

## 2.5 Gbps 2-TO-1 DVI/HDMI SWITCH

Check for Samples: [TMD5251](#)

### FEATURES

- Compatible with HDMI 1.3a
- Supports 2.5 Gbps Signaling Rate for 480i/p, 720i/p, and 1080i/p Resolutions up to 12-Bit Color Depth
- Integrated Switchable Receiver Termination
- Selectable Receiver Equalization to Accommodate to Different Input Cable Lengths
- Intra-Pair Skew < 40 ps
- Inter-Pair Skew < 65 ps
- HBM ESD Protection Exceeds 8 kV to TMD5 Inputs
- 3.3-V Fixed Supply to TMD5 I/Os
- 5-V Fixed Supply to HPD, DDC, and Source Selection Circuits
- 64-Pin TQFP Package
- Footprint Compatible with 3-to-1 Switch TMD5351 with Port 3 Disabled
- ROHS Compatible and 260°C Reflow Rated
- TMD5250 is Available with Port 1 Disabled and Ports 2 and 3 Enabled
- Supports 5-V to 3.3-V Level Shifting on DDC Links

### APPLICATIONS

- Digital TV
- Digital Projector

### DESCRIPTION


The TMD5251 is a 2-port digital video interface (DVI) or high-definition multimedia interface (HDMI) switch that allows up to 2 DVI or HDMI ports to be switched to a single display terminal. Four TMD5 channels, one hot plug detector, and a digital display control (DDC) interface are supported on each port. Each TMD5 channel supports signaling rates up to 2.5 Gbps to allow 1080p resolution in 12-bit color depth.

The input port is enabled by configuring source selectors, S1 and S2. When an input port is selected, the TMD5 inputs are connected to the TMD5 outputs through a 2-to-1 multiplexer, the MOSFET between the input DDC channel and the output DDC channel is turned on, and the HPD output follows the state of the HPD\_SINK. The other input port is inactive with disconnected input terminations, disconnected TMD5 inputs to the outputs, disconnected DDC inputs to the outputs, and the HPD outputs are low state. Check the source selection look up table for the details of port selections.

When S1 is high and S2 is low, all input terminations are disconnected, TMD5 inputs are high impedance with standard TMD5 terminations, all internal MOSFETs are turned off to disable the DDC links, and all HPD outputs are connected to the HPD\_SINK. This allows the initiation of the HDMI physical address discovery process.

Termination resistors (50-Ω), pulled up to V<sub>CC</sub>, are integrated at each TMD5 receiver input. External terminations are not required. A precision resistor is connected externally from the VSADJ pin to ground for setting the differential output voltage to be compliant with the TMD5 standard.

### Typical Application


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.


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.


## DESCRIPTION CONTINUED

The TMDS251 provides two levels of receiver input equalization for different ranges of cable lengths. Each TMDS receiver owns frequency responsive equalization circuits. When EQ sets low, the receiver supports the input connection in short range HDMI cables. When EQ sets high, the receiver supports the input connection in long range HDMI cables. The TMDS251 supports power saving operation. When a system is under standby mode and there is no digital audio/visual content from a connected source, the 3.3-V supply voltage,  $V_{CC}$ , can be powered off to minimize power consumption from the TMDS inputs, outputs, and internal switching circuits. The HPD, DDC, and source selection circuits are powered up by the 5-V supply voltage,  $V_{DD}$ , to maintain the system hot plug detect response, the DDC link from the selected source to the sink under system standby operation. The device is characterized for operation from 0°C to 70°C.

# FUNCTIONAL BLOCK DIAGRAM


**PAG PACKAGE  
(TOP VIEW)**


## PIN FUNCTIONS

PIN		I/O	DESCRIPTION
NAME	NO.		
A11, A12, A13, A14	39, 42, 45, 48	I	Source port 1 TMDS positive inputs
A21, A22, A23, A24	54, 57, 60, 63	I	Source port 2 TMDS positive inputs
B11, B12, B13, B14	38, 41, 44, 47	I	Source port 1 TMDS negative inputs
B21, B22, B23, B24	53, 56, 59, 62	I	Source port 2 TMDS negative inputs
Y1, Y2, Y3, Y4	26,23,20,17	O	Sink port TMDS positive outputs
Z1, Z2, Z3, Z4	27,24,21,18	O	Sink port TMDS negative outputs
SCL1	37	I/O	Source port 1 DDC I <sup>2</sup> C clock line
SDA1	36	I/O	Source port 1 DDC I <sup>2</sup> C data line
SCL2	52	I/O	Source port 2 DDC I <sup>2</sup> C clock line
SDA2	51	I/O	Source port 2 DDC I <sup>2</sup> C data line
SCL_SINK	29	I/O	Sink port DDC I <sup>2</sup> C clock line
SDA_SINK	30	I/O	Sink port DDC I <sup>2</sup> C data line
HPD1	35	O	Source port 1 hot plug detector output (status pin)
HPD2	50	O	Source port 2 hot plug detector output (status pin)
HPD_SINK	31	I	Sink port hot plug detector input (status pin)
S1, S2	32, 33	I	Source selector
EQ	34	I	TMDS Input equalization selector (control pin) EQ = Low – HDMI 1.3 compliant cable EQ = High – 10m 28 AWG HDMI cable
VSADJ	16	I	TMDS compliant voltage swing control (control pin)
V <sub>DD</sub>	49		HPD/DDC Power supply
V <sub>CC</sub>	6, 12, 19, 25, 40, 46, 55, 61		Power supply
GND	3, 9, 15, 22, 28, 43, 58		Ground
NC	1, 2, 4, 5, 7, 8, 10, 11, 13, 14, 64		No connect: these pins should be left floating


**Table 1. Source Selection Lookup<sup>(1)</sup>**

CONTROL BITS		I/O SELECTED		HOT PLUG DETECT STATUS	
S2	S1	Y/Z	SCL_SINK SDA_SINK	HPD1	HPD2
H	H	A1/B1 Terminations of A2/B2 are disconnected	SCL1 SDA1	HPD_SINK	L
H	L	A2/B2 Terminations of A1/B1 are disconnected	SCL2 SDA2	L	HPD_SINK
L	L	Disallowed (indeterminate) State All terminations are disconnected	None (Z) Are pulled HIGH by external pull-up termination	L	L
L	H	None (Z) All terminations are disconnected		HPD_SINK	HPD_SINK


(1) H: Logic high; L: Logic low; X: Don't care; Z: High impedance

## EQUIVALENT INPUT AND OUTPUT SCHEMATIC DIAGRAMS


TMDS Input Stage


TMDS Output Stage


Control Input Stage


Status and Source Selector


HPD Output Stage


DDC Pass Gate


**ORDERING INFORMATION<sup>(1)</sup>**

PART NUMBER	PART MARKING	PACKAGE
TMS251PAGR	TMS251	64-PIN TQFP Tape/Reel

- (1) For the most current package and ordering information, see the Package Option Addendum at the end of this document, or see the TI web site at [www.ti.com](http://www.ti.com).

**ABSOLUTE MAXIMUM RATINGS**

over operating free-air temperature range (unless otherwise noted)<sup>(1)</sup>

		UNIT
Supply voltage range <sup>(2)</sup>	V <sub>CC</sub>	–0.5 V to 4 V
	V <sub>DD</sub>	–0.5 V to 6 V
Voltage range	Anm <sup>(3)</sup> , Bnm	2.5 V to 4 V
	Ym, Zm, VSADJ, EQ	–0.5V to 4 V
	SCLn, SCL_SINK, SDA <sub>n</sub> , SDA_SINK, HPD <sub>n</sub> , HPD_SINK, S1, S2	–0.5 V to 6 V
Electrostatic discharge	Human body model <sup>(4)</sup>	Anm, Bnm, Ym, Zm
		All pins
	Charged-device model <sup>(5)</sup> (all pins)	
	Machine model <sup>(6)</sup> (all pins)	
Continuous power dissipation		See Dissipation Rating Table

- (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.
- (2) All voltage values, except differential I/O bus voltages, are with respect to network ground terminal.
- (3) n = 1, 2; m = 1, 2, 3, 4
- (4) Tested in accordance with JEDEC Standard 22, Test Method A114-B
- (5) Tested in accordance with JEDEC Standard 22, Test Method C101-A
- (6) Tested in accordance with JEDEC Standard 22, Test Method A115-A

**DISSIPATION RATINGS**

PACKAGE	PCB JEDEC STANDARD	T <sub>A</sub> ≤ 25°C	DERATING FACTOR <sup>(1)</sup> ABOVE T <sub>A</sub> = 25°C	T <sub>A</sub> = 70°C POWER RATING
64-TQFP PAG	Low-K	1111 mW	11.19 mW/°C	611 mW
	High-K	1492 mW	14.92	820 mW

- (1) This is the inverse of the junction-to-ambient thermal resistance when board-mounted and with no air flow.

**THERMAL CHARACTERISTICS**

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

PARAMETER	TEST CONDITIONS	MIN	TYP	MAX <sup>(1)</sup>	UNIT
R <sub>θJB</sub> Junction-to-board thermal resistance			33.4		°C/W
R <sub>θJC</sub> Junction- to-case thermal resistance			15.6		°C/W
P <sub>D</sub> Device power dissipation	V <sub>IH</sub> = V <sub>CC</sub> , V <sub>IL</sub> = V <sub>CC</sub> - 0.6 V, R <sub>T</sub> = 50 Ω, AV <sub>CC</sub> = 3.3V, Am/Bm(2:4) = 2.5-Gbps HDMI data pattern, Am/Bm(1) = 250-MHz clock		590	750	mW
T <sub>J</sub> Junction Temperature		0		125	°C

- (1) The maximum rating is simulation under 3.6-V V<sub>CC</sub>, 5.5-V V<sub>DD</sub>, and 600 mV V<sub>ID</sub>.

## RECOMMENDED OPERATING CONDITIONS

		MIN	NOM	MAX	UNIT
V <sub>CC</sub>	Supply voltage	3	3.3	3.6	V
V <sub>DD</sub>	Standby supply voltage	4.5	5	5.5	V
T <sub>A</sub>	Operating free-air temperature	0		70	°C
<b>TMDS DIFFERENTIAL PINS</b>					
V <sub>IC</sub>	Input common mode voltage	V <sub>CC</sub> -0.4		V <sub>CC</sub> +0.01	V
V <sub>ID</sub>	Receiver peak-to-peak differential input voltage	150		1560	mVp-p
R <sub>VSADJ</sub>	Resistor for TMDS compliant voltage swing range	3.66	4.02	4.47	kΩ
AV <sub>CC</sub>	TMDS output termination voltage, see Figure 1	3	3.3	3.6	V
R <sub>T</sub>	Termination resistance, see Figure 1	45	50	55	Ω
	Signaling rate	0		2.5	Gbps
<b>CONTROL PINS</b>					
V <sub>IH</sub>	LVTTL High-level input voltage	2		V <sub>CC</sub>	V
V <sub>IL</sub>	LVTTL Low-level input voltage	GND		0.8	V
<b>DDC I/O PINS</b>					
V <sub>I(DDC)</sub>	DDC Input voltage	GND		V <sub>DD</sub>	V
<b>STATUS and SOURCE SELECTOR PINS</b>					
V <sub>IH</sub>	LVTTL High-level input voltage	2		V <sub>DD</sub>	V
V <sub>IL</sub>	LVTTL Low-level input voltage	GND		0.8	V

## ELECTRICAL CHARACTERISTICS

over recommended operating conditions (unless otherwise noted)

PARAMETER	TEST CONDITIONS	MIN	TYP <sup>(1)</sup>	MAX	UNIT
I <sub>CC</sub>	Supply current V <sub>IH</sub> = V <sub>CC</sub> , V <sub>IL</sub> = V <sub>CC</sub> - 0.6 V, R <sub>T</sub> = 50 Ω, AV <sub>CC</sub> = 3.3 V Am/Bm(2:4) = 2.5 Gbps HDMI data pattern Am/Bm(1) = 250 MHz clock S1/S2 = Low/Low, Low/High, High/High S1/S2 = High/Low		176	200	mA
I <sub>BD</sub>	Power supply current, 5-V V <sub>IH</sub> = V <sub>CC</sub> , V <sub>IL</sub> = V <sub>CC</sub> - 0.6 V, R <sub>T</sub> = 50 Ω, AV <sub>CC</sub> = 3.3 V Am/Bm(2:4) = 2.5 Gbps HDMI data pattern Am/Bm(1) = 250 MHz clock		2	5	mA
<b>TMDS DIFFERENTIAL PINS</b>					
V <sub>OH</sub>	Single-ended high-level output voltage	AV <sub>CC</sub> -10		AV <sub>CC</sub> +10	mV
V <sub>OL</sub>	Single-ended low-level output voltage	AV <sub>CC</sub> -600		AV <sub>CC</sub> -400	mV
V <sub>swing</sub>	Single-ended output swing voltage	400		600	mV
V <sub>OD(O)</sub>	Overshoot of output differential voltage			15%	2× V <sub>swing</sub>
V <sub>OD(U)</sub>	Undershoot of output differential voltage			25%	2× V <sub>swing</sub>
ΔV <sub>OC(SS)</sub>	Change in steady-state common-mode output voltage between logic states			5	mV
I <sub>(OS)</sub>	Short circuit output current			12	mA
V <sub>I(open)</sub>	Single-ended input voltage under high impedance input or open input			V <sub>CC</sub> +10	mV
R <sub>INT</sub>	Input termination resistance	45	50	55	Ω
<b>CONTROL PINS</b>					
I <sub>IH</sub>	High-level digital input current <sup>(2)</sup>		-10	10	μA
I <sub>IL</sub>	Low-level digital input current <sup>(2)</sup>		-10	10	μA

(1) All typical values are at 25°C and with a 3.3-V supply.

(2) I<sub>IH</sub> and I<sub>IL</sub> specifications are not applicable to the VSADJ pin.


## ELECTRICAL CHARACTERISTICS (continued)

over recommended operating conditions (unless otherwise noted)

PARAMETER		TEST CONDITIONS	MIN	TYP <sup>(1)</sup>	MAX	UNIT
<b>DDC I/O PINS</b>						
$I_{ikg}$	Input leakage current	$V_I = 0.1 V_{DD}$ to $0.9 V_{DD}$ to isolated DDC inputs	-10		10	$\mu A$
$C_{IO}$	Input/output capacitance	$V_{I(pp)} = 1 V$ , 100 kHz			10	pF
$R_{ON}$	Switch resistance	$I_O = 3 mA$ , $V_O = 0.4 V$		27	40	$\Omega$
$V_{PASS}$	Switch output voltage	$V_I = 5 V$ , $I_O = 100 \mu A$	2.4		2.7	V
<b>STATUS AND SOURCE SELECTOR PINS</b>						
$I_{IH}$	High-level digital input current	$V_{IH} = 2 V$ or $V_{DD}$	-10		10	$\mu A$
$I_{IL}$	Low-level digital input current	$V_{IL} = GND$ or $0.8 V$	-10		10	$\mu A$
$V_{OH}$	TTL High-level output voltage	$I_{OH} = -100 \mu A$	2.4		$V_{DD}$	V
$V_{OL}$	TTL Low-level output voltage	$I_{OL} = 100 \mu A$	GND		0.4	V

## SWITCHING CHARACTERISTICS<sup>(1)</sup>

over recommended operating conditions (unless otherwise noted)

PARAMETER		TEST CONDITIONS	MIN	TYP <sup>(2)</sup>	MAX	UNIT
<b>TMD5 DIFFERENTIAL PINS (Y/Z)</b>						
$t_{PLH}$	Propagation delay time, low-to-high-level output	See Figure 2, $AV_{CC} = 3.3 V$ , $R_T = 50 \Omega$	400	650	900	ps
$t_{PHL}$	Propagation delay time, high-to-low-level output		400	650	900	ps
$t_r$	Differential output signal rise time (20% - 80%)		60	80	140	ps
$t_f$	Differential output signal fall time (20% - 80%)		60	80	140	ps
$t_{sk(p)}$	Pulse skew ( $ t_{PHL} - t_{PLH} $ ) <sup>(3)</sup>			6	20	ps
$t_{sk(D)}$	Intra-pair differential skew, see Figure 4			20	40	ps
$t_{sk(o)}$	Inter-pair channel-to-channel output skew <sup>(4)</sup>			30	65	ps
$t_{sk(pp)}$	Part-to-part skew <sup>(5)</sup>				510	ps
$t_{jit(pp)}$	Peak-to-peak output jitter from Yj/Zj(1) residual jitter	See Figure 5, $Am/Bm(1) = 250 MHz$ clock, $Am/Bm(2:4) = 2.5 Gbps$ HDMI pattern		8	20	ps
$t_{jit(pp)}$	Peak-to-peak output jitter from Yj/Zj(2:4) residual jitter			60	80	ps
$t_{SX}$	Select to switch output	See Figure 6, 10-mA Current source to the input		50	70	ns
$t_{en}$	Enable time			170	200	ns
$t_{dis}$	Disable time			9	15	ns
$t_{pd(DDC)}$	Propagation delay from SCLn to SCL_SINK or SDAn to SDA_SINK or SDA_SINK to SDAn	See Figure 7, $C_L = 10 pF$		8	15	ns
$t_{sx(DDC)}$	Switch time from SCLn to SCL_SINK			8	15	ns
$t_{pd(HPD)}$	Propagation delay (from HPD_SINK to the active port of HPD)			14	20	ns
$t_{sx(HPD)}$	Switch time from port select to the latest valid status of HPD			33	50	ns

- Measurements are made with the Agilent 81250 ParBert System with a N4872A generator (600 fs  $t_{JIT(CLK)}$ , 13 ps  $t_{JIT(pp)}$ ) and a N4873A analyzer.
- All typical values are at 25°C and with a 3.3-V supply.
- $t_{sk(p)}$  is the magnitude of the time difference between  $t_{PLH}$  and  $t_{PHL}$  of a specified terminal.
- $t_{sk(o)}$  is the magnitude of the difference in propagation delay times between any specified terminals of a sink-port bank when inputs of the active source port are tied together.
- $t_{sk(pp)}$  is the magnitude of the difference in propagation delay times between any specified terminals of two devices when both devices operate with the same source, the same supply voltages, at the same temperature, and have identical packages and test circuits.

## PARAMETER MEASUREMENT INFORMATION


Figure 1. Termination for TMD5 Output Driver


NOTE: All input pulses are supplied by a generator having the following characteristics:  $t_r$  or  $t_f < 100$  ps, 100 MHz from Agilent 81250.  $C_L$  includes instrumentation and fixture capacitance within 0.06 m of the D.U.T. Measurement equipment provides a bandwidth of 20 GHz minimum.

Figure 2. TMD5 Input, Output, and Timing Definitions

## PARAMETER MEASUREMENT INFORMATION (continued)


Figure 3. Short Circuit Output Current Test Circuit


Figure 4. Definition of Intra-Pair Differential Skew


- HDMI 1.3 compliant cable when EQ = Low, and 10m 28AWG input cable when EQ = High.
- All jitters are measured in BER of  $10^{-9}$
- The residual jitter reflects the total jitter measured at the output of the DUT, TP3, subtract the total jitter from the signal generator, TP1

Figure 5. Jitter Test Circuit

## PARAMETER MEASUREMENT INFORMATION (continued)


Figure 6. TMD5 Outputs Control Timing Definitions


Figure 7. Port Switch Timing Definitions

## TYPICAL CHARACTERISTICS


Figure 8.


Figure 9.


A. Channels 2, 3, 4,  $V_{CC} = AV_{CC} = 3.3\text{ V}$ ,  $T_A = 25^\circ\text{C}$ ,  $R_{VSADJ} = 4.02\text{ k}\Omega$ , See [Figure 5](#)


Figure 10.


A. Channel 1,  $V_{CC} = AV_{CC} = 3.3\text{ V}$ ,  $T_A = 25^\circ\text{C}$ ,  $R_{VSADJ} = 4.02\text{ k}\Omega$ , See [Figure 5](#)


Figure 11.

# TYPICAL CHARACTERISTICS (continued)


A. 1080p 10-Bit,  $V_{CC} = AV_{CC} = 3.3\text{ V}$ ,  $T_A = 25^\circ\text{C}$ ,  $R_{VSADJ} = 4.02\text{ k}\Omega$ , See Figure 5, Clock Channel = 185.6 MHz, Data Channel = 1.856 Gbps

Figure 12.


A. 1080p 12-Bit,  $V_{CC} = AV_{CC} = 3.3\text{ V}$ ,  $T_A = 25^\circ\text{C}$ ,  $R_{VSADJ} = 4.02\text{ k}\Omega$ , See Figure 5, Clock Channel = 222.8 MHz, Data Channel = 2.228 Gbps

Figure 13.


## APPLICATION INFORMATION

### Supply Voltage


The TMDS251 is powered up with two different power sources. One is 3.3-V  $V_{CC}$  for the TMDS circuitry, and the other is 5-V  $V_{DD}$  for HPD, DDC, and most of the control logic. It is recommended to provide the same 3.3-V power source to the TMDS circuitry of the TMDS251 and its output termination voltage. This minimizes the leakage current from the ESD protection circuitry. When the digital television (DTV) is in standby mode operation, the same common 3.3-V power source can be turned on or off. Either way will minimize the leakage current in the device, and in the receiver connected at the output where the termination is integrated.

### TMDS Inputs

Selectable frequency response equalization circuitries are provided to all twelve differential input to support short range and long range cable connections. The frequency response compensation curves and target cable losses are shown in Figure 14 and Figure 15.


**Figure 14. Frequency Response Compensation Curve at EQ = L**


**Figure 15. Frequency Response Compensation Curve at EQ = H**

Internal termination circuitry which can be switched on or off, provides 50- $\Omega$  resistance to each differential input pin when a port is selected. External terminations are not required. When the termination is switched on, current will flow to the TMDS driver. When a port is not selected, the termination is open. This stops supply current flowing from the input pins of the unselected ports. This switchable termination provides the connected HDMI source another method of determining the sink port status, and whether it is selected or not selected, without referring to the HPD pin status.

### TMDS Input Fail-Safe

The TMDS input does not incorporate a fail-safe circuit. To implement fail-safe, the input can be externally biased to prevent output oscillation. One pin can be pulled high to  $V_{CC}$  with the other grounded through a 1-k $\Omega$  resistor as shown in Figure 16.


**Figure 16. TMDS Input Fail-Safe Recommendation**

### TMDS Outputs

A 10% precision resistor, 4.02-k $\Omega$ , is recommended to control the output swing to the HDMI compliant 400 mV to 600 mV range (500 mV typical). The TMDS outputs are high impedance under standby mode operation, S1 = H and S2 = L.


## HPD Pins

The HPD circuits are powered by the 5-V supply. They provide 5-V TTL output signals to the SOURCE with a typical 1-k $\Omega$  output resistance. An external 1-k $\Omega$  resistor is not needed here. The HPD output of the selected source port follows the logic level of the HPD\_SINK input. Unselected HPD outputs are kept low. When the device is in standby mode, all HPD outputs follow HPD\_SINK. A 1-k $\Omega$  resistor to ground keeps all HPD outputs low in standby mode if a fixed low state is preferred.

## DDC Channels

The DDC circuits (SDA, SCL) are powered by a 5-V supply. The I/O pins can connect to the 5-V termination voltages directly. A 47-k $\Omega$  pull-up resistor to the 5 V is recommended on the SCL1 and SCL2 pins. There is no pull-up resistor on the SDA pins. The pull-up resistor can be replaced with a different value.


Figure 17. Simplified Electrical Circuit Model for DDC Channel

In Figure 17, when the Driver (Sink) pulls the bus low, the highest voltage level is  $V_{ol(Sink)max}$ . The current flow through the pass-gate resistor can be presented as:

$$I_{to-Sink} = \frac{V_{dd} - V_{ol(Sink)max}}{R_{upSource} \parallel R_{upSink}} \quad (1)$$

where the  $V_{ddsource} = V_{ddsink} = V_{dd}$

To simplify the equation,  $V_{ol(Sink)max}$  is set equal to 0 V to reach equation (2):

$$I_{to-Sink} = \frac{V_{dd}}{R_{upSource} \parallel R_{upSink}} \quad (2)$$

The voltage at the input of the SINK is  $I_{to-Sink} \times R_{on} + V_{ol(Sink)max}$ , which should be lower than the minimum input low threshold voltage of the Driver (Source),  $V_{ith(Source)min}$  to keep the bus in correct interoperations.

$$V_{ith(Source)min} > I_{to-Sink} \times R_{on} + V_{ol(Sink)max} \quad (3)$$

By combining equations (2) and (3), the minimum pull-up resistor at the Sink input is:

$$R_{upSink} \geq \frac{V_{dd} \times R_{on} \times R_{upSource}}{(V_{ith(Source)min} - V_{ol(Sink)max}) \times R_{upSource} - V_{dd} \times R_{on}} \quad (4)$$

Applying the same methodology to calculate the pull-up resistor at the input of the Driver (Sink), the minimum pull-up resistor is:

$$R_{upRx} \geq \frac{V_{ccRx} \times R_{on}}{(V_{ith(Sink)min} - V_{ol(Source)max})} \quad (5)$$

The data sheet  $V_{PASS}$  specification ensures the maximum output voltage is clamped at 3.6 V to support a 3.3-V connection. Resistors pulling up to 3.3 V on SCL\_SINK and SDA\_SINK ensure the high level does not exceed the 3.3-V termination voltage.

## Layout Considerations

The high-speed differential TMDS inputs are the most critical paths for the TMDS251. There are several considerations to minimize discontinuities on these transmission lines between the connectors and the device:

- Maintain 100-Ω differential transmission line impedance into and out of the TMDS251
- Keep an uninterrupted ground plane beneath the high-speed I/Os
- Keep the ground-path vias to the device as close as possible to allow the shortest return current path
- Keep the trace lengths of the TMDS signals between connector and device as short as possible

## Using the TMDS251 in Systems with Different CEC Link Requirements

The TMDS251 supports a DTV with up to three HDMI inputs when used in conjunction with a signal-port HDMI receiver or three HDMI inputs when used in conjunction with a dual-port HDMI receiver. [Figure 18](#) and [Figure 19](#) show simplified application block diagrams for the TMDS251 in different DTVs with different consumer electronic control (CEC) requirements. The CEC is an optional feature of the HDMI interface for centralizing and simplifying user control instructions from multiple audio/video products in an inter-connected system, even when all the audio/video products are from different manufacturers. This feature minimizes the number of remote controls in a system, as well as reducing the number of times buttons need to be pressed.

### A DTV Supporting a Passive CEC Link

In [Figure 18](#), the DTV does not have the capability of handling CEC signals, but allows CEC signals to pass over the CEC bus. The source selection is done by the control command of the DTV. The user cannot force the command from any audio/video product on the CEC bus. The selected source reads the E-EDID data after receiving an asserted HPD signal. The micro-controller loads different CEC physical addresses while changing the source by means of the S1 and S2 pins.

### E-EDID Reading Configurations in Standby Mode

When the DTV system is in standby mode, the sources will not read the E-EDID memory because the 1-kΩ pull-down resistor keeping the HPD\_SINK input at logic low forces all HPD pins to output logic low to all sources. The source will not read the E-EDID data with a low on HPD signal. However, if reading the E-EDID data in the system standby mode is preferred, then TMDS251 can still support this need.

The recommended configuration sequences are:

1. Apply the same 3.3-V power to the  $V_{CC}$  of TMDS251 and the TMDS line termination at the HDMI receiver
2. Turn off  $V_{CC}$ , and keep  $V_{DD}$  on. The TMDS circuit is off, but the HPD, the DDC and the source selection circuits are active.
3. Set S1 and S2 to select the source port which is allowed to read the E-EDID memory.

Please note if the source has a time-out limitation between the 5 V and the HPD signals, the above configuration is not applicable. Uses individual EEPROMs assigned for each input port, see [Figure 19](#). The solution uses E-EDID data to be readable during system power off or standby mode operations.


Figure 18. Two-Port HDMI Enabled DTV with TMDS251 – CEC Commands Passing Through

## A DTV Supporting an Active CEC Link

In Figure 19, R, and S, the CEC PHY and CEC LOGIC functions are added. The DTV can initiate and/or react to CEC signals from its remote control or other audio/video products on the same CEC bus. All sources must have their own CEC physical address to support the full functionality of the CEC link.

A source reads its CEC physical address stored in its E-EDID memory after receiving a logic-high from the HPD feedback. When HPD is high, the sink-assigned CEC physical address should be maintained. Otherwise, when HPD is low the source sets CEC physical address value to (F.F.F.F).

### Case 1 – AC Coupled Source (See Figure 19, Port 1)

When the source TMDS lines are AC coupled or when the source cannot detect the TMDS termination provided in the connected sink, the indication of the source selection can only come from the HPD signal. The TMDS251 HPD1 pin should be applied directly as the HPD signal back to the source.

### Case 2 – DC Coupled Source (See Figure 19, Port 2)

When the source TMDS lines are DC coupled, there are two methods to inform the source that it is the active source to the sink. One is checking the HPD signal from the sink, and the other is checking the termination condition in the sink.


In a full CEC operation mode, the HPD signal is set high whether the port is selected or not. The source loads and maintains the CEC physical address when HPD is high. As soon as HPD goes low, the source loses the CEC physical address. To keep the CEC physical address to the source, the HPD signal is looping back from the source provided 5-V signal through a 1-kΩ pull-up resistor in the sink. This method is acceptable in application where the HDMI transmitter can detect the receiver termination by current sensing, and the receiver has switchable termination on the TMDS inputs. The internal termination resistors are connected to the termination voltage when the port is selected, or they are disconnected when the port is not selected. The TMDS251 features switchable termination on the TMDS inputs.

### Case 3 – External Logic Control for HPD (See Figure 19, Port 3)


When the HDMI transmitter does not have the capability of detecting the receiver termination, using the HPD signal as a reference for sensing port selections is the only possible method. External control logic for switching the connections of the HPD signals between the HPD pins of the TMDS251 and the 5-V signal from the source provides a good solution.

### ***E-EDID Reading Configurations in Standby Mode***

When the TMD5251 is in standby mode operation, S1 = H and S2 = L, all sources can read their E-EDID memories simultaneously with all HPD pins following HPD\_SINK in logic-high. HPD\_SINK input low will prevent E-EDID reading in standby mode operation.


**Figure 19. Two-Port HDMI Enabled DTV with TMD5251 – AC Coupled Source - CEC Commands Active**


**Figure 20. Two-Port HDMI Enabled DTV with TMD5251 – DC Coupled Source - CEC Commands Active**


Figure 21. Two-Port HDMI Enabled DTV with TMD5251 – External Logic - CEC Commands Active

## REVISION HISTORY

### Changes from Original (August 2007) to Revision A

### Page

- Added Junction Temperature to the THERMAL CHARACTERISTICS table ..... 7

## PACKAGING INFORMATION

Orderable part number	Status (1)	Material type (2)	Package Pins	Package qty Carrier	RoHS (3)	Lead finish/ Ball material (4)	MSL rating/ Peak reflow (5)	Op temp (°C)	Part marking (6)
<a href="#">TMD5251PAGR</a>	Obsolete	Production	TQFP (PAG) 64	-	-	Call TI	Call TI	0 to 70	

<sup>(1)</sup> **Status:** For more details on status, see our [product life cycle](#).

<sup>(2)</sup> **Material type:** When designated, preproduction parts are prototypes/experimental devices, and are not yet approved or released for full production. Testing and final process, including without limitation quality assurance, reliability performance testing, and/or process qualification, may not yet be complete, and this item is subject to further changes or possible discontinuation. If available for ordering, purchases will be subject to an additional waiver at checkout, and are intended for early internal evaluation purposes only. These items are sold without warranties of any kind.

<sup>(3)</sup> **RoHS values:** Yes, No, RoHS Exempt. See the [TI RoHS Statement](#) for additional information and value definition.

<sup>(4)</sup> **Lead finish/Ball material:** Parts may have multiple material finish options. Finish options are separated by a vertical ruled line. Lead finish/Ball material values may wrap to two lines if the finish value exceeds the maximum column width.

<sup>(5)</sup> **MSL rating/Peak reflow:** The moisture sensitivity level ratings and peak solder (reflow) temperatures. In the event that a part has multiple moisture sensitivity ratings, only the lowest level per JEDEC standards is shown. Refer to the shipping label for the actual reflow temperature that will be used to mount the part to the printed circuit board.


<sup>(6)</sup> **Part marking:** There may be an additional marking, which relates to the logo, the lot trace code information, or the environmental category of the part.

Multiple part markings will be inside parentheses. Only one part marking contained in parentheses and separated by a "~" will appear on a part. If a line is indented then it is a continuation of the previous line and the two combined represent the entire part marking for that device.

**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.

## PLASTIC QUAD FLATPACK


## IMPORTANT NOTICE AND DISCLAIMER

TI PROVIDES TECHNICAL AND RELIABILITY DATA (INCLUDING DATA SHEETS), DESIGN RESOURCES (INCLUDING REFERENCE DESIGNS), APPLICATION OR OTHER DESIGN ADVICE, WEB TOOLS, SAFETY INFORMATION, AND OTHER RESOURCES "AS IS" AND WITH ALL FAULTS, AND DISCLAIMS ALL WARRANTIES, EXPRESS AND IMPLIED, INCLUDING WITHOUT LIMITATION ANY IMPLIED WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE OR NON-INFRINGEMENT OF THIRD PARTY INTELLECTUAL PROPERTY RIGHTS.

These resources are intended for skilled developers designing with TI products. You are solely responsible for (1) selecting the appropriate TI products for your application, (2) designing, validating and testing your application, and (3) ensuring your application meets applicable standards, and any other safety, security, regulatory or other requirements.

These resources are subject to change without notice. TI grants you permission to use these resources only for development of an application that uses the TI products described in the resource. Other reproduction and display of these resources is prohibited. No license is granted to any other TI intellectual property right or to any third party intellectual property right. TI disclaims responsibility for, and you will fully indemnify TI and its representatives against, any claims, damages, costs, losses, and liabilities arising out of your use of these resources.

TI's products are provided subject to [TI's Terms of Sale](#) or other applicable terms available either on [ti.com](#) or provided in conjunction with such TI products. TI's provision of these resources does not expand or otherwise alter TI's applicable warranties or warranty disclaimers for TI products.

TI objects to and rejects any additional or different terms you may have proposed.

Mailing Address: Texas Instruments, Post Office Box 655303, Dallas, Texas 75265  
Copyright © 2025, Texas Instruments Incorporated