

DS90UB927Q-Q1

SNLS416D -JUNE 2012-REVISED JANUARY 2015

DS90UB927Q-Q1 5-MHz to 85-MHz 24-bit Color FPD-Link III Serializer With Bidirectional Control Channel

Features

- Bidirectional Control Channel Interface with I²Ccompatible Serial Control Bus
- Low EMI FPD-Link Video Input
- Supports High Definition (720p) Digital Video **Format**
- 5-MHz to 85-MHz PCLK Supported
- RGB888 + VS, HS, DE and I²S Audio Supported
- Up to 4 I²S Digital Audio Inputs for Surround Sound Applications
- 4 Bidirectional GPIO Channels with 2 Dedicated Pins
- Single 3.3-V Supply with 1.8-V or 3.3-V Compatible LVCMOS I/O Interface
- AC-Coupled STP Interconnect Up to 10 Meters
- DC-Balanced and Scrambled Data With **Embedded Clock**
- Supports Repeater Application
- Internal Pattern Generation
- Low Power Modes Minimize Power Dissipation
- Automotive Grade Product: AEC-Q100 Grade 2 Qualified
- >8-kV HBM and ISO 10605 ESD Rating
- **Backward Compatible Modes**

Applications

- Automotive Displays for Navigation
- Rear Seat Entertainment Systems
- Automotive Driver Assistance
- Automotive Megapixel Camera Systems

3 Description

The DS90UB927Q-Q1 serializer, in conjunction with a DS90UB928Q-Q1 or DS90UB926Q-Q1 deserializer. provides a complete digital interface for concurrent transmission of high-speed video, audio, and control data for automotive display and image sensing applications.

The chipset is ideally suited for automotive video display systens with HD formats and automotive vision systems with megapixel resolutions. The incorporates DS90UB927Q-Q1 an embedded bidirectional control channel and low latency GPIO controls. This device translates a FPD-Link video interface into a single-pair high-speed serialized interface. The FPD-Link III serial bus scheme supports full duplex, high speed forward channel data and low-speed back channel transmission communication a single differential link. over Consolidation of audio, video, and control data over a single differential pair reduces the interconnect size and weight, while also eliminating skew issues and simplifying system design.

The DS90UB927Q-Q1 serializer embeds the clock and level shifts the signals to high-speed differential signaling. Up to 24 RGB data bits are serialized along with three video control signals, and up to four I2S data inputs.

The FPD-Link data interface allows for easy interfacing with data sources while also minimizing EMI and bus width. EMI on the high-speed FPD-Link III bus is minimized using low voltage differential signaling, data scrambling and randomization, and DC-balancing.

Device Information⁽¹⁾

PART NUMBER	PACKAGE	BODY SIZE (NOM)	
DS90UB927Q-Q1	WQFN (40)	6.00 mm x 6.00 mm	

(1) For all available packages, see the orderable addendum at the end of the datasheet.

Application Diagram

Table of Contents

1	Features 1	7.2 Functional Block Diagram 19
2	Applications 1	7.3 Feature Description
3	Description 1	7.4 Device Functional Modes
4	Revision History	7.5 Programming29
5	Pin Configuration and Functions	7.6 Register Maps3
-	_	8 Application and Implementation 44
6	Specifications 5	8.1 Application Information
	6.1 Absolute Maximum Ratings	8.2 Typical Application 4
	6.2 ESD Ratings	8.3 System Examples4
	6.3 Recommended Operating Conditions	9 Power Supply Recommendations 48
	6.4 Thermal Information	10 Layout
	6.5 DC Electrical Characteristics	10.1 Layout Guidelines4
	6.6 AC Electrical Characteristics	10.2 Layout Example4
	6.7 Electrical Characteristics: DC and AC Serial Control Bus	11 Device and Documentation Support 5
	6.8 Timing Requirements for the Serial Control Bus 11	11.1 Documentation Support5
	6.9 Timing Requirements - DC and AC Serial Control	11.2 Trademarks5
	Bus Characteristics	11.3 Electrostatic Discharge Caution5
	6.10 Typical Characteristics	11.4 Glossary
7	Detailed Description 15	12 Mechanical, Packaging, and Orderable
	7.1 Overview	Information 5

4 Revision History

NOTE: Page numbers for previous revisions may differ from page numbers in the current version.

Changes from Revision C (October 2012) to Revision D

Page

Changes from Revision B (June 2012) to Revision C

Page

5 Pin Configuration and Functions

Pin Functions

	PIN FUNCTIONS					
P	IN					
NAME	NO.	I/O	DESCRIPTION			
FPD-LINK INF	UT INTERFAC	E				
RxCLKIN-	35	I, LVDS	Inverting LVDS Clock Input The pair requires external 100-Ω differential termination for standard LVDS levels			
RxCLKIN+	36	I, LVDS	True LVDS Clock Input The pair requires external 100- Ω differential termination for standard LVDS levels			
RxIN[3:0]-	37, 33, 31, 29	I, LVDS	Inverting LVDS Data Inputs Each pair requires external $100-\Omega$ differential termination for standard LVDS levels			
RAINI 3.017		I, LVDS	Frue LVDS Data Inputs Each pair requires external 100-Ω differential termination for standard LVDS levels			
LVCMOS PAR	RALLEL INTER	FACE				
BKWD	22	I, LVCMOS with pulldown	Backward Compatible Mode Select BKWD = 0, interfacing to DS90UH926/8Q-Q1 (Default) BKWD = 1, interfacing to DS90UR906/8Q-Q1, DS90UR916Q Requires a 10-kΩ pullup if set HIGH			
GPIO[1:0]	40, 39	I/O, LVCMOS with pulldown	General Purpose I/O See Table 1			
12S_DA 12S_DB 12S_DC 12S_DD	3 4 5 6	I, LVCMOS with pulldown	Digital Audio Interface I ² S Data Inputs Shared with GPIO_REG6, GPIO_REG5, GPIO2, GPIO3			
I2S_WC I2S_CLK	1 2	I, LVCMOS with pulldown	Digital Audio Interface I ² S Word Clock and I ² S Bit Clock Inputs Shared with GPIO_REG7 and GPIO_REG8 (Table 3)			

Copyright © 2012–2015, Texas Instruments Incorporated

Pin Functions (continued)

P	IN					
NAME	NO.	1/0	DESCRIPTION			
LFMODE	25	I, LVCMOS with pulldown	Low Frequency Mode Select LFMODE = 0, 15 MHz ≤ RxCLKIN ≤ 85 MHz (Default) LFMODE = 1, 5 MHz ≤ RxCLKIN < 15 MHz Requires a 10-kΩ pullup if set HIGH			
MAPSEL	23	I, LVCMOS with pulldown	FPD-Link Input Map Select MAPSEL = 0, LSBs on RxIN3± (Default) MAPSEL = 1, MSBs on RxIN3± See Figure 19 and Figure 20 Requires a 10-kΩ pullup if set HIGH			
REPEAT	21	I, LVCMOS with pulldown	Repeater Mode Select REPEAT = 0, Repeater Mode disabled (Default) REPEAT = 1, Repeater Mode enabled Requires a 10-k Ω pullup if set HIGH			
OPTIONAL PA	ARALLEL INTE	RFACE				
GPIO[3:2]	6, 5	I/O, LVCMOS with pulldown				
GPIO_REG [8:5]	2, 1, 3, 4	I/O, LVCMOS with pulldown				
CONTROL AN	CONTROL AND CONFIGURATION					
IDx	11	I, Analog	$\rm I^2C$ Address Select External pullup to $\rm V_{DD33}$ is required under all conditions. DO NOT FLOAT. Connect to external pullup to $\rm V_{DD33}$ and pulldown to GND to create a voltage divider. See Figure 25 and Table 4			
PDB	18	I, LVCMOS with pulldown	Power-down Mode Input Pin Must be driven or pulled up to V_{DD33} . Refer to <i>Power Supply Recommendations</i> . PDB = H, device is enabled (normal operation) PDB = L, device is powered down. When the device is in the powered down state, the Driver Outputs are both HIGH, the PLL is shutdown, and I_{DD} is minimized. Control Registers are RESET .			
SCL	9	I/O, LVCMOS Open Drain	I^2C Clock Input / Output Interface Must have an external pullup to $V_{DD33}.$ DO NOT FLOAT. Recommended pullup: 4.7 k $\Omega.$			
SDA	10	I/O, LVCMOS Open Drain	I ² C Data Input / Output Interface Must have an external pullup to V_{DD33} . DO NOT FLOAT. Recommended pullup: 4.7 kΩ.			
STATUS						
INTB	27	O, LVCMOS Open Drain	Interrupt INTB = H, normal INTB = L, Interrupt request Recommended pullup: 4.7 k Ω to V _{DDIO} . DO NOT FLOAT .			
FPD-LINK III S	SERIAL INTERI	FACE				
CMF	20	Analog	Common Mode Filter. Connect 0.1 µF to GND (required)			
DOUT-	16	I/O, LVDS	Inverting Output The output must be AC-coupled with a 0.1-µF capacitor.			
DOUT+	17	I/O, LVDS	True Output The output must be AC-coupled with a 0.1-µF capacitor.			

Submit Documentation Feedback

Copyright © 2012–2015, Texas Instruments Incorporated

Pin Functions (continued)

PI	PIN I/O		DESCRIPTION		
NAME			DESCRIPTION		
POWER ⁽¹⁾ AN	D GROUND				
GND	DAP	Ground	Large metal contact at the bottom center of the device package Connect to the ground plane (GND) with at least 9 vias.		
VDD33_A VDD33_B	19 26	Power	Power to on-chip regulator 3.0 V - 3.6 V . Each pin requires a 4.7-µF capacitor to GND		
VDDIO 7, 24 Power		Power	LVCMOS I/O Power 1.8 V ±5% OR 3.0 V - 3.6 V. Each pin requires 4.7-µF capacitor to GN		
REGULATOR	CAPACITOR				
CAPL12	8	CAP	Decoupling capacitor connection for on-chip regulator Requires two 4.7-µF decoupling capacitors to GND		
CAPP12 CAPHS12 CAPLVD12	12 14 28	CAP	Decoupling capacitor connection for on-chip regulator Each requires a 4.7-µF decoupling capacitor to GND.		
OTHER					
RES[1:0]	15, 13	GND	Reserved Connect to GND.		

⁽¹⁾ The V_{DD} (V_{DD33} and V_{DDIO}) supply ramp should be faster than 1.5 ms with a monotonic rise.

6 Specifications

6.1 Absolute Maximum Ratings (1)(2)(3)

	MIN	MAX	UNIT
Supply Voltage – V _{DD33}	-0.3	4.0	V
Supply Voltage – V _{DDIO}	-0.3	4.0	V
LVCMOS I/O Voltage	-0.3	V _{DDIO} + 0.3	V
Serializer Output Voltage	-0.3	2.75	V
Junction Temperature		150	°C
Storage Temperature, T _{stg}	-65	150	°C

⁽¹⁾ For soldering specifications: see product folder at www.ti.com and SNOA549.

6.2 ESD Ratings

				VALUE	UNIT
		Human body model (HBM), per AEC 0	Human body model (HBM), per AEC Q100-002 ⁽¹⁾		
V(E0D)		Charged device model (CDM), per AE	C Q100-011	±1250	
		Machine model (MM)		±250	
	Electrostatic	(IEC 61000-4-2, powered-up only) $R_D = 330~\Omega,~C_S = 150~pF$	Air Discharge (Pin 16 and 17)	±15000	
V _(ESD)	discharge		Contact Discharge (Pin 16 and 17)	±8000	V
		(ISO 10605) $R_D = 330 \Omega$, $C_S = 150 pF/330 pF$	Air Discharge (Pin 16 and 17)	±15000	
		$R_D = 2 \text{ k}\Omega, C_S = 150 \text{ pF/330 pF}$	Contact Discharge (Pin 16 and 17)	±8000	

⁽¹⁾ AEC Q100-002 indicates HBM stressing is done in accordance with the ANSI/ESDA/JEDEC JS-001 specification.

⁽²⁾ Stresses beyond those listed under *Absolute Maximum Ratings* may cause permanent damage to the device. These are stress ratings only, which do not imply functional operation of the device at these or any other conditions beyond those indicated under *Recommended Operating Conditions*. Exposure to absolute-maximum-rated conditions for extended periods may affect device reliability.

⁽³⁾ If Military/Aerospace specified devices are required, please contact the Texas Instruments Sales Office/Distributors for availability and specifications.

6.3 Recommended Operating Conditions

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

		MIN	NOM	MAX	UNIT
Supply Voltage (V _{DD33})		3.0	3.3	3.6	V
1,10,100,000,000,000,000,000,000,000,00	Connect V _{DDIO} to 3.3 V and use 3.3-V IOs	3.0	3.3	3.6	.,
LVCMOS Supply Voltage (V _{DDIO}) ⁽¹⁾	Connect V _{DDIO} to 1.8 V and use 1.8-V IOs	1.71	3.0 3.3 3.6 1.71 1.8 1.89 -40 +25 +105 °C 5 85 MH	V	
Operating Free Air Temperature (TA)	-40	+25	+105	°C
PCLK Frequency		5		85	MHz
Supply Noise (2)				100	mV _{P-P}

6.4 Thermal Information

		DS90UB927Q-Q1	
	THERMAL METRIC ⁽¹⁾	RTA (WQFN)	UNIT
		40 PINS	
$R_{\theta JA}$	Junction-to-ambient thermal resistance	29.0	
$R_{\theta JC(top)}$	Junction-to-case (top) thermal resistance	14.4	
$R_{\theta JB}$	Junction-to-board thermal resistance	5.1	°C/W
Ψ_{JT}	Junction-to-top characterization parameter	0.2	C/VV
ΨЈВ	Junction-to-board characterization parameter	5.1	
$R_{\theta JC(bot)}$	Junction-to-case (bottom) thermal resistance	1.4	

⁽¹⁾ For more information about traditional and new thermal metrics, see the IC Package Thermal Metrics application report, SPRA953.

 V_{DDIO} < V_{DD33} + 0.3 V Supply noise testing was done with minimum capacitors on the PCB. A sinusoidal signal is AC coupled to the V_{DD33} and V_{DDIO} supplies with amplitude = 100 mVp-p measured at the device V_{DD33} and V_{DDIO} pins. Bit error rate testing of input to the Ser and output of the Des with 10 meter cable shows no error when the noise frequency on the Ser is less than 50 MHz. The Des on the other hand shows no error when the noise frequency is less than 50 MHz.

6.5 DC Electrical Characteristics

Over recommended operating supply and temperature ranges unless otherwise specified. (1)(2)(3)

	PARAMETER	TEST (CONDITIONS	PIN / FREQ	MIN	NOM	MAX	UNIT
LVCM	IOS I/O							
V _{IH}	High Level Input Voltage	$V_{DDIO} = 3.0 \text{ V to } 3.0 \text{ V}$	6 V ⁽⁴⁾		2.0		V_{DDIO}	V
V _{IL}	Low Level Input Voltage	$V_{DDIO} = 3.0 \text{ V to } 3.0 \text{ V}$	6 V ⁽⁴⁾	PDB	GND		0.8	V
I _{IN}	Input Current	$V_{IN} = 0 \text{ V or } V_{DDIO}$	= 3.0 V to 3.6 V ⁽⁴⁾	GPIO[1:0] I2S_CLK I2S_WC I2S_D[A,B,C,D] LFMODE MAPSEL BKWD	-15	±1	+15	μΑ
\/	High Level Input	$V_{DDIO} = 3.0 \text{ V to } 3.0 \text{ V}$	6 V		2.0		V_{DDIO}	V
V _{IH}	Voltage	$V_{DDIO} = 1.71 \text{ V to } 1$.89 V		0.65*V _{DDIO}		V_{DDIO}	V
	Love Love Lloout	$V_{DDIO} = 3.0 \text{ V to } 3.0 \text{ V}$	6 V		GND		0.8	V
V _{IL}	Low Level Input Voltage	V _{DDIO} = 1.71 V to 1	.89 V	LFMODE MAPSEL	GND		0.35* V _{DDIO}	V
			$V_{DDIO} = 3.0 \text{ V to } 3.6 \text{ V}$		-15	±1	+15	μΑ
I _{IN}	Input Current	$V_{IN} = 0 \text{ V or } V_{DDIO}$	V _{DDIO} = 1.71 V to 1.89 V	REPEAT	-15	±1	+15	μΑ
	Lligh Lovel Output		$V_{DDIO} = 3.0 \text{ V to } 3.6 \text{ V}$		2.4		V_{DDIO}	V
V _{OH}	High Level Output Voltage	I _{OH} = −4 mA	V _{DDIO} = 1.71 V to 1.89 V		V _{DDIO} - 0.45		V_{DDIO}	V
	Love Lovel Output	I_{OL} = +4 mA	$V_{DDIO} = 3.0 \text{ V to } 3.6 \text{ V}$		GND		0.4	V
V _{OL}	Low Level Output Voltage		V _{DDIO} = 1.71 V to 1.89 V	GPIO[3:0], GPO_REG[8:5]	GND		0.45	V
I _{OS}	Output Short Circuit Current	V _{OUT} = 0 V				- 55		mA
I _{OZ}	Tri-state Output Current	V _{OUT} = 0 V or V _{DDI}	_O , PDB = L		-15		+15	μΑ

⁽¹⁾ The Electrical Characteristics tables list verified specifications under the listed Recommended Operating Conditions except as otherwise modified or specified by the Electrical Characteristics conditions and/or notes. Typical specifications are estimations only and are not verified.

(4) PDB is specified to 3.3 V LVCMOS only and must be driven or pulled up to V_{DD33} or to $V_{DDIO} \ge 3.0 \text{ V}$

⁽²⁾ Typical values represent most likely parametric norms at V_{DD33} = 3.3 V, V_{DDIO} = 1.8 V or 3.3 V, T_A = 25°C, and at the Recommended Operating Conditions at the time of product characterization and are not verified.

⁽³⁾ Current into device pins is defined as positive. Current out of a device pin is defined as negative. Voltages are referenced to ground except V_{OD} and ΔV_{OD}, which are differential voltages. Supply noise testing was done with minimum capacitors on the PCB. A sinusoidal signal is AC coupled to the supply pins with amplitude = 100 mVp-p measured at the device V_{DD33} and V_{DDIO} pins. Bit error rate testing of input to the serializer and output of the deserializer with 10 meter cable shows no error when the noise frequency is less than 50 MHz.

DC Electrical Characteristics (continued)

Over recommended operating supply and temperature ranges unless otherwise specified. (1)(2)(3)

F	PARAMETER	TEST CONDITIONS	PIN / FREQ	MIN	NOM	MAX	UNIT
FPD-LI	NK LVDS RECEIVE	:R					
V_{TH}	Threshold High Voltage					+100	mV
V_{TL}	Threshold Low Voltage	V _{CM} = 1.2 V		-100			mV
$ V_{ID} $	Differential Input Voltage Swing		RxCLKIN± RxIN[3:0]±	200		600	mV
V_{CM}	Common Mode Voltage			0	1.2	2.4	V
I_{IN}	Input Current			-10		+10	μΑ
FPD-LI	NK III CML DRIVER	L					
V _{ODp-p}	Differential Output Voltage (DOUT+) – (DOUT-)	R_L = 100 Ω (Figure 1)		800	1000	1200	mV_{p-p}
ΔV_{OD}	Output Voltage Unbalance				1	50	mV
V _{OS}	Offset Voltage – Single-ended	R _L = 100 Ω (Figure 1)			2.5-0.25* V _{ODp-p} (TYP)		V
ΔV _{OS}	Offset Voltage Unbalance Single-ended		DOUT±		1	50	mV
I _{OS}	Output Short Circuit Current	DOUT+/- = 0 V, PDB = L or H ⁽⁵⁾			-30		mA
R _T	Internal Termination Resistance - Differential			80	100	120	Ω
SUPPL	Y CURRENT						
I _{DD1}			V _{DD33} = 3.6 V		135	160	mA
		Checkerboard Pattern (Figure 8)	$V_{DDIO} = 3.6 \text{ V}$		100	500	μΑ
I _{DDIO1}	Supply Current $R_L = 100 \Omega$,		$V_{DDIO} = 1.89 V$		200	600	μΑ
I_{DD2}	PCLK = 85 MHz		V _{DD33} = 3.6 V		133		mA
I		Random Pattern PRBS7	$V_{DDIO} = 3.6 \text{ V}$		100		μΑ
I _{DDIO2}			$V_{DDIO} = 1.89 V$		100		μΑ
I_{DDS}	Supply Current -		$V_{DD33} = 3.6 \text{ V}$		1.2	2.4	mA
Innies	Remote Auto	reg_0x01[7]=1, Back channel Idle	$V_{DDIO} = 3.6 \text{ V}$		4	30	μΑ
I _{DDIOS}	Power Down		$V_{DDIO} = 1.89 \text{ V}$		5	30	μΑ
I_{DDZ}	0		$V_{DD33} = 3.6 \text{ V}$		1	2.2	mA
Innia-	Supply Current – Power Down	PDB = 0 V, All other LVCMOS inputs = 0 V	$V_{DDIO} = 3.6 \text{ V}$		8	20	μΑ
I _{DDIOZ}			$V_{DDIO} = 1.89 V$		4	20	μΑ

⁽⁵⁾ I_{OS} is not specified for an indefinite period of time. Do not hold in short circuit for more than 500 ms or part damage may result

6.6 AC Electrical Characteristics

over operating free-air temperature range (unless otherwise noted) (1)(2)(3)

	PARAMETER	TEST CONDITIONS	PIN / FREQ	MIN	TYP	MAX	UNIT	
$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$								
t _{RSP}	Receiver Strobe Position	See Figure 4		0.25	0.5	0.75	UI	
AC ELEC	CTRICAL CHARACTERISTICS	- FPD-LINK III CML IO						
t _{LHT}		See Figure 2	DOUT. DOUT		100	140	ps	
t _{HLT}		See Figure 3	DO01+, DO01-		100	140	ps	
t _{PLD}		See Figure 5 ⁽⁴⁾				5	ms	
t _{SD}	Delay — Latency	See Figure 6			146*T		ns	
	Output Total Jitter,		PyCl KINI.		0.17	0.2	UI	
TJIT	Figure 7 ⁽⁵⁾⁽⁶⁾⁽⁷⁾⁽⁸⁾⁽⁹⁾		RXCLNINE	0.26	0.29	UI		
	Input Jitter Tolerance, Bit		f = 78 MHz		0.6		UI	
ΊIJΙТ	Error Rate ≤1E-9 ⁽⁶⁾⁽¹⁰⁾				0.5		UI	
AC ELEC	CTRICAL CHARACTERISTICS	- I2S RECEIVER						
T _{I2S}	I ² S Clock Period	RxCLKIN± f=5 MHz to 85 MHz	I2S_CLK, PCLK = 5 MHz to 85 MHz		>4/PCLK or >77		ns	
T _{HC}	I ² S Clock High Time		I2S_CLK	0.35			T _{I2S}	
T _{LC}	I ² S Clock Low Time		I2S_CLK	0.35			T _{I2S}	
t _{sr}	I ² S Set-up Time		I2S_WC I2S_D[A,B,C,D]	0.2			T _{I2S}	
t _{htr}	I ² S Hold Time		I2S_WC I2S_D[A,B,C,D]	0.2			T _{I2S}	
AC ELEC	CTRICAL CHARACTERISTICS	- OTHER I/O	·			,		
t _{GPIO,FC}	GPIO Pulse Width, Forward Channel		GPIO[3:0], PCLK = 5 MHz to 85 MHz	>2/PCLK			s	
t _{GPIO,BC}	GPIO Pulse Width, Back Channel		GPIO[3:0]	20			μs	

- (1) The Electrical Characteristics tables list verified specifications under the listed Recommended Operating Conditions except as otherwise modified or specified by the Electrical Characteristics conditions and/or notes. Typical specifications are estimations only and are not verified.
- (2) Typical values represent most likely parametric norms at V_{DD33} = 3.3 V, V_{DDIO} = 1.8 V or 3.3 V, T_A = 25°C, and at the Recommended Operating Conditions at the time of product characterization and are not verified.
- (3) Current into device pins is defined as positive. Current out of a device pin is defined as negative. Voltages are referenced to ground except V_{OD} and ΔV_{OD}, which are differential voltages. Supply noise testing was done with minimum capacitors on the PCB. A sinusoidal signal is AC coupled to the supply pins with amplitude = 100 mVp-p measured at the device V_{DD33} and V_{DDIO} pins. Bit error rate testing of input to the serializer and output of the deserializer with 10 meter cable shows no error when the noise frequency is less than 50 MHz.
- (4) t_{PLD} is the time required by the device to obtain lock when exiting power-down state with an active PCLK.
- (5) Specification is verified by design and is not tested in production
- (6) Specification is verified by characterization and is not tested in production
- (7) UI Unit Interval is equivalent to one ideal serialized bit width. The UI scales with PCLK frequency.
- 8) Output jitter specs are dependent upon the input clock jitter at the SER
- (9) t_{TJIT} (@BER of 1E-9) specifies the allowable jitter on RxCLKIN±.
- (10) Jitter Frequency is specified in conjunction with DS90UB928Q-Q1 PLL bandwidth.
- (11) I²S specifications for t_{LC} and t_{HC} pulses must each be greater than 2 PCLK periods to verify sampling and supersedes the 0.35*T_{I2S_CLK} requirement. t_{LC} and t_{HC} must be longer than the greater of either 0.35*T_{I2S_CLK} or 2*PCLK

AC Electrical Characteristics (continued)

over operating free-air temperature range (unless otherwise noted)(1)(2)(3)

	PARAMETER	TEST CONDITIONS	PIN / FREQ	MIN	TYP	MAX	UNIT				
DC A	DC AND AC SERIAL CONTROL BUS CHARACTERISTICS										
t_R	SDA RiseTime – READ	SDA, RPU = 10 kΩ, Cb ≤ 400			430		ns				
t _F	SDA Fall Time – READ	pF, Figure 9			20		ns				

6.7 Electrical Characteristics: DC and AC Serial Control Bus

Over 3.3-V supply and temperature ranges unless otherwise specified. (1)(2)(3)

	PARAMETER	TEST CONDITIONS	MIN	TYP	MAX	UNIT
V_{IH}	Input High Level	SDA and SCL	0.7*V _{DDIO}		V_{DD33}	V
V_{IL}	Input Low Level Voltage	SDA and SCL	GND		0.3*V _{DD33}	V
V_{HY}	Input Hysteresis			>50		mV
V_{OL}		SDA or SCL, IOL = 1.25 mA	0		0.36	V
I _{in}		SDA or SCL, Vin = V _{DDIO} or GND	-10		+10	μA
C _{in}	Input Capacitance	SDA or SCL		<5		pF

⁽¹⁾ The Electrical Characteristics tables list verified specifications under the listed Recommended Operating Conditions except as otherwise modified or specified by the Electrical Characteristics conditions and/or notes. Typical specifications are estimations only and are not verified.

⁽²⁾ Typical values represent most likely parametric norms at V_{DD33} = 3.3 V, V_{DDIO} = 1.8 V or 3.3 V, T_A = 25°C, and at the Recommended Operating Conditions at the time of product characterization and are not verified.

⁽³⁾ Current into device pins is defined as positive. Current out of a device pin is defined as negative. Voltages are referenced to ground except V_{OD} and ΔV_{OD}, which are differential voltages. Supply noise testing was done with minimum capacitors on the PCB. A sinusoidal signal is AC coupled to the supply pins with amplitude = 100 mVp-p measured at the device V_{DD33} and V_{DDIO} pins. Bit error rate testing of input to the serializer and output of the deserializer with 10 meter cable shows no error when the noise frequency is less than 50 MHz.

6.8 Timing Requirements for the Serial Control Bus

Over 3.3-V supply and temperature ranges unless otherwise specified. (1)(2)(3)

			MIN	NOM	MAX	UNIT
	CCI. Clask Fragues av	Standard Mode	0		100	kHz
f _{SCL}	SCL Clock Frequency	Fast Mode	0		400	KITZ
	CCL Law Davied	Standard Mode	4.7			
t_{LOW}	SCL Low Period	Fast Mode	1.3			μs
	CCL High Daried	Standard Mode	4.0			
t _{HIGH}	SCL High Period	Fast Mode	0.6			μs
	Hold time for a start or	Standard Mode	4.0			
t _{HD;STA}	a repeated start condition (Figure 9)	Fast Mode	0.6			μs
Set Up time for a sta or a repeated start condition (Figure 9)	Set Up time for a start	Standard Mode	4.7			
		Fast Mode	0.6			μs
	Data Hold Time (Figure 9)	Standard Mode	0		3.45	
t _{HD;DAT}		Fast Mode	0		0.9	μs
	Data Set Up Time (Figure 9)	Standard Mode	250			50
t _{SU;DAT}		Fast Mode	100			ns
	Set Up Time for	Standard Mode	4.0			
t _{SU;STO}	STOP Condition (Figure 9)	Fast Mode	0.6			μs
	Bus Free Time	Standard Mode	4.7			
t _{BUF}	Between STOP and START (Figure 9)	Fast Mode	1.3			μs
	SCL & SDA Rise	Standard Mode			1000	
t _r	Time, (Figure 9)	Fast Mode			300	ns
	SCL & SDA Fall Time,	Standard Mode			300	
t _f	(Figure 9)	Fast mode			300	ns

- (1) The Electrical Characteristics tables list verified specifications under the listed Recommended Operating Conditions except as otherwise modified or specified by the Electrical Characteristics conditions and/or notes. Typical specifications are estimations only and are not verified.
- (2) Typical values represent most likely parametric norms at V_{DD33} = 3.3 V, V_{DDIO} = 1.8 V or 3.3 V, T_A = 25°C, and at the Recommended Operating Conditions at the time of product characterization and are not verified.
- (3) Current into device pins is defined as positive. Current out of a device pin is defined as negative. Voltages are referenced to ground except V_{OD} and ΔV_{OD}, which are differential voltages. Supply noise testing was done with minimum capacitors on the PCB. A sinusoidal signal is AC coupled to the supply pins with amplitude = 100 mVp-p measured at the device V_{DD33} and V_{DDIO} pins. Bit error rate testing of input to the serializer and output of the deserializer with 10 meter cable shows no error when the noise frequency is less than 50 MHz

6.9 Timing Requirements - DC and AC Serial Control Bus Characteristics

		MIN	TYP	MAX	UNIT
t _{SU;DAT}	Set Up Time – READ (Figure 9)		560		ns
t _{HD;DAT}	Hold Up Time – READ (Figure 9)		615		ns
t _{SP}	Input Filter		50		ns

Figure 1. FPD-Link DC V_{TH}/V_{TL} Definition

Figure 2. Serializer V_{OD} DC Output

Figure 3. Output Transition Times

Figure 4. FPD-Link Input Strobe Position

Figure 5. Serializer Lock Time

Figure 6. Latency Delay

Figure 7. CML Serializer Output Jitter

Figure 8. Checkerboard Data Pattern

Figure 9. Serial Control Bus Timing Diagram

Figure 10. I²S Timing Diagram

6.10 Typical Characteristics

Detailed Description

Overview

The DS90UB927Q-Q1 converts a FPD-Link interface (4 LVDS data channels + 1 LVDS Clock) to a FPD-Link III interface. This device transmits a 35-bit symbol over a single serial pair operating at up to a 2.975-Gbps line rate. The serial stream contains an embedded clock, video control signals, RGB video data, and audio data. The payload is DC-balanced to enhance signal quality and support AC coupling.

The DS90UB927Q-Q1 serializer is intended for use with a DS90UB928Q-Q1 or DS90UB926Q-Q1 deserializer. but is also backward compatible with DS90UR906Q, DS90UR908Q, DS90UR910Q, and DS90UR916Q FPD-Link II deserializers.

The DS90UB927Q-Q1 serializer and DS90UB928Q-Q1 or DS90UB926Q-Q1 deserializer incorporate an I²C compatible interface. The I²C compatible interface allows programming of serializer or deserializer devices from a local host controller. In addition, the devices incorporate a bidirectional control channel (BCC) that allows communication between serializer/deserializer as well as remote I²C slave devices.

The bidirectional control channel (BCC) is implemented via embedded signaling in the high-speed forward channel (serializer to deserializer) combined with lower speed signaling in the reverse channel (deserializer to serializer). Through this interface, the BCC provides a mechanism to bridge I²C transactions across the serial link from one I²C bus to another. The implementation allows for arbitration with other I²C compatible masters at either side of the serial link.

There are two operating modes available on DS90UB927Q-Q1: display mode and camera mode. In display mode, I²C transactions originate from the host controller attached to the serializer and target either the deserializer or an I2C slave attached to the deserializer. Transactions are detected by the I2C slave in the serializer and forwarded to the I²C master in the deserializer. Similarly, in camera mode, I²C transactions originate from a controller attached to the description and target either the serializer or an I²C slave attached to the serializer. Transactions are detected by the I²C slave in the deserializer and forwarded to the I²C master in the serializer.

7.2 Functional Block Diagram

7.3 Feature Description

7.3.1 High-Speed Forward Channel Data Transfer

The High Speed Forward Channel is composed of a 35-bit frame containing RGB data, sync signals, I²C, and I²S audio transmitted from Serializer to Deserializer. Figure 13 illustrates the serial stream generated per PCLK cycle into RxCLKIN±. This data payload is optimized for signal transmission over an AC coupled link. Data is randomized, DC-balanced and scrambled.

Figure 13. FPD-Link III Serial Stream

The device supports pixel clock ranges of 5 MHz to 15 MHz (LFMODE=1) and 15 MHz to 85 MHz (LFMODE=0). This corresponds to an application payload rate range of 155 Mbps to 2.635 Gbps, with an actual line rate range of 525 Mbps to 2.975 Gbps.

7.3.2 Low-Speed Back Channel Data Transfer

The Low-Speed Back Channel of the DS90UB927Q-Q1 provides bidirectional communication between the display and host processor. Data is transferred simultaneously over the same physical link as the high-speed forward channel data. The back channel transports I²C, CRC, and 4 bits of standard GPIO information with a 10-Mbps line rate.

7.3.3 Common Mode Filter Pin (CMF)

The serializer provides access to the center tap of the internal CML termination. A 0.1-µF capacitor must be connected from this pin to GND for additional common-mode filtering of the differential pair (Figure 29). This increases noise rejection capability in high-noise environments.

7.3.4 Video Control Signals

The video control signal bits embedded in the high-speed FPD-Link LVDS are subject to certain limitations relative to the video pixel clock period (PCLK). By default, the DS90UB927Q-Q1 applies a minimum pulse width filter on these signals to help eliminate spurious transitions.

Normal Mode Control Signals (VS, HS, DE) have the following restrictions:

- Horizontal Sync (HS): The video control signal pulse width must be 3 PCLKs or longer when the Control Signal Filter (register bit 0x03[4]) is enabled (default). Disabling the Control Signal Filter removes this restriction (minimum is 1 PCLK). See Table 5. HS can have at most two transitions per 130 PCLKs.
- Vertical Sync (VS): The video control signal pulse is limited to 1 transition per 130 PCLKs. Thus, the minimum pulse width is 130 PCLKs.
- Data Enable Input (DE): The video control signal pulse width must be 3 PCLKs or longer when the Control Signal Filter (register bit 0x03[4]) is enabled (default). Disabling the Control Signal Filter removes this restriction (minimum is 1 PCLK). See Table 5. DE can have at most two transitions per 130 PCLKs.

7.3.5 EMI Reduction Features

7.3.5.1 LVCMOS V_{DDIO} Option

The 1.8-V or 3.3-V LVCMOS inputs and outputs are powered from separate VDDIO supply pins to offer compatibility with external system interface signals. Note: When configuring the V_{DDIO} power supplies, all the single-ended control input pins for device need to scale together with the same operating V_{DDIO} levels. If V_{DDIO} is selected to operate in the 3.0 V to 3.6 V range, V_{DDIO} must be operated within 300 mV of V_{DD33} .

7.3.6 Built-In Self Test (BIST)

An optional At-Speed Built-In Self Test (BIST) feature supports testing of the high speed serial link and the low-speed back channel without external data connections. This is useful in the prototype stage, equipment production, in-system test, and system diagnostics.

7.3.6.1 BIST Configuration and Status

The BIST mode is enabled at the descrializer by pin (BISTEN) or BIST configuration register. The test may select either an external PCLK or the 33-MHz internal Oscillator clock (OSC) frequency. In the absence of PCLK, the user can select the internal OSC frequency at the descrializer through the BISTC pin or BIST configuration register.

When BIST is activated at the deserializer, a BIST enable signal is sent to the serializer through the Back Channel. The serializer outputs a test pattern and drives the link at speed. The deserializer detects the test pattern and monitors it for errors. The deserializer PASS output pin toggles to flag each frame received containing one or more errors. The serializer also tracks errors indicated by the CRC fields in each back channel frame.

The BIST status can be monitored real time on the descrializer PASS pin, with each detected error resulting in a half pixel clock period toggled LOW. After BIST is deactivated, the result of the last test is held on the PASS output until reset (new BIST or Power Down). A high on PASS indicates NO ERRORS were detected. A Low on PASS indicates one or more errors were detected. The duration of the test is controlled by the pulse width applied to the descrializer BISTEN pin. LOCK is valid throughout the entire duration of BIST.

See Figure 14 for the BIST mode flow diagram.

7.3.6.2 Sample BIST Sequence

Step 1: For the DS90UB927Q-Q1 paired with a FPD-Link III Deserializer, BIST Mode is enabled via the BISTEN pin of Deserializer. The desired clock source is selected through the deserializer BISTC pin.

Step 2: The DS90UB927Q-Q1 serializer is awakened through the back channel if it is not already on. An all-zeros pattern is balanced, scrambled, randomized, and sent through the FPD-Link III interface to the deserializer. Once the serializer and the deserializer are in BIST mode and the deserializer acquires Lock, the PASS pin of the deserializer goes high and BIST starts checking the data stream. If an error in the payload (1 to 35) is detected, the PASS pin will switch low for one half of the clock period. During the BIST, the PASS output can be monitored and counted to determine the payload error rate.

Step 3: To Stop the BIST mode, the deserializer BISTEN pin is set Low. The deserializer stops checking the data. The final test result is held on the PASS pin. If the test ran error free, the PASS output will remain HIGH. If there one or more errors were detected, the PASS output will output constant LOW. The PASS output state is held until a new BIST is run, the device is RESET, or the device is powered down. BIST duration is user-controlled and may be of any length.

The link returns to normal operation after the deserializer BISTEN pin is low. Figure 15 shows the waveform diagram of a typical BIST for two cases. Case 1 is error free, and Case 2 shows one with multiple errors. In most cases it is difficult to generate errors due to the robustness of the link (differential data transmission, and so forth), thus they may be introduced by greatly extending the cable length, faulting the interconnect medium, or reducing signal condition enhancements (Rx Equalization).

Figure 14. BIST Mode Flow Diagram

7.3.7 Forward Channel and Back Channel Error Checking

While in BIST mode, the serializer stops sampling the FPD-Link input pins and switches over to an internal all zeroes pattern. The internal all-zeroes pattern goes through scrambler, DC-balancing, and so forth, and is transmitted over the serial link to the deserializer. The deserializer, on locking to the serial stream, compares the recovered serial stream with all-zeroes and records any errors in status registers. Errors are also dynamically reported on the PASS pin of the deserializer.

The back-channel data is checked for CRC errors once the serializer locks onto the back-channel serial stream, as indicated by link detect status (register bit 0x0C[0] - Table 5). CRC errors are recorded in an 8-bit register in the serializer. The register is cleared when the serializer enters BIST mode. As soon as the serializer enters BIST mode, the functional mode CRC register starts recording any back channel CRC errors. The BIST mode CRC error register is active in BIST mode only and keeps a record of the last BIST run until cleared or the serializer enters BIST mode again.

Figure 15. BIST Waveforms

7.3.8 Internal Pattern Generation

The DS90UB927Q-Q1 serializer provides an internal pattern generation feature. It allows basic testing and debugging of an integrated panel. The test patterns are simple and repetitive and allow for a quick visual verification of panel operation. As long as the device is not in power down mode, the test pattern will be displayed even if no input is applied. If no clock is received, the test pattern can be configured to use a programmed oscillator frequency. For detailed information, refer to Application Note AN-2198.

7.3.8.1 Pattern Options

The DS90UB927Q-Q1 serializer pattern generator is capable of generating 17 default patterns for use in basic testing and debugging of panels. Each can be inverted using register bits (Table 5), shown below:

- 1. White/Black (default/inverted)
- 2. Black/White
- 3. Red/Cyan
- Green/Magenta
- 5. Blue/Yellow
- 6. Horizontally Scaled Black to White/White to Black
- Horizontally Scaled Black to Red/Cyan to White
- 8. Horizontally Scaled Black to Green/Magenta to White
- 9. Horizontally Scaled Black to Blue/Yellow to White
- 10. Vertically Scaled Black to White/White to Black

- 11. Vertically Scaled Black to Red/Cyan to White
- 12. Vertically Scaled Black to Green/Magenta to White
- 13. Vertically Scaled Black to Blue/Yellow to White
- 14. Custom Color (or its inversion) configured in PGRS
- 15. Black-White/White-Black Checkerboard (or custom checkerboard color, configured in PGCTL)
- 16. YCBR/RBCY VCOM pattern, orientation is configurable from PGCTL
- 17. Color Bars (White, Yellow, Cyan, Green, Magenta, Red, Blue, Black) Note: not included in the autoscrolling feature

Additionally, the Pattern Generator incorporates one user-configurable full-screen 24-bit color, which is controlled by the PGRS, PGGS, and PGBS registers. This is pattern #14. One of the pattern options is statically selected in the PGCTL register when Auto-Scrolling is disabled. The PGTSC and PGTSO1-8 registers control the pattern selection and order when Auto-Scrolling is enabled.

7.3.8.2 Color Modes

By default, the Pattern Generator operates in 24-bit color mode, where all bits of the Red, Green, and Blue outputs are enabled. 18-bit color mode can be activated from the configuration registers (Table 5). In 18-bit mode, the 6 most significant bits (bits 7-2) of the Red, Green, and Blue outputs are enabled; the 2 least significant bits will be 0.

7.3.8.3 Video Timing Modes

The Pattern Generator has two video timing modes – external and internal. In external timing mode, the Pattern Generator detects the video frame timing present on the DE and VS inputs. If Vertical Sync signaling is not present on VS, the Pattern Generator determines Vertical Blank by detecting when the number of inactive pixel clocks (DE = 0) exceeds twice the detected active line length. In internal timing mode, the Pattern Generator uses custom video timing as configured in the control registers. The internal timing generation may also be driven by an external clock. By default, external timing mode is enabled. Internal timing or Internal timing with External Clock are enabled by the control registers (Table 5).

7.3.8.4 External Timing

In external timing mode, the Pattern Generator passes the incoming DE, HS, and VS signals unmodified to the video control outputs after a two pixel clock delay. It extracts the active frame dimensions from the incoming signals in order to properly scale the brightness patterns. If the incoming video stream does not use the VS signal, the Pattern Generator determines the Vertical Blank time by detecting a long period of pixel clocks without DE asserted.

7.3.8.5 Pattern Inversion

The Pattern Generator also incorporates a global inversion control, located in the PGCFG register, which causes the output pattern to be bitwise-inverted. For example, the full screen Red pattern becomes full-screen cyan, and the Vertically Scaled Black to Green pattern becomes Vertically Scaled White to Magenta.

7.3.8.6 Auto Scrolling

The Pattern Generator supports an Auto-Scrolling mode, in which the output pattern cycles through a list of enabled pattern types. A sequence of up to 16 patterns may be defined in the registers. The patterns may appear in any order in the sequence and may also appear more than once.

Copyright © 2012–2015, Texas Instruments Incorporated Submit Docume

7.3.9 Remote Auto Power-Down Mode

The DS90UB927Q-Q1 serializer features a Remote Auto Power Down mode. This feature is enabled and disabled through the register bit 0x01[7] (Table 5). When the back channel is not detected, either due to an idle or powered-down deserializer, the serializer enters remote auto power down mode. Power dissipation of the serializer is significantly reduced in this mode. The serializer automatically attempts to resume normal operation upon detection of an active back channel from the deserializer. To complete the wake-up process and reactivate forward channel operation, the remote power-down feature must be disabled by either a local I²C host, or by an auto-ACK I²C transaction from a remote I²C host located at the deserializer. The Remote Auto Power Down Sleep/Wake cycle is shown below in Figure 16:

Figure 16. Remote Auto Power Down Sleep/Wake Cycle

To resume normal operation, the Remote Auto Power Down feature must be disabled in the device control register. This may be accomplished from a local I²C controller by writing reg_0x01[7]=0 (Table 5). To disable from a remote I²C controller located at the deserializer, perform the following procedure to complete the wake-up process:

- 1. Power up remote deserializer (back channel must be active)
- 2. Enable I²C PASS-THROUGH ALL by setting deserializer register reg_0x05[7]=1
- 3. Enable I²C AUTO ACK by setting deserializer register reg_0x03[2]=1
- 4. Disable Remote Auto Power Down by setting serializer register reg_0x01[7]=0
- 5. Disable I²C AUTO ACK by setting deserializer register reg 0x03[2]=0
- 6. Disable I²C PASS-THROUGH ALL by setting deserializer register reg_0x05[7]=0

7.3.10 Input RxCLKIN Loss Detect

The serializer can be programmed to enter a low power SLEEP state when the input clock (PCLK) is lost. A clock loss condition is detected when PCLK drops below approximately 1 MHz. When a PCLK is detected again, the serializer will then lock to the incoming RxCLKIN±. Note – when RxCLKIN± is lost, the optional Serial Bus Control Registers values are still retained. See (Table 5) for more information.

7.3.11 Serial Link Fault Detect

The DS90UB927Q-Q1 can detect fault conditions in the FPD-Link III interconnect. If a fault condition occurs, the Link Detect Status is 0 (cable is not detected) on bit 0 of address 0x0C (Table 5). The DS90UB927Q-Q1 will detect any of the following conditions:

- 1. Cable open
- 2. "+" to "-" short
- 3. "+" to GND short
- 4. "-" to GND short
- 5. "+" to battery short

- 6. "-" to battery short
- 7. Cable is linked incorrectly (DOUT+/DOUT- connections reversed)

Note: The device will detect any of the above conditions, but does not report specifically which one has occurred.

7.3.12 Interrupt Pin (INTB)

- On the DS90UB927Q-Q1 serializer, set register reg_0xC6[5] = 1 and 0xC6[0] = 1 (Table 5) to configure the interrupt.
- 2. On the serializer, read from ISR register 0xC7 to arm the interrupt for the first time.
- 3. When INTB_IN on the deserializer (DS90UB926Q-Q1 or DS90UB928Q-Q1) is set LOW, the INTB pin on the serializer also pulls low, indicating an interrupt condition.
- 4. The external controller detects INTB = LOW and reads the ISR register (Table 5) to determine the interrupt source. Reading this register also clears and resets the interrupt.

7.3.13 General-Purpose I/O

7.3.13.1 GPIO[3:0]

In normal operation, GPIO[3:0] may be used as general purpose I/Os in either forward channel (inputs) or back channel (outputs) applications. GPIO modes may be configured from the registers (Table 5). GPIO[1:0] are dedicated pins and GPIO[3:2] are shared with I2S_DC and I2S_DD respectively. Note: if the DS90UB927Q-Q1 is paired with a DS90UB926Q-Q1 deserializer, the devices must be configured into 18-bit mode to allow usage of GPIO pins on the DS90UB927 serializer. To enable 18-bit mode, set serializer register reg_0x12[2] = 1. 18-bit mode will be auto-loaded into the deserializer from the serializer. See Table 1 for GPIO enable and configuration.

DESCRIPTION	DEVICE	FORWARD CHANNEL	BACK CHANNEL
CDIO2	DS90UB927Q-Q1	0x0F = 0x03	0x0F = 0x05
GPIO3	DS90UB926/8Q-Q1	0x1F = 0x05	0x1F = 0x03
GPIO2	DS90UB927Q-Q1	0x0E = 0x30	0x0E = 0x50
GPIO2	DS90UB926/8Q-Q1	0x1E = 0x50	0x1E = 0x30
CDIO4	DS90UB927Q-Q1	0x0E = 0x03	0x0E = 0x05
GPIO1	DS90UB926/8Q-Q1	0x1E = 0x05	0x1E = 0x03
CDIOO	DS90UB927Q-Q1	0x0D = 0x03	0x0D = 0x05
GPIO0	DS90UB926/8Q-Q1	0x1D = 0x05	0x1D = 0x03

Table 1. GPIO Enable and Configuration

The input value present on GPIO[3:0] may also be read from register, or configured to local output mode (Table 5).

7.3.13.2 GPIO[8:5]

GPIO_REG[8:5] are register-only GPIOs and may be programmed as outputs or read as inputs through local register bits only. Where applicable, these bits are shared with I²S pins and will override I²S input if enabled into REG_GPIO mode. See Table 2 for GPIO enable and configuration.

Note: Local GPIO value may be configured and read either through local register access, or remote register access through the Low-Speed Bidirectional Control Channel. Configuration and state of these pins are not transported from serializer to deserializer as is the case for GPIO[3:0].

Table 2. GPIO_REG and GPIO Local Enable and Configuration

DESCRIPTION	REGISTER CONFIGURATION	FUNCTION
	0x11 = 0x01	Output, L
GPIO_REG8	0x11 = 0x09	Output, H
	0x11 = 0x03	Input, Read: 0x1D[0]

Copyright © 2012–2015, Texas Instruments Incorporated

Table 2. GPIO REG and GPIO Local Enable and Configuration (continued)

DESCRIPTION	REGISTER CONFIGURATION	FUNCTION		
	0x10 = 0x01	Output, L		
GPIO_REG7	0x10 = 0x09	Output, H		
	0x10 = 0x03	Input, Read: 0x1C[7]		
	0x10 = 0x01	Output, L		
GPIO_REG6	0x10 = 0x09	Output, H		
	0x10 = 0x03	Input, Read: 0x1C[6]		
	0x0F = 0x01	Output, L		
GPIO_REG5	0x0F = 0x09	Output, H		
	0x0F = 0x03	Input, Read: 0x1C[5]		
	0x0F = 0x01	Output, L		
GPIO3	0x0F = 0x09	Output, H		
	0x0F = 0x03	Input, Read: 0x1C[3]		
	0x0E = 0x01	Output, L		
GPIO2	0x0E = 0x09	Output, H		
	0x0E = 0x03	Input, Read: 0x1C[2]		
	0x0E = 0x01	Output, L		
GPIO1	0x0E = 0x09	Output, H		
	0x0E = 0x03	Input, Read: 0x1C[1]		
	0x0D = 0x01	Output, L		
GPIO0	0x0D = 0x09	Output, H		
	0x0D = 0x03	Input, Read: 0x1C[0]		

7.3.14 I²S Audio Interface

The DS90UB927Q-Q1 serializer features six I^2S input pins that, when paired with a DS90UB928Q-Q1 deserializer, supports surround sound audio applications. The bit clock (I^2S_CLK) supports frequencies between 1 MHz and < I^2S_CLK (or <13 MHz). Four I^2S_CLK data inputs transport two channels of I^2S_CLK audio transport is not available in Backwards Compatibility Mode (BKWD = 1).

Figure 17. I²S Connection Diagram

Figure 18. I²S Frame Timing Diagram

When paired with a DS90UB926Q-Q1, the DS90UB927Q-Q1 I²S interface supports a single I²S data input through I2S_DA (24-bit video mode), or two I²S data inputs through I2S_DA and I2S_DB (18-bit video mode).

Table 3 covers several common I²S sample rates:

Submit Documentation Feedback

Copyright © 2012–2015, Texas Instruments Incorporated

Table 3. Audio Interface Frequencies

Sample Rate (kHz)	I ² S Data Word Size (bits)	I2S CLK (MHz)
32	16	1.024
44.1	16	1.411
48	16	1.536
96	16	3.072
192	16	6.144
32	24	1.536
44.1	24	2.117
48	24	2.304
96	24	4.608
192	24	9.216
32	32	2.048
44.1	32	2.822
48	32	3.072
96	32	6.144
192	32	12.288

7.3.14.1 PS Transport Modes

By default, audio is packetized and transmitted during video blanking periods in dedicated Data Island Transport frames. Data Island frames may be disabled from control registers if Forward Channel Frame Transport of I²S data is desired. In this mode, only I2S_DA is transmitted to the DS90UB928Q-Q1 deserializer. If connected to a DS90UB926Q-Q1 deserializer, I2S_DA and I2S_DB are transmitted. Surround Sound Mode, which transmits all four I²S data inputs (I2S_D[A...D]), may only be operated in Data Island Transport mode. This mode is only available when connected to a DS90UB928Q-Q1 deserializer.

7.3.14.2 PS Repeater

I²S audio may be fanned-out and propagated in the repeater application. By default, data is propagated via Data Island Transport on the FPD-Link interface during the video blanking periods. If frame transport is desired, then the I²S pins should be connected from the deserializer to all serializers. Activating surround sound at the top-level deserializer automatically configures downstream DS90UB927Q-Q1 serializers and DS90UB928Q-Q1 deserializers for surround sound transport utilizing Data Island Transport. If 4-channel operation utilizing I2S_DA and I2S_DB only is desired, this mode must be explicitly set in each serializer and deserializer control register throughout the repeater tree (Table 5).

A DS90UB927Q-Q1 serializer configured in repeater mode may also regenerate I²S audio from its I²S input pins in lieu of Data Island frames. See the Repeater Connection Diagram (Figure 23) and the I²C Control Registers (Table 5) for additional details.

7.3.15 Additional Features

Additional pattern generator features can be accessed through the Pattern Generator Indirect Register Map. It consists of the Pattern Generator Indirect Address (PGIA reg_0x66 — Table 5) and the Pattern Generator Indirect Data (PGID reg_0x67 — Table 5). See TI application Note AN-2198.

7.4 Device Functional Modes

7.4.1 Power Down (PDB)

The Serializer has a PDB input pin to ENABLE or POWER DOWN the device. This pin may be controlled by an external device, or through V_{DDIO} , where $V_{DDIO} = 3.0 \text{ V}$ to 3.6 V or V_{DD33} . To save power, disable the link when the display is not needed (PDB = LOW). Ensure that this pin is not driven HIGH before V_{DD33} and V_{DDIO} have reached final levels. When PDB is driven low, ensure that the pin is driven to 0 V for at least 1.5 ms before releasing or driving high. In the case where PDB is pulled up to $V_{DDIO} = 3.0 \text{ V}$ to 3.6 V or V_{DD33} directly, a $10\text{-k}\Omega$ pullup resistor and a >10- μ F capacitor to ground are required (See Figure 29).

Toggling PDB low will POWER DOWN the device and RESET all control registers to default. During this time, PDB must be held low for a minimum period of time. See *AC Electrical Characteristics* for more information.

7.4.2 Backward Compatible Mode

The DS90UB927Q-Q1 is also backward compatible to DS90UR906Q, DS90UR908Q FPD, and DS90UR916Q FPD-Link II deserializers for PCLK frequencies ranging from 5MHz to 65MHz. It is also backward compatible with the DS90UR910Q for PCLK frequencies ranging from 5 MHz to 75 MHz. The serializer transmits 28-bits of data over a single serial FPD-Link II pair operating at a payload rate of 120 Mbps to 1.8 Gbps, corresponding to a line rate of 140 Mbps to 2.1 Gbps. The Backward Compatibility configuration can be selected through the BKWD pin or programmed through the configuration register (Table 5). The bidirectional control channel, bidirectional GPIOs, I²S, and interrupt (INTB) are not active in this mode. However, local I²C access to the serializer is still available. Note: PCLK frequency range in this mode is 15 MHz to 75 MHz for LFMODE=0 and 5 MHZ to <15 MHz for LFMODE=1.

7.4.3 Low Frequency Optimization (LFMODE)

The LFMODE is set via register (Table 5) or LFMODE Pin. This mode optimizes device operation for lower input data clock ranges supported by the serializer. If LFMODE is Low (LFMODE = 0, default), the RxCLKIN± frequency is between 15 MHz and 85 MHz. If LFMODE is High (LFMODE = 1), the RxCLKIN± frequency is between 5 MHz and <15 MHz. Note: when the device LFMODE is changed, a PDB reset is required. When LFMODE is high (LFMODE=1), the line rate relative to the input data rate is multiplied by four. Thus, for the operating range of 5MHz to <15MHz, the line rate is 700Mbps to <2.1Gbps with an effective data payload of 175Mbps to 525Mbps. Note: for Backwards Compatibility Mode (BKWD=1), the line rate relative to the input data rate remains the same.

7.4.4 FPD-Link Input Frame and Color Bit Mapping Select

The DS90UB927Q-Q1 can be configured to accept 24-bit color (8-bit RGB) with 2 different mapping schemes: LSBs on RxIN[3]±, shown in Figure 19, or MSBs on RxIN[3], shown in Figure 20. Each frame corresponds to a single-pixel clock (PCLK) cycle. The LVDS clock input to RxCLKIN± follows a 4:3 duty cycle scheme, with each 28-bit pixel frame starting with two LVDS bit clock periods high, three low, and ending with two high. The mapping scheme is controlled by MAPSEL pin or by Register (Table 5).

Figure 19. FPD-Link Mapping: LSBs on RxIN3 (MAPSEL=L)

Figure 20. FPD-Link Mapping: MSBs on RxIN3 (MAPSEL=H)

7.4.5 Repeater

The supported Repeater application provides a mechanism to extend transmission over multiple links to multiple display devices.

7.4.5.1 Repeater Configuration

In the repeater application, this document refers to the DS90UB927Q-Q1 as the Transmitter (TX), and refers to the DS90UB928Q-Q1 as the Receiver (RX). Figure 21 shows the maximum configuration supported for Repeater implementations using the DS90UB925/7Q-Q1 (TX), and DS90UB926/8Q-Q1 (RX). Two levels of Repeaters are supported with a maximum of three Transmitters per Receiver. To ensure parallel video interface compatibility, repeater nodes should feature either the DS90UB926Q-Q1/DS90UB925Q (RX/TX) chipset or the DS90UB927Q-Q1/DS90UB928Q-Q1 (TX/RX) chipset.

Figure 21. Maximum Repeater Application

In a repeater application, the I²C interface at each TX and RX may be configured to transparently pass I²C communications upstream or downstream to any I²C device within the system. This includes a mechanism for assigning alternate IDs (Slave Aliases) to downstream devices in the case of duplicate addresses.

At each repeater node, the FPD-Link interface fans out to up to three serializer devices, providing video, audio, and control signals and, optionally, packetized audio data (transported during video blanking intervals). Alternatively, the I²S audio interface may be used to transport digital audio data between receiver and transmitters in place of packetized audio. All audio and video data is transmitted at the output of the receiver and is received by the transmitter.

If video data is output to a local display, White Balancing and Hi-FRC dithering functions should not be used as they will block encrypted I^2S audio.

Figure 22. 1:2 Repeater Configuration

7.4.5.2 Repeater Connections

The Repeater requires the following connections between the Receiver and Transmitter Figure 23.

- 1. Video Data Connect all FPD-Link data and clock pairs
- 2. I^2C Connect SCL and SDA signals. Both signals should be pulled up to V_{DD33} or V_{DDIO} = 3.0 V to 3.6 V with $4.7-k\Omega$ resistors.
- 3. Audio (optional) Connect I2S_CLK, I2S_WC, and I2S_Dx signals.
- 4. IDx pin Each Transmitter and Receiver must have a unique I²C address.
- 5. REPEAT pin All Transmitters and Receivers must be set into Repeater Mode.
- 6. Interrupt pin Connect DS90UB928Q-Q1 INTB_IN pin to DS90UB927Q-Q1 INTB pin. The signal must be pulled up to V_{DDIO}.

Copyright © 2012-2015, Texas Instruments Incorporated

Figure 23. Repeater Connection Diagram

7.4.5.2.1 Repeater Fan-Out Electrical Requirements

Repeater applications requiring fan-out from one DS90UB928Q-Q1 deserializer to up to three DS90UB927Q-Q1 serializers requires special considerations for routing and termination of the FPD-Link differential traces. Figure 24 details the requirements that must be met for each signal pair:

Figure 24. FPD-Link Fan-Out Electrical Requirements

7.5 Programming

7.5.1 Serial Control Bus

The DS90UB927Q-Q1 may also be configured by the use of an I²C compatible serial control bus. Multiple devices may share the serial control bus (up to 10 device addresses supported). The device address is set via a resistor divider (R1 and R2 — see Figure 25 below) connected to the IDx pin.

Figure 25. Serial Control Bus Connection

The serial control bus consists of two signals, SCL and SDA. SCL is a Serial Bus Clock Input. SDA is the Serial Bus Data Input / Output signal. Both SCL and SDA signals require an external pullup resistor to V_{DD33} or $V_{DDIO} = 3.0 \text{ V}$ to 3.6 V. For most applications, a 4.7-k Ω pullup resistor to V_{DD33} is recommended. However, the pullup resistor value may be adjusted for capacitive loading and data rate requirements. The signals are either pulled High, or driven Low.

Copyright © 2012–2015, Texas Instruments Incorporated

Programming (continued)

The IDx pin configures the control interface to one of 10 possible device addresses. A pullup resistor and a pulldown resistor may be used to set the appropriate voltage ratio between the IDx input pin (V_{R2}) and V_{DD33} , each ratio corresponding to a specific device address. See Table 5 below.

Table 4. Serial Control Bus Addresses for IDx

NO.	Ideal Ratio V _{R2} / V _{DD33}	Ideal V _{R2} (V)	Suggested Resistor R1 kΩ (1% tol)	Suggested Resistor R2 kΩ (1% tol)	Address 7'b	Address 8'b
1	0	0	Open	40.2 or >10	0x0C	0x18
2	0.306	1.011	221	97.6	0x13	0x26
3	0.350	1.154	210	113	0x14	0x28
4	0.393	1.298	196	127	0x15	0x2A
5	0.440	1.452	182	143	0x16	0x2C
6	0.483	1.594	169	158	0x17	0x2E
7	0.529	1.745	147	165	0x18	0x30
8	0.572	1.887	143	191	0x19	0x32
9	0.618	2.040	121	196	0x1A	0x34
10	0.768	2.535	90.9	301	0x1B	0x36

The Serial Bus protocol is controlled by START, START-Repeated, and STOP phases. A START occurs when SCL transitions Low while SDA is High. A STOP occurs when SDA transitions High while SCL is also HIGH. See Figure 26.

Figure 26. START and STOP Conditions

To communicate with a remote device, the host controller (master) sends the slave address and listens for a response from the slave. This response is referred to as an acknowledge bit (ACK). If a slave on the bus is addressed correctly, it Acknowledges (ACKs) the master by driving the SDA bus low. If the address doesn't match a device's slave address, it Not-acknowledges (NACKs) the master by letting SDA be pulled High. ACKs also occur on the bus when data is being transmitted. When the master is writing data, the slave ACKs after every data byte is successfully received. When the master is reading data, the master ACKs after every data byte is received to let the slave know it wants to receive another data byte. When the master wants to stop reading, it NACKs after the last data byte and creates a stop condition on the bus. All communication on the bus begins with either a Start condition or a Repeated Start condition. All communication on the bus ends with a Stop condition. A READ is shown in Figure 27 and a WRITE is shown in Figure 28.

Figure 27. Serial Control Bus — READ

Figure 28. Serial Control Bus — WRITE

The I^2C Master located at the DS90UB927Q-Q1 serializer must support I^2C clock stretching. For more information on I^2C interface requirements and throughput considerations, refer to TI Application Note SNLA131.

7.6 Register Maps

Table 5. Serial Control Bus Registers

ADD (dec)	ADD (hex)	Register Name	Bit	Туре	Default (hex)	Function	Description		
			7:1	RW		Device ID	7-bit address of Serializer Note: Read-only unless bit 0 is set		
0	0x00	00 I ² C Device ID	0	RW	IDx	ID Setting	I ² C ID Setting 0: Device ID is from IDx pin 1: Register I ² C Device ID overrides IDx pin		
			7	RW		Remote Auto Power Down	Remote Auto Power Down 0: Do not power down when no Bidirectional Control Channel link is detected (default) 1: Enable power down when no Bidirectional Control Channel link is detected		
			6:2				Reserved.		
1	0x01	Reset	1	RW	0x00	Digital RESET1	Reset the entire digital block including registers This bit is self-clearing. 0: Normal operation (default) 1: Reset		
			0	RW		Digital RESET0	Reset the entire digital block except registers This bit is self-clearing 0: Normal operation (default) 1: Reset		
			7	RW		Back channel CRC Checker Enable	Back Channel Check Enable 0: Disable 1: Enable (default)		
			6				Reserved.		
3	0x03	General Configuration	5	RW		I ² C Remote Write Auto Acknowled ge	Automatically Acknowledge I ² C Remote Write When enabled, I ² C writes to the Deserializer (or any remote I ² C Slave, if I ² C PASS ALL is enabled) are immediately acknowledged without waiting for the Deserializer to acknowledge the write. This allows higher throughput on the I ² C bus. Note: this mode will prevent any NACK or read/write error indication from a remote device from reaching the I ² C master. 0: Disable (default) 1: Enable		
			4	4	4	RW		Filter Enable	HS, VS, DE two clock filter When enabled, pulses less than two full PCLK cycles on the DE, HS, and VS inputs will be rejected 0: Filtering disable 1: Filtering enable (default)
			3	RW		I ² C Pass- through	I ² C Pass-Through Mode Read/Write transactions matching any entry in the DeviceAlias registers will be passed through to the remote deserializer I ² C interface. 0: Pass-Through Disabled (default) 1: Pass-Through Enabled		
			2				Reserved		
3	0x03	General Configuration	1	RW	0xD2	PCLK Auto	Switch over to internal OSC in the absence of PCLK 0: Disable auto-switch 1: Enable auto-switch (default)		
			0	RW		TRFB	Reserved		

Copyright © 2012–2015, Texas Instruments Incorporated

Table 5. Serial Control Bus Registers (continued)

ADD (dec)	ADD (hex)	Register Name	Bit	Туре	Default (hex)	Function	Description	
(uec)	(IIGX)		7	RW	(ilex)	Failsafe State	Input Failsafe State 0: Failsafe to High 1: Failsafe to Low (default)	
			6				Reserved	
			5	5 RW	CRC Error Reset	Clear back channel CRC Error Counters This bit is NOT self-clearing 0: Normal Operation (default) 1: Clear Counters		
			4	RW		DE Gate RGB	DE Gates RGB Data 0: Pass RGB data independent of DE in Backward Compatibility mode and non-HDCP operation (default) 1: Gate RGB data with DE in Backward Compatibility Mode and with non-HDCP deserializers	
4	0x04	Mode Select	3	RW	0x80	BKWD ModeOverr ide	Backward Compatible mode set by BKWD pin or register 0: BC mode is set by BKWD pin (default) 1: BC mode is set by register bit	
			2	RW		BKWD	Backward compatibility mode, device to pair with DS90UR906Q, DS90UR908Q, or DS90UR916Q 0: Normal device (default) 1: Compatible with 906/908/916	
				1	RW	W	LFMODE Override	Frequency mode set by LFMODE pin or register 0: Frequency mode is set by LFMODE pin (default) 1: Frequency mode is set by register bit
					0	RW		LFMODE
				7:5				Reserved
5	0x05	I ² C Control	4:3 RW C Control 0x00	0x00	SDA Output Delay	SDA output delay Configures output delay on the SDA output. Setting this value will increase output delay in units of 40ns. Nominal output delay values for SCL to SDA are: 00: 240ns (default) 01: 280ns 10: 320ns 11: 360ns		
				RW		Local Write Disable	Disable Remote Writes to Local Registers Setting this bit to a 1 will prevent remote writes to local device registers from across the control channel. This prevents writes to the Serializer registers from an I ² C master attached to the Deserializer. Setting this bit does not affect remote access to I ² C slaves at the Serializer. 0: Enable (default) 1: Disable	
		I ² C Control	1	RW		I ² C Bus Timer Speedup	Speed up I ² C Bus Watchdog Timer 0: Watchdog Timer expires after approximately 1 s (default) 1: Watchdog Timer expires after approximately 50 µs	
5	0x05		I ² C Control	0	RW	0x00	I ² C Bus timer Disable	Disable I ² C Bus Watchdog Timer When the I ² C Watchdog Timer may be used to detect when the I ² C bus is free or hung up following an invalid termination of a transaction. If SDA is high and no signaling occurs for approximately 1 s, the I ² C bus will be assumed to be free. If SDA is low and no signaling occurs, the device will attempt to clear the bus by driving 9 clocks on SCL 0: Enable (default) 1: Disable

Submit Documentation Feedback

Copyright © 2012–2015, Texas Instruments Incorporated

Table 5. Serial Control Bus Registers (continued)

ADD (dec)	ADD (hex)	Register Name	Bit	Туре	Default (hex)	Function	Description
6	0x06	DES ID	7:1	RW	0x00	DES Device ID	7-bit Deserializer Device ID Configures the I ² C Slave ID of the remote Deserializer. A value of 0 in this field disables I ² C access to the remote Deserializer. This field is automatically configured by the Bidirectional Control Channel once RX Lock has been detected. Software may overwrite this value, but should also assert the FREEZE DEVICE ID bit to prevent overwriting by the Bidirectional Control Channel.
			0				Reserved
7	0x07 Slave ID 0		7:1	RW	0X00	Slave Device ID 0	7-bit Remote Slave Device ID 0 Configures the physical I ² C address of the remote I ² C Slave device attached to the remote Deserializer. If an I ² C transaction is addressed to the Slave Device Alias ID 0, the transaction will be remapped to this address before passing the transaction across the Bidirectional Control Channel to the Deserializer.
			0				Reserved
8	0x08	Slave Alias 0	7:1	RW	0x00	Slave Device Alias ID 0	7-bit Remote Slave Device Alias ID 0 Configures the decoder for detecting transactions designated for an I ² C Slave device attached to the remote Deserializer. The transaction will be remapped to the address specified in the Slave ID 0 register. A value of 0 in this field disables access to the remote I ² C Slave.
			0				Reserved
10	0x0A	CRC Errors	7:0	R	0x00	CRC Error LSB	Number of Back Channel CRC errors – 8 least significant bits. Cleared by 0x04[5]
11	0x0B	CRC Ellois	7:0	R	0x00	CRC Error MSB	Number of Back Channel CRC errors – 8 most significant bits. Cleared by 0x04[5]
			7:4				Reserved
		3	R		BIST CRC Error	Back Channel CRC error during BIST communication with Deserializer. This bit is cleared upon loss of link, restart of BIST, or assertion of CRC ERROR RESET in register 0x04. 0: No CRC errors detected during BIST (default) 1: CRC Errors detected during BIST	
12	0x0C	General Status	2	R	0x00	PCLK Detect	Pixel Clock Status 0: Valid PCLK not detected (default) 1: Valid PCLK detected
			1 R 0 R		DES Error	CRC error during BIST communication with Deserializer. This bit is cleared upon loss of link or assertion of 0x04[5] 0: No CRC errors detected (default) 1: CRC errors detected	
				0	R		LINK Detect

Copyright © 2012–2015, Texas Instruments Incorporated

Table 5. Serial Control Bus Registers (continued)

ADD (dec)	ADD (hex)	Register Name	Bit	Туре	Default (hex)	Function	Description
13	0x0D	GPIO0 Configuration	7:4	R	0x20	Revision ID	Revision ID: 0010: Production Device
			3	RW		GPIO0 Output Value	Local GPIO Output Value This value is output on the GPIO pin when the GPIO function is enabled, the local GPIO direction is Output, and remote GPIO control is disabled. 0: Output LOW (default) 1: Output HIGH
			2	RW		GPIO0 Remote Enable	Remote GPIO Control 0: Disable GPIO control from remote Deserializer (default) 1: Enable GPIO control from remote Deserializer. The GPIO pin will be an output, and the value is received from the remote Deserializer.
			1	RW		GPIO0 Direction	Local GPIO Direction 0: Output (default) 1: Input
			0	RW		GPIO0 Enable	GPIO Function Enable 0: Enable normal operation (default) 1: Enable GPIO operation
14	0x0E	GPIO1 and GPIO2 Configuration	7	RW	0x00	GPIO2 Output Value	Local GPIO Output Value This value is output on the GPIO pin when the GPIO function is enabled, the local GPIO direction is Output, and remote GPIO control is disabled. 0: Output LOW (default) 1: Output HIGH
			6	RW		GPIO2 Remote Enable	Remote GPIO Control 0: Disable GPIO control from remote Deserializer (default) 1: Enable GPIO control from remote Deserializer. The GPIO pin will be an output, and the value is received from the remote Deserializer.
			5	RW		GPIO2 Direction	Local GPIO Direction 0: Output (default) 1: Input
			4	RW		GPIO2 Enable	GPIO Function Enable 0: Enable normal operation (default) 1: Enable GPIO operation
			3	RW		GPIO1 Output Value	Local GPIO Output Value This value is output on the GPIO pin when the GPIO function is enabled, the local GPIO direction is Output, and remote GPIO control is disabled. 0: Output LOW (default) 1: Output HIGH
			2	RW		GPIO1 Remote Enable	Remote GPIO Control 0: Disable GPIO control from remote Deserializer (default) 1: Enable GPIO control from remote Deserializer. The GPIO pin will be an output, and the value is received from the remote Deserializer.
			1	RW		GPIO1 Direction	Local GPIO Direction 1: Input 0: Output
			0	RW		GPIO1 Enable	GPIO function enable 1: Enable GPIO operation 0: Enable normal operation

Submit Documentation Feedback

Copyright © 2012–2015, Texas Instruments Incorporated

Table 5. Serial Control Bus Registers (continued)

ADD (dec)	ADD (hex)	Register Name	Bit	Туре	Default (hex)	Function	Description
15	0x0F	GPIO3 Configuration	7:4		0x00		Reserved
			3	RW		GPIO3 Output Value	Local GPIO Output Value This value is output on the GPIO pin when the GPIO function is enabled, the local GPIO direction is Output, and remote GPIO control is disabled. 0: Output LOW (default) 1: Output HIGH
			2	RW		GPIO3 Remote Enable	Remote GPIO Control 0: Disable GPIO control from remote Deserializer (default) 1: Enable GPIO control from remote Deserializer. The GPIO pin will be an output, and the value is received from the remote Deserializer.
			1	RW		GPIO3 Direction	Local GPIO Direction 0: Output (default) 1: Input
			0	RW		GPIO3 Enable	GPIO Function Enable 0: Enable normal operation (default) 1: Enable GPIO operation
	0x10	GPIO_REG5 and GPIO_REG6 Configuration	7	RW	0x00	GPIO_RE G6 Output Value	Local GPIO Output Value This value is output on the GPIO pin when the GPIO function is enabled, and the local GPIO direction is Output. 0: Output LOW (default) 1: Output HIGH
			6				Reserved
			5	RW		GPIO_RE G6 Direction	Local GPIO Direction 0: Output (default) 1: Input
16			4	RW		GPIO_RE G6 Enable	GPIO Function Enable 0: Enable normal operation (default) 1: Enable GPIO operation
16			3	RW		GPIO_RE G5 Output Value	Local GPIO Output Value This value is output on the GPIO pin when the GPIO function is enabled, and the local GPIO direction is Output. 0: Output LOW (default) 1: Output HIGH
			2				Reserved
			1	RW		GPIO_RE G5 Direction	GPIO Function Enable 0: Enable normal operation (default) 1: Enable GPIO operation
			0	RW		GPIO_RE G5 Enable	GPIO Function Enable 0: Enable normal operation (default) 1: Enable GPIO operation

Table 5. Serial Control Bus Registers (continued)

ADD (dec)	ADD (hex)	Register Name	Bit	Туре	Default (hex)	Function	Description
17	0x11	GPIO_REG7 and GPIO_REG8 Configuration	7	RW	0x00	GPIO_RE G8 Output Value	Local GPIO Output Value This value is output on the GPIO pin when the GPIO function is enabled, and the local GPIO direction is Output. 0: Output LOW (default) 1: Output HIGH
			6				Reserved
			5	RW		GPIO_RE G8 Direction	Local GPIO Direction 0: Output (default) 1: Input
			4	RW		GPIO_RE G8 Enable	GPIO Function Enable 0: Enable normal operation (default) 1: Enable GPIO operation
			3	RW		GPIO_RE G7 Output Value	Local GPIO Output Value This value is output on the GPIO pin when the GPIO function is enabled, and the local GPIO direction is Output. 0: Output LOW (default) 1: Output HIGH
			2				Reserved
			1	RW		GPIO_RE G7 Direction	Local GPIO Direction 0: Output (default) 1: Input
			0	RW		GPO_REG 7 Enable	GPIO Function Enable 0: Enable normal operation (default) 1: Enable GPIO operation
		Data Path Control	7:6		0x00		Reserved
	0x12		5	RW		DE Polarity	This bit indicates the polarity of the DE (Data Enable) signal. 0: DE is positive (active high, idle low) (default) 1: DE is inverted (active low, idle high)
			4	RW		I ² S Repeater Regen	Regenerate I ² S Data From Repeater I ² S Pins 0: Repeater pass through I ² S from video pins (default) 1: Repeater regenerate I ² S from I ² S pins
18			3	RW		I ² S Channel B Enable Override	I ² S Channel B Override 0: Set I ² S Channel B Disabled (default) 1: Set I ² S Channel B Enable from reg_12[0]
			2	RW		18-bit Video Select	Video Color Depth Mode 0: Select 24-bit video mode (default) 1: Select 18-bit video mode
			1	RW		I ² S Transport Select	Select I ² S Transport Mode 0: Enable I ² S Data Island Transport (default) 1: Enable I ² S Data Forward Channel Frame Transport
			0	RW		I ² S Channel B Enable	I ² S Channel B Enable 0: I ² S Channel B disabled (default) 1: Enable I ² S Channel B

Table 5. Serial Control Bus Registers (continued)

ADD (dec)	ADD (hex)	Register Name	Bit	Туре	Default (hex)	Function	Description
			7	R		MAPSEL Mode	Returns Map Select Mode (MAPSEL) pin status
			6	RW		MAPSEL Override	FPD-Link Map Select (MAPSEL) set by input pin or register 0: Map Select is set by input pin (default) 1: Map Select is set by register bit 0x13[5]
			5 RW MAPSEL Value FPD-Link Map Select (MAPSEL) value when 0x1: 0: LSBs on RxIN3± (default) 1: MSBs on RxIN3±				
			4				Reserved
19	0x13	General Purpose Control	3	R	0x10	LFMODE Status	Low Frequency Mode (LFMODE) pin status 0: 15 ≤ RxCLKIN ≤ 85MHz (default) 1: 5 ≤ RxCLKIN < 15MHz
			2	R		REPEAT Status	Repeater Mode (REPEAT) pin Status 0: Non-repeater (default) 1: Repeater
				R		BKWD Status	Backward Compatible Mode (BKWD) Status 0: Compatible to DS90UB926/8Q-Q1 (default) 1: Backward compatible to DS90UR906/8Q-Q1
			0	R		I2S_DB Status	I ² S Channel B Mode (I2S_DB) Status 0: I2S_DB inactive (default) 1: I2S_DB active
			7:3				Reserved
20	0x14	BIST Control	2:1	RW	0x00	OSC Clock Source	Internal OSC clock select for Functional Mode or BIST. Functional Mode when PCLK is not present and 0x03[1]=1. 00: 33 MHz Oscillator (default) 01: 33 MHz Oscillator Clock Source in BIST mode 00: External Pixel Clock (default) 01: 33 MHz Oscillator Note: In LFMODE=1, the internal oscillator is 12.5MHz
			0	R		BIST Enable	BIST Control 0: Disabled (default) 1: Enabled
22	0x16	BCC Watchdog	7:1	RW	0xFE	Timer Value	The watchdog timer allows termination of a control channel transaction if it fails to complete within a programmed amount of time. This field sets the Bidirectional Control Channel Watchdog Timeout value in units of 2 milliseconds. This field should not be set to 0.
			0	RW		Timer Control	Disable BCC Watchdog Timer 0: Enable BCC Watchdog Timer operation (default) 1: Disable BCC Watchdog Timer operation
			7	RW		I ² C Pass All	Pass All 0: Enable Forward Control Channel pass-through only of I ² C accesses to I ² C Slave IDs matching either the remote Deserializer Slave ID or the remote Slave ID. (default) 1: Enable Forward Control Channel pass-through of all I ² C accesses to I ² C Slave IDs that do not match the Serializer I ² C Slave ID.
23	23 0x17	I ² C Control	6:4	RW	0x1E	SDA Hold Time	Internal SDA Hold Time Configures the amount of internal hold time provided for the SDA input relative to the SCL input. Units are 40 nanoseconds.
			3:0	RW		I ² C Filter Depth	Configures the maximum width of glitch pulses on the SCL and SDA inputs that will be rejected. Units are 5 nanoseconds.

Copyright © 2012–2015, Texas Instruments Incorporated

Table 5. Serial Control Bus Registers (continued)

ADD (dec)	ADD (hex)	Register Name	Bit	Туре	Default (hex)	Function	Description			
24	0x18	SCL High Time	7:0	RW	0xA1	SCL HIGH Time	I ² C Master SCL High Time This field configures the high pulse width of the SCL output when the Serializer is the Master on the local I ² C bus. Units are 40 ns for the nominal oscillator clock frequency.			
25	0x19	SCL Low Time	7:0	RW	0xA5	SCL LOW Time	I ² C SCL Low Time This field configures the low pulse width of the SCL output when the Serializer is the Master on the local I ² C bus. This value is also used as the SDA setup time by the I ² C Slave for providing data prior to releasing SCL during accesses over the Bidirectional Control Channel. Units are 40 ns for the nominal oscillator clock frequency.			
			7	RW		Block I ² S Auto Config	Block automatic I ² S mode configuration (repeater only) 0: I ² S mode (2-channel, 4-channel, or surround) is detected from the in-band audio signaling 1: Disable automatic detection of I ² S mode			
		Data Path	6:1				Reserved			
26	26 0x1A Control 2		0	RW	0x00	I ² S Surround	Enable 5.1- or 7.1-channel I ² S audio transport 0: 2-channel or 4-channel I ² S audio is enabled as configured in register 0x12 bits 3 and 0 (default) 1: 5.1- or 7.1-channel audio is enabled Note that I ² S Data Island Transport is the only option for surround audio. Also note that in a repeater, this bit may be overridden by the in-band I ² S mode detection.			
27	0x1B	BIST BC Error Count	7:0	R	0x00	BIST BC Errorr	BIST Back Channel CRC Error Counter This register stores the back-channel CRC error count du BIST Mode (saturates at 255 errors). Clears when a new BIST is initiated or by 0x04[5]			
			7	R		GPIO_RE G7 Pin Status	GPIO_REG7 Input Pin Status Status valid only if set to GPI (input) mode			
			6	R		GPIO_RE G6 Pin Status	GPIO_REG6 Input Pin Status Status valid only if set to GPI (input) mode			
		CDIO Dia Ctatua	5	R		GPIO_RE G5 Pin Status	GPIO_REG5 Input Pin Status Status valid only if set to GPI (input) mode			
28	0x1C	GPIO Pin Status	4		0x00		Reserved			
			3	R		GPIO3 Pin Status	GPIO3 Input Pin Status Status valid only if set to GPI (input) mode			
			2	R		GPIO2 Pin Status	GPIO2 Input Pin Status Status valid only if set to GPI (input) mode			
			1	R		GPIO1 Pin Status	GPIO1 Input Pin Status Status valid only if set to GPI (input) mode			
			0	R		GPIO0 Pin Status	GPIO0 Input Pin Status Status valid only if set to GPI (input) mode			
			7:1				Reserved			
29	0x1D	GPIO Pin Status 2	0	R	0x00	GPIO_RE G8 Pin Status	GPIO_REG8 Input Pin Status Status valid only if set to GPI (input) mode			
30	0x1F	Frequency Counter	7:0	RW	0x00	Frequency Counter	Frequency Counter Control Write: Measure number of pixel clock periods in written interval (40ns units) Read: Return number of pixel clock periods counted			

Submit Documentation Feedback

Table 5. Serial Control Bus Registers (continued)

ADD (dec)	ADD (hex)	Register Name	Bit	Туре	Default (hex)	Function	Description
			7	RW		Freeze DES CAP	Freeze Deserializer Capabilities Prevent auto-loading of the Deserializer Capabilities by the Bidirectional Control Channel. The Capabilities will be frozen at the values written in registers 0x20 and 0x21. 0: Normal operation (default) 1: Freeze
			6:2				Reserved
32	0x20 Deserializer Capabilities		1	RW	0x00	HD Audio	Deserializer supports 24-bit video concurrently with HD audio This field is automatically configured by the Bidirectional Control Channel once RX Lock has been detected. Software may overwrite this value, but must also set the FREEZE DES CAP bit to prevent overwriting by the Bidirectional Control Channel. 0: Normal operation (default) 1: Freeze
			0	RW		FC GPIO	Deserializer supports GPIO in the Forward Channel Frame This field is automatically configured by the Bidirectional Control Channel once RX Lock has been detected. Software may overwrite this value, but must also set the FREEZE DES CAP bit to prevent overwriting by the Bidirectional Control Channel. 0: Normal operation (default) 1: Freeze
100	0x64	Pattern Generator Control	7:4	RW	0x10	Pattern Generator Select	Fixed Pattern Select Selects the pattern to output when in Fixed Pattern Mode. Scaled patterns are evenly distributed across the horizontal or vertical active regions. This field is ignored when Auto-Scrolling Mode is enabled. xxxx: normal/inverted 0000: Checkerboard 0001: White/Black (default) 0010: Black/White 0011: Red/Cyan 0100: Green/Magenta 0101: Blue/Yellow 0110: Horizontal Black-White/White-Black 0111: Horizontal Black-Red/White-Cyan 1000: Horizontal Black-Green/White-Magenta 1001: Horizontal Black-Blue/White-Yellow 1010: Vertical Black-Blue/White-Wlow 1010: Vertical Black-Green/White-Magenta 1101: Vertical Black-Green/White-Magenta 1101: Vertical Black-Green/White-Magenta 1101: Vertical Black-Blue/White-Yellow 1110: Custom color (or its inversion) configured in PGRS, PGGS, PGBS registers 1111: VCOM See TI App Note AN-2198.
			3				Reserved
		2		RW		Color Bars Pattern	Enable Color Bars 0: Color Bars disabled (default) 1: Color Bars enabled Overrides the selection from reg_0x64[7:4]
				RW		VCOM Pattern Reverse	Reverse order of color bands in VCOM pattern 0: Color sequence from top left is (YCBR) (default) 1: Color sequence from top left is (RBCY)
			0	RW		Pattern Generator Enable	Pattern Generator Enable 0: Disable Pattern Generator (default) 1: Enable Pattern Generator

Copyright © 2012–2015, Texas Instruments Incorporated

Table 5. Serial Control Bus Registers (continued)

ADD (dec)	ADD (hex)	Register Name	Bit	Туре	Default (hex)	Function	Description
,	,		7		,		Reserved
			6	RW		Checkerbo ard Scale	Scale Checkered Patterns: 0: Normal operation (each square is 1x1 pixel) (default) 1: Scale checkered patterns (VCOM and checkerboard) by 8 (each square is 8x8 pixels) Setting this bit gives better visibility of the checkered patterns.
			5	RW		Custom Checkerbo ard	Use Custom Checkerboard Color 0: Use white and black in the Checkerboard pattern (default) 1: Use the Custom Color and black in the Checkerboard pattern
			4	RW		PG 18-bit Mode	18-bit Mode Select: 0: Enable 24-bit pattern generation. Scaled patterns use 256 levels of brightness. (default) 1: Enable 18-bit color pattern generation. Scaled patterns will have 64 levels of brightness and the R, G, and B outputs use the six most significant color bits.
101	01 0x65		3	RW	0x00	External Clock	Select External Clock Source: 0: Selects the internal divided clock when using internal timing (default) 1: Selects the external pixel clock when using internal timing. This bit has no effect in external timing mode (PATGEN_TSEL = 0).
		-	2	RW		Timing Select	Timing Select Control: 0: the Pattern Generator uses external video timing from the pixel clock, Data Enable, Horizontal Sync, and Vertical Sync signals. (default) 1: The Pattern Generator creates its own video timing as configured in the Pattern Generator Total Frame Size, Active Frame Size. Horizontal Sync Width, Vertical Sync Width, Horizontal Back Porch, Vertical Back Porch, and Sync Configuration registers. See TI App Note AN-2198.
			1	RW		Color Invert	Enable Inverted Color Patterns: 0: Do not invert the color output. (default) 1: Invert the color output. See TI App Note AN-2198.
			0	RW		Auto Scroll	Auto Scroll Enable: 0: The Pattern Generator retains the current pattern. (default) 1: The Pattern Generator will automatically move to the next enabled pattern after the number of frames specified in the Pattern Generator Frame Time (PGFT) register. See TI App Note AN-2198.
102	0x66	PGIA	7:0	RW	0x00	PG Indirect Address	This 8-bit field sets the indirect address for accesses to indirectly-mapped registers. It should be written prior to reading or writing the Pattern Generator Indirect Data register. See TI App Note AN-2198
103	0x67	PGID	7:0	RW	0x00	PG Indirect Data	When writing to indirect registers, this register contains the data to be written. When reading from indirect registers, this register contains the read back value. See TI App Note AN-2198
112	0x70	Slave ID[1]	7:1	RW	0x00	Slave ID 1	7-bit Remote Slave Device ID 1 Configures the physical I ² C address of the remote I ² C Slave device attached to the remote Deserializer. If an I ² C transaction is addressed to the Slave Alias ID1, the transaction will be remapped to this address before passing the transaction across the Bidirectional Control Channel to the Deserializer.
			0				Reserved

Submit Documentation Feedback

Table 5. Serial Control Bus Registers (continued)

ADD (dec)	ADD (hex)	Register Name	Bit	Туре	Default (hex)	Function	Description		
113	0x71	Slave ID[2]	7:1	RW	0x00	Slave ID 2	7-bit Remote Slave Device ID 2 Configures the physical I ² C address of the remote I ² C Slave device attached to the remote Deserializer. If an I ² C transaction is addressed to the Slave Alias ID2, the transaction will be remapped to this address before passing the transaction across the Bidirectional Control Channel to the Deserializer.		
			0				Reserved		
114	0x72	Slave ID[3]	7:1	RW	0x00	Slave ID 3	7-bit Remote Slave Device ID 3 Configures the physical I ² C address of the remote I ² C Slave device attached to the remote Deserializer. If an I ² C transaction is addressed to the Slave Alias ID3, the transaction will be remapped to this address before passing the transaction across the Bidirectional Control Channel to the Deserializer.		
			0				Reserved		
115	0x73	Slave ID[4]	7:1	RW	0x00	Slave ID 4	7-bit Remote Slave Device ID 4 Configures the physical I ² C address of the remote I ² C Slave device attached to the remote Deserializer. If an I ² C transaction is addressed to the Slave Alias ID4, the transaction will be remapped to this address before passing the transaction across the Bidirectional Control Channel to the Deserializer.		
			0				Reserved		
116	0x74	Slave ID[5]	7:1	RW	0x00	Slave ID 5	7-bit Remote Slave Device ID 5 Configures the physical I ² C address of the remote I ² C Slave device attached to the remote Deserializer. If an I ² C transaction is addressed to the Slave Alias ID5, the transaction will be remapped to this address before passing the transaction across the Bidirectional Control Channel to the Deserializer.		
			0				Reserved		
117	0x75	Slave ID[6]	7:1	RW	0x00	Slave ID 6	7-bit Remote Slave Device ID 6 Configures the physical I ² C address of the remote I ² C Slave device attached to the remote Deserializer. If an I ² C transaction is addressed to the Slave Alias ID6, the transaction will be remapped to this address before passing the transaction across the Bidirectional Control Channel to the Deserializer.		
			0				Reserved		
118	0x76	Slave ID[7]	7:1	RW	0x00	Slave ID 7	7-bit Remote Slave Device ID 7 Configures the physical I ² C address of the remote I ² C Slave device attached to the remote Deserializer. If an I ² C transaction is addressed to the Slave Alias ID7, the transaction will be remapped to this address before passing the transaction across the Bidirectional Control Channel to the Deserializer.		
			0				Reserved		
119	0x77	Slave Alias[1]	7:1	RW	0x00	Slave Alias ID 1	7-bit Remote Slave Device Alias ID 1 Configures the decoder for detecting transactions designated for an I ² C Slave device attached to the remote Deserializer. The transaction will be remapped to the address specified in the Slave ID1 register. A value of 0 in this field disables access to the remote I ² C Slave.		
			0				Reserved		

Copyright © 2012–2015, Texas Instruments Incorporated

Table 5. Serial Control Bus Registers (continued)

ADD	ADD				Default		egisters (continued)		
(dec)	(hex)	Register Name	Bit	Type	(hex)	Function	Description		
120	0x78	Slave Alias[2]	7:1	RW	0x00	Slave Alias ID 2	7-bit Remote Slave Device Alias ID 2 Configures the decoder for detecting transactions designated for an I ² C Slave device attached to the remote Deserializer. The transaction will be remapped to the address specified in the Slave ID2 register. A value of 0 in this field disables access to the remote I ² C Slave.		
			0				Reserved		
121	0x79	Slave Alias[3]	7:1	RW	0x00	Slave Alias ID 3	7-bit Remote Slave Device Alias ID 3 Configures the decoder for detecting transactions designated for an I ² C Slave device attached to the remote Deserializer. The transaction will be remapped to the address specified in the Slave ID3 register. A value of 0 in this field disables access to the remote I ² C Slave.		
			0				Reserved		
122	0x7A	Slave Alias[4]	7:1	RW	0x00	Slave Alias ID 4	7-bit Remote Slave Device Alias ID 4 Configures the decoder for detecting transactions designa for an I ² C Slave device attached to the remote Deserialize The transaction will be remapped to the address specified the Slave ID4 register. A value of 0 in this field disables access to the remote I ² C Slave.		
			0				Reserved		
123	0x7B	Slave Alias[5]	7:1	RW	0x00	Slave Alias ID 5	7-bit Remote Slave Device Alias ID 5 Configures the decoder for detecting transactions designated for an I ² C Slave device attached to the remote Deserializer. The transaction will be remapped to the address specified in the Slave ID5 register. A value of 0 in this field disables access to the remote I ² C Slave.		
			0				Reserved		
124	0x7C	Slave Alias[6]	7:1	RW	0x00	Slave Alias ID 6	7-bit Remote Slave Device Alias ID 6 Configures the decoder for detecting transactions designated for an I ² C Slave device attached to the remote Deserializer. The transaction will be remapped to the address specified in the Slave ID6 register. A value of 0 in this field disables access to the remote I ² C Slave.		
			0				Reserved		
125	0x7D	Slave Alias[7]	7:1	RW	0x00	Slave Alias ID 7	7-bit Remote Slave Device Alias ID 7 Configures the decoder for detecting transactions designated for an I ² C Slave device attached to the remote Deserializer. The transaction will be remapped to the address specified in the Slave ID7 register. A value of 0 in this field disables access to the remote I ² C Slave.		
			0				Reserved		
			7:6				Reserved		
198	0xC6	ICR	5	RW	0x00	IS_RX_IN T	Interrupt on Receiver interrupt Enables interrupt on indication from the Receiver. Allows propagation of interrupts from downstream devices		
			4:1				Reserved		
			7:6				Reserved		
199	0xC7	ISR	5	R	0x00	IS RX INT	Interrupt on Receiver interrupt Receiver has indicated an interrupt request from downstream device		
			4:1				Reserved		
			0	R		INT Enable	Global Interrupt Enable Set if any enabled interrupt is indicated		

Submit Documentation Feedback

Table 5. Serial Control Bus Registers (continued)

ADD (dec)	ADD (hex)	Register Name	Bit	Туре	Default (hex)	Function	Description
240	0xF0		7:0	R	0x5F	ID0	First byte ID code, '_'
241	0xF1		7:0	R	0x55	ID1	Second byte of ID code, 'U'
242	0xF2	TX ID	7:0	R	0x42	ID2	Third byte of ID code. 'B'
243	0xF3	ואו	7:0	R	0x39	ID3	Forth byte of ID code: '9'
244	0xF4		7:0	R	0x32	ID4	Fifth byte of ID code: "2"
245	0xF5	0xF5 7		R	0x37	ID5	Sixth byte of ID code: "7"

Copyright © 2012–2015, Texas Instruments Incorporated

8 Application and Implementation

NOTE

Information in the following applications sections is not part of the TI component specification, and TI does not warrant its accuracy or completeness. TI's customers are responsible for determining suitability of components for their purposes. Customers should validate and test their design implementation to confirm system functionality.

8.1 Application Information

The DS90UB927Q-Q1, in conjunction with the DS90UB928Q-Q1 or DS90UB926Q-Q1, is intended for interface between a host (graphics processor) and a display, supporting 24-bit color depth (RGB888) and high definition (720p) digital video format. It can receive an 8-bit RGB stream with a pixel clock rate up to 85 MHz together with three control bits (VS, HS and DE) and four I²S audio streams.

8.2 Typical Application

Figure 29 shows a typical application of the DS90UB927Q-Q1 serializer for an 85-MHz 24-bit Color Display Application. The 5 LVDS input pairs require external 100Ω terminations. The CML outputs must have an external 0.1- μ F AC coupling capacitor on the high speed serial lines. The serializer has internal CML termination on its high speed outputs.

Bypass capacitors should be placed near the power supply pins. At a minimum, four (4) 4.7-µF capacitors should be used for local device bypassing. Ferrite beads are placed on the two sets of supply pins (VDD33 and VDDIO) for effective noise suppression. The interface to the graphics source is LVDS. The VDDIO pins may be connected to 3.3 V or 1.8 V. A capacitor and resistor are placed on the PDB pin to delay the enabling of the device until power is stable.

Submit Documentation Feedback

Typical Application (continued)

Figure 29. Color Display Typical Connection Diagram

8.2.1 Design Requirements

For the typical design application, use the following as input parameters.

Table 6. Design Parameters

DESIGN PARAMETER	EXAMPLE VALUE				
VDDIO	1.8 V or 3.3 V				
VDD33	3.3 V				
AC Coupling Capacitor for DOUT±	100 nF				
PCLK Frequency	85 MHz				

8.2.2 Detailed Design Procedure

Figure 29 shows a typical application of the DS90UB927Q-Q1 serializer for an 85-MHz 24-bit Color Display Application. The CML outputs must have an external 0.1-µF AC coupling capacitor on the high speed serial lines. Bypass capacitors are placed near the power supply pins. At a minimum, six 4.7-µF capacitors and two additional 1-µF capacitors should be used for local device bypassing. Ferrite beads are placed on the two VDDs (VDD33 and VDDIO) for effective noise suppression. An RC delay is placed on the PDB signal to delay the enabling of the device until power is stable.

8.2.3 Application Curves

8.3 System Examples

Figure 32. Color Display Application Diagram

46

System Examples (continued)

Figure 33. Megapixel Camera Application Diagram

9 Power Supply Recommendations

This section describes the power-up requirements and PDB pin. The power supply ramp (V_{DD33} and V_{DDIO}) should be faster than 1.5 ms with a monotonic rise. A large capacitor on the PDB pin is needed to ensure PDB arrives after all the supply pins have settled to the recommended operating voltage. When PDB pin is pulled up to V_{DD33} , a 10-k Ω pullup and a >10- μ F capacitor to GND are required to delay the PDB input signal rise. All inputs must not be driven until both V_{DD33} and V_{DDIO} has reached steady state. Pins VDD33_A and VDD33_B should both be externally connected, bypassed, and driven to the same potential (they are not internally connected).

10 Layout

10.1 Layout Guidelines

Circuit board layout and stack-up for the LVDS serializer and deserializer devices should be designed to provide low-noise power to the device. Good layout practice will also separate high frequency or high-level inputs and outputs to minimize unwanted stray noise, feedback and interference. Power system performance may be greatly improved by using thin dielectrics (2 to 4 mil) for power / ground sandwiches. This arrangement utilizes the plane capacitance for the PCB power system and has low-inductance, which has proven effectiveness especially at high frequencies, and makes the value and placement of external bypass capacitors less critical. External bypass capacitors should include both RF ceramic and tantalum electrolytic types. RF capacitors may use values in the range of 0.01 μ F to 10 μ F. Tantalum capacitors may be in the 2.2 μ F to 10 μ F range. The voltage rating of the tantalum capacitors should be at least 5X the power supply voltage being used.

MLCC surface mount capacitors are recommended due to their smaller parasitic properties. When using multiple capacitors per supply pin, locate the smaller value closer to the pin. A large bulk capacitor is recommended at the point of power entry. This is typically in the 50 µF to 100 µF range and will smooth low frequency switching noise. It is recommended to connect power and ground pins directly to the power and ground planes with bypass capacitors connected to the plane with via on both ends of the capacitor. Connecting power or ground pins to an external bypass capacitor will increase the inductance of the path. A small body size X7R chip capacitor, such as 0603 or 0805, is recommended for external bypass. A small body sized capacitor has less inductance. The user must pay attention to the resonance frequency of these external bypass capacitors, usually in the range of 20 MHz to 30 MHz. To provide effective bypassing, multiple capacitors are often used to achieve low impedance between the supply rails over the frequency of interest. At high frequency, it is also a common practice to use two vias from power and ground pins to the planes, reducing the impedance at high frequency.

Some devices provide separate power and ground pins for different portions of the circuit. This is done to isolate switching noise effects between different sections of the circuit. Separate planes on the PCB are typically not required. Pin Description tables typically provide guidance on which circuit blocks are connected to which power pin pairs. In some cases, an external filter may be used to provide clean power to sensitive circuits such as PLLs. For DS90UB927Q-Q1, only one common ground plane is required to connect all device related ground pins.

Use at least a four layer board with a power and ground plane. Locate LVCMOS signals away from the LVDS lines to prevent coupling from the LVCMOS lines to the LVDS lines. Closely coupled differential lines of 100Ω are typically recommended for LVDS interconnect. The closely coupled lines help to ensure that coupled noise will appear as common mode and thus is rejected by the receivers. The tightly coupled lines will also radiate less.

At least 9 thermal vias are necessary from the device center DAP to the ground plane. They connect the device ground to the PCB ground plane, as well as conduct heat from the exposed pad of the package to the PCB ground plane. More information on the WQFN style package, including PCB design and manufacturing requirements, is provided in TI Application Note: *AN-1187 Leadless Leadframe Package (LLP)* (SNOA401).

Layout Guidelines (continued)

10.1.1 CML Interconnect Guidelines

See SNLA008 and SNLA035 for full details.

- Use 100-Ω coupled differential pairs
- Use the S/2S/3S rule in spacings
 - - S = space between the pair
 - - 2S = space between pairs
 - - 3S = space to LVCMOS signal
- · Minimize the number of Vias
- Use differential connectors when operating above 500 Mbps line speed
- · Maintain balance of the traces
- · Minimize skew within the pair
- Terminate as close to the TX outputs and RX inputs as possible.

Additional general guidance can be found in the LVDS Owner's Manual - available at: SNLA187

10.2 Layout Example

Figure 34 PCB layout example is derived from the layout design of the DS90UB927Q-Q1 Evaluation Board. The graphic and layout description are used to determine both proper routing and proper solder techniques when designing the Serializer board.

Copyright © 2012–2015, Texas Instruments Incorporated

TEXAS INSTRUMENTS

Layout Example (continued)

Figure 34. DS90UB927Q-Q1 Serializer Example Layout

11 Device and Documentation Support

11.1 Documentation Support

11.1.1 Related Documentation

For related documentation see the following:

- AN-2198 Exploring the Internal Test Pattern Generation Feature of 720p, SNLA132
- I2C Communication Over FPD-Link III with Bidirectional Control Channel, SNLA131
- AN-1187 Leadless Leadframe Package (LLP), SNOA401
- AN-1108 Channel-Link PCB and Interconnect Design-In Guidelines, SNLA008
- AN-905 Transmission Line RAPIDESIGNER Operation and Applications Guide, SNLA035
- LVDS Owner's Manual, SNLA187
- QFN/SON PCB Attachment, SLUA271

11.2 Trademarks

All trademarks are the property of their respective owners.

11.3 Electrostatic Discharge Caution

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.

11.4 Glossary

SLYZ022 — TI Glossary.

This glossary lists and explains terms, acronyms, and definitions.

12 Mechanical, Packaging, and Orderable Information

The following pages include mechanical, packaging, and orderable information. This information is the most current data available for the designated devices. This data is subject to change without notice and revision of this document. For browser-based versions of this data sheet, refer to the left-hand navigation.

www.ti.com 10-Nov-2025

PACKAGING INFORMATION

Orderable part number	Status	Material type	Package Pins	Package qty Carrier	RoHS	Lead finish/	MSL rating/	Op temp (°C)	Part marking
	(1)	(2)			(3)	Ball material	Peak reflow		(6)
						(4)	(5)		
DS90UB927QSQ/NOPB	Active	Production	WQFN (RTA) 40	1000 SMALL T&R	Yes	SN	Level-3-260C-168 HR	-40 to 105	UB927QSQ
DS90UB927QSQ/NOPB.A	Active	Production	WQFN (RTA) 40	1000 SMALL T&R	Yes	SN	Level-3-260C-168 HR	-40 to 105	UB927QSQ
DS90UB927QSQ/NOPB.B	Active	Production	WQFN (RTA) 40	1000 SMALL T&R	Yes	SN	Level-3-260C-168 HR	-40 to 105	UB927QSQ
DS90UB927QSQE/NOPB	Active	Production	WQFN (RTA) 40	250 SMALL T&R	Yes	SN	Level-3-260C-168 HR	-40 to 105	UB927QSQ
DS90UB927QSQE/NOPB.A	Active	Production	WQFN (RTA) 40	250 SMALL T&R	Yes	SN	Level-3-260C-168 HR	-40 to 105	UB927QSQ
DS90UB927QSQE/NOPB.B	Active	Production	WQFN (RTA) 40	250 SMALL T&R	Yes	SN	Level-3-260C-168 HR	-40 to 105	UB927QSQ
DS90UB927QSQX/NOPB	Active	Production	WQFN (RTA) 40	2500 LARGE T&R	Yes	SN	Level-3-260C-168 HR	-40 to 105	UB927QSQ
DS90UB927QSQX/NOPB.A	Active	Production	WQFN (RTA) 40	2500 LARGE T&R	Yes	SN	Level-3-260C-168 HR	-40 to 105	UB927QSQ
DS90UB927QSQX/NOPB.B	Active	Production	WQFN (RTA) 40	2500 LARGE T&R	Yes	SN	Level-3-260C-168 HR	-40 to 105	UB927QSQ

⁽¹⁾ Status: For more details on status, see our product life cycle.

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

⁽²⁾ 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.

⁽³⁾ RoHS values: Yes, No, RoHS Exempt. See the TI RoHS Statement for additional information and value definition.

⁽⁴⁾ 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.

⁽⁵⁾ 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.

⁽⁶⁾ 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.

PACKAGE OPTION ADDENDUM

www.ti.com 10-Nov-2025

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.

PACKAGE MATERIALS INFORMATION

www.ti.com 1-Aug-2025

TAPE AND REEL INFORMATION

A0	Dimension designed to accommodate the component width
В0	Dimension designed to accommodate the component length
K0	Dimension designed to accommodate the component thickness
W	Overall width of the carrier tape
P1	Pitch between successive cavity centers

QUADRANT ASSIGNMENTS FOR PIN 1 ORIENTATION IN TAPE

*All dimensions are nominal

Device	Package Type	Package Drawing		SPQ	Reel Diameter (mm)	Reel Width W1 (mm)	A0 (mm)	B0 (mm)	K0 (mm)	P1 (mm)	W (mm)	Pin1 Quadrant
DS90UB927QSQ/NOPB	WQFN	RTA	40	1000	330.0	16.4	6.3	6.3	1.5	12.0	16.0	Q1
DS90UB927QSQE/NOPB	WQFN	RTA	40	250	178.0	16.4	6.3	6.3	1.5	12.0	16.0	Q1
DS90UB927QSQX/NOPB	WQFN	RTA	40	2500	330.0	16.4	6.3	6.3	1.5	12.0	16.0	Q1

www.ti.com 1-Aug-2025

*All dimensions are nominal

Device	Package Type	Package Drawing	Pins	SPQ	Length (mm)	Width (mm)	Height (mm)
DS90UB927QSQ/NOPB	WQFN	RTA	40	1000	356.0	356.0	36.0
DS90UB927QSQE/NOPB	WQFN	RTA	40	250	208.0	191.0	35.0
DS90UB927QSQX/NOPB	WQFN	RTA	40	2500	356.0	356.0	36.0

PLASTIC QUAD FLATPACK - NO LEAD

NOTES:

- 1. All linear dimensions are in millimeters. Any dimensions in parenthesis are for reference only. Dimensioning and tolerancing per ASME Y14.5M.
 2. This drawing is subject to change without notice.
- 3. The package thermal pad must be soldered to the printed circuit board for thermal and mechanical performance.

PLASTIC QUAD FLATPACK - NO LEAD

NOTES: (continued)

- 4. This package is designed to be soldered to a thermal pad on the board. For more information, see Texas Instruments literature number SLUA271 (www.ti.com/lit/slua271).
- 5. Vias are optional depending on application, refer to device data sheet. If any vias are implemented, refer to their locations shown on this view. It is recommended that vias under paste be filled, plugged or tented.

PLASTIC QUAD FLATPACK - NO LEAD

NOTES: (continued)

6. Laser cutting apertures with trapezoidal walls and rounded corners may offer better paste release. IPC-7525 may have alternate design recommendations.

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, 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 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, TI's General Quality Guidelines, 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. Unless TI explicitly designates a product as custom or customer-specified, TI products are standard, catalog, general purpose devices.

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

Copyright © 2025, Texas Instruments Incorporated

Last updated 10/2025