
1

Precision Edge®

SY89829UMicrel, Inc.

M9999-011907
hbwhelp@micrel.com or (408) 955-1690

FEATURES

■ Dual 1:10 fanout buffer/translator

■ Accepts LVPECL or LVDS inputs

■ Multiplexed inputs ideal for redundant clock
switchover

■ Guaranteed AC parameters:

• > 2GHz fMAX (toggle)
• < 50ps ch-ch skew

■ LVDS input includes 100ΩΩΩΩΩ internal termination

■ Low supply voltage: 2.5V, 3.3V

■ –40°C to +85°C temperature range

■ Output enable (OE) pin

■ Available in 64 EPAD-TQFP

The SY89829U is a High Performance dual 1:10 or
single 1:20 LVPECL Clock Driver. The part is designed for
use in low voltage (2.5V/3.3V) applications which require a
large number of outputs to drive precisely aligned, ultra low
skew signals to their destination. The input is multiplexed
from either LVDS or LVPECL by the CLK_SEL pin. The
LVDS inputs include a 100Ω internal termination across
the input pair, thus eliminating any need for external
termination. The 2:1 input mux makes this device an ideal
choice for redundant clock applications that need to switch
between two reference clocks. The output enable (OE) is
synchronous so that the outputs will only be enabled/
disabled when they are already in the LOW state. This
eliminates any chance of generating a runt clock pulse
when the device is enabled/disabled as can happen with an
asynchronous control.

The SY89829U features low pin-to-pin skew (50ps max.)
and low part-to-part skew (200ps max.)—performance
previously unachievable in a standard product having such
a high number of outputs. The SY89829U is available in a
single space saving package which provides a lower overall
cost solution. In addition, a single chip solution improves
timing budgets by eliminating the multiple device solution
with their corresponding large part-to-part skew.

2.5V/3.3V HIGH-PERFORMANCE, DUAL 1:10
OR LVPECL CLOCK DRIVER w/ INTERNAL
TERMINATION AND REDUNDANT SWITCHOVER

DESCRIPTION

Precision Edge®

SY89829U

APPLICATIONS

■ High-performance PCs

■ Workstations

■ Parallel processor-based systems

■ Other high-performance computing

■ Communications

■ Redundant LVPECL or LVDS bus clock switchover

Rev.: D Amendment: /0

Issue Date: January 2007

Precision Edge is a registered trademark of Micrel, Inc.

Precision Edge®

2

Precision Edge®

SY89829UMicrel, Inc.

M9999-011907
hbwhelp@micrel.com or (408) 955-1690

64-Pin TQFP (H64-1)

PACKAGE/ORDERING INFORMATION

Ordering Information(1)

Package Operating Package Lead
Part Number Type Range Marking Finish

SY89829UHI H64-1 Industrial SY89829UHI Sn-Pb

SY89829UHITR(2) H64-1 Industrial SY89829UHI Sn-Pb

SY89829UHY(3) H64-1 Industrial SY89829UHY with Pb-Free
Pb-Free bar-line indicator Matte-Sn

SY89829UHYTR(2, 3) H64-1 Industrial SY89829UHY with Pb-Free
Pb-Free bar-line indicator Matte-Sn

Notes:
1. Contact factory for die availability. Dice are guaranteed at TA = 25°C, DC electricals only.

2. Tape and Reel.

3. Pb-Free package recommended for new designs.

/Q
5

V
C

C
O Q
0

/Q
0

Q
1

/Q
1

Q
2

/Q
2

Q
3

/Q
3

Q
4

/Q
4

Q
5

Q
6

/Q
6

V
C

C
O

SEL2
LVDS_CLKB
/LVDS_CLKB

VCCI
LVDS_CLKA
/LVDS_CLKA

CLK_SEL1
LVPECL_CLKA
/LVPECL_CLKA

GND
OE1

LVPECL_CLKB
/LVPECL_CLKB

CLK_SEL2
OE2

SEL1

VCCO
Q7
/Q7
Q8
/Q8
Q9
/Q9
VCCO
VCCO
Q10
/Q10
Q11
/Q11
Q12
/Q12
VCCO

64

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16

48
47
46
45
44
43
42
41
40
39
38
37
36
35
34
33

63 62 61 60 59 58 57 56 55 54 53 52 51 50 49

17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32

64-Pin
EPAD-TQFP
(Top View)

/Q
18

V
C

C
O

Q
13

/Q
13

Q
14

/Q
14

Q
15

/Q
15

Q
16

/Q
16

Q
17

/Q
16

Q
18

Q
19

/Q
19

V
C

C
O

PIN NAMES

Pin Function

LVDS_CLKA, Differential LVDS Inputs with Internal 100Ω Termination.
/LVDS_CLKA,
LVDS_CLKB,
/LVDS_CLKB

LVPECL_CLKA, Differential LVPECL Inputs. For DC-coupled input signals, terminate the input signal with 50Ω to VCC –2V.
/LVPECL_CLKA For AC-coupled to VCC –2V. For AC-coupled terminate the input signal with 50Ω to VCC –3V.
LVPECL_CLKB,
/LVPECL_CLKB

CLK_SEL1, Input CLK Select (LVTTL).
CLK_SEL2

SEL1, SEL2 Input Select (LVTTL).

OE1, OE2 Output Enable (LVTTL).

Q0 – Q19, /Q0 – /Q19 Differential LVPECL Outputs. Normally terminated with 50Ω to VCC –2V. Unused output pairs can be left
floating.

GND Ground.

VCCI Power Supply for Output Drivers.

https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/

3

Precision Edge®

SY89829UMicrel, Inc.

M9999-011907
hbwhelp@micrel.com or (408) 955-1690

LOGIC SYMBOL

0

1

LVDS_CLKA

/LVDS_CLKA

LVPECL_CLKA

/LVPECL_CLKA

LVDS_CLKB

/LVDS_CLKB

LVPECL_CLKB

/LVPECL_CLKB

CLK_SEL2

0

1

SEL2

SEL1

0

1

OE2

OE1

0

1

Q0 – Q9

10

10 /Q0 – /Q9

Q10 – Q19

10

10 /Q10 – /Q19

LEN

D

Q

CLK_SEL1

LEN

D

Q

OE CLK_SEL1 CLK_SEL2 SEL1 SEL2 Q0 – Q9 /Q0 – /Q9 Q10 – Q19 /Q10 – /Q19

1 0 0 0 0 LVDS_CLKA /LVDS_CLKA LVDS_CLKA /LVDS_CLKA

1 0 0 0 1 LVDS_CLKA /LVDS_CLKA LVDS_CLKB /LVDS_CLKB

1 0 0 1 0 LVDS_CLKB /LVDS_CLKB LVDS_CLKA /LVDS_CLKA

1 0 0 1 1 LVDS_CLKB /LVDS_CLKB LVDS_CLKB /LVDS_CLKB

1 0 1 0 0 LVDS_CLKA /LVDS_CLKA LVDS_CLKA /LVDS_CLKA

1 0 1 0 1 LVDS_CLKA /LVDS_CLKA LVPECL_CLKB /LVPECL_CLKB

1 0 1 1 0 LVPECL_CLKB /LVPECL_CLKB LVDS_CLKA /LVDS_CLKA

1 0 1 1 1 LVPECL_CLKB /LVPECL_CLKB LVPECL_CLKB /LVPECL_CLKB

1 1 0 0 0 LVPECL_CLKA /LVPECL_CLKA LVPECL_CLKA /LVPECL_CLKA

1 1 0 0 1 LVPECL_CLKA /LVPECL_CLKA LVDS_CLKB /LVDS_CLKB

1 1 0 1 0 LVDS_CLKB /LVDS_CLKB LVPECL_CLKA /LVPECL_CLKA

1 1 0 1 1 LVDS_CLKB /LVDS_CLKB LVDS_CLKB /LVDS_CLKB

1 1 1 0 0 LVPECL_CLKA /LVPECL_CLKA LVPECL_CLKA /LVPECL_CLKA

1 1 1 0 1 LVPECL_CLKA /LVPECL_CLKA LVPECL_CLKB /LVPECL_CLKB

1 1 1 1 0 LVPECL_CLKB /LVPECL_CLKB LVPECL_CLKA /LVPECL_CLKA

1 1 1 1 1 LVPECL_CLKB /LVPECL_CLKB LVPECL_CLKB /LVPECL_CLKB

0 X X X X LOW HIGH LOW HIGH

TRUTH TABLE

4

Precision Edge®

SY89829UMicrel, Inc.

M9999-011907
hbwhelp@micrel.com or (408) 955-1690

ABSOLUTE MAXIMUM RATINGS(1)

Symbol Rating Value Unit

VCCI / VCCO VCC Pin Potential to Ground Pin –0.5 to +4.0 V

VIN Input Voltage –0.5 to VCCI V

IOUT DC Output Current (Output HIGH) –50 mA

TLEAD Lead Temperature (soldering, 20sec.) 260 °C

Tstore Storage Temperature –65 to +150 °C

θJA Package Thermal Resistance (Junction-to-Ambient)
With exposed pad soldered to GND – Still-Air (multi-layer PCB) 23 °C/W

– 200lfpm (multi-layer PCB) 18 °C/W
– 500lfpm (multi-layer PCB) 15 °C/W

Exposed pad not soldered to GND – Still-Air (multi-layer PCB) 44 °C/W
– 200lfpm (multi-layer PCB) 36 °C/W
– 500lfpm (multi-layer PCB) 30 °C/W

θJC Package Thermal Resistance 4.3 °C/W
(Junction-to-Case)

NOTE:
1. Permanent device damage may occur if absolute maximum ratings are exceeded. This is a stress rating only and functional operation is not implied

at conditions other than those detailed in the operational sections of this data book. Exposure to absolute maximum rating conditions for extended
periods may affect device reliability.

5

Precision Edge®

SY89829UMicrel, Inc.

M9999-011907
hbwhelp@micrel.com or (408) 955-1690

DC ELECTRICAL CHARACTERISTICS

TA = –40°C TA = +25°C TA = +85°C
Symbol Parameter Min. Typ. Max. Min. Typ. Max. Min. Typ. Max. Unit

VCCI, Power Supply(1) 2.37 — 3.6 2.37 — 3.8 2.37 — 3.6 V
VCCO

ICC ICC Total Supply Current(2) — 100 150 — 100 150 — 100 150 mA

Power Supply

TA = –40°C TA = +25°C TA = +85°C
Symbol Parameter Min. Max. Min. Max. Min. Max. Unit

VIH Input HIGH Voltage VCC – 1.165 VCC – 0.88 VCC – 1.165 VCC – 0.88 VCC – 1.165 VCC – 0.88 V

VIL Input LOW Voltage VCC – 1.945 VCC – 1.625 VCC – 1.945 VCC – 1.625 VCC – 1.945 VCC – 1.625 V

VPP Minimum Input Swing(1) 600 — 600 — 600 — mV
LVPECL_CLK

VCMR Common Mode Range(2) –1.5 –0.4 –1.5 –0.4 –1.5 –0.4 V
LVPECL_CLK

VOH Output HIGH Voltage VCCO – 1.085 VCCO – 0.880 VCCO – 1.025 VCCO – 0.880 VCCO – 1.025 VCCO – 0.880 V

VOL Output LOW Voltage VCCO – 1.830 VCCO – 1.555 VCCO – 1.810 VCCO – 1.620 VCCO – 1.810 VCCO – 1.620 V

IIH Input HIGH Current — 150 — 150 — 150 µA

IIL Input LOW Current 0.5 — 0.5 — 0.5 — µA

LVPECL Input / Output (VCC = 2.37V to 3.6V, GND = 0V)

NOTES:
1. The VPP (min.) is defined as the minimum input differential voltage which will cause no increase in the propagation delay.

2. VCMR is defined as the range within which the VIH level may vary, with the device still meeting the propagation delay specification. The numbers in
the table are referenced to VCCI. The VIL level must be such that the peak-to-peak voltage is less than 1.0V and greater than or equal to VPP (min.).
The lower end of the CMR range varies 1:1 with VCCI. The VCMR (min) will be fixed at 3.3V – |VCMR (min)|.

NOTES:
1. VCCI and VCCO must be connected together on the PCB such that they remain at the same potential. VCCI and VCCO are not internally connected on the

die.

2. No load. Outputs floating.

TA = –40°C TA = +25°C TA = +85°C
Symbol Parameter Min. Typ. Max. Min. Typ. Max. Min. Typ. Max. Unit

VIN Input Voltage Range 0 — 2.4 0 — 2.4 0 — 2.4 V

VID Differential Input Swing 100 — — 100 — — 100 — — mV

IIL Input Low Current(1) –1.0 — — –1.0 — — –1.0 — — mA

RIN LVDS Differential Input Resistance 80 100 120 80 100 120 80 100 120 Ω
(LVDS_CLK to /LVDS_CLK)

LVDS Input (VCC = 2.37V to 3.6V, GND = 0V)

LVCMOS/LVTTL Control Input (OE1, OE2, CLK_SEL1, CLK_SEL2)

TA = –40°C TA = +25°C TA = +85°C
Symbol Parameter Min. Typ. Max. Min. Typ. Max. Min. Typ. Max. Unit

VIH Input HIGH Voltage 2.0 — — 2.0 — — 2.0 — — V

VIL Input LOW Voltage — — 0.8 — — 0.8 — — 0.8 V

IIH Input HIGH Current +20 — –250 +20 — –250 +20 — –250 µA

IIL Input LOW Current — — –600 — — –600 — — –600 µA

NOTE:
1. For IIL, both LVDS inputs are grounded.

6

Precision Edge®

SY89829UMicrel, Inc.

M9999-011907
hbwhelp@micrel.com or (408) 955-1690

NOTES:
1. Outputs loaded with 50Ω to VCC – 2V. Airflow ≥ 300lfpm.

2. fMAX is defined as the maximum toggle frequency measured. Measured with a 750mV input signal, all loading with 50Ω to VCC –2V.

3. Differential propagation delay is defined as the delay from the crossing point of the differential input signals to the crossing point of the differential
output signals.

4. The within-device skew is defined as the worst case difference between any two similar delay paths within a single device operating at the same
voltage and temperature.

5. The part-to-part skew is defined as the absolute worst case difference between any two delay paths on any two devices operating at the same
voltage and temperature. Part-to-part skew is the total skew difference; pin-to-pin skew + part-to-part skew.

6. Set-up and hold time applies to synchronous applications that intend to enable/disable before the next clock cycle. For asynchronous applications,
set-up and hold time does not apply. OE set-up time is defined with respect to the rising edge of the clock. OE HIGH to LOW transition ensures
outputs remain disabled during the next clock cycle. OE LOW to HIGH transition enables normal operation of the next input clock.

AC ELECTRICAL CHARACTERISTICS(1)

TA = –40°C TA = +25°C TA = +85°C
Symbol Parameter Min. Typ. Max. Min. Typ. Max. Min. Typ. Max. Unit

fMAX Max Toggle Frequency(2) 2 — — 2 — — 2 — — GHz

tPD Propagation Delay ns
(Differential)(3) LVPECL IN 0.900 — 1.5 0.900 1.2 1.5 0.900 — 1.5

LVDS IN 1.1 — 1.7 1.1 — 1.7 1.1 — 1.7

tSKEW Within-Device Skew(4) — — 35 — 20 35 — — 35 ps

Part-to-Part Skew(5) — 100 200 — 100 200 — 100 200 ps

tS(OE) OE Set-Up Time(6) 1.0 — — 1.0 — — 1.0 — — ns

tH(OE) OE Hold Time(6) 0.5 — — 0.5 — — 0.5 — — ns

tr Output Rise/Fall Time 300 — 600 300 450 600 300 — 600 ps
tf (20% – 80%)

t(switchover) Input Switchover — — 1.2 — — 1.2 — — 1.2 ns
CLK_SEL-to-valid output

VCC = 2.37V to 3.6V, GND = 0V

7

Precision Edge®

SY89829UMicrel, Inc.

M9999-011907
hbwhelp@micrel.com or (408) 955-1690

75k

75k75k

GND

LVPECL_CLK

VCC

/LVPECL_CLK

LVPECL Input Stage

Figure 1. Simplified LVPECL & LVDS Input Stage

1.9k

1.9k1.9k

GND

VCC

VIN

VIN

1.9k

100½

LVDS Input Stage

LVDS/LVPECL INPUTS

8

Precision Edge®

SY89829UMicrel, Inc.

M9999-011907
hbwhelp@micrel.com or (408) 955-1690

TYPICAL CHARACTERISTICS

100

200

300

400

500

600

700

800

900

0

50
0

10
00

15
00

20
00

25
00

30
00

35
00

40
00

O
U

T
P

U
T

 A
M

P
LI

T
U

D
E

 (
m

V
)

FREQUENCY (MHz)

Frequency Response
vs. Output Amplitude

VSUP = 2.5V
VDIFFIN = 800mV

100

200

300

400

500

600

700

800

900

0

50
0

10
00

15
00

20
00

25
00

30
00

35
00

40
00

O
U

T
P

U
T

 A
M

P
LI

T
U

D
E

 (
m

V
)

FREQUENCY (MHz)

Frequency Response
vs. Output Amplitude

VSUP = 3.3V
VDIFFIN = 800mV

Frequency Response
vs. Output Amplitude @2.5V

Frequency Response
vs. Output Amplitude @3.3V

9

Precision Edge®

SY89829UMicrel, Inc.

M9999-011907
hbwhelp@micrel.com or (408) 955-1690

LVPECL TERMINATION RECOMMENDATIONS

Output Considerations

Be sure to properly terminate all outputs as shown below, or
equivalent. For AC coupled applications, be sure to include a pull

down resistor at the output of each driver. The emmiter follower
outputs requires a DC current path to GND. Unused outputs can be
left floating with minimal impact on skew and jitter.

R2
82Ω

R2
82Ω

ZO = 50Ω

ZO = 50Ω

+3.3V +3.3V

Vt = VCC —2V

R1
130Ω

R1
130Ω

+3.3V

Figure 1. Parallel Termination–Thevenin Equivalent
Notes:
1. For +2.5V systems:

R1 = 250Ω
R2 = 62.5Ω

Z = 50Ω

Z = 50Ω
50Ω 50Ω

46Ω to 49Ω

+3.3V +3.3V

“source” “destination”

Rb

Figure 2. Three-Resistor “Y–Termination”
Notes:
1. Power-saving alternative to Thevenin termination.

2. Place termination resistors as close to destination inputs as possible.

3. Rb resistor sets the DC bias voltage equal to Vt. For +3.3V systems Rb = 46Ω to 50Ω.

4. Precision, low-cost 3-Resistor networks are available from resistor manufacturers such as Thin Film Technology (www.thinfilm.com).

10

Precision Edge®

SY89829UMicrel, Inc.

M9999-011907
hbwhelp@micrel.com or (408) 955-1690

64-PIN EPAD-TQFP (DIE UP) (H64-1)

Rev. 03

+0.05
–0.05
+0.002
–0.002

+0.006
–0.006

+0.012
–0.012

16

+0.002
–0.002

+0.15
–0.15

+0.03
–0.03

+0.05
–0.05

+0.012
–0.012

+0.05
–0.05

12.00 0.472

0.394 BSC SQ.

BSC SQ.

0.177

10.00

4.50

1.20

0.01 0.004

0.047 MAX 0.50

0.22
0.009

0.020
BSC

SEE DETAIL "A"

0.177
4.50

17 32

33

48

64864 0.15

1.00
0.039

0.20 0.008
6 7

0.004

0° MIN.

0°- 7°

0.60
0.024

1.00 0.039 REF.

DETAIL "A"

0.09

0.006
0.0020.05

5

7

4

MICREL, INC. 2180 FORTUNE DRIVE SAN JOSE, CA 95131 USA
TEL + 1 (408) 944-0800 FAX + 1 (408) 944-0970 WEB http://www.micrel.com

The information furnished by Micrel in this data sheet is believed to be accurate and reliable. However, no responsibility is assumed by Micrel for its use.
Micrel reserves the right to change circuitry and specifications at any time without notification to the customer.

Micrel Products are not designed or authorized for use as components in life support appliances, devices or systems where malfunction of a product can
reasonably be expected to result in personal injury. Life support devices or systems are devices or systems that (a) are intended for surgical implant into
the body or (b) support or sustain life, and whose failure to perform can be reasonably expected to result in a significant injury to the user. A Purchaser’s
use or sale of Micrel Products for use in life support appliances, devices or systems is at Purchaser’s own risk and Purchaser agrees to fully indemnify

Micrel for any damages resulting from such use or sale.

© 2005 Micrel, Incorporated.

