
Integrated
Circuit
Systems, Inc.

 ICS95VLP857

0956B—08/03/04

Block Diagram

2.5V Low Power Wide Range Frequency Clock Driver (45MHz - 233MHz)

Pin Configuration

48-Pin TSSOP/TVSOP

Recommended Application:
• DDR Memory Modules / Zero Delay Board Fan Out
• Provides complete DDR registered DIMM solution

with ICSSSTVF16857, ICSSSTVF16859 or
ICSSSTV32852

Product Description/Features:
• Lower power version than 95VLP857
• Low skew, low jitter PLL clock driver
• 1 to 10 differential clock distribution (SSTL_2)
• Feedback pins for input to output synchronization
• PD# for power management
• Spread Spectrum-tolerant inputs
• Auto PD when input signal removed

Specifications:
• Meets PC3200 Class A+ specification for DDR-I 400

support
• Covers all DDRI speed grades

Switching Characteristics:
• CYCLE - CYCLE jitter: <50ps
• OUTPUT - OUTPUT skew: <40ps
• Period jitter: ±30ps

STUPNI STUPTUO
etatSLLP

DDVA #DP TNI_KLC CNI_KLC TKLC CKLC TTUO_BF CTUO_BF

DNG H L H L H L H ffo/dessapyB

DNG H H L H L H L ffo/dessapyB

V5.2
)mon(

L L H Z Z Z Z ffo

V5.2
)mon(

L H L Z Z Z Z ffo

V5.2
)mon(

H L H L H L H no

V5.2
)mon(

H H L H L H L no

V5.2
)mon(

X)zHM02<)1(Z Z Z Z ffo

Functionality

PLL

FB_INT
FB_INC

CLK_INC
CLK_INT

PD#
Control

Logic

FB_OUTT

FB_OUTC

CLKT0

CLKT1

CLKT2

CLKT3

CLKT4

CLKT5

CLKT6

CLKT7

CLKT8

CLKT9

CLKC0

CLKC1

CLKC2

CLKC3

CLKC4

CLKC5

CLKC6

CLKC7

CLKC8

CLKC9

6.10 mm Body, 0.50 mm Pitch = TSSOP
4.40 mm Body, 0.40 mm Pitch = TVSOP

GND
CLKC0
CLKT0

VDD
CLKT1
CLKC1

GND
GND

CLKC2
CLKT2

VDD
VDD

CLK_INT
CLK_INC

VDD
AVDD
AGND

GND
CLKC3
CLKT3

VDD
CLKT4
CLKC4

GND

GND
CLKC5
CLKT5
VDD
CLKT6
CLKC6
GND
GND
CLKC7
CLKT7
VDD
PD#
FB_INT
FB_INC
VDD
FB_OUTC
FB_OUTT
GND
CLKC8
CLKT8
VDD
CLKT9
CLKC9
GND

IC
S

95
V

LP
85

7

1
2
3
4
5
6
7
8
9

10
11
12
13
14
15
16
17
18
19
20
21
22
23
24

48
47
46
45
44
43
42
41
40
39
38
37
36
35
34
33
32
31
30
29
28
27
26
25

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

2

ICS95VLP857

0956B—08/03/04

Pin Configuration

40-Pin MLF

56-Ball BGA
Top View

A

B

1 2 3 4 5 6

C

D

E

F

G

H

J

K

1 2 3 4 5 6
A CLKT0 CLKC0 GND GND CLKC5 CLKT5
B CLKC1 CLKT1 VDD VDD CLKT6 CLKC6
C GND GND NC NC GND GND
D CLKT2 CLKC2 NC NC CLKC7 CLKT7
E VDD VDD NB NB VDD PD#
F CLK_INT CLK_INC NB NB FB_INC FB_INT
G VDD AVDD NC NC FB_OUTC VDD
H AGND GND NC NC GND FB_OUTT
J CLKC3 CLKT3 VDD VDD CLKT8 CLKC8
K CLKT4 CLKC4 GND GND CLKC9 CLKT9

GND
CLKC2
CLKT2

VDD
CLK_INT
CLK_INC

VDD
AVDD
AGND

GND

CLKC7
CLKT7
VDD
PD#
FB_INT
FB_INC
VDD
VDD
FB_OUTC
FB_OUTT

C
LK

C
3

C
LK

T
3

V
D

D
C

LK
T

4
C

LK
C

4
C

LK
C

9
C

LK
T

9
V

D
D

C
LK

T
8

C
LK

C
8

C
LK

C
1

C
LK

T
1

V
D

D
C

LK
T

0
C

LK
C

0
C

LK
C

5
C

LK
T

5
V

D
D

C
LK

T
6

C
LK

C
6

1

10

11 20

21

31

30

40

ICS95VLP857

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

3

 ICS95VLP857

0956B—08/03/04

Pin Descriptions
EMANNIP EPYT NOITPIRCSED

DDV RWP V5.2,ylppusrewoP

DNG RWP dnuorG

DDVA RWP V5.2,ylppusrewopgolanA

DNGA RWP dnuorggolanA

)0:9(TKLC TUO stuptuoriaplaitnereffidfokcolC"eurT"

)0:9(CKLC TUO stuptuoriaplaitnereffidfoskcolc"yratnemelpmoC"

CNI_KLC NI tupnikcolcecnerefer"yratnemelpmoC"

TNI_KLC NI tupnikcolcecnerefer"eurT"

CTUO_BF TUO
tI.kcabdeeflanretxerofdetacided,tuptuokcabdeeF"yratnemelpmoC"
deriwebtsumtuptuosihT.KLCehtsaycneuqerfemasehttasehctiws

CNI_BFot

TTUO_BF TUO
sehctiwstI.kcabdeeflanretxerofdetacided,tuptuokcabdeeF""eurT"

otderiwebtsumtuptuosihT.KLCehtsaycneuqerfemasehtta
TNI_BF

TNI_BF NI
rofLLPlanretniehtotlangiskcabdeefsedivorp,tupnikcabdeeF"eurT"

rorreesahpetanimileotTNI_KLChtiwnoitazinorhcnys

CNI_BF NI
LLPlanretniehtotlangissedivorp,tupnikcabdeeF"yratnemelpmoC"

rorreesahpetanimileotCNI_KLChtiwnoitazinorhcnysrof

#DP NI tupniSOMCVL.nwoDrewoP

This PLL Clock Buffer is designed for a VDD of 2.5V, an AVDD of 2.5V and differential data input and output levels.

The ICS95VLP857 is a zero delay buffer that distributes a differential clock input pair (CLK_INC, CLK_INT) to ten
differential pair of clock outputs (CLKT[0:9], CLKC[0:9]) and one differential pair feedback clock output (FB_OUT,
FB_OUTC). The clock outputs are controlled by the input clocks (CLK_INC, CLK_INT), the feedback clocks (FB_INT,
FB_INC), the 2.5-V LVCMOS input (PD#) and the Analog Power input (AVDD). When input (PD#) is low while power is
applied, the receivers are disabled, the PLL is turned off and the differential clock outputs are tri-stated. When AVDD
is grounded, the PLL is turned off and bypassed for test purposes.

When the input frequency is less than the operating frequency of the PLL, appproximately 20MHz, the device will enter
a low power mode. An input frequency detection circuit on the differential inputs, independent from the input buffers,
will detect the low frequency condition and perform the same low power features as when the (PD#) input is low. When
the input frequency increases to greater than approximately 20 MHz, the PLL will be turned back on, the inputs and
outputs will be enabled and PLL will obtain phase lock between the feedback clock pair (FB_INT, FB_INC) and the input
clock pair (CLK_INC, CLK_INT).

The PLL to the ICS95VLP857 clock driver uses the input clocks (CLK_INC, CLK_INT) and the feedback clocks
(FB_INT, FB_INC) provide high-performance, low-skew, low-jitter, output differential clocks (CLKT[0:9], CLKC[0:9]).
The ICS95VLP857 is also able to track Spread Spectrum Clock (SSC) for reduced EMI.

The ICS95VLP857 is characterized for operation from 0°C to 85°C, and will meet JEDEC Standard 82-1 and 82-1A Class
A+ for registered DDR clock drivers.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

4

ICS95VLP857

0956B—08/03/04

Absolute Maximum Ratings
Supply Voltage (VDD & AVDD) -0.5V to 4.6V
Logic Inputs . GND –0.5 V to VDD + 0.5 V
Ambient Operating Temperature 0°C to +85°C
Storage Temperature –65°C to +150°C

Stresses above those listed under Absolute Maximum Ratings may cause permanent damage to the device. These
ratings are stress specifications only and functional operation of the device at these or any other conditions above those
listed in the operational sections of the specifications is not implied. Exposure to absolute maximum rating conditions
for extended periods may affect product reliability.

Electrical Characteristics - Input/Supply/Common Output Parameters
TA = 0 - 85°C; Supply Voltage AVDD, VDD = 2.5V ± 0.2V

PARAMETER SYMBOL CONDITIONS MIN TYP MAX UNITS

Input High Current IIH VI = VDD or GND 5 µA

Input Low Current IIL VI = VDD or GND 5 µA

IDD2.5 CL = 0pf @ 200MHz 125 150 mA

IDDPD CL = 0pf 100 µA

Output High Current IOH VDD = 2.3V, VOUT = 1V -18 -32 mA

Output Low Current IOL VDD = 2.3V, VOUT = 1.2V 26 35 mA

High Impedance
Output Current

IOZ VDD=2.7V, Vout=VDD or GND ±10 mA

Input Clamp Voltage VIK VDDQ = 2.3V Iin = -18mA -1.2 V
VDD = min to max,

IOH = -1 mA
VDDQ - 0.1 V

VDDQ = 2.3V,

IOH = -12 mA
1.7 V

VDD = min to max

IOL=1 mA
0.1 V

VDDQ = 2.3V

IOH=12 mA
0.6 V

Input Capacitance1 CIN VI = GND or VDD 3 pF

Output Capacitance1 COUT VOUT = GND or VDD 3 pF
1Guaranteed by design at 220MHz, not 100% tested in production.

Operating Supply
Current

High-level output
voltage

VOH

Low-level output voltage VOL

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

5

 ICS95VLP857

0956B—08/03/04

Recommended Operating Condition (see note1)
TA = 0 - 85°C; Supply Voltage AVDD, VDD = 2.5 V +/- 0.2V (unless otherwise stated)

PARAMETER SYMBOL CONDITIONS MIN TYP MAX UNITS

Supply Voltage VDD, AVDD 2.3 2.5 2.7 V

CLKT, CLKC, FB_INC 0.4 VDD/2 - 0.18 V
PD# -0.3 0.7 V
CLKT, CLKC, FB_INC VDD/2 + 0.18 2.1 V

PD# 1.7 VDD + 0.6 V
DC input signal voltage
(note 2)

VIN -0.3 VDD + 0.3 V

DC - CLKT, FB_INT 0.36 VDD + 0.6 V

AC - CLKT, FB_INT 0.7 VDD + 0.6 V
Output differential cross-
voltage (note 4)

VOX VDD/2 - 0.15 VDD/2 + 0.15 V

Input differential cross-
voltage (note 4)

VIX VDD/2 - 0.2 VDD/2 VDD/2 + 0.2 V

High level output
current

IOH -6.4 mA

Low level output current IOL 5.5 mA

Operating free-air
temperature

TA 0 85 °C

Differential input signal
voltage (note 3)

VID

Low level input voltage VIL

High level input voltage VIH

Notes:
1. Unused inputs must be held high or low to prevent them from floating.
2. DC input signal voltage specifies the allowable DC execution of differential input.
3. Differential inputs signal voltages specifies the differential voltage [VTR-VCP]

required for switching, where VT is the true input level and VCP is the
complementary input level.

4. Differential cross-point voltage is expected to track variations of VDD and is the
voltage at which the differential signal must be crossing.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

6

ICS95VLP857

0956B—08/03/04

Notes:
1. Refers to transition on noninverting output in PLL bypass mode.
2. While the pulse skew is almost constant over frequency, the duty cycle error

increases at higher frequencies. This is due to the formula: duty cycle=twH/tc, where
the cycle (tc) decreases as the frequency goes up.

3. Switching characteristics guaranteed for application frequency range.
4. Static phase offset shifted by design.

Timing Requirements
TA = 0 - 85°C; Supply Voltage AVDD, VDD = 2.5 V +/- 0.2V (unless otherwise stated)

PARAMETER SYMBOL CONDITIONS MIN MAX UNITS

Max clock frequency freqop 2.5V+0.2V @ 25oC 45 233 MHz

Application Frequency
Range

freqApp
2.5V+0.2V @ 25oC

95 220 MHz

Input clock duty cycle dtin 40 60 %

CLK stabilization TSTAB 15 µs

Switching Characteristics (see note 3)
PARAMETER SYMBOL CONDITION MIN TYP MAX UNITS

Low-to high level
propagation delay time

tPLH
1 CLK_IN to any output 3.5 ns

High-to low level propagation
delay time

tPLL
1 CLK_IN to any output 3.5 ns

Output enable time tEN PD# to any output 3 ns
Output disable time tdis PD# to any output 3 ns
Period jitter Tjit (per) 100MHz to 200MHz -30 30 ps
Half-period jitter t(jit_hper) 100MHz to 200MHz -75 75 ps
Input clock slew rate tsl(i) 1 4 V/ns

Output clock slew rate tsl(o) 1 2 V/ns

Cycle to Cycle Jitter1 Tcyc-Tcyc 100MHz to 200MHz -50 50 ps

Static Phase Offset t(static phase offset)
4 -50 0 50 ps

Output to Output Skew Tskew 40 ps

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

7

 ICS95VLP857

0956B—08/03/04

GND

ICS95VLP857

VDD

VDD/2

V(CLKC)

V(CLKC)

SCOPEC = 14 pF

-VDD/2

-VDD/2

-VDD/2

VDD/2

Z = 60Ω

Z = 60Ω

Z = 50Ω

Z = 50Ω

R = 10Ω

R = 10Ω

R = 50Ω

R = 60Ω

R = 60Ω

R = 50Ω

V(TT)

V(TT)C = 14 pF

NOTE: V(TT) = GND

tc(n) tc(n+1)

tjit(cc) = tc(n) ± tc(n+1)

Figure 1. IBIS Model Output Load

Figure 2. Output Load Test Circuit

Y , FB_OUTCX

Y , FB_OUTTX

Parameter Measurement Information

ICS95VLP857

Figure 3. Cycle-to-Cycle Jitter

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

8

ICS95VLP857

0956B—08/03/04

(N is a large number of samples)

t () n+1t() n

t()=
1
n = N

t() n

N

CLK_INC

CLK_INT

FB_INC

FB_INT

t(SK_O)

Y #X

Y , FB_OUTCX

Y , FB_OUTTX

Y , FB_OUTCX

Y , FB_OUTTX

Y , FB_OUTCX

Y , FB_OUTTX

YX

Parameter Measurement Information

Figure 4. Static Phase Offset

Figure 5. Output Skew

1
fO

t = t -(jit_per) C(n)
1
fO

Figure 6. Period Jitter

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

9

 ICS95VLP857

0956B—08/03/04

Clock Inputs
and Outputs

80%

20%

80%

20%

Rise tsl Fall tsl

VID, VOD

Figure 8. Input and Output Slew Rates

Parameter Measurement Information

t(hper_n) t(hper_n+1)

1

fo

Y , FB_OUTCX

Y , FB_OUTTX

Figure 7. Half-Period Jitter

t = -(jit_Hper) t(jit_Hper_n) 1
2xfO

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

10

ICS95VLP857

0956B—08/03/04

Ordering Information

INDEX

AREA

INDEX

AREA

1 21 2

N

D

E1 E

�

SEATING

PLANE

SEATING

PLANE

A1

A
A2

e

- C -- C -

b

c

L

aaa C

6.10 mm. Body, 0.50 mm. pitch TSSOP

(240 mil) (0.020 mil)

MIN MAX MIN MAX
A -- 1.20 -- .047
A1 0.05 0.15 .002 .006
A2 0.80 1.05 .032 .041
b 0.17 0.27 .007 .011
c 0.09 0.20 .0035 .008
D
E
E1 6.00 6.20 .236 .244
e
L 0.45 0.75 .018 .030
N
a 0° 8° 0° 8°

aaa -- 0.10 -- .004

VARIATIONS

MIN MAX MIN MAX
48 12.40 12.60 .488 .496

10-0039

N
D mm. D (inch)

Reference Doc.: JEDEC Publicat ion 95, M O-153

0.50 BASIC 0.020 BASIC

SEE VARIATIONS SEE VARIATIONS

SEE VARIATIONS SEE VARIATIONS
8.10 BASIC 0.319 BASIC

SYMBOL
In Millimeters In Inches

COMMON DIMENSIONS COMMON DIMENSIONS

Example:

ICS95VLP857AGLF-T, ICS95VLP857AG-130LF-T

Designation for tape and reel packaging

Lead Free (Optional)

Package Type
 G = TSSOP

Revision Designator (will not correlate with datasheet revision)

Device Type

Prefix
 ICS = Standard Device

ICS XXXX y G LF- T

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

11

 ICS95VLP857

0956B—08/03/04

INDEX

AREA

INDEX

AREA

1 21 2

N

D

E1 E

α

SEATING

PLANE

SEATING

PLANE

A1

A
A2

e

- C -- C -

b

c

L

aaa C

Ordering Information

MIN MAX MIN MAX
A -- 1.20 -- .047
A1 0.05 0.15 .002 .006
A2 0.80 1.05 .032 .041
b 0.13 0.23 .005 .009
c 0.09 0.20 .0035 .008
D
E
E1 4.30 4.50 .169 .177
e
L 0.45 0.75 .018 .030
N
a 0° 8° 0° 8°

aaa -- 0.08 -- .003

VARIATIONS

MIN MAX MIN MAX
48 9.60 9.80 .378 .386

10-0037

N
D mm. D (inch)

Reference Doc.: JEDEC Publication 95, M O-153

0.40 BASIC 0.016 BASIC

SEE VARIATIONS SEE VARIATIONS

SEE VARIATIONS SEE VARIATIONS
6.40 BASIC 0.252 BASIC

SYMBOL
In Millimeters In Inches

COMMON DIMENSIONS COMMON DIMENSIONS

4.40 mm. Body, 0.40 mm. pitch TSSOP

(173 mil) (16 mil)

Example:

ICS95VLP857AL-130LF-T

Designation for tape and reel packaging

Lead Free (Optional)

Package Type
 L = TSSOP (TVSOP)

Revision Designator (will not correlate with datasheet revision)

Device Type

Prefix
 ICS = Standard Device

ICS XXXX y K LF- T

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

12

ICS95VLP857

0956B—08/03/04

Example:

ICS95VLP857AKLF-T

Ordering Information

Designation for tape and reel packaging

Lead Free (Optional)

Package Type
 K = MLF

Revision Designator (will not correlate with datasheet revision)

Device Type

Prefix
 ICS = Standard Device

ICS XXXX y K LF- T

Top View

Index Area

1

E

D

Sawn
Singulation

Anvil
Singulation

or

A

0.08 C
C

A3

A1

Seating Plane

E2
E2

2

L

(N -1)x e
(Ref.)

D

(Ref.)
N & N
Even

D E

N

e
D2

2

D2

D E

(Ref.)
N & N
Odd

1

2

e
2

(Typ.)
If N & N
are Even

(N -1)x e
(Ref.)
E

ED

b

Thermal
Base

2

N

ALL DIMENSIONS IN MILLIMETERS
N SYMBOL MIN. MAX.
ND A 0.80 1.00
NE A1 0 0.05

D x E BASIC A3
D2 MIN. / MAX. b 0.18 0.30
E2 MIN. / MAX. e
L MIN. / MAX.

SPECIAL
NON-JEDEC

ALL DIM.
SAME EXCEPT

AS BELOW:
4.35 / 4.65
5.05 / 5.35

10-0053
Source Reference: MLF2™ SER

THERMALLY ENHANCED, VERY THIN, FINE PITCH
QUAD FLAT / NO LEAD PLASTIC PACKAGE

0.30 / 0.50

D2 MIN. / MAX.
E2 MIN. / MAX.

0.25 Reference

0.50 BASIC

6.00 x 6.00
2.75 / 3.05
2.75 / 3.05

40
10
10

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

13

 ICS95VLP857

0956B—08/03/04

Ordering Information

Example:

ICS95VLP857AHLF-T

- e - TYP

b
REF

b
REF

Alpha Designations
for Vertical Grid
(Letters I, O, Q & S
not used)

Alpha Designations
for Vertical Grid
(Letters I, O, Q & S
not used)

Numeric Designations
for Horizontal Grid
Numeric Designations
for Horizontal Grid

h
TYP

h
TYP

c
REF

c
REF

A
B
C
D

TOP VIEW

A1

3 2 14

Seating
Plane

Seating
Plane

C

T

0.12 C

d TYP

E

D

D1D1D1D1D1

- e -- e -- e -

E1

TYP

TYP

D E T e HORIZ VERT TOTAL d h D1 E1 b c
 Min/Max Min/Max Min/Max

7.00 Bsc 4.50 Bsc 0.86/1.00 0.65 Bsc 6 10 60 0.35/0.45 0.15/0.21 5.85 Bsc 3.25 Bsc 0.575 0.625 **

* Source Ref.: JEDEC Publication 95,

10-0055

ALL DIMENSIONS IN MILLIMETERS

REF. DIMENSIONS ----- BALL GRID ----- Max.

Note: Ball grid total indicates maximum ball count for package. Lesser quantity may be used.

MO-205*, MO-225**

Designation for tape and reel packaging

Lead Free (Optional)

Package Type
 H = BGA

Revision Designator (will not correlate with datasheet revision)

Device Type

Prefix
 ICS = Standard Device

ICS XXXX y H LF- T

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

