

QML CLASS V RS-422 QUADRUPLE DIFFERENTIAL LINE RECEIVER

Check for Samples: [AM26LS33A-SP](#)

FEATURES

- **AM26LS33A Devices Meet or Exceed the Requirements of ANSI TIA/EIA-422-B, TIA/EIA-423-B, and ITU Recommendations V.10 and V.11**
- **± 15 -V Common-Mode Range With ± 500 -mV Sensitivity**
- **Input Hysteresis . . . 50 mV Typical**
- **Operate From a Single 5-V Supply**
- **Low-Power Schottky Circuitry**
- **3-State Outputs**
- **Complementary Output-Enable Inputs**
- **Input Impedance . . . 12 k Ω Minimum**
- **Designed to Be Interchangeable With Advanced Micro Device AM26LS33™**
- **QML-V Qualified, SMD 5962-78020**
- **Military Temperature Range (-55°C to 125°C)**

- **Rad-Tolerant: 25 kRad (Si) TID ⁽¹⁾**

- (1) Radiation tolerance is a typical value based upon initial device qualification with dose rate = 10 mrad/sec. Radiation Lot Acceptance Testing is available - contact factory for details.

DESCRIPTION

The AM26LS33A is a quadruple differential line receiver for balanced and unbalanced digital data transmission. The enable function is common to all four receivers and offers a choice of active-high or active-low input. The 3-state outputs permit connection directly to a bus-organized system. Fail-safe design ensures that, if the inputs are open, the outputs always are high.

Compared to the AM26LS33, the AM26LS33A incorporates an additional stage of amplification to improve sensitivity. The input impedance has been increased, resulting in less loading of the bus line. The additional stage has increased propagation delay; however, this does not affect interchangeability in most applications.

The AM26LS33A is characterized for operation over the temperature range of -55°C to 125°C.

ORDERING INFORMATION⁽¹⁾

T _A	PACKAGE ⁽²⁾	ORDERABLE PART NUMBER	TOP-SIDE MARKING
-55°C to 125°C	CDIP - J	5962-7802007VEA	5962-7802007VEA

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

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.

Table 1. FUNCTION TABLE
Each Receiver

DIFFERENTIAL A–B	ENABLES		OUTPUT Y
	G	\overline{G}	
$V_{ID} \geq V_{IT+}$	H	X	H
	X	L	H
$V_{IT-} \leq V_{ID} \leq V_{IT+}$	H	X	?
	X	L	?
$V_{ID} \leq V_{IT-}$	H	X	L
	X	L	L
X	L	H	Z
Open	H	X	H
	X	L	H

LOGIC DIAGRAM (POSITIVE LOGIC)

SCHEMATICS OF INPUTS AND OUTPUTS

ABSOLUTE MAXIMUM RATINGS⁽¹⁾

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

		MIN	MAX	UNIT
V_{CC}	Supply voltage ⁽²⁾		7	V
V_I	Input voltage	Any differential input	± 25	V
		Other inputs	7	
V_{ID}	Differential input voltage ⁽³⁾		± 25	V
	Continuous total power dissipation	See Dissipation Ratings Table		
	Lead temperature 1.6 mm (1/16 inch) from case for 60 seconds		300	°C
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.
- (2) All voltage values, except differential voltages, are with respect to the network ground terminal.
- (3) Differential voltage values are at the noninverting (A) input terminals with respect to the inverting (B) input terminals.

- A. See datasheet for absolute maximum and minimum recommended operating conditions.
- B. Silicon operating life design goal is 10 years at 105°C junction temperature (does not include package interconnect life).

Figure 1. AM26LS33A 16/J Package Operating Life Derating Chart

RECOMMENDED OPERATING CONDITIONS

		MIN	NOM	MAX	UNIT
V_{CC}	Supply voltage	4.5	5	5.5	V
V_{IH}	High-level input voltage	2			V
V_{IL}	Low-level input voltage			0.8	V
V_{IC}	Common-mode input voltage			± 15	V
I_{OH}	High-level output current			-440	μA
I_{OL}	Low-level output current			8	mA
T_A	Operating free-air temperature	-55		125	$^{\circ}C$

ELECTRICAL CHARACTERISTICS

over recommended ranges of V_{CC} , V_{IC} , and operating free-air temperature (unless otherwise noted)

PARAMETER	TEST CONDITIONS	MIN	TYP ⁽¹⁾	MAX	UNIT
V_{IT+}	Positive-going input threshold voltage $V_O = V_{OHmin}$, $I_{OH} = -440 \mu A$ $-15 V \leq V_{IC} \leq 15 V$			0.5	V
V_{IT-}	Negative-going input threshold voltage $V_O = 0.45 V$, $I_{OL} = 8 mA$ $-15 V \leq V_{IC} \leq 15 V$	-0.5 ⁽²⁾			V
V_{hys}	Hysteresis voltage ($V_{IT+} - V_{IT-}$)		50		mV
V_{IK}	Enable-input clamp voltage $V_{CC} = 4.5 V$, $I_I = -18 mA$			-1.5	V
V_{OH}	High-level output voltage $V_{CC} = 4.5 V$, $V_{ID} = 1 V$, $V_{I(G)} = 0.8 V$, $I_{OH} = -440 \mu A$	2.5			V
V_{OL}	Low-level output voltage $V_{CC} = 4.5 V$, $V_{ID} = -1 V$, $V_{I(G)} = 0.8 V$			0.4	V
				0.45	
I_{OZ}	Off-state (high-impedance state) output current $V_{CC} = 5.5 V$			20	μA
				-20	
I_I	Line input current $V_I = 15 V$,			1.2	mA
	$V_I = -15 V$,			-1.7	
$I_{I(EN)}$	Enable input current $V_I = 5.5 V$, $V_{CC} = 5.5 V$			100	μA
I_H	High-level enable current $V_I = 2.7 V$, $V_{CC} = 5.5 V$			20	μA
I_L	Low-level enable current $V_I = 0.4 V$, $V_{CC} = 5.5 V$			-0.36	mA
r_i	Input resistance $V_{IC} = -15 V$ to $15 V$, One input to ac ground	12	15		k Ω
I_{OS}	Short-circuit output current ⁽³⁾ $V_{CC} = MAX$, $V_{ID} = 1 V$, $V_O = 0 V$	-15		-85	mA
I_{CC}	Supply current $V_{CC} = MAX$, data inputs = GND, All outputs disabled		52	70	mA

(1) All typical values are at $V_{CC} = 5 V$, $T_A = 25^{\circ}C$, and $V_{IC} = 0$.

(2) The algebraic convention, in which the less positive (more negative) limit is designated as minimum, is used in this data sheet for threshold levels only.

(3) Not more than one output should be shorted to ground at a time, and duration of the short circuit should not exceed one second.

SWITCHING CHARACTERISTICS

$V_{CC} = 5\text{ V}$, over operating free-air temperature (unless otherwise noted)

PARAMETER		TEST CONDITIONS		MIN	TYP ⁽¹⁾	MAX	UNIT
t_{PLH}	Propagation delay time, low-to-high-level output	$C_L = 15\text{ pF}$,	See Figure 2		20	35	ns
			$T_A = -55^\circ\text{C}$ to 125°C			53	
t_{PHL}	Propagation delay time, high-to-low-level output	$C_L = 15\text{ pF}$,	See Figure 2		22	35	ns
			$T_A = -55^\circ\text{C}$ to 125°C			53	
t_{PZH}	Output enable time to high level	$C_L = 15\text{ pF}$,	See Figure 2		17	25	ns
			$T_A = -55^\circ\text{C}$ to 125°C			38	
t_{PZL}	Output enable time to low level	$C_L = 15\text{ pF}$,	See Figure 2		20	25	ns
			$T_A = -55^\circ\text{C}$ to 125°C			38	
t_{PHZ}	Output disable time from high level	$C_L = 15\text{ pF}$,	See Figure 2		21	30	ns
			$T_A = -55^\circ\text{C}$ to 125°C			45	
t_{PLZ}	Output disable time from low level	$C_L = 15\text{ pF}$,	See Figure 2		30	40	ns
			$T_A = -55^\circ\text{C}$ to 125°C			60	

(1) All typical values are at $V_{CC} = 5\text{ V}$, $T_A = 25^\circ\text{C}$, and $V_{IC} = 0$.

PARAMETER MEASUREMENT INFORMATION

- NOTES: A. C_L includes probe and jig capacitance.
 B. All diodes are 1N3064 or equivalent.
 C. Enable \overline{G} is tested with \overline{G} high; \overline{G} is tested with \overline{G} low.

Figure 2. Test Circuit and Voltage Waveforms

TYPICAL CHARACTERISTICS

† $V_{CC} = 5.5 \text{ V}$ and $V_{CC} = 4.5 \text{ V}$ applies to M-suffix devices only.

Figure 3.

Figure 4.

Figure 5.

Figure 6.

TYPICAL CHARACTERISTICS (continued)

Figure 7.

Figure 8.

Figure 9.

Figure 10.

TYPICAL CHARACTERISTICS (continued)

Figure 11.

The unshaded area shows requirements of paragraph 4.2.1 of ANSI Standards EIA/TIA-422-B and EIA/TIA-423-B.

Figure 12.

APPLICATION INFORMATION

† R_T equals the characteristic impedance of the line.

Figure 13. Circuit with Multiple Receivers

PACKAGING INFORMATION

Orderable Device	Status (1)	Package Type	Package Drawing	Pins	Package Qty	Eco Plan (2)	Lead finish/ Ball material (6)	MSL Peak Temp (3)	Op Temp (°C)	Device Marking (4/5)	Samples
5962-7802007VEA	ACTIVE	CDIP	J	16	1	TBD	SNPB	N / A for Pkg Type	-55 to 125	5962-7802007VE A	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 finish/Ball material - Orderable Devices 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.

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 AM26LS33A-SP :

- Catalog: [AM26LS33A](#)
- Military: [AM26LS33AM](#)

NOTE: Qualified Version Definitions:

- Catalog - TI's standard catalog product
- Military - QML certified for Military and Defense Applications

J (R-GDIP-T**)

14 LEADS SHOWN

CERAMIC DUAL IN-LINE PACKAGE

PINS ** DIM	14	16	18	20
A	0.300 (7,62) BSC	0.300 (7,62) BSC	0.300 (7,62) BSC	0.300 (7,62) BSC
B MAX	0.785 (19,94)	.840 (21,34)	0.960 (24,38)	1.060 (26,92)
B MIN	—	—	—	—
C MAX	0.300 (7,62)	0.300 (7,62)	0.310 (7,87)	0.300 (7,62)
C MIN	0.245 (6,22)	0.245 (6,22)	0.220 (5,59)	0.245 (6,22)

4040083/F 03/03

- NOTES:
- A. All linear dimensions are in inches (millimeters).
 - B. This drawing is subject to change without notice.
 - C. This package is hermetically sealed with a ceramic lid using glass frit.
 - D. Index point is provided on cap for terminal identification only on press ceramic glass frit seal only.
 - E. Falls within MIL STD 1835 GDIP1-T14, GDIP1-T16, GDIP1-T18 and GDIP1-T20.

IMPORTANT NOTICE AND DISCLAIMER

TI PROVIDES TECHNICAL AND RELIABILITY DATA (INCLUDING DATASHEETS), 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, 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 (www.ti.com/legal/termsofsale.html) 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.

Mailing Address: Texas Instruments, Post Office Box 655303, Dallas, Texas 75265
Copyright © 2020, Texas Instruments Incorporated