www.ti.com

SN74GTLP1394 2-BIT LVTTL-TO-GTLP ADJUSTABLE-EDGE-RATE BUS TRANSCEIVER WITH SPLIT LVTTL PORT, FEEDBACK PATH, AND SELECTABLE POLARITY

SCES286F-OCTOBER 1999-REVISED APRIL 2005

FEATURES

- TI-OPC™ Circuitry Limits Ringing on Unevenly Loaded Backplanes
- OEC[™] Circuitry Improves Signal Integrity and Reduces Electromagnetic Interference
- Bidirectional Interface Between GTLP Signal Levels and LVTTL Logic Levels
- Split LVTTL Port Provides a Feedback Path for Control and Diagnostics Monitoring
- LVTTL Interfaces Are 5-V Tolerant
- High-Drive GTLP Outputs (100 mA)
- LVTTL Outputs (-24 mA/24 mA)
- Variable Edge-Rate Control (ERC) Input Selects GTLP Rise and Fall Times for Optimal

D, DGV, OR PW PACKAGE (TOP VIEW)

- Data-Transfer Rate and Signal Integrity in Distributed Loads
- I_{off}, Power-Up 3-State, and BIAS V_{CC} Support Live Insertion
- Polarity Control Selects True or Complementary Outputs
- Latch-Up Performance Exceeds 100 mA Per JESD 78. Class II
- ESD Protection Exceeds JESD 22
 - 2000-V Human-Body Model (A114-A)
 - 200-V Machine Model (A115-A)
 - 1000-V Charged-Device Model (C101)

DESCRIPTION/ORDERING INFORMATION

ORDERING INFORMATION

T _A	PAC	KAGE ⁽¹⁾	ORDERABLE PART NUMBER	TOP-SIDE MARKING
	QFN – RGY	Tape and reel	SN74GTLP1394RGYR	GP1394
	SOIC - D	Tube	SN74GTLP1394D	CTI D1204
–40°C to 85°C	30IC - D	Tape and reel	SN74GTLP1394DR	GTLP1394
	TSSOP - PW	Tape and reel	SN74GTLP1394PWR	GP394
	TVSOP - DGV	Tape and reel	SN74GTLP1394DGVR	GP394

1) Package drawings, standard packing quantities, thermal data, symbolization, and PCB design guidelines are available at www.ti.com/sc/package.

Please be aware that an important notice concerning availability, standard warranty, and use in critical applications of Texas Instruments semiconductor products and disclaimers thereto appears at the end of this data sheet.

TI-OPC, OEC, TI are trademarks of Texas Instruments.

SN74GTLP1394 2-BIT LVTTL-TO-GTLP ADJUSTABLE-EDGE-RATE BUS TRANSCEIVER WITH SPLIT LVTTL PORT, FEEDBACK PATH, AND SELECTABLE POLARITY

TEXAS INSTRUMENTS www.ti.com

SCES286F-OCTOBER 1999-REVISED APRIL 2005

DESCRIPTION/ORDERING INFORMATION (CONTINUED)

The SN74GTLP1394 is a high-drive, 2-bit, 3-wire bus transceiver that provides LVTTL-to-GTLP and GTLP-to-LVTTL signal-level translation. It allows for transparent and inverted transparent modes of data transfer with separate LVTTL input and LVTTL output pins, which provides a feedback path for control and diagnostics monitoring. The device provides a high-speed interface between cards operating at LVTTL logic levels and a backplane operating at GTLP signal levels, and is especially designed to work with the Texas Instruments (TITM) 1394 backplane physical-layer controllers. High-speed (about three times faster than standard LVTTL or TTL) backplane operation is a direct result of GTLP reduced output swing (<1 V), reduced input threshold levels, improved differential input, OECTM circuitry, and TI-OPCTM circuitry. Improved GTLP OEC and TI-OPC circuitry minimizes bus-settling time and have been designed and tested using several backplane models. The high drive allows incident-wave switching in heavily loaded backplanes with equivalent load impedance down to 11 Ω.

GTLP is the TI derivative of the Gunning Transceiver Logic (GTL) JEDEC standard JESD 8-3. The ac specification of the SN74GTLP1394 is given only at the preferred higher noise margin GTLP, but the user has the flexibility of using this device at either GTL ($V_{TT}=1.2\ V$ and $V_{REF}=0.8\ V$) or GTLP ($V_{TT}=1.5\ V$ and $V_{REF}=1\ V$) signal levels.

Normally, the B port operates at GTLP signal levels. The A-port and control inputs operate at LVTTL logic levels, but are 5-V tolerant and are compatible with TTL and 5-V CMOS inputs. V_{REF} is the B-port differential input reference voltage.

This device is fully specified for live-insertion applications using I_{off} , power-up 3-state, and BIAS V_{CC} . The I_{off} circuitry disables the outputs, preventing damaging current backflow through the device when it is powered down. The power-up 3-state circuitry places the outputs in the high-impedance state during power up and power down, which prevents driver conflict. The BIAS V_{CC} circuitry precharges and preconditions the B-port input/output connections, preventing disturbance of active data on the backplane during card insertion or removal and permits true live-insertion capability.

This GTLP device features TI-OPC circuitry, which actively limits the overshoot caused by improperly terminated backplanes, unevenly distributed cards, or empty slots during low-to-high signal transitions. This improves signal integrity, which allows adequate noise margin to be maintained at higher frequencies.

High-drive GTLP backplane interface devices feature adjustable edge-rate control ($\overline{\text{ERC}}$). Changing the $\overline{\text{ERC}}$ input voltage between GND and V_{CC} adjusts the B-port output rise and fall times. This allows the designer to optimize system data-transfer rate and signal integrity to the backplane load.

When V_{CC} is between 0 and 1.5 V, the device is in the high-impedance state during power up or power down. However, to ensure the high-impedance state above 1.5 V, the output-enable (\overline{OE}) input should be tied to V_{CC} through a pullup resistor; the minimum value of the resistor is determined by the current-sinking capability of the driver.

FUNCTIONAL DESCRIPTION

The output-enable (\overline{OEAB}) input controls the activity of the B port. When \overline{OEAB} is low, the B-port outputs are active. When \overline{OEAB} is high, the B-port outputs are disabled.

Separate LVTTL input and output pins provide a feedback path for control and diagnostics monitoring. The OEBY input controls the Y outputs. When OEBY is low, the Y outputs are active. When OEBY is high, the Y outputs are disabled.

The polarity-control (T/\overline{C}) input is provided to select polarity of data transmission in both directions. When T/\overline{C} is high, data transmission is true, and A data goes to the B bus and B data goes to the Y bus. When T/\overline{C} is low, data transmission is complementary, and inverted A data goes to the B bus and inverted B data goes to the Y bus.

2-BIT LVTTL-TO-GTLP ADJUSTABLE-EDGE-RATE BUS TRANSCEIVER WITH SPLIT LVTTL PORT, FEEDBACK PATH, AND SELECTABLE POLARITY

SCES286F-OCTOBER 1999-REVISED APRIL 2005

FUNCTION TABLES

OUTPUT CONTROL

	INPUTS		OUTPUT	MODE
T/C	OEAB	OEBY	001701	MODE
Х	Н	Н	Z	Isolation
Н	L	Н	A data to B bus	True transparent
Н	Н	L	B data to Y bus	True transparent
Н	L	L	A data to B bus, B data to Y bus	True transparent with feedback path
L	L	Н	Inverted A data to B bus	Invested transparent
L	Н	L	Inverted B data to Y bus	Inverted transparent
L	L	L	Inverted A data to B bus, Inverted B data to Y bus	Inverted transparent with feedback path

OUTPUT EDGE-RATE CONTROL (ERC)

INPL	JT ERC	OUTPUT
LOGIC LEVEL	NOMINAL VOLTAGE	B-PORT EDGE RATE
L	GND	Slow
Н	V _{CC}	Fast

LOGIC DIAGRAM (POSITIVE LOGIC)

SN74GTLP1394 2-BIT LVTTL-TO-GTLP ADJUSTABLE-EDGE-RATE BUS TRANSCEIVER WITH SPLIT LYTTL PORT, FEEDBACK PATH, AND SELECTABLE POLARITY

SCES286F-OCTOBER 1999-REVISED APRIL 2005

Absolute Maximum Ratings(1)

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

			MIN	MAX	UNIT
V _{CC} BIAS V _{CC}	Supply voltage range		-0.5	4.6	V
\/	A inputs, ERC, and control inputs		-0.5	7	V
V _I	Input voltage range ⁽²⁾	B port and V _{REF}	-0.5	4.6	V
	Voltage range applied to any output in the	Y outputs	-0.5	7	V
V _O	high-impedance or power-off state ⁽²⁾	B port	-0.5	4.6	V
	Y outputs			48	A
I _O	Current into any output in the low state		200	mA	
Io	Current into any output in the high state (3)			48	mA
	Continuous current through each V _{CC} or GND			±100	mA
I _{IK}	Input clamp current	V ₁ < 0		-50	mA
I _{OK}	Output clamp current	V _O < 0		-50	mA
		D package ⁽⁴⁾		73	
0	Deales as the arreal issue adors a	DGV package ⁽⁴⁾		120	00/14/
θ_{JA}	Package thermal impedance	PW package ⁽⁴⁾		108	°C/W
			39		
T _{stg}	Storage temperature range		-65	150	°C

⁽¹⁾ Stresses beyond those listed under "absolute maximum ratings" may cause permanent damage to the device. These are stress ratings only, and functional operation of the device at these or any other conditions beyond those indicated under "recommended operating conditions" is not implied. Exposure to absolute-maximum-rated conditions for extended periods may affect device reliability.

The input and output negative-voltage ratings may be exceeded if the input and output clamp-current ratings are observed.

This current flows only when the output is in the high state and $V_{\rm O}$ > $V_{\rm CC}$. The package thermal impedance is calculated in accordance with JESD 51-7.

The package thermal impedance is calculated in accordance with JESD 51-5.

SN74GTLP1394 2-BIT LVTTL-TO-GTLP ADJUSTABLE-EDGE-RATE BUS TRANSCEIVER WITH SPLIT LYTTL PORT, FEEDBACK PATH, AND SELECTABLE POLARITY

SCES286F-OCTOBER 1999-REVISED APRIL 2005

Recommended Operating Conditions (1)(2)(3)(4)

			MIN	NOM	MAX	UNIT	
$V_{\rm CC},$ BIAS $V_{\rm CC}$	Supply voltage		3.15	3.3	3.45	V	
V	Termination voltage	GTL	1.14	1.2	1.26	V	
V _{TT}	remination voltage	GTLP	1.35	1.5	1.65	v	
\/	Potoronoo voltogo	GTL	0.74	0.8	0.87	V	
V_{REF}	Reference voltage	GTLP	0.87	1	1.1	V	
VI	Input voltage	B port			V_{TT}	V	
VI	Input voltage	Except B port		V_{CC}	5.5	V	
V _{IH}		B port	$V_{REF} + 0.05$				
	High-level input voltage	ERC	$V_{CC} - 0.6$	V_{CC}	5.5	V	
		Except B port and ERC	2				
		B port			$V_{REF} - 0.05$		
V_{IL}	Low-level input voltage	ERC		GND	0.6	.6 V	
		Except B port and ERC			8.0		
I _{IK}	Input clamp current				-18	mA	
I _{OH}	High-level output current	Y outputs			-24	mA	
1	Low lovel output ourrent	Y outputs			24	mA	
I _{OL}	Low-level output current	B port			100		
Δt/Δν	Input transition rise or fall rate	Outputs enabled			10	ns/V	
Δt/ΔV _{CC}	Power-up ramp rate		20			μs/V	
T _A	Operating free-air temperature		-40		85	°C	

- (1) All unused inputs of the device must be held at V_{CC} or GND to ensure proper device operation. Refer to the TI application report, Implications of Slow or Floating CMOS Inputs, literature number SCBA004.
- Proper connection sequence for use of the B-port I/O precharge feature is GND and BIAS $V_{CC} = 3.3 \text{ V}$ first, I/O second, and $V_{CC} = 3.3 \text{ V}$ last, because the BIAS V_{CC} precharge circuitry is disabled when any V_{CC} pin is connected. The control and V_{REF} inputs can be connected anytime, but normally are connected during the I/O stage. If B-port precharge is not required, any connection sequence is acceptable, but generally, GND is connected first.
- V_{TT} and R_{TT} can be adjusted to accommodate backplane impedances if the dc recommended I_{OL} ratings are not exceeded. V_{REF} can be adjusted to optimize noise margins, but normally is two-thirds V_{TT} . TI-OPC circuitry is enabled in the A-to-B direction and is activated when $V_{TT} > 0.7$ V above V_{REF} . If operated in the A-to-B direction, V_{REF} should be set to within 0.6 V of V_{TT} to minimize current

SN74GTLP1394

2-BIT LVTTL-TO-GTLP ADJUSTABLE-EDGE-RATE BUS TRANSCEIVER WITH SPLIT LYTTL PORT, FEEDBACK PATH, AND SELECTABLE POLARITY

SCES286F-OCTOBER 1999-REVISED APRIL 2005

Electrical Characteristics

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

PARAMETER		TEST CONDITIONS	}	MIN	TYP ⁽¹⁾	MAX	UNIT	
V _{IK}		V _{CC} = 3.15 V,	$I_{I} = -18 \text{ mA}$			-1.2	V	
		V _{CC} = 3.15 V to 3.45 V,	$I_{OH} = -100 \mu A$	V _{CC} - 0.2				
V_{OH}	Y outputs	V 245 V	$I_{OH} = -12 \text{ mA}$	2.4			V	
		V _{CC} = 3.15 V	$I_{OH} = -24 \text{ mA}$	2				
		$V_{CC} = 3.15 \text{ V to } 3.45 \text{ V},$	I_{OL} = 100 μ A			0.2		
	Y outputs	V - 2.15 V	I _{OL} = 12 mA			0.4		
\/		V _{CC} = 3.15 V	I _{OL} = 24 mA			0.5	V	
V_{OL}			I _{OL} = 10 mA			0.2	V	
	B port	V _{CC} = 3.15 V	$I_{OL} = 64 \text{ mA}$		0.4			
			$I_{OL} = 100 \text{ mA}$			0.55		
l _l	A-port and control inputs	$V_{CC} = 3.45 \text{ V},$	$V_I = 0$ to 5.5 V			±10	μΑ	
1 (2)	Y outputs	V 2.45 V	$V_O = V_{CC}$			10	^	
I _{OZH} ⁽²⁾	B port	V _{CC} = 3.45 V	V _O = 1.5 V			10	μΑ	
I _{OZL} ⁽²⁾	Y outputs and B port	V _{CC} = 3.45 V,	$V_O = GND$			-10	μΑ	
		$V_{CC} = 3.45 \text{ V}, I_{O} = 0,$	Outputs high			20		
I_{CC}	Y outputs and B port	V_{I} (A-port or control inputs) = V_{CC} or GND,	Outputs low			20	mA	
	2 50.1	V_I (B port) = V_{TT} or GND	Outputs disabled			20		
$\Delta I_{CC}^{(3)}$		V_{CC} = 3.45 V, One A-port or control input at V _{CC} Other A-port or control inputs at V _{CC} or GND	_{CC} – 0.6 V,			1.5	mA	
A-port inputs		V = 2.15 V or 0		3.5	4.5	n.E		
C _i	Control inputs	V _I = 3.15 V or 0				5	pF	
C _o	Y outputs	V _O = 3.15 V or 0			4.5	5	pF	
C _{io}	B port	V _O = 1.5 V or 0			9	10.5	рF	

Hot-Insertion Specifications for A Inputs and Y Outputs

over recommended operating free-air temperature range

PARAMETER		TEST CONDITIONS							
l _{off}	$V_{CC} = 0$,	BIAS $V_{CC} = 0$,	V_I or $V_O = 0$ to 5.5 V		10	μΑ			
I _{OZPU}	$V_{CC} = 0 \text{ to } 1.5 \text{ V},$	$V_0 = 0.5 \text{ V to 3 V},$	OE = 0		±30	μΑ			
I _{OZPD}	$V_{CC} = 1.5 \text{ V to } 0,$	$V_0 = 0.5 \text{ V to 3 V},$	OE = 0		±30	μΑ			

Live-Insertion Specifications for B Port

over recommended operating free-air temperature range

PARAMETER		MIN	MAX	UNIT		
I _{off}	$V_{CC} = 0$,	BIAS $V_{CC} = 0$,	V_I or $V_O = 0$ to 1.5 V		10	μΑ
I _{OZPU}	$V_{CC} = 0 \text{ to } 1.5 \text{ V},$	BIAS $V_{CC} = 0$,	$V_O = 0.5 \text{ V to } 1.5 \text{ V}, \overline{OE} = 0$		±30	μΑ
I _{OZPD}	$V_{CC} = 1.5 \text{ V to } 0,$	BIAS $V_{CC} = 0$,	$V_O = 0.5 \text{ V to } 1.5 \text{ V}, \overline{OE} = 0$		±30	μΑ
I (DIACA)	$V_{CC} = 0 \text{ to } 3.15 \text{ V}$	BIAS $V_{CC} = 3.15 \text{ V to } 3.45 \text{ V},$	\/ (P port) = 0 to 1 5 \/		5	mA
I _{CC} (BIAS V _{CC})	$V_{CC} = 3.15 \text{ V to } 3.45 \text{ V}$	$V_{CC} = 3.13 \text{ V to } 3.43 \text{ V},$	V_O (B port) = 0 to 1.5 V		10	μΑ
Vo	$V_{CC} = 0$,	BIAS $V_{CC} = 3.3 \text{ V}$,	I _O = 0	0.95	1.05	V
Io	V _{CC} = 0,	BIAS $V_{CC} = 3.15 \text{ V to } 3.45 \text{ V},$	V _O (B port) = 0.6 V	-1		μΑ

All typical values are at V_{CC} = 3.3 V, T_A = 25°C. For I/O ports, the parameters I_{OZH} and I_{OZL} include the input leakage current.

This is the increase in supply current for each input that is at the specified TTL voltage level, rather than V_{CC} or GND.

2-BIT LVTTL-TO-GTLP ADJUSTABLE-EDGE-RATE BUS TRANSCEIVER WITH SPLIT LVTTL PORT, FEEDBACK PATH, AND SELECTABLE POLARITY

SCES286F-OCTOBER 1999-REVISED APRIL 2005

Switching Characteristics

over recommended ranges of supply voltage and operating free-air temperature, $V_{TT} = 1.5 \text{ V}$ and $V_{REF} = 1 \text{ V}$ for GTLP (see Figure 1)

PARAMETER	FROM (INPUT)	TO (OUTPUT)	EDGE RATE(1)	MIN TYP	MAX	UNIT
t _{PLH}	А	В	Slow	3.3	5.9	ns
t _{PHL}	Α	В	Slow	3	6.6	115
t _{PLH}	Α	В	Fast	2.5	5.2	ns
t _{PHL}	Λ	В	i asi	1.9	4.8	113
t _{PLH}	Α	Y	Slow	5.4	9	ns
t _{PHL}	Α	I	Slow	4.9	8.6	115
t _{PLH}	Α	Y	Fast	4.3	7.9	ns
t _{PHL}	Α	ı	rasi	3.9	7.5	115
t _{PLH}	T/C	В	Slow	3	6.5	no
t _{PHL}	1/0	Б	Slow	3.1	6.6	ns
t _{PLH}	T/C	T/C B	Fast	2.3	5.6	ns
t _{PHL}	1/0	В	rasi	1.7	4.9	115
t _{en}	OEAB	В	Slow	3.2	6.2	ns
t _{dis}	OLAB	В	Slow	3.2	6.4	
t _{en}	<u>OEAB</u>	В	Fast	1.9	5.3	no
t _{dis}	OEAB	Б	rasi	2.4	5.7	ns
4	Diag time Doute	uts (20% to 80%)	Slow	2.7		no
t _r	Kise time, b outp	uis (20% to 60%)	Fast	1.5		ns
	Fall time B outp	uto (000/ to 200/)	Slow	3.2		
t _f	raii time, b outp	uts (80% to 20%)	Fast	2.	1	ns
t _{PLH}	В	Υ		1.6	4.6	
t _{PHL}	D	I		1.4	3.9	ns
t _{PLH}	T/C	Υ		1	4.5	no
t _{PHL}	1/0	T		1.2	4.1	ns
t _{en}	OEDV	V		1	4.1	no
t _{dis}	OEBY	Y		1.3	4.6	ns

⁽¹⁾ Slow (\overline{ERC} = GND) and Fast (\overline{ERC} = V_{CC}) (2) All typical values are at V_{CC} = 3.3 V, T_A = 25°C.

PARAMETER MEASUREMENT INFORMATION

NOTES: A. C_L includes probe and jig capacitance.

- B. Waveform 1 is for an output with internal conditions such that the output is low, except when disabled by the output control. Waveform 2 is for an output with internal conditions such that the output is high, except when disabled by the output control.
- C. All input pulses are supplied by generators having the following characteristics: PRR \approx 10 MHz, $Z_O = 50~\Omega$, $t_r \approx 2$ ns, $t_f \approx 2$ ns.
- D. The outputs are measured one at a time, with one transition per measurement.

Figure 1. Load Circuits and Voltage Waveforms

2-BIT LVTTL-TO-GTLP ADJUSTABLE-EDGE-RATE BUS TRANSCEIVER WITH SPLIT LVTTL PORT, FEEDBACK PATH, AND SELECTABLE POLARITY

SCES286F-OCTOBER 1999-REVISED APRIL 2005

Distributed-Load Backplane Switching Characteristics

The preceding switching characteristics table shows the switching characteristics of the device into a lumped load (Figure 1). However, the designer's backplane application probably is a distributed load. The physical representation is shown in Figure 2. This backplane, or distributed load, can be approximated closely to a resistor inductance capacitance (RLC) circuit, as shown in Figure 3. This device has been designed for optimum performance in this RLC circuit. The following switching characteristics table shows the switching characteristics of the device into the RLC load, to help the designer better understand the performance of the GTLP device in this typical backplane. See www.ti.com/sc/gtlp for more information.

Figure 2. High-Drive Test Backplane

Figure 3. High-Drive RLC Network

SN74GTLP1394 2-BIT LVTTL-TO-GTLP ADJUSTABLE-EDGE-RATE BUS TRANSCEIVER WITH SPLIT LVTTL PORT, FEEDBACK PATH, AND SELECTABLE POLARITY

SCES286F-OCTOBER 1999-REVISED APRIL 2005

Switching Characteristics

over recommended ranges of supply voltage and operating free-air temperature, $V_{TT} = 1.5 \text{ V}$ and $V_{REF} = 1 \text{ V}$ for GTLP (see Figure 3)

PARAMETER	FROM (INPUT)	TO (OUTPUT)	EDGE RATE(1)	TYP ⁽²⁾	UNIT	
t _{PLH}	۸	В	Slow	4.2	ns	
t _{PHL}	А	Ь	Slow	4.2	115	
t _{PLH}	А	В	Fast	3.6	ns	
t _{PHL}	Α	Б	i asi	3.6	113	
t _{PLH}	А	Υ	Slow	5.8	ns	
t _{PHL}	Λ		Jiow	5.8	113	
t _{PLH}	А	Υ	Fast	5.2	ns	
t _{PHL}	Λ		i asi	5.2	113	
t _{PLH}	T/ C	В	Slow	4.4	ns	
t _{PHL}	1/0		SiOW	4.4		
t _{PLH}	T/C	В	Fast	3.8	ns	
t _{PHL}	1/0	Б	i asi	3.8	113	
t _{en}	OEAB	B	Slow	4.2	ns	
t _{dis}	OLAB	D	Slow	4.3	113	
t _{en}	OEAB	B	Fast	3.6	ns	
t _{dis}	OLAB	В	rasi	3.3	115	
+	Rise time R outo	uts (20% to 80%)	Slow	2	20	
t _r	Mise time, b outp	1413 (20 /0 10 00 /0)	Fast	1.2	ns	
+ .	Fall time R outp	uto (80% to 20%)	Slow 2.		no	
t _f	Fall tillle, b outp	uts (80% to 20%)	Fast	1.8	ns	

Slow (\overline{ERC} = GND) and Fast (\overline{ERC} = V_{CC}) All typical values are at V_{CC} = 3.3 V, T_A = 25°C. All values are derived from TI-SPICE models.

SN74GTLP1394 2-BIT LVTTL-TO-GTLP ADJUSTABLE-EDGE-RATE BUS TRANSCEIVER WITH SPLIT LVTTL PORT, FEEDBACK PATH, AND SELECTABLE POLARITY

SCES286F-OCTOBER 1999-REVISED APRIL 2005

APPLICATION INFORMATION

Operational Description

The GTLP1394 is designed specifically for use with the TI 1394 backplane layer controller family to transmit the 1394 backplane serial bus across parallel backplanes. But, it is a versatile 2-bit device that also is being used to provide multiple single-bit clocks or an ATM read and write clock in multiple parallel backplane applications.

The 1394-1995 is an IEEE designation for a high-performance serial bus. This serial bus defines both a backplane (e.g., GTLP, VME, FB+, CPCI, etc.) physical layer and a point-to-point cable-connected virtual bus. The backplane version operates at 25, 50, or 100 Mbps, whereas the cable version supports data rates of 100, 200, and 400 Mbps. Both versions are compatible at the link layer and above. The interface standard defines the transmission method, media in the cable version, and protocol. The primary application of the cable version is the interconnection of digital A/V equipment and integration of I/O connectivity at the back panel of personal computers using a low-cost, scalable, high-speed serial interface. The primary application of the backplane version is to provide a robust control interface to each daughter card. The 1394 standard also provides new services, such as real-time I/O and live connect/disconnect capability for external devices.

Electrical

The 1394 standard is a transaction-based packet technology for cable- or backplane-based environments. Both chassis and peripheral devices can use this technology. The 1394 serial bus is organized as if it were memory space interconnected between devices, or as if devices resided in slots on the main backplane. Device addressing is 64 bits wide, partitioned as ten bits for bus ID, six bits for node ID, and 48 bits for memory addresses. The result is the capability to address up to 1023 buses, with each having up to 63 nodes, each with 281 terabytes of memory. Memory-based addressing, rather than channel addressing, views resources as registers or memory that can be accessed with processor-to-memory transactions. Each bus entity is termed a unit, to be individually addressed, reset, and identified. Multiple nodes can reside physically in a single module, and multiple ports can reside in a single node.

Some key features of the 1394 topology are multimaster capabilities, live connect/disconnect (hot plugging) capability, genderless cabling connectors on interconnect cabling, and dynamic node address allocation as nodes are added to the bus. A maximum of 63 nodes can be connected to one network.

The cable-based physical interface uses dc-level line states for signaling during initialization and arbitration. Both environments use dominant mode addresses for arbitration. The backplane environment does not have the initialization requirements of the cable environment because it is a physical bus and does not contain repeaters. Due to the differences, a backplane-to-cable bridge is required to connect these two environments.

The signals transmitted on both the cable and backplane environments are NRZ with data-strobe (DS) encoding. DS encoding allows only one of the two signal lines to change each data bit-period, essentially doubling the jitter tolerance, with very little additional circuitry overhead in the hardware.

SN74GTLP1394 2-BIT LVTTL-TO-GTLP ADJUSTABLE-EDGE-RATE BUS TRANSCEIVER WITH SPLIT LVTTL PORT, FEEDBACK PATH, AND SELECTABLE POLARITY

TEXAS INSTRUMENTS www.ti.com

SCES286F-OCTOBER 1999-REVISED APRIL 2005

APPLICATION INFORMATION

Protocol

Both asynchronous and isochronous data transfers are supported. The asynchronous format transfers data and transaction-layer information to an explicit address. The isochronous format broadcasts data based on channel numbers, rather than specific addressing. Isochronous packets are issued on the average of each 125 µs in support of time-sensitive applications. Providing both asynchronous and isochronous formats on the same interface allows both non-real-time and real-time critical applications on the same bus. The cable environment's tree topology is resolved during a sequence of events, triggered each time a new node is added or removed from the network. This sequence starts with a bus reset phase, where previous information about a topology is cleared. The tree ID sequence determines the actual tree structure, and a root node is dynamically assigned, or it is possible to force a particular node to become the root. After the tree is formed, a self-ID phase allows each node on the network to identify itself to all other nodes. During the self-ID process, each node is assigned an address. After all the information has been gathered on each node, the bus goes into an idle state, waiting for the beginning of the standard arbitration process.

The backplane physical layer shares some commonality with the cable physical layer. Common functions include: bus state determination, bus access protocols, encoding and decoding functions, and synchronization of received data to a local clock.

Backplane Features

- 25-, 50-, and 100-Mbps data rates for backplane environments
- Live connection/disconnection possible without data loss or interruption.
- Configuration ROM and status registers supporting plug and play
- Multidrop or point-to-point topologies supported.
- Specified bandwidth assignments for real-time applications

Applicability and Typical Application for IEEE Std 1394 Backplane

The 1394 backplane serial bus (BPSB) plays a supportive role in backplane systems, specifically GTLP, FutureBus+, VME64, and proprietary backplane bus systems. This supportive role can be grouped into three categories:

- Diagnostics
 - Alternate control path to the parallel backplane bus
 - Test, maintenance, and troubleshooting
 - Software debug and support interface
- System enhancement
 - Fault tolerance
 - Live insertion
 - CSR access
 - Auxiliary 2-bit bus with a 64-bit address space to the parallel backplane bus
- Peripheral monitoring
 - Monitoring of peripherals (disk drives, fans, power supplies, etc.) in conjunction with another externally wired monitor bus, such as defined by the Intelligent Platform Management Interface (IPMI)

The 1394 backplane physical layer (PHY) and the SN74GTLP1394 provide a cost-effective way to add high-speed 1394 connections to every daughter card in almost any backplane. More information on the backplane physical layer devices and how to implement the 1394 standard in backplane and cable applications can be found at www.ti.com/sc/1394.

2-BIT LVTTL-TO-GTLP ADJUSTABLE-EDGE-RATE BUS TRANSCEIVER WITH SPLIT LVTTL PORT, FEEDBACK PATH, AND SELECTABLE POLARITY

SCES286F-OCTOBER 1999-REVISED APRIL 2005

APPLICATION INFORMATION

SN74GTLP1394 Interface With the TSB14AA1 1394 Backplane PHY

- A1, B1, and Y1 are used for the PHY data signals.
- A2, B2, and Y2 are used for the PHY strobe signals.
- PHY N_OEB_D or OCDOE connects to OEAB, which controls the PHY transmit signals.
- OEBY is connected to GND, since the transceiver always must be able to receive signals from the backplane and relay them to the PHY.
- T/C is connected to GND for inverted signals.
- V_{CC} is nominal 3.3 V.
- BIAS V_{CC} is connected to nominal 3.3 V to support live insertion.
- V_{RFF} normally is 2/3 of V_{TT}.
- ERC normally is connected to GND for slow edge-rate operation because frequencies of only 50 MHz (S100) and 25 MHz (S50) are required.

LOGICAL REPRESENTATION

SCES286F-OCTOBER 1999-REVISED APRIL 2005

APPLICATION INFORMATION

PHYSICAL REPRESENTATION

10-Dec-2020

PACKAGING INFORMATION

Orderable Device	Status (1)	Package Type	Package Drawing	Pins	Package Qty	Eco Plan	Lead finish/ Ball material	MSL Peak Temp	Op Temp (°C)	Device Marking (4/5)	Samples
SN74GTLP1394D	ACTIVE	SOIC	D	16	40	RoHS & Green	NIPDAU	Level-1-260C-UNLIM	-40 to 85	GTLP1394	Samples
SN74GTLP1394DR	ACTIVE	SOIC	D	16	2500	RoHS & Green	NIPDAU	Level-1-260C-UNLIM	-40 to 85	GTLP1394	Samples
SN74GTLP1394PW	ACTIVE	TSSOP	PW	16	90	RoHS & Green	NIPDAU	Level-1-260C-UNLIM	-40 to 85	GP394	Samples
SN74GTLP1394PWR	ACTIVE	TSSOP	PW	16	2000	RoHS & Green	NIPDAU	Level-1-260C-UNLIM	-40 to 85	GP394	Samples

(1) The marketing status values are defined as follows:

ACTIVE: Product device recommended for new designs.

LIFEBUY: TI has announced that the device will be discontinued, and a lifetime-buy period is in effect.

NRND: Not recommended for new designs. Device is in production to support existing customers, but TI does not recommend using this part in a new design.

PREVIEW: Device has been announced but is not in production. Samples may or may not be available.

OBSOLETE: TI has discontinued the production of the device.

(2) RoHS: TI defines "RoHS" to mean semiconductor products that are compliant with the current EU RoHS requirements for all 10 RoHS substances, including the requirement that RoHS substance do not exceed 0.1% by weight in homogeneous materials. Where designed to be soldered at high temperatures, "RoHS" products are suitable for use in specified lead-free processes. TI may reference these types of products as "Pb-Free".

RoHS Exempt: TI defines "RoHS Exempt" to mean products that contain lead but are compliant with EU RoHS pursuant to a specific EU RoHS exemption.

Green: TI defines "Green" to mean the content of Chlorine (CI) and Bromine (Br) based flame retardants meet JS709B low halogen requirements of <=1000ppm threshold. Antimony trioxide based flame retardants must also meet the <=1000ppm threshold requirement.

- (3) MSL, Peak Temp. The Moisture Sensitivity Level rating according to the JEDEC industry standard classifications, and peak solder temperature.
- (4) There may be additional marking, which relates to the logo, the lot trace code information, or the environmental category on the device.
- (5) Multiple Device Markings will be inside parentheses. Only one Device Marking contained in parentheses and separated by a "~" will appear on a device. If a line is indented then it is a continuation of the previous line and the two combined represent the entire Device Marking for that device.
- (6) Lead finish/Ball material Orderable Devices may have multiple material finish options. Finish options are separated by a vertical ruled line. Lead finish/Ball material values may wrap to two lines if the finish value exceeds the maximum column width.

Important Information and Disclaimer: The information provided on this page represents TI's knowledge and belief as of the date that it is provided. TI bases its knowledge and belief on information provided by third parties, and makes no representation or warranty as to the accuracy of such information. Efforts are underway to better integrate information from third parties. TI has taken and

PACKAGE OPTION ADDENDUM

10-Dec-2020

continues to take reasonable steps to provide representative and accurate information but may not have conducted destructive testing or chemical analysis on incoming materials and chemicals. TI and TI suppliers consider certain information to be proprietary, and thus CAS numbers and other limited information may not be available for release.

In no event shall TI's liability arising out of such information exceed the total purchase price of the TI part(s) at issue in this document sold by TI to Customer on an annual basis.

PACKAGE MATERIALS INFORMATION

www.ti.com 16-Feb-2022

TAPE AND REEL INFORMATION

	Dimension designed to accommodate the component width
B0	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			Reel Diameter (mm)	Reel Width W1 (mm)	A0 (mm)	B0 (mm)	K0 (mm)	P1 (mm)	W (mm)	Pin1 Quadrant
SN74GTLP1394DR	SOIC	D	16	2500	330.0	16.4	6.5	10.3	2.1	8.0	16.0	Q1
SN74GTLP1394PWR	TSSOP	PW	16	2000	330.0	12.4	6.9	5.6	1.6	8.0	12.0	Q1

www.ti.com 16-Feb-2022

*All dimensions are nominal

Device	Package Type	Package Drawing	Pins SPQ		Length (mm)	Width (mm)	Height (mm)	
SN74GTLP1394DR	SOIC	D	16	2500	340.5	336.1	32.0	
SN74GTLP1394PWR	TSSOP	PW	16	2000	853.0	449.0	35.0	

PACKAGE MATERIALS INFORMATION

www.ti.com 16-Feb-2022

TUBE

*All dimensions are nominal

Device	Package Name	Package Type	Pins	SPQ	L (mm)	W (mm)	T (µm)	B (mm)
SN74GTLP1394D	D	SOIC	16	40	507	8	3940	4.32
SN74GTLP1394PW	PW	TSSOP	16	90	530	10.2	3600	3.5

D (R-PDS0-G16)

PLASTIC SMALL OUTLINE

NOTES:

- A. All linear dimensions are in inches (millimeters).
- B. This drawing is subject to change without notice.
- Body length does not include mold flash, protrusions, or gate burrs. Mold flash, protrusions, or gate burrs shall not exceed 0.006 (0,15) each side.
- Body width does not include interlead flash. Interlead flash shall not exceed 0.017 (0,43) each side.
- E. Reference JEDEC MS-012 variation AC.

D (R-PDSO-G16)

PLASTIC SMALL OUTLINE

NOTES:

- A. All linear dimensions are in millimeters.
- B. This drawing is subject to change without notice.
- C. Publication IPC-7351 is recommended for alternate designs.
- D. Laser cutting apertures with trapezoidal walls and also rounding corners will offer better paste release. Customers should contact their board assembly site for stencil design recommendations. Refer to IPC-7525 for other stencil recommendations.
- E. Customers should contact their board fabrication site for solder mask tolerances between and around signal pads.

SMALL OUTLINE PACKAGE

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. This dimension does not include mold flash, protrusions, or gate burrs. Mold flash, protrusions, or gate burrs shall not
- exceed 0.15 mm per side.
- 4. This dimension does not include interlead flash. Interlead flash shall not exceed 0.25 mm per side.
- 5. Reference JEDEC registration MO-153.

SMALL OUTLINE PACKAGE

NOTES: (continued)

6. Publication IPC-7351 may have alternate designs.

7. Solder mask tolerances between and around signal pads can vary based on board fabrication site.

SMALL OUTLINE PACKAGE

NOTES: (continued)

- 8. Laser cutting apertures with trapezoidal walls and rounded corners may offer better paste release. IPC-7525 may have alternate design recommendations.
- 9. Board assembly site may have different recommendations for stencil design.

IMPORTANT NOTICE AND DISCLAIMER

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

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

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

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

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

Mailing Address: Texas Instruments, Post Office Box 655303, Dallas, Texas 75265 Copyright © 2022, Texas Instruments Incorporated