com/automotive **Amplifiers** amplifier.ti.com Communications and Telecom www.ti.com/communications dataconverter.ti.com Computers and Peripherals www.ti.com/computers **Data Converters DLP® Products** www.dlp.com Consumer Electronics www.ti.com/consumer-apps DSP dsp.ti.com **Energy and Lighting** www.ti.com/energy Clocks and Timers www.ti.com/clocks Industrial www.ti.com/industrial Interface interface.ti.com Medical www.ti.com/medical Logic logic.ti.com Security www.ti.com/security Power Mgmt www.ti.com/space-avionics-defense power.ti.com Space, Avionics and Defense Microcontrollers Video and Imaging microcontroller.ti.com www.ti.com/video www.ti-rfid.com **OMAP Mobile Processors** www.ti.com/omap

TI E2E Community Home Page

www.ti.com/wirelessconnectivity

Mailing Address: Texas Instruments, Post Office Box 655303, Dallas, Texas 75265 Copyright © 2012, Texas Instruments Incorporated

e2e.ti.com