

DS90UB929-Q1 720p HDMI to FPD-Link III Bridge Serializer

1 Features

- Supports TMDS Clock up to 96 MHz for WXGA and 720p60 or 1080i60 Resolutions with 24-Bit Color Depth
- FPD-Link III Outputs
- High-Definition Multimedia (HDMI) v1.4b Inputs
- HDMI-Mode DisplayPort (DP++) Inputs
- HDMI Audio Extraction for up to 8 Channels
- Supports up to 15 Meters of Cable with Automatic Temperature and Aging Compensation
- Tracks Spread Spectrum Input Clock to Reduce EMI
- I2C (Master/Slave) with 1Mbps Fast-Mode Plus
- compatible with DS90UB926Q-Q1 and DS90UB928Q-Q1 FPD-Link III Deserializers
- Automotive Grade Product: AEC-Q100 Grade 2 Qualified

2 Applications

- Automotive Infotainment:
 - IVI Head Units and HMI Modules
 - Rear Seat Entertainment Systems
 - Digital Instrument Clusters
- Security and Surveillance Camera
- Consumer Input HDMI Port

3 Description

The DS90UB929-Q1 is a HDMI to FPD-Link III bridge device which, in conjunction with the FPD-Link III DS90UB926Q-Q1/DS90UB928Q-Q1 deserializers, provides 1-lane high-speed serial stream over cost-effective 50Ω single-ended-pair or 100Ω differential shielded twisted-pair (STP) cable. It serializes a HDMI v1.4b input supporting video resolutions up to WXGA and 720p with 24-bit color depth. The DS90UB929-Q1 is also compatible with the DS90UB940-Q1/DS90UB948-Q1 deserializers.

The FPD-Link III interface supports video and audio data transmission and full duplex control, including I2C communication, over the same differential link. Consolidation of video data and control over one differential pair reduces the interconnect size and weight and simplifies system design. EMI is minimized by the use of low voltage differential signaling, data scrambling, and randomization.

The DS90UB929-Q1 supports multi-channel audio received through HDMI or an external I2S interface. The device also supports an optional auxiliary audio interface.

Device Information(1)

PART NUMBER	PACKAGE	BODY SIZE (NOM)
DS90UB929-Q1	VQFN RGC (64)	9.00 mm X 9.00 mm

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

4 Applications Diagram

TMDHS – Transition-Minimized Differential Signaling
 HDMI – High Definition Multimedia Interface

Table of Contents

1	Features	1	8.3	Feature Description.....	18
2	Applications	1	8.4	Device Functional Modes.....	27
3	Description	1	8.5	Programming.....	29
4	Applications Diagram	1	8.6	Register Maps	32
5	Revision History	2	9	Application and Implementation	55
6	Pin Configuration and Functions	3	9.1	Applications Information.....	55
7	Specifications	7	9.2	Typical Applications	55
7.1	Absolute Maximum Ratings	7	10	Power Supply Recommendations	60
7.2	Handling Ratings.....	7	10.1	Power Up Requirements And PDB Pin.....	60
7.3	Recommended Operating Conditions	7	11	Layout	61
7.4	Thermal Information	8	11.1	Layout Guidelines	61
7.5	DC Electrical Characteristics	9	11.2	Layout Example	62
7.6	AC Electrical Characteristics.....	11	12	Device and Documentation Support	63
7.7	DC And AC Serial Control Bus Characteristics	12	12.1	Documentation Support	63
7.8	Recommended Timing for the Serial Control Bus ..	13	12.2	Trademarks	63
7.9	Typical Characteristics.....	16	12.3	Electrostatic Discharge Caution.....	63
8	Detailed Description	17	12.4	Glossary	63
8.1	Overview	17	13	Mechanical, Packaging and Orderable Information	63
8.2	Functional Block Diagram	17			

5 Revision History

DATE	REVISION	NOTES
November 2014	*	Initial release.

6 Pin Configuration and Functions

64 PINS
Top View

Pin Functions

PIN		I/O, TYPE	DESCRIPTION
NAME	NO.		
HDMI TMDS INPUT			
IN_CLK- IN_CLK+	49 50	I, TMDS	TMDS Clock Differential Input
IN_D0- IN_D0+	55 56	I, TMDS	TMDS Data Channel 0 Differential Input
IN_D1- IN_D1+	59 60	I, TMDS	TMDS Data Channel 1 Differential Input
IN_D2- IN_D2+	62 63	I, TMDS	TMDS Data Channel 2 Differential Input
OTHER HDMI			
HPD	42	O, Open-Drain	Hot Plug Detect Output. Pull up to RX_5V with a 1kΩ resistor
RX_5V	43	I	HDMI 5V Detect Input
DDC_SDA	44	IO, Open-Drain	DDC Slave Serial Data Pull up to RX_5V with a 47kΩ resistor
DDC_SCL	45	I, Open-Drain	DDC Slave Serial Clock Pull up to RX_5V with a 47kΩ resistor

Pin Functions (continued)

PIN		I/O, TYPE	DESCRIPTION
NAME	NO.		
CEC	1	IO, Open-Drain	Consumer Electronic Control Channel Input/Output Interface. Pull-up with a 27kΩ resistor to 3.3V
X1	39	I, LVCMOS	Optional Oscillator Input: This pin is the optional reference clock for CEC. It must be connected to a 25 MHz 0.1% (1000ppm), 45-55% duty cycle clock source at CMOS-level 1.8V. Leave it open if unused.
FPD-LINK III SERIAL			
DOUT-	26	O	FPD-Link III Inverting Output The output must be AC-coupled with a 0.1μF capacitor for interfacing with 92x deserializers and 33nF capacitor for 94x deserializers
DOUT+	27	O	FPD-Link III True Output The output must be AC-coupled with a 0.1μF capacitor for interfacing with 92x deserializers and 33nF capacitor for 94x deserializers
LFT	20	Analog	FPD-Link III Loop Filter Connect to a 10nF capacitor to GND
CONTROL			
SDA	14	IO, Open-Drain	I2C Data Input / Output Interface Open drain. Must have an external pull-up to resistor to 1.8V or 3.3V. See I2CSEL pin. DO NOT FLOAT. Recommended pull-up: 4.7kΩ.
SCL	15	IO, Open-Drain	I2C Clock Input / Output Interface Open drain. Must have an external pull-up resistor to 1.8V or 3.3V. See I2CSEL pin. DO NOT FLOAT. Recommended pull-up: 4.7kΩ.
I2CSEL	6	I, LVCMOS	I2C Voltage Level Strap Option Tie to V _{DDIO} with a 10kΩ resistor for 1.8V I2C operation. Leave floating for 3.3V I2C operation. This pin is read as an input at power up.
IDx	19	Analog	I2C Serial Control Bus Device ID Address Select
MODE_SEL0	18	Analog	Mode Select 0. See Table 4 .
MODE_SEL1	32	Analog	Mode Select 1. See Table 4 .
PDB	31	I, LVCMOS	Power-Down Mode Input Pin
INTB	13	O, Open-Drain	Open Drain. Remote interrupt. Active LOW. Pull up to VDDIO with a 4.7kΩ resistor.
REM_INTB	40	O, Open-Drain	Remote interrupt. Mirrors status of INTB_IN from the deserializer. Note: External pull-up to 1.8V required. Recommended pull-up: 4.7kΩ. INTB = H, Normal Operation INTB = L, Interrupt Request

Pin Functions (continued)

PIN		I/O, TYPE	DESCRIPTION
NAME	NO.		
BIDIRECTIONAL CONTROL CHANNEL (BCC) GPIO PINS			
GPIO0	4	IO, LVCMOS	BCC GPIO0. Shared with SDIN
GPIO1	5	IO, LVCMOS	BCC GPIO1. Shared with SWC
GPIO2	37	IO, LVCMOS	BCC GPIO2. Shared with I2S_DC
GPIO3	38	IO, LVCMOS	BCC GPIO3. Shared with I2S_DD
REGISTER-ONLY GPIO			
GPIO5_REG	36	IO, LVCMOS	General Purpose Input/Output 5 Local register control only. Shared with I2S_DB
GPIO6_REG	35	IO, LVCMOS	General Purpose Input/Output 6 Local register control only. Shared with I2S_DA
GPIO7_REG	33	IO, LVCMOS	General Purpose Input/Output 7 Local register control only. Shared with I2S_WC
GPIO8_REG	34	IO, LVCMOS	General Purpose Input/Output 8 Local register control only. Shared with I2S_CLK
SLAVE MODE LOCAL I2S CHANNEL PINS			
I2S_WC	33	I, LVCMOS	Slave Mode I2S Word Clock Input. Shared with GPIO7_REG
I2S_CLK	34	I, LVCMOS	Slave Mode I2S Clock Input. Shared with GPIO8_REG
I2S_DA	35	I, LVCMOS	Slave Mode I2S Data Input. Shared with GPIO6_REG
I2S_DB	36	I, LVCMOS	Slave Mode I2S Data Input. Shared with GPIO5_REG
I2S_DC	37	I, LVCMOS	Slave Mode I2S Data Input. Shared with GPIO2
I2S_DD	38	I, LVCMOS	Slave Mode I2S Data Input. Shared with GPIO3
AUXILIARY I2S CHANNEL PINS			
SWC	5	O, LVCMOS	Master Mode I2S Word Clock Output. Shared with GPIO1
SCLK	6	O, LVCMOS	Master Mode I2S Clock Output. Shared with I2CSEL. This pin is sampled following power-up as I2CSEL, then it will switch to SCLK operation as an output.
SDIN	4	I, LVCMOS	Master Mode I2S Data Input. Shared with GPIO0
MCLK	16	IO, LVCMOS	Master Mode I2S System Clock Input/Output
POWER and GROUND			
VTERM	57	Power	3.3V (±5%) Supply for DC-coupled internal termination OR 1.8V (±5%) Supply for AC-coupled internal termination Refer to Figure 22 or Figure 21 .
VDD18	24 51 64	Power	1.8 (±5%) Analog supply. Refer to Figure 22 or Figure 21 .
VDDA11	9	Power	1.1V(±5%) Analog supply. Refer to Figure 22 or Figure 21 .
VDDHA11	52 54 58 61	Power	1.1V(±5%) TMDS supply. Refer to Figure 22 or Figure 21 .
VDDHS11	21 28	Power	1.1V(±5%) supply. Refer to Figure 22 or Figure 21 .
VDDL11	7 41	Power	1.1V(±5%) Digital supply. Refer to Figure 22 or Figure 21 .
VDDP11	17	Power	1.1V(±5%) PLL supply. Refer to Figure 22 or Figure 21 .
VDDS11	25	Power	1.1V(±5%) Serializer supply. Refer to Figure 22 or Figure 21 .
VDDIO	3 46	Power	1.8V (±5%) IO supply. Refer to Figure 22 or Figure 21 .
GND	Thermal Pad	GND	Ground. Connect to Ground plane with at least 9 vias.
OTHER			
RES0	2		Reserved. Tie to GND.
RES1	29		

Pin Functions (continued)

PIN		I/O, TYPE	DESCRIPTION
NAME	NO.		
RES2	30		Reserved. Connect with 50Ω to GND.
NC0	8		No connect. Leave floating. Do not connect to VDD or GND.
NC1	10		
NC2	11		
NC3	12		
NC4	22		
NC5	23		
NC6	47		
NC7	48		
NC8	53		

7 Specifications

7.1 Absolute Maximum Ratings

	MIN	MAX	UNIT
Supply Voltage – V_{DD11}	-0.3	1.7	V
Supply Voltage – V_{DD18}	-0.3	2.5	V
Supply Voltage – V_{DDIO}	-0.3	2.5	V
OpenLDI Inputs	-0.3	2.75	V
LVCMOS I/O Voltage	-0.3	($V_{DDIO} + 0.3$)	V
1.8V Tolerant I/O	-0.3	2.5	V
3.3V Tolerant I/O	-0.3	4.0	V
5V Tolerant I/O	-0.3	5.3	V
FPD-Link III Output Voltage	-0.3	1.7	V
Junction Temperature		150	°C
For soldering specifications: see product folder at www.ti.com and www.ti.com/lit/an/snoa549c/snoa549c.pdf			

7.2 Handling Ratings

			MIN	MAX	UNIT
T_{stg}	Storage temperature range	64 Lead VQFN Package	-65	+150	°C
$V_{(ESD)}$	Electrostatic discharge	Human body model (HBM), per AEC Q100-002 ⁽¹⁾	-2	+2	kV
		Charged device model (CDM), per AEC Q100-011	-750	+750	V
ESD Rating (IEC 61000-4-2) $R_D = 330\Omega$, $C_S = 150pF$		Air Discharge (D_{OUT+} , D_{OUT-})	-15	+15	kV
		Contact Discharge (D_{OUT+} , D_{OUT-})	-8	+8	
ESD Rating (ISO10605) $R_D = 330\Omega$, $C_S = 150pF$ $R_D = 2K\Omega$, $C_S = 150pF$ or $330pF$		Air Discharge (D_{OUT+} , D_{OUT-})	-15	+15	kV
		Contact Discharge (D_{OUT+} , D_{OUT-})	-8	+8	

(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_{DD11})	1.045	1.1	1.155	V
Supply Voltage (V_{DD18})	1.71	1.8	1.89	V
LVCMOS Supply Voltage (V_{DDIO})	1.71	1.8	1.89	V
V_{DDI2C} , 1.8V Operation	1.71	1.8	1.89	V
V_{DDI2C} , 3.3V Operation	3.135	3.3	3.465	V
HDMI Termination (V_{TERM}), DC-coupled	3.135	3.3	3.465	V
HDMI Termination (V_{TERM}), AC-coupled	1.71	1.8	1.89	V
Operating Free Air Temperature (T_A)	-40	+25	+105	°C
TMDS Frequency	25		96	MHz

7.4 Thermal Information

THERMAL METRIC ⁽¹⁾		VQFN	UNIT
		64 PINS	
R _{θJA}	Junction-to-ambient thermal resistance	25.8	°C/W
R _{θJC(top)}	Junction-to-case (top) thermal resistance	11.4	
R _{θJB}	Junction-to-board thermal resistance	5.1	
Ψ _{JT}	Junction-to-top characterization parameter	0.2	
Ψ _{JB}	Junction-to-board characterization parameter	5.1	
R _{θJC(bot)}	Junction-to-case (bottom) thermal resistance	0.8	

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

7.5 DC Electrical Characteristics

Over recommended operating supply and temperature ranges unless otherwise specified.

PARAMETER		TEST CONDITIONS	PIN/FREQ.	MIN	TYP	MAX	UNIT
1.8V LVC MOS I/O							
V _{IH}	High Level Input Voltage		SCLK/I2CSEL, PDB, SDIN/GPIO0, SWC/GPIO1, MCLK	0.65 * V _{DDIO}			V
V _{IL}	Low Level Input Voltage		I2S_DC/GPIO2, I2S_DD/GPIO3, I2S_DB/GPIO5_RE G, I2S_DA/GPIO6_RE G, I2S_CLK/GPIO8_R EG, I2S_WC/GPIO7_R EG	0		0.35 * V _{DDIO}	V
I _{IN}	Input Current	V _{IN} = 0V or 1.89V		-10		10	μA
V _{OH}	High Level Output Voltage	I _{OH} = -4mA	Same as above	0.7 * V _{DDIO}		V _{DDIO}	V
V _{OL}	Low Level Output Voltage	I _{OL} = +4mA		GND		0.26 * V _{DDIO}	V
I _{OS}	Output Short Circuit Current	V _{OUT} = 0V				-50	mA
I _{OZ}	TRI-STATE™ Output Current	V _{OUT} = 0V or V _{DDIO} , PDB = L				-10	10
TMDS INPUTS -- FROM HDMI v1.4b SECTION 4.2.5							
V _{ICM1}	Input Common-Mode Voltage	IN_CLK ≤ 96MHz	IN_D[2:0]+, IN_D[2:0]-, IN_CLK+, IN_CLK-, V _{TERM} = 1.8V (+, - 5%) or V _{TERM} = 3.3V (+, - 5%)	V _{TERM} - 300		V _{TERM} - 37.5	mV
V _{ICM2}	Input Common-Mode Voltage			V _{TERM} - 10		V _{TERM} + 10	mV
V _{IDIFF}	Input Differential Voltage Level			150		1200	mV _{P-P}
R _{TMDS}	Termination Resistance	Differential	IN_D[2:0]+, IN_D[2:0]-, IN_CLK+, IN_CLK-	90	100	110	Ω
HDMI IO -- FROM HDMI v1.4b SECTION 4.2.7 to 4.2.9							
V _{RX_5V}	+5V Power Signal		RX_5V	4.8		5.3	V
I _{5V_Sink}	+5V Input Current					50	mA
V _{OH,HPD}	High Level Output Voltage, HPD	I _{OH} = -4mA	HPD, R _{PU} = 1 kΩ	2.4		5.3	V
V _{OL,HPD}	Low Level Output Voltage, HPD	I _{OL} = +4mA		GND		0.4	V
I _{Iz,HPD}	Power-Down Input Current, HPD	PDB = L		-10		10	μA
V _{IL,DDC}	Low Level Input Voltage, DDC		DDC_SCL, DDC_SDA			0.3 * V _{DD,DDC}	V
V _{IH,DDC}	High Level Input Voltage, DDC			0.7 * V _{DD,DDC}			V
I _{Iz,DDC}	Power-Down Input Current, DDC	PDB = L		-10		10	μA

DC Electrical Characteristics (continued)

Over recommended operating supply and temperature ranges unless otherwise specified.

PARAMETER		TEST CONDITIONS	PIN/FREQ.	MIN	TYP	MAX	UNIT	
$V_{IH,CEC}$	High Level Input Voltage, CEC			2			V	
$V_{IL,CEC}$	Low Level Input Voltage, CEC					0.8	V	
$V_{HY,CEC}$	Input Hysteresis, CEC		CEC		0.4		V	
$V_{OL,CEC}$	Low Level Output Voltage, CEC			GND		0.6	V	
$V_{OH,CEC}$	High Level Output Voltage, CEC			2.5		3.63	V	
I_{OFF_CEC}	Power-Down Input Current, CEC	PDB = L		-1.8		1.8	μ A	
FPD-LINK III DIFFERENTIAL DRIVER								
V_{ODp-p}	Output Differential Voltage		DOUT+, DOUT-	900		1200	mV _{p-p}	
ΔV_{OD}	Output Voltage Unbalance				1		50	mV
V_{OS}	Output Differential Offset Voltage				550			mV
ΔV_{OS}	Offset Voltage Unbalance				1		50	mV
I_{OS}	Output Short Circuit Current	FPD-Link III Outputs = 0V				-50		mA
R_T	Termination Resistance	Single-ended			40	50	60	Ω
SUPPLY CURRENT ⁽¹⁾								
I_{DD11}	Supply Current, Normal Operation	Colorbar Pattern				330	mA	
I_{DD18}	Supply Current, Normal Operation					50	mA	
$I_{DD,VTERM}$	V_{TERM} Current, Normal Operation	Colorbar Pattern			60		mA	
I_{DDZ11}	Supply Current, Power Down Mode	PDB = L			15		mA	
I_{DDZ18}	Supply Current, Power Down Mode				5		mA	
$I_{DDZ,VTERM}$	V_{TERM} Current, Power Down Mode	Colorbar Pattern			5		mA	

(1) Specification is ensured by bench characterization.

7.6 AC Electrical Characteristics

Over recommended operating supply and temperature ranges unless otherwise specified.

PARAMETER		TEST CONDITIONS	PIN/FREQ.	MIN	TYP	MAX	UNIT
GPIO FREQUENCY⁽¹⁾							
R _{b,FC}	Forward Channel GPIO Frequency	IN_CLK = 25MHz - 96MHz	GPIO[3:0]			0.25 * IN_CLK	MHz
t _{GPIO,FC}	GPIO Pulse Width, Forward Channel	IN_CLK = 25MHz - 96MHz	GPIO[3:0]	>2 / IN_CLK			s
TMDS INPUT							
Skew-Intra	Maximum Intra-Pair Skew		IN_CLK±, IN_D[2:0]±			0.4	U _I TMDS ⁽²⁾
Skew-Inter	Maximum Inter-Pair Skew					0.2 * T _{char} ⁽³⁾ + 1.78ns	ns
t _{TJIT}	Input Total Jitter Tolerance		IN_CLK±	0.3			U _I TMDS ⁽²⁾
FPD-LINK III OUTPUT							
t _{LHT}	Low Voltage Differential Low-to-High Transition Time				80		ps
t _{HLT}	Low Voltage Differential High-to-Low Transition Time				80		ps
t _{XZD}	Output Active to OFF Delay	PDB = L			100		ns
t _{PLD}	Lock Time (HDMI Rx)				5		ms
t _{SD}	Delay — Latency		IN_CLK±		145 * T ⁽²⁾		s
t _{DJIT}	Output Total Jitter(Figure 5)	Random Pattern	Low pass filter IN_CLK/20		0.3		U _I FPD3 ⁽⁴⁾
λ _{STXBW}	Jitter Transfer Function (-3dB Bandwidth)				960		kHz
δ _{STX}	Jitter Transfer Function Peaking				0.1		dB

(1) Back channel rates are available on the companion deserializer datasheet.

(2) One bit period of the TMDS input.

(3) Ten bit periods of the TMDS input.

(4) One bit period of the serializer output.

7.7 DC And AC Serial Control Bus Characteristics

Over V_{DDI2C} supply and temperature ranges unless otherwise specified. V_{DDI2C} can be 1.8V (+, - 5%) or 3.3V (+, - 5%) (refer to I2CSEL pin description for 1.8V or 3.3V operation).

PARAMETER		TEST CONDITIONS	MIN	TYP	MAX	UNIT
$V_{IH,I2C}$	Input High Level, I2C	SDA and SCL, $V_{DDI2C} = 1.8V$	0.7*			V
		SDA and SCL, $V_{DDI2C} = 3.3V$	V_{DDI2C}			V
$V_{IL,I2C}$	Input Low Level Voltage, I2C	SDA and SCL, $V_{DDI2C} = 1.8V$			0.3*	V
		SDA and SCL, $V_{DDI2C} = 3.3V$			V_{DDI2C}	V
V_{HY}	Input Hysteresis, I2C	SDA and SCL, $V_{DDI2C} = 1.8V$ or $3.3V$		>50		mV
$V_{OL,I2C}$	Output Low Level, I2C	SDA and SCL, $V_{DDI2C} = 1.8V$, Fast-Mode, 3mA Sink Current	GND		0.2 *	V
		SDA and SCL, $V_{DDI2C} = 3.3V$, 3mA Sink Current	GND		0.4	V
$I_{IN,I2C}$	Input Current, I2C	SDA and SCL, $V_{DDI2C} = 0V$	-800		-600	μA
		SDA and SCL, $V_{DDI2C} = V_{DD18}$ or V_{DD33}	-10		+10	μA
$C_{IN,I2C}$	Input Capacitance, I2C	SDA and SCL		5		pF

7.8 Recommended Timing for the Serial Control Bus

Over I2C supply and temperature ranges unless otherwise specified.

PARAMETER		TEST CONDITIONS	MIN	TYP	MAX	UNIT
f _{SCL}	SCL Clock Frequency	Standard-Mode	>0		100	kHz
		Fast-Mode	>0		400	kHz
		Fast-Mode Plus	>0		1	MHz
t _{LOW}	SCL Low Period	Standard-Mode	4.7			μs
		Fast-Mode	1.3			μs
		Fast-Mode Plus	0.5			μs
t _{HIGH}	SCL High Period	Standard-Mode	4.0			μs
		Fast-Mode	0.6			μs
		Fast-Mode Plus	0.26			μs
t _{HD;STA}	Hold time for a start or a repeated start condition	Standard-Mode	4.0			μs
		Fast-Mode	0.6			μs
		Fast-Mode Plus	0.26			μs
t _{SU;STA}	Set Up time for a start or a repeated start condition	Standard-Mode	4.7			μs
		Fast-Mode	0.6			μs
		Fast-Mode Plus	0.26			μs
t _{HD;DAT}	Data Hold Time	Standard-Mode	0			μs
		Fast-Mode	0			μs
		Fast-Mode Plus	0			μs
t _{SU;DAT}	Data Set Up Time	Standard-Mode	250			ns
		Fast-Mode	100			ns
		Fast-Mode Plus	50			ns
t _{SU;STO}	Set Up Time for STOP Condition	Standard-Mode	4.0			μs
		Fast-Mode	0.6			μs
		Fast-Mode Plus	0.26			μs
t _{BUF}	Bus Free Time Between STOP and START	Standard-Mode	4.7			μs
		Fast-Mode	1.3			μs
		Fast-Mode Plus	0.5			μs
t _r	SCL & SDA Rise Time,	Standard-Mode			1000	ns
		Fast-Mode			300	ns
		Fast-Mode Plus			120	ns
t _f	SCL & SDA Fall Time,	Standard-Mode			300	ns
		Fast-Mode			300	ns
		Fast-Mode Plus			120	ns
t _{SP}	Input Filter	Fast-Mode			50	ns
		Fast-Mode Plus			50	ns

Figure 1. Serializer V_{OD} Output

Figure 2. Output Transition Times

Figure 3. Serializer Lock Time

Figure 4. Latency Delay

Figure 5. Serializer Output Jitter

Figure 6. Serial Control Bus Timing Diagram

Figure 7. I2S Timing Diagram

7.9 Typical Characteristics

8 Detailed Description

8.1 Overview

The DS90UB929-Q1 converts an HDMI interface (3 TMDS data channels + 1 TMDS Clock) to an FPD-Link III interface. This device transmits a 35-bit symbol over a single serial pair operating up to 3.36Gbps line rate. The serial stream contains an embedded clock, video control signals, RGB video data, and audio data. The payload is DC-balanced to enhance signal quality and support AC coupling.

The DS90UB929-Q1 serializer is intended for use with a DS90UB926Q-Q1, DS90UB928Q-Q1, DS90UB940-Q1, DS90UB948-Q1 deserializer.

The DS90UB929-Q1 serializer and companion deserializer incorporate an I2C compatible interface. The I2C compatible interface allows programming of serializer or deserializer devices from a local host controller. In addition, the devices incorporate a bidirectional control channel (BCC) that allows communication between serializer/deserializer as well as remote I2C slave devices.

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

8.2 Functional Block Diagram

8.3 Feature Description

8.3.1 High-Definition Multimedia Interface (HDMI)

HDMI is a leading interface standard used to transmit digital video and audio from sources (such as a DVD player) to sinks (such as an LCD display). The interface is capable of transmitting high-definition video and audio. Other HDMI signals consist of various control and status data that travel bidirectionally.

8.3.1.1 HDMI Receive Controller

The HDMI Receiver is an HDMI version 1.4b compliant receiver. The HDMI receiver is capable of operation at greater than 1080p resolutions. The DS90UB929-Q1 implementation is restricted to 720p operation (or 1080i or 1080p/30). The configuration used in the DS90UB929-Q1 does not include version 1.4b features such as the ethernet channel (HEC) or Audio Return Channel (ARC).

8.3.2 Transition Minimized Differential Signaling

HDMI uses Transition Minimized Differential Signaling (TMDS) over four differential pairs (3 TMDS channels and 1 TMDS clock) to transmit video and audio data. TMDS is widely used to transmit high-speed serial data. The technology incorporates a form of 8b/10b encoding and its differential signaling allows it to reduce electromagnetic interference (EMI) and achieve high skew tolerance.

8.3.3 Enhanced Display Data Channel

The Display Data Channel or DDC is a collection of digital communication protocols between a computer display and a graphics adapter that enables the display to communicate its supported display modes to the adapter and allow the computer host to adjust monitor parameters, such as brightness and contrast.

8.3.4 Extended Display Identification Data (EDID)

EDID is a data structure provided by a digital display to describe its capabilities to a video source. By providing this information, the video source can then send video data with proper timing and resolution that the display supports. The DS90UB929-Q1 supports several options for delivering display identification (EDID) information to the HDMI graphics source. The EDID information is accessible via the DDC interface and comply with the DDC and EDID requirements given in the HDMI v1.4b specification.

The EDID configurations supported are as follows:

- External local EDID (EEPROM)
- Internal EDID loaded into device memory
- Remote EDID connected to I2C bus at deserializer side
- Internal pre-programmed EDID

The EDID mode selected should be configurable from the MODE_SEL pins, or from internal control registers. For all modes, the EDID information should be accessible at the default address of 0xA0.

8.3.4.1 External Local EDID (EEPROM)

The DS90UB929-Q1 can be configured to allow a local EEPROM EDID device. The local EDID device may implement any EDID configuration allowable by the HDMI v1.4b and DVI 1.0 standards, including multiple extension blocks up to 32KB.

8.3.4.2 Internal EDID (SRAM)

The DS90UB929-Q1 also allows internal loading of an EDID profile up to 256 bytes. This SRAM storage is volatile and requires loading from an external I2C master (local or remote). The internal EDID is reloadable and readable (local/remote) from control registers during normal operation.

8.3.4.3 External Remote EDID

The serializer copies the remote EDID connected to the I2C bus of the remote deserializer into its internal SRAM. The remote EDID device can be a standalone I2C EEPROM, or integrated into the digital display panel. In this mode, the serializer automatically accesses the Bidirectional Control Channel to search for the EDID information at the default address 0xA0. Once found, the serializer copies the remote EDID into local SRAM.

Feature Description (continued)

8.3.4.4 Internal Pre-Programmed EDID

The serializer also has an internal eFuse that is loaded into the internal SRAM with pre-programmed 256-byte EDID data at startup. This EDID profile supports several generic video (480p, 720p) and audio (2-channel audio) timing profiles within the single-link operating range of the device (25MHz-96MHz pixel clock). In this mode, the internal EDID SRAM data is readable from the DDC interface. The EDID contents are below:

```

0x00 0xFF 0xFF 0xFF 0xFF 0xFF 0xFF 0x00 0x53 0x0E 0x49 0x09 0x01 0x00 0x00 0x00
0x1C 0x18 0x01 0x03 0x80 0x34 0x20 0x78 0x0A 0xEC 0x18 0xA3 0x54 0x46 0x98 0x25
0x0F 0x48 0x4C 0x00 0x00 0x00 0x01 0x01 0x01 0x01 0x01 0x01 0x01 0x01 0x01 0x01
0x01 0x01 0x01 0x01 0x01 0x01 0x01 0x1D 0x00 0x72 0x51 0xD0 0x1E 0x20 0x6E 0x50
0x55 0x00 0x00 0x20 0x21 0x00 0x00 0x18 0x00 0x00 0x00 0xFD 0x00 0x3B 0x3D 0x62
0x64 0x08 0x00 0x0A 0x20 0x20 0x20 0x20 0x20 0x20 0x00 0x00 0x00 0xFC 0x00 0x54
0x49 0x2D 0x44 0x53 0x39 0x30 0x55 0x78 0x39 0x34 0x39 0x0A 0x00 0x00 0x00 0x10
0x00 0x00 0x00 0x00 0x00 0x00 0x00 0x00 0x00 0x00 0x00 0x00 0x00 0x00 0x01 0x57
0x02 0x03 0x15 0x40 0x41 0x84 0x23 0x09 0x7F 0x05 0x83 0x01 0x00 0x00 0x66 0x03
0x0C 0x00 0x10 0x00 0x00 0x00 0x00 0x00 0x00 0x00 0x00 0x00 0x00 0x00 0x00 0x00
0x00 0x00 0x00 0x00 0x00 0x00 0x00 0x00 0x00 0x00 0x00 0x00 0x00 0x00 0x00 0x00
0x00 0x00 0x00 0x00 0x00 0x00 0x00 0x00 0x00 0x00 0x00 0x00 0x00 0x00 0x00 0x00
0x00 0x00 0x00 0x00 0x00 0x00 0x00 0x00 0x00 0x00 0x00 0x00 0x00 0x00 0x00 0x00
0x00 0x00 0x00 0x00 0x00 0x00 0x00 0x00 0x00 0x00 0x00 0x00 0x00 0x00 0x00 0x00
0x00 0x00 0x00 0x00 0x00 0x00 0x00 0x00 0x00 0x00 0x00 0x00 0x00 0x00 0x28

```

8.3.5 Consumer Electronics Control (CEC)

Consumer Electronics Control (CEC) is designed to allow the system user to command and control up-to ten CEC-enabled devices connected through HDMI, using only one of their remote controls (for example by controlling a television set, set-top box, and DVD player using only the remote control of the TV). CEC also allows for individual CEC-enabled devices to command and control each other without user intervention. CEC is a one-wire open drain bus with an external 27kohm (+/-10%) resistor pull-up to 3.3V.

CEC protocol can be implemented using an external clock reference or the 25MHz internal oscillator inside the DS90UB929-Q1.

8.3.6 +5V Power Signal

+5V is asserted by the HDMI source through the HDMI interface. The +5V signal propagates through the connector and cable until it reaches the sink. The +5V supply is used for various HDMI functions, such as HPD and DDC signals.

8.3.7 Hot Plug Detect (HPD)

The HPD pin is asserted by the sink to let the source know that it is ready to receive the HDMI signal. The source initiates the connection by first providing the +5V power signal through the HDMI interface. The sink holds HPD low until it is ready to receive signals from the source, at which point it will release HPD to be pulled up to +5V.

8.3.8 High Speed Forward Channel Data Transfer

The High Speed Forward Channel is composed of 35 bits of data containing RGB data, sync signals, I2C, GPIOs, and I2S audio transmitted from serializer to deserializer. Figure 10 illustrates the serial stream per clock cycle. This data payload is optimized for signal transmission over an AC coupled link. Data is randomized, balanced and scrambled.

Figure 10. FPD-Link III Serial Stream

Feature Description (continued)

The device supports TMDS clocks in the range of 25 MHz to 96 MHz over one lane. The FPD-Link III serial stream rate is 3.36 Gbps maximum (875 Mbps minimum) .

8.3.9 Back Channel Data Transfer

The Backward Channel provides bidirectional communication between the display and host processor. The information is carried from the deserializer to the serializer as serial frames. The back channel control data is transferred over both serial links along with the high-speed forward data, DC balance coding and embedded clock information. 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 5, 10, or 20 Mbps line rate (configured by the compatible deserializer).

8.3.10 Power Down (PDB)

The Serializer has a PDB input pin to ENABLE or POWER DOWN the device. This pin may be controlled by an external device, or through V_{DDIO} , where $V_{DDIO} = 1.71V$ to $1.89V$. To save power, disable the link when the display is not needed (PDB = LOW). Ensure that this pin is not driven HIGH before all power supplies have reached final levels. When PDB is driven low, ensure that the pin is driven to 0V for at least 3ms before releasing or driving high. In the case where PDB is pulled up to V_{DDIO} directly, a 10k Ω pull-up resistor and a >10 μ F capacitor to ground are required (See [Power Up Requirements And PDB Pin](#)).

Toggleing 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 3ms before going high again.

8.3.11 Serial Link Fault Detect

The DS90UB929-Q1 can detect fault conditions in the FPD-Link III interconnect. If a fault condition occurs, the Link Detect Status is 0 (cable is not detected) on bit 0 of address 0x0C ([Table 8](#)). The DS90UB929-Q1 will detect any of the following conditions:

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

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

8.3.12 Interrupt Pin (INTB)

The INTB pin is an active low interrupt output pin that acts as an interrupt for various local and remote interrupt conditions (see registers 0xC6 and 0xC7 of [Register Maps](#)). For the remote interrupt condition, the INTB pin works in conjunction with the INTB_IN pin on the deserializer. This interrupt signal, when configured, will propagate from the deserializer to the serializer.

1. On the Serializer, set register 0xC6[5] = 1 and 0xC6[0] = 1
2. Deserializer INTB_IN pin is set *LOW* by some downstream device.
3. Serializer pulls INTB pin *LOW*. The signal is active *LOW*, so a *LOW* indicates an interrupt condition.
4. External controller detects INTB = *LOW*; to determine interrupt source, read ISR register.
5. A read to ISR will clear the interrupt at the Serializer, releasing INTB.
6. The external controller typically must then access the remote device to determine downstream interrupt source and clear the interrupt driving the Deserializer INTB_IN. This would be when the downstream device releases the INTB_IN pin on the Deserializer. The system is now ready to return to step (2) at next falling edge of INTB_IN.

Feature Description (continued)

8.3.13 Remote Interrupt Pin (REM_INTB)

REM_INTB will mirror the status of INTB_IN pin on the deserializer and does not need to be cleared. If the serializer is not linked to the deserializer, REM_INTB will be high.

8.3.14 General-purpose I/O

8.3.14.1 GPIO[3:0] Configuration

In normal operation, GPIO[3:0] may be used as general purpose IOs in either forward channel (outputs) or back channel (inputs) mode. GPIO modes may be configured from the registers. See [Table 1](#) for GPIO enable and configuration.

Table 1. GPIO Enable and Configuration

Description	Device	Forward Channel	Back Channel
GPIO3	Serializer	0x0F[3:0] = 0x3	0x0F[3:0] = 0x5
	Deserializer	0x1F[3:0] = 0x5	0x1F[3:0] = 0x3
GPIO2	Serializer	0x0E[7:4] = 0x3	0x0E[7:4] = 0x5
	Deserializer	0x1E[7:4] = 0x5	0x1E[7:4] = 0x3
GPIO1	Serializer	0x0E[3:0] = 0x3	0x0E[3:0] = 0x5
	Deserializer	0x1E[3:0] = 0x5	0x1E[3:0] = 0x3
GPIO0	Serializer	0x0D[3:0] = 0x3	0x0D[3:0] = 0x5
	Deserializer	0x1D[3:0] = 0x5	0x1D[3:0] = 0x3

8.3.14.2 GPIO_REG[8:5] Configuration

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 2](#) for GPIO enable and configuration.

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

Table 2. GPIO_REG and GPIO Local Enable and Configuration

Description	Register Configuration	Function
GPIO_REG8	0x11[7:4] = 0x01	Output, L
	0x11[7:4] = 0x09	Output, H
	0x11[7:4] = 0x03	Input, Read: 0x1D[0]
GPIO_REG7	0x11[3:0] = 0x1	Output, L
	0x11[3:0] = 0x9	Output, H
	0x11[3:0] = 0x3	Input, Read: 0x1C[7]
GPIO_REG6	0x10[7:4] = 0x1	Output, L
	0x10[7:4] = 0x9	Output, H
	0x10[7:4] = 0x3	Input, Read: 0x1C[6]
GPIO_REG5	0x10[3:0] = 0x1	Output, L
	0x10[3:0] = 0x9	Output, H
	0x10[3:0] = 0x3	Input, Read: 0x1C[5]
GPIO3	0x0F[3:0] = 0x1	Output, L
	0x0F[3:0] = 0x9	Output, H
	0x0F[3:0] = 0x3	Input, Read: 0x1C[3]

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

Description	Register Configuration	Function
GPIO2	0x0E[7:4] = 0x1	Output, L
	0x0E[7:4] = 0x9	Output, H
	0x0E[7:4] = 0x3	Input, Read: 0x1C[2]
GPIO1	0x0E[3:0] = 0x1	Output, L
	0x0E[3:0] = 0x9	Output, H
	0x0E[3:0] = 0x3	Input, Read: 0x1C[1]
GPIO0	0x0D[3:0] = 0x1	Output, L
	0x0D[3:0] = 0x9	Output, H
	0x0D[3:0] = 0x3	Input, Read: 0x1C[0]

8.3.15 Backward Compatibility

This FPD-Link III serializer is backward compatible to the DS90UB926Q-Q1 and DS90UB928Q-Q1 for TMDS clock frequencies ranging from 25MHz to 85MHz. Backward compatibility does not need to be enabled.

8.3.16 Audio Modes

The DS90UB929-Q1 supports several audio modes and functions:

- HDMI Mode
- DVI Mode
- AUX Audio Channel

8.3.16.1 HDMI Audio

The DS90UB929-Q1 allows embedded audio in the HDMI interface to be transported over the FPD-Link III serial link and output on the compatible deserializer. Depending on the number of channels, HDMI audio can be output on several I2S pins on the deserializer, or it can be converted to TDM to output on one audio output pin on the deserializer.

8.3.16.2 DVI I2S Audio Interface

The DS90UB929-Q1 serializer features six I2S input pins that, when paired with a compatible deserializer, supports 7.1 High-Definition (HD) Surround Sound audio applications. The bit clock (I2S_CLK) supports frequencies between 1MHz and the lesser of IN_CLK/2 or 13MHz. Four I2S data inputs transport two channels of I2S-formatted digital audio each, with each channel delineated by the word select (I2S_WC) input. Refer to [Figure 11](#) and [Figure 12](#) for I2S connection diagram and timing information.

Figure 11. I2S Connection Diagram

Figure 12. I2S Frame Timing Diagram

Table 3 covers several common I2S sample rates:

Table 3. Audio Interface Frequencies

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

8.3.16.2.1 I2S Transport Modes

By default, audio is packetized and transmitted during video blanking periods in dedicated Data Island Transport frames. Data Island frames may be disabled from control registers if Forward Channel Frame Transport of I2S data is desired. In this mode, only I2S_DA is transmitted to a DS90UB928Q-Q1, DS90UB940-Q1, or DS90UB948-Q1 deserializer. If connected to a DS90UB926Q-Q1 deserializer, I2S_DA and I2S_DB are transmitted. Surround Sound Mode, which transmits all four I2S data inputs (I2S_D[A..D]), may only be operated in Data Island Transport mode. This mode is only available when connected to a DS90UB928Q-Q1, DS90UB940-Q1, or DS90UB948-Q1 deserializer.

8.3.16.2.2 I2S Repeater

I2S audio may be fanned-out and propagated in the repeater application. By default, data is propagated via Data Island Transport during the video blanking periods. If frame transport is desired, then the I2S pins should be connected from the deserializer to all serializers. Activating surround sound at the top-level deserializer automatically configures downstream 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).

8.3.16.3 AUX Audio Channel

The AUX Audio Channel is a single separate I2S audio data channel that may be transported independently of the main audio stream received in either HDMI Mode or DVI Mode. This channel is shared with the GPIO[1:0] interface and is supported by DS90UB940-Q1 and DS90UB948-Q1 deserializers.

8.3.16.4 TDM Audio Interface

In addition to the I2S audio interface, the DS90UB929-Q1 serializer also supports TDM format. Since a number of specifications for TDM format are in common use, the DS90UB929-Q1 offers flexible support for word length, bit clock, number of channels to be multiplexed, etc. For example, let's assume that word clock signal (I2S_WC) period = 256 * bit clock (I2S_CLK) time period. In this case, the DS90UB929-Q1 can multiplex 4 channels with maximum word length of 64 bits each, or 8 channels with maximum word length of 32 bits each. Figure 13 illustrates the multiplexing of 8 channels with 24 bit word length, in a format similar to I2S.

Figure 13. TDM Format

8.3.17 Built In Self Test (BIST)

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

8.3.17.1 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 TMDS clock or the internal Oscillator clock (OSC) frequency. In the absence of TMDS clock, 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 is valid throughout the entire duration of BIST.

See [Figure 14](#) for the BIST mode flow diagram.

Step 1: The Serializer is paired with another FPD-Link III Deserializer, BIST Mode is enabled via the BISTEN pin or through register on the Deserializer. Right after BIST is enabled, part of the BIST sequence requires bit 0x04[5] be toggled locally on the Serializer (set 0x04[5]=1, then set 0x04[5]=0). The desired clock source is selected through the deserializer BISTC pin, or through register on the Deserializer.

Step 2: An all-zeros pattern is balanced, scrambled, randomized, and sent through the FPD-Link III interface to the deserializer. Once the serializer and the deserializer are in BIST mode and the deserializer acquires Lock, the PASS pin of the deserializer goes high and BIST starts checking the data stream. If an error in the payload (1 to 35) is detected, the PASS pin will switch low for one half of the clock period. During the BIST test, the PASS output can be monitored and counted to determine the payload error rate.

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

Step 4: The link returns to normal operation after the deserializer BISTEN pin is low. Figure 15 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 etc.), thus they may be introduced by greatly extending the cable length, faulting the interconnect medium, or reducing signal condition enhancements (Rx Equalization).

Figure 14. BIST Mode Flow Diagram

8.3.17.2 Forward Channel And Back Channel Error Checking

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

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

Figure 15. BIST Waveforms, in Conjunction with Deserializer Signals

8.3.18 Internal Pattern Generation

The DS90UB929-Q1 serializer provides an internal pattern generation feature. It allows basic testing and debugging of an integrated panel. The test patterns are simple and repetitive and allow for a quick visual verification of panel operation. As long as the device is not in power down mode, the test pattern will be displayed even if no input is applied. If no clock is received, the test pattern can be configured to use a programmed oscillator frequency. For detailed information, refer to [Application Note AN-2198](#).

8.3.18.1 Pattern Options

The DS90UB929-Q1 serializer pattern generator is capable of generating 17 default patterns for use in basic testing and debugging of panels. Each can be inverted using register bits ([Table 8](#)), shown below:

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 (or its inversion) configured in PGRS
15. Black-White/White-Black Checkerboard (or custom checkerboard color, configured in PGCTL)
16. YCBR/RBCY VCOM pattern, orientation is configurable from PGCTL
17. Color Bars (White, Yellow, Cyan, Green, Magenta, Red, Blue, Black) – Note: not included in the auto-scrolling feature

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

8.3.18.2 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 will be 0.

8.3.18.3 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](#)).

8.3.18.4 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.

8.3.18.5 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.

8.3.18.6 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.

8.3.18.7 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 reg_0x66 — [Table 8](#)) and the Pattern Generator Indirect Data (PGID reg_0x67 — [Table 8](#)). See [Application Note AN-2198](#).

8.3.19 Spread Spectrum Clock Tolerance

The DS90UB929-Q1 (for DVI mode) tolerates a spread spectrum input clock to help reduce EMI. The following triangular SSC profile is supported:

- Frequency deviation $\leq 2.5\%$
- Modulation rate $\leq 100\text{kHz}$

Note: Maximum frequency deviation and maximum modulation rate are not supported simultaneously. Some typical examples:

- Frequency deviation: 2.5%, modulation rate: 50kHz
- Frequency deviation: 1.25%, modulation rate: 100kHz

8.4 Device Functional Modes

8.4.1 Mode Select Configuration Settings (MODE_SEL[1:0])

Configuration of the device may be done via the MODE_SEL[1:0] input pins, or via the configuration register bits. A pull-up resistor and a pull-down resistor of suggested values may be used to set the voltage ratio of the MODE_SEL[1:0] inputs. See [Table 5](#) and [Table 6](#). These values will be latched into register location during power-up:

Table 4. MODE_SEL[1:0] Settings

Mode	Setting	Function
EDID_SEL: Display ID Select	0	Look for remote EDID, if none found, use internal SRAM EDID. Can be overridden from register. Remote EDID address may be overridden from default 0xA0.
	1	Use external local EDID.
AUTO-SS: Auto Sleep-State	0	Disable.
	1	Enable.
AUX_I2S: AUX Audio Channel	0	HDMI audio.
	1	HDMI + AUX audio channel.
EXT_CTL: External Controller Override	0	Internal HDMI control.
	1	External HDMI control from I2C interface pins.

Device Functional Modes (continued)

Table 4. MODE_SEL[1:0] Settings (continued)

Mode	Setting	Function
COAX: Cable Type	0	Enable FPD-Link III for twisted pair cabling.
	1	Enable FPD-Link III for coaxial cabling.
REM_EDID_LOAD: Remote EDID Load	0	Use internal SRAM EDID.
	1	If available, remote EDID is copied into internal SRAM EDID.

Figure 16. MODE_SEL[1:0] Connection Diagram

Table 5. Configuration Select (MODE_SEL0)

#	Ratio V_{R4}/V_{DD18}	Target V_{R4} (V)	Suggested Resistor Pull-Up R3 k Ω (1% tol)	Suggested Resistor Pull-Down R4 k Ω (1% tol)	EDID_SEL	AUTO_SS	AUX_I2S
1	0	0	OPEN	40.2	0	0	0
2	0.208	0.374	118	30.9	0	0	1
3	0.323	0.582	107	51.1	0	1	0
4	0.440	0.792	113	88.7	0	1	1
5	0.553	0.995	82.5	102	1	0	0
6	0.668	1.202	68.1	137	1	0	1
7	0.789	1.420	56.2	210	1	1	0
8	1	1.8	13.3	OPEN	1	1	1

Table 6. Configuration Select (MODE_SEL1)

#	Ratio V_{R6}/V_{DD18}	Target V_{R6} (V)	Suggested Resistor Pull-Up R5 k Ω (1% tol)	Suggested Resistor Pull-Down R6 k Ω (1% tol)	EXT_CTL	COAX	REM_EDID_LOAD
1	0	0	OPEN	40.2	0	0	0
2	0.208	0.374	118	30.9	0	0	1
3	0.323	0.582	107	51.1	0	1	0
4	0.440	0.792	113	88.7	0	1	1
5	0.553	0.995	82.5	102	1	0	0
6	0.668	1.202	68.1	137	1	0	1
7	0.789	1.420	56.2	210	1	1	0
8	1	1.8	13.3	OPEN	1	1	1

The strapped values can be viewed and/or modified in the following locations:

- EDID_SEL : Latched into BRIDGE_CTL[0], EDID_DISABLE (0x4F[0]).
- AUTO_SS : Latched into SOFT_SLEEP (0x01[7]).
- AUX_I2S : Latched into BRIDGE_CFG[1], AUDIO_MODE[1] (0x54[1]).
- EXT_CTL: Latched into BRIDGE_CFG[7], EXT_CONTROL (0x54[7]).

- COAX : Latched into DUAL_CTL1[7], COAX_MODE (0x5B[7]).
- REM_EDID_LOAD : Latched into BRIDGE_CFG[5] (0x54[5]).

8.4.2 FPD-Link III Single Link Operation

The DS90UB929-Q1's single link mode transmits the video over a single FPD-Link III to a single receiver. Single link mode supports frequencies up to 96MHz for 24-bit video when paired with the DS90UB940-Q1/DS90UB948-Q1. This mode is compatible with the DS90UB926Q-Q1/DS90UB928Q-Q1 when operating below 85MHz.

8.5 Programming

8.5.1 Serial Control Bus

This serializer may also be configured by the use of a I2C compatible serial control bus. Multiple devices may share the serial control bus (up to 8 device addresses supported). The device address is set via a resistor divider (R1 and R2 — see Figure 17 below) connected to the IDx pin.

Figure 17. Serial Control Bus Connection

The serial control bus consists of two signals, SCL and SDA. SCL is a Serial Bus Clock Input. SDA is the Serial Bus Data Input / Output signal. Both SCL and SDA signals require an external pull-up resistor to V_{DD18} or V_{DD33} . For most applications, a 4.7kΩ pull-up resistor is recommended. However, the pull-up resistor value may be adjusted for capacitive loading and data rate requirements. The signals are either pulled High, or driven Low.

The IDx pin configures the control interface to one of 8 possible device addresses. A pull-up resistor and a pull-down resistor may be used to set the appropriate voltage on the IDx input pin See Table 8 below.

Table 7. Serial Control Bus Addresses For IDx

#	Ratio V_{R2} / V_{DD18}	Ideal V_{R2} (V)	Suggested Resistor R1 kΩ (1% tol)	Suggested Resistor R2 kΩ (1% tol)	7-Bit Address	8-Bit Address
1	0	0	OPEN	40.2	0x0C	0x18
2	0.208	0.374	118	30.9	0x0E	0x1C
3	0.323	0.582	107	51.1	0x10	0x20
4	0.440	0.792	113	88.7	0x12	0x24
5	0.553	0.995	82.5	102	0x14	0x28
6	0.668	1.202	68.1	137	0x16	0x2C
7	0.789	1.420	56.2	210	0x18	0x30
8	1	1.8	13.3	OPEN	0x1A	0x34

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 18

Figure 18. Start And Stop Conditions

To communicate with an I2C slave, the host controller (master) sends the slave address and listens for a response from the slave. This response is referred to as an acknowledge bit (ACK). If a slave on the bus is addressed correctly, it Acknowledges (ACKs) the master by driving the SDA bus low. If the address doesn't match a device's slave address, it Not-acknowledges (NACKs) the master by letting SDA be pulled High. ACKs also occur on the bus when data is being transmitted. When the master is writing data, the slave ACKs after every data byte is successfully received. When the master is reading data, the master ACKs after every data byte is received to let the slave know it wants to receive another data byte. When the master wants to stop reading, it NACKs after the last data byte and creates a stop condition on the bus. All communication on the bus begins with either a Start condition or a Repeated Start condition. All communication on the bus ends with a Stop condition. A READ is shown in Figure 25 and a WRITE is shown in Figure 26.

Figure 19. Serial Control Bus — Read

Figure 20. Serial Control Bus — Write

The I2C Master located at the serializer must support I2C clock stretching. For more information on I2C interface requirements and throughput considerations, please refer to TI Application Note SNLA131.

8.5.2 Multi-Master Arbitration Support

The Bidirectional Control Channel in the FPD-Link III devices implements I2C compatible bus arbitration in the proxy I2C master implementation. When sending a data bit, each I2C master senses the value on the SDA line. If the master is sending a logic 1 but senses a logic 0, the master has lost arbitration. It will stop driving SDA, retrying the transaction when the bus becomes idle. Thus, multiple I2C masters may be implemented in the system.

If the system does require master-slave operation in both directions across the BCC, some method of communication must be used to ensure only one direction of operation occurs at any time. The communication method could include using available read/write registers in the deserializer to allow masters to communicate with each other to pass control between the two masters. An example would be to use register 0x18 or 0x19 in the deserializer as a mailbox register to pass control of the channel from one master to another.

8.5.3 I2C Restrictions on Multi-Master Operation

The I2C specification does not provide for arbitration between masters under certain conditions. The system should make sure the following conditions cannot occur to prevent undefined conditions on the I2C bus:

- One master generates a repeated Start while another master is sending a data bit.
- One master generates a Stop while another master is sending a data bit.

- One master generates a repeated Start while another master sends a Stop.

Note that these restrictions mainly apply to accessing the same register offsets within a specific I2C slave.

8.5.4 Multi-Master Access to Device Registers for Newer FPD-Link III Devices

When using the latest generation of FPD-Link III devices, DS90UB929-Q1 or DS90UB940-Q1/DS90UB948-Q1 registers may be accessed simultaneously from both local and remote I2C masters. These devices have internal logic to properly arbitrate between sources to allow proper read and write access without risk of corruption.

Access to remote I2C slaves would still be allowed in only one direction at a time .

8.5.5 Multi-Master Access to Device Registers for Older FPD-Link III Devices

When using older FPD-Link III devices, simultaneous access to serializer or deserializer registers from both local and remote I2C masters may cause incorrect operation, thus restrictions should be imposed on accessing of serializer and deserializer registers. The likelihood of an error occurrence is relatively small, but it is possible for collision on reads and writes to occur, resulting in an errored read or write.

Two basic options are recommended. The first is to allow device register access only from one controller. This would allow only the Host controller to access the serializer registers (local) and the deserializer registers (remote). A controller at the deserializer would not be allowed to access the deserializer or serializer registers.

The second basic option is to allow local register access only with no access to remote serializer or deserializer registers. The Host controller would be allowed to access the serializer registers while a controller at the deserializer could access those register only. Access to remote I2C slaves would still be allowed in one direction .

In a very limited case, remote and local access could be allowed to the deserializer registers at the same time. Register access is guaranteed to work correctly if both local and remote masters are accessing the same deserializer register. This allows a simple method of passing control of the Bidirectional Control Channel from one master to another.

8.5.6 Restrictions on Control Channel Direction for Multi-Master Operation

Only one direction should be active at any time across the Bidirectional Control Channel. If both directions are required, some method of transferring control between I2C masters should be implemented.

8.6 Register Maps

Table 8. Serial Control Bus Registers

ADD (dec)	ADD (hex)	Register Name	Bit(s)	Register Type	Default (hex)	Function	Description
0	0x00	I2C Device ID	7:1	RW	Strap	DEVICE_ID	7-bit address of Serializer. Defaults to address configured by the IDx strap pin.
			0	RW	0x00	ID Setting	I2C ID setting. 0: Device I2C address is from IDx strap pin (default). 1: Device I2C address is from 0x00[7:1].
1	0x01	Reset	7	RW	Strap	Soft Sleep	0: Do not power down when no Bidirectional Control Channel link is detected. 1: Power down when no Bidirectional Control Channel link is detected. This bit is strapped from MODE_SEL0 at power-up.
			6:5		0x00		Reserved.
			4	RW		HDMI Reset	HDMI Digital Reset. Resets the HDMI digital block. This bit is self-clearing. 0: Normal operation. 1: Reset.
			3:2				Reserved.
			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.

Register Maps (continued)

Table 8. Serial Control Bus Registers (continued)

ADD (dec)	ADD (hex)	Register Name	Bit(s)	Register Type	Default (hex)	Function	Description
3	0x03	General Configuration	7	RW	0xD2	Back channel CRC Checker Enable	Enable/disable back channel CRC Checker. 0: Disable. 1: Enable (default).
			6			Reserved.	
			5	RW		I2C Remote Write Auto Acknowledge	Automatically acknowledge I2C remote writes. When enabled, I2C writes to the Deserializer (or any remote I2C Slave, if I2C PASS ALL is enabled) are immediately acknowledged without waiting for the Deserializer to acknowledge the write. This allows higher throughput on the I2C bus. Note: this mode will prevent any NACK from a remote device from reaching the I2C master. 0: Disable (default). 1: Enable.
			4	RW		Filter Enable	HS, VS, DE two-clock filter. When enabled, pulses less than two full TMDS clock 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 Slave Alias registers will be passed through to the remote Deserializer. 0: Pass-through disabled (default). 1: Pass-through enabled.
			2			Reserved.	
			1	RW		TMDS Clock Auto	Switch over to internal oscillator in the absence of TMDS Clock. 0: Disable auto-switch. 1: Enable auto-switch (default).
			0			Reserved.	
			4	0x04		Mode Select	7
6		Reserved.					
5	RW	CRC Error Reset			Clear back channel CRC Error counters. This bit is NOT self-clearing. 0: Normal operation (default). 1: Clear counters.		
4:0		Reserved.					

Register Maps (continued)
Table 8. Serial Control Bus Registers (continued)

ADD (dec)	ADD (hex)	Register Name	Bit(s)	Register Type	Default (hex)	Function	Description
5	0x05	I2C Control	7:5		0x00		Reserved.
			4:3	RW		SDA Output Delay	Configures output delay on the SDA output. Setting this value will increase output delay in units of 40ns. Nominal output delay values for SCL to SDA are: 00: 240ns (default). 01: 280ns. 10: 320ns. 11: 360ns.
			2	RW		Local Write Disable	Disable remote writes to local registers. Setting this bit to 1 will prevent remote writes to local device registers from across the control channel. This prevents writes to the Serializer registers from an I2C master attached to the Deserializer. Setting this bit does not affect remote access to I2C slaves at the Serializer. 0: Enable (default). 1: Disable.
			1	RW		I2C Bus Timer Speedup	Speed up I2C bus Watchdog Timer. 0: Watchdog Timer expires after approximately 1s (default). 1: Watchdog Timer expires after approximately 50µs.
			0	RW		I2C Bus Timer Disable	Disable I2C bus Watchdog Timer. 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 1s, the I2C bus will be assumed to be free. If SDA is low and no signaling occurs, the device will attempt to clear the bus by driving 9 clocks on SCL. 0: Enable (default). 1: Disable.
6	0x06	DES ID	7:1	RW	0x00	DES Device ID	7-bit I2C address of the remote Deserializer. A value of 0 in this field disables I2C access to the remote Deserializer. This field is automatically configured by the Bidirectional Control Channel once RX Lock has been detected. Software may overwrite this value, but should also assert the FREEZE DEVICE ID bit to prevent overwriting by the Bidirectional Control Channel.
			0	RW		Freeze Device ID	Freeze Deserializer Device ID. 1: Prevents auto-loading of the Deserializer Device ID by the Bidirectional Control Channel. The ID will be frozen at the value written. 0: Allows auto-loading of the Deserializer Device ID from the Bidirectional Control Channel.
7	0x07	Slave ID[0]	7:1	RW	0x00	Slave ID 0	7-bit I2C address of the remote Slave 0 attached to the remote Deserializer. If an I2C transaction is addressed to Slave Alias ID 0, the transaction will be remapped to this address before passing the transaction across the Bidirectional Control Channel to the Deserializer. A value of 0 in this field disables access to the remote Slave 0.
			0				Reserved.

Register Maps (continued)

Table 8. Serial Control Bus Registers (continued)

ADD (dec)	ADD (hex)	Register Name	Bit(s)	Register Type	Default (hex)	Function	Description
8	0x08	Slave Alias[0]	7:1	RW	0x00	Slave Alias ID 0	7-bit Slave Alias ID of the remote Slave 0 attached to the remote Deserializer. The transaction will be remapped to the address specified in the Slave ID 0 register. A value of 0 in this field disables access to the remote Slave 0.
			0				Reserved.
10	0x0A	CRC Errors	7:0	R	0x00	CRC Error LSB	Number of back channel CRC errors – 8 least significant bits. Cleared by 0x04[5].
11	0x0B		7:0	R	0x00	CRC Error MSB	Number of back channel CRC errors – 8 most significant bits. Cleared by 0x04[5].
12	0x0C	General Status	7:5				Reserved.
			4		0x00	Link Lost	Link lost flag for selected port: This bit indicates that loss of link has been detected. This register bit will stay high until cleared using the CRC Error Reset in register 0x04.
			3	R		BIST CRC Error	Back channel CRC error(s) during BIST communication with Deserializer. This bit is cleared upon loss of link, restart of BIST, or assertion of CRC Error Reset bit in 0x04[5]. 0: No CRC errors detected during BIST. 1: CRC error(s) detected during BIST.
			2	R		TMDS Clock Detect	Pixel clock status: 0: Valid clock not detected at HDMI input. 1: Valid clock detected at HDMI input.
			1	R		DES Error	CRC error(s) during normal communication with Deserializer. This bit is cleared upon loss of link or assertion of 0x04[5]. 0: No CRC errors detected. 1: CRC error(s) detected.
			0	R		Link Detect	Link detect status: 0: Cable link not detected. 1: Cable link detected.
13	0x0D	GPIO0 Configuration	7:4	R		Revision ID	Revision ID.
			3	RW	0x00	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 set to output, and remote GPIO control is disabled. 0: Output LOW (default). 1: Output HIGH.
			2:0	RW		GPIO0 Mode	Determines operating mode for the GPIO pin: xx0: TRI-STATE™. 001: GPIO mode, output. 011: GPIO mode, input. 101: Remote-hold mode. The GPIO pin will be an output, and the value is received from the remote Deserializer. In remote-hold mode, data is maintained on link loss. 111: Remote-default mode. The GPIO pin will be an output, and the value is received from the remote Deserializer. In remote-default mode, GPIO's Output Value bit is output on link loss.

Register Maps (continued)
Table 8. Serial Control Bus Registers (continued)

ADD (dec)	ADD (hex)	Register Name	Bit(s)	Register Type	Default (hex)	Function	Description
14	0x0E	GPIO1 and GPIO2 Configuration	7	RW	0x00	GPIO2 Output Value	Local GPIO Output Value. This value is output on the GPIO pin when the GPIO function is enabled, the local GPIO direction is set to output, and remote GPIO control is disabled. 0: Output LOW (default). 1: Output HIGH.
			6:4	RW		GPIO2 Mode	Determines operating mode for the GPIO pin: x00: Functional input mode. x10: TRI-STATE™. 001: GPIO mode, output. 011: GPIO mode, input. 101: Remote-hold mode. The GPIO pin will be an output, and the value is received from the remote Deserializer. In remote-hold mode, data is maintained on link loss. 111: Remote-default mode. The GPIO pin will be an output, and the value is received from the remote Deserializer. In remote-default mode, GPIO's Output Value bit is output on link loss.
			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 set to output, and remote GPIO control is disabled. 0: Output LOW (default). 1: Output HIGH.
			2:0	RW		GPIO1 Mode	Determines operating mode for the GPIO pin: xx0: TRI-STATE™. 001: GPIO mode, output. 011: GPIO mode, input. 101: Remote-hold mode. The GPIO pin will be an output, and the value is received from the remote Deserializer. In remote-hold mode, data is maintained on link loss. 111: Remote-default mode. The GPIO pin will be an output, and the value is received from the remote Deserializer. In remote-default mode, GPIO's Output Value bit is output on link loss.
15	0x0F	GPIO3 Configuration	7:4		0x00		Reserved.
			3	RW		GPIO3 Output Value	Local GPIO Output Value. This value is output on the GPIO pin when the GPIO function is enabled, the local GPIO direction is set to output, and remote GPIO control is disabled. 0: Output LOW (default). 1: Output HIGH.
			2:0	RW		GPIO3 Mode	Determines operating mode for the GPIO pin: x00: Functional input mode. x10: TRI-STATE™. 001: GPIO mode, output. 011: GPIO mode, input. 101: Remote-hold mode. The GPIO pin will be an output, and the value is received from the remote Deserializer. In remote-hold mode, data is maintained on link loss. 111: Remote-default mode. The GPIO pin will be an output, and the value is received from the remote Deserializer. In remote-default mode, GPIO's Output Value bit is output on link loss.

Register Maps (continued)

Table 8. Serial Control Bus Registers (continued)

ADD (dec)	ADD (hex)	Register Name	Bit(s)	Register Type	Default (hex)	Function	Description
16	0x10	GPIO5_REG and GPIO6_REG Configuration	7	RW	0x00	GPIO6_REG 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 set to output. 0: Output LOW (default). 1: Output HIGH.
			6				Reserved.
			5:4	RW		GPIO6_REG Mode	Determines operating mode for the GPIO pin: 00: Functional input mode. 10: TRI-STATE™. 01: GPIO mode, output. 11: GPIO mode; input.
			3	RW		GPIO5_REG 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 set to output. 0: Output LOW (default). 1: Output HIGH.
			2				Reserved.
			1:0	RW		GPIO5_REG Mode	Determines operating mode for the GPIO pin: 00: Functional input mode. 10: TRI-STATE™. 01: GPIO mode, output. 11: GPIO mode; input.
17	0x11	GPIO7_REG and GPIO8_REG Configuration	7	RW	0x00	GPIO8_REG 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 set to output. 0: Output LOW (default). 1: Output HIGH.
			6				Reserved.
			5:4	RW		GPIO8_REG Mode	Determines operating mode for the GPIO pin: 00: Functional input mode. 10: TRI-STATE. 01: GPIO mode, output. 11: GPIO mode; input.
			3	RW		GPIO7_REG 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 set to output. 0: Output LOW (default). 1: Output HIGH.
			2				Reserved.
			1:0	RW		GPIO7_REG Mode	Determines operating mode for the GPIO pin: 00: Functional input mode. 10: TRI-STATE. 01: GPIO mode, output. 11: GPIO mode; input.

Register Maps (continued)
Table 8. Serial Control Bus Registers (continued)

ADD (dec)	ADD (hex)	Register Name	Bit(s)	Register Type	Default (hex)	Function	Description
18	0x12	Data Path Control	7		0x00		Reserved.
			6	RW		Pass RGB	Setting this bit causes RGB data to be sent independent of DE. However, setting this bit blocks packetized audio. This bit does not need to be set in UB serializers. 0: Normal operation. 1: Pass RGB independent of DE.
			5	RW		DE Polarity	This bit indicates the polarity of the DE (Data Enable) signal. 0: DE is positive (active high, idle low). 1: DE is inverted (active low, idle high).
			4	RW		I2S Repeater Regen	Regenerate I2S data from Repeater I2S pins. 0: Repeater pass through I2S from video pins (default). 1: Repeater regenerate I2S from I2S pins.
			3	RW		I2S Channel B Enable Override	I2S Channel B Enable Override. 0: Disable I2S Channel B override. 1: Set I2S Channel B Enable from 0x12[0].
			2	RW		18-Bit Video Select	0: Select 24-bit video mode. 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. 1: Enable I2S Channel B on B1 input. Note that in a repeater, this bit may be overridden by the in-band I2S mode detection.
19	0x13	General Purpose Control	7	R	0x88	MODE_SEL1 Done	Indicates MODE_SEL1 value has stabilized and has been latched.
			6:4	R		MODE_SEL1 Decode	Returns the 3-bit decode of the MODE_SEL1 pin.
			3	R		MODE_SEL0 Done	Indicates MODE_SEL0 value has stabilized and has been latched.
			2:0	R		MODE_SEL0 Decode	Returns the 3-bit decode of the MODE_SEL0 pin.

Register Maps (continued)

Table 8. Serial Control Bus Registers (continued)

ADD (dec)	ADD (hex)	Register Name	Bit(s)	Register Type	Default (hex)	Function	Description
20	0x14	BIST Control	7:3		0x00		Reserved.
			2:1	RW		OSC Clock Source	Allows choosing different OSC clock frequencies for forward channel frame. OSC clock frequency in functional mode when TMDS clock is not present and 0x03[2]=1: 00: 50 MHz oscillator. 01: 50 MHz oscillator. 10: 100 MHz oscillator. 11: 25 MHz oscillator. Clock source in BIST mode i.e. when 0x14[0]=1: 00: External pixel clock. 01: 33 MHz oscillator. 1x: 100 MHz oscillator.
			0	RW		BIST Enable	BIST control: 0: Disabled (default). 1: Enabled.
21	0x15	I2C Voltage Select	7:0	RW	0x01	I2C Voltage Select	Selects 1.8 or 3.3V for the I2C_SDA and I2C_SCL pins. This register is loaded from the I2C_VSEL strap option from the SCLK pin at power-up. At power-up, a logic LOW will select 3.3V operation, while a logic HIGH (pull-up resistor attached) will select 1.8V signaling. Reads of this register return the status of the I2C_VSEL control: 0: Select 1.8V signaling. 1: Select 3.3V signaling. This bit may be overwritten via register access or via eFuse program by writing an 8-bit value to this register: Write 0xb5 to set I2C_VSEL. Write 0xb6 to clear I2C_VSEL.
22	0x16	BCC Watchdog Control	7:1	RW	0xFE	Timer Value	The watchdog timer allows termination of a control channel transaction if it fails to complete within a programmed amount of time. This field sets the Bidirectional Control Channel Watchdog Timeout value in units of 2 milliseconds. This field should not be set to 0.
			0	RW		Timer Control	Disable Bidirectional Control Channel (BCC) Watchdog Timer: 0: Enable BCC Watchdog Timer operation (default). 1: Disable BCC Watchdog Timer operation.
23	0x17	I2C Control	7	RW	0x1E	I2C Pass All	0: Enable Forward Control Channel pass-through only of I2C accesses to I2C Slave IDs matching either the remote Deserializer Slave ID or the remote Slave ID (default). 1: Enable Forward Control Channel pass-through of all I2C accesses to I2C Slave IDs that do not match the Serializer I2C Slave ID.
			6:4	RW		SDA Hold Time	Internal SDA hold time: Configures the amount of internal hold time provided for the SDA input relative to the SCL input. Units are 40 nanoseconds.
			3:0	RW		I2C Filter Depth	Configures the maximum width of glitch pulses on the SCL and SDA inputs that will be rejected. Units are 5 nanoseconds.

Register Maps (continued)
Table 8. Serial Control Bus Registers (continued)

ADD (dec)	ADD (hex)	Register Name	Bit(s)	Register Type	Default (hex)	Function	Description
24	0x18	SCL High Time	7:0	RW	0x7F	TX_SCL_HIGH	I2C Master SCL high time: This field configures the high pulse width of the SCL output when the Serializer is the Master on the local I2C bus. Units are 40 ns for the nominal oscillator clock frequency. The default value is set to provide a minimum 5us SCL high time with the internal oscillator clock running at 26.25MHz rather than the nominal 25MHz. Delay includes 5 additional oscillator clock periods. Min_delay = 38.0952ns * (TX_SCL_HIGH + 5).
25	0x19	SCL Low Time	7:0	RW	0x7F	TX_SCL_LOW	I2C Master SCL low time: This field configures the low pulse width of the SCL output when the Serializer 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 40 ns for the nominal oscillator clock frequency. The default value is set to provide a minimum 5us SCL low time with the internal oscillator clock running at 26.25MHz rather than the nominal 25MHz. Delay includes 5 additional clock periods. Min_delay = 38.0952ns * (TX_SCL_LOW + 5).
26	0x1A	Data Path Control 2	7:4				Reserved.
			3	R	Strap	SECONDARY_AUDIO	Enable Secondary Audio. This register indicates that the AUX audio channel is enabled. The control for this function is via the AUX_AUDIO bit in the BRIDGE_CFG register register offset 0x54). The AUX_AUDIO control is strapped from the MODE_SEL0 pin at power-up.
			2		0x01		Reserved.
			1	RW		MODE_28B	Enable 28-bit Serializer Mode. 0: 24-bit high-speed data + 3 low-speed control (DE, HS, VS). 1: 28-bit high-speed data mode.
			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 0x12 bits 3 and 0 (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.
27	0x1B	BIST BC Error Count	7:0	R	0x00	BIST BC Error	BIST back channel CRC error counter. This register stores the back channel CRC error count during BIST Mode (saturates at 255 errors). Clears when a new BIST is initiated or by 0x04[5].

Register Maps (continued)

Table 8. Serial Control Bus Registers (continued)

ADD (dec)	ADD (hex)	Register Name	Bit(s)	Register Type	Default (hex)	Function	Description
28	0x1C	GPIO Pin Status 1	7	R	0x00	GPIO7_REG Pin Status	GPIO7_REG input pin status. Note: status valid only if pin is set to GPI (input) mode.
			6	R		GPIO6_REG Pin Status	GPIO6_REG input pin status. Note: status valid only if pin is set to GPI (input) mode.
			5	R		GPIO5_REG Pin Status	GPIO5_REG input pin status. Note: status valid only if pin is set to GPI (input) mode.
			4				Reserved.
			3	R		GPIO3 Pin Status	GPIO3 input pin status. Note: status valid only if pin is set to GPI (input) mode.
			2	R		GPIO2 Pin Status	GPIO2 input pin status. Note: status valid only if pin is set to GPI (input) mode.
			1	R		GPIO1 Pin Status	GPIO1 input pin status. Note: status valid only if pin is set to GPI (input) mode.
			0	R		GPIO0 Pin Status	GPIO0 input pin status. Note: status valid only if pin is set to GPI (input) mode.
29	0x1D	GPIO Pin Status 2	7:1		0x00		Reserved
			0	R		GPIO8_REG Pin Status	GPIO8_REG input pin status. Note: status valid only if pin is set to GPI (input) mode.
30	0x1E	Transmitter Port Select	7:3				Reserved.
			2	RW	0x01	PORT1_I2C_EN	Port1 I2C Enable. Enables secondary I2C address. The second I2C address provides access to Port1 registers as well as registers that are shared between Port0 and Port1. The second I2C address value will be set to DeviceID + 1 (7-bit format). The PORT1_I2C_EN bit must also be set to allow accessing remote devices over the second link when the device is in Replicate mode.
			1	RW		PORT1_SEL	Selects Port1 for register access from primary I2C address. For writes, Port1 registers and shared registers will both be written. For reads, Port1 registers and shared registers will be read. This bit must be cleared to read Port0 registers. This bit is ignored if PORT1_I2C_EN is set.
			0	RW		PORT0_SEL	Selects Port0 for register access from primary I2C address. For writes, Port0 registers and shared registers will both be written. For reads, Port0 registers and shared registers will be read. Note that if PORT1_SEL is also set, then Port1 registers will be read. This bit is ignored if PORT1_I2C_EN is set.

Register Maps (continued)
Table 8. Serial Control Bus Registers (continued)

ADD (dec)	ADD (hex)	Register Name	Bit(s)	Register Type	Default (hex)	Function	Description
31	0x1F	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 40ns). A read of the register returns the number of pixel clock edges seen during the enabled interval. The frequency counter will freeze 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.
32	0x20	Deserializer Capabilities 1	7	RW	0x00	FREEZE_DES_CAP	Freeze Deserializer Capabilities. Prevent auto-loading of the Deserializer Capabilities by the Bidirectional Control Channel. The Capabilities will be frozen at the values written in registers 0x20 and 0x21.
			6				Reserved.
			5			SEND_FREQ	Send Frequency Training Pattern. Indicates the DS90UB929-Q1 should send the Frequency Training Pattern. This field is automatically configured by the Bidirectional Control Channel once RX Lock has been detected. Software may overwrite this value, but must also set the FREEZE DES CAP bit to prevent overwriting by the Bidirectional Control Channel.
			4	RW	0x00	SEND_EQ	Send Equalization Training Pattern. Indicates the DS90UB929-Q1 should send the Equalization Training Pattern. This field is automatically configured by the Bidirectional Control Channel once RX Lock has been detected. Software may overwrite this value, but must also set the FREEZE DES CAP bit to prevent overwriting by the Bidirectional Control Channel.
			3	RW		DUAL_LINK_CAP	Dual link Capabilities. Indicates if the Deserializer is capable of dual link operation. This field is automatically configured by the Bidirectional Control Channel once RX Lock has been detected. Software may overwrite this value, but must also set the FREEZE DES CAP bit to prevent overwriting by the Bidirectional Control Channel.
			2	RW		DUAL_CHANNEL	Dual Channel 0/1 Indication. In a dual-link capable device, indicates if this is the primary or secondary channel. 0: Primary channel (channel 0). 1: Secondary channel (channel 1). This field is automatically configured by the Bidirectional Control Channel once RX Lock has been detected. Software may overwrite this value, but must also set the FREEZE DES CAP bit to prevent overwriting by the Bidirectional Control Channel.

Register Maps (continued)

Table 8. Serial Control Bus Registers (continued)

ADD (dec)	ADD (hex)	Register Name	Bit(s)	Register Type	Default (hex)	Function	Description
32	0x20	Deserializer Capabilities 1	1	RW	0x00	VID_24B_HD_AUD	Deserializer supports 24-bit video concurrently with HD audio. This field is automatically configured by the Bidirectional Control Channel once RX Lock has been detected. Software may overwrite this value, but must also set the FREEZE DES CAP bit to prevent overwriting by the Bidirectional Control Channel.
			0	RW		DES_CAP_FC_GPIO	Deserializer supports GPIO in the Forward Channel Frame. This field is automatically configured by the Bidirectional Control Channel once RX Lock has been detected. Software may overwrite this value, but must also set the FREEZE DES CAP bit to prevent overwriting by the Bidirectional Control Channel.
33	0x21	Deserializer Capabilities 2	7:2				Reserved.
			1:0				Reserved.
38	0x26	Link Detect Control	7:3				Reserved.
			2:0	RW	0x00	LINK DETECT TIMER	Bidirectional Control Channel Link Detect Timer. This field configures the link detection timeout period. If the timer expires without valid communication over the reverse channel, link detect will be deasserted. 000: 162 microseconds. 001: 325 microseconds. 010: 650 microseconds. 011: 1.3 milliseconds. 100: 10.25 microseconds. 101: 20.5 microseconds. 110: 41 microseconds. 111: 82 microseconds.

Register Maps (continued)
Table 8. Serial Control Bus Registers (continued)

ADD (dec)	ADD (hex)	Register Name	Bit(s)	Register Type	Default (hex)	Function	Description
48	0x30	SCLK_CTRL	7	RW	0x00	SCLK/WS	SCLK to Word Select Ratio. 0 : 64. 1 : 32.
			6:5	RW		MCLK/SCLK	MCLK to SCLK Select Ratio. 00 : 4. 01 : 2. 10 : 1. 11 : 8.
			4:3	RW		CLEAN CLOCK_DIV	Clock Cleaner divider. 00 : FPD_VCO_CLOCK/8. 01 : FPD_VCO_CLOCK/4. 10 : FPD_VCO_CLOCK/2. 11 : AON_OSC.
			2:1	RW		CLEAN Mode	If non-zero, the SCLK Input or HDMI N/CTS generated Audio Clock is cleaned digitally before being used. 00 : Off. 01 : ratio of 1. 10 : ratio of 2. 11 : ratio of 4.
			0	RW		MASTER	If set, the SCLK I/O and the WS_IO are used as an output and the Clock Generation Circuits are enabled, otherwise they are inputs.
49	0x31	AUDIO_CTS0	7:0	RW	0x00	CTS[7:0]	If non-zero, the CTS value is used to generate a new clock from the PFD PLLs VCO.
50	0x32	AUDIO_CTS1	7:0	RW	0x00	CTS[15:8]	If non-zero, the CTS value is used to generate a new clock from the PFD PLLs VCO.
51	0x33	AUDIO_CTS2	7:0	RW	0x00	CTS[23:16]	If non-zero, the CTS value is used to generate a new clock from the PFD PLLs VCO.
52	0x34	AUDIO_N0	7:0	RW	0x00	N[7:0]	If non-zero, the CTS value is used to generate a new clock from the PFD PLLs VCO.
53	0x35	AUDIO_N1	7:0	RW	0x00	N[15:8]	If non-zero, the CTS value is used to generate a new clock from the PFD PLLs VCO.
54	0x36	AUDIO_N2_COEFF	7:4	RW	0x00	COEFF[3:0]	Selects the LPF_COEFF in the Clock Cleaner (Feedback is divided by 2^COEFF).
			3:0	RW	0x00	N[19:16]	If non-zero, the CTS value is used to generate a new clock from the PFD PLLs VCO.
55	0x37	CLK_CLEAN_STS	7:6				Reserved.
			5:3	R	0x00	IN_FIFO_LVL	Clock Cleaner Input FIFO Level.
			2:0	R	0x00	OUT_FIFO_LVL	Clock Cleaner Output FIFO Level.

Register Maps (continued)

Table 8. Serial Control Bus Registers (continued)

ADD (dec)	ADD (hex)	Register Name	Bit(s)	Register Type	Default (hex)	Function	Description
72	0x48	APB_CTL	7:5				Reserved.
			4:3	RW	0x00	APB_SELECT	APB Select: Selects target for register access. 00 : HDMI APB interface. 01 : EDID SRAM. 10 : Configuration Data (read only). 11 : Die ID (read only).
			2	RW		APB_AUTO_INC	APB Auto Increment: Enables auto-increment mode. Upon completion of an APB read or write, the APB address will automatically be incremented by 0x4 for HDMI registers or by 0x1 for others.
			1	RW		APB_READ	Start APB Read: Setting this bit to a 1 will begin an APB read. Read data will be available in the APB_DATAx registers. The APB_ADRx registers should be programmed prior to setting this bit. This bit will be cleared when the read is complete.
			0	RW		APB_ENABLE	APB Interface Enable: Set to a 1 to enable the APB interface. The APB_SELECT bits indicate what device is selected.
73	0x49	APB_ADR0	7:0	RW	0x00	APB_ADR0	APB Address byte 0 (LSB).
74	0x4A	APB_ADR1	7:0	RW	0x00	APB_ADR1	APB Address byte 1 (MSB).
75	0x4B	APB_DATA0	7:0	RW	0x00	APB_DATA0	Byte 0 (LSB) of the APB Interface Data.
76	0x4C	APB_DATA1	7:0	RW	0x00	APB_DATA1	Byte 1 of the APB Interface Data.
77	0x4D	APB_DATA2	7:0	RW	0x00	APB_DATA2	Byte 2 of the APB Interface Data.
78	0x4E	APB_DATA3	7:0	RW	0x00	APB_DATA3	Byte 3 (MSB) of the APB Interface Data.
79	0x4F	BRIDGE_CTL	7:5				Reserved.
			4	RW	0x00	CEC_CLK_SRC	CEC Clock Source Select: Selects clock source for generating the 32.768kHz clock for CEC operations in the HDMI Receive Controller. 0 : Selects internal generated clock. 1 : Selects external 25MHz oscillator clock.
			3	RW		CEC_CLK_EN	CEC Clock Enable: Enable CEC clock generation. Enables generation of the 32.768kHz clock for the HDMI Receive controller. This bit should be set prior to enabling CEC operation via the HDMI controller registers.
			2	RW		EDID_CLEAR	Clear EDID SRAM: Set to 1 to enable clearing the EDID SRAM. The EDID_INIT bit must be set at the same time for the clear to occur. This bit will be cleared when the initialization is complete.
			1	RW		EDID_INIT	Initialize EDID SRAM from EEPROM: Causes a reload of the EDID SRAM from the non-volatile EDID EEPROM. This bit will be cleared when the initialization is complete.
0	R	Strap			EDID_DISABLE	Disable EDID access via DDC/I2C: Disables access to the EDID SRAM via the HDMI DDC interface. This value is loaded from the MODE_SEL0 pin at power-up.	

Register Maps (continued)
Table 8. Serial Control Bus Registers (continued)

ADD (dec)	ADD (hex)	Register Name	Bit(s)	Register Type	Default (hex)	Function	Description
80	0x50	BRIDGE_STS	7	R	0x03	RX5V_DETECT	RX +5V detect: Indicates status of the RX_5V pin. When asserted, indicates the HDMI interface has detected valid voltage on the RX_5V input.
			6	R		HDMI_INT	HDMI Interrupt Status: Indicates an HDMI Interrupt is pending. HDMI interrupts are serviced through the HDMI Registers via the APB Interface.
			5				Reserved.
			4	R		INIT_DONE	Initialization Done: Initialization sequence has completed. This step will complete after configuration complete (CFG_DONE).
			3	R		REM_EDID_LOAD	Remote EDID Loaded: Indicates EDID SRAM has been loaded from a remote EDID EEPROM device over the Bidirectional Control Channel. The EDID_CKSUM value indicates if the EDID load was successful.
			2	R		CFG_DONE	Configuration Complete: Indicates automatic configuration has completed. This step will complete prior to initialization complete (INIT_DONE).
			1	R		CFG_CKSUM	Configuration checksum status: Indicates result of Configuration checksum during initialization. The device verifies the 2's complement checksum in the last 128 bytes of the EEPROM. A value of 1 indicates the checksum passed.
			0	R		EDID_CKSUM	EDID checksum Status: Indicates result of EDID checksum during EDID initialization. The device verifies the 2's complement checksum in the first 256 bytes of the EEPROM. A value of 1 indicates the checksum passed.
81	0x51	EDID_ID	7:1	RW	0x50	EDID_ID	EDID I2C Slave Address: I2C address used for accessing the EDID information. These are the upper 7 bits in 8-bit format addressing, where the lowest bit is the Read/Write control.
			0	RW		0	EDID_RDONLY
82	0x52	EDID_CFG0	7				Reserved.
			6:4	RW	0x01	EDID_SDA_HOLD	Internal SDA Hold Time: This field configures the amount of internal hold time provided for the DDC_SDA input relative to the DDC_SCL input. Units are 40 nanoseconds. The hold time is used to qualify the start detection to avoid false detection of Start or Stop conditions.
			3:0	RW	0x0E	EDID_FLTR_DEPTH	I2C Glitch Filter Depth: This field configures the maximum width of glitch pulses on the DDC_SCL and DDC_SDA inputs that will be rejected. Units are 5 nanoseconds.
83	0x53	EDID_CFG1	7:2				Reserved.
			1:0	RW	0x00	EDID_SDA_DELAY	SDA Output Delay: This field configures output delay on the DDC_SDA output when the EDID memory is accessed. Setting this value will increase output delay in units of 40ns. Nominal output delay values for DDC_SCL to DDC_SDA are: 00 : 240ns. 01 : 280ns. 10 : 320ns. 11 : 360ns.

Register Maps (continued)

Table 8. Serial Control Bus Registers (continued)

ADD (dec)	ADD (hex)	Register Name	Bit(s)	Register Type	Default (hex)	Function	Description
84	0x54	BRIDGE_CFG	7	RW	Strap	EXT_CTL	External Control: When this bit is set, the internal bridge control function is disabled. This disables initialization of the HDMI Receiver. These operations must be controlled by an external controller attached to the I2C interface. This value is loaded from the MODE_SEL1 pin at power-up.
			6	RW	0x00	HDMI_INT_EN	HDMI Interrupt Enable: When this bit is set, Interrupts from the HDMI Receive controller will be reported on the INTB pin. Software may check the BRIDGE_STS register to determine if the interrupt is from the HDMI Receiver.
			5	RW	Strap	DIS_REM_EDID	Disable Remote EDID load: Disables automatic load of EDID SRAM from a remote EDID EEPROM. By default, the device will check the remote I2C bus for an EEPROM with a valid EDID, and load the EDID data to local EDID SRAM. If this bit is set to a 1, the remote EDID load will be bypassed. This value is loaded from the MODE_SEL1 pin at power-up.
			4	RW	0x00	AUTO_INIT_DIS	Disable Automatic initialization: The Bridge control will automatically initialize the HDMI Receiver for operation. Setting this bit to a 1 will disable automatic initialization of the HDMI Receiver. In this mode, initialization of the HDMI Receiver must be done through EEPROM configuration or via external control.
			3				Reserved.
			2	RW	0x00	AUDIO_TDM	Enable TDM Audio: Setting this bit to a 1 will enable TDM audio for the HDMI audio.
			1	RW		AUDIO_MODE	Audio Mode: Selects source for audio to be sent over the FPD-Link III downstream link. 0 : HDMI audio. 1 : Local/DVI audio. Local audio is sourced from the device I2S pins rather than from HDMI, and is useful in modes such as DVI that do not include audio.
			0	RW	Strap	AUX_AUDIO_EN	AUX Audio Channel Enable: Setting this bit to a 1 will enable the AUX audio channel. This allows sending additional 2-channel audio in addition to the HDMI or DVI audio. This bit is loaded from the MODE_SEL0 pin at power-up.

Register Maps (continued)
Table 8. Serial Control Bus Registers (continued)

ADD (dec)	ADD (hex)	Register Name	Bit(s)	Register Type	Default (hex)	Function	Description
85	0x55	AUDIO_CFG	7	RW	0x00	TDM_2_PARALLEL	Enable I2S TDM to parallel audio conversion: When this bit is set, the i2s tdm to parallel conversion module is enabled. The clock output from the i2s tdm to parallel conversion module is then used to send data to the deserializer.
			6	RW		HDMI_I2S_OUT	HDMI Audio Output Enable: When this bit is set, the HDMI I2S audio data will be output on the I2S audio interface pins. This control is ignored if the BRIDGE_CFG:AUDIO_MODE is not set to 00 (HDMI audio only).
			5:4				Reserved.
			3	RW	0x0C	RST_ON_TYPE	Reset Audio FIFO on Type Change: When this bit is set, the internal bridge control function will reset the HDMI Audio FIFO on a change in the Audio type.
			2	RW		RST_ON_AIF	Reset Audio FIFO on Audio Infoframe: When this bit is set, the internal bridge control function will reset the HDMI Audio FIFO on a change in the Audio Infoframe checksum.
			1	RW		RST_ON_AVI	Reset Audio FIFO on Audio Video Information Infoframe: When this bit is set, the internal bridge control function will reset the HDMI Audio FIFO on a change in the Audio Video Information Infoframe checksum.
			0	RW		RST_ON_ACR	Reset Audio FIFO on Audio Control Frame: When this bit is set, the internal bridge control function will reset the HDMI Audio FIFO on a change in the Audio Control Frame N or CTS fields.
90	0x5A	FPD3_STS	7	R	0x00	FPD3_LINK_READY	This bit indicates that the FPD-Link III has detected a valid downstream connection and determined capabilities for the downstream link.
			6	R		FPD3_TX_STS	FPD-Link III transmit status: This bit indicates that the FPD-Link III transmitter is active and the receiver is LOCKED to the transmit clock. It is only asserted once a valid input has been detected, and the FPD-Link III transmit connection has entered the correct mode (Single vs. Dual mode).
			5:4	R		FPD3_PORT_STS	FPD3 Port Status: If FPD3_TX_STS is set to a 1, this field indicates the port mode status as follows: 01: Single FPD-Link III Transmit on port 0.
			3	R		TMDS_VALID	HDMI TMDS Valid: This bit indicates the TMDS interface is recovering valid TMDS data from HDMI. In revA1 silicon, this bit will always return 1.
			2	R		HDMI_PLL_LOCK	HDMI PLL lock status: Indicates the HDMI PLL has locked to the incoming HDMI clock.
			1	R		NO_HDMI_CLOCK	No HDMI Clock Detected: This bit indicates the Frequency Detect circuit did not detect an HDMI clock greater than the value specified in the FREQ_LOW register.
			0	R		FREQ_STABLE	HDMI Frequency is Stable: Indicates the Frequency Detection circuit has detected a stable HDMI clock frequency.

Register Maps (continued)
Table 8. Serial Control Bus Registers (continued)

ADD (dec)	ADD (hex)	Register Name	Bit(s)	Register Type	Default (hex)	Function	Description
91	0x5B	FPD3_CTL1	7	RW	Strap	FPD3_COAX_MODE	FPD3 Coax Mode: Enables configuration for the FPD3 Interface cabling type. 0 : Twisted Pair. 1 : Coax This bit is loaded from the MODE_SEL1 pin at power-up.
			6				Reserved.
			5	RW	1	RST_PLL_FREQ	Reset FPD3 PLL on Frequency Change: When set to a 1, frequency changes detected by the Frequency Detect circuit will result in a reset of the FPD3 PLL.
			4	RW	0	FREQ_DET_PLL	Frequency Detect Select PLL Clock: Determines the clock source for the Frequency detection circuit: 0 : HDMI clock (prior to PLL). 1: HDMI PLL clock.
			3				Reserved.
			2				Reserved.
			1				Reserved.
			0				Reserved.
92	0x5C	FPD3_CTL2	7				Reserved.
			6	RW	0x00	FORCE_LINK_RDY	Force Link Ready: Forces link ready indication, bypassing back channel link detection.
			5	RW		FORCE_CLK_DET	Force Clock Detect: Forces the HDMI/OpenLDI clock detect circuit to indicate presence of a valid input clock. This bypasses the clock detect circuit, allowing operation with an input clock that does not meet frequency or stability requirements.
			4:3	RW		FREQ_STBL_THR	Frequency Stability Threshold: The Frequency detect circuit can be used to detect a stable clock frequency. The Stability Threshold determines the amount of time required for the clock frequency to stay within the FREQ_HYST range to be considered stable: 00 : 160us. 01 : 640us. 10 : 1.28ms. 11 : 2.55ms.
			2:0	RW	0x02	FREQ_HYST	Frequency Detect Hysteresis: The Frequency detect hysteresis setting allows ignoring minor fluctuations in frequency. A new frequency measurement will be captured only if the measured frequency differs from the current measured frequency by more than the FREQ_HYST setting. The FREQ_HYST setting is in MHz.
93	0x5D	FREQ_LOW	7				Reserved.
			6	RW	0	HDMI_RST_MODE	HDMI Phy Reset Mode: 0 : Reset HDMI Phy on change in mode or frequency. 1 : Don't reset HDMI Phy on change in mode or frequency if +5V is asserted.
			5:0	RW	6	FREQ_LO_THR	Frequency Low Threshold: Sets the low threshold for the HDMI Clock frequency detect circuit in MHz. This value is used to determine if the HDMI clock frequency is too low for proper operation.

Register Maps (continued)
Table 8. Serial Control Bus Registers (continued)

ADD (dec)	ADD (hex)	Register Name	Bit(s)	Register Type	Default (hex)	Function	Description
95	0x5F	HDMI Frequency	7:0	R	0x00	HDMI_FREQ	HDMI frequency: Returns the value of the HDMI frequency in MHz. A value of 0 indicates the HDMI receiver is not detecting a valid signal.
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: Vertical Black-Red/White-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: 0: Color Bars disabled (default). 1: Color Bars enabled. Overrides the selection from reg_0x64[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.

Register Maps (continued)

Table 8. Serial Control Bus Registers (continued)

ADD (dec)	ADD (hex)	Register Name	Bit(s)	Register Type	Default (hex)	Function	Description
101	0x65	Pattern Generator Configuration	7		0x00		Reserved.
			6	RW		Checkerboard Scale	Scale Checkered Patterns: 0: Normal operation (each square is 1x1 pixel) (default). 1: Scale checkered patterns (VCOM and checkerboard) by 8 (each square is 8x8 pixels). Setting this bit gives better visibility of the checkered patterns.
			5	RW		Custom 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. See TI App Note AN-2198.
			1	RW		Color Invert	Enable Inverted Color Patterns: 0: Do not invert the color output (default). 1: Invert the color output. See TI App Note AN-2198.
			0	RW		Auto Scroll	Auto Scroll Enable: 0: The Pattern Generator retains the current pattern (default). 1: The Pattern Generator will automatically move to the next enabled pattern after the number of frames specified in the Pattern Generator Frame Time (PGFT) register. See TI App Note AN-2198.
102	0x66	PGIA	7:0	RW	0x00	PG Indirect Address	This 8-bit field sets the indirect address for accesses to indirectly-mapped registers. It should be written prior to reading or writing the Pattern Generator Indirect Data register. See TI App Note AN-2198
103	0x67	PGID	7:0	RW	0x00	PG Indirect Data	When writing to indirect registers, this register contains the data to be written. When reading from indirect registers, this register contains the read back value. See TI App Note AN-2198

Register Maps (continued)
Table 8. Serial Control Bus Registers (continued)

ADD (dec)	ADD (hex)	Register Name	Bit(s)	Register Type	Default (hex)	Function	Description
112	0x70	Slave ID[1]	7:1	RW	0x00	Slave ID 1	7-bit I2C address of the remote Slave 1 attached to the remote Deserializer. If an I2C transaction is addressed to Slave Alias ID 1, the transaction will be remapped to this address before passing the transaction across the Bidirectional Control Channel to the Deserializer. A value of 0 in this field disables access to the remote Slave 1.
			0				Reserved.
113	0x71	Slave ID[2]	7:1	RW	0x00	Slave ID 2	7-bit I2C address of the remote Slave 2 attached to the remote Deserializer. If an I2C transaction is addressed to Slave Alias ID 2, the transaction will be remapped to this address before passing the transaction across the Bidirectional Control Channel to the Deserializer. A value of 0 in this field disables access to the remote Slave 2.
			0				Reserved.
114	0x72	Slave ID[3]	7:1	RW	0x00	Slave ID 3	7-bit I2C address of the remote Slave 3 attached to the remote Deserializer. If an I2C transaction is addressed to Slave Alias ID 3, the transaction will be remapped to this address before passing the transaction across the Bidirectional Control Channel to the Deserializer. A value of 0 in this field disables access to the remote Slave 3.
			0				Reserved.
115	0x73	Slave ID[4]	7:1	RW	0x00	Slave ID 4	7-bit I2C address of the remote Slave 4 attached to the remote Deserializer. If an I2C transaction is addressed to Slave Alias ID 4, the transaction will be remapped to this address before passing the transaction across the Bidirectional Control Channel to the Deserializer. A value of 0 in this field disables access to the remote Slave 4.
			0				Reserved.
116	0x74	Slave ID[5]	7:1	RW	0x00	Slave ID 5	7-bit I2C address of the remote Slave 5 attached to the remote Deserializer. If an I2C transaction is addressed to Slave Alias ID 5, the transaction will be remapped to this address before passing the transaction across the Bidirectional Control Channel to the Deserializer. A value of 0 in this field disables access to the remote Slave 5.
			0				Reserved.
117	0x75	Slave ID[6]	7:1	RW	0x00	Slave ID 6	7-bit I2C address of the remote Slave 6 attached to the remote Deserializer. If an I2C transaction is addressed to Slave Alias ID 6, the transaction will be remapped to this address before passing the transaction across the Bidirectional Control Channel to the Deserializer. A value of 0 in this field disables access to the remote Slave 6.
			0				Reserved.
118	0x76	Slave ID[7]	7:1	RW	0x00	Slave ID 7	7-bit I2C address of the remote Slave 7 attached to the remote Deserializer. If an I2C transaction is addressed to Slave Alias ID 7, the transaction will be remapped to this address before passing the transaction across the Bidirectional Control Channel to the Deserializer. A value of 0 in this field disables access to the remote Slave 7.
			0				Reserved.
119	0x77	Slave Alias[1]	7:1	RW	0x00	Slave Alias ID 1	7-bit Slave Alias ID of the remote Slave 1 attached to the remote Deserializer. The transaction will be remapped to the address specified in the Slave ID 1 register. A value of 0 in this field disables access to the remote Slave 1.
			0				Reserved.

Register Maps (continued)

Table 8. Serial Control Bus Registers (continued)

ADD (dec)	ADD (hex)	Register Name	Bit(s)	Register Type	Default (hex)	Function	Description
120	0x78	Slave Alias[2]	7:1	RW	0x00	Slave Alias ID 2	7-bit Slave Alias ID of the remote Slave 2 attached to the remote Deserializer. The transaction will be remapped to the address specified in the Slave ID 2 register. A value of 0 in this field disables access to the remote Slave 2.
			0				Reserved.
121	0x79	Slave Alias[3]	7:1	RW	0x00	Slave Alias ID 3	7-bit Slave Alias ID of the remote Slave 3 attached to the remote Deserializer. The transaction will be remapped to the address specified in the Slave ID 3 register. A value of 0 in this field disables access to the remote Slave 3.
			0				Reserved.
122	0x7A	Slave Alias[4]	7:1	RW	0x00	Slave Alias ID 4	7-bit Slave Alias ID of the remote Slave 4 attached to the remote Deserializer. The transaction will be remapped to the address specified in the Slave ID 4 register. A value of 0 in this field disables access to the remote Slave 4.
			0				Reserved.
123	0x7B	Slave Alias[5]	7:1	RW	0x00	Slave Alias ID 5	7-bit Slave Alias ID of the remote Slave 5 attached to the remote Deserializer. The transaction will be remapped to the address specified in the Slave ID 5 register. A value of 0 in this field disables access to the remote Slave 5.
			0				Reserved.
124	0x7C	Slave Alias[6]	7:1	RW	0x00	Slave Alias ID 6	7-bit Slave Alias ID of the remote Slave 6 attached to the remote Deserializer. The transaction will be remapped to the address specified in the Slave ID 6 register. A value of 0 in this field disables access to the remote Slave 6.
			0				Reserved.
125	0x7D	Slave Alias[7]	7:1	RW	0x00	Slave Alias ID 7	7-bit Slave Alias ID of the remote Slave 7 attached to the remote Deserializer. The transaction will be remapped to the address specified in the Slave ID 7 register. A value of 0 in this field disables access to the remote Slave 7.
			0				Reserved.
198	0xC6	ICR	7	RW	0x00	IE_IND_ACC	Interrupt on Indirect Access Complete: Enables interrupt on completion of Indirect Register Access.
			6	RW		IE_RXDET_INT	Interrupt on Receiver Detect: Enables interrupt on detection of a downstream Receiver.
			5	RW		IE_RX_INT	Interrupt on Receiver interrupt: Enables interrupt on indication from the Receiver. Allows propagation of interrupts from downstream devices.
			4	RW		IE_LIST_RDY	Interrupt on KSV List Ready: Enables interrupt on KSV List Ready.
			3	RW		IE_KSV_RDY	Interrupt on KSV Ready: Enables interrupt on KSV Ready.
			2	RW		IE_AUTH_FAIL	Interrupt on Authentication Failure: Enables interrupt on authentication failure or loss of authentication.
			1	RW		IE_AUTH_PAS_S	Interrupt on Authentication Pass: Enables interrupt on successful completion of authentication.
			0	RW		INT_EN	Global Interrupt Enable: Enables interrupt on the interrupt signal to the controller.

Register Maps (continued)
Table 8. Serial Control Bus Registers (continued)

ADD (dec)	ADD (hex)	Register Name	Bit(s)	Register Type	Default (hex)	Function	Description
199	0xC7	ISR	7	R	0x00	IS_IND_ACC	Interrupt on Indirect Access Complete: Indirect Register Access has completed.
			6	R		IS_RXDET_INT	Interrupt on Receiver Detect interrupt: A downstream receiver has been detected.
			5	R		IS_RX_INT	Interrupt on Receiver interrupt: Receiver has indicated an interrupt request from downstream device.
			4	R		IS_LIST_RDY	Interrupt on KSV List Ready: The KSV list is ready for reading by the controller.
			3	R		IS_KSV_RDY	Interrupt on KSV Ready: The Receiver KSV is ready for reading by the controller.
			2	R		IS_AUTH_FAIL	Interrupt on Authentication Failure: Authentication failure or loss of authentication has occurred.
			1	R		IS_AUTH_PAS S	Interrupt on Authentication Pass: Authentication has completed successfully.
			0	R		INT	Global Interrupt: Set if any enabled interrupt is indicated.
240	0xF0	TX 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	Fourth byte of ID code: "9".
244	0xF4		7:0	R	0x32	ID4	Fifth byte of ID code: "2".
245	0xF5		7:0	R	0x39	ID5	Sixth byte of ID code: "9".

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 Applications Information

The DS90UB929-Q1, in conjunction with the DS90UB926Q-Q1/DS90UB928Q-Q1 deserializer, is intended to interface between a host (graphics processor) and a display, supporting 24-bit color depth (RGB888) and high definition (720p) digital video format. It can receive an 8-bit RGB stream with a pixel clock rate up to 96 MHz together with four I2S audio streams when paired with the DS90UB940-Q1/DS90UB948-Q1 deserializer.

9.2 Typical Applications

Bypass capacitors should be placed near the power supply pins. A capacitor and resistor are placed on the PDB pin to delay the enabling of the device until power is stable. See below for typical STP and coax connection diagrams.

Typical Applications (continued)

Figure 21. Typical Application Connection -- Coax

Typical Applications (continued)

Figure 22. Typical Application Connection -- STP

Typical Applications (continued)

Figure 23. Typical System Diagram

9.2.1 Design Requirements

The SER/DES supports only AC-coupled interconnects through an integrated DC-balanced decoding scheme. External AC coupling capacitors must be placed in series in the FPD-Link III signal path as illustrated in Figure 24.

Table 9. Design Parameters

DESIGN PARAMETER	EXAMPLE VALUE
VDDIO	1.8V
AC Coupling Capacitor for DOUT0± and DOUT1± with 92x deserializers	100nF
AC Coupling Capacitor for DOUT0± and DOUT1± with 94x deserializers	33nF

For applications utilizing single-ended 50Ω coaxial cable, the unused data pins (DOUT-) should utilize a 15nF capacitor and should be terminated with a 50Ω resistor.

Figure 24. AC-Coupled Connection (STP)

Figure 25. AC-Coupled Connection (Coaxial)

For high-speed FPD–Link III transmissions, the smallest available package should be used for the AC coupling capacitor. This will help minimize degradation of signal quality due to package parasitics.

9.2.2 Detailed Design Procedure

9.2.2.1 High Speed Interconnect Guidelines

See AN-1108 and AN-905 for full details.

- Use 100Ω 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 500Mbps line speed
- Maintain balance of the traces
- Minimize skew within the pair
- Terminate as close to the TX outputs and RX inputs as possible

Additional general guidance can be found in the LVDS Owner's Manual - available in PDF format from the Texas Instruments web site at: [LVDS Owner's Manual](#).

9.2.3 Application Curves

9.2.3.1 Application Performance Plots

Figure 26 corresponds to 1080p60 video application with 2-lane FPD-Link III output. Figure 27 corresponds to 3.36Gbps single-lane output from 96MHz input TMDS clock.

Figure 26. 720p60 Video at 2.6 Gbps Serial Line Rate

Figure 27. Serializer Output at 3.36Gbps (96MHz TMDS Clock)

10 Power Supply Recommendations

This device provides 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. The Pin Functions table provides guidance on which circuit blocks are connected to which power pins. In some cases, an external filter may be used to provide clean power to sensitive circuits such as PLLs.

10.1 Power Up Requirements And PDB Pin

The power supply ramp should be faster than 1.5ms with a monotonic rise. A large capacitor on the PDB pin is needed to ensure PDB arrives after all the supply pins have settled to the recommended operating voltage. When PDB pin is pulled up to V_{DDIO} , a 10k Ω pull-up and a >10 μ F capacitor to GND are required to delay the PDB input signal rise. All inputs must not be driven until all power supplies have reached steady state.

The recommended power up sequence is as follows: V_{TERM} , V_{DD18} , V_{DD11} , wait until all supplies have settled, activate PDB, then apply HDMI input.

11 Layout

11.1 Layout Guidelines

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

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

Some devices provide separate power and ground pins for different portions of the circuit. This is done to isolate switching noise effects between different sections of the circuit. Separate planes on the PCB are typically not required. Pin Description tables typically provide guidance on which circuit blocks are connected to which power pin pairs. In some cases, an external filter may be used to provide clean power to sensitive circuits such as PLLs. For DS90UB929-Q1, only one common ground plane is required to connect all device related ground pins.

Use at least a four layer board with a power and ground plane. Locate LVCMOS signals away from the LVDS lines to prevent coupling from the LVCMOS lines to the LVDS lines. Closely coupled differential lines of 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 will also radiate less.

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

11.2 Layout Example

Figure 28 is derived from a layout design of the DS90UB929-Q1. This graphic is used to demonstrate proper high-speed routing when designing in the Serializer.

Figure 28. DS90UB929-Q1 Serializer Layout Example

12 Device and Documentation Support

12.1 Documentation Support

12.1.1 Related Documentation

For related documentation see the following:

- *Soldering Specifications Application Report*, [SNOA549](#)
- *IC Package Thermal Metrics Application Report*, [SPRA953](#)
- *Channel-Link PCB and Interconnect Design-In Guidelines*, [SNLA008](#)
- *Transmission Line RAPIDESIGNER Operation and Application Guide*, [SNLA035](#)
- *Leadless Leadframe Package (LLP) Application Report*, [SNOA401](#)
- *LVDS Owner's Manual*, [SNLA187](#)
- *I2C Communication Over FPD-Link III with Bidirectional Control Channel*, [SNLA131A](#)
- *Using the I2S Audio Interface of DS90Ux92x FPD-Link III Devices*, [SNLA221](#)
- *Exploring the Internal Test Pattern Generation Feature of 720p FPD-Link III Devices*, [SNLA132](#)

12.2 Trademarks

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

12.3 Electrostatic Discharge Caution

These devices have limited built-in ESD protection. The leads should be shorted together or the device placed in conductive foam during storage or handling to prevent electrostatic damage to the MOS gates.

12.4 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 Device	Status (1)	Package Type	Package Drawing	Pins	Package Qty	Eco Plan (2)	Lead/Ball Finish (6)	MSL Peak Temp (3)	Op Temp (°C)	Device Marking (4/5)	Samples
DS90UB929TRGCRQ1	ACTIVE	VQFN	RGC	64	2000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-3-260C-168 HR	-40 to 105	UB929Q	Samples
DS90UB929TRGCTQ1	ACTIVE	VQFN	RGC	64	250	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-3-260C-168 HR	-40 to 105	UB929Q	Samples

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

ACTIVE: Product device recommended for new designs.

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

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

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

OBsolete: TI has discontinued the production of the device.

(2) Eco Plan - The planned eco-friendly classification: Pb-Free (RoHS), Pb-Free (RoHS Exempt), or Green (RoHS & no Sb/Br) - please check <http://www.ti.com/productcontent> for the latest availability information and additional product content details.

TBD: The Pb-Free/Green conversion plan has not been defined.

Pb-Free (RoHS): TI's terms "Lead-Free" or "Pb-Free" mean semiconductor products that are compatible with the current RoHS requirements for all 6 substances, including the requirement that lead not exceed 0.1% by weight in homogeneous materials. Where designed to be soldered at high temperatures, TI Pb-Free products are suitable for use in specified lead-free processes.

Pb-Free (RoHS Exempt): This component has a RoHS exemption for either 1) lead-based flip-chip solder bumps used between the die and package, or 2) lead-based die adhesive used between the die and leadframe. The component is otherwise considered Pb-Free (RoHS compatible) as defined above.

Green (RoHS & no Sb/Br): TI defines "Green" to mean Pb-Free (RoHS compatible), and free of Bromine (Br) and Antimony (Sb) based flame retardants (Br or Sb do not exceed 0.1% by weight in homogeneous material)

(3) MSL, Peak Temp. - The Moisture Sensitivity Level rating according to the JEDEC industry standard classifications, and peak solder temperature.

(4) There may be additional marking, which relates to the logo, the lot trace code information, or the environmental category on the device.

(5) Multiple Device Markings will be inside parentheses. Only one Device Marking contained in parentheses and separated by a "~" will appear on a device. If a line is indented then it is a continuation of the previous line and the two combined represent the entire Device Marking for that device.

(6) Lead/Ball Finish - Orderable Devices may have multiple material finish options. Finish options are separated by a vertical ruled line. Lead/Ball Finish values may wrap to two lines if the finish value exceeds the maximum column width.

Important Information and Disclaimer: The information provided on this page represents TI's knowledge and belief as of the date that it is provided. TI bases its knowledge and belief on information provided by third parties, and makes no representation or warranty as to the accuracy of such information. Efforts are underway to better integrate information from third parties. TI has taken and 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
DS90UB929TRGCRQ1	VQFN	RGC	64	2000	330.0	16.4	9.3	9.3	1.1	12.0	16.0	Q2
DS90UB929TRGCTQ1	VQFN	RGC	64	250	180.0	16.4	9.3	9.3	1.1	12.0	16.0	Q2

TAPE AND REEL BOX DIMENSIONS

*All dimensions are nominal

Device	Package Type	Package Drawing	Pins	SPQ	Length (mm)	Width (mm)	Height (mm)
DS90UB929TRGCRQ1	VQFN	RGC	64	2000	367.0	367.0	38.0
DS90UB929TRGCTQ1	VQFN	RGC	64	250	210.0	185.0	35.0

MECHANICAL DATA

RGC(S-PVQFN-N64) CUSTOM DEVICE PLASTIC QUAD FLATPACK NO-LEAD

4204106/F 11/11

- NOTES:
- A. All linear dimensions are in millimeters. Dimensioning and tolerancing per ASME Y14.5-1994.
 - B. This drawing is subject to change without notice.
 - C. Quad Flatpack, No-leads (QFN) package configuration.
 - D. The package thermal pad must be soldered to the board for thermal and mechanical performance.
 - E. See the additional figure in the Product Data Sheet for details regarding the exposed thermal pad features and dimensions.

THERMAL PAD MECHANICAL DATA

RGC (S-PVQFN-N64)

PLASTIC QUAD FLATPACK NO-LEAD

THERMAL INFORMATION

This package incorporates an exposed thermal pad that is designed to be attached directly to an external heatsink. The thermal pad must be soldered directly to the printed circuit board (PCB). After soldering, the PCB can be used as a heatsink. In addition, through the use of thermal vias, the thermal pad can be attached directly to the appropriate copper plane shown in the electrical schematic for the device, or alternatively, can be attached to a special heatsink structure designed into the PCB. This design optimizes the heat transfer from the integrated circuit (IC).

For information on the Quad Flatpack No-Lead (QFN) package and its advantages, refer to Application Report, QFN/SON PCB Attachment, Texas Instruments Literature No. SLUA271. This document is available at www.ti.com.

The exposed thermal pad dimensions for this package are shown in the following illustration.

PIN 1 INDICATOR
CO,30

Bottom View

Exposed Thermal Pad Dimensions

4206192-13/AE 03/15

NOTE: A. All linear dimensions are in millimeters

RGC (S-PVQFN-N64)

PLASTIC QUAD FLATPACK NO-LEAD

- NOTES:
- A. All linear dimensions are in millimeters.
 - B. This drawing is subject to change without notice.
 - C. This package is designed to be soldered to a thermal pad on the board. Refer to Application Note, Quad Flat-Pack Packages, Texas Instruments Literature No. SLUA271, and also the Product Data Sheets for specific thermal information, via requirements, and recommended board layout. These documents are available at www.ti.com <<http://www.ti.com>>.
 - D. Laser cutting apertures with trapezoidal walls and also rounding corners will offer better paste release. Customers should contact their board assembly site for recommended solder mask tolerances and via tenting recommendations for vias placed in thermal pad.
 - E. Customers should contact their board fabrication site for recommended solder mask tolerances and via tenting recommendations for vias placed in thermal pad.

IMPORTANT NOTICE

Texas Instruments Incorporated (TI) reserves the right to make corrections, enhancements, improvements and other changes to its semiconductor products and services per JESD46, latest issue, and to discontinue any product or service per JESD48, latest issue. Buyers should obtain the latest relevant information before placing orders and should verify that such information is current and complete.

TI's published terms of sale for semiconductor products (<http://www.ti.com/sc/docs/stdterms.htm>) apply to the sale of packaged integrated circuit products that TI has qualified and released to market. Additional terms may apply to the use or sale of other types of TI products and services.

Reproduction of significant portions of TI information in TI data sheets is permissible only if reproduction is without alteration and is accompanied by all associated warranties, conditions, limitations, and notices. TI is not responsible or liable for such reproduced documentation. Information of third parties may be subject to additional restrictions. Resale of TI products or services with statements different from or beyond the parameters stated by TI for that product or service voids all express and any implied warranties for the associated TI product or service and is an unfair and deceptive business practice. TI is not responsible or liable for any such statements.

Buyers and others who are developing systems that incorporate TI products (collectively, "Designers") understand and agree that Designers remain responsible for using their independent analysis, evaluation and judgment in designing their applications and that Designers have full and exclusive responsibility to assure the safety of Designers' applications and compliance of their applications (and of all TI products used in or for Designers' applications) with all applicable regulations, laws and other applicable requirements. Designer represents that, with respect to their applications, Designer has all the necessary expertise to create and implement safeguards that (1) anticipate dangerous consequences of failures, (2) monitor failures and their consequences, and (3) lessen the likelihood of failures that might cause harm and take appropriate actions. Designer agrees that prior to using or distributing any applications that include TI products, Designer will thoroughly test such applications and the functionality of such TI products as used in such applications.

TI's provision of technical, application or other design advice, quality characterization, reliability data or other services or information, including, but not limited to, reference designs and materials relating to evaluation modules, (collectively, "TI Resources") are intended to assist designers who are developing applications that incorporate TI products; by downloading, accessing or using TI Resources in any way, Designer (individually or, if Designer is acting on behalf of a company, Designer's company) agrees to use any particular TI Resource solely for this purpose and subject to the terms of this Notice.

TI's provision of TI Resources does not expand or otherwise alter TI's applicable published warranties or warranty disclaimers for TI products, and no additional obligations or liabilities arise from TI providing such TI Resources. TI reserves the right to make corrections, enhancements, improvements and other changes to its TI Resources. TI has not conducted any testing other than that specifically described in the published documentation for a particular TI Resource.

Designer is authorized to use, copy and modify any individual TI Resource only in connection with the development of applications that include the TI product(s) identified in such TI Resource. NO OTHER LICENSE, EXPRESS OR IMPLIED, BY ESTOPPEL OR OTHERWISE TO ANY OTHER TI INTELLECTUAL PROPERTY RIGHT, AND NO LICENSE TO ANY TECHNOLOGY OR INTELLECTUAL PROPERTY RIGHT OF TI OR ANY THIRD PARTY IS GRANTED HEREIN, including but not limited to any patent right, copyright, mask work right, or other intellectual property right relating to any combination, machine, or process in which TI products or services are used. Information regarding or referencing third-party products or services does not constitute a license to use such products or services, or a warranty or endorsement thereof. Use of TI Resources may require a license from a third party under the patents or other intellectual property of the third party, or a license from TI under the patents or other intellectual property of TI.

TI RESOURCES ARE PROVIDED "AS IS" AND WITH ALL FAULTS. TI DISCLAIMS ALL OTHER WARRANTIES OR REPRESENTATIONS, EXPRESS OR IMPLIED, REGARDING RESOURCES OR USE THEREOF, INCLUDING BUT NOT LIMITED TO ACCURACY OR COMPLETENESS, TITLE, ANY EPIDEMIC FAILURE WARRANTY AND ANY IMPLIED WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE, AND NON-INFRINGEMENT OF ANY THIRD PARTY INTELLECTUAL PROPERTY RIGHTS. TI SHALL NOT BE LIABLE FOR AND SHALL NOT DEFEND OR INDEMNIFY DESIGNER AGAINST ANY CLAIM, INCLUDING BUT NOT LIMITED TO ANY INFRINGEMENT CLAIM THAT RELATES TO OR IS BASED ON ANY COMBINATION OF PRODUCTS EVEN IF DESCRIBED IN TI RESOURCES OR OTHERWISE. IN NO EVENT SHALL TI BE LIABLE FOR ANY ACTUAL, DIRECT, SPECIAL, COLLATERAL, INDIRECT, PUNITIVE, INCIDENTAL, CONSEQUENTIAL OR EXEMPLARY DAMAGES IN CONNECTION WITH OR ARISING OUT OF TI RESOURCES OR USE THEREOF, AND REGARDLESS OF WHETHER TI HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES.

Unless TI has explicitly designated an individual product as meeting the requirements of a particular industry standard (e.g., ISO/TS 16949 and ISO 26262), TI is not responsible for any failure to meet such industry standard requirements.

Where TI specifically promotes products as facilitating functional safety or as compliant with industry functional safety standards, such products are intended to help enable customers to design and create their own applications that meet applicable functional safety standards and requirements. Using products in an application does not by itself establish any safety features in the application. Designers must ensure compliance with safety-related requirements and standards applicable to their applications. Designer may not use any TI products in life-critical medical equipment unless authorized officers of the parties have executed a special contract specifically governing such use. Life-critical medical equipment is medical equipment where failure of such equipment would cause serious bodily injury or death (e.g., life support, pacemakers, defibrillators, heart pumps, neurostimulators, and implantables). Such equipment includes, without limitation, all medical devices identified by the U.S. Food and Drug Administration as Class III devices and equivalent classifications outside the U.S.

TI may expressly designate certain products as completing a particular qualification (e.g., Q100, Military Grade, or Enhanced Product). Designers agree that it has the necessary expertise to select the product with the appropriate qualification designation for their applications and that proper product selection is at Designers' own risk. Designers are solely responsible for compliance with all legal and regulatory requirements in connection with such selection.

Designer will fully indemnify TI and its representatives against any damages, costs, losses, and/or liabilities arising out of Designer's non-compliance with the terms and provisions of this Notice.