

Dual 12-/10-Bit 500 MSPS Digital-to-Analog Converters

Check for Samples: [DAC3154](#) , [DAC3164](#)

FEATURES

- Dual Channel
- Resolution
 - DAC3154: 10-Bit
 - DAC3164: 12-Bit
- Maximum Sample Rate: 500 MSPS
- Pin Compatible Family with DAC3174 and DAC3151/DAC3161/DAC3171
- Input Interface:
 - 12-/10-Bit Wide LVDS Inputs
 - Internal FIFO
- Chip to Chip Synchronization
- Power Dissipation: 460mW
- Spectral Performance at 20 MHz IF
 - SNR: 62 dBFS for DAC3154, 72 dBFS for DAC3164
 - SFDR: 76 dBc for DAC3154, 77 dBc for DAC3164
- Current Sourcing DACs
- Compliance Range: –0.5V to 1V
- Package: 64 Pin QFN (9x9mm)

APPLICATIONS

- Multi-Carrier, Multi-Mode Cellular Infrastructure Base Stations
- Radar
- Signal Intelligence
- Software-Defined Radio
- Test and Measurement Instrumentation

DESCRIPTION

The DAC3154/DAC3164 are dual channel 10-/12-bit, pin-compatible family of 500 MSPS digital-to-analog converters (DAC). The DAC3154/DAC3164 use a 10-/12-bit wide LVDS digital bus with an input FIFO. FIFO input and output pointers can be synchronized across multiple devices for precise signal synchronization. The DAC outputs are current sourcing and terminate to GND with a compliance range of –0.5 to 1V. DAC3154/ DAC3164 are pin compatible with the dual-channel, 14-bit, 500 MSPS digital-to-analog converters DAC3174, and the single-channel, 14-/12-10-bit, digital-to-analog converters DAC3171/DAC3161/DAC3151.

The devices are available in a QFN-64 PowerPAD™ package is specified over the full industrial temperature range (–40°C to 85°C).

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

PowerPAD is a trademark of Texas Instruments.

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.

BLOCK DIAGRAMS

Figure 1. DAC3154

Figure 2. DAC3164

PINOUT – DAC3154

PIN ASSIGNMENT TABLE – DAC3154

PIN		I/O	DESCRIPTION
NAME	NO.		
CONTROL/SERIAL			
SCLK	43	I	Serial interface clock. Internal pull-down.
SDENB	42	I	Serial interface clock. Internal pull-up.
SDIO	44	I/O	Bi-directional serial data in 3 pin mode (default). In 4-pin interface mode (register XYZ), the SDIO pin in an input only. Internal Pull-down.
SDO	46	O	Uni-directional serial interface data in 4 pin mode (register XYZ). The SDO pin is tri-stated in 3-pin interface mode (default). Internal Pulldown.
RESETB	41	I	Serial interface reset input. Active low. Initialized internal registers during high to low transition. Assynchronous. Internal pull-up.
ALARM	47	O	CMOS output for ALARM condition.
TXENABLE	48	I	Transmit enable active high input. TXENABLE must be high for the DATA to the DAC to be enabled. When TXENABLE is low, the digital logic section is forced to all 0, and any input data is ignored. Internal pull-down.
SLEEP	49	I	Puts device in sleep, active high. Internal pull-down.

PIN ASSIGNMENT TABLE – DAC3154 (continued)

PIN		I/O	DESCRIPTION
NAME	NO.		
DATA INTERFACE			
DATA[9:0]P/N	9/10-19/20 22/23 26/27-31/32	I	LVDS input data bits for both channels. Each positive/negative LVDS pair has an internal 100 Ω termination resistor. Data format relative to DATACLKP/N clock is Double Data Rate (DDR) with two data transfers per DATAKP/N clock cycle. The data format is interleaved with channel A (rising edge) and channel B falling edge. In the default mode (reverse bus not enabled): DATA9P/N is most significant data bit (MSB) DATA0P/N is most significant data bit (LSB)
DATACLKP/N	24/25	I	DDR differential input data clock. Edge to center nominal timing. Ch A rising edge, Ch B falling edge in multiplexed output mode.
SYNCP/N	6/7	I	Reset the FIFO or to be used as a syncing source. These two functions are captured with the rising edge of DATACLKP/N. The signal captured by the falling edge of DATACLKP/N.
ALIGNP/N	4/5	I	LVPECL FIFO output synchronization. This positive/negative pair is captured with the rising edge of DACCLKP/N. It is used to reset the clock dividers and for multiple DAC synchronization. If unused it can be left unconnected.
OUTPUT/CLOCK			
DACCLKP/N	1/2	I	LVPECL clock input for DAC core with a self-bias of approximately CLKVDD18/2.
IOUTAP/N	61/60	O	A-Channel DAC current output. An offset binary data pattern of 0x0000 at the DAC input results in a full scale current source and the most positive voltage on the IOUTAP pin. Similarly, a 0xFFFF data input results in a 0 mA current source and the least positive voltage on the IOUTAP pin.
IOUTBP/N	53/54	O	B-Channel DAC current output. An offset binary data pattern of 0x0000 at the DAC input results in a full scale current source and the most positive voltage on the IOUTBP pin. Similarly, a 0xFFFF data input results in a 0 mA current source and the least positive voltage on the IOUTBP pin.
REFERENCE			
EXTIO	58	I/O	Used as external reference input when internal reference is disabled. Requires a 0.1 μ F decoupling capacitor to GND when used as reference output.
BIASJ	57	O	Full-scale output current bias. For 20 mA full-scale output current, connect a 960 Ω resistor to GND.
POWER SUPPLY			
IOVDD	45	I	Supply voltage for CMOS IO's. 1.8V – 3.3V.
CLKVDD18	3	I	1.8V clock supply
DIGVDD18	21, 28	I	1.8V digital supply. Also supplies LVDS receivers.
VDDA18	50, 64	I	Analog 1.8V supply
VDDA33	55, 56, 59	I	Analog 3.3V supply
VFUSE	8	I	Digital supply voltage. (1.8V) This supply pin is also used for factory fuse programming. Connect to DVDD pins for normal operation.
NC	33-40, 51, 52, 62, 63		Not used. These pins can be left open or tied to GROUND in actual application use.

PINOUT – DAC3164

PIN ASSIGNMENT TABLE – DAC3164

PIN		I/O	DESCRIPTION
NAME	NO.		
CONTROL/SERIAL			
SCLK	43	I	Serial interface clock. Internal pull-down.
SDENB	42	I	Serial interface clock. Internal pull-up.
SDIO	44	I/O	Bi-directional serial data in 3 pin mode (default). In 4-pin interface mode (register XYZ), the SDIO pin in an input only. Internal Pull-down.
SDO	46	O	Uni-directional serial interface data in 4 pin mode (register XYZ). The SDO pin is tri-stated in 3-pin interface mode (default). Internal Pulldown.
RESETB	41	I	Serial interface reset input. Active low. Initialized internal registers during high to low transition. Assynchronous. Internal pull-up.
ALARM	47	O	CMOS output for ALARM condition.
TXENABLE	48	I	Transmit enable active high input. TXENABLE must be high for the DATA to the DAC to be enabled. When TXENABLE is low, the digital logic section is forced to all 0, and any input data is ignored. Internal pull-down.
SLEEP	49	I	Puts device in sleep, active high. Internal pull-down.

PIN ASSIGNMENT TABLE – DAC3164 (continued)

PIN		I/O	DESCRIPTION
NAME	NO.		
DATA INTERFACE			
DATA[11:0]P/N	9/10-19/20 22/23, 26-27- 35/36	I	LVDS input data bits for both channels. Each positive/negative LVDS pair has an internal 100 Ω termination resistor. Data format relative to DATACLKP/N clock is Double Data Rate (DDR) with two data transfers per DATAKP/N clock cycle. The data format is interleaved with channel A (rising edge) and channel B falling edge. In the default mode (reverse bus not enabled): DATA11P/N is most significant data bit (MSB) DATA0P/N is most significant data bit (LSB)
DATACLK[0]P/N	24/25	I	DDR differential input data clock. Edge to center nominal timing. Ch A rising edge, Ch B falling edge in multiplexed output mode.
SYNCP/N	6/7	I	Reset the FIFO or to be used as a syncing source. These two functions are captured with the rising edge of DATACLKP/N. The signal captured by the falling edge of DATACLKP/N.
ALIGNP/N	24/25	I	LVPECL FIFO output synchronization. This positive/negative pair is captured with the rising edge of DACCLKP/N. It is used to reset the clock dividers and for multiple DAC synchronization. If unused it can be left unconnected.
OUTPUT/CLOCK			
DACCLKP/N	1/2	I	LVPECL clock input for DAC core with a self-bias of approximately CLKVDD18/2.
IOUTAP/N	61/60	O	A-Channel DAC current output. An offset binary data pattern of 0x0000 at the DAC input results in a full scale current source and the most positive voltage on the IOUTA1 pin. Similarly, a 0xFFFF data input results in a 0 mA current source and the least positive voltage on the IOUTA1 pin. The IOUTA2 pin is the complement of IOUTA1.
IOUTBP/N	53/54	O	B-Channel DAC current output. An offset binary data pattern of 0x0000 at the DAC input results in a full scale current source and the most positive voltage on the IOUTB1 pin. Similarly, a 0xFFFF data input results in a 0 mA current source and the least positive voltage on the IOUTB1 pin. The IOUTB2 pin is the complement of IOUTB1.
REFERENCE			
EXTIO	58	I/O	Used as external reference input when internal reference is disabled. Requires a 0.1 μF decoupling capacitor to GND when used as reference output.
BIASJ	57	O	Full-scale output current bias. For 20 mA full-scale output current, connect a 960 Ω resistor to GND.
POWER SUPPLY			
IOVDD	45	I	Supply voltage for CMOS IO's. 1.8V – 3.3V.
CLKVDD18	3	I	1.8V clock supply
DIGVDD18	21, 28	I	1.8V digital supply. Also supplies LVDS receivers.
VDDA18	50, 64	I	Analog 1.8V supply
VDDA33	55, 56, 59	I	Analog 3.3V supply
VFUSE	8	I	Digital supply voltage. (1.8V) This supply pin is also used for factory fuse programming. Connect to DVDD pins for normal operation.
NC	37, 38, 39, 40, 51, 52 62, 63		Not used. These pins can be left open or tied to GROUND in actual application use.

PACKAGE/ORDERING INFORMATION⁽¹⁾

PRODUCT	PACKAGE-LEAD	PACKAGE DESIGNATOR	SPECIFIED TEMPERATURE RANGE	ECO PLAN	ORDERING NUMBER	TRANSPORT MEDIA	QUANTITY
DAC3154	QFN-64	RGC	–40°C to 85°C	GREEN (RoHS and no Sb/Br)	DAC3154IRGCT	Tape and Reel	250
					DAC3154IRGCR		2000
DAC3164					DAC3164IRGC25		25
					DAC3164IRGCT		250
					DAC3164IRGCR		2000

(1) For the most current package and ordering information, see the Package Option Addendum at the end of this document, or see the TI website at www.ti.com.

ABSOLUTE MAXIMUM RATINGS

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

		VALUE	UNIT
Supply voltage	VDDA33 to GND	-0.5 to 4	V
	VDDA18 to GND	-0.5 to 2.3	
	CLKVDD18 to GND	-0.5 to 2.3	
	IOVDD to GND	-0.5 to 4	
	DIGVDD18 to GND	-0.5 to 2.3	
Terminal voltage range	CLKVDD18 to DIGVDD18	-0.5 to 0.5	V
	VDDA18 to DIGVDD18	-0.5 to 0.5	
	D[11..0]P, D[11..0]N, DATACLKP, DATACLKN, SYNCN, SYNCP to GND	-0.5 to DIGVDD18 + 0.5	
	DACCLKP, DACCLKN, ALIGNP, ALIGNN	-0.5 to CLKVDD18 + 0.5	
	TXENABLE, ALARM, SDO, SDIO, SCLK, SDENB, RESETB to GND	-0.5 to IOVDD + 0.5	
	IOUTAP, IOUTAN, IOUTBP, IOUTBN to GND	-0.7 to 1.4	
	EXTIO, BIASJ to GND	-0.5 to VDDA33 + 0.5	
Storage temperature range		-65 to 150	°C
ESD, Human Body Model		2	kV

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

THERMAL INFORMATION

THERMAL METRIC ⁽¹⁾		DAC3174	UNITS
		QFN (64 PIN)	
θ_{JA}	Junction-to-ambient thermal resistance	23.0	°C/W
θ_{JcTop}	Junction-to-case (top) thermal resistance	7.6	
θ_{JB}	Junction-to-board thermal resistance	2.8	
ψ_{JT}	Junction-to-top characterization parameter	0.1	
ψ_{JB}	Junction-to-board characterization parameter	2.8	
θ_{JcBot}	Junction-to-case (bottom) thermal resistance	0.2	

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

ELECTRICAL CHARACTERISTICS – DC SPECIFICATIONS

Typical values at $T_A = 25^\circ\text{C}$, full temperature range is $T_{\text{MIN}} = -40^\circ\text{C}$ to $T_{\text{MAX}} = 85^\circ\text{C}$, DAC sample rate = 500MSPS, 50% clock duty cycle, $V_{\text{DDA33}}/\text{IOVDD} = 3.3\text{V}$, $V_{\text{DDA18}}/\text{CLKVDD18}/\text{DIGVDD18} = 1.8\text{V}$, $\text{IOUT}_{\text{FS}} = 20\text{mA}$ (unless otherwise noted).

PARAMETER	TEST CONDITIONS	DAC3154			DAC3164			UNIT			
		MIN	TYP	MAX	MIN	TYP	MAX				
Resolution		10			12			Bits			
DC ACCURACY											
DNL Differential nonlinearity	1 LSB = $\text{IOUT}_{\text{FS}}/2^{10}$ for DAC3154; 1 LSB = $\text{IOUT}_{\text{FS}}/2^{12}$ for DAC3164	± 0.04			± 0.2			LSB			
INL Integral nonlinearity		± 0.15			± 0.5						
ANALOG OUTPUTS											
Coarse gain linearity		± 0.4			± 0.4			LSB			
Offset error	Mid code offset	0.01			0.01			%FSR			
Gain error	With external reference	± 2			± 2			%FSR			
	With internal reference	± 2			± 2						
Gain mismatch	With internal reference	-2		2	-2		2	%FSR			
Minimum full scale output current	Nominal full-scale current, $\text{IOUT}_{\text{FS}} = 16 \times \text{IBIAS}$ current	2			2			mA			
Maximum full scale output current		20			20						
Output compliance range	$\text{IOUT}_{\text{FS}} = 20 \text{ mA}$	-0.5			-0.5			1	V		
Output resistance		300			300			k Ω			
Output capacitance		5			5			pF			
REFERENCE OUTPUT											
V_{REF}	Reference output voltage	1.14	1.2	1.26	1.14	1.2	1.26	V			
	Reference output current	100			100			nA			
REFERENCE INPUT											
VEXTIO	Input voltage range	External reference mode			0.1	1.2	1.25	0.1	1.2	1.25	V
	Input resistance				1			1		M Ω	
	Small signal bandwidth				500			500		kHz	
	Input capacitance				100			100		pF	
TEMPERATURE COEFFICIENTS											
	Offset drift				± 1			± 1		ppm of FSR/ $^\circ\text{C}$	
	Gain drift	With external reference			± 15			± 15			
		With internal reference			± 30			± 30			
	Reference voltage drift				± 8			± 8		ppm/ $^\circ\text{C}$	
POWER SUPPLY											
	DIGVDD18, VFUSE, VDDA18, CLKVDD18	1.71	1.8		1.71	1.8	1.89		V		
	VDDA33	3.15	3.3		3.15	3.3	3.45		V		
	IOVDD	Sets CMOS IO voltage levels. Nominal 1.8V, 2.5V or 3.3V			1.71			3.45	V		

ELECTRICAL CHARACTERISTICS – DC SPECIFICATIONS (continued)

Typical values at T_A = 25°C, full temperature range is T_{MIN} = -40°C to T_{MAX} = 85°C, DAC sample rate = 500MSPS, 50% clock duty cycle, VDDA33/IOVDD = 3.3V, VDDA18/CLKVDD18/DIGVDD18 = 1.8V, IOU_{TFS} = 20mA (unless otherwise noted).

PARAMETER	TEST CONDITIONS	DAC3154			DAC3164			UNIT
		MIN	TYP	MAX	MIN	TYP	MAX	
POWER CONSUMPTION								
I _{VDDA33}	3.3V Analog supply current		52	59		52	59	mA
I _{CLKVDD18}	1.8V Clock supply current		49	67		49	57	mA
I _{DIGVDD18}	1.8V Digital supply current (DIGVDD18 and VFUSE)		115	130		115	130	mA
I _{IOVDD}	1.8V IO Supply current		0.002	0.015		0.002	0.015	mA
P _{dis}	Total power dissipation		464	530		464	530	mW
MODE 1 f _{DAC} = 491.52 MSPS, QMC on, IF = 20 MHz								
I _{VDDA33}	3.3V Analog supply current		51			51		mA
I _{CLKVDD18}	1.8V Clock supply current		38			38		mA
I _{DIGVDD18}	1.8V Digital supply current (DIGVDD18 and VFUSE)		87			87		mA
I _{IOVDD}	1.8V IO Supply current		0.002			0.002		mA
P _{dis}	Total power dissipation		396			396		mW
MODE 2 f _{DAC} = 320 MSPS, QMC on, IF = 20 MHz								
I _{VDDA33}	3.3V Analog supply current		2.6			2.6		mA
I _{CLKVDD18}	1.8V Clock supply current		43			43		mA
I _{DIGVDD18}	1.8V Digital supply current (DIGVDD18 and VFUSE)		110			110		mA
I _{IOVDD}	1.8V IO Supply current		0.003			0.003		mA
P _{dis}	Total power dissipation		284			284		mW
MODE 3 Sleep mode, f _{DAC} = 491.52 MSPS, DAC in sleep mode								
I _{VDDA33}	3.3V Analog supply current		1.6	4		1.6	4	mA
I _{CLKVDD18}	1.8V Clock supply current		1.8	4		1.8	4	mA
I _{DIGVDD18}	1.8V Digital supply current (DIGVDD18 and VFUSE)			1.7			3	mA
I _{IOVDD}	1.8V IO Supply current		0.003	0.015		0.003	0.015	mA
P _{dis}	Total power dissipation		10	26		10	26	mW
PSRR	Power supply rejection ratio	DC tested	-0.4	0.4	-0.4		0.4	%/FSR/V
T	Operating temperature		-40	85	-40		85	°C

ELECTRICAL CHARACTERISTICS – AC SPECIFICATIONS

Typical values at $T_A = 25^\circ\text{C}$, full temperature range is $T_{\text{MIN}} = -40^\circ\text{C}$ to $T_{\text{MAX}} = 85^\circ\text{C}$, DAC sample rate = 500MSPS, 50% clock duty cycle, $V_{\text{DDA33}}/\text{IOVDD} = 3.3\text{V}$, $V_{\text{DDA18}}/\text{CLKVDD18}/\text{DIGVDD18} = 1.8\text{V}$, $\text{IOUT}_{\text{FS}} = 20\text{mA}$ (unless otherwise noted).

PARAMETER	TEST CONDITIONS	DAC3154			DAC3164			UNIT
		MIN	TYP	MAX	MIN	TYP	MAX	
ANALOG OUTPUT								
f_{DAC}	Maximum sample rate	500			500			MSPS
$t_{\text{s(DAC)}}$	Output settling time to 0.1%	Transition: Code 0x0000 to 0x3FFF			11			ns
t_{PD}	Output propagation delay	Does not include digital latency			2			ns
$t_{\text{r(IOUT)}}$	Output rise time 10% to 90%				200			ps
$t_{\text{f(IOUT)}}$	Output fall time 90% to 10%				200			ps
	Digital Latency	Length of delay from DAC input pins to DATA at output pins. In normal operation mode including the latency of FIFO.			26			μs
AC PERFORMANCE								
SFDR	Spurious free dynamic range	$f_{\text{DAC}} = 500 \text{ MSPS}, f_{\text{out}} = 10.1 \text{ MHz}$			81			dBc
		$f_{\text{DAC}} = 500 \text{ MSPS}, f_{\text{out}} = 20.1 \text{ MHz}$			76			
		$f_{\text{DAC}} = 500 \text{ MSPS}, f_{\text{out}} = 70.1 \text{ MHz}$			69			
IMD3	Intermodulation distortion	$f_{\text{DAC}} = 500 \text{ MSPS}, f_{\text{out}} = 10.1 \pm 0.5 \text{ MHz}$			82			dBc
		$f_{\text{DAC}} = 500 \text{ MSPS}, f_{\text{out}} = 20.1 \pm 0.5 \text{ MHz}$			81			
		$f_{\text{DAC}} = 500 \text{ MSPS}, f_{\text{out}} = 70.1 \pm 0.5 \text{ MHz}$			73.5			
		$f_{\text{DAC}} = 500 \text{ MSPS}, f_{\text{out}} = 150.1 \pm 0.5 \text{ MHz}$			61			
NSD	Noise spectral density	$f_{\text{DAC}} = 500 \text{ MSPS}, f_{\text{out}} = 10.1 \text{ MHz}$			147			dBc/Hz
		$f_{\text{DAC}} = 500 \text{ MSPS}, f_{\text{out}} = 20.1 \text{ MHz}$			146			
		$f_{\text{DAC}} = 500 \text{ MSPS}, f_{\text{out}} = 70.1 \text{ MHz}$			146			
ACLR	Adjacent channel leakage ratio	$f_{\text{DAC}} = 491.52 \text{ MSPS}, f_{\text{out}} = 30.72 \text{ MHz}, \text{WCDMA TM1}$			69			dBc
		$f_{\text{AC}} = 491.52 \text{ MSPS}, f_{\text{out}} = 153.6 \text{ MHz}, \text{WCDMA TM1}$			68			
	Channel isolation	$f_{\text{DAC}} = 500 \text{ MSPS}, f_{\text{out}} = 20 \text{ MHz}$			90			dBc

ELECTRICAL CHARACTERISTICS – DIGITAL SPECIFICATIONS

Typical values at $T_A = 25^\circ\text{C}$, full temperature range is $T_{\text{MIN}} = -40^\circ\text{C}$ to $T_{\text{MAX}} = 85^\circ\text{C}$, DAC sample rate = 500MSPS, 50% clock duty cycle, $V_{\text{DDA33}}/\text{IOVDD} = 3.3\text{V}$, $V_{\text{DDA18}}/\text{CLKVDD18}/\text{DIGVDD18} = 1.8\text{V}$, $\text{IOUT}_{\text{FS}} = 20\text{mA}$ (unless otherwise noted).

PARAMETERS	TEST CONDITIONS	DAC3154			DAC3164			UNIT	
		MIN	TYP	MAX	MIN	TYP	MAX		
CMOS DIGITAL INPUTS (RESETB, SDENB, SCLK, SDIO, TXENABLE)									
V_{IH}	High-level input voltage	IOVDD = 3.3 V, 2.5 V or 1.8 V	0.6x IOVDD		0.6x IOVDD		V		
V_{IL}	Low-level input voltage		0.25x IOVDD		0.25x IOVDD		V		
I_{IH}	High-level input current		-40	40	-40	40	μA		
I_{IL}	Low-level input current		-40	40	-40	40	μA		
DIGITAL OUTPUTS – CMOS INTERFACE (SDOUT, SDIO)									
V_{OH}	High-level output voltage	IOVDD = 3.3 V, 2.5 V, or 1.8 V	0.85x IOVDD		0.85x IOVDD		V		
V_{OL}	Low-level output voltage		0.125x IOVDD		0.125x IOVDD		V		
SERIAL PORT TIMING									
$t_{\text{s}}(\text{SDENB})$	Setup time, SDENB to rising edge of SCLK		20		20		ns		
$t_{\text{s}}(\text{SDIO})$	Setup time, SDIO to rising edge of SCLK		10		10		ns		
$t_{\text{h}}(\text{SDIO})$	Hold time, SDIO from rising edge of SCLK		5		5		ns		
$t_{\text{p}}(\text{SCLK})$	Period of SCLK		100		100		ns		
$t_{\text{h}}(\text{SCLKH})$	High time of SCLK		40		40		ns		
$t_{\text{l}}(\text{SCLKL})$	Low time of SCLK		40		40		ns		
$t_{\text{d}}(\text{DATA})$	Data output delay after falling edge of SCLK		10		10		ns		
T_{RESET}	Minimum RESTB pulsewidth								
LVDS INTERFACE (D[x..0]P/N, DA[x..0]P/N, DB[x..0]P/N, DA_CLKP/N, DB_CLKP/N, DATA_CLKP/N, SYNC P/N, ALIGN P/N)									
$V_{\text{A,B+}}$	Logic high differential input voltage threshold		175		175		mV		
$V_{\text{A,B-}}$	Logic low differential input voltage threshold		-175		-175		mV		
V_{COM}	Input Common Mode Range		1.0	1.2	2.0	1.0	1.2	2.0	V
Z_{T}	Internal termination		85	110	135	85	110	135	Ω
C_{L}	LVDS input capacitance		2		2		pF		

ELECTRICAL CHARACTERISTICS – DIGITAL SPECIFICATIONS (continued)

Typical values at $T_A = 25^\circ\text{C}$, full temperature range is $T_{\text{MIN}} = -40^\circ\text{C}$ to $T_{\text{MAX}} = 85^\circ\text{C}$, DAC sample rate = 500MSPS, 50% clock duty cycle, $V_{\text{DDA33}}/\text{IOVDD} = 3.3\text{V}$, $V_{\text{DDA18}}/\text{CLKVDD18}/\text{DIGVDD18} = 1.8\text{V}$, $\text{IOUT}_{\text{FS}} = 20\text{mA}$ (unless otherwise noted).

PARAMETERS		TEST CONDITIONS		DAC3154			DAC3164			UNIT
				MIN	TYP	MAX	MIN	TYP	MAX	
LVDS INPUT TIMING: SINGLE BUS SINGLE CLOCK MODE										
$t_{\text{s(DATA)}}$	Setup time	D[x..0] valid to DATACLK rising or falling edge	config3 Setting							ps
			datadly	clkdly						
			0	0	-20		-20			
			0	1	-120		-120			
			0	2	-220		-220			
			0	3	-310		-310			
			0	4	-390		-390			
			0	5	-480		-480			
			0	6	-560		-560			
			0	7	-630		-630			
			1	0	70		70			
			2	0	150		150			
			3	0	230		230			
			4	0	330		330			
			5	0	430		430			
			6	0	530		530			
7	0	620		620						
$t_{\text{h(DATA)}}$	Hold time	D[x..0] valid to DATACLK rising or falling edge	config3 Setting							ps
			datadly	clkdly						
			0	0	310		310			
			0	1	390		390			
			0	2	480		480			
			0	3	560		560			
			0	4	650		650			
			0	5	740		740			
			0	6	850		850			
			0	7	930		930			
			1	0	200		200			
			2	0	100		100			
			3	0	20		20			
			4	0	-60		-60			
			5	0	-140		-140			
			6	0	-220		-220			
7	0	-290		-290						

TYPICAL CHARACTERISTICS

All plots are at 25°C, nominal supply voltages, $f_{DAC} = 500\text{MSPS}$, 50% clock duty cycle, 0-dBFS input signal and 20mA full-scale output current (unless otherwise noted).

Figure 3. DAC3154 Integral Nonlinearity

Figure 4. DAC3154 Differential Nonlinearity

Figure 5. DAC3154 SFDR vs Output Frequency Over Input Scale

Figure 6. DAC3154 Second-Order Harmonic Distortion vs Output Frequency Over Input Scale

Figure 7. DAC3154 Third-Order Harmonic Distortion vs Output Frequency Over Input Scale

Figure 8. DAC3154 SFDR vs Output Frequency Over f_{DAC}

TYPICAL CHARACTERISTICS (continued)

All plots are at 25°C, nominal supply voltages, $f_{DAC} = 500\text{MSPS}$, 50% clock duty cycle, 0-dBFS input signal and 20mA full-scale output current (unless otherwise noted).

Figure 9. DAC3154 IMD3 vs Output Frequency Over Input Scale

Figure 10. DAC3154 IMD3 vs Output Frequency Over f_{DAC}

Figure 11. DAC3154 NSD vs Output Frequency Over Input Scale

Figure 12. DAC3154 NSD vs Output Frequency Over f_{DAC}

Figure 13. DAC3154 ACLR (Adjacent Channel) vs Output Frequency

Figure 14. DAC3154 ACLR (Alternate Channel) vs Output Frequency

TYPICAL CHARACTERISTICS (continued)

All plots are at 25°C, nominal supply voltages, $f_{DAC} = 500\text{MSPS}$, 50% clock duty cycle, 0-dBFS input signal and 20mA full-scale output current (unless otherwise noted).

Figure 15. DAC3154 Single-Tone Spectral Plot (IF = 20MHz)

Figure 16. DAC3154 Single-Tone Spectral Plot (IF = 70MHz)

Figure 17. DAC3154 Two-Tone Spectral Plot (IF = 20MHz)

Figure 18. DAC3154 Two-Tone Spectral Plot (IF = 70MHz)

Figure 19. DAC3154 ACPR Four-Carrier WCDMA Test Mode 1

Figure 20. DAC3154 ACPR Single-Carrier WCDMA Test Mode 1

TYPICAL CHARACTERISTICS (continued)

All plots are at 25°C, nominal supply voltages, $f_{DAC} = 500\text{MSPS}$, 50% clock duty cycle, 0-dBFS input signal and 20mA full-scale output current (unless otherwise noted).

TYPICAL CHARACTERISTICS (continued)

All plots are at 25°C, nominal supply voltages, $f_{DAC} = 500\text{MSPS}$, 50% clock duty cycle, 0-dBFS input signal and 20mA full-scale output current (unless otherwise noted).

Figure 26. DAC3164 SFDR vs Output Frequency Over Input Scale

Figure 27. DAC3164 Second-Order Harmonic Distortion vs Output Frequency Over Input Scale

Figure 28. DAC3164 Third-Order Harmonic Distortion vs Output Frequency Over Input Scale

Figure 29. DAC3164 SFDR vs Output Frequency Over f_{DAC}

Figure 30. DAC3164 IMD3 vs Output Frequency Over Input Scale

Figure 31. DAC3164 IMD3 vs Output Frequency Over f_{DAC}

TYPICAL CHARACTERISTICS (continued)

All plots are at 25°C, nominal supply voltages, $f_{DAC} = 500\text{MSPS}$, 50% clock duty cycle, 0-dBFS input signal and 20mA full-scale output current (unless otherwise noted).

Figure 32. DAC3164 NSD vs Output Frequency Over Input Scale

Figure 33. DAC3164 NSD vs Output Frequency Over f_{DAC}

Figure 34. DAC3164 ACLR (Adjacent Channel) vs Output Frequency

Figure 35. DAC3164 ACLR (Alternate Channel) vs Output Frequency

Figure 36. DAC3164 Single-Tone Spectral Plot (IF = 20MHz)

Figure 37. DAC3164 Single-Tone Spectral Plot (IF = 70MHz)

TYPICAL CHARACTERISTICS (continued)

All plots are at 25°C, nominal supply voltages, $f_{DAC} = 500\text{MSPS}$, 50% clock duty cycle, 0-dBFS input signal and 20mA full-scale output current (unless otherwise noted).

Figure 38. DAC3164 Two-Tone Spectral Plot (IF = 20MHz)

Figure 39. DAC3164 Two-Tone Spectral Plot (IF = 70MHz)

Figure 40. DAC3164 ACPR Four-Carrier WCDMA Test Mode 1

Figure 41. DAC3164 ACPR Single-Carrier WCDMA Test Mode 1

Figure 42. DAC3164 ACPR LTE 10-MHz FDD E-TM 1.1

Figure 43. DAC3164 ACPR LTE 20-MHz FDD E-TM 1.1

TYPICAL CHARACTERISTICS (continued)

All plots are at 25°C, nominal supply voltages, $f_{DAC} = 500\text{MSPS}$, 50% clock duty cycle, 0-dBFS input signal and 20mA full-scale output current (unless otherwise noted).

Figure 44. DAC3164 Power Consumption vs f_{DAC}

DEFINITION OF SPECIFICATIONS

Adjacent Carrier Leakage Ratio (ACLR): Defined as the ratio in decibel relative to the carrier (dBc) between the measured power within the channel and that of its adjacent channel.

Analog and Digital Power Supply Rejection Ratio (APSSR, DPSSR): Defined as the percentage error in the ratio of the delta IOOUT and delta supply voltage normalized with respect to the ideal IOOUT current.

Differential Nonlinearity (DNL): Defined as the variation in analog output associated with an ideal 1 LSB change in the digital input code.

Gain Drift: Defined as the maximum change in gain, in terms of ppm of full-scale range (FSR) per °C, from the value at ambient (25°C) to values over the full operating temperature range.

Gain Error: Defined as the percentage error (in FSR%) for the ratio between the measured full-scale output current and the ideal full-scale output current.

Integral Nonlinearity (INL): Defined as the maximum deviation of the actual analog output from the ideal output, determined by a straight line drawn from zero scale to full scale.

Intermodulation Distortion (IMD3): The two-tone IMD3 is defined as the ratio (in dBc) of the 3rd-order intermodulation distortion product to either fundamental output tone.

Offset Drift: Defined as the maximum change in DC offset, in terms of ppm of full-scale range (FSR) per °C, from the value at ambient (25°C) to values over the full operating temperature range.

Offset Error: Defined as the percentage error (in FSR%) for the ratio between the measured mid-scale output current and the ideal mid-scale output current.

Output Compliance Range: Defined as the minimum and maximum allowable voltage at the output of the current-output DAC. Exceeding this limit may result reduced reliability of the device or adversely affecting distortion performance.

Reference Voltage Drift: Defined as the maximum change of the reference voltage in ppm per degree Celsius from value at ambient (25°C) to values over the full operating temperature range.

Spurious Free Dynamic Range (SFDR): Defined as the difference (in dBc) between the peak amplitude of the output signal and the peak spurious signal.

Signal to Noise Ratio (SNR): Defined as the ratio of the RMS value of the fundamental output signal to the RMS sum of all other spectral components below the Nyquist frequency, including noise, but excluding the first six harmonics and dc.

TIMING DIAGRAMS

Figure 45. DAC3154 Input Timing Diagram for Dual Channel DDR Mode

Figure 46. DAC3154 Input Timing Diagram for Single Channel SDR Mode

Figure 47. DAC3164 Input Timing Diagram for Dual Channel DDR Mode

Figure 48. DAC3164 Input Timing Diagram for Single Channel SDR Mode

DATA INPUT FORMATS

Table 1. DAC3154 Dual Channel DDR Mode

DIFFERENTIAL PAIR (P/N)	BITS	
	DATACLK RISING EDGE	DATACLK FALLING EDGE
D9	A9	B9
D8	A8	B8
D7	A7	B7
D6	A6	B6
D5	A5	B5
D4	A4	B4
D3	A3	B3
D2	A2	B2
D1	A1	B1
D0	A0	B0
SYNC	FIFO Write Reset	–

Table 2. DAC3154 Single Channel SDR Mode

DIFFERENTIAL PAIR (P/N)	BITS	
	DATACLK RISING EDGE	DATACLK FALLING EDGE
D9	A9	
D8	A8	
D7	A7	
D6	A6	
D5	A5	
D4	A4	
D3	A3	
D2	A2	
D1	A1	
D0	A0	
SYNC	FIFO Write Reset	–

Table 3. DAC3164 Dual Channel DDR Mode

DIFFERENTIAL PAIR (P/N)	BITS	
	DATACLK RISING EDGE	DATACLK FALLING EDGE
D11	A11	B11
D10	A10	B10
D9	A9	B9
D8	A8	B8
D7	A7	B7
D6	A6	B6
D5	A5	B5
D4	A4	B4
D3	A3	B3
D2	A2	B2
D1	A1	B1
D0	A0	B0
SYNC	FIFO Write Reset	–

Table 4. DAC3164 Single Channel DDR Mode

DIFFERENTIAL PAIR (P/N)	BITS	
	DATACLK RISING EDGE	DATACLK FALLING EDGE
D11	A11	
D10	A10	
D9	A9	
D8	A8	
D7	A7	
D6	A6	
D5	A5	
D4	A4	
D3	A3	
D2	A2	
D1	A1	
D0	A0	
SYNC	FIFO Write Reset	–

SERIAL INTERFACE DESCRIPTION

The serial port of the DAC3154/DAC3164 is a flexible serial interface which communicates with industry standard microprocessors and microcontrollers. The interface provides read/write access to all registers used to define the operating modes of DAC3154/DAC3164. It is compatible with most synchronous transfer formats and can be configured as a 3 or 4 pin interface by *sif4_ena* in register config0, bit9. In both configurations, SCLK is the serial interface input clock and SDENB is serial interface enable. For 3 pin configuration, SDIO is a bidirectional pin for both data in and data out. For 4 pin configuration, SDIO is data in only and SDO is data out only. Data is input into the device with the rising edge of SCLK. Data is output from the device on the falling edge of SCLK.

Each read/write operation is framed by signal SDENB (Serial Data Enable Bar) asserted low. The first frame byte is the instruction cycle which identifies the following data transfer cycle as read or write as well as the 7-bit address to be accessed. [Table 5](#) indicates the function of each bit in the instruction cycle and is followed by a detailed description of each bit. The data transfer cycle consists of two bytes.

Table 5. Instruction byte of the Serial interface

Bit	MSB							LSB
	7	6	5	4	3	2	1	0
Description	R/W	A6	A5	A4	A3	A2	A1	A0

R/W Identifies the following data transfer cycle as a read or write operation. A high indicates a read operation from DAC3154/DAC3164 and a low indicates a write operation to DAC3154/DAC3164.

[A6 : A0] Identifies the address of the register to be accessed during the read or write operation.

[Figure 49](#) shows the serial interface timing diagram for a DAC3154/DAC3164 write operation. SCLK is the serial interface clock input to DAC3154/DAC3164. Serial data enable SDENB is an active low input to DAC3154/DAC3164. SDIO is serial data in. Input data to DAC3154/DAC3164 is clocked on the rising edges of SCLK.

Figure 49. Serial Interface Write Timing Diagram

[Figure 50](#) shows the serial interface timing diagram for a DAC3154/DAC3164 read operation. SCLK is the serial interface clock input to DAC3154/DAC3164. Serial data enable SDENB is an active low input to DAC3154/DAC3164. SDIO is serial data in during the instruction cycle. In 3 pin configuration, SDIO is data out from the DAC3154/DAC3164 during the data transfer cycle, while SDO is in a high-impedance state. In 4 pin configuration, both SDIO and SDO are data out from the DAC3154/DAC3164 during the data transfer cycle. At the end of the data transfer, SDIO and SDO will output low on the final falling edge of SCLK until the rising edge of SDENB when they will 3-state.

Figure 50. Serial Interface Read Timing Diagram

REGISTER DESCRIPTIONS

In the SIF interface there are four types of registers:

NORMAL: The NORMAL register type allows data to be written and read from. All 16-bits of the data are registered at the same time. There is no synchronizing with an internal clock thus all register writes are asynchronous with respect to internal clocks. There are three subtypes of NORMAL:

AUTOSYNC: A NORMAL register that causes a sync to be generated after the write is finished. These are most commonly used in things like offsets and phaseadd where there is a word or block setup that extends across multiple registers and all of the registers need to be programmed before any take effect on the circuit. For example, the phaseadd is two registers long. It wouldn't serve the user to have the first write 16 of the 32 bits cause a change in the frequency, so the design allows all the registers to be written and then when that last one for this block is finished, an autosync is generated for the mixer telling it to grab all the new SIF values. This will occur on a mixer clock cycle so that no meta-stability errors occur.

No RESET Value: These are NORMAL registers, but for one reason or another reset value can not be guaranteed. This could be because the register has some read_only bits or some internal logic partially controls the bit values. An example is the SIF_CONFIG6 register. The bits come from the temperature sensor and the fuses. Depending on which fuses are blown and what the die temp is the reset value will be different.

FUSE controlled: While this isn't a type of register, you may see this description in the area describing the default value for the register. What it means is that fuses will change the default value and the value shown in the document is for when no fuses are blown.

READ_ONLY: Registers that are internal wires ANDed with the address bus then connected to the SIF output data bus.

WRITE_TO_CLEAR: These registers are just like NORMAL registers with one exception. They can be written and read, however, when the internal logic asynchronously sets a bit high in one of these registers, that bit stays high until it is written to '0'. This way interrupts will be captured and stay constant until cleared by the user.

Register name: config0 – Address: 0x00, Default: 0x44FC

Register Name	Addr (Hex)	Bit	Name	Function	Default Value
config0	0x00	15	qmc_offset_ena	Enable the offset function when asserted.	0
		14	dual_ena	Utilizes both DACs when asserted.	1 FUSE controlled
		13:12	chipwidth	Programmable bits for setting the input interface width. 00: all 14 bits are used. NOTE: not applicable to DAC3154/DAC3164. 01: upper 12 bits are used 10: upper 10 bits are used 11: upper 10 bits are used	00
		11	reserved	reserved	0
		10	twos	When asserted, this bit tells the chip to presume 2's complement data is arriving at the input. Otherwise offset binary is presumed.	1
		9	sif4_ena	When asserted the SIF interface becomes a 4 pin interface. This bit has a lower priority than the dieid_ena bit.	0
		8	reserved	reserved	0
		7	fifo_ena	When asserted, the FIFO is absorbing the difference between INPUT clock and DAC clock. If it is not asserted then the FIFO buffering is bypassed but the reversing of bits and handling of offset binary input is still available. NOTE: When the FIFO is bypassed the DACCLK and DATACLK must be aligned or there may be timing errors; and, it is not recommended for actual application use.	1
		6	alarm_out_ena	When asserted the pin alarm becomes an output instead of a tri-stated pin.	1
		5	alarm_out_pol	This bit changes the polarity of the ALARM signal. (0=negative logic, 1=positive logic)	1
		4	alignrx_ena	When asserted the ALIGN pin receiver is powered up. NOTE: It is recommended to clear this bit when ALIGNP/N are not used.	1
		3	syncrx_ena	When asserted the SYNC pin receiver is powered up. NOTE: It is recommended to clear this bit when SYNC P/N are not used.	1
		2	lvdsdataclk_ena	When asserted the DATACLK pin receiver is powered up.	1
		1	reserved	reserved	0
0	synconly_ena	When asserted the chip is put into the SYNC ONLY mode where the SYNC pin is used as the sync input for both the front and back of the FIFO.	0		

Register name: config1 – Address: 0x01, Default: 0x600E

Register Name	Addr (Hex)	Bit	Name	Function	Default Value
config1	0x01	15	iotest_ena	Turns on the io-testing circuitry when asserted. This is the circuitry that will compare a 8 sample input pattern to SIF programmed registers to make sure the data coming into the chip meets setup/hold requirements. If this bit is a '0' then the clock to this circuitry is turned off for power savings. NOTE: Sample 0 should be aligned with the rising edge of SYNC.	0
		14	bsideclk_ena	When asserted the input clock for the B side datapath is enabled. Otherwise the IO TEST and the FIFO on the B side of the design will not get a clock.	1
		13	reserved	reserved.	1
		12	64cnt_ena	This enables the resetting of the alarms after 64 good samples with the goal of removing unnecessary errors. For instance on a lab board, when checking the setup/hold through IO TEST, there may initially be errors, but once the test is up and running everything works. Setting this bit removes the need for a SIF write to clear the alarm register.	0
		11	dacclkgone_ena	This allows the DACCLK gone signal from the clock monitor to be used to shut the output off.	0
		10	dataclkgone_end	This allows the DATACLK gone signal from the clock monitor to be used to shut the output off.	0
		9	collision_ena	This allows the collision alarm from the FIFO to shut the output off	0
		8	reserved	reserved.	0
		7	daca_compliment	When asserted the output to the DACA is complimented. This allows the user of the chip to effectively change the + and – designations of the DAC output pins.	0
		6	dacb_compliment	When asserted the output to the DACB is complimented. This allows the user of the chip to effectively change the + and – designations of the DAC output pins.	0
		5	sif_sync	This is the SIF_SYNC signal. Whatever is programmed into this bit will be used as the chip sync when SIF_SYNC mode is enabled. Design is sensitive to rising edges so programming from 0->1 is when the sync pulse is generated. 1->0 has no effect.	0
		4	sif_sync_ena	When asserted enable SIF_SYNC mode.	0
		3	alarm_2away_ena	When asserted alarms from the FIFO that represent the pointers being 2 away are enabled	1
		2	alarm_1away_ena	When asserted alarms from the FIFO that represent the pointers being 1 away are enabled	1
		1	alarm_collision_ena	When asserted the collision of FIFO pointers causes an alarm to be generated	1
0	reserved	reserved	0		

Register name: config2 – Address: 0x02, Default: 0x3FFF

Register Name	Addr (Hex)	Bit	Name	Function	Default Value
config2	0x02	15	reserved	reserved	0
		14	reserved	reserved	0
		13:0	lvdsdata_ena	These 14 bits are individual enables for the 14 input pin receivers. NOTE: It is recommended to clear bit (1:0) for the 12-bit DAC3164, and clear bit (3:0) for the 10-bit DAC3154.	0x3FFF

Register name: config3 – Address: 0x03, Default: 0x0000

Register Name	Addr (Hex)	Bit	Name	Function	Default Value
config3	0x03	15:13	datadlya	Controls the delay of the A data inputs through the LVDS receivers. 0= no additional delay and each LSB adds a nominal 80ps.	000
		12:10	clkdlya	Controls the delay of the A data clock input through the LVDS receivers. 0= no additional delay and each LSB adds a nominal 80ps.	000
		9:7	datadlyb	Controls the delay of the B data inputs through the LVDS receivers. 0= no additional delay and each LSB adds a nominal 80ps.	000
		6:4	clkdlyb	Controls the delay of the B data clock input through the LVDS receivers. 0= no additional delay and each LSB adds a nominal 80ps.	000
		3	extref_ena	Enable external reference for the DAC when set.	0
		2:1	reserved	reserved	00
		0	dual_clock_ena	When asserted it tells the LVDS input circuit that there are two individual data clocks. NOTE: must be in SIF_SYNC mode, and not applicable to DAC3154/DAC3164.	0

Register name: config4 – Address: 0x04, Default: 0x0000

Register Name	Addr (Hex)	Bit	Name	Function	Default Value
config4 WRITE TO CLEAR/ No RESET value	0x04	15:14	reserved	reserved	00
		13:0	iotest_results	The values of these bits tell which bit in the input word failed during the io-test pattern comparison. Bit 13 corresponds to the MSB input.	0x0000

Register name: config5 – Address: 0x05, Default: 0x0000

Register Name	Addr (Hex)	Bit	Name	Function	Default Value
config5 WRITE TO CLEAR	0x05	15	alarm_from_ zerochka	When this bit is asserted the FIFO A write pointer has an all zeros pattern in it. Since this pointer is a shift register, all zeros will cause the input point to be stuck until the next sync. The result could be a repeated 8T pattern at the output if the mixer is off and no syncs occur. Check for this error will tell the user that another sync is necessary to restart the FIFO write pointer.	0
		14	alarm_from_ zerochkb	When this bit is asserted the FIFO B write pointer has an all zeros pattern in it. Since this pointer is a shift register, all zeros will cause the input point to be stuck until the next sync. The result could be a repeated 8T pattern at the output if the mixer is off and no syncs occur. Check for this error will tell the user that another sync is necessary to restart the FIFO write pointer.	0
		13:11	alarms_from_ fifoa	These bits report the FIFO A pointer status. 000: All fine 001: Pointers are 2 away 01X: Pointers are 1 away 1XX: FIFO Pointer collision	000
		10:8	alarms_from_ fifob	These bits report the FIFO B pointer status. 000: All fine 001: Pointers are 2 away 01X: Pointers are 1 away 1XX: FIFO Pointer collision	0
		7	alarm_dacclk_ gone	Bit gets asserted when the DACCLK has been stopped long for enough cycles to be caught. The number of cycles varies with interpolation.	0
		6	alarm_dataclk_ gone	Bit gets asserted when the DATACLK has been stopped long for enough cycles to be caught. The number of cycles varies with interpolation.	0
		5	clock_gone	This bit gets set when either alarm_dacclk_gone or alarm_dataclk_gone are asserted. It controls the output of the CDRV_SER block. When high, the CDRV_SER block will output "0x8000" for each output connected to a DAC. The bit must be written to '0' for CDRV_SER outputs to resume normal operation.	0
		4	alarm_from_ iotesta	This is asserted when the input data pattern does not match the pattern in the iotest_pattern registers.	0
		3	alarm_from_ iotestb	This is asserted when the input data pattern does not match the pattern in the iotest_pattern registers.	0
		2	reserved	reserved	0
1	reserved	reserved	0		
0	reserved	reserved	0		

Register name: config6 – Address: 0x06, Default: 0x0084 (DAC3164); 0x0088 (DAC3154)

Register Name	Addr (Hex)	Bit	Name	Function	Default Value
config6 No RESET Value	0x06	15:8	tempdata	This the output from the chip temperature sensor. NOTE: when reading these bits the SIF interface must be extremely slow, 1MHz range.	0x00
		7:2	fuse_cntl	These are the values of the blown fuses and are used to determine the available functionality in the chip. NOTE: These bits are READ_ONLY and allow the user to check what features have been disabled in the device. bit5 = 1: Force full word interface. bit4 = 1: reserved bit3 = 1: reserved bit2 = 1: Forces Single DAC Mode. Note: This does not force the channel B in sleep mode. In order to do so, user needs to program the sleepb SPI bit (config10, bit 5) to "1". bit1:0 : Forces a different bits size. "00" 14bit. "01" 12bit "10" 10bit "11" 10bit	0x21 for DAC3164; 0x22 for DAC3154
		1	reserved	reserved	0
		0	reserved	reserved	0

Register name: config7 – Address: 0x07, Default: 0xFFFF

Register Name	Addr (Hex)	Bit	Name	Function	Default Value
config7	0x07	15:0	alarms_mask	Each bit is used to mask an alarm. Assertion masks the alarm: bit15 = alarm_mask_zerocka bit14 = alarm_mask_zerockb bit13 = alarm_mask_fifo_a_collision bit12 = alarm_mask_fifo_a_1away bit11 = alarm_mask_fifo_a_2away bit10 = alarm_mask_fifo_b_collision bit9 = alarm_mask_fifo_b_1away bit8 = alarm_mask_fifo_b_2away bit7 = alarm_mask_dacclk_gone bit6 = alarm_mask_dataclk_gone bit5 = Masks the signal which turns off the DAC output when a clock or collision occurs. This bit has no effect on the PAD_ALARM output. bit4 = alarm_mask_iotesta bit3 = alarm_mask_iotestb bit2 = bit1 = bit0 =	0xFFFF

Register name: config8 – Address: 0x08, Default: 0x4000

Register Name	Addr (Hex)	Bit	Name	Function	Default Value
config8	0x08	15:13	reserved	reserved	010
		12:0	qmc_offseta	The DAC A offset correction. The offset is measured in DAC LSBs.	0x0000

Register name: config9 – Address: 0x09, Default: 0x8000

Register Name	Addr (Hex)	Bit	Name	Function	Default Value
config9 AUTO SYNC	0x09	15:13	fifo_offset	This is the starting point for the READ_POINTER in the FIFO block. The READ_POINTER is set to this location when a sync occurs on the DACCLK side of the FIFO.	100
		12:0	qmc_offsetb	The DAC B offset correction. The offset is measured in DAC LSBs. NOTE: Writing this register causes an autosync to be generated in the QMOFFSET block.	0x0000

Register name: config10 – Address: 0x0A, Default: 0xF080

Register Name	Addr (Hex)	Bit	Name	Function	Default Value
Config10	0x0A	15:12	coarse_dac	Scales the output current is 16 equal steps. $\frac{V_{refO}}{R_{bias}} \times (\text{mem_coarse_daca} + 1)$	1111
		11	fuse_sleep	Put the fuses to sleep when set high.	0
		10	reserved	reserved	0
		9	reserved	reserved	0
		8	tsense_sleep	When asserted the temperature sensor is put to sleep.	0
		7	clkrecv_ena	Turn on the DAC CLOCK receiver block when asserted.	1
		6	sleepa	When asserted DACA is put to sleep.	0
		5	sleepb	When asserted DACB is put to sleep. Note: This bit needs to be programmed to "1" for single DAC mode.	0
4:0	reserved	reserved	00000		

Register name: config11 – Address: 0x0B, Default: 0x1111

Register Name	Addr (Hex)	Bit	Name	Function	Default Value
config11	0x0B	15:12	reserved	reserved	0001
		11:8	reserved	reserved	0001
		7:4	reserved	reserved	0001
		3:0	reserved	reserved	0001

Register name: config12 – Address: 0x0C, Default: 0x3A7A

Register Name	Addr (Hex)	Bit	Name	Function	Default Value
config12	0x0C	15:14	reserved	reserved	00
		13:0	iotest_pattern0	This is dataword0 in the IO test pattern. It is used with the seven other words to test the input data. NOTE: This word should be aligned with the rising edge of SYNC when testing the IO interface.	0x3A7A

Register name: config13 – Address: 0x0D, Default: 0x36B6

Register Name	Addr (Hex)	Bit	Name	Function	Default Value
config13	0x0D	15:14	reserved	reserved	00
		13:0	iotest_pattern1	This is dataword1 in the IO test pattern. It is used with the seven other words to test the input data.	0x36B6

Register name: config14 – Address: 0x0E, Default: 0x2AEA

Register Name	Addr (Hex)	Bit	Name	Function	Default Value
config14	0x0E	15:14	reserved	reserved	00
		13:0	iotest_pattern2	This is dataword2 in the IO test pattern. It is used with the seven other words to test the input data.	0x2AEA

Register name: config15 – Address: 0x0F, Default: 0x0545

Register Name	Addr (Hex)	Bit	Name	Function	Default Value
config15	0x0F	15:14	reserved	reserved	00
		13:0	iotest_pattern3	This is dataword3 in the IO test pattern. It is used with the seven other words to test the input data.	0x0545

Register name: config16 – Address: 0x10, Default: 0x1A1A

Register Name	Addr (Hex)	Bit	Name	Function	Default Value
config16	0x10	15:14	reserved	reserved	00
		13:0	iotest_pattern4	This is dataword4 in the IO test pattern. It is used with the seven other words to test the input data.	0x1A1A

Register name: config17 – Address: 0x11, Default: 0x1616

Register Name	Addr (Hex)	Bit	Name	Function	Default Value
config17	0x11	15:14	reserved	reserved	00
		13:0	iotest_pattern5	This is dataword5 in the IO test pattern. It is used with the seven other words to test the input data.	0x1616

Register name: config18 – Address: 0x12, Default: 0x2AAA

Register Name	Addr (Hex)	Bit	Name	Function	Default Value
config18	0x12	15:14	reserved	reserved	00
		13:0	iotest_pattern5	This is dataword6 in the IO test pattern. It is used with the seven other words to test the input data.	0x2AAA

Register name: config19 – Address: 0x13, Default: 0x06C6

Register Name	Addr (Hex)	Bit	Name	Function	Default Value
config19	0x13	15:14	reserved	reserved	00
		13:0	iotest_pattern7	This is dataword7 in the IO test pattern. It is used with the seven other words to test the input data.	0x06C6

Register name: config20– Address: 0x14, Default: 0x0000

Register Name	Addr (Hex)	Bit	Name	Function	Default Value
config20	0x14	15	sifdac_ena	When asserted the DAC output is set to the value in sifdac. This can be used for trim setting and other static tests.	0
		14	reserved	reserved	0
		13:0	sifdac	This is the value that is sent to the DACs when sifdac_ena is asserted.	0x0000

Register name: config21– Address: 0x15, Default: 0xFFFF

Register Name	Addr (Hex)	Bit	Name	Function	Default Value
config21	0x15	15:0	sleepcntl	<p>This controls what blocks get sent a SLEEP signal when the PAD_SLEEP pin is asserted. Programming a '1' in a bit will pass the SLEEP signal to the appropriate block.</p> <p>bit15 = DAC A bit14 = DAC B bit13 = FUSE Sleep bit12 = Temperature Sensor bit11 = Clock Receiver bit10 = LVDS DATA Receivers bit9 = LVDS SYNC Receiver bit8 = PECL ALIGN Receiver bit7 = LVDS DATACLK Receiver bit6 = bit5 = bit4 = bit3 = bit2 = bit1 = bit0 =</p>	0xFFFF

Register name: config22– Address: 0x16

Register Name	Addr (Hex)	Bit	Name	Function	Default Value
config22 READ ONLY	0x16	15:0	fa002_data(15:0)	Lower 16bits of the DIE ID word	

Register name: config23– Address: 0x17

Register Name	Addr (Hex)	Bit	Name	Function	Default Value
config23 READ ONLY	0x17	15:0	fa002_data(31:16)	Lower middle 16bits of the DIE ID word	

Register name: config24– Address: 0x18, Default

Register Name	Addr (Hex)	Bit	Name	Function	Default Value
config24 READ ONLY	0x18	15:0	fa002_data(47:32)	Upper middle 16bits of the DIE ID word	

Register name: config25– Address: 0x19

Register Name	Addr (Hex)	Bit	Name	Function	Default Value
config25 READ ONLY	0x19	15:0	fa002_data(63:48)	Upper 16bits of the DIE ID word	

Register name: config127– Address: 0x7F, Default: 0x0045

Register Name	Addr (Hex)	Bit	Name	Function	Default Value
config127 READ ONLY/No RESET Value	0x7F	15:14	reserved	reserved	00
		13:12	reserved	reserved	00
		11:10	reserved	reserved	00
		9:8	reserved	reserved	00
		7	reserved	reserved	0
		6	titest_voh	A fixed '1' that can be used to test the Voh at the SIF output.	1
		5	titest_vol	A fixed '0' that can be used to test the Vol at the SIF output.	0
		4:3	vendorid	Fixed to "01".	01
		2:0	versionid	Chip version.	001

Synchronization Modes

There are three modes of syncing included in the DAC3154/DAC3164.

- **NORMAL Dual Sync** – The SYNC pin is used to align the input side of the FIFO (write pointers) with the A(0) sample. The ALIGN pin is used to reset the output side of the FIFO (read pointers) to the offset value. Multiple chip alignment can be accomplished with this kind of syncing.
- **SYNC ONLY** – In this mode only the SYNC pin is used to sync both the read and write pointers of the FIFO. There is an asynchronized handoff between the DATACLK and DACCLK when using this mode, therefore it is impossible to accurately align multiple chips closer than 2 or 3T.
- **SIF_SYNC** – When neither SYNC nor ALIGN are used, a programmable SYNC pulse can be used to sync the design. However, the same issues as SYNC ONLY apply. There is an asynchronized handoff between the serial clock domain and the two sides of the FIFO. Because of the asynchronous nature of the SIF_SYNC it is impossible to align the sync up with any sample at the input.

Note: When ALIGNP/N are not used, it is recommended to clear the alignrx_ena register (config1, bit 4), and tie ALIGNP to DIGVDD18 and ALIGNN to GROUND. When SYNC P/N are not used, it is recommended to clear register syncrx_ena (config0, bit3), and the unused SYNC P/N pins can be left open or tied to GROUND.

Alarm Monitoring

DAC3154/DAC3164 includes flexible alarm monitoring that can be used to alert a possible malfunction scenario. All alarm events can be accessed either through the SIP registers and/or through the ALARM pin. Once an alarm is set, the corresponding alarm bit in register config5 must be reset through the serial interface to allow further testing. The set of alarms includes the following conditions:

Zero check alarm

- `Alarm_from_zerochk`. Occurs when the FIFO write pointer has an all zeros pattern. Since the write pointer is a shift register, all zeros will cause the input point to be stuck until the next sync event. When this happens a sync to the FIFO block is required.

FIFO alarms

- `alarm_from_fifo`. Occurs when there is a collision in the FIFO pointers or a collision event is close.
- `alarm_fifo_2away`. Pointers are within two addresses of each other.
- `alarm_fifo_1away`. Pointers are within one address of each other.
- `alarm_fifo_collision`. Pointers are equal to each other.

Clock alarms

- `clock_gone`. Occurs when either the DACCLK or DATALOCK have been stopped.
- `alarm_dacclk_gone`. Occurs when the DACCLK has been stopped.
- `alarm_dataclk_gone`. Occurs when the DATACLK has been stopped.

Pattern checker alarm

- `alarm_from_iotest`. Occurs when the input data pattern does not match the pattern key.

To prevent unexpected DAC outputs from propagating into the transmit channel chain, DAC3154, DAC3164 includes a feature that disables the outputs when a catastrophic alarm occurs. The catastrophic alarms include FIFO pointer collision, the loss DACCLK or the loss of DATACLK. When any of these alarms occur the internal TXenable signal is driven low, causing a zeroing of the data going to the DAC in <10T. One caveat is if both clocks stop, the circuit cannot determine clock loss so no alarms are generated; therefore, no zeroing of output data occurs.

PACKAGING INFORMATION

Orderable Device	Status (1)	Package Type	Package Drawing	Pins	Package Qty	Eco Plan (2)	Lead finish/ Ball material (6)	MSL Peak Temp (3)	Op Temp (°C)	Device Marking (4/5)	Samples
DAC3154IRGCR	ACTIVE	VQFN	RGC	64	2000	RoHS & Green	NIPDAU	Level-3-260C-168 HR	-40 to 85	DAC3154I	Samples
DAC3154IRGCT	ACTIVE	VQFN	RGC	64	250	RoHS & Green	NIPDAU	Level-3-260C-168 HR	-40 to 85	DAC3154I	Samples
DAC3164IRGCR	ACTIVE	VQFN	RGC	64	2000	RoHS & Green	NIPDAU	Level-3-260C-168 HR	-40 to 85	DAC3164I	Samples
DAC3164IRGCT	ACTIVE	VQFN	RGC	64	250	RoHS & Green	NIPDAU	Level-3-260C-168 HR	-40 to 85	DAC3164I	Samples

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

ACTIVE: Product device recommended for new designs.

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

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

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

OBSOLETE: TI has discontinued the production of the device.

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

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

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

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

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

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

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

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

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
DAC3154IRGCR	VQFN	RGC	64	2000	330.0	16.4	9.3	9.3	1.5	12.0	16.0	Q2
DAC3154IRGCT	VQFN	RGC	64	250	330.0	16.4	9.3	9.3	1.5	12.0	16.0	Q2
DAC3164IRGCR	VQFN	RGC	64	2000	330.0	16.4	9.3	9.3	1.5	12.0	16.0	Q2
DAC3164IRGCT	VQFN	RGC	64	250	330.0	16.4	9.3	9.3	1.5	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)
DAC3154IRGCR	VQFN	RGC	64	2000	336.6	336.6	28.6
DAC3154IRGCT	VQFN	RGC	64	250	367.0	367.0	38.0
DAC3164IRGCR	VQFN	RGC	64	2000	336.6	336.6	28.6
DAC3164IRGCT	VQFN	RGC	64	250	367.0	367.0	38.0

GENERIC PACKAGE VIEW

RGC 64

VQFN - 1 mm max height

9 x 9, 0.5 mm pitch

PLASTIC QUAD FLATPACK - NO LEAD

Images above are just a representation of the package family, actual package may vary.
Refer to the product data sheet for package details.

4224597/A

RGC0064H

PACKAGE OUTLINE

VQFN - 1 mm max height

PLASTIC QUAD FLATPACK - NO LEAD

NOTES:

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

EXAMPLE BOARD LAYOUT

RGC0064H

VQFN - 1 mm max height

PLASTIC QUAD FLATPACK - NO LEAD

NOTES: (continued)

4. This package is designed to be soldered to a thermal pad on the board. For more information, see Texas Instruments literature number SLUA271 (www.ti.com/lit/sluea271).
5. Vias are optional depending on application, refer to device data sheet. If any vias are implemented, refer to their locations shown on this view. It is recommended that vias under paste be filled, plugged or tented.

EXAMPLE STENCIL DESIGN

RGC0064H

VQFN - 1 mm max height

PLASTIC QUAD FLATPACK - NO LEAD

SOLDER PASTE EXAMPLE
 BASED ON 0.125 MM THICK STENCIL
 SCALE: 10X

EXPOSED PAD 65
 61% PRINTED SOLDER COVERAGE BY AREA UNDER PACKAGE

4219011/A 05/2018

NOTES: (continued)

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

IMPORTANT NOTICE AND DISCLAIMER

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

These resources are intended for skilled developers designing with TI products. You are solely responsible for (1) selecting the appropriate TI products for your application, (2) designing, validating and testing your application, and (3) ensuring your application meets applicable standards, and any other safety, security, or other requirements. These resources are subject to change without notice. TI grants you permission to use these resources only for development of an application that uses the TI products described in the resource. Other reproduction and display of these resources is prohibited. No license is granted to any other TI intellectual property right or to any third party intellectual property right. TI disclaims responsibility for, and you will fully indemnify TI and its representatives against, any claims, damages, costs, losses, and liabilities arising out of your use of these resources.

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

Mailing Address: Texas Instruments, Post Office Box 655303, Dallas, Texas 75265
Copyright © 2020, Texas Instruments Incorporated