
〇Product structure : Silicon monolithic integrated circuit 〇This product has no designed protection against radioactive rays
.

1/26
TSZ02201-0L2L0H500280-1-2© 2014 ROHM Co., Ltd. All rights reserved.

02.Oct.2014 Rev.001TSZ22111 • 14 • 001

www.rohm.com

LVDS Interface LSI

67bit LVDS Receiver
BU90R102

General Description

The BU90R102 receiver operates from 8MHz to 160MHz
wide clock range.
The BU90R102 converts the 10 Lane (2Channel) LVDS
serial data streams back into 67bit of LVCMOS parallel
data.
Data is transmitted seven times (7X) stream and reduce
the cable number by 3(1/3) or less.
I/O Voltage range is 2.3 to 3.6V, so it is available for
many products.
Flexible Input /Output mode is suitable for a variety of
application Interface.

Features
■The maximum data rate is 1120Mbps/Lane
■It enables to receive the 60bit of RGB data,
7bit of Timing and Control data
■Support clock frequency from 8MHz up to 160MHz
■Flexible Input /Output mode

1. Single-in / Single-out
2. Single-in / Dual-out
3. Dual-in / Single-out
4. Dual-in / Dual-out

 Key Specifications
■Supply Voltage Range
■Operating Frequency
■Operating Temperature Range

Package

HQFP144VM

Applications
■Security camera, Digital camera
■Tablet
■Flat panel display

2.30 to 3.60 V
8 to 160 MHz
-40 to +85 ℃

W(Typ) x D(Typ) x H(Max)
20.0mm × 20.0mm × 1.6mm

■Power down mode
■Clock edge selectable
■Support spread spectrum clock generator input

Block Diagram

Figure 1. Block Diagram

Datasheet

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

Datasheet

2/26

TSZ02201-0L2L0H500280-1-2© 2014 ROHM Co., Ltd. All rights reserved.
02.Oct.2014 Rev.001

www.rohm.com

TSZ22111 • 15 • 001

BU90R102

Contents

General Description .. 1

Key Specifications .. 1

Package ... 1

Applications .. 1

Features ... 1

Block Diagram ... 1

Figure 1. Block Diagram ... 1

Pin Configuration .. 3

Figure 2. Pin Configuration .. 3

Pin Descriptions ... 4

Absolute Maximum Ratings ... 6

Recommended Operating Conditions .. 6

Figure 3. Differential input CLK ... 6

DC Characteristic .. 7

Figure 4. LVDS Receiver DC Specifications ... 7

AC Characteristic .. 8

Supply Current .. 9

Figure 5. Test Pattern .. 9

AC Timing Diagrams... 10

Figure 6. LVCMOS Output Load and Transition Time .. 10

Figure 7. CLKOUT Period and High/Low Time ... 10

Figure 8. CLKOUT Position and Setup/Hold Timing .. 10

Figure 9. CLKOUT Position and Setup/Hold Timing for Double Edge Output Mode 11

Figure 10. LVDS Input Data Position ... 11

Figure 11. Phase Locked Loop Set Time .. 12

Figure 12. RCLK+/- to CLKOUT Delay ... 12

Figure 13. RC1 (DE) Input Timing (Single-in / Dual-out mode) ... 13

Output Data Mapping .. 14

LVDS Input Data Mapping .. 16

Figure 14. LVDS Input Data Mapping MODE1=H (Single-in Mode) ... 16

Figure 15. LVDS Input Data Mapping MODE1=L (Dual-in Mode) .. 16

Typical Application Circuit ... 21

Figure 16. Typical Application Circuit (24bit Dual-in/Dual-out mode) .. 21

Operational Notes ... 22

Ordering Information .. 24

Marking Diagram ... 24

Physical Dimension, Tray Information ... 25

Revision History ... 26

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

Datasheet

3/26

TSZ02201-0L2L0H500280-1-2© 2014 ROHM Co., Ltd. All rights reserved.
02.Oct.2014 Rev.001

www.rohm.com

TSZ22111 • 15 • 001

BU90R102

Pin Configuration

Figure 2. Pin Configuration (Top View)

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

Datasheet

4/26

TSZ02201-0L2L0H500280-1-2© 2014 ROHM Co., Ltd. All rights reserved.
02.Oct.2014 Rev.001

www.rohm.com

TSZ22111 • 15 • 001

BU90R102

Pin Descriptions

Pin name Pin No. I/O Descriptions

RA1+, RA1- 111,110 LVDS Input

LVDS Data input (Channel1)
 +: positive input of differential pair

-: negative input of differential pair

RB1+, RB1- 113,112 LVDS Input

RC1+, RC1- 117,116 LVDS Input

RD1+, RD1- 123,122 LVDS Input

RE1+, RE1- 125,124 LVDS Input

RCLK+, RCLK- 119,118 LVDS Input LVDS CLK input

RA2+,RA2- 129,128 LVDS Input

LVDS Data input (Channel2)
 +: positive input of differential pair

-: negative input of differential pair

（These pins are disabled when Single Link mode）

RB2+,RB2- 131,130 LVDS Input

RC2+,RC2- 135,134 LVDS Input

RD2+,RD2- 141,140 LVDS Input

RE2+,RE2- 143,142 LVDS Input

R19～R10 74-72,69-63 Output

LVCMOS Data Output G19～G10 86-82,79-75 Output

B19～B10 100,99,96-90,87 Output

R29～R20 25-23,20-14 Output

LVCMOS Data Output G29～G20
40,37-31,

27,26
Output

B29～B20 52-48,45-41 Output

CONT11,CONT12 104,105 Output
LVCMOS Data Output

CONT21,CONT22 55,56 Output

DE 103 Output Data Enable Output

VSYNC 102 Output VSYNC Output

HSYNC 101 Output HSYNC Output

CLKOUT 60 Output LVCMOS CLK Output

PDWN 4 Input
Power Down
H: Normal operation
L: Power down

MODE1,MODE0 6,5 Input

MODE1 MODE0 Mode

H H Single Link(Single-in/Single-out)

H L Single Link(Single-in/Dual-out)

L H Dual Link(Dual-in/Single-out)

L L Dual Link(Dual-in/Dual-out)

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

DatasheetDatasheet

5/26
TSZ02201-0L2L0H500280-1-2© 2014 ROHM Co., Ltd. All rights reserved.

02.Oct.2014 Rev.001

www.rohm.com

TSZ22111 • 15 • 001

BU90R102

Pin Descriptions (Continued)
Pin name Pin No. I/O Descriptions

DK 7 Input

Output Clock Delay Timing Select.
tDOUT=Output Data Rate

MODE〔1:0〕 DK OFFSET
〔nsec〕

LL
HH
HL

L 0
M -(6/28)tDOUT

H +(6/28)tDOUT

LH
L 0
M -(7/28)tDOUT
H +(7/28)tDOUT

R/F 8 Input
Output Clock Triggering Edge Select.

H:Rising edge
L:Falling edge

OE 9 Input
Output Enable.

H: Output Enable.
L: Output Disable.

MODE2 10 Input

DDR function enable
This function depends on the setting of MODE<1,0>.

MODE<1,0>=LH (Dual-in/Single-out MODE)
 H:DDR (Double Edge Output)function ON
 L:DDR (Double Edge Output) function OFF

MODE<1,0>=other

 Must be tied to GND.

MAP 11 Input
LVDS mapping table select (Refer the Table 9～12)
 H:Mapping Mode1
 L:Mapping Mode2

Reserved 3 Input Must be tied to VDD.

VDD
12,21,28,29,38,

46,53,57,61,70,80,
88,97,106

Power Power Supply for Internal digital core and Output Driver.

GND
13,22,30,39,47,

54,58,59,62,71,81,
89,98,145

Ground Ground for Internal digital core and Output Driver.

LVDD 114,120,126,
132,138 Power Power Supply for LVDS core.

LGND
109,115,121,127,
133,136,137,139,

144
Ground Ground for LVDS core.

PVDD 2,107 Power Power Supply for PLL core.

PGND 1,108 Ground Ground for PLL core.

Table 1. Output Settings

PDWN OE Data Outputs CLKOUT

L L Hi-Z Hi-Z

L H All Low Fixed Low

H L Hi-Z Hi-Z

H H Data Out CLK Out

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

Datasheet

6/26

TSZ02201-0L2L0H500280-1-2© 2014 ROHM Co., Ltd. All rights reserved.
02.Oct.2014 Rev.001

www.rohm.com

TSZ22111 • 15 • 001

BU90R102

Absolute Maximum Ratings

Parameter Symbol
Rating

Units
Min Max

Supply Voltage VDD -0.3 +4.0 V

Input Voltage VIN -0.3 VDD+0.3 V

Output Voltage VOUT -0.3 VDD+0.3 V

Storage Temperature Range Tstg -55 +125 ℃

Junction Temperature Tj +125 ℃

Power Dissipation Pd 4.16
(Note1)

 W

(Note1) Package Power when IC mounting on the PCB board.

The size of PCB board：114.3 × 76.2 × 1.6 (mm
3
)

The material of PCB board：The FR4 glass epoxy board (3% or less copper foil area)

Recommended Operating Conditions

Parameter Symbol
Rating

Units Conditions
Min Typ Max

Supply Voltage VDD 2.3 3.3 3.6 V
VDD,LVDD,
PVDD

Operating Temperature Range Ta -40 +25 +85 ℃ -

CLK
frequency

MODE<1:0>=LL
Dual-in/Dual-out

LVDS Input 8 - 160 MHz -

Output 8 - 160 MHz -

MODE<1:0>=LH
Dual-in/Single-out

Single Edge Output
(MODE2=L)

LVDS Input 20 - 80 MHz -

Output 40 - 160 MHz -

Double Edge Output
(MODE2=H)

LVDS Input 20 - 80 MHz -

Output 20 - 80 MHz -

MODE<1:0>=HL
Single-in/Dual-out

LVDS Input 8 - 160 MHz -

Output 4 - 80 MHz -

MODE<1:0>=HH
Single-in/Single-out

LVDS Input 8 - 160 MHz -

Output 8 - 160 MHz -

Differential input CLK High Time (tRCIH) (Figure 3) 2
7

tRCIP
 - 5

7

tRCIP
 ns -

Differential input CLK Low Time (tRCIL) (Figure 3) 2
7

tRCIP
 - 5

7

tRCIP
 ns -

Figure 3. Differential input CLK

RCLK+
(Differential)

Vdiff = 0V Vdiff = 0V Vdiff = 0V

tRCIH tRCIL

tRCIP

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

Datasheet

7/26

TSZ02201-0L2L0H500280-1-2© 2014 ROHM Co., Ltd. All rights reserved.
02.Oct.2014 Rev.001

www.rohm.com

TSZ22111 • 15 • 001

BU90R102

DC Characteristics

Table 2. LVCMOS DC Specifications (VDD=2.3~3.6V, Ta=-40~+85℃)

Symbol Parameter
Limits

Units Conditions
Min Typ Max

VIH High Level Input Voltage VDDx0.7 - VDD V
PDWN, MODE[2:0]
R/F, OE, MAP PIN

VIL Low Level Input Voltage GND - VDDx0.3 V

VIH3 High Level Input Voltage 3 VDDx0.8 - VDD V

3-Level Inputs
(DK Pin)

VIM3 Middle Level Input Voltage 3 VDDx0.4 - VDDx0.6 V

VIL3 Low Level Input Voltage 3 GND VDDx0.2 V

VOH High Level Output Voltage VDD -0.5 - VDD V IO = -8mA

VOL Low Level Output Voltage GND - 0.4 V IO = 8mA

IIL Input Leakage Current -10 - +10 uA 0 ≤VIN ≤VDD

Table 3. LVDS Receiver DC Specifications (VDD=2.3~3.6V, Ta=-40~+85℃)

Symbol Parameter

Limits
Units Conditions

Min Typ Max

VTH
Differential Input
High Threshold

- - +100 mV VOC
（Note2）=1.2V

VTL
Differential Input
Low Threshold

-100 - - mV VOC
（Note2）=1.2V

IINL
Differential Input
Leakage Current

-30 - +30 µA
VIN=2.4V / 0V

VDD=3.6V

VOC Common mode Voltage 0.8 1.2 1.6 V VID =200mV

|VID| Differential Input Voltage 100 - 600 mV -

(Note2) Common mode Voltage

Figure 4. LVDS Receiver DC Specifications

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

Datasheet

8/26

TSZ02201-0L2L0H500280-1-2© 2014 ROHM Co., Ltd. All rights reserved.
02.Oct.2014 Rev.001

www.rohm.com

TSZ22111 • 15 • 001

BU90R102

AC characteristics

Table 4. Switching Characteristics (VDD=2.3~3.6V, Ta=-40~+85℃)

Symbol Parameter
Limits

Units
Min Typ Max

tRCP CLKOUT Period (Figure 7) 6.25 - 250 ns

tRCH CLKOUT High Time (Figure 7) - 0.5tRCP - ns

tRCL CLKOUT Low Time (Figure 7) - 0.5tRCP - ns

tDOUT LVCMOS Data Out Period (Figure 8,9) 6.25 - 250 ns

tRS LVCMOS Data Setup to CLKOUT (Figure 8,9) 0.45tRCP-0.45 - - ns

tRH LVCMOS Data Hold to CLKOUT (Figure 8,9) 0.45tRCP-0.45 - - ns

tTLH LVCMOS Low to High Transition Time (Figure 6) - 0.7 1.0 ns

tTHL LVCMOS High to Low Transition Time (Figure 6) - 0.7 1.0 ns

tsk
Receiver
Skew Margin
(Figure 10)

tRCIP=65MHz 0 - 650 ps

tRCIP=85MHz 0 - 450 ps

tRCIP=108MHz 0 - 250 ps

tRCIP=135MHz 0 - 170 ps

tRCIP=160MHz 0 - 150 ps

tRIP1 Input Data Position 0 (Figure 10) - tsk 0.0 + tsk ns

tRIP0 Input Data Position 1 (Figure 10)
7

tRCIP
- tsk

7

tRCIP

7

tRCIP
+ tsk ns

tRIP6 Input Data Position 2 (Figure 10) 2
7

tRCIP
- tsk 2

7

tRCIP
 2

7

tRCIP
+ tsk ns

tRIP5 Input Data Position 3 (Figure 10) 3
7

tRCIP
- tsk 3

7

tRCIP
 3

7

tRCIP
+ tsk ns

tRIP4 Input Data Position 4 (Figure 10) 4
7

tRCIP
- tsk 4

7

tRCIP
 4

7

tRCIP
+ tsk ns

tRIP3 Input Data Position 5 (Figure 10) 5
7

tRCIP
- tsk 5

7

tRCIP
 5

7

tRCIP
+ tsk ns

tRIP2 Input Data Position 6 (Figure 10) 6
7

tRCIP
- tsk 6

7

tRCIP
 6

7

tRCIP
+ tsk ns

tRPLL Phase Locked Loop Set Time (Figure 11) - - 10.0 ms

tRCD
RCLK+/- to CLKOUT Delay (Figure 12)
MODE<1:0>=LL DK=L, 75MHz

82 - 180 ns

tRCIP Input CLK Period (Figure 10) 6.25 - 125.0 ns

tDEINT

MODE<1:0>=HL
(Single-in/Dual-out Mode)

DE input period
(Figure 13)

4tRCIP
tRCIP*(2n)

n=integer
- ns

tDEH
DE input High time
(Figure 13)

2tRCIP - - ns

tDEL
DE input Low time
(Figure 13)

2tRCIP - - ns

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

Datasheet

9/26

TSZ02201-0L2L0H500280-1-2© 2014 ROHM Co., Ltd. All rights reserved.
02.Oct.2014 Rev.001

www.rohm.com

TSZ22111 • 15 • 001

BU90R102

Supply Current

Symbol Parameter Conditions
Limits

Units
Typ Max

IRCCW

Receiver
Supply Current
(Worst Case
Pattern)
Figure 5

CLKOUT=65MHz

CL=8pF

MODE<1:0>=HH
Single-in/Single-out

MODE2=L

- 134 mA

CLKOUT=85MHz - 165 mA

CLKOUT=135MHz - 244 mA

CLKOUT=160MHz - 284 mA

CLKOUT=32.5MHz
MODE<1:0>=HL
Single-in/Dual-out

MODE2=L

- 110 mA

CLKOUT=42.5MHz - 134 mA

CLKOUT=67.5MHz - 190 mA

CLKOUT=80MHz - 230 mA

CLKOUT=65MHz

MODE<1:0>=LH
Dual-in/ Single out

MODE2=L

DDR Output Off

- 113 mA

CLKOUT=85MHz - 137 mA

CLKOUT=135MHz - 190 mA

CLKOUT=150MHz - 221 mA

CLKOUT=160MHz - 230 mA

CLKOUT=32.5MHz

MODE<1:0>=LH
Dual-in/ Single out

MODE2=H

DDR Output On

- 110 mA

CLKOUT=42.5MHz - 134 mA

CLKOUT=67.5MHz - 187 mA

CLKOUT=75MHz - 217 mA

CLKOUT=80MHz - 228 mA

CLKOUT=65MHz
MODE<1:0>=LL
Dual-in/ Dual-out

MODE2=L

- 218 mA

CLKOUT=85MHz - 272 mA

CLKOUT=135MHz - 408 mA

CLKOUT=160MHz - 460 mA

Figure 5. Test Pattern

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

Datasheet

10/26

TSZ02201-0L2L0H500280-1-2© 2014 ROHM Co., Ltd. All rights reserved.
02.Oct.2014 Rev.001

www.rohm.com

TSZ22111 • 15 • 001

BU90R102

AC Timing Diagrams

Figure 6. LVCMOS Output Load and Transition Time

Figure 7. CLKOUT Period and High/Low Time

28
6

DOUT
ｔ

28
7

DOUT
ｔ

28
6

DOUT
ｔ

28
7

DOUT
ｔ

Figure 8. CLKOUT Position and Setup/Hold Timing

CL =8pF

LVCMOS Output Load

LVCMOS Output

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

Datasheet

11/26

TSZ02201-0L2L0H500280-1-2© 2014 ROHM Co., Ltd. All rights reserved.
02.Oct.2014 Rev.001

www.rohm.com

TSZ22111 • 15 • 001

BU90R102

AC Timing Diagrams (Continued)

Figure 9. CLKOUT Position and Setup/Hold Timing for

Double Edge Output Mode

Figure 10. LVDS Input Data Position

28
7

DOUT
ｔ

28
7

DOUT
ｔ

28
7

DOUT
ｔ

28
7

DOUT
ｔ

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

Datasheet

12/26

TSZ02201-0L2L0H500280-1-2© 2014 ROHM Co., Ltd. All rights reserved.
02.Oct.2014 Rev.001

www.rohm.com

TSZ22111 • 15 • 001

BU90R102

AC Timing Diagrams (Continued)

Figure 11. Phase Locked Loop Set Time

Figure 12. RCLK+/- to CLKOUT Delay

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

Datasheet

13/26

TSZ02201-0L2L0H500280-1-2© 2014 ROHM Co., Ltd. All rights reserved.
02.Oct.2014 Rev.001

www.rohm.com

TSZ22111 • 15 • 001

BU90R102

Table 5. Input DE signal of all Input/Output modes

In Out MODE1 MODE0 Input DE Signal

Single Single H H Optional

Single Dual H L Require (Figure 13)

Dual Single L H Optional

Dual Dual L L Optional

Figure 13. RC1 (DE) Input Timing (Single-in / Dual-out mode)

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

Datasheet

14/26

TSZ02201-0L2L0H500280-1-2© 2014 ROHM Co., Ltd. All rights reserved.
02.Oct.2014 Rev.001

www.rohm.com

TSZ22111 • 15 • 001

BU90R102

Output Data Mapping

Table 6. Output Color Data naming rule

X Y Z Description

X=R - - Red Color Data

X=G - - Green Color Data

X=B - - Blue Color Data

- Y=None - Single Pixel

- Y=O -
Dual Pixel

1st Pixel Data

- Y=E - 2nd Pixel Data

- - Z=0-9 Bit number
0: LSB(Least Significant Bit)
9: MSB(Most Significant Bit)

Table 7. LVCMOS Output Data Mapping (Single-out mode, MODE0=H)

Data Signals Receiver Output Pin Names

30-bit 24-bit 18-bit 30-bit 24-bit 18-bit

R0 - - R10 - -

R1 - - R11 - -

R2 R0 - R12 R12 -

R3 R1 - R13 R13 -

R4 R2 R0 R14 R14 R14

R5 R3 R1 R15 R15 R15

R6 R4 R2 R16 R16 R16

R7 R5 R3 R17 R17 R17

R8 R6 R4 R18 R18 R18

R9 R7 R5 R19 R19 R19

G0 - - G10 - -

G1 - - G11 - -

G2 G0 - G12 G12 -

G3 G1 - G13 G13 -

G4 G2 G0 G14 G14 G14

G5 G3 G1 G15 G15 G15

G6 G4 G2 G16 G16 G16

G7 G5 G3 G17 G17 G17

G8 G6 G4 G18 G18 G18

G9 G7 G5 G19 G19 G19

B0 - - B10 - -

B1 - - B11 - -

B2 B0 - B12 B12 -

B3 B1 - B13 B13 -

B4 B2 B0 B14 B14 B14

B5 B3 B1 B15 B15 B15

B6 B4 B2 B16 B16 B16

B7 B5 B3 B17 B17 B17

B8 B6 B4 B18 B18 B18

B9 B7 B5 B19 B19 B19

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

Datasheet

15/26

TSZ02201-0L2L0H500280-1-2© 2014 ROHM Co., Ltd. All rights reserved.
02.Oct.2014 Rev.001

www.rohm.com

TSZ22111 • 15 • 001

BU90R102

Output Data Mapping (Continued)

Table 8. LVCMOS Output Data Mapping (Dual-Out mode, MODE0=L)

1st Pixel Data 2nd Pixel Data

Data Signals
Receiver output Pin

Names
Data Signals

Receiver output Pin
Names

30-bit 24bit 18-bit 30-bit 24bit 18-bit 30-bit 24bit 18-bit 30-bit 24bit 18-bit

RE0 - - R10 - - RO0 - - R20 - -

RE1 - - R11 - - RO1 - - R21 - -

RE2 RE0 - R12 R12 - RO2 RO0 - R22 R22 -

RE3 RE1 - R13 R13 - RO3 RO1 - R23 R23 -

RE4 RE2 RE0 R14 R14 R14 RO4 RO2 RO0 R24 R24 R24

RE5 RE3 RE1 R15 R15 R15 RO5 RO3 RO1 R25 R25 R25

RE6 RE4 RE2 R16 R16 R16 RO6 RO4 RO2 R26 R26 R26

RE7 RE5 RE3 R17 R17 R17 RO7 RO5 RO3 R27 R27 R27

RE8 RE6 RE4 R18 R18 R18 RO8 RO6 RO4 R28 R28 R28

RE9 RE7 RE5 R19 R19 R19 RO9 RO7 RO5 R29 R29 R29

GE0 - - G10 - - GO0 - - G20 - -

GE1 - - G11 - - GO1 - - G21 - -

GE2 GE0 - G12 G12 - GO2 GO0 - G22 G22 -

GE3 GE1 - G13 G13 - GO3 GO1 - G23 G23 -

GE4 GE2 GE0 G14 G14 G14 GO4 GO2 GO0 G24 G24 G24

GE5 GE3 GE1 G15 G15 G15 GO5 GO3 GO1 G25 G25 G25

GE6 GE4 GE2 G16 G16 G16 GO6 GO4 GO2 G26 G26 G26

GE7 GE5 GE3 G17 G17 G17 GO7 GO5 GO3 G27 G27 G27

GE8 GE6 GE4 G18 G18 G18 GO8 GO6 GO4 G28 G28 G28

GE9 GE7 GE5 G19 G19 G19 GO9 GO7 GO5 G29 G29 G29

BE0 - - B10 - - BO0 - - B20 - -

BE1 - - B11 - - BO1 - - B21 - -

BE2 BE0 - B12 B12 - BO2 BO0 - B22 B22 -

BE3 BE1 - B13 B13 - BO3 BO1 - B23 B23 -

BE4 BE2 BE0 B14 B14 B14 BO4 BO2 BO0 B24 B24 B24

BE5 BE3 BE1 B15 B15 B15 BO5 BO3 BO1 B25 B25 B25

BE6 BE4 BE2 B16 B16 B16 BO6 BO4 BO2 B26 B26 B26

BE7 BE5 BE3 B17 B17 B17 BO7 BO5 BO3 B27 B27 B27

BE8 BE6 BE4 B18 B18 B18 BO8 BO6 BO4 B28 B28 B28

BE9 BE7 BE5 B19 B19 B19 BO9 BO7 BO5 B29 B29 B29

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

Datasheet

16/26

TSZ02201-0L2L0H500280-1-2© 2014 ROHM Co., Ltd. All rights reserved.
02.Oct.2014 Rev.001

www.rohm.com

TSZ22111 • 15 • 001

BU90R102

LVDS Input Data Mapping

Figure 14. LVDS Input Data Mapping
MODE1=H (Single-in Mode)

Figure 15. LVDS Input Data Mapping
MODE1=L (Dual-in Mode)

Current Cycle
(1st Pixel Data)

Previous Cycle
(2nd Pixel Data)

RCLKRCLKRCLKRCLK++++

RxRxRxRx1111+/+/+/+/----
xxxx====AAAA,,,,BBBB,,,,CCCC ,,,,DDDD,,,,EEEE

Rx11(n-1) Rx10(n-1) Rx16(n) Rx15(n) Rx14(n) Rx13(n) Rx12 (n) Rx11 (n) Rx10(n) Rx6 (n+1)

Next Cycle
(2nd Pixel Data)

Current Cycle
(1st Pixel Data)

RCLKRCLKRCLKRCLK++++

RxRxRxRx1111+/+/+/+/----
xxxx====AAAA,,,,BBBB,,,,CCCC ,,,,DDDD,,,,EEEE

Rx11(n) Rx10(n) Rx16(n+1) Rx15(n+1) Rx14(n+1) Rx13(n+1) Rx12 (n+1) Rx11 (n+1) Rx10(n+1) Rx6 (n+2)

Current CyclePrevious Cycle

RCLKRCLKRCLKRCLK++++

Rx21(n-1) Rx20(n-1) Rx26(n) Rx25(n) Rx24(n) Rx23(n) Rx22 (n) Rx21 (n) Rx20(n) Rx26 (n+1)

RxRxRxRx1111+/+/+/+/----

xxxx====AAAA ,,,,BBBB ,,,,CCCC ,,,,DDDD ,,,,EEEE
Rx11(n-1) Rx10(n-1) Rx16(n) Rx15(n) Rx14(n) Rx13(n) Rx12 (n) Rx11 (n) Rx10(n) Rx16 (n+1)

RxRxRxRx2222+/+/+/+/----
xxxx====AAAA ,,,,BBBB ,,,,CCCC ,,,,DDDD ,,,,EEEE

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

Datasheet

17/26

TSZ02201-0L2L0H500280-1-2© 2014 ROHM Co., Ltd. All rights reserved.
02.Oct.2014 Rev.001

www.rohm.com

TSZ22111 • 15 • 001

BU90R102

LVDS Input Data Mapping (Continued)

Table 9. LVDS Input Data Mapping (Single-in/Single-out mode, MODE<1:0>=HH)

LVDS
Input Data

Mapping Mode1
(Output Pin Name)

Mapping Mode2
(Output Pin Name)

RA10 R14 R12

RA11 R15 R13

RA12 R16 R14

RA13 R17 R15

RA14 R18 R16

RA15 R19 R17

RA16 G14 G12

RB10 G15 G13

RB11 G16 G14

RB12 G17 G15

RB13 G18 G16

RB14 G19 G17

RB15 B14 B12

RB16 B15 B13

RC10 B16 B14

RC11 B17 B15

RC12 B18 B16

RC13 B19 B17

RC14 HSYNC HSYNC

RC15 VSYNC VSYNC

RC16 DE DE

RD10 R12 R18

RD11 R13 R19

RD12 G12 G18

RD13 G13 G19

RD14 B12 B18

RD15 B13 B19

RD16 CONT11 CONT11

RE10 R10 R10

RE11 R11 R11

RE12 G10 G10

RE13 G11 G11

RE14 B10 B10

RE15 B11 B11

RE16 CONT12 CONT12

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

Datasheet

18/26

TSZ02201-0L2L0H500280-1-2© 2014 ROHM Co., Ltd. All rights reserved.
02.Oct.2014 Rev.001

www.rohm.com

TSZ22111 • 15 • 001

BU90R102

LVDS Input Data Mapping (Continued)

Table 10. LVDS Input Data Mapping (Single-in/Dual-out mode, MODE<1:0>=HL)

1st Pixel Data 2nd Pixel Data

LVDS
Input Data

(1st Pixel Data)

Mapping Mode1
(Output Pin Name)

Mapping Mode2
(Input Pin Name)

LVDS
Input Data

(1st Pixel Data)

Mapping Mode1
(Output Pin Name)

Mapping Mode2
(Input Pin Name)

RA10(n) R14 R12 RA10(n+1) R24 R22

RA11(n) R15 R13 RA11(n+1) R25 R23

RA12(n) R16 R14 RA12(n+1) R26 R24

RA13(n) R17 R15 RA13(n+1) R27 R25

RA14(n) R18 R16 RA14(n+1) R28 R26

RA15(n) R19 R17 RA15(n+1) R29 R27

RA16(n) G14 G12 RA16(n+1) G24 G22

RB10(n) G15 G13 RB10(n+1) G25 G23

RB11(n) G16 G14 RB11(n+1) G26 G24

RB12(n) G17 G15 RB12(n+1) G27 G25

RB13(n) G18 G16 RB13(n+1) G28 G26

RB14(n) G19 G17 RB14(n+1) G29 G27

RB15(n) B14 B12 RB15(n+1) B24 B22

RB16(n) B15 B13 RB16(n+1) B25 B23

RC10(n) B16 B14 RC10(n+1) B26 B24

RC11(n) B17 B15 RC11(n+1) B27 B25

RC12(n) B18 B16 RC12(n+1) B28 B26

RC13(n) B19 B17 RC13(n+1) B29 B27

RC14(n) HSYNC HSYNC RC14(n+1) HSYNC HSYNC

RC15(n) VSYNC VSYNC RC15(n+1) VSYNC VSYNC

RC16(n) DE DE RC16(n+1) DE DE

RD10(n) R12 R18 RD10(n+1) R22 R28

RD11(n) R13 R19 RD11(n+1) R23 R29

RD12(n) G12 G18 RD12(n+1) G22 G28

RD13(n) G13 G19 RD13(n+1) G23 G29

RD14(n) B12 B18 RD14(n+1) B22 B28

RD15(n) B13 B19 RD15(n+1) B23 B29

RD16(n) CONT11 CONT11 RD16(n+1) CONT21 CONT21

RE10(n) R10 R10 RE10(n+1) R20 R20

RE11(n) R11 R11 RE11(n+1) R21 R21

RE12(n) G10 G10 RE12(n+1) G20 G20

RE13(n) G11 G11 RE13(n+1) G21 G21

RE14(n) B10 B10 RE14(n+1) B20 B20

RE15(n) B11 B11 RE15(n+1) B21 B21

RE16(n) CONT12 CONT12 RE16(n+1) CONT22 CONT22

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

Datasheet

19/26

TSZ02201-0L2L0H500280-1-2© 2014 ROHM Co., Ltd. All rights reserved.
02.Oct.2014 Rev.001

www.rohm.com

TSZ22111 • 15 • 001

BU90R102

LVDS Input Data Mapping (Continued)

Table 11. LVDS Input Data Mapping (Dual-in/Single-out mode DDR On or Off, MODE<1:0> = LH, MODE2 = H or L)

1st Pixel Data 2nd Pixel Data

LVDS
Input Data

(1st Pixel Data)

Mapping Mode1
(Output Pin

Name)

Mapping Mode2
(Output Pin

Name)

LVDS
Input Data

(1st Pixel Data)

Mapping Mode1
(Output Pin

Name)

Mapping Mode2
(Output Pin

Name)

RA10 R14(n) R12(n) RA20 R14(n+1) R12(n+1)

RA11 R15(n) R13(n) RA21 R15(n+1) R13(n+1)

RA12 R16(n) R14(n) RA22 R16(n+1) R14(n+1)

RA13 R17(n) R15(n) RA23 R17(n+1) R15(n+1)

RA14 R18(n) R16(n) RA24 R18(n+1) R16(n+1)

RA15 R19(n) R17(n) RA25 R19(n+1) R17(n+1)

RA16 G14(n) G12(n) RA26 G14(n+1) G12(n+1)

RB10 G15(n) G13(n) RB20 G15(n+1) G13(n+1)

RB11 G16(n) G14(n) RB21 G16(n+1) G14(n+1)

RB12 G17(n) G15(n) RB22 G17(n+1) G15(n+1)

RB13 G18(n) G16(n) RB23 G18(n+1) G16(n+1)

RB14 G19(n) G17(n) RB24 G19(n+1) G17(n+1)

RB15 B14(n) B12(n) RB25 B14(n+1) B12(n+1)

RB16 B15(n) B13(n) RB26 B15(n+1) B13(n+1)

RC10 B16(n) B14(n) RC20 B16(n+1) B14(n+1)

RC11 B17(n) B15(n) RC21 B17(n+1) B15(n+1)

RC12 B18(n) B16(n) RC22 B18(n+1) B16(n+1)

RC13 B19(n) B17(n) RC23 B19(n+1) B17(n+1)

RC14 HSYNC(n) HSYNC(n) RC24 HSYNC(n+1) HSYNC(n+1)

RC15 VSYNC(n) VSYNC(n) RC25 VSYNC(n+1) VSYNC(n+1)

RC16 DE(n) DE(n) RC26 DE(n+1) DE(n+1)

RD10 R12(n) R18(n) RD20 R12(n+1) R18(n+1)

RD11 R13(n) R19(n) RD21 R13(n+1) R19(n+1)

RD12 G12(n) G18(n) RD22 G12(n+1) G18(n+1)

RD13 G13(n) G19(n) RD23 G13(n+1) G19(n+1)

RD14 B12(n) B18(n) RD24 B12(n+1) B18(n+1)

RD15 B13(n) B19(n) RD25 B13(n+1) B19(n+1)

RD16 CONT11(n) CONT11(n) RD26 CONT11(n+1) CONT11(n+1)

RE10 R10(n) R10(n) RE20 R10(n+1) R10(n+1)

RE11 R11(n) R11(n) RE21 R11(n+1) R11(n+1)

RE12 G10(n) G10(n) RE22 G10(n+1) G10(n+1)

RE13 G11(n) G11(n) RE23 G11(n+1) G11(n+1)

RE14 B10(n) B10(n) RE24 B10(n+1) B10(n+1)

RE15 B11(n) B11(n) RE25 B11(n+1) B11(n+1)

RE16 CONT12(n) CONT12(n) RE26 CONT12(n+1) CONT12(n+1)

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

Datasheet

20/26

TSZ02201-0L2L0H500280-1-2© 2014 ROHM Co., Ltd. All rights reserved.
02.Oct.2014 Rev.001

www.rohm.com

TSZ22111 • 15 • 001

BU90R102

LVDS Input Data Mapping (Continued)

Table 12. LVDS Input Data Mapping (Dual-in/Dual-out mode, MODE<1:0> = LL)

1st Pixel Data 2nd Pixel Data

LVDS
Input Data

(1st Pixel Data)

Mapping Mode1
(Output Pin

Name)

Mapping Mode2
(Output Pin

Name)

LVDS
Input Data

(1st Pixel Data)

Mapping Mode1
(Output Pin

Name)

Mapping Mode2
(Output Pin

Name)

RA10 R14 R12 RA20 R24 R22

RA11 R15 R13 RA21 R25 R23

RA12 R16 R14 RA22 R26 R24

RA13 R17 R15 RA23 R27 R25

RA14 R18 R16 RA24 R28 R26

RA15 R19 R17 RA25 R29 R27

RA16 G14 G12 RA26 G24 G22

RB10 G15 G13 RB20 G25 G23

RB11 G16 G14 RB21 G26 G24

RB12 G17 G15 RB22 G27 G25

RB13 G18 G16 RB23 G28 G26

RB14 G19 G17 RB24 G29 G27

RB15 B14 B12 RB25 B24 B22

RB16 B15 B13 RB26 B25 B23

RC10 B16 B14 RC20 B26 B24

RC11 B17 B15 RC21 B27 B25

RC12 B18 B16 RC22 B28 B26

RC13 B19 B17 RC23 B29 B27

RC14 HSYNC HSYNC RC24

N/A RC15 VSYNC VSYNC RC25

RC16 DE DE RC26

RD10 R12 R18 RD20 R22 R28

RD11 R13 R19 RD21 R23 R29

RD12 G12 G18 RD22 G22 G28

RD13 G13 G19 RD23 G23 G29

RD14 B12 B18 RD24 B22 B28

RD15 B13 B19 RD25 B23 B29

RD16 CONT11 CONT11 RD26 CONT21 CONT21

RE10 R10 R10 RE20 R20 R20

RE11 R11 R11 RE21 R21 R21

RE12 G10 G10 RE22 G20 G20

RE13 G11 G11 RE23 G21 G21

RE14 B10 B10 RE24 B20 B20

RE15 B11 B11 RE25 B21 B21

RE16 CONT12 CONT12 RE26 CONT22 CONT22

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

Datasheet

21/26

TSZ02201-0L2L0H500280-1-2© 2014 ROHM Co., Ltd. All rights reserved.
02.Oct.2014 Rev.001

www.rohm.com

TSZ22111 • 15 • 001

BU90R102

Typical Application Circuit (24bit・・・・Dual-in/Dual-out mode)
[Example]
BU90T82: LVCMOS Data Input (24bit) / rising edge

LVDS 350mV swing output / VESA mapping / Dual-out
BU90R102: LVDS 350mV swing input / VESA mapping / Dual-in
 LVCMOS Data Input (48bit) / Dual-out / falling edge

Figure 16. Typical Application Circuit (24bit Dual-in/Dual-out mode)

100Ω

100Ω

100Ω

100Ω

100Ω

10k

PCB
(Transmitter)

PCB
(Receiver)

FPC
Cable

F
P

C
 c

ab
le

 c
on

ne
ct

o
r

BUBUBUBU90909090RRRR102102102102

R10

R11

R12

R13

R14

R15

R16

R17

G10

G11

G12

G13

G14

G15

G16

G17

B10

B11

B12

B13

B14

B15

B16

B17

VSYNC

HSYNC

DE

R[0]

R[1]

R[2]

R[3]

R[4]

R[5]

R[6]

R[7]

G[0]

G[1]

G[2]

G[3]

G[4]

G[5]

G[6]

G[7]

B[0]

B[1]

B[2]

B[3]

B[4]

B[5]

B[6]

B[7]

VSYNC

HSYNC

DE

24242424Bit GPUBit GPUBit GPUBit GPU BUBUBUBU90909090TTTT82828282

TA1-

TA1+

TB1-

TB1+

TC1-

TC1+

TD1-

TD1+

TCLK1-

TCLK1+

R
F

6
B

8B

F
L
IP

O
E

M
A

P

M
O

D
E

D
D

R
N

4.7k4.7k 4.7k 4.7k4.7k

＊100Ω resistance

4.7k

R
S

4.7k 4.7k
2.5V

VDDIO

0.1μF 0.1μF 0.01μF

1.8V

0.1μF 0.01μF

VDD

TA2-

TA2+

TB2-

TB2+

TC2-

TC2+

TD2-

TD2+

TCLK2-

TCLK2+

P
W

D
N

RA1-

RA1+

RB1-

RB1+

RC1-

RC1+

RD1-

RD1+

RCLK1-

RCLK1+

RE1-

RE1+

100Ω

100Ω

100Ω

100Ω

F
P

C
 c

ab
le

 c
o
nn

ec
to

r

RA2-

RA2+

RB2-

RB2+

RC2-

RC2+

RD2-

RD2+

RE2-

RE2+

R10

R11

R12

R13

R14

R15

R16

R17

G10

G11

G12

G13

G14

G15

G16

G17

B10

B11

B12

B13

B14

B15

B16

B17

VSYNC

HSYNC

DE

R18

R19

G18

G19

B18

B19

CONT11

CONT12

R20

R21

R22

R23

R24

R25

R26

R27

G20

G21

G22

G23

G24

G25

G26

G27

B20

B21

B22

B23

B24

B25

B26

B27

R28

R29

G28

G29

B28

B29

CONT11

CONT12

M
O

D
E
2

M
O

D
E
0

R
/
F

P
D

W
N

M
O

D
E
1

D
K

O
E

M
A

P

3.3V

0.1μF 0.01μF

VDD

10k

0.1μF

4.7k 4.7k 4.7k 4.7k 4.7k 4.7k 4.7k

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

Datasheet

22/26

TSZ02201-0L2L0H500280-1-2© 2014 ROHM Co., Ltd. All rights reserved.
02.Oct.2014 Rev.001

www.rohm.com

TSZ22111 • 15 • 001

BU90R102

Operational Notes

1. Reverse Connection of Power Supply

Connecting the power supply in reverse polarity can damage the IC. Take precautions against reverse polarity when
connecting the power supply, such as mounting an external diode between the power supply and the IC’s power
supply pins.

2. Power Supply Lines

Design the PCB layout pattern to provide low impedance supply lines. Separate the ground and supply lines of the
digital and analog blocks to prevent noise in the ground and supply lines of the digital block from affecting the analog
block. Furthermore, connect a capacitor to ground at all power supply pins. Consider the effect of temperature and
aging on the capacitance value when using electrolytic capacitors.

3. Ground Voltage

Ensure that no pins are at a voltage below that of the ground pin at any time, even during transient condition.

4. Ground Wiring Pattern
When using both small-signal and large-current ground traces, the two ground traces should be routed separately but
connected to a single ground at the reference point of the application board to avoid fluctuations in the small-signal
ground caused by large currents. Also ensure that the ground traces of external components do not cause variations
on the ground voltage. The ground lines must be as short and thick as possible to reduce line impedance.

5. Thermal Consideration

Should by any chance the power dissipation rating be exceeded the rise in temperature of the chip may result in

deterioration of the properties of the chip. In case of exceeding this absolute maximum rating, increase the board size

and copper area to prevent exceeding the Pd rating.

6. Recommended Operating Conditions

These conditions represent a range within which the expected characteristics of the IC can be approximately
obtained. The electrical characteristics are guaranteed under the conditions of each parameter.

7. Inrush Current

When power is first supplied to the IC, it is possible that the internal logic may be unstable and inrush
current may flow instantaneously due to the internal powering sequence and delays, especially if the IC
has more than one power supply. Therefore, give special consideration to power coupling capacitance,
power wiring, width of ground wiring, and routing of connections.

8. Operation Under Strong Electromagnetic Field

Operating the IC in the presence of a strong electromagnetic field may cause the IC to malfunction.

9. Testing on Application Boards

When testing the IC on an application board, connecting a capacitor directly to a low-impedance output pin may
subject the IC to stress. Always discharge capacitors completely after each process or step. The IC’s power supply
should always be turned off completely before connecting or removing it from the test setup during the inspection
process. To prevent damage from static discharge, ground the IC during assembly and use similar precautions during
transport and storage.

10. Inter-pin Short and Mounting Errors
Ensure that the direction and position are correct when mounting the IC on the PCB. Incorrect mounting may result in
damaging the IC. Avoid nearby pins being shorted to each other especially to ground, power supply and output pin.
Inter-pin shorts could be due to many reasons such as metal particles, water droplets (in very humid environment)
and unintentional solder bridge deposited in between pins during assembly to name a few.

11. Unused Input Pins

Input pins of an IC are often connected to the gate of a MOS transistor. The gate has extremely high impedance and
extremely low capacitance. If left unconnected, the electric field from the outside can easily charge it. The small
charge acquired in this way is enough to produce a significant effect on the conduction through the transistor and
cause unexpected operation of the IC. So unless otherwise specified, unused input pins should be connected to the
power supply or ground line.

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

Datasheet

23/26

TSZ02201-0L2L0H500280-1-2© 2014 ROHM Co., Ltd. All rights reserved.
02.Oct.2014 Rev.001

www.rohm.com

TSZ22111 • 15 • 001

BU90R102

Operational Notes – continued

12. Unused Input Pins
Input pins of an IC are often connected to the gate of a MOS transistor. The gate has extremely high impedance and
extremely low capacitance. If left unconnected, the electric field from the outside can easily charge it. The small
charge acquired in this way is enough to produce a significant effect on the conduction through the transistor and
cause unexpected operation of the IC. So unless otherwise specified, unused input pins should be connected to the
power supply or ground line.

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

Datasheet

24/26

TSZ02201-0L2L0H500280-1-2© 2014 ROHM Co., Ltd. All rights reserved.
02.Oct.2014 Rev.001

www.rohm.com

TSZ22111 • 15 • 001

BU90R102

Ordering Information

B U 9 0 R 1 0 2 -

Part No.

Marking Diagrams

HQFP144VM (TOP VIEW)

Part Number Marking

LOT Number

1PIN MARK

BU90R102

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

DatasheetDatasheet

25/26
TSZ02201-0L2L0H500280-1-2© 2014 ROHM Co., Ltd. All rights reserved.

02.Oct.2014 Rev.001

www.rohm.com

TSZ22111 • 15 • 001

BU90R102

Physical Dimension, Tray Information
Package Name HQFP144VM

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

Datasheet

26/26

TSZ02201-0L2L0H500280-1-2© 2014 ROHM Co., Ltd. All rights reserved.
02.Oct.2014 Rev.001

www.rohm.com

TSZ22111 • 15 • 001

BU90R102

Revision History

Date Revision Changes

02.Oct.2014 001 New Release

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

DatasheetDatasheet

Notice-PGA-E Rev.001
© 2015 ROHM Co., Ltd. All rights reserved.

Notice

Precaution on using ROHM Products

1. Our Products are designed and manufactured for application in ordinary electronic equipments (such as AV equipment,
OA equipment, telecommunication equipment, home electronic appliances, amusement equipment, etc.). If you
intend to use our Products in devices requiring extremely high reliability (such as medical equipment (Note 1), transport
equipment, traffic equipment, aircraft/spacecraft, nuclear power controllers, fuel controllers, car equipment including car
accessories, safety devices, etc.) and whose malfunction or failure may cause loss of human life, bodily injury or
serious damage to property (“Specific Applications”), please consult with the ROHM sales representative in advance.
Unless otherwise agreed in writing by ROHM in advance, ROHM shall not be in any way responsible or liable for any
damages, expenses or losses incurred by you or third parties arising from the use of any ROHM’s Products for Specific
Applications.

(Note1) Medical Equipment Classification of the Specific Applications
JAPAN USA EU CHINA

CLASSⅢ
CLASSⅢ

CLASSⅡb
CLASSⅢ

CLASSⅣ CLASSⅢ

2. ROHM designs and manufactures its Products subject to strict quality control system. However, semiconductor
products can fail or malfunction at a certain rate. Please be sure to implement, at your own responsibilities, adequate
safety measures including but not limited to fail-safe design against the physical injury, damage to any property, which
a failure or malfunction of our Products may cause. The following are examples of safety measures:

[a] Installation of protection circuits or other protective devices to improve system safety
[b] Installation of redundant circuits to reduce the impact of single or multiple circuit failure

3. Our Products are designed and manufactured for use under standard conditions and not under any special or
extraordinary environments or conditions, as exemplified below. Accordingly, ROHM shall not be in any way
responsible or liable for any damages, expenses or losses arising from the use of any ROHM’s Products under any
special or extraordinary environments or conditions. If you intend to use our Products under any special or
extraordinary environments or conditions (as exemplified below), your independent verification and confirmation of
product performance, reliability, etc, prior to use, must be necessary:

[a] Use of our Products in any types of liquid, including water, oils, chemicals, and organic solvents
[b] Use of our Products outdoors or in places where the Products are exposed to direct sunlight or dust
[c] Use of our Products in places where the Products are exposed to sea wind or corrosive gases, including Cl2,

H2S, NH3, SO2, and NO2
[d] Use of our Products in places where the Products are exposed to static electricity or electromagnetic waves
[e] Use of our Products in proximity to heat-producing components, plastic cords, or other flammable items
[f] Sealing or coating our Products with resin or other coating materials
[g] Use of our Products without cleaning residue of flux (even if you use no-clean type fluxes, cleaning residue of

flux is recommended); or Washing our Products by using water or water-soluble cleaning agents for cleaning
residue after soldering

[h] Use of the Products in places subject to dew condensation

4. The Products are not subject to radiation-proof design.

5. Please verify and confirm characteristics of the final or mounted products in using the Products.

6. In particular, if a transient load (a large amount of load applied in a short period of time, such as pulse. is applied,

confirmation of performance characteristics after on-board mounting is strongly recommended. Avoid applying power
exceeding normal rated power; exceeding the power rating under steady-state loading condition may negatively affect
product performance and reliability.

7. De-rate Power Dissipation (Pd) depending on Ambient temperature (Ta). When used in sealed area, confirm the actual

ambient temperature.

8. Confirm that operation temperature is within the specified range described in the product specification.

9. ROHM shall not be in any way responsible or liable for failure induced under deviant condition from what is defined in

this document.

Precaution for Mounting / Circuit board design
1. When a highly active halogenous (chlorine, bromine, etc.) flux is used, the residue of flux may negatively affect product

performance and reliability.

2. In principle, the reflow soldering method must be used on a surface-mount products, the flow soldering method must
be used on a through hole mount products. If the flow soldering method is preferred on a surface-mount products,
please consult with the ROHM representative in advance.

For details, please refer to ROHM Mounting specification

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

DatasheetDatasheet

Notice-PGA-E Rev.001
© 2015 ROHM Co., Ltd. All rights reserved.

Precautions Regarding Application Examples and External Circuits
1. If change is made to the constant of an external circuit, please allow a sufficient margin considering variations of the

characteristics of the Products and external components, including transient characteristics, as well as static
characteristics.

2. You agree that application notes, reference designs, and associated data and information contained in this document

are presented only as guidance for Products use. Therefore, in case you use such information, you are solely
responsible for it and you must exercise your own independent verification and judgment in the use of such information
contained in this document. ROHM shall not be in any way responsible or liable for any damages, expenses or losses
incurred by you or third parties arising from the use of such information.

Precaution for Electrostatic

This Product is electrostatic sensitive product, which may be damaged due to electrostatic discharge. Please take proper
caution in your manufacturing process and storage so that voltage exceeding the Products maximum rating will not be
applied to Products. Please take special care under dry condition (e.g. Grounding of human body / equipment / solder iron,
isolation from charged objects, setting of Ionizer, friction prevention and temperature / humidity control).

Precaution for Storage / Transportation
1. Product performance and soldered connections may deteriorate if the Products are stored in the places where:

[a] the Products are exposed to sea winds or corrosive gases, including Cl2, H2S, NH3, SO2, and NO2
[b] the temperature or humidity exceeds those recommended by ROHM
[c] the Products are exposed to direct sunshine or condensation
[d] the Products are exposed to high Electrostatic

2. Even under ROHM recommended storage condition, solderability of products out of recommended storage time period
may be degraded. It is strongly recommended to confirm solderability before using Products of which storage time is
exceeding the recommended storage time period.

3. Store / transport cartons in the correct direction, which is indicated on a carton with a symbol. Otherwise bent leads

may occur due to excessive stress applied when dropping of a carton.

4. Use Products within the specified time after opening a humidity barrier bag. Baking is required before using Products of

which storage time is exceeding the recommended storage time period.

Precaution for Product Label
QR code printed on ROHM Products label is for ROHM’s internal use only.

Precaution for Disposition
When disposing Products please dispose them properly using an authorized industry waste company.

Precaution for Foreign Exchange and Foreign Trade act
Since concerned goods might be fallen under listed items of export control prescribed by Foreign exchange and Foreign
trade act, please consult with ROHM in case of export.

Precaution Regarding Intellectual Property Rights
1. All information and data including but not limited to application example contained in this document is for reference

only. ROHM does not warrant that foregoing information or data will not infringe any intellectual property rights or any
other rights of any third party regarding such information or data.

2. ROHM shall not have any obligations where the claims, actions or demands arising from the combination of the
Products with other articles such as components, circuits, systems or external equipment (including software).

3. No license, expressly or implied, is granted hereby under any intellectual property rights or other rights of ROHM or any
third parties with respect to the Products or the information contained in this document. Provided, however, that ROHM
will not assert its intellectual property rights or other rights against you or your customers to the extent necessary to
manufacture or sell products containing the Products, subject to the terms and conditions herein.

Other Precaution
1. This document may not be reprinted or reproduced, in whole or in part, without prior written consent of ROHM.

2. The Products may not be disassembled, converted, modified, reproduced or otherwise changed without prior written
consent of ROHM.

3. In no event shall you use in any way whatsoever the Products and the related technical information contained in the
Products or this document for any military purposes, including but not limited to, the development of mass-destruction
weapons.

4. The proper names of companies or products described in this document are trademarks or registered trademarks of
ROHM, its affiliated companies or third parties.

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

DatasheetDatasheet

 Notice – WE Rev.001
© 2015 ROHM Co., Ltd. All rights reserved.

General Precaution
1. Before you use our Pro ducts, you are requested to care fully read this document and fully understand its contents.

ROHM shall n ot be in an y way responsible or liabl e for fa ilure, malfunction or acci dent arising from the use of a ny
ROHM’s Products against warning, caution or note contained in this document.

2. All information contained in this docume nt is current as of the issuing date and subj ect to change without any prior

notice. Before purchasing or using ROHM’s Products, please confirm the la test information with a ROHM sale s
representative.

3. The information contained in this doc ument is provi ded on an “as is” basis and ROHM does not warrant that all

information contained in this document is accurate an d/or error-free. ROHM shall not be in an y way responsible or
liable for any damages, expenses or losses incurred by you or third parties resulting from inaccuracy or errors of or
concerning such information.

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

Datasheet

Part Number BU90R102
Package HQFP144VM
Unit Quantity 60
Minimum Package Quantity 60
Packing Type Tray
Constitution Materials List inquiry
RoHS Yes

BU90R102 - Web Page
Distribution Inventory

www.rohm.com/web/global/products/-/product/BU90R102?utm_medium=pdf&utm_source=datasheet
http://www.rohm.com/web/global/distribution/-/dinventory/BU90R102-Z/sample/0?utm_medium=pdf&utm_source=datasheet
http://www.rohm.com/web/global/distribution/-/dinventory/BU90R102-Z/sample/0?utm_medium=pdf&utm_source=datasheet
https://www.application-datasheet.com/

	post:

