

DS90UB928Q-Q1 5 MHz to 85 MHz 24-bit Color FPD-Link III to FPD-Link Deserializer With Bidirectional Control Channel

1 Features

- Qualified for Automotive Applications AEC-Q100
 - Device Temperature Grade 2: -40°C to +105°C Ambient Operating Temperature Range
 - Device HBM ESD Classification Level ±8 kV
 - Device CDM ESD Classification Level C6
- Bidirectional Control Channel Interface with I²C Compatible Serial Control Bus
- Low EMI FPD-Link Video Output
- Supports High Definition (720p) Digital Video
- RGB888 + VS, HS, DE and I2S Audio Supported
- 5 MHz to 85 MHz Pixel Clock Support
- Up to 4 I2S Digital Audio Outputs 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
- Adaptive Cable Equalization
- Image Enhancement (White Balance & Dithering) and Internal Pattern Generation
- Backward Compatible Modes

2 Applications

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

3 Description

The DS90UB928Q-Q1 deserializer, in conjunction with a DS90UB925Q-Q1 or DS90UB927Q-Q1 serializer, provides a solution for distribution of digital video and audio within automotive infotainment systems. The device converts a high-speed serialized interface with an embedded clock, delivered over a single signal pair (FPD-Link III), to four LVDS data/control streams, one LVDS clock pair (OpenLDI (FPD-Link)), and I2S audio data. The serial bus scheme, FPD-Link III, supports high-speed forward channel data transmission and low-speed full duplex back channel communication over a single differential link. Consolidation of audio, video data and control over a single differential pair reduces the interconnect size and weight, while also eliminating skew issues and simplifying system design.

Adaptive input equalization of the serial input stream provides compensation for transmission medium losses and deterministic jitter. EMI is minimized by the use of low voltage differential signaling.

Device Information⁽¹⁾

PART NUMBER	PACKAGE	BODY SIZE (NOM)
DS90UB928Q-Q1	WQFN (48)	7.00 mm x 7.00 mm

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

4 Application Diagram

Table of Contents

1	Features	1	8.4	Device Functional Modes	31
2	Applications	1	8.5	Programming	38
3	Description	1	8.6	Register Maps	39
4	Application Diagram	1	9	Application and Implementation	55
5	Revision History	2	9.1	Application Information	55
6	Pin Configuration and Functions	4	9.2	Typical Application	55
7	Specifications	7	9.3	AV Mute Prevention	58
7.1	Absolute Maximum Ratings	7	9.4	OEN Toggling Limitation	58
7.2	ESD Ratings	7	10	Power Supply Recommendations	58
7.3	Recommended Operating Conditions	7	10.1	Power Up Requirements and PDB Pin	58
7.4	Thermal Information	8	11	Layout	60
7.5	DC Electrical Characteristics	9	11.1	Layout Guidelines	60
7.6	AC Electrical Characteristics	11	11.2	Layout Example	61
7.7	Timing Requirements for the Serial Control Bus	12	12	Device and Documentation Support	63
7.8	Timing Requirements	12	12.1	Documentation Support	63
7.9	DC and AC Serial Control Bus Characteristics	13	12.2	Receiving Notification of Documentation Updates	63
7.10	Typical Characteristics	17	12.3	Community Resources	63
8	Detailed Description	18	12.4	Trademarks	63
8.1	Overview	18	12.5	Electrostatic Discharge Caution	63
8.2	Functional Block Diagram	18	12.6	Glossary	63
8.3	Feature Description	19	13	Mechanical, Packaging, and Orderable Information	63

5 Revision History

Changes from Revision B (January 2015) to Revision C

Page

• Added "OpenLDI".	1
• Added AV Mute Prevention section.	2
• Added OEN Toggling Limitation.	2
• Changed the shared function.	4
• Added the shared function	5
• Changed Pin name	11
• Added Input Jitter specification.	11
• Added I2S Set-up Time.	12
• Added I2S Hold Time.	12
• Added Read Register at the first step.	26
• Changed the updated GPIO Configuration table.	27
• Changed to one tenth of Resistor value	33
• Changed and swapped IDEAL RATIO and IDEAL VR2 values.	38
• Changed to one tenth of Resistor value	38
• Changed and Revised data to 0x01	45
• Changed and revised GPIO Direction description.	47
• Changed and revised Register Type to RW from R.	48
• Added and disclosed Link Error Count Register.	51
• Added and disclosed LVDS Setting Register.	52
• Changed and revised Register Address.	54
• Added AV Mute Prevention section.	58
• Added OEN Toggling Limitation.	58
• Changed and updated Power-Up Requirements and PDB.	58

Revision History (continued)

Changes from Revision A (April 2013) to Revision B**Page**

- Added *ESD Ratings* table, *Feature Description* section, *Device Functional Modes*, *Application and Implementation* section, *Power Supply Recommendations* section, *Layout* section, *Device and Documentation Support* section, and *Mechanical, Packaging, and Orderable Information* section [1](#)
-

6 Pin Configuration and Functions

Pin Functions

PIN		I/O, TYPE	DESCRIPTION
NAME	NO.		
FPD-LINK OUTPUT INTERFACE			
TxCLKOUT-	18	O, LVDS	Inverting LVDS Clock Output The pair requires external 100 Ω differential termination for standard LVDS levels
TxCLKOUT+	17	O, LVDS	True LVDS Clock Output The pair requires external 100 Ω differential termination for standard LVDS levels
TxOUT[3:0]-	16, 20, 22, 24	O, LVDS	Inverting LVDS Data Outputs Each pair requires external 100 Ω differential termination for standard LVDS levels
TxOUT[3:0]+	15, 19, 21, 23	O, LVDS	True LVDS Data Outputs Each pair requires external 100 Ω differential termination for standard LVDS levels
LVC MOS INTERFACE			
GPIO[1:0]	13, 14	I/O, LVC MOS with pulldown	General Purpose IO Shared with SDOUT, SWC
GPIO[3:2]	36, 37	I/O, LVC MOS with pulldown	General Purpose I/O Shared with I2S_DA I2S_WC

Pin Functions (continued)

PIN		I/O, TYPE	DESCRIPTION
NAME	NO.		
GPIO_REG[8 :5]	8, 10, 7, 3	I/O, LVCMOS with pulldown	General Purpose I/O, register access only Shared with I2S_CLK, I2S_WC, I2S_DA, I2S_DB
I2S_DA I2S_DB I2S_DC I2S_DD	7 3 37 36	O, LVCMOS	Digital Audio Interface I2S Data Outputs Shared with GPIO_REG6, GPIO_REG5, GPIO2, GPIO3
INTB_IN	43	I, LVCMOS with pulldown	Interrupt Input Shared with BISTC
MCLK I2S_WC I2S_CLK	11 10 8	O, LVCMOS	Digital Audio Interface I2S Master Clock, Word Clock and I2S Bit Clock Outputs I2S_WC and I2S_CLK are shared with GPIO_REG7 and GPIO_REG8
SDOUT SWC	13, 14	I/O, LVCMOS with pulldown	Auxiliary Digital Audio Interface I2S Data Output and Word Clock Shared with GPIO1 and GPIO0
CONTROL AND CONFIGURATION			
BISTC	43	I, LVCMOS with pulldown	BIST Clock Select Shared with INTB_IN Requires a 10 kΩ pullup if set HIGH
BISTEN	9	I, LVCMOS with pulldown	BIST Enable Requires a 10 kΩ pullup if set HIGH
IDx	12	I, Analog	I2C Address Select External pullup to V _{DD33} is required under all conditions. DO NOT FLOAT. Connect to external pullup to V _{DD33} and pulldown to GND to create a voltage divider. See Table 7
LFMODE	32	I, LVCMOS with pulldown	Low Frequency Mode Select LFMODE = 0, 15 MHz ≤ TxCLKOUT ≤ 85 MHz (Default) LFMODE = 1, 5 MHz ≤ TxCLKOUT < 15 MHz Requires a 10 kΩ pullup if set HIGH
MAPSEL	26	I, LVCMOS with pulldown	FPD-Link Output Map Select MAPSEL = 0, LSBs on TxOUT3± (Default) MAPSEL = 1, MSBs on TxOUT3± Requires a 10 kΩ pullup if set HIGH
MODE_SEL	48	I, Analog	Device Configuration Select Configures Backwards Compatibility (BKWD), Repeater (REPEAT), I2S 4-channel (I2S_B), and Long Cable (LCBL) modes Connect to external pullup to V _{DD33} and pulldown to GND resistors to create a voltage divider. DO NOT FLOAT See Table 6
OEN	30	I, LVCMOS with pulldown	Output Enable Requires a 10 kΩ pullup if set HIGH See Table 5
OSS_SEL	35	I, LVCMOS with pulldown	Output Sleep State Select Requires a 10 kΩ pullup if set HIGH See Table 5
PDB	1	I, LVCMOS	Power-down Mode Input Pin Must be driven or pulled up to V _{DD33} . Refer to Power Up Requirements and PDB Pin Power Up Requirements and PDB Pin in . PDB = H, device is enabled (normal operation) PDB = L, device is powered down When the device is in the powered down state, the LVDS and LVCMOS outputs are tri-state, the PLL is shutdown, and I _{DD} is minimized. Control Registers are RESET .
SCL	5	I/O, Open Drain	I ² C Clock Input/Output Interface Must have an external pullup to V _{DD33} . DO NOT FLOAT Recommended pullup: 4.7 kΩ
SDA	4	I/O, Open Drain	I2C Data Input/Output Interface Must have an external pullup to V _{DD33} . DO NOT FLOAT Recommended pullup: 4.7 kΩ
STATUS			

Pin Functions (continued)

PIN		I/O, TYPE	DESCRIPTION
NAME	NO.		
LOCK	27	O, LVCMOS	LOCK Status Output 0: PLL is unlocked, I2S, GPIO, TxOUT[3:0]±, and TxCLKOUT± are idle with output states controlled by OEN and OSS_SEL. May be used to indicate Link Status or Display Enable. 1: PLL is locked, outputs are active with output states controlled by OEN and OSS_SEL Route to test point or pad (Recommended). Float if unused.
PASS	28	O, LVCMOS	PASS Status Output 0: One or more errors were detected in the received BIST payload (BIST Mode) 1: Error-free transmission (BIST Mode) Route to test point or pad (Recommended). Float if unused.
FPD-LINK III SERIAL INTERFACE			
CMF	42	Analog	Common Mode Filter Requires a 0.1 µF capacitor to GND
CMLOUTN	45	O, LVDS	Inverting Loop-through Driver Output Monitor point for equalized forward channel differential signal. Connect a 100 Ω resistor between CMLOUTN and CMLOUTP pins to monitor.
CMLOUTP	44	O, LVDS	True Loop-through Driver Output Monitor point for equalized forward channel differential signal. Connect a 100 Ω resistor between CMLOUTN and CMLOUTP pins to monitor.
RIN-	41	I/O, LVDS	FPD-Link III Inverting Input The output must be AC-coupled with a 0.1 µF capacitor. This pin has 100 Ω (typ.) internal termination between RIN- and RIN+ pins.
RIN+	40	I/O, LVDS	FPD-Link III True Input The output must be AC-coupled with a 0.1 µF capacitor. This pin has 100 Ω (typ.) internal termination between RIN- and RIN+ pins.
POWER AND GROUND⁽¹⁾			
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	38 31	Power	3.3 V Power to on-chip regulator Each pin requires a 4.7 µF capacitor to GND
VDDIO	6	Power	1.8 V/3.3 V LVCMOS I/O Power Requires a 4.7 µF capacitor to GND
REGULATOR CAPACITOR			
CAP12S CAPLV25 CAPLV12 CAPR12 CAPP12	2 25 29 46 47	CAP	Decoupling capacitor connection for on-chip regulator Each requires a 4.7 µF decoupling capacitor to GND
CAPL12	33	CAP	Decoupling capacitor connection for on-chip regulator Requires two 4.7 µF decoupling capacitors to GND
OTHER			
RES[1:0]	39, 34	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.

7 Specifications

7.1 Absolute Maximum Ratings^{(1) (2)}

	MIN	MAX	UNIT
Supply Voltage – V_{DD33} ⁽³⁾	-0.3	4	V
Supply Voltage – V_{DDIO} ⁽³⁾	-0.3	4	V
LVC MOS I/O Voltage	-0.3	$(V_{DDIO} + 0.3)$	V
Deserializer Input Voltage	-0.3	2.75	V
Junction Temperature		150	°C
Storage temperature, T_{stg}	-65	150	°C

- (1) 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.
- (2) For soldering specifications, see product folder at www.ti.com and [SNOA549](#).
- (3) The DS90UB928Q-Q1 V_{DD33} and V_{DDIO} voltages require a specific ramp rate during power up. The power supply ramp time must be less than 1.5 ms with a monotonic rise.

7.2 ESD Ratings

		VALUE	UNIT	
$V_{(ESD)}$ Electrostatic discharge	Human body model (HBM), per AEC Q100-002, all pins ⁽¹⁾	±8000	V	
	Charged device model (CDM), per AEC Q100-011, all pins	±1250	V	
	Machine model (MM)	±250	V	
	(IEC, powered-up only) $R_D = 330 \Omega$, $C_S = 150 \text{ pF}$	Air Discharge (Pins 40, 41, 44, and 45)	±15000	V
		Contact Discharge (Pins 40, 41, 44, and 45)	±8000	V
	(ISO10605) $R_D = 330 \Omega$, $C_S = 150 \text{ pF}$	Air Discharge (Pins 40, 41, 44, and 45)	±15000	V
		Contact Discharge (Pins 40, 41, 44, and 45)	±8000	V
	(ISO10605) $R_D = 2 \text{ k}\Omega$, $C_S = 150 \text{ pF}$ or 330 pF	Air Discharge (Pins 40, 41, 44, and 45)	±15000	V
Contact Discharge (Pins 40, 41, 44, and 45)		±8000	V	

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

7.3 Recommended Operating Conditions

		MIN	NOM	MAX	UNIT
Supply Voltage (V_{DD33}) ⁽¹⁾		3	3.3	3.6	V
LVC MOS Supply Voltage (V_{DDIO}) ^{(1) (2)}	Connect V_{DDIO} to 3.3 V and use 3.3 V I/Os	3	3.3	3.6	V
	Connect V_{DDIO} to 1.8 V and use 1.8 V I/Os	1.71	1.8	1.89	V
Operating Free Air Temperature (T_A)		-40	25	105	°C
PCLK Frequency (out of TxCLKOUT±)		5		85	MHz
Supply Noise ⁽³⁾				100	mV _{P-P}

- (1) The DS90UB928Q-Q1 V_{DD33} and V_{DDIO} voltages require a specific ramp rate during power up. The power supply ramp time must be less than 1.5 ms with a monotonic rise.
- (2) V_{DDIO} should not exceed V_{DD33} by more than 300 mV ($V_{DDIO} < V_{DD33} + 0.3 \text{ V}$).
- (3) 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 mV_{P-P} measured at the device VDD33 and VDDIO 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.

7.4 Thermal Information

THERMAL METRIC ⁽¹⁾		DS90UB928Q-Q1	UNIT
		RHS (WQFN)	
		48 PINS	
$R_{\theta JA}$	Junction-to-ambient thermal resistance	26.4	°C/W
$R_{\theta JC(top)}$	Junction-to-case (top) thermal resistance	4.4	°C/W
$R_{\theta JB}$	Junction-to-board thermal resistance	4.3	°C/W
ψ_{JT}	Junction-to-top characterization parameter	0.1	°C/W
ψ_{JB}	Junction-to-board characterization parameter	4.3	°C/W
$R_{\theta JC(bot)}$	Junction-to-case (bottom) thermal resistance	0.8	°C/W

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

7.5 DC Electrical Characteristics

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

PARAMETER		TEST CONDITIONS	PIN/FREQ.	MIN	TYP	MAX	UNIT	
3.3 V LVCMOS I/O								
V _{IH}	High Level Input Voltage	V _{DDIO} = 3.0 V to 3.6 V	GPIO[3:0], REG_GPIO[8: 5], LFMODE, MAPSEL, BISTEN, BISTC, INTB_IN, OEN, OSS_SEL	2.0		V _{DDIO}	V	
V _{IL}	Low Level Input Voltage			GND		0.8		V
I _{IN}	Input Current	V _{IN} = 0 V or V _{IN} = 3.0 V to 3.6 V		-10	±1	+10	μA	
V _{IH}	High Level Input Voltage	V _{IN} = 0 V or V _{IN} = 3.0 V to 3.6 V ⁽⁴⁾	⁽⁴⁾ PDB	2.0		V _{DDIO}	V	
V _{IL}	Low Level Input Voltage			GND		0.7		V
I _{IN}	Input Current			-10	±1	+10		μA
V _{OH}	HIGH Level Output Voltage	I _{OH} = -4 mA	GPIO[3:0], REG_GPIO[8: 5], MCLK, I2S_WC, I2S_CLK, I2S_D[A:D], LOCK, PASS	2.4		V _{DDIO}	V	
V _{OL}	LOW Level Output Voltage	I _{OL} = +4 mA		0		0.4	V	
I _{OS}	Output Short Circuit Current	V _{OUT} = 0 V ⁽⁵⁾			-55			mA
I _{OZ}	Tri-state Output Current	V _{OUT} = 0 V or V _{DDIO} , PDB = L		-20		+20		μA

- (1) The *Electrical Characteristics* tables list ensured 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 ensured.
- (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 ensured.
- (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.
- (4) PDB is specified to 3.3 V LVCMOS only and must be driven or pulled up to V_{DD33} or to V_{DDIO} ≥ 3.0 V.
- (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.

DC Electrical Characteristics (continued)

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

PARAMETER		TEST CONDITIONS	PIN/FREQ.	MIN	TYP	MAX	UNIT	
1.8 V LVCMOS I/O								
V _{IH}	High Level Input Voltage	V _{DDIO} = 1.71 V to 1.89 V	GPIO[3:0], REG_GPIO[8: 5], LFMODE, MAPSEL, BISTEN, BISTC, INTB_IN, OEN, OSS_SEL	0.65 *		V _{DDIO}	V	
V _{IL}	Low Level Input Voltage			0		0.35 *	V _{DDIO}	V
I _{IN}	Input Current	V _{IN} = 0 V or V _{IN} = 1.71 V to 1.89 V		-10		10	μA	
V _{OH}	HIGH Level Output Voltage	I _{OH} = -4 mA	GPIO[3:0], REG_GPIO[8: 5], MCLK, I2S_WC, I2S_CLK, I2S_D[A:D], LOCK, PASS	V _{DDIO} - 0.45		V _{DDIO}	V	
V _{OL}	LOW Level Output Voltage	I _{OL} = +4 mA		0		0.45	V	
I _{OS}	Output Short Circuit Current	V _{OUT} = 0 V ⁽⁵⁾				-35		mA
I _{OZ}	TRI-STATE® Output Current	V _{OUT} = 0 V or V _{DDIO} , PDB = L,			-20		20	μA
FPD-LINK (OpenLDI) LVDS OUTPUT								
V _{OD}	Output Voltage Swing (single-ended)	Register 0x4B[1:0] = b'00 R _L = 100 Ω	TxCLK±, TxOUT[3:0]±	140	200	300	mV	
		Register 0x4B[1:0] = b'01 R _L = 100 Ω		220	300	380		
V _{ODp-p}	Differential Output Voltage	Register 0x4B[1:0] = b'00 R _L = 100 Ω		400			mV	
		Register 0x4B[1:0] = b'01 R _L = 100 Ω		600				
ΔV _{OD}	Output Voltage Unbalance	R _L = 100 Ω		1		50	mV	
V _{OS}	Common Mode Voltage			1.125	1.25	1.375	V	
ΔV _{OS}	Offset Voltage Unbalance				1	50	mV	
I _{OS}	Output Short Circuit Current	V _{OUT} = GND			-5		mA	
I _{OZ}	Output TRI-STATE® Current	OEN = GND, V _{OUT} = V _{DDIO} or GND, 0.8 V ≤ V _{IN} ≤ 1.6 V		-500		500	μA	
FPD-LINK III RECEIVER								
V _{TH}	Input Threshold High	V _{CM} = 2.1 V (Internal V _{BIAS})	RIN±			50	mV	
V _{TL}	Input Threshold Low			-50			mV	
V _{ID}	Input Differential Threshold						100	mV
V _{CM}	Common-mode Voltage					2.1		V
R _T	Internal Termination Resistance (Differential)					80	100	120
SUPPLY CURRENT								
I _{DD1}	Supply Current R _L = 100 Ω, PCLK = 85 MHz	Checkerboard Pattern	V _{DD33} = 3.6 V		190	250	mA	
I _{DDIO1}			V _{DDIO} = 3.6 V		0.1	1	mA	
			V _{DDIO} = 1.89 V		0.1	1	mA	
I _{DD2}		Random Pattern	V _{DD33} = 3.6 V		185		mA	
			V _{DDIO} = 3.6 V		0.1		mA	
V _{DDIO} = 1.89 V				0.1		mA		
I _{DDZ}	Supply Current — Power Down	PDB = 0 V, All other LVCMOS inputs = 0 V	V _{DD33} = 3.6 V		3	8	mA	
I _{DDIOZ}			V _{DDIO} = 3.6 V		100	500	μA	
V _{DDIO} = 1.89 V				50	250	μA		

7.6 AC Electrical Characteristics

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

PARAMETER		TEST CONDITIONS	PIN/FREQ.	MIN	TYP	MAX	UNIT
GPIO							
$t_{GPIO,FC}$	GPIO Pulse Width, Forward Channel	See ⁽⁴⁾	GPIO[3:0], PCLK = 5 MHz to 85 MHz	2/PCLK			s
$t_{GPIO,BC}$	GPIO Pulse Width, Back Channel	See ⁽⁴⁾	GPIO[3:0]	20			μ s
RESET							
t_{LRST}	PDB Reset Low Pulse	See ⁽⁴⁾	PDB	2			ms
LOOP-THROUGH MONITOR OUTPUT							
E_W	Differential Output Eye Opening Width	$R_L = 100 \Omega$, Jitter freq > f/40	CMLOUTP, CMLPUTN	0.4			UI
E_H	Differential Output Eye Height			300			mV
FPD-LINK LVDS OUTPUT							
t_{TLHT}	Low to High Transition Time	$R_L = 100 \Omega$	TxCLK \pm , TxOUT[3:0] \pm	0.25	0.5		ns
t_{THLT}	High to Low Transition Time			0.25	0.5		ns
t_{DCCJ}	Cycle-to-Cycle Output Jitter	PCLK = 5 MHz	TxCLK \pm	170	275		ps
		PCLK = 85 MHz		35	55		
t_{TTPn}	Transmitter Pulse Position	5 MHz \leq PCLK \leq 85 MHz n = [6:0] for bits [6:0] See Figure 13	TxOUT[3:0] \pm	0.5 + n			UI
Δt_{TTP}	Offset Transmitter Pulse Position (bit 6 - bit 0)			0.1			UI
t_{DD}	Delay Latency			147 * T			T
t_{TPDD}	Power Down Delay Active to OFF			900			μ s
t_{TXZR}	Enable Delay OFF to Active			6			ns
FPD-LINK III INPUT							
IJT	Input Jitter ⁽⁵⁾	PCLK = 5 MHz to 85 MHz Sinusoidal Jitter Frequency > PCLK / 15	RIN \pm	0.35			UI
$t_{DDL T}$	Lock Time ⁽⁴⁾	5 MHz \leq PCLK \leq 85 MHz	RIN \pm , LOCK	6	40		ms
LVC MOS OUTPUTS							
t_{CLH}	Low-to-High Transition Time	$C_L = 8$ pF	LOCK, PASS	3	7		ns
t_{CHL}	High-to-Low Transition Time			2	5		ns
BIST MODE							
t_{PASS}	BIST PASS Valid Time		PASS	800			ns
I2S TRANSMITTER							
t_J	Clock Output Jitter		MCLK	2			ns
T_{I2S}	I2S Clock Period Figure 10 , ⁽⁴⁾ ⁽⁶⁾	PCLK=5 MHz to 85 MHz	I2S_CLK, PCLK = 5 MHz to 85 MHz	2/PCLK or >77			ns
T_{HC}	I2S Clock High Time Figure 10 , ⁽⁶⁾		I2S_CLK	0.35			T_{I2S}

- (1) The *Electrical Characteristics* tables list ensured 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 ensured.
- (2) Typical values represent most likely parametric norms at $V_{DD33} = 3.3$ V, $V_{DDIO} = 1.8$ V or 3.3 V, $T_A = 25^\circ\text{C}$, and at the *Recommended Operating Conditions* at the time of product characterization and are not ensured.
- (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.
- (4) Specification is ensured by design and is not tested in production.
- (5) UI – Unit Interval is equivalent to one serialized data bit width $1\text{UI} = 1 / (35 \times \text{PCLK})$. The UI scales with PCLK frequency.
- (6) I2S specifications for t_{LC} and t_{HC} pulses must each be greater than 1 PCLK period to ensure 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 $2 * \text{PCLK}$.

AC Electrical Characteristics (continued)

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

PARAMETER		TEST CONDITIONS	PIN/FREQ.	MIN	TYP	MAX	UNIT
T_{LC}	I2S Clock Low Time Figure 10, ⁽⁶⁾		I2S_CLK	0.35			T_{I2S}
$t_{SR,I2S}$	I2S Set-up Time Figure 10, ⁽⁶⁾		I2S_WC I2S_D[A:D]	0.2			T_{I2S}
$t_{HR,I2S}$	I2S Hold Time Figure 10, ⁽⁶⁾		I2S_WC I2S_D[A:D]	0.2			T_{I2S}

7.7 Timing Requirements for the Serial Control Bus

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

			MIN	TYP	MAX	UNIT
f_{SCL}	SCL Clock Frequency	Standard Mode	0		100	kHz
		Fast Mode	0		400	kHz
t_{LOW}	SCL Low Period	Standard Mode	4.7			μ s
		Fast Mode	1.3			μ s
t_{HIGH}	SCL High Period	Standard Mode	4.0			μ s
		Fast Mode	0.6			μ s
$t_{HD,STA}$	Hold time for a start or a repeated start condition ⁽³⁾	Standard Mode	4.0			μ s
		Fast Mode	0.6			μ s
$t_{SU,STA}$	Set Up time for a start or a repeated start condition ⁽³⁾	Standard Mode	4.7			μ s
		Fast Mode	0.6			μ s
$t_{HD,DAT}$	Data Hold Time ⁽³⁾	Standard Mode	0		3.45	μ s
		Fast Mode	0		0.9	μ s
$t_{SU,DAT}$	Data Set Up Time ⁽³⁾	Standard Mode	250			ns
		Fast Mode	100			ns
$t_{SU,STO}$	Set Up Time for STOP Condition ⁽³⁾	Standard Mode	4			μ s
		Fast Mode	0.6			μ s
t_{BUF}	Bus Free Time Between STOP and START ⁽³⁾	Standard Mode	4.7			μ s
		Fast Mode	1.3			μ s
t_r	SCL & SDA Rise Time, ⁽³⁾	Standard Mode			1000	ns
		Fast Mode			300	ns
t_f	SCL & SDA Fall Time, ⁽³⁾	Standard Mode			300	ns
		Fast mode			300	ns

- (1) The *Electrical Characteristics* tables list ensured 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 ensured.
- (2) Typical values represent most likely parametric norms at $V_{DD33} = 3.3$ V, $V_{DDIO} = 1.8$ V or 3.3 V, $T_A = +25^\circ\text{C}$, and at the *Recommended Operating Conditions* at the time of product characterization and are not ensured.
- (3) Specification is ensured by design and is not tested in production.

7.8 Timing Requirements

			MIN	NOM	MAX	UNIT
t_R	SDA RiseTime – READ	SDA, RPU = 10 k Ω , Cb \leq 400 pF, Figure 16		430		ns
t_F	SDA Fall Time – READ			20		ns
$t_{SU,DAT}$	Set Up Time – READ	Figure 16		560		ns
$t_{HD,DAT}$	Hold Up Time – READ	Figure 16		615		ns

7.9 DC and AC Serial Control Bus Characteristics

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	0.7* V _{DDIO}		V _{DD33}	V
V _{IL}	Input Low Level Voltage	GND		0.3* V _{DD33}	V
V _{HY}	Input Hysteresis		50		mV
V _{OL}	SDA or SCL, I _{OL} = 1.25 mA	0		0.36	V
I _{in}	SDA or SCL, V _{IN} = V _{DDIO} or GND	-10		10	μA
t _{SP}	Input Filter		50		ns
C _{in}	Input Capacitance		5		pF

- (1) The *Electrical Characteristics* tables list 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 ensured.
- (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 ensured.
- (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.

Figure 1. Checkerboard Data Pattern

Figure 2. CML Output Driver

Figure 3. LVCMOS Transition Times

Figure 4. Latency Delay

Figure 5. FPD-Link & LVCMOS Power Down Delay

Figure 6. FPD-Link Outputs Enable Delay

Figure 7. CML PLL Lock Time

Figure 8. FPD-Link III Receiver DC V_{TH}/V_{TL} Definition

Figure 9. Output Data Valid (Setup and Hold) Times

Figure 10. Output State (Setup and Hold) Times

Figure 11. Input Transition Times

Figure 12. FPD-Link Single-Ended and Differential Waveforms

Figure 13. FPD-Link Transmitter Pulse Positions

Figure 14. Receiver Input Jitter Tolerance

Figure 15. BIST PASS Waveform

Figure 16. Serial Control Bus Timing Diagram

7.10 Typical Characteristics

Figure 17. Serializer Output Stream with 48 MHz Input Clock

Figure 18. 48 MHz Clock at Serializer and Deserializer

8 Detailed Description

8.1 Overview

The DS90UB928Q-Q1 receives a 35-bit symbol over a single serial FPD-Link III pair operating at up to 2.975 Gbps line rate and converts this stream into an FPD-Link Interface (4 LVDS data channels + 1 LVDS Clock). The FPD-Link III serial stream contains an embedded clock, video control signals, and the DC-balanced video data and audio data which enhance signal quality to support AC coupling.

The DS90UB928Q-Q1 deserializer attains lock to a data stream without the use of a separate reference clock source, which greatly simplifies system complexity and overall cost. The deserializer also synchronizes to the serializer regardless of the data pattern, delivering true automatic *plug and lock* performance. It can lock to the incoming serial stream without the need of special training patterns or sync characters. The deserializer recovers the clock and data by extracting the embedded clock information, validating then deserializing the incoming data stream.

The DS90UB928Q-Q1 deserializer incorporates an I²C-compatible interface. The I²C-compatible interface allows programming of serializer or deserializer devices from a local host controller. In addition, the serializer/deserializer 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.

The DS90UB928Q-Q1 deserializer is intended for use with DS90UB925Q-Q1 or DS90UB927Q-Q1 serializers, but is also backward compatible with DS90UR905Q and DS90UR907Q FPD-Link II serializers.

8.2 Functional Block Diagram

Copyright © 2016, Texas Instruments Incorporated

8.3 Feature Description

8.3.1 High Speed Forward Channel Data Transfer

The High-Speed Forward Channel is composed of a 35-bit frame containing video data, sync signals, I²C, and I2S audio transmitted from serializer to deserializer. [Figure 19](#) illustrates the serial stream PCLK cycle. This data payload is optimized for signal transmission over an AC-coupled link. Data is randomized, DC-balanced and scrambled.

Figure 19. 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 175 Mbps to 2.975 Gbps, with an actual line rate range of 525 Mbps to 2.975 Gbps.

8.3.2 Low-Speed Back Channel Data Transfer

The Low-Speed Back Channel of the DS90UB928Q-Q1 provides bidirectional communication between the display and host processor. The back channel control data is transferred over the single serial link along with the high-speed forward data, DC balance coding and embedded clock information. Together, the forward channel and back channel for the bidirectional control channel (BCC). This architecture provides a backward path across the serial link together with a high speed forward channel. The back channel contains the I²C, CRC and 4 bits of standard GPIO information with 10 Mbps line rate.

8.3.3 Backward Compatible Mode

The DS90UB928Q-Q1 is also backward compatible to the DS90UR905Q and DS90UR907Q FPD-Link II serializes with 15 MHz to 65 MHz PCLK frequencies supported. It receives 28-bits of data over a single serial FPD-Link II pair operating at a payload rate of 420 Mbps to 1.82 Gbps. This backward compatibility configuration is provided through the MODE_SEL pin or programmed through the device control registers ([Table 8](#)). 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.

8.3.4 Input Equalization

An FPD-Link III input adaptive equalizer provides compensation for transmission medium losses and reduces medium-induced deterministic jitter. It supports STP cables up to 10 meters total cable length with 3 inline connectors at maximum serializer stream payload rate of 2.975 Gbps.

The adaptive equalizer may be set to a Long Cable Mode (LCBL), using the MODE_SEL pin ([Table 6](#)). This mode is typically used with longer cables where it may be desirable to start adaptive equalization from a higher default gain. In this mode, the device attempts to lock from a minimum floor AEQ value, defined by a value stored in the control registers ([Table 8](#)).

8.3.5 Common Mode Filter Pin (CMF)

The deserializer provides access to the center tap of the internal CML termination. A 0.1 μ F capacitor must be connected from this pin to GND for additional common-mode filtering of the differential pair ([Figure 41](#)). This increases noise rejection capability in high-noise environments.

8.3.6 Power Down (PDB)

The deserializer 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 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 (See). If the PDB is pulled up to V_{DDIO} = 3 V to 3.6 V or V_{DD33} directly, a 10 k Ω pullup resistor and a >10 μ F capacitor to ground are required (see).

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 of 2 ms (see).

Feature Description (continued)

8.3.7 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 device 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 8](#). 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 8](#). DE can have at most two transitions per 130 PCLKs.

8.3.8 EMI Reduction Features

8.3.8.1 LVCMOS VDDIO Option

The 1.8 V/3.3 V LVCMOS inputs and outputs are powered from a separate VDDIO supply pin to offer compatibility with external system interface signals. Note: When configuring the V_{DDIO} power supplies, all the single-ended control input pins (except PDB) 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} (See [Recommended Operating Conditions](#)).

8.3.9 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.

8.3.9.1 BIST Configuration and Status

The BIST mode is enabled at the deserializer 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 deserializer 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 deserializer 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 test 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 deserializer BISTEN pin. LOCK status is valid throughout the entire duration of BIST.

See [Figure 20](#) for the BIST mode flow diagram.

8.3.9.1.1 Sample BIST Sequence

1. BIST Mode is enabled via the BISTEN pin of Deserializer. The desired clock source is selected through the deserializer BISTC pin.
2. The 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 switches low for one half of the clock period. During the BIST test, the PASS output can be

Feature Description (continued)

monitored and counted to determine the payload error rate.

- To stop BIST mode, set the BISTEN pin LOW. The deserializer stops checking the data, and the final test result is held on the PASS pin. If the test ran error free, the PASS output remains HIGH. If there one or more errors were detected, the PASS output outputs 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 21](#) shows the waveform diagram of a typical BIST test 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 20. BIST Mode Flow Diagram

8.3.9.2 Forward Channel and Back Channel Error Checking

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. Forward channel errors may also be read from register 0x25 ([Table 8](#)).

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 0x1C[0] - [Table 8](#)). CRC errors are recorded in an 8-bit register in the deserializer. The register is cleared when the serializer enters the 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 the record of the last BIST run until cleared or the serializer enters BIST mode again.

Feature Description (continued)

Figure 21. BIST Waveforms

8.3.10 Internal Pattern Generation

The DS90UB928Q-Q1 deserializer features an internal pattern generator. 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 TI Application Note: ([AN-2198](#)).

8.3.10.1 Pattern Options

The DS90UB928Q-Q1 deserializer pattern generator is capable of generating 17 default patterns for use in basic testing and debugging of panels. Each pattern can be inverted using register bits (see [Table 8](#)). The 17 default patterns are listed as follows:

1. White/Black (default/inverted)
2. Black/White
3. Red/Cyan
4. Green/Magenta
5. Blue/Yellow
6. Horizontally Scaled Black to White/White to Black
7. 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 / Inverted 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 auto-scrolling feature

Feature Description (continued)

8.3.10.2 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 8). 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 are 0.

8.3.10.3 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 8). If internal clock generation is used, register 0x39 bit 1 must be set.

8.3.10.4 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.

8.3.10.5 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.

8.3.10.6 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.

8.3.10.7 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 — Table 8) and the Pattern Generator Indirect Data (PGID — Table 8).

8.3.11 Image Enhancement Features

Several image enhancement features are provided. The White Balance LUTs allow the user to define and map the color profile of the display. Adaptive Hi-FRC Dithering enables the presentation of 'true color' images on an 18-bit display.

8.3.11.1 White Balance

The White Balance feature enables similar display appearance when using LCD's from different vendors. It compensates for native color temperature of the display, and adjusts relative intensities of R, G, and B to maintain specified color temperature. Programmable control registers are used to define the contents of three LUTs (8-bit color value for Red, Green and Blue) for the White Balance Feature. The LUTs map input RGB values to new output RGB values. There are three LUTs, one LUT for each color. Each LUT contains 256 entries, 8-bits per entry with a total size of 6144 bits (3 x 256 x 8). All entries are readable and writable. Calibrated values are loaded into registers through the I2C interface (deserializer is a slave device). This feature may also be applied to lower color depth applications such as 18-bit (666) and 16-bit (565). White balance is enabled and configured via serial control bus register.

Feature Description (continued)

8.3.11.1.1 LUT Contents

The user must define and load the contents of the LUT for each color (R,G,B). Regardless of the color depth being driven (888, 666, 656), the user must always provide contents for 3 complete LUTs - 256 colors x 8 bits x 3 tables. Unused bits - LSBs - shall be set to "0" by the user.

When 24-bit (888) input data is being driven to a 24-bit display, each LUT (R, G and B) must contain 256 unique 8-bit entries. The 8-bit white balanced data is then available at the output of the deserializer, and driven to the display.

The user must define and load the contents of the LUT for each color (R,G,B). Regardless of the color depth being driven (888, 666, 656), the user must always provide contents for 3 complete LUTs - 256 colors x 8 bits x 3 tables. Unused bits - LSBs - shall be set to "0" by the user. When 24-bit (888) input data is being driven to a 24-bit display, each LUT (R, G and B) must contain 256 unique 8-bit entries. The 8-bit white balanced data is then available at the output of the deserializer, and driven to the display.

Alternatively, with 6-bit input data the user may choose to load complete 8-bit values into each LUT. This mode of operation provides the user with finer resolution at the LUT output to more closely achieve the desired white point of the calibrated display. Although 8-bit data is loaded, only 64 unique 8-bit white balance output values are available for each color (R, G and B). The result is 8-bit white balanced data. Before driving to the output of the deserializer, the 8-bit data must be reduced to 6-bit with an FRC dithering function. To operate in this mode, the user must configure the deserializer to enable the FRC2 function.

Examples of the three types of LUT configurations described are shown in [Figure 22](#).

8.3.11.1.2 Enabling White Balance

The user must load all 3 LUTs prior to enabling the white balance feature. The following sequence must be followed by the user.

To initialize white balance after power-on:

1. Load contents of all 3 LUTs . This requires a sequential loading of LUTs - first RED, second GREEN, third BLUE. 256, 8-bit entries must be loaded to each LUT. Page registers must be set to select each LUT.
2. Enable white balance. By default, the LUT data may not be reloaded after initialization at power-on.

An option does exist to allow LUT reloading after power-on and initial LUT loading (as described above). This option may only be used after enabling the white balance reload feature via the associated serial control bus register. In this mode the LUTs may be reloaded by the master controller via I2C. This provides the user with the flexibility to refresh LUTs periodically , or upon system requirements to change to a new set of LUT values. The host controller loads the updated LUT values via the serial bus interface. There is no need to disable the white balance feature while reloading the LUT data. Refreshing the white balance to the new set of LUT data will be seamless - no interruption of displayed data.

It is important to note that initial loading of LUT values requires that all 3 LUTs be loaded sequentially. When reloading, partial LUT updates may be made.

Feature Description (continued)

8-bit in / 8 bit out		6-bit in / 6 bit out		6-bit in / 8 bit out	
Gray level Entry	Data Out (8-bits)	Gray level Entry	Data Out (8-bits)	Gray level Entry	Data Out (8-bits)
0	00000000b	0	00000000b	0	00000001b
1	00000001b	1	N/A	1	N/A
2	00000011b	2	N/A	2	N/A
3	00000011b	3	N/A	3	N/A
4	00000110b	4	00000100b	4	00000110b
5	00000110b	5	N/A	5	N/A
6	00000111b	6	N/A	6	N/A
7	00000111b	7	N/A	7	N/A
8	00001000b	8	00001000b	8	00001011b
9	00001010b	9	N/A	9	N/A
10	00001001b	10	N/A	10	N/A
11	00001011b	11	N/A	11	N/A
⋮	⋮	⋮	⋮	⋮	⋮
248	11111010b	248	11111000b	248	11111010b
249	11111010b	249	N/A	249	N/A
250	11111011b	250	N/A	250	N/A
251	11111011b	251	N/A	251	N/A
252	11111110b	252	11111100b	252	11111111b
253	11111101b	253	N/A	253	N/A
254	11111101b	254	N/A	254	N/A
255	11111111b	255	N/A	255	N/A

Figure 22. White Balance LUT Configuration

8.3.11.2 Adaptive Hi-FRC Dithering

The Adaptive FRC Dithering Feature delivers product-differentiating image quality. It reduces 24-bit RGB (8 bits per sub-pixel) to 18-bit RGB (6 bits per sub-pixel), smoothing color gradients, and allowing the flexibility to use lower cost 18-bit displays. FRC (Frame Rate Control) dithering is a method to emulate “missing” colors on a lower color depth LCD display by changing the pixel color slightly with every frame. FRC is achieved by controlling on and off pixels over multiple frames (Temporal). Static dithering regulates the number of on and off pixels in a small defined pixel group (Spatial). The FRC module includes both Temporal and Spatial methods and also Hi-FRC. Conventional FRC can display only 16,194,277 colors with 6-bit RGB source. “Hi-FRC” enables full (16,777,216) color on an 18-bit LCD panel. The “adaptive” FRC module also includes input pixel detection to apply specific Spatial dithering methods for smoother gray level transitions. When enabled, the lower LSBs of each RGB output are not active; only 18 bit data (6 bits per R,G and B) are driven to the display. This feature is enabled via serial control bus register. Two FRC functional blocks are available, and may be independently enabled. FRC1 precedes the white balance LUT, and is intended to be used when 24-bit data is being driven to an 18-bit display with a white balance LUT that is calibrated for an 18-bit data source. The second FRC block, RC2, follows the white balance block and is intended to be used when fine adjustment of color temperature is required on an 18-bit color display, or when a 24-bit source drives an 18-bit display with a white balance LUT calibrated for 24-bit source data.

For proper operation of the FRC dithering feature, the user must provide a description of the display timing control signals. The timing mode, “sync mode” (HS, VS) or “DE only” must be specified, along with the active polarity of the timing control signals. All this information is entered to device control registers via the serial bus interface.

Adaptive Hi-FRC dithering consists of several components. Initially, the incoming 8-bit data is expanded to 9-bit data. This allows the effective dithered result to support a total of 16.7 million colors. The incoming 9-bit data is evaluated, and one of four possible algorithms is selected. The majority of incoming data sequences are supported by the default dithering algorithm. Certain incoming data patterns (black/white pixel, full on/off sub-pixel) require special algorithms designed to eliminate visual artifacts associated with these specific gray level transitions. Three algorithms are defined to support these critical transitions.

An example of the default dithering algorithm is illustrated in Figure 23. The 1 or 0 value shown in the table describes whether the 6-bit value is increased by 1 (“1”) or left unchanged (“0”). In this case, the 3 truncated LSBs are “001”.

Feature Description (continued)

F0L0	Frame = 0, Line = 0							
PD1	Pixel Data one							
Cell Value 010	R[7:2]+0, G[7:2]+1, B[7:2]+0							
LSB=001	three lsb of 9 bit data (8 to 9 for Hi-Frc)							

Pixel Index	PD1	PD2	PD3	PD4	PD5	PD6	PD7	PD8	
LSB = 001									
F0L0	010	000	000	000	000	000	010	000	R = 4/32 G = 4/32 B = 4/32
F0L1	101	000	000	000	101	000	000	000	
F0L2	000	000	010	000	010	000	000	000	
F0L3	000	000	101	000	000	000	101	000	
F1L0	000	000	000	000	000	000	000	000	R = 4/32 G = 4/32 B = 4/32
F1L1	000	111	000	000	000	111	000	000	
F1L2	000	000	000	000	000	000	000	000	
F1L3	000	000	000	111	000	000	000	111	
F2L0	000	000	010	000	010	000	000	000	R = 4/32 G = 4/32 B = 4/32
F2L1	000	000	101	000	000	000	101	000	
F2L2	010	000	000	000	000	000	010	000	
F2L3	101	000	000	000	101	000	000	000	
F3L0	000	000	000	000	000	000	000	000	R = 4/32 G = 4/32 B = 4/32
F3L1	000	000	000	111	000	000	000	111	
F3L2	000	000	000	000	000	000	000	000	
F3L3	000	111	000	000	000	111	000	000	

Figure 23. Default FRC Algorithm
8.3.12 Serial Link Fault Detect

The DS90UB928Q-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 0x1C (Table 8). The device will detect any of the following conditions:

1. Cable open
2. RIN+ to - short
3. RIN+ to GND short
4. RIN- to GND short
5. RIN+ to battery short
6. RIN- to battery short
7. Cable is linked incorrectly (RIN+/RIN- connections reversed)

NOTE

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

8.3.13 Oscillator Output

The deserializer provides an optional TxCLKOUT± output when the input clock (serial stream) has been lost. This is based on an internal oscillator and may be controlled from register 0x02, bit 5 (OSC Clock Output Enable) Table 8.

8.3.14 Interrupt Pin (INTB / INTB_IN)

1. Read ISR register 0xC7 (Table 8)
2. On the serializer, set register (ICR) 0xC6[5] = 1 and 0xC6[0] = 1 (Table 8) to configure the interrupt.

Feature Description (continued)

3. On the serializer, read from ISR register 0xC7 to arm the interrupt for the first time.
4. When INTB_IN is set LOW, the INTB pin on the serializer also pulls low, indicating an interrupt condition.
5. The external controller detects INTB = LOW and reads the ISR register (Table 8) to determine the interrupt source. Reading this register also clears and resets the interrupt.

The INTB_IN signal is sampled and required approximately 8.6 μ s of the minimum setup and hold time.

$$8.6 \mu\text{s} = 30 \text{ bit per back channel fram} / (5 \text{ Mbps rate} \times \pm 30\% \text{ Variation}) = 30 / (5e6 \times 0.7)$$

Note that -30% is the worst case.

8.3.15 General-Purpose I/O

8.3.15.1 GPIO[3:0]

In normal operation, GPIO[3:0] may be used as general purpose I/Os in either forward channel (outputs) or back channel (inputs) mode. GPIO modes may be configured from the registers (Table 8). GPIO[1:0] are dedicated pins and GPIO[3:2] are shared with I2S_DC and I2S_DD respectively. Note: if the DS90UB928Q-Q1 is paired with a DS90UB925Q-Q1 serializer, the devices must be configured into 18-bit mode to allow usage of GPIO pins on the serializer. To enable 18-bit mode, set serializer register 0x12[2] = 1. 18-bit mode will be auto-loaded into the deserializer from the serializer. See Table 2 for GPIO enable and configuration.

Table 1. DS90UB925Q-Q1 GPIO Enable and Configuration

DESCRIPTION	DEVICE	FORWARD CHANNEL	BACK CHANNEL
GPIO3	DS90UB925Q-Q1	0x0F = 0x03	0x0F = 0x05
	DS90UB928Q-Q1	0x1F = 0x05	0x1F = 0x03
GPIO2	DS90UB925Q-Q1	0x0E = 0x30	0x0E = 0x50
	DS90UB928Q-Q1	0x1E = 0x50	0x1E = 0x30
GPIO1/GPIO1 (SER/DES)	DS90UB925Q-Q1	N/A	0x0E = 0x05
	DS90UB928Q-Q1	N/A	0x1E = 0x03
GPO_REG5/GPIO1 (SER/DES)	DS90UB925Q-Q1	0x10 = 0x03	N/A
	DS90UB928Q-Q1	0x1E = 0x05	N/A
GPIO0/GPIO0 (SER/DES)	DS90UB925Q-Q1	N/A	0x0D = 0x05
	DS90UB928Q-Q1	N/A	0x1D = 0x03
GPO_REG4/GPIO0 (SER/DES)	DS90UB925Q-Q1	0x0F = 0x30	N/A
	DS90UB928Q-Q1	0x1D = 0x05	N/A

Table 2. DS90UB927Q-Q1 GPIO Enable and Configuration

DESCRIPTION	DEVICE	FORWARD CHANNEL	BACK CHANNEL
GPIO3	DS90UB927Q-Q1	0x0F = 0x03	0x0F = 0x05
	DS90UB928Q-Q1	0x1F = 0x05	0x1F = 0x03
GPIO2	DS90UB927Q-Q1	0x0E = 0x30	0x0E = 0x50
	DS90UB928Q-Q1	0x1E = 0x50	0x1E = 0x30
GPIO1	DS90UB927Q-Q1	0x0E = 0x03	0x0E = 0x05
	DS90UB928Q-Q1	0x1E = 0x05	0x1E = 0x03
GPIO0	DS90UB927Q-Q1	0x0D = 0x03	0x0D = 0x05
	DS90UB928Q-Q1	0x1D = 0x05	0x1D = 0x03

The input value present on GPIO[3:0] may also be read from register, or configured to local output mode (Table 8).

8.3.15.2 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 GPIO_REG mode. See Table 3 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 3. GPIO_REG and GPIO Local Enable and Configuration

DESCRIPTION	REGISTER CONFIGURATION	FUNCTION
GPIO_REG8	0x21 = 0x01	Output, L
	0x21 = 0x09	Output, H
	0x21 = 0x03	Input, Read: 0x6F[0]
GPIO_REG7	0x21 = 0x01	Output, L
	0x21 = 0x09	Output, H
	0x21 = 0x03	Input, Read: 0x6E[7]
GPIO_REG6	0x20 = 0x01	Output, L
	0x20 = 0x09	Output, H
	0x20 = 0x03	Input, Read: 0x6E[6]
GPIO_REG5	0x20 = 0x01	Output, L
	0x20 = 0x09	Output, H
	0x20 = 0x03	Input, Read: 0x6E[5]
GPIO3	0x1F = 0x01	Output, L
	0x1F = 0x09	Output, H
	0x1F = 0x03	Input, Read: 0x6E[3]
GPIO2	0x1E = 0x01	Output, L
	0x1E = 0x09	Output, H
	0x1E = 0x03	Input, Read: 0x6E[2]
GPIO1	0x1E = 0x01	Output, L
	0x1E = 0x09	Output, H
	0x1E = 0x03	Input, Read: 0x6E[1]
GPIO0	0x1D = 0x01	Output, L
	0x1D = 0x09	Output, H
	0x1D = 0x03	Input, Read: 0x6E[0]

8.3.16 I2S Audio Interface

The DS90UB928Q-Q1 deserializer features six I2S output pins that, when paired with a DS90UB927Q-Q1 serializer, supports surround-sound audio applications. The bit clock (I2S_CLK) supports frequencies between 1 MHz and the smaller of $\frac{PCLK}{2}$ or <math><13\text{ MHz}</math>. Four I2S data outputs carry two channels of I2S-formatted digital audio each, with each channel delineated by the word select (I2C_WC) input. The I2S audio interface is not available in Backwards Compatibility Mode (BKWD = 1).

Figure 24. I2S Connection Diagram

Figure 25. I2S Frame Timing Diagram

When paired with a DS90UB925Q-Q1, the DS90UB928Q-Q1 I2S interface supports a single I2S data output through I2S_DA (24-bit video mode), or two I2S data outputs through I2S_DA and I2S_DB (18-bit video mode).

8.3.16.1 I2S Transport Modes

By default, packetized audio is received during video blanking periods in dedicated data island transport frames. The transport mode is set in the serializer and auto-loaded into the deserializer by default. The audio configuration may be disabled from control registers if Forward Channel Frame Transport of I2S data is desired. In frame transport, only I2S_DA is received to the DS90UB928Q-Q1 deserializer. Surround Sound Mode, which transmits all four I2S data inputs (I2S_D[D:A]), may only be operated in Data Island Transport mode. This mode is only available when connected to a DS90UB927Q-Q1 serializer. If connected to a DS90UB925Q-Q1 serializer, only I2S_DA and I2S_DB may be received.

8.3.16.2 I2S 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, connect the I2S pins from the deserializer to all serializers. Activating surround-sound at the top-level serializer automatically configures downstream serializers and 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 8).

A DS90UB928Q-Q1 deserializer 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 35) and the I2C Control Registers (Table 8) for additional details.

8.3.16.3 I2S Jitter Cleaning

The DS90UB928Q-Q1 features a standalone PLL to clean the I2S data jitter, supporting high-end car audio systems. If I2S_CLK frequency is less than 1MHz, this feature must be disabled through register 0x2B[7]. See Table 8.

8.3.16.4 MCLK

The deserializer has an I2S Master Clock Output (MCLK). It supports $\times 1$, $\times 2$, or $\times 4$ of I2S CLK Frequency. When the I2S PLL is disabled, the MCLK output is off. Table 4 covers the range of I2S sample rates and MCLK frequencies. By default, all the MCLK output frequencies are $\times 2$ of the I2S CLK frequencies. The MCLK frequencies can also be enabled through the register bits 0x3A[6:4] (I2S DIVSEL), shown in Table 8. To select desired MCLK frequency, write 0x3A[7], then write to bit [6:4] accordingly.

Table 4. Audio Interface Frequencies

SAMPLE RATE (kHz)	I2S DATA WORD SIZE (BITS)	I2S_CLK (MHz)	MCLK OUTPUT (MHz)	REGISTER 0x3A[6:4]’b	
32	16	1.024	I2S_CLK x1	000	
			I2S_CLK x2	001	
			I2S_CLK x4	010	
44.1		1.4112	1.4112	I2S_CLK x1	000
				I2S_CLK x2	001
				I2S_CLK x4	010
48		1.536	1.536	I2S_CLK x1	000
				I2S_CLK x2	001
				I2S_CLK x4	010
96		3.072	3.072	I2S_CLK x1	001
				I2S_CLK x2	010
				I2S_CLK x4	011
192	6.144	6.144	I2S_CLK x1	010	
			I2S_CLK x2	011	
			I2S_CLK x4	100	
32	24	1.536	I2S_CLK x1	000	
			I2S_CLK x2	001	
			I2S_CLK x4	010	
44.1		2.117	2.117	I2S_CLK x1	001
				I2S_CLK x2	010
				I2S_CLK x4	011
48		2.304	2.304	I2S_CLK x1	001
				I2S_CLK x2	010
				I2S_CLK x4	011
96		4.608	4.608	I2S_CLK x1	010
				I2S_CLK x2	011
				I2S_CLK x4	100
192	9.216	9.216	I2S_CLK x1	011	
			I2S_CLK x2	100	
			I2S_CLK x4	101	
32	32	2.048	I2S_CLK x1	001	
			I2S_CLK x2	010	
			I2S_CLK x4	011	
44.1		2.8224	2.8224	I2S_CLK x1	001
				I2S_CLK x2	010
				I2S_CLK x4	011
48		3.072	3.072	I2S_CLK x1	001
				I2S_CLK x2	010
				I2S_CLK x4	011
96		6.144	6.144	I2S_CLK x1	010
				I2S_CLK x2	011
				I2S_CLK x4	100
192	12.288	12.288	I2S_CLK x1	011	
			I2S_CLK x2	100	
			I2S_CLK x4	110	

8.4 Device Functional Modes

8.4.1 Clock and Output Status

When PDB is driven HIGH, the CDR PLL begins locking to the serial input, and LOCK is TRI-STATE or LOW (depending on the value of the OEN setting). After the deserializer completes its lock sequence to the input serial data, the LOCK output is driven HIGH, indicating valid data and clock recovered from the serial input is available on the LVCMOS and LVDS outputs. The state of the outputs is based on the OEN and OSS_SEL setting (Table 5) or register bit (Table 8).

Table 5. Output State Table

INPUTS				OUTPUTS			
SERIAL INPUT	PDB	OEN	OSS_SEL	LOCK	PASS	DATA/GPIO/I2S	TxCLKOUT/TxOUT[3:0]
X	L	X	X	Z	Z	Z	Z
X	H	L	L	L or H	L	L	L
X	H	L	H	L or H	Z	Z	Z
Static	H	H	L	L	L	L	L/OSC (Register EN)
Static	H	H	H	L	Previous Status	L	L
Active	H	H	L	L	L	L	L
Active	H	H	H	H	Valid	Valid	Valid

8.4.2 FPD-Link Input Frame and Color Bit Mapping Select

The DS90UB928Q-Q1 can be configured to output 24-bit color (RGB888) or 18-bit color (RGB666) with 2 different mapping schemes, shown in Figure 26, or MSBs on TxOUT[3], shown in Figure 27. Each frame corresponds to a single pixel clock (PCLK) cycle. The LVDS clock output from TxCLKOUT± 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 8).

Figure 26. 24-bit Color FPD-Link Mapping: LSBs on TxOUT3 (MAPSEL=L)

Figure 27. 24-bit ColorFPD-Link Mapping: MSBs on TxOUT3 (MAPSEL=H)

Figure 28. 18-bit Color FPD-Link Mapping (MAPSEL = L)

Figure 29. 18-bit Color FPD-Link Mapping (MAPSEL = H)

8.4.3 Low Frequency Optimization (LFMODE)

The LFMODE is set via register (Table 8) or by the 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 TxCLKOUT± PCLK frequency is between 15 MHz and 85 MHz. If LFMODE is High (LFMODE=1), the TxCLKOUT± 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 5 MHz to <15 MHz, the line rate is 700 Mbps to <2.1 Gbps with an effective data payload of 175 Mbps to 525 Mbps. Note: for Backwards Compatibility Mode (BKWD=1), the line rate relative to the input data rate remains the same.

8.4.4 Mode Select (MODE_SEL)

Device configuration may be done via the MODE_SEL pin or via register (Table 7). A pullup resistor and a pulldown resistor of suggested values may be used to set the voltage ratio of the MODE_SEL input (VR4) and VDD33 to select one of the 9 possible selected modes. See Figure 30 and Table 6.

Copyright © 2016, Texas Instruments Incorporated

Figure 30. MODE_SEL Connection Diagram

Table 6. Configuration Select (MODE_SEL)

NO.	Ideal Ratio (VR4/VDD33)	Ideal VR4 (V)	Suggested Resistor R3 (kΩ, 1% tol)	Suggested Resistor R4 (kΩ, 1% tol)	REPEAT	BKWD	I2S_B	LCBL
1	0	0	OPEN	40.2	L	L	L	L
2	0.120	0.397	29.4	4.02	L	L	H	L
3	0.164	0.540	25.5	4.99	H	L	L	L
4	0.223	0.737	26.7	7.68	H	L	H	L
5	0.286	0.943	25.5	10.2	L	L	L	H
6	0.365	1.205	22.6	13.0	L	L	H	H
7	0.446	1.472	20.5	16.5	H	L	L	H
8	0.541	1.786	16.2	19.1	H	L	H	H
9	0.629	2.075	12.4	21.0	L	H	L	L

8.4.5 Repeater Configuration

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

For the repeater application, this document refers to the DS90UB927Q-Q1 or DS90UB925Q-Q1 as the Transmitter (TX), and refers to the DS90UB928Q-Q1 or DS90UB926Q-Q1 as the Receiver (RX). shows the maximum configuration supported for Repeater implementations. Two levels of Repeaters are supported with a maximum of three Transmitters per Receiver.

Figure 31. Maximum Repeater Application

In a repeater application, the I²C interface at each TX and RX is 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.

Copyright © 2016, Texas Instruments Incorporated

Figure 32. 1:2 Repeater Configuration

8.4.5.1 Repeater Connections

The Repeater requires the following connections between the Receiver and each Transmitter [Figure 35](#).

1. Video Data – Connect all FPD-Link data and clock pairs
2. I²C – Connect SCL and SDA signals. Both signals should be pulled up to V_{DD33} or $V_{DDIO} = 3.0\text{ V}$ to 3.6 V with $4.7\text{ k}\Omega$ 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 & MODE_SEL pins — All Transmitters and Receivers must be set into Repeater Mode.
6. Interrupt pin – Connect DS90UB928Q-Q1 INTB_IN pin to the DS90UB927Q-Q1 INTB pin. The signal must be pulled up to V_{DDIO} with a $10\text{ k}\Omega$ resistor.

Copyright © 2016, Texas Instruments Incorporated

Figure 33. Repeater Connection Diagram

8.4.5.1.1 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 36](#) details the requirements that must be met for each signal pair:

Figure 34. FPD-Link Fan-Out Electrical Requirements

8.4.6 Repeater Connections

The Repeater requires the following connections between the Receiver and each Transmitter [Figure 35](#).

1. Video Data – Connect all FPD-Link data and clock pairs
2. I2C – Connect SCL and SDA signals. Both signals should be pulled up to V_{DD33} or $V_{DDIO} = 3\text{ V}$ to 3.6 V with $4.7\text{ k}\Omega$ 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 & MODE_SEL pins — All Transmitters and Receivers must be set into Repeater Mode.
6. Interrupt pin – Connect DS90UB928Q-Q1 INTB_IN pin to the DS90UB927Q-Q1 INTB pin. The signal must be pulled up to V_{DDIO} with a $10\text{ k}\Omega$ resistor.

Copyright © 2016, Texas Instruments Incorporated

Figure 35. Repeater Connection Diagram

8.4.6.1 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 36 details the requirements that must be met for each signal pair:

Figure 36. FPD-Link Fan-Out Electrical Requirements

8.5 Programming

8.5.1 Serial Control Bus

The DS90UB928Q-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 37) connected to the ID_x pin.

Copyright © 2016, Texas Instruments Incorporated

Figure 37. Serial Control Bus Connection

The serial control bus consists of two signals and an address configuration pin. SCL is a Serial Bus Clock Input/Output. SDA is the Serial Bus Data Input/Output signal. Both SCL and SDA signals require an external pullup resistor to V_{DD33} or $V_{DDIO} = 3\text{ V}$ to 3.6 V . For most applications, a $4.7\text{ k}\Omega$ pullup resistor to V_{DD33} is recommended. The signals are either pulled HIGH, or driven LOW.

The ID_x pin configures the control interface to one of 10 possible device addresses. Use a pullup resistor and a pulldown resistor to set the appropriate voltage ratio between the ID_x input pin (V_{R2}) and V_{DD33} , each ratio corresponding to a specific device address. See .

Table 7. Serial Control Bus Addresses for ID_x

NO.	IDEAL RATIO V_{R2} / V_{DD33}	IDEAL V_{R2} (V)	SUGGESTED RESISTOR R1 k Ω (1% tol)	SUGGESTED RESISTOR R2 k Ω (1% tol)	ADDRESS 7'b	ADDRESS 8'b
1	0	0	OPEN	40.2	0x2C	0x58
2	0.302	0.995	22.6	9.76	0x33	0x66
3	0.345	1.137	21.5	11.3	0x34	0x68
4	0.388	1.282	20.0	12.7	0x35	0x6A
5	0.428	1.413	18.7	14.0	0x36	0x6C
6	0.476	1.570	17.4	15.8	0x37	0x6E
7	0.517	1.707	15.4	16.5	0x38	0x70
8	0.560	1.848	15.0	19.1	0x39	0x72
9	0.605	1.997	13.7	21.0	0x3A	0x74
10	0.768	2.535	9.09	30.1	0x3B	0x76

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 38.

Figure 38. 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 the slave address of a device, 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 39 and a WRITE is shown in Figure 40.

Figure 39. Serial Control Bus — READ

Figure 40. Serial Control Bus — WRITE

To support I²C transactions over the BCC, the I²C Master located at the DS90UB928Q-Q1 deserializer must support I²C clock stretching. For more information on I²C interface requirements and throughput considerations, refer to AN-2173 I2C Communication Over FPD-Link III with Bidirectional Control Channel SNLA131.

8.6 Register Maps

Table 8. Serial Control Bus Registers^{(1) (2)}

ADD (dec)	ADD (hex)	Register Name	Bit	Register Type	Default (hex)	Function	Description
0	0x00	I2C Device ID	7:1	RW	IDx	Device ID	7-bit address of Deserializer Note: Read-only unless bit 0 is set
			0	RW		ID Setting	I2C ID Setting 0: Device ID is from IDx pin 1: Register I2C Device ID overrides IDx pin

(1) Addresses not listed are reserved.

(2) Do not alter Reserved fields from their default values.

Register Maps (continued)

Table 8. Serial Control Bus Registers^{(1) (2)} (continued)

ADD (dec)	ADD (hex)	Register Name	Bit	Register Type	Default (hex)	Function	Description
1	0x01	Reset	7:3		0x04		Reserved
			2	RW		BC Enable	Back Channel Enable 0: Disable 1: Enable
			1	RW		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
2	0x02	General Configuration 0	7	RW	0x00	OEN	LVCMOS Output Enable. Self-clearing on loss of LOCK 0: Disable, Tristate Outputs (default) 1: Enable
			6	RW		OEN/OSS_SEL Override	Output Enable and Output Sleep State Select override 0: Disable over-write (default) 1: Enable over-write
			5	RW		Auto Clock Enable	OSC Clock Output. Enable On loss of lock, OSC clock is output onto TxCLK± 0: Disable (default) 1: Enable
			4	RW		OSS_SEL	Output Sleep State Select. Enable Select to control output state during lock low period 0: Disable, Tri-State Outputs (default) 1: Enable
			3	RW		BKWD Override	Backwards Compatibility Mode Override 0: Use MODE_SEL pin (default) 1: Use register bit to set BKWD mode
			2	RW		BKWD Mode	Backwards Compatibility Mode Select 0: Backwards Compatibility Mode disabled (default) 1: Backwards Compatibility Mode enabled
			1	RW		LFMODE Override	Low Frequency Mode Override 0: Use LFMODE pin (default) 1: User register bit to set LFMODE
			0	RW		LFMODE	Low Frequency Mode 0: 15 MHz ≤ PCLK ≤ 85 MHz (default) 1: 5 MHz ≤ PCLK < 15 MHz

Register Maps (continued)
Table 8. Serial Control Bus Registers^{(1) (2)} (continued)

ADD (dec)	ADD (hex)	Register Name	Bit	Register Type	Default (hex)	Function	Description
3	0x03	General Configuration 1	7	RW	0xF0		Reserved
			6			Back channel CRC Generator Enable 0: Disable 1: Enable (default)	
			5	RW		Failsafe	Outputs Failsafe Mode. Determines the pull direction for undriven LVCMOS inputs 0: Pullup 1: Pulldown (default)
			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		I2C Pass-Through	I2C Pass-Through Mode Read/Write transactions matching any entry in the DeviceAlias registers will be passed through to the remote serializer I2C interface. 0: Pass-Through Disabled (default) 1: Pass-Through Enabled
			2	RW		Auto ACK	Automatically Acknowledge I2C transactions independent of the forward channel Lock state. 0: Disable (default) 1: Enable
			1	RW		DE Gate RGB	Gate RGB data with DE signal. In DS90UH928, RGB data is gated with DE in order to allow packetized audio and block unencrypted data. In DS90UB928 or in Backward Compatibility mode, RGB data is not gated with DE by default. However, to enable packetized audio in DS90UB928, this bit must be set. This bit has no effect in DS90UH928. 0: Pass RGB data independent of DE in Backward Compatibility mode or interfacing to DS90UB925 or DS90UB927 1: Gate RGB data with DE in Backward Compatibility mode or interfacing to DS90UB925 or DS90UB927
			0				Reserved
4	0x04	BCC Watchdog Control	7:1	RW	0xFE	BCC Watchdog Timer	BCC Watchdog Timer 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 ms. This field should not be set to 0.
			0	RW		BCC Watchdog Disable	Disable Bidirectional Control Channel Watchdog Timer 0: Enable (default) 1: Disable
5	0x05	I2C Control 1	7	RW	0x1E	I2C Pass-All	I2C Pass-Through All Transactions. Pass all local I2C transactions to the remote serializer. 0: Disable (default) 1: Enable
			6:4	RW		I2C SDA Hold	Internal I2C SDA Hold Time This field configures the amount of internal hold time is provided for the SDA input relative to the SCL input. Units are 50 ns.
			3:0	RW		I2C Filter Depth	I2C Glitch Filter Depth This field configures the maximum width of glitch pulses on the SCL and SDA inputs that will be rejected. Units are 5 ns.

Register Maps (continued)
Table 8. Serial Control Bus Registers^{(1) (2)} (continued)

ADD (dec)	ADD (hex)	Register Name	Bit	Register Type	Default (hex)	Function	Description
6	0x06	I2C Control 2	7	RW	0x00	Forward Channel Sequence Error	Control Channel Sequence Error Detected Indicates a sequence error has been detected in forward control channel. If this bit is set, an error may have occurred in the control channel operation.
			6	RW		Clear Sequence Error	Clears the Sequence Error Detect bit This bit is not self-clearing.
			5				Reserved
			4:3	RW		SDA Output Delay	SDA Output Delay This field configures output delay on the SDA output. Setting this value will increase output delay in units of 50ns. Nominal output delay values for SCL to SDA are: 00: 250 ns (default) 01: 300 ns 10: 350 ns 11: 400 ns
			2	RW		Local Write Disable	Disable Remote Writes to Local Registers through Serializer (Does not affect remote access to I2C slaves) 0: Remote write to local device registers (default) 1: Stop remote write to local device registers
			1	RW		I2C Bus Timer Speedup	Speed up I2C Bus Watchdog Timer 0: Timer expires after approximately 1 s (default) 1: Timer expires after approximately 50 µs
			0	RW		I2C Bus Timer Disable	Disable I2C Bus Watchdog Timer. When the I2C Watchdog Timer may be used to detect when the I2C bus is free or hung up following an invalid termination of a transaction. If SDA is high and no signaling occurs for approximately 1 second, the I2C bus is 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
7	0x07	Remote ID	7:1	R	0x00	Remote ID	Remote Serializer ID RW if bit 0 is set
			0	RW		Freeze Device ID	Freeze Serializer Device ID 0: Auto-load Serializer Device ID (default) 1: Prevent auto-loading of Serializer Device ID from the remote device. The ID will be frozen at the value written.
8	0x08	Slave ID[0]	7:1	RW	0x00	Slave Device ID0	7-bit Remote Slave Device ID 0 Configures the physical I2C address of the remote I2C Slave device attached to the remote Serializer. If an I2C transaction is addressed to the Slave Alias ID[0], the transaction will be re-mapped to this address before passing the transaction across the Bidirectional Control Channel to the Serializer.
			0				Reserved
9	0x09	Slave ID[1]	7:1	RW	0x00	Slave Device ID1	7-bit Remote Slave Device ID1 Configures the physical I2C address of the remote I2C Slave device attached to the remote Serializer. If an I2C transaction is addressed to the Slave Alias ID[1], the transaction will be re-mapped to this address before passing the transaction across the Bidirectional Control Channel to the Serializer.
			0				Reserved

Register Maps (continued)
Table 8. Serial Control Bus Registers^{(1) (2)} (continued)

ADD (dec)	ADD (hex)	Register Name	Bit	Register Type	Default (hex)	Function	Description
10	0x0A	Slave ID[2]	7:1	RW	0x00	Slave Device ID2	7-bit Remote Slave Device ID2 Configures the physical I2C address of the remote I2C Slave device attached to the remote Serializer. If an I2C transaction is addressed to the Slave Alias ID[2], the transaction will be re-mapped to this address before passing the transaction across the Bidirectional Control Channel to the Serializer.
			0				Reserved
11	0x0B	Slave ID[3]	7:1	RW	0x00	Slave Device ID3	7-bit Remote Slave Device ID3 Configures the physical I2C address of the remote I2C Slave device attached to the remote Serializer. If an I2C transaction is addressed to the Slave Alias ID[3], the transaction will be re-mapped to this address before passing the transaction across the Bidirectional Control Channel to the Serializer.
			0				Reserved
12	0x0C	Slave ID[4]	7:1	RW	0x00	Slave Device ID4	7-bit Remote Slave Device ID4 Configures the physical I2C address of the remote I2C Slave device attached to the remote Serializer. If an I2C transaction is addressed to the Slave Alias ID[4], the transaction will be re-mapped to this address before passing the transaction across the Bidirectional Control Channel to the Serializer.
			0				Reserved
13	0x0D	Slave ID[5]	7:1	RW	0x00	Slave Device ID5	7-bit Remote Slave Device ID5 Configures the physical I2C address of the remote I2C Slave device attached to the remote Serializer. If an I2C transaction is addressed to the Slave Alias ID[5], the transaction will be re-mapped to this address before passing the transaction across the Bidirectional Control Channel to the Serializer.
			0				Reserved
14	0x0E	Slave ID[6]	7:1	RW	0x00	Slave Device ID6	7-bit Remote Slave Device ID6 Configures the physical I2C address of the remote I2C Slave device attached to the remote Serializer. If an I2C transaction is addressed to the Slave Alias ID[6], the transaction will be re-mapped to this address before passing the transaction across the Bidirectional Control Channel to the Serializer.
			0				Reserved
15	0x0F	Slave ID[7]	7:1	RW	0x00	Slave Device ID7	7-bit Remote Slave Device ID 7 Configures the physical I2C address of the remote I2C Slave device attached to the remote Serializer. If an I2C transaction is addressed to the Slave Alias ID[7], the transaction will be re-mapped to this address before passing the transaction across the Bidirectional Control Channel to the Serializer.
			0				Reserved
16	0x10	Slave Alias[0]	7:1	RW	0x00	Slave Device Alias 0	7-bit Remote Slave Alias 0 Configures the physical I2C address of the remote I2C Slave device attached to the remote Serializer. If an I2C transaction is addressed to the Slave Alias ID[0], the transaction will be re-mapped to the ID address before passing the transaction across the Bidirectional Control Channel to the Serializer.
			0				Reserved

Register Maps (continued)

Table 8. Serial Control Bus Registers^{(1) (2)} (continued)

ADD (dec)	ADD (hex)	Register Name	Bit	Register Type	Default (hex)	Function	Description
17	0x11	Slave Alias[1]	7:1	RW	0x00	Slave Device Alias 1	7-bit Remote Slave Alias 1 Configures the physical I2C address of the remote I2C Slave device attached to the remote Serializer. If an I2C transaction is addressed to the Slave Alias ID[1], the transaction will be re-mapped to the ID address before passing the transaction across the Bidirectional Control Channel to the Serializer.
			0				Reserved
18	0x12	Slave Alias[2]	7:1	RW	0x00	Slave Device Alias 2	7-bit Remote Slave Alias 2 Configures the physical I2C address of the remote I2C Slave device attached to the remote Serializer. If an I2C transaction is addressed to the Slave Alias ID[2], the transaction will be re-mapped to the ID address before passing the transaction across the Bidirectional Control Channel to the Serializer.
			0				Reserved
19	0x13	Slave Alias[3]	7:1	RW	0x00	Slave Device Alias 3	7-bit Remote Slave Alias 3 Configures the physical I2C address of the remote I2C Slave device attached to the remote Serializer. If an I2C transaction is addressed to the Slave Alias ID[3], the transaction will be re-mapped to the ID address before passing the transaction across the Bidirectional Control Channel to the Serializer.
			0				Reserved
20	0x14	Slave Alias[4]	7:1	RW	0x00	Slave Device Alias 4	7-bit Remote Slave Alias 4 Configures the physical I2C address of the remote I2C Slave device attached to the remote Serializer. If an I2C transaction is addressed to the Slave Alias ID[4], the transaction will be re-mapped to the ID address before passing the transaction across the Bidirectional Control Channel to the Serializer.
			0				Reserved
21	0x15	Slave Alias[5]	7:1	RW	0x00	Slave Device Alias 5	7-bit Remote Slave Alias 5 Configures the physical I2C address of the remote I2C Slave device attached to the remote Serializer. If an I2C transaction is addressed to the Slave Alias ID[5], the transaction will be re-mapped to the ID address before passing the transaction across the Bidirectional Control Channel to the Serializer.
			0				Reserved
22	0x16	Slave Alias[6]	7:1	RW	0x00	Slave Device Alias 6	7-bit Remote Slave Alias 6 Configures the physical I2C address of the remote I2C Slave device attached to the remote Serializer. If an I2C transaction is addressed to the Slave Alias ID[6], the transaction will be re-mapped to the ID address before passing the transaction across the Bidirectional Control Channel to the Serializer.
			0				Reserved
23	0x17	Slave Alias[7]	7:1	RW	0x00	Slave Device Alias 7	7-bit Remote Slave Alias 7 Configures the physical I2C address of the remote I2C Slave device attached to the remote Serializer. If an I2C transaction is addressed to the Slave Alias ID[7], the transaction will be re-mapped to the ID address before passing the transaction across the Bidirectional Control Channel to the Serializer.
			0				Reserved

Register Maps (continued)
Table 8. Serial Control Bus Registers^{(1) (2)} (continued)

ADD (dec)	ADD (hex)	Register Name	Bit	Register Type	Default (hex)	Function	Description
24	0x18	Mailbox[0]	7:0	RW	0x00	Mailbox Register 0	Mailbox Register 0 This register may be used to temporarily store temporary data, such as status or multi-master arbitration
25	0x19	Mailbox[1]	7:0	RW	0x01	Mailbox Register 1	Mailbox Register 1 This register may be used to temporarily store temporary data, such as status or multi-master arbitration
27	0x1B	Frequency Counter	7:0	RW	0x00	Frequency Count	Frequency Counter control A write to this register will enable a frequency counter to count the number of pixel clock during a specified time interval. The time interval is equal to the value written multiplied by the oscillator clock period (nominally 50 ns). A read of the register returns the number of pixel clock edges seen during the enabled interval. The frequency counter will saturate at 0xff if it reaches the maximum value. The frequency counter will provide a rough estimate of the pixel clock period. If the pixel clock frequency is known, the frequency counter may be used to determine the actual oscillator clock frequency.
28	0x1C	General Status	7:4		0x00		Reserved
			3	R		I2S Locked	I2S Lock Status 0: I2S PLL controller not locked (default) 1: I2S PLL controller locked to input I2S clock
			2	R		CRC Error	CRC Error Detected 0: No CRC errors detected 1: CRC errors detected
			1				Reserved
			0	R		LOCK	Deserializer CDR and PLL Locked to recovered clock frequency 0: Deserializer not Locked (default) 1: Deserializer Locked to recovered clock
29	0x1D	GPIO0 Configuration	7:4	R	0x20	Revision ID	Device 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 device (default) 1: Enable GPIO control from remote device. The GPIO pin will be an output, and the value is received from the remote device.
			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

Register Maps (continued)
Table 8. Serial Control Bus Registers^{(1) (2)} (continued)

ADD (dec)	ADD (hex)	Register Name	Bit	Register Type	Default (hex)	Function	Description
30	0x1E	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 device (default) 1: Enable GPIO control from remote device. The GPIO pin will be an output, and the value is received from the remote device.
			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 device (default) 1: Enable GPIO control from remote device. The GPIO pin will be an output, and the value is received from the remote device.
			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
31	0x1F	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 device (default) 1: Enable GPIO control from remote device. The GPIO pin will be an output, and the value is received from the remote device.
			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

Register Maps (continued)
Table 8. Serial Control Bus Registers^{(1) (2)} (continued)

ADD (dec)	ADD (hex)	Register Name	Bit	Register Type	Default (hex)	Function	Description
32	0x20	GPIO_REG5 and GPIO_REG6 Configuration	7	RW	0x00	GPIO_REG 6 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_REG 6 Direction	Local GPIO Direction 0: Output (default) 1: Input
			4	RW		GPIO_REG 6 Enable	GPIO Function Enable 0: Enable normal operation (default) 1: Enable GPIO operation
			3	RW		GPIO_REG 5 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_REG 5 Direction	Local GPIO Direction 0: Output (default) 1: Input
			0	RW		GPIO_REG 5 Enable	GPIO Function Enable 0: Enable normal operation (default) 1: Enable GPIO operation
33	0x21	GPIO_REG7 and GPIO_REG8 Configuration	7	RW	0x00	GPIO_REG 8 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_REG 8 Direction	Local GPIO Direction 0: Output (default) 1: Input
			4	RW		GPIO_REG 8 Enable	GPIO Function Enable 0: Enable normal operation (default) 1: Enable GPIO operation
			3	RW		GPIO_REG 7 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_REG 7 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

Register Maps (continued)

Table 8. Serial Control Bus Registers^{(1) (2)} (continued)

ADD (dec)	ADD (hex)	Register Name	Bit	Register Type	Default (hex)	Function	Description
34	0x22	Data Path Control	7	RW	0x00	Override FC Configuration	Override Configuration Loaded by Forward Channel 0: Allow forward channel loading of this register (default) 1: Disable loading of this register from the forward channel, keeping locally written values intact Bits [6:0] are RW if this bit is set
			6			Reserved	
			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		I2S Repeater Regen	Regenerate I2S Data From Repeater I2S Pins 0: Output packetized audio on RGB video output pins. (default) 1: Repeater regenerates I2S from I2S pins
			3	RW		I2S Channel B Enable Override	I2S Channel B Override 0: Set I2S Channel B Disabled (default) 1: Set I2S Channel B Enable from register
			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		I2S Transport Select	Select I2S Transport Mode 0: Enable I2S Data Island Transport (default) 1: Enable I2S Data Forward Channel Frame Transport
			0	RW		I2S Channel B Enable	I2S Channel B Enable 0: I2S Channel B disabled (default) 1: Enable I2S Channel B
			35	0x23		Rx Mode Status	7
6:4		Reserved					
3	R	LFMODE Status			Low Frequency Mode (LFMODE) pin status 0: 15 MHz ≤ TxCLKOUT ≤ 85 MHz (default) 1: 5 MHz ≤ TxCLKOUT < 15 MHz		
2	R	REPEAT Status			Repeater Mode (REPEAT) pin Status 0: Non-repeater (default) 1: Repeater		
1	R	BKWD Status			Backward Compatible Mode (BKWD) Status 0: Compatible to DS90UB925Q-Q1/DS90UB927Q-Q1 (default) 1: Backward compatible to DS90UR905/7Q		
0	R	I2S Channel B Status			I2S Channel B Mode (I2S_DB) Status 0: I2S_DB inactive (default) 1: I2S_DB active		
36	0x24	BIST Control	7:4		0x08		Reserved
			3	RW		BIST Pin Config	BIST Pin Configuration 0: BIST enabled from register 1: BIST enabled from pin (default)
			2:1	RW		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 Note: In LFMODE=1, the internal oscillator is 12.5 MHz
			0	RW		BIST Enable	BIST Control 0: Disabled (default) 1: Enabled

Register Maps (continued)
Table 8. Serial Control Bus Registers^{(1) (2)} (continued)

ADD (dec)	ADD (hex)	Register Name	Bit	Register Type	Default (hex)	Function	Description
37	0x25	BIST Error	7:0	R	0x00	BIST Error Count	Errors Detected During BIST Records the number (up to 255) of forward-channel errors detected during BIST. The value stored in this register is only valid after BIST terminates (BISTEN = 0). Resets on PDB = 0 or start of another BIST (BISTEN = 1).
38	0x26	SCL High Time	7:0	RW	0x83	SCL High Time	I2C Master SCL High Time This field configures the high pulse width of the SCL output when the deserializer is the Master on the local I2C bus. Units are 50 ns for the nominal oscillator clock frequency.
39	0x27	SCL Low Time	7:0	RW	0x84	SCL Low Time	I2C SCL Low Time This field configures the low pulse width of the SCL output when the deserializer is the Master on the local I2C bus. This value is also used as the SDA setup time by the I2C Slave for providing data prior to releasing SCL during accesses over the Bidirectional Control Channel. Units are 50 ns for the nominal oscillator clock frequency.
40	0x28	Data Path Control 2	7	RW	0x00	Block I2S Auto Config	Override Forward Channel Configuration 0: Enable forward-channel loading of this register 1: Disable loading of this register from the forward channel, keeping local values intact
			6:4			Reserved	
			3	RW		Aux I2S Enable	Auxiliary I2S Channel Enable 0: Normal GPIO[1:0] operation 1: Enable Aux I2S channel on GPIO1 (AUX word select) and GPIO0 (AUX data)
			2	RW		I2S Disable	Disable All I2S Outputs 0: I2S Outputs Enabled (default) 1: I2S Outputs Disabled
			1			Reserved	
			0	RW		I2S Surround	Enable 5.1- or 7.1-channel I2S audio transport 0: 2-channel or 4-channel I2S audio is enabled as configured in register or MODE_SEL (default) 1: 5.1- or 7.1-channel audio is enabled Note that I2S 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 I2S mode detection.

Register Maps (continued)
Table 8. Serial Control Bus Registers^{(1) (2)} (continued)

ADD (dec)	ADD (hex)	Register Name	Bit	Register Type	Default (hex)	Function	Description
41	0x29	FRC Control	7	RW	0x00	Timing Mode Select	Select Display Timing Mode 0: DE only Mode (default) 1: Sync Mode (VS,HS)
			6	RW		HS Polarity	Horizontal Sync Polarity Select 0: Active High (default) 1: Active Low
			5	RW		VS Polarity	Vertical Sync Polarity Select 0: Active High (default) 1: Active Low
			4	RW		DE Polarity	Data Enable Sync Polarity Select 0: Active High (default) 1: Active Low
			3	RW		FRC2 Enable	FRC2 Enable 0: FRC2 disable (default) 1: FRC2 enable
			2	RW		FRC1 Enable	FRC1 Enable 0: FRC1 disable (default) 1: FRC1 enable
			1	RW		Hi-FRC2 Enable	Hi-FRC2 Enable 0: Hi-FRC2 enable (default) 1: Hi-FRC2 disable
			0	RW		Hi-FRC1 Enable	Hi-FRC1 Enable 0: Hi-FRC1 enable (default) 1: Hi-FRC1 disable
42	0x2A	White Balance Control	7:6	RW	0x00	Page Setting	Control/LUT Setting Page Select 00: Configuration Registers (default) 01: Red LUT 10: Green LUT 11: Blue LUT
			5	RW		White Balance Enable	White Balance Enable 0: White Balance Disabled (default) 1: White Balance Enabled
			4	RW		LUT Reload Enable	Enable LUT Reload 0: Reload Disable (default) 1: Reload Enable
			3:0				Reserved
43	0x2B	I2S Control	7	RW	0x00	I2S PLL Override	Override I2S PLL 0: PLL override disabled (default) 1: PLL override enabled
			6	RW		I2S PLL Enable	Enable I2S PLL 0: I2S PLL is on for I2S data jitter cleaning (default) 1: I2S PLL is off. No jitter cleaning
			5:1				Reserved
			0	RW		I2S Clock Edge	I2S Clock Edge Select 0: I2S Data is strobed on the Falling Clock Edge (default) 1: I2S Data is strobed on the Rising Clock Edge

Register Maps (continued)
Table 8. Serial Control Bus Registers^{(1) (2)} (continued)

ADD (dec)	ADD (hex)	Register Name	Bit	Register Type	Default (hex)	Function	Description
53	0x35	AEQ Control	7	RW	0x00		Reserved
			6			AEQ Restart	Restart AEQ adaptation from initial (Floor) values 0: Normal operation (default) 1: Restart AEQ adaptation Note: This bit is not self-clearing. It must be set, then reset.
			5			LCBL Override	Override LCBL Mode Set by MODE_SEL 0: LCBL controlled by MODE_SEL pin 1: LCBL controlled by register
			4			LCBL	Set LCBL Mode 0: LCBL Mode disabled 1: LCBL Mode enabled. AEQ Floor value is controlled from Adaptive EQ MIN/MAX register
			3:0				Reserved
57	0x39	PG Internal Clock Enable	7:2	RW	0x00		Reserved
			1			PG INT CLK	Enable Pattern Generator Internal Clock This bit must be set to use the Pattern Generator Internal Clock Generation 0: Pattern Generator with external PCLK 1: Pattern Generator with internal PCLK See TI Application Note () for details
			0				Reserved
58	0x3A	I2S DIVSEL	7	RW	0x00	MCLK Div Override	Override MCLK Divider Setting 0: No override for MCLK divider (default) 1: Override divider select for MCLK
			6:4			MCLK Div	See Table 4
			3:0				Reserved
59	0x3B	Adaptive EQ Status	7:6				Reserved
			5:0			EQ Status	Equalizer Status Current equalizer level set by AEQ or Override Register
65	0x41	Link Error Count	7:5	RW	0x03		Reserved
			4			Link Error Count Enable	Enable serial link data integrity error count 1: Enable error count 0: Disable
			3:0			Link Error Count Threshold	Link error count threshold. Counter is pixel clock based. CLK0, CLK1, and DCA are monitored for link errors, if error count is enabled Deserializer loose lock once error count reaches threshold if disabled Deserializer loose lock with one error.
68	0x44	Adaptive Equalizer Bypass	7:5	RW	0x60	EQ Stage 1 Select Value	EQ Stage 1 select value. Used if adaptive EQ is bypassed. Used if adaptive EQ is bypassed.
			4				Reserved
			3:1			EQ Stage 2 Select Value	EQ Stage 2 select value. Used if adaptive EQ is bypassed. Used if adaptive EQ is bypassed.
			0			Adaptive EQ Bypass	Bypass Adaptive EQ Overrides Adaptive EQ search and sets the EQ to the static value configured in this register 0: Enable adaptive EQ (default) 1: Disable adaptive EQ (to write EQ select values)
69	0x45	Adaptive EQ MIN/MAX	7:4	RW	0x88		Reserved
			3:0			Adaptive EQ Floor	Adaptive Equalizer Floor Value Sets the AEQ floor value when Long Cable Mode (LCBL) is enabled by register or MODE_SEL

Register Maps (continued)

Table 8. Serial Control Bus Registers^{(1) (2)} (continued)

ADD (dec)	ADD (hex)	Register Name	Bit	Register Type	Default (hex)	Function	Description
73	0x49	Map Select	7	R	0x00	MAPSEL Pin Status	Returns Status of MAPSEL pin
			6	RW		MAPSEL Override	Map Select (MAPSEL) Setting Override 0: MAPSEL set from pin 1: MAPSEL set from register
			5	RW		MAPSEL	Map Select (MAPSEL) Setting 0: LSBs on TxOUT3± 1: MSBs on TxOUT3±
			4:0				Reserved
75	0x4B	LVDS Setting	7:2		0x08		Reserved
			1:0	RW		LVDS VOD Control	00: 400 mV differential (default) 01: 600 mV differential
86	0x56	Loop-Through Driver	7:4		0x08		Reserved
			3	RW		Loop-Through Driver Enable	Enable CML Loop-Through Driver (CMLOUTP/CMLOUTN) 0: Enable 1: Disable (default)
			2:0				Reserved
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-White/White— Black 1011: Vertically Scaled Black to Red/White to Cyan 1100: 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 Pattern 0: Color Bars disabled (default) 1: Color Bars enabled Overrides the selection from bits [7:4]
			1	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 See TI App Note AN-2198 (.).

Register Maps (continued)
Table 8. Serial Control Bus Registers^{(1) (2)} (continued)

ADD (dec)	ADD (hex)	Register Name	Bit	Register Type	Default (hex)	Function	Description
101	0x65	Pattern Generator Configuration	7		0x00		Reserved
			6	RW		Checkerboard Scale	Scale Checkerboard 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 Checkerboard	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.
			3	RW		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.
			1	RW		Color Invert	Enable Inverted Color Patterns: 0: Do not invert the color output. (default) 1: Invert the color output.
			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 ().

Register Maps (continued)
Table 8. Serial Control Bus Registers^{(1) (2)} (continued)

ADD (dec)	ADD (hex)	Register Name	Bit	Register Type	Default (hex)	Function	Description
110	0x6E	GPI Pin Status 1	7	R	0x00	GPI7 Pin Status	GPI7 Pin Status. Readable when REG_GPIO7 is set as an input.
			6	R		GPI6 Pin Status	GPI6 Pin Status. Readable when REG_GPIO6 is set as an input.
			5	R		GPI5 Pin Status	GPI5 Pin Status. Readable when REG_GPIO5 is set as an input.
			4				Reserved
			3	R		GPI3 Pin Status	GPI3 Pin Status. Readable when GPIO3 is set as an input.
			2	R		GPI2 Pin Status	GPI2 Pin Status. Readable when GPIO2 is set as an input.
			1	R		GPI1 Pin Status	GPI1 Pin Status. Readable when GPIO1 is set as an input.
			0	R		GPI0 Pin Status	GPI0 Pin Status. Readable when GPIO0 is set as an input.
111	0x6F	GPI Pin Status 2	7:1		0x00		Reserved
			0	R		GPI8 Pin Status	GPI8 Pin Status. Readable when REG_GPIO8 is set as an input.
240	0xF0	RX ID	7:0	R	0x5F	ID0	First byte ID code, '_'
241	0xF1		7:0	R	0x55	ID1	Second byte of ID code, 'U'
242	0xF2		7:0	R	0x42	ID2	Third byte of ID code, 'B'
243	0xF3		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		7:0	R	0x38	ID5	Sixth byte of ID code: "8"

9 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.

9.1 Application Information

The DS90UB928Q-Q1 deserializer, in conjunction with a DS90UB925Q-Q1 or DS90UB927Q-Q1 serializer, provides a solution for distribution of digital video and audio within automotive infotainment systems. It converts a high-speed serialized interface with an embedded clock, delivered over a single signal pair (FPD-Link III), to four LVDS data/control streams, one LVDS clock pair (FPD-Link), and I2S audio data. The serial bus scheme, FPD-Link III, supports high-speed forward channel data transmission and low-speed full duplex back channel communication over a single differential link. Consolidation of audio, video data and control over a single differential pair reduces the interconnect size and weight, while also eliminating skew issues and simplifying system design.

9.2 Typical Application

[Figure 41](#) shows a typical application of the DS90UB928Q-Q1 deserializer for an 85 MHz 24-bit color display application. Inputs utilize 0.1 μF coupling capacitors to the line, and the deserializer provides internal termination. The voltage rating of the coupling capacitors must be ≥ 50 V and use a small body capacitor size, such as 0402 or 0602, to help ensure good signal integrity. The FPD-Link LVDS differential outputs require 100 Ω termination resistors at the receiving device or display.

Bypass capacitors must be placed near the power supply pins. At a minimum, three 4.7 μF capacitors, one placed at each power supply pin, are required for local device bypassing. If additional bypass capacitors are used, place the smaller value components closer to the pin. Ferrite beads are required on the two supplies (V_{DD33} and V_{DDIO}) for effective noise suppression. Connect pins $V_{\text{DD33_A}}$ and $V_{\text{DD33_B}}$ directly to ensure ESD performance. The interface to the display is FPD-Link LVDS. The V_{DDIO} pin may be connected to 3.3 V or 1.8 V. Place a delay capacitor (>10 μF) and pullup resistor (10 $\text{k}\Omega$) on the PDB signal to delay the enabling of the device until power is stable.

Typical Application (continued)

Figure 41. Typical Connection Diagram

Typical Application (continued)

Figure 42. Typical Display System Diagram

9.2.1 Design Requirements

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

Table 9. Design Parameters

DESIGN PARAMETER	EXAMPLE VALUE
VDDIO	1.8 V or 3.3 V
VDD33	3.3 V
AC Coupling Capacitor for RIN±	100 nF
PCLK Frequency	78 MHz

9.2.2 Detailed Design Procedure

9.2.2.1 Transmission Media

The DS90UB927Q-Q1 and DS90UB928Q-Q1 chipset is intended to be used in a point-to-point configuration through a shielded twisted pair cable. The serializer and deserializer provide internal termination to minimize impedance discontinuities. The interconnect (cable and connector) between the serializer and deserializer must have a differential impedance of 100 Ω. The maximum length of cable that can be used is dependant on the quality of the cable (gauge, impedance), connector, board (discontinuities, power plane), the electrical environment (for example, power stability, ground noise, input clock jitter, PCLK frequency, and so forth.) and the application environment.

The resulting signal quality at the receiving end of the transmission media may be assessed by monitoring the differential eye opening of the serial data stream. The Receiver CML Monitor Driver Output Specifications define the acceptable data eye opening width (E_W) and eye opening height (E_H). A differential probe should be used to measure across the termination resistor of 100 Ω between the CMLOUTP and CMLOUTN pins.

9.2.2.2 Display Application

The DS90UB928Q-Q1, in conjunction with the DS90UB925Q-Q1 or DS90UB927Q-Q1, is intended for interfacing with 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.

9.2.3 Application Curves

9.3 AV Mute Prevention

The DS90UB928Q-Q1 may inadvertently enter the AV MUTE state if the serializer sends video data during blanking period (DE = L) with a specific data pattern (24'h666666). Once the device enters the AV MUTE state, the device mutes both audio and video outputs resulting in a black display screen. Setting the gate DE Register 0x04[4] on the serializer will prevent video signals from being sent during the blanking interval. This will ensure AV MUTE mode is not entered during normal operation.

If unexpected AV MUTE state is seen, it is recommended to verify checking the data path control setting of the paired Serializer. This setting is not accessible from DS90UB928Q-Q1.

9.4 OEN Toggling Limitation

EON should be enabled LVDS outputs after PDB turns to high state and the internal circuit is stabilized. Since OEN function is asynchronous signal to the internal digital blocks, repeated by OEN toggling may result in horizontal pixel shift at the LVDS output. TO avoid this, recommend to reset by programming Register 0x01[0] for digital blocks after OEN turn to ON state.

10 Power Supply Recommendations

10.1 Power Up Requirements and PDB Pin

When VDDIO and VDD33 are powered separately, the VDDIO supply (1.8V or 3.3V) should ramp 100us before the other supply, VDD33. If VDDIO is tied with VDD33, both supplies may ramp at the same time. The VDDs (VDD33 and VDDIO) supply ramp should be faster than 1.5 ms with a monotonic rise. If the PDB pin is not controlled by a microcontroller, a large capacitor on the pin is needed to ensure PDB arrives after all the VDDs have settled to the recommended operating voltage. When PDB pin is pulled to VDDIO = 3.0V to 3.6V or VDD33, it is recommended to use a 10 kΩ pull-up and a >10 uF cap to GND to delay the PDB input signal.

A minimum low pulse of 2ms is required when toggling the PDB pin to perform a hard reset.

All inputs must not be driven until VDD33 and VDDIO has reached its steady state value.

Power Up Requirements and PDB Pin (continued)

(*) It is recommended to assert PDB (active High) with a microcontroller rather than an RC filter network to help ensure proper sequencing of PDB pin after settling of power supplies.

Figure 45. Power Sequence

Table 10. Power-Up Sequencing Constraints

Symbol	Description	Test Conditions	Min	Typ	Max	Units
VDDIO	VDDIO voltage range		3.0		3.6	V
			1.71		1.89	V
VDD33	VDD33 voltage range		3.0		3.6	V
V_{PDB_LOW}	PDB LOW threshold Note: V_{PDB} must not exceed limit for respective I/O voltage before 90% voltage of VDD33	$VDDIO = 3.3V \pm 10\%$	0.8			V
V_{PDB_HIGH}	PDB HIGH threshold	$VDDIO = 3.3V \pm 10\%$			2.0	V
t_0	VDDIO rise time	These time constants are specified for rise time of power supply voltage ramp (10% - 90%)	0.05		1.5	ms
t_3	VDD33 rise time	These time constants are specified for rise time of power supply voltage ramp (10% - 90%)	0.05		1.5	ms
t_1	VDD33 delay time	V_{IL} of rising edge (VDDIO) to V_{IL} of rising edge (VDD33) The power supplies may be ramped simultaneously. If sequenced, VDDIO must be first.	0			ms
t_4	Startup time	The part is powered up after the startup time has elapsed from the moment PDB goes HIGH. Local I2C is available to read/write DS90Ux928Q-Q1 registers after this time.			1	ms

11 Layout

11.1 Layout Guidelines

Circuit board layout and stack-up for the LVDS serializer and deserializer devices must be designed to provide low-noise power to the device. Good layout practice also separates 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 must include both RF ceramic and tantalum electrolytic types. RF capacitors may use values in the range of 0.01 μF to 10 μF . Tantalum capacitors may be in the 2.2 μF to 10 μF range. The voltage rating of the capacitors must be at least 5X the power supply voltage being used.

TI recommends LCC surface mount capacitors due to their smaller parasitic properties. When using multiple capacitors per supply pin, locate the smaller value closer to the pin. TI recommends a large bulk capacitor at the point of power entry, which smooths low frequency switching noise. 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 increases the inductance of the path. TI recommends a small body size X7R chip capacitor, such as 0603 or 0805, for external bypass. Because 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. Put in xref to Pin Functions table 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. This device requires only one common ground plane to connect all device related ground pins.

Use at least a four layer board with a power and ground planes. Locate LVCMOS signals away from the LVDS lines to prevent coupling from the LVCMOS lines to the LVDS lines. Closely coupled differential lines of 100 Ω 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 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 package, including PCB design and manufacturing requirements, is provided in ***AN-1187 Leadless Leadframe Package (LLP) SNOA401***.

Stencil parameters such as aperture area ratio and the fabrication process have a significant impact on paste deposition. Inspection of the stencil prior to placement of the WQFN package is highly recommended to improve board assembly yields. If the via and aperture openings are not carefully monitored, the solder may flow unevenly through the DAP. Stencil parameters for aperture opening and via locations are shown below:

Table 11. No Pullback WQFN Stencil Aperture Summary

DEVICE	PIN COUNT	MKT Dwg	PCB I/O Pad Size (mm)	PCB PITCH (mm)	PCB DAP SIZE (mm)	STENCIL I/O APERTURE (mm)	STENCIL DAP Aperture (mm)	NUMBER of DAP APERTURE OPENINGS
DS90UB928Q-Q1	48	RHS0048A	0.25 x 0.4	0.5	5.1 x 5.1	0.25 x 0.6	5.1 x 5.1	1

Figure 46 shows the PCB layout example derived from the layout design of the DS90UB928QEVM evaluation board. The graphic and layout description are used to determine both proper routing and proper solder techniques when designing the Serializer board.

11.1.1 CML Interconnect Guidelines

See *Application Note 1108 Channel-Link PCB and Interconnect Design-In Guidelines* [SNLA008](#) and *Application Note 905 Transmission Line RAPIDESIGNER Operation and Applications Guide* [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* ([SNLA187](#)).

11.2 Layout Example

Figure 46. DS90UB928Q-Q1 Deserializer Example Layout

Layout Example (continued)

Figure 47. 48-Pin WQFN Stencil Example of Via and Opening Placement

12 Device and Documentation Support

12.1 Documentation Support

12.1.1 Related Documentation

For related documentation see the following:

- *AN-1108 Channel-Link PCB and Interconnect Design-In Guidelines*, [SNLA008](#)
- *AN-905 Transmission Line RAPIDESIGNER Operation and Applications Guide*, [SNLA035](#)
- *AN-1187 Leadless Leadframe Package (LLP)*, [SNOA401](#)
- *LVDS Owner's Manual*, [SNLA187](#)
- *AN-2173 I2C Communication Over FPD-Link III with Bidirectional Control Channel*, [SNLA131](#)

12.2 Receiving Notification of Documentation Updates

To receive notification of documentation updates, navigate to the device product folder on ti.com. In the upper right corner, click on *Alert me* to register and receive a weekly digest of any product information that has changed. For change details, review the revision history included in any revised document.

12.3 Community Resources

The following links connect to TI community resources. Linked contents are provided "AS IS" by the respective contributors. They do not constitute TI specifications and do not necessarily reflect TI's views; see TI's [Terms of Use](#).

TI E2E™ Online Community *TI's Engineer-to-Engineer (E2E) Community*. Created to foster collaboration among engineers. At e2e.ti.com, you can ask questions, share knowledge, explore ideas and help solve problems with fellow engineers.

Design Support *TI's Design Support* Quickly find helpful E2E forums along with design support tools and contact information for technical support.

12.4 Trademarks

E2E is a trademark of Texas Instruments.
All other trademarks are the property of their respective owners.

12.5 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.

12.6 Glossary

[SLYZ022](#) — *TI Glossary*.

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

13 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.

PACKAGING INFORMATION

Orderable part number	Status (1)	Material type (2)	Package Pins	Package qty Carrier	RoHS (3)	Lead finish/ Ball material (4)	MSL rating/ Peak reflow (5)	Op temp (°C)	Part marking (6)
DS90UB928QSQ/NOPB	Active	Production	WQFN (RHS) 48	1000 SMALL T&R	Yes	SN	Level-3-260C-168 HR	-40 to 105	UB928QSQ
DS90UB928QSQ/NOPB.A	Active	Production	WQFN (RHS) 48	1000 SMALL T&R	Yes	SN	Level-3-260C-168 HR	-40 to 105	UB928QSQ
DS90UB928QSQ/NOPB.B	Active	Production	WQFN (RHS) 48	1000 SMALL T&R	Yes	SN	Level-3-260C-168 HR	-40 to 105	UB928QSQ
DS90UB928QSQE/NOPB	Active	Production	WQFN (RHS) 48	250 SMALL T&R	Yes	SN	Level-3-260C-168 HR	-40 to 105	UB928QSQ
DS90UB928QSQE/NOPB.A	Active	Production	WQFN (RHS) 48	250 SMALL T&R	Yes	SN	Level-3-260C-168 HR	-40 to 105	UB928QSQ
DS90UB928QSQE/NOPB.B	Active	Production	WQFN (RHS) 48	250 SMALL T&R	Yes	SN	Level-3-260C-168 HR	-40 to 105	UB928QSQ
DS90UB928QSQX/NOPB	Active	Production	WQFN (RHS) 48	2500 LARGE T&R	Yes	SN	Level-3-260C-168 HR	-40 to 105	UB928QSQ
DS90UB928QSQX/NOPB.A	Active	Production	WQFN (RHS) 48	2500 LARGE T&R	Yes	SN	Level-3-260C-168 HR	-40 to 105	UB928QSQ
DS90UB928QSQX/NOPB.B	Active	Production	WQFN (RHS) 48	2500 LARGE T&R	Yes	SN	Level-3-260C-168 HR	-40 to 105	UB928QSQ

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

(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.

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

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.

TAPE AND REEL INFORMATION

QUADRANT ASSIGNMENTS FOR PIN 1 ORIENTATION IN TAPE

*All dimensions are nominal

Device	Package Type	Package Drawing	Pins	SPQ	Reel Diameter (mm)	Reel Width W1 (mm)	A0 (mm)	B0 (mm)	K0 (mm)	P1 (mm)	W (mm)	Pin1 Quadrant
DS90UB928QSQ/NOPB	WQFN	RHS	48	1000	330.0	16.4	7.3	7.3	1.3	12.0	16.0	Q1
DS90UB928QSQE/NOPB	WQFN	RHS	48	250	178.0	16.4	7.3	7.3	1.3	12.0	16.0	Q1
DS90UB928QSQX/NOPB	WQFN	RHS	48	2500	330.0	16.4	7.3	7.3	1.3	12.0	16.0	Q1

TAPE AND REEL BOX DIMENSIONS

*All dimensions are nominal

Device	Package Type	Package Drawing	Pins	SPQ	Length (mm)	Width (mm)	Height (mm)
DS90UB928QSQ/NOPB	WQFN	RHS	48	1000	356.0	356.0	36.0
DS90UB928QSQE/NOPB	WQFN	RHS	48	250	208.0	191.0	35.0
DS90UB928QSQX/NOPB	WQFN	RHS	48	2500	356.0	356.0	36.0

4214990/B 04/2018

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.

EXAMPLE STENCIL DESIGN

RHS0048A

WQFN - 0.8 mm max height

PLASTIC QUAD FLATPACK - NO LEAD

SOLDER PASTE EXAMPLE
 BASED ON 0.125 mm THICK STENCIL

EXPOSED PAD 49
 68% PRINTED SOLDER COVERAGE BY AREA UNDER PACKAGE
 SCALE:15X

4214990/B 04/2018

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 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 © 2025, Texas Instruments Incorporated