

1 TO 4 CLOCK BUFFER

ICS551

Description

The ICS551 is a low cost, high-speed single input to four output clock buffer. Part of IDT's ClockBlocks™ family, this is our lowest cost, small clock buffer.

See the ICS552-02B for monolithic dual version of the ICS551 in a 20 pin QSOP.

IDT makes many non-PLL and PLL based low skew output devices as well as Zero Delay Buffers to synchronize clocks. Contact IDT for all of your clocking needs.

Features

- Low skew (250 ps) outputs
- Pb-free packaging
- Low cost clock buffer
- Packaged in 8-pin SOIC
- Input/Output clock frequency up to 160 MHz
- Non-inverting output clock
- Ideal for networking clocks
- Operating Voltages of 3.3 and 5.0 V
- Output Enable mode tri-states outputs
- Advanced, low power CMOS process
- Commercial and industrial temperature versions

Block Diagram

Pin Assignment

8 Pin (150 mil) SOIC

Pin Descriptions

Pin Number	Pin Name	Pin Type	Pin Description
1	ICLK	Input	Clock input. Internal pull-up resistor.
2	Q1	Output	Clock output 1.
3	Q2	Output	Clock output 2.
4	Q3	Output	Clock output 3.
5	Q4	Output	Clock output 4.
6	GND	Power	Connect to ground.
7	VDD	Power	Connect to 3.3 V or 5.0 V.
8	OE	Input	Output Enable. Tri-states outputs when low. Internal pull-up resistor.

External Components

A minimum number of external components are required for proper operation. A decoupling capacitor of 0.01 μ F should be connected between VDD on pin 7 and GND on pin 6, as close to the device as possible. A 33 Ω series terminating resistor may be used on each clock output if the trace is longer than 1 inch.

Absolute Maximum Ratings

Stresses above the ratings listed below can cause permanent damage to the ICS551. These ratings, which are standard values for IDT commercially rated parts, are stress ratings only. Functional operation of the device at these or any other conditions above those indicated in the operational sections of the specifications is not implied. Exposure to absolute maximum rating conditions for extended periods can affect product reliability. Electrical parameters are guaranteed only over the recommended operating temperature range.

Item	Rating
Supply Voltage, VDD	7 V
All Inputs and Outputs	-0.5 V to VDD+0.5 V
Ambient Operating Temperature, Commercial	0 to +70° C
Ambient Operating Temperature, Industrial	-40 to +85° C
Storage Temperature	-65 to +150° C
Junction Temperature	125° C
Soldering Temperature	260° C

Recommended Operation Conditions

Parameter	Min.	Typ.	Max.	Units
Ambient Operating Temperature	-40	–	+85	° C
Power Supply Voltage (measured in respect to GND)	+3.0		+5.5	V

DC Electrical Characteristics

VDD=3.3 V ±10% , Ambient temperature -40 to +85 °C, unless stated otherwise

Parameter	Symbol	Conditions	Min.	Typ.	Max.	Units
Operating Voltage	VDD		3.0		3.6	V
Input High Voltage, ICLK	V _{IH}	Note 1	VDD/2+0.7		3.8	V
Input Low Voltage, ICLK	V _{IL}	Note 1			VDD/2-0.7	V
Input High Voltage, OE	V _{IH}		2		VDD	V
Input Low Voltage, OE	V _{IL}				0.8	V
Output High Voltage	V _{OH}	I _{OH} = -25 mA	2.4			V
Output Low Voltage	V _{OL}	I _{OL} = 25 mA			0.4	V
Output High Voltage (CMOS Level)	V _{OH}	I _{OH} = -12 mA	VDD-0.4			V
Operating Supply Current	IDD	No load, 135 MHz		18		mA
Nominal Output Impedance	Z _O			20		Ω
Internal Pull-up Resistor	R _{PU}	OE		500		kΩ
Input Capacitance	C _{IN}	OE pin		5		pF
Short Circuit Current	I _{OS}			±50		mA

VDD = 5 V ±10% , Ambient temperature -40 to +85 °C, unless stated otherwise

Parameter	Symbol	Conditions	Min.	Typ.	Max.	Units
Operating Voltage	VDD		4.5		5.5	V
Input High Voltage, ICLK	V _{IH}	Note 1	VDD/2+1		5.5	V
Input Low Voltage, ICLK	V _{IL}	Note 1			VDD/2-1	V
Input High Voltage, OE	V _{IH}		2		VDD	V
Input Low Voltage, OE	V _{IL}				0.8	V
Output High Voltage	V _{OH}	I _{OH} = -35 mA	2.4			V
Output Low Voltage	V _{OL}	I _{OL} = 35 mA			0.4	V
Output High Voltage (CMOS Level)	V _{OH}	I _{OH} = -12 mA	VDD-0.4			V
Operating Supply Current	IDD	No load, 135 MHz		35		mA
Nominal Output Impedance	Z _O			20		Ω
Internal Pull-up Resistor	R _{PU}	OE		220		kΩ
Input Capacitance	C _{IN}	OE pin		5		pF
Short Circuit Current	I _{OS}			±80		mA

Notes: 1. Nominal switching threshold is VDD/2.

AC Electrical Characteristics

VDD = 3.3 V ±10%, Ambient Temperature -40 to +85 °C, unless stated otherwise

Parameter	Symbol	Conditions	Min.	Typ.	Max.	Units
Input Frequency			0		160	MHz
Output Frequency		15 pF load, Note 4			160	MHz
Output Clock Rise Time	t_{OR}	0.8 to 2.0 V			1.0	ns
Output Clock Fall Time	t_{OF}	2.0 to 0.8 V			1.0	ns
Propagation Delay	Note 1	135 MHz	2	4	8	ns
Output to Output Skew	Note 2	Rising edges at VDD/2			250	ps

VDD = 5 V ±10%, Ambient Temperature -40 to +85 °C, unless stated otherwise

Parameter	Symbol	Conditions	Min.	Typ.	Max.	Units
Input Frequency			0		135	MHz
Output Frequency		15 pF load, Note 4			135	MHz
Output Clock Rise Time	t_{OR}	0.8 to 2.0 V			1.0	ns
Output Clock Fall Time	t_{OF}	2.0 to 0.8 V			1.0	ns
Propagation Delay	Note 1	135 MHz	1.5	3	6	ns
Output to Output Skew	Note 2	Rising edges at VDD/2			250	ps

Notes:

1. With rail to rail input clock.
2. Between any 2 outputs with equal loading.
3. Duty cycle on outputs will match incoming clock duty cycle. Consult IDT for tight duty cycle clock generators.
4. With external series resistor of 33Ω positioned close to each output pin.

Marking Diagram (ICS551MLF)

Marking Diagram (ICS551MLN)

Marking Diagram (ICS551MILF)

Notes:

1. ##### is the lot number.
2. YYWW is the last two digits of the year and week that the part was assembled.
3. "LF" denotes Pb (lead) free package.
4. Bottom marking: (origin)
Origin = country of origin if not USA.

Package Outline and Package Dimensions (8-pin SOIC, 150 Mil. Narrow Body)

Package dimensions are kept current with JEDEC Publication No. 95

Ordering Information

Part / Order Number	Marking	Shipping Packaging	Package	Temperature
551MLF	551MLF	Tubes	8-pin SOIC	0 to +70 °C
551MLFT	551MLF	Tape and Reel	8-pin SOIC	0 to +70 °C
551MLN	551MLN	Tubes	8-pin SOIC	0 to +70 °C
551MLNT	551MLN	Tape and Reel	8-pin SOIC	0 to +70 °C
551MILF	551MILF	Tubes	8-pin SOIC	-40 to +85 °C
551MILFT	551MILF	Tape and Reel	8-pin SOIC	-40 to +85 °C

"LF" suffix to the part number are the Pb-Free configuration and are RoHS compliant.

"LN" denotes parts that are Pb free and annealed.

While the information presented herein has been checked for both accuracy and reliability, Integrated Device Technology (IDT) assumes no responsibility for either its use or for the infringement of any patents or other rights of third parties, which would result from its use. No other circuits, patents, or licenses are implied. This product is intended for use in normal commercial applications. Any other applications such as those requiring extended temperature range, high reliability, or other extraordinary environmental requirements are not recommended without additional processing by IDT. IDT reserves the right to change any circuitry or specifications without notice. IDT does not authorize or warrant any IDT product for use in life support devices or critical medical instruments.

Innovate with IDT and accelerate your future networks. Contact:

www.IDT.com

For Sales

800-345-7015
408-284-8200
Fax: 408-284-2775

For Tech Support

www.idt.com/go/clockhelp

Corporate Headquarters

Integrated Device Technology, Inc.
www.idt.com

www.IDT.com