


3-Channel SDTV Video Amplifier With 5th-Order Filters and 6-dB Gain

Check for Samples: THS7314

FEATURES

- 3 SDTV Video Amplifiers for CVBS, S-Video, Y'P'_BP'_R 480i/576i, Y'U'V', or G'B'R' (R'G'B')
- Integrated Low-Pass Filters
 - 5th-Order 8.5-MHz (–3dB) Butterworth
 - -1dB Passband Bandwidth at 7-MHz
 - 47dB Attenuation at 27-MHz
- Versatile Input Biasing
 - DC-Coupled With 285-mV Output Shift
 - AC-Coupled with Sync-Tip Clamp
 - Allows AC-Coupled With DC-Biasing
- Built-in 6dB Gain (2V/V)
- 3-V to 5-V Single Supply Operation
- Rail-to-Rail Output:
 - Output Swings Within 100-mV From the Rails Allowing AC or DC Output Coupling
 - Able to Drive up to 2 Video Lines 75 Ω
- Low 16-mA at 3.3-V Total Quiscent Current
- Low Differential Gain/Phase of 0.1% / 0.1°
- SOIC-8 Package

APPLICATIONS

- Set Top Box Output Video Buffering
- PVR/DVDR Output Buffering
- USB/Portable Low Power Video Buffering

DESCRIPTION

Fabricated using the Silicon-Germanium (SiGe) BiCom-III process, the THS7314 is a low power single-supply 3-V to 5-V 3-channel integrated video buffer. It incorporates a 5th-order Butterworth filter which is useful as a DAC reconstruction filter or an ADC anti-aliasing filter. The 8.5-MHz filter is a perfect choice for SDTV video which includes Composite (CVBS), S-Video, Y'U'V', G'B'R' (R'G'B'), and Y'P'_BP'_R 480i/576i.

As part of the THS7314 flexibility, the input can be configured for ac or dc coupled inputs. The 285-mV output level shift to allow for a full sync dynamic range at the output with 0-V input. The AC coupled modes include a transparent sync-tip clamp option for CVBS, Y', and G'B'R' signals with sync. AC-coupled biasing for C'/P'_B/P'_R channels is achieved by adding an external resistor to Vs+.

The THS7314 is the perfect choice for all output buffer applications. Its rail-to-rail output stage with 6-dB gain allows for both ac and dc line driving. The ability to drive 2-lines, or $75-\Omega$ loads, allows for maximum flexibility as a video line driver. The 16-mA total quiescent current at 3.3-V makes it an excellent choice for USB powered, portable, or other power sensitive video applications.

The THS7314 is available in a small SOIC-8 package that is RoHS compliant.


Figure 1. 3.3-V Single-Supply DC-Input/DC Output Coupled Video Line Driver


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.


This integrated circuit can be damaged by ESD. Texas Instruments recommends that all integrated circuits be handled with appropriate precautions. Failure to observe proper handling and installation procedures can cause damage.

ESD damage can range from subtle performance degradation to complete device failure. Precision integrated circuits may be more susceptible to damage because very small parametric changes could cause the device not to meet its published specifications.

PACKAGING/ORDERING INFORMATION

PACKAGED DEVICES	PACKAGE TYPE ⁽¹⁾	TRANSPORT MEDIA, QUANTITY
THS7314D	5010.0	Rails, 75
THS7314DR	SOIC-8	Tape and Reel, 2500

(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, V _{S+} to	o GND	5.5	V
VI	Input voltage		–0.4 V to V _{S+}	
Io	Output current		90	mA
	Continuous power dis	sipation	See Dissipation Rating	g Table
TJ	Maximum junction ter	mperature, any condition ⁽²⁾	150	°C
TJ	Maximum junction ter	nperature, continuous operation, long term reliability ⁽³⁾	125	°C
T _{stg}	Storage temperature	range	-65 to 150	°C
		НВМ	2000	
	ESD ratings	CDM	1500	V
		MM	200	

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

(2) The absolute maximum junction temperature under any condition is limited by the constraints of the silicon process.

DISSIPATION RATINGS

PACKAGE	θ _{JC} (°C/W)	θ _{JA} (°C/W)		R RATING ⁽¹⁾ = 125°C)
	(C/VV)	(C/VV)	T _A = 25°C	$T_A = 85^{\circ}C$
SOIC-8 (D)	50	130 ⁽²⁾	769 mW	308 mW

⁽¹⁾ Power rating is determined with a junction temperature of 125°C. This is the point where performance starts to degrade and long-term reliability starts to be reduced. Thermal management of the final PCB should strive to keep the junction temperature at or below 125°C for best performance and reliability.

(2) This data was taken with the JEDEC High-K test PCB. For the JEDEC low-K test PCB, the θ_{IA} is 196°C/W.


RECOMMENDED OPERATING CONDITIONS

		MIN	MAX	UNIT
V _{S+}	Supply voltage	3	5	V
T_A	Ambient temperature	-40	85	°C

⁽³⁾ The absolute maximum junction temperature for continuous operation is limited by the package constraints. Operation above this temperature may result in reduced reliability and/or lifetime of the device.


FUNCTIONAL DIAGRAM


PIN CONFIGURATION

SOIC-8 (D) (TOP VIEW)


PIN FUNCTIONS

PIN		1/0	DESCRIPTION			
NAME	NO. SOIC-8	I/O	DESCRIPTION			
CH. 1 – INPUT	1	I	Video Input – Channel 1			
CH. 2 – INPUT	2	ı	Video Input – Channel 2			
CH. 3 – INPUT	3	I	Video Input – Channel 3			
+Vs	4	ı	Positive Power Supply Pin – connect to 3 V to 5 V.			
GND	5	ı	Ground Pin for all internal circuitry.			
CH. 3 – OUTPUT	6	0	Video Output – Channel 3			
CH. 2 – OUTPUT	7	0	Video Output – Channel 2			
CH. 1 – OUTPUT	8	0	Video Output – Channel 1			

© 2006–2011, Texas Instruments Incorporated


ELECTRICAL CHARACTERISTICS V_{S+} = 3.3 V:

 $R_L = 150\Omega$ to GND – Reference Figure 2 and Figure 3 (unless otherwise noted)

		TYP		OVE	R TEMPERAT	TURE	
PARAMETER	TEST CONDITIONS	25°C	25°C	0°C to 70°C	–40°C to 85°C	UNITS	MIN/ MAX
AC PERFORMANCE							
Small-signal bandwidth (-3dB)	$V_{O} - 0.2 V_{PP}$ (1)	8.5	6.7/10.3	6.6/10.5	6.5/10.6	MHz	Min/Max
Large-signal bandwidth (-3dB)	$V_{O} - 2 V_{PP}$ (1)	8.5	6.7/10.3	6.6/10.5	6.5/10.6	MHz	Min/Max
-1dB Passband bandwidth		7				MHz	Тур
Attenuation	f = 6 MHz ⁽²⁾	0.45	-0.3/2.4	-0.35/2.5	-0.4/2.6	dB	Min/Max
With respect to 100kHz	f = 27 MHz ⁽²⁾	47	36	35	34	dB	Min
Group delay	f = 100 kHz	57				ns	Тур
Group delay variation with respect to 100kHz	f = 5.1 MHz	10.2				ns	Тур
Channel-to-channel delay		0.3				ns	Тур
Differential gain	NTSC / PAL	0.1 / 0.1				%	Тур
Differential phase	NTSC / PAL	0.1 / 0.1				٥	Тур
Total harmonic distortion	f = 1 MHz; V _O = 2 V _{PP} ; AC coupled I/O	-66				dB	Тур
Signal to noise ratio	NTC-7 Weighting, 100kHz to 4.2MHz	79.6				dB	Тур
Channel-to-channel crosstalk	f = 1 MHz, Worst Case Channels	-60				dB	Тур
AC Gain – All channels		6	5.7/6.3	5.65/6.35	5.65/6.35	dB	Min/Max
Output Impedance f = 5 MHz		0.63				Ω	Тур
DC PERFORMANCE		•	•	•	•		•
Biased output voltage	V _I = 0 V	285	210/370	200/380	190/390	mV	Min/Max
Input voltage range	DC input, limited by output	-0.1/1.46				V	Тур
Sync tip clamp charge current	V _I = -0.1 V	180				μΑ	Тур
Input resistance		800				kΩ	Тур
Input capacitance		2				pF	Тур
OUTPUT CHARACTERISTICS							
	$R_L = 150 \Omega$ to Midrail	3.15				V	Тур
High output voltage awing	R_L = 150 Ω to GND	3.1	2.85	2.75	2.75	V	Min
High output voltage swing	$R_L = 75 \Omega$ to Midrail	3.1				V	Тур
	$R_L = 75 \Omega$ to GND	3				V	Тур
	$R_L = 150 \Omega$ to Midrail ($V_I = -0.2V$)	0.15				V	Тур
Low output voltage awing	R_L = 150 Ω to GND (V $_I$ = $-0.2 V)$	0.1	0.17	0.2	0.21	V	Max
Low output voltage swing	$R_L = 75 \Omega$ to Midrail ($V_I = -0.2V$)	0.3				V	Тур
	$R_L = 75~\Omega$ to GND (V $_I = -0.2 \text{V})$	0.1				V	Тур
Output current (sourcing)	$R_L = 10 \Omega$ to Midrail	80				mA	Тур
Output current (sinking)	$R_L = 10 \Omega$ to Midrail	70				mA	Тур
POWER SUPPLY					·	.	. ———
Maximum operating voltage	See ⁽¹⁾	3.3	5.5	5.5	5.5	V	Max
Minimum operating voltage	See (1)	3.3	2.85	2.85	2.85	V	Min
Maximum quiescent current	V _I = 0V	16	20	22	24	mA	Max
Minimum quiescent current	V _I = 0V	16	12	11.6	11	mA	Min
Power Supply Rejection (+PSRR)		52				dB	Тур

The Min/Max values listed for this specification are specified by design and characterization only. 3.3-V Supply Filter specifications are specified by 100% testing at 5-V supply along with design and characterization only.


ELECTRICAL CHARACTERISTICS $V_{S+} = 5 \text{ V}$:

 R_L = 150 Ω to GND – Reference Figure 2 and Figure 3 (unless otherwise noted)

		TYP	OVER TEMPERATURE					
PARAMETER	TEST CONDITIONS	25°C	25°C	0°C to 70°C	–40°C to 85°C	UNITS	MIN/ MAX	
AC PERFORMANCE		•						
Small-signal bandwidth (-3dB)	V _O – 0.2 V _{PP} ⁽¹⁾	8.5	6.7/10.3	6.6/10.5	6.5/10.6	MHz	Min/Max	
Large-signal bandwidth (-3dB)	V _O – 2 V _{PP} ⁽¹⁾	8.5	6.7/10.3	6.6/10.5	6.5/10.6	MHz	Min/Max	
-1dB Passband bandwidth		7				MHz	Тур	
Attenuation	f = 6 MHz	0.45	-0.3/2.4	-0.35/2.5	-0.4/2.6	dB	Min/Max	
With respect to 100kHz	f = 27 MHz	47	36	35	34	dB	Min	
Group delay	f = 100 kHz	57				ns	Тур	
Group delay variation with respect to 100kHz	f = 5.1 MHz	10				ns	Тур	
Channel-to-channel delay		0.3				ns	Тур	
Differential gain	NTSC / PAL	0.1 / 0.1				%	Тур	
Differential phase	NTSC / PAL	0.1 / 0.1				٥	Тур	
Total harmonic distortion	f = 1 MHz; V _O =2 V _{PP}	-66				dB	Тур	
Signal to noise ratio	NTC-7 Weighting, 100kHz to 4.2MHz	79.6				dB	Тур	
Channel-to-channel crosstalk	f = 1 MHz, Worst Case Channels	-60				dB	Тур	
AC Gain – All channels		6	5.7/6.3	5.65/6.35	5.65/6.35	dB	Min/Max	
Output Impedance f = 5 MHz		0.62				Ω	Тур	
DC PERFORMANCE			1		-		+	
Biased output voltage	V _I = 0 V	290	210/370	200/380	190/390	mV	Min/Max	
Input voltage range	Limited by output	-0.1/2.3				V	Тур	
Sync tip clamp charge current	V _I = -0.1V	180				μA	Тур	
Input resistance		800				kΩ	Тур	
Input capacitance		2				pF	Тур	
OUTPUT CHARACTERISTICS				•				
	$R_L = 150 \Omega$ to Midrail	4.85				V	Тур	
The first of the second of	$R_L = 150 \Omega$ to GND	4.7	4.2	4.1	4.1	V	Min	
High output voltage swing	$R_L = 75 \Omega$ to Midrail	4.7				V	Тур	
	$R_L = 75 \Omega$ to GND	4.5				V	Тур	
	$R_L = 150 \Omega$ to Midrail ($V_I = -0.2V$)	0.2				V	Тур	
The second second second second	$R_L = 150 \Omega$ to GND ($V_I = -0.2V$)	0.12	0.23	0.26	0.27	V	Max	
Low output voltage swing	$R_L = 75 \Omega$ to Midrail ($V_I = -0.2V$)	0.35				V	Тур	
	$R_L = 75 \Omega$ to GND ($V_I = -0.2V$)	0.1				V	Тур	
Output current (sourcing)	$R_L = 10 \Omega$ to Midrail	90				mA	Тур	
Output current (sinking)	$R_L = 10 \Omega$ to Midrail	85				mA	Тур	
POWER SUPPLY	-	-		•	· · · · · · · · · · · · · · · · · · ·		+	
Maximum operating voltage	See (1)	5	5.5	5.5	5.5	V	Max	
Minimum operating voltage	See (1)	5	2.85	2.85	2.85	V	Min	
Maximum quiescent current	V _I = 0V	17	22	24	25	mA	Max	
Minimum quiescent current	V _I = 0V	17	12.5	12	11.5	mA	Min	
Power Supply Rejection (+PSRR)		55				dB	Тур	

⁽¹⁾ The Min/Max values listed for this specification are specified by design and characterization only.

© 2006–2011, Texas Instruments Incorporated


Figure 2. DC Coupled Input and Output Test Circuit


Figure 3. AC Coupled Input and Output Test Circuit


TYPICAL CHARACTERISTICS


Figure 5.


Figure 6.


Figure 7.

LARGE-SIGNAL PULSE RESPONSE

SMALL-SIGNAL PULSE RESPONSE


vs TIME


Figure 8. Figure 9.

V_I - Input Voltage - V

G009


TYPICAL CHARACTERISTICS (continued)


HD3 vs OUTPUT VOLTAGE


Figure 10.


Figure 12.

SMALL-SIGNAL GAIN vs FREQUENCY


OUTPUT IMPEDANCE vs FREQUENCY


Figure 15.


TYPICAL CHARACTERISTICS (continued)


GROUP DELAY vs FREQUENCY

Figure 17.


Figure 18.

SMALL-SIGNAL PULSE RESPONSE

LARGE-SIGNAL PULSE RESPONSE


Figure 21.

c 20.


TYPICAL CHARACTERISTICS (continued)


HD3 vs OUTPUT VOLTAGE


Figure 22.

Figure 23.


CROSSTALK vs FREQUENCY


Figure 24.

Figure 25.


Figure 26.

OUTPUT IMPEDANCE vs FREQUENCY


Figure 27.

Submit Documentation Feedback

© 2006-2011, Texas Instruments Incorporated


APPLICATION INFORMATION

The THS7314 is targeted for standard definition video output buffer applications. Although it can be used for numerous other applications, the needs and requirements of the video signal is an important design parameter of the THS7314. Built on the Silicon Germanium (SiGe) BiCom-3 process, the THS7314 incorporates many features not typically found in integrated video parts while consuming very low power.

The THS7314 has the following features:

- Single-Supply 3-V to 5-V operation with low total quiescent current of 16-mA at 3.3-V and 17-mA at 5-V.
- Input configuration accepting DC + Level shift, AC Sync-Tip Clamp, or AC-Bias.
- AC-Biasing is accomplished with the use of external pull-up resistor to the positive power supply.
- 5th-Order Low Pass Filter for DAC reconstruction or ADC image rejection:
 - 8.5-MHz for NTSC, PAL, SECAM, Composite (CVBS), S-Video Y'C', 480i/576i Y'P' $_{\rm B}$ P' $_{\rm R}$, and G'B'R' (R'G'B') signals.
- Internal fixed gain of 2 V/V (6 dB) buffer that can drive up to 2 video lines with dc coupling or traditional ac coupling.
- Signal flow-through configuration using an 8-pin SOIC package that complies with the latest lead-free (RoHS compatible) and Green manufacturing requirements.

OPERATING VOLTAGE

The THS7314 is designed to operate from 3-V to 5-V over a -40°C to 85°C temperature range. The impact on performance over the entire temperature range is negligible due to the implementation of thin film resistors and high quality – low temperature coefficient capacitors. The design of the THS7314 allows operation down to 2.85-V, but for best results the use of a 3-V supply or greater should be used to ensure there are no issues with headroom or clipping.

The power supply pins should have a 0.1 μ F to 0.01 μ F capacitor placed as close as possible to these pins. Failure to do so may result in the THS7314 outputs ringing or have an oscillation. Additionally, a large capacitor, such as 22 μ F to 100 μ F, should be placed on the power supply line to minimize interference with 50/60 Hz line frequencies.

INPUT VOLTAGE

The THS7314 input range allows for an input signal range from -0.2V to about $(V_{s+}-1.5V)$. But, due to the internal fixed gain of 2 V/V (6 dB) and the internal level shift of nominally 145-mV, the output will generally be the limiting factor for the allowable linear input range. For example, with a 5-V supply, the linear input range is from -0.2V to 3.5V. But due to the gain and level shift, the linear output range limits the allowable linear input range to be from about -0.1V to 2.3V.

INPUT OVERVOLTAGE PROTECTION

The THS7314 is built using a very high-speed complementary bipolar and CMOS process. The internal junction breakdown voltages are relatively low for these very small geometry devices. These breakdowns are reflected in the *Absolute Maximum Ratings* table. All input and output device pins are protected with internal ESD protection diodes to the power supplies, as shown in Figure 28.

Product Folder Link(s): THS7314


Figure 28. Internal ESD Protection

These diodes provide moderate protection to input overdrive voltages above and below the supplies as well. The protection diodes can typically support 30-mA of continuous current when overdriven.

TYPICAL CONFIGURATION and VIDEO TERMINOLOGY

A typical application circuit using the THS7314 as a video buffer is shown in Figure 29. It shows a DAC (or encoder such as the THS8200) driving the three input channels of the THS7314. Although the S-Video Y'C' channels and the Composite video channel of a Standard Definition video (SD) system are shown, these channels can easily be the Y'P'_BP'_R (sometimes labeled Y'U'V' or incorrectly labeled Y'C'_BC'_R) signals of a 480i or 576i system. These signals can also be G'B'R' (R'G'B') signals or other variations.

Note that the Y' term is used for the luma channels throughout this document rather than the more common luminance (Y) term. The reason is to account for the definition of luminance as stipulated by the CIE – International Commission on Illumination. Video departs from true luminance since a nonlinear term, gamma, is added to the true RGB signals to form R'G'B' signals. These R'G'B' signals are then used to mathematically create luma (Y'). Thus luminance (Y) is not maintained providing a difference in terminology.

This rationale is also used for the chroma (C') term. Chroma is derived from the non-linear R'G'B' terms and thus it is nonlinear. Chominance (C) is derived from linear RGB giving the difference between chroma (C') and chrominance (C). The color difference signals ($P'_B / P'_R / U' / V'$) are also referenced this way to denote the nonlinear (gamma corrected) signals.

R'G'B' (commonly mislabeled RGB) is also called G'B'R' (again commonly mislabeled as GBR) in professional video systems. The SMPTE component standard stipulates that the luma information is placed on the first channel, the blue color difference is placed on the second channel, and the red color difference signal is placed on the third channel. This is consistent with the Y'P' $_B$ P' $_R$ nomenclature. Because the luma channel (Y') carries the sync information and the green channel (G') also carries the sync information, it makes logical sense that G' be placed first in the system. Since the blue color difference channel (P' $_B$) is next and the red color difference channel (P' $_R$) is last, then it also makes logical sense to place the B' signal on the second channel and the R' signal on the third channel respectfully. Thus hardware compatibility is better achieved when using G'B'R' rather than R'G'B'. Note that for many G'B'R' systems sync is embeded on all three channels, but may not always be the case in all systems.


Figure 29. Typical SDTV CVBS/Y'/C' Inputs From DC-Coupled Encoder/DAC With AC-Coupled Line Driving

INPUT MODE OF OPERATION - DC

The inputs to the THS7314 allows for both ac-coupled and dc-coupled inputs. Many DACs or Video Encoders can be dc connected to the THS7314. One of the drawbacks to dc coupling is when 0-V is applied to the input. Although the input of the THS7314 allows for a 0-V input signal with no issues, the output swing of a traditional amplifier cannot yield a 0-V signal resulting in possible clipping. This is true for any single-supply amplifier due to the limitations of the output transistors. Both CMOS and bipolar transistors cannot go to 0-V while sinking current. This trait of a transistor is also the same reason why the highest output voltage is always less than the power supply voltage when sourcing current.

This output clipping can reduce the sync amplitudes (both horizontal and vertical sync amplitudes) on the video signal. A problem occurs if the receiver of this video signal uses an AGC loop to account for losses in the transmission line. Some video AGC circuits derive gain from the horizontal sync amplitude. If clipping occurs on the sync amplitude, then the AGC circuit can increase the gain too much - resulting in too much luma and/or chroma amplitude gain correction. This may result in a picture with an overly bright display with too much color saturation.

Other AGC circuits use the chroma burst amplitude for amplitude control, and a reduction in the sync signals does not alter the proper gain setting. But, it is good engineering design practice to ensure saturation/clipping does not take place. Transistors always take a finite amount of time to come out of saturation. This saturation could possibly result in timing delays or other aberrations on the signals.

To eliminate saturation/clipping problems, the THS7314 has a 145-mV input level shift feature. This feature takes the input voltage and adds an internal +145-mV shift to the signal. Since the THS7314 also has a gain of 6 dB (2 V/V), the resulting output with a 0-V applied input signal is about 290-mV. The THS7314 rail-to-rail output stage can create this output level while connected to a typical video load with AC or DC coupling. This ensures that no saturation / clipping of the sync signals occur. This is a constant shift regardless of the input signal. For example, if a 1-V input is applied, the output is at 2.29-V.

Because the internal gain is fixed at 6 dB, the gain dictates what the allowable linear input voltage range can be without clipping concerns. For example, if the power supply is set to 3-V, the maximum output is about 2.9-V while driving a significant amount of current. Thus, to avoid clipping, the allowable input is ((2.9V / 2) – 0.145V) = 1.305V. This is true for up to the maximum recommended 5-V power supply that allows about a ((4.9V / 2) -0.145V) = 2.305V input range while avoiding clipping on the output.

The input impedance of the THS7314 in this mode of operation is dictated by the internal 800-k Ω pull-down resistor. This is shown in Figure 30. Note that the internal voltage shift does not appear at the input pin, only the output pin.

© 2006-2011, Texas Instruments Incorporated


Figure 30. Equivalent DC Input Mode Circuit

INPUT MODE OF OPERATION - AC SYNC TIP CLAMP

Some video DACs or encoders are not referenced to ground but rather to the positive power supply. These DACs typically only sink current rather than the more traditional current sourcing DAC where the resistor is referenced to ground. The resulting video signals can be too high of a voltage for a dc-coupled video buffer to function properly. To account for this scenario the THS7314 incorporates a sync-tip clamp circuit. This function requires a capacitor (nominally $0.1~\mu\text{F}$) to be in series with the input. Note that while the term sync-tip-clamp is used throughout this document, it should be noted that the THS7314 is be better termed as a dc-restoration circuit based on how this function is performed. This circuit is an active clamp circuit and not a passive diode clamp function.

The input to the THS7314 has an internal control loop which sets the lowest input applied voltage to clamp at ground (0-V). By setting the reference at 0-V, the THS7314 allows a dc-coupled input to also function. Hence the STC is considered transparent since it does not operate unless the input signal goes below ground. The signal then goes thru the same 145-mV level shifter resulting in an output voltage low level of 290-mV. If the input signal tries to go below the 0-V, the internal control loop of the THS7314 will source up to 3-mA of current to increase the input voltage level on the THS7314 input side of the coupling capacitor. As soon as the voltage goes above the 0-V level, the loop stops sourcing current and becomes high impedance.

One of the concerns about the sync-tip-clamp level is how the clamp reacts to a sync edge that has overshoot—common in VCR signals or reflections found in poor PCB layouts. Ideally the STC should not react to the overshoot voltage of the input signal. Otherwise, this could result in clipping on the rest of the video signal as it may raise the bias voltage too much.

To help minimize this input signal overshoot problem, the control loop in the THS7314 has an internal low-pass filter as shown in Figure 31. This filter reduces the response time of the STC circuit. This delay is a function of how far the voltage is below ground, but in general it is about a 100-ns delay. The effect of this filter is to slow down the response of the control loop so as not to clamp on the input overshoot voltage but rather the flat portion of the sync signal.

As a result of this delay, the sync may have an apparent voltage shift. The amount of shift is dependant upon the amount of droop in the signal as dictated by the input capacitor and the STC current flow. Because the sync is primarily for timing purposes with syncing occurring on the edge of the sync signal, this shift is transparent in most systems.

While this feature may not fully eliminate overshoot issues on the input signal for excessive overshoot and/or ringing, the STC system should help minimize improper clamping levels. As an additional method to help minimize this issue, an external capacitor (ex: 10 pF to 47 pF) to ground in parallel with the external termination resistors can help filter overshoot problems.

It should be noted that this STC system is dynamic and does not rely upon timing in any way. It only depends on the voltage appearing at the input pin at any given point in time. The STC filtering helps minimize level shift problems associated with switching noises or very short spikes on the signal line. This helps ensure a very robust STC system.

Submit Documentation Feedback

© 2006–2011, Texas Instruments Incorporated


Figure 31. Equivalent AC Sync Tip Clamp Input Circuit

When the AC Sync-Tip-Clamp (STC) operation is used, there must also be some finite amount of discharge bias current. As previously described, if the input signal goes below the 0-V clamp level, the internal loop of the THS7314 will source current to increase the voltage appearing at the input pin. As the difference between the signal level and the 0-V reference level increases, the amount of source current increases proportionally—supplying up to 3 mA of current. Thus the time to re-establish the proper STC voltage can be fast. If the difference is small, then the source current is also small to account for minor voltage droop.

But, what happens if the input signal goes above the 0-V input level? The problem is the video signal is always above this level, and must not be altered in any way. But if the Sync level of the input signal is above this 0-V level, then the internal discharge (sink) current will discharge the ac-coupled bias signal to the proper 0-V level.

This discharge current must not be large enough to alter the video signal appreciably, or picture quality issues may arise. This is often seen by looking at the tilt (aka droop) of a constant luma signal being applied and looking at the resulting output level. The associated change in luma level from the beginning of the video line to the end of the video line is the amount of line tilt (droop).

If the discharge current is small, the amount of tilt is low which is good. But, the amount of time for the system to capture the sync signal could be too long. This is also termed hum rejection. Hum arises from the AC line voltage frequency of 50-Hz or 60-Hz. The value of the discharge current and the AC-coupling capacitor combine to dictate the hum rejection and the amount of line tilt.

To allow for both dc-coupling and ac-coupling in the same part, the THS7314 incorporates an $800-k\Omega$ resistor to ground. Although a true constant current sink is preferred over a resistor, there are significant issues when the voltage is near ground. This can cause the current sink transistor to saturate and cause potential problems with the signal. This resistor is large enough as to not impact a dc-coupled DAC termination. For discharging an ac-coupled source, Ohm's Law is used. If the video signal is 1 V, then there is 1 V / 800 k Ω = 1.25- μ A of discharge current. If more hum rejection is desired or there is a loss of sync occurring, then decrease the 0.1-µF input coupling capacitor. A decrease form 0.1 µF to 0.047 µF increases the hum rejection by a factor of 2.1. Alternatively an external pull-down resistor to ground may be added which decreases the overall resistance, and ultimately increases the discharge current.

To ensure proper stability of the AC STC control loop, the source impedance must be less than 1-k Ω with the input capacitor in place. Otherwise, there is a possibility of the control loop to ring and this ringing may appear on the output of the THS7314. Because most DACs or encoders use resistors to establish the voltage, which are typically less than $300-\Omega$, then meeting the $<1k\Omega$ requirement is easily done. But, if the source impedance looking from the THS7314 input perspective is high, then add a 1-k Ω resistor to GND to ensure proper operation of the THS7314.

INPUT MODE OF OPERATION - AC BIAS

Sync tip clamps work great for signals that have horizontal and/or vertical syncs associated with them. But, some video signals do not have a sync embedded within the signal. If ac-coupling of these signals is desired, then a dc bias is required to properly set the dc operating point within the THS7314. This function is accomplished with the THS7314 by adding an external pull-up resistor to the positive power supply as shown in Figure 32.


Figure 32. AC-Bias Input Mode Circuit Configuration

The dc voltage appearing at the input pin is approxiamately equal to:

$$V_{DC} = V_{S} \left(\frac{800k}{800k + R_{PU}} \right) \tag{1}$$

The THS7314 allowable input range is approximately 0-V to (+Vs - 1.5V) which allows for a wide input voltage range. As such, the input dc-bias point is very flexible with the output dc-bias point being the primary factor. For example, if the output dc-bias point is desired to be mid-rail on a 3.3-V supply, then the input dc-bias point should be (1.65V - 290mV) /2 = 0.68V. Thus, the pull-up resistor calculates to about 3.01-M Ω resulting in 0.693V. If the output dc-bias point is desired to be 0.68-V with a 5-V power supply, then the pull-up resistor calculates to about 5.1-M Ω .

Keep in mind that the internal $800\text{-}k\Omega$ resistor has approximately a $\pm 20\%$ variance. As such, the calculations should take this into account. For the 0.693-V example above using an ideal $3.01\text{-}M\Omega$ resistor, the input dc-bias voltage is about $0.693V \pm 0.11V$.

One other issue that must be taken into account is the dc-bias point is a function of the power supply. As such, there is an impact on PSRR on the system. To help reduce the impact, the input capacitor combined with the pull-up resistance functions as a low-pass filter. Additionally, the time to charge the capacitor to the final dc-bias point is also a function of the pull-up resistor and the input capacitor. Lastly, the input capacitor forms a high-pass filter with the parallel impedance of the pull-up resistor and the $800\text{-k}\Omega$ resistor. It is good to have this high pass filter at about 3-Hz to minimize any potential droop on a P'_B, P'_R, or non-sync B' or R' signal. A $0.1\mu\text{F}$ input capacitor with a $3.01\text{-M}\Omega$ pull-up resistor equates to about a 2.5-Hz high-pass corner frequency.

This mode of operation is recommended for use with chroma (C'), P'_B, P'_R, U', V', and non-sync B' and/or R' signals.

OUTPUT MODE OF OPERATION – DC COUPLED

The THS7314 incorporates a rail-to-rail output stage that can be used to drive the line directly without the need for large ac-coupling capacitors as shown in Figure 33. This offers the best line tilt and field tilt (or droop) performance since there is no ac-coupling occurring. Keep in mind that if the input is ac-coupled, then the resulting tilt due to the input ac-coupling will still be seen on the output irregardless of the output coupling. The 80-mA output current drive capability of the THS7314 was designed to drive two video lines simultaneously – essentially a $75\text{-}\Omega$ load – while keeping the output dynamic range as wide as possible.


Figure 33. Typical SDTV CVBS/Y'/C' System with DC-Coupled Line Driving

One concern of dc-coupling is if the line is terminated to ground. If the ac-bias input configuration is used, the output of the THS7314 will have a dc-bias on the output. With 2 lines terminated to ground, this creates a dc-current path to exist which results in a slightly decreased high output voltage swing and resulting in an increase in power dissipation of the THS7314. While the THS7314 was designed to operate with a junction temperature of up to 125°C, care must be taken to ensure that the junction temperature does not exceed this level or else long term reliability could suffer. Although this configuration only adds less then 10 mW of power dissipation per channel, the overall low power dissipation of the THS7314 design will minimize potential thermal issues even when using the SOIC package at high ambient temperatures.

Another concern of DC coupling is the blanking level voltage of the video signal. The EIA specification dictates that the blanking level shall be $0V \pm 1V$. While there is some question as to whether this voltage is at the output of the amplifier or at the reciever, it is generally regarded to be measured at the reciever side of a system as the rest of the specification voltage requirements are given with doubly terminated connections present. With the rail-to-rail output swing capability, combined with the 145-mV input level shift, meeting this requirement is easily accomplished. Thus, elimination of the large output AC coupling capacitor can be done while still meeting the EIA specification. This can save PCB area and costs.

Note that the THS7314 can drive the line with dc-coupling irregardless of the input mode of operation. The only requirement is to make sure the video line has proper termination in series with the output – typically 75- Ω . This helps isolate capacitive loading effects from the THS7314 output. Failure to isolate capacitive loads may result in instabilities with the output buffer potentially causing ringing or oscillations to appear. The stray capacitance appearing directly at the THS7314 output pins should be kept below 25-pF.

OUTPUT MODE OF OPERATION - AC COUPLED

The most common method of coupling the video signal to the line is with the use of a large capacitor. This capacitor is typically between 220-µF and 1000-µF, although 470-µF is common. This value of this capacitor must be this large to minimize the line tilt (droop) and/or field tilt associated with ac-coupling as described previously in this document. AC-coupling is done for several reasons, but the most common reason to do this is to ensure full inter-operability with the receiving video system. This minimizes possible ground loops. It also ensures that irregardless of the reference dc voltage used on the transmit side, the receive side will re-establish the dc reference voltage to its own requirements.


Just like the DC output mode of operation, each line should have a $75-\Omega$ source termination resistor in series with the ac-coupling capacitor. If 2 lines are to be driven, it is best to have each line use its own capacitor and resistor rather than sharing these components as shown in Figure 34. This helps ensure line-to-line dc isolation and the potential problems as stipulated above. Using a single $1000-\mu F$ capacitor for 2-lines can be done, but there is a chance for ground loops and interference to be created between the two receivers.

© 2006–2011, Texas Instruments Incorporated Submit Documentation Feedback


Lastly, due to the edge rates and frequencies of operation, it is recommended – but not required – to place a 0.1- μ F to 0.01- μ F capacitor in parallel with the large 220- μ F to 1000- μ F capacitor. These large value capacitors are most commonly aluminum electrolytic. These capacitors have significantly large ESR (equivalent series resistance), and their impedance at high frequencies is large due to the associated inductances involved with the leads and construction. The small 0.1- μ F to 0.01- μ F capacitors help pass these high frequency (>1 MHz) signals with much lower impedance than the large capacitors.

Although it is common to use the same capacitor values for all the video lines, the frequency bandwidth of the chroma signal in a S-Video system are not required to go as low – or as high of a frequency – as the luma channels. Thus the capacitor values of the chroma line(s) can be smaller – such as $0.1-\mu F$.


- A. Due to the high frequency content of the video signal, it is recommended, but not required, to add a 0.1-μF or 0.01-μF capacitor in parallel with these large capators.
- B. Current sinking DAC / Encoder shown. See the application notes.

Figure 34. Typical 480i/576i Y'P'_BP'_R AC-Input System Driving 2 AC-Coupled Video Lines


LOW PASS FILTER

Each channel of the THS7314 incorporates a 5th-Order Low Pass Filter. These video reconstruction filters minimize DAC images from being passed onto the video receiver. Depending on the receiver design, failure to eliminate these DAC images can cause picture quality problems due to aliasing of the ADC. Another benefit of the filter is to smooth out aberrations in the signal which some DACs can have if their own internal filtering is not good. This helps with picture quality and helps insure the signal meets video bandwidth requirements.

Each filter has a Butterworth characteristic associated with it. The benefit of the Butterworth response is the frequency response is flat with a relatively steep initial attenuation at the corner frequency. The problem is that the group delay rises near the corner frequency. Group delay is defined as the change in phase (radians/second) divided by a change in frequency. An increase in group delay corresponds to a time domain pulse response that has overshoot and some possible ringing associated with the overshoot.

The use of other type of filters, such as elliptic or chebyshev, are not recommended for video applications due to their very large group delay variations near the corner frequency resulting in significant overshoot and ringing. While these elliptic or chebyshev filters may help meet the video standard specifications with respect to amplitude attenuation, their group delay is well beyond the standard specifications. Couple this with the fact that video can go from a white pixel to a black pixel over and over again, ringing can easily occur. Ringing typically causes a display to have ghosting or fuzziness appear on the edges of a sharp transition. On the other hand, a Bessel filter has ideal group delay response, but the rate of attenuation is typically too low for acceptable image rejection. Thus the Butterworth filter is a respectable compromise for both attenuation and group delay.

The THS7314 filter has a slightly lower group delay variation near the corner frequency compared to an ideal Butterworth filter. This results in a time domain pulse response which still has some overshoot, but not as much as a true Butterworth filter. Additionally, the initial rate of attenuation in the frequency response is not quite as fast as an ideal Butterworth response, but it is an acceptable initial rate of attenuation considering the pulse and group delay characteristic benefits. The THS7314 still achieves 47-dB of attenuation at 27-MHz, which typically exceeds most SD video requirements.

The THS7314 filters have a nominal corner (-3dB) frequency at 8.5-MHz and a -1 dB passband typically at 7-MHz. This 8.5-MHz filter is ideal for Standard Definition (SD) NTSC, PAL, and SECAM composite video (CVBS) signals. It is also useful for S-Video signals (Y'C'), 480i/576i Y'P_{'B}P'_R, Y'U'V', broadcast G'B'R' (R'G'B') signals, and computer video signals. The 8.5-MHz -3dB corner frequency was designed to allow a maximally flat video signal while achieving 47-dB of attenuation at 27-MHz - a common sampling frequency between the DAC/ADC 2nd and 3rd Nyquist zones found in many video systems. This is important because any signal appearing around this frequency can appear in the baseband due to aliasing effects of an analog to digital converter found in a receiver.

Keep in mind that images do not stop at 27-MHz, they continue around the sampling frequencies of 54-MHz, 81-MHz, 108-MHz, etc. Because of these multiple images that an ADC can fold down into the baseband signal, the low pass filter must also eliminate these higher order images. The THS7314 has over 70-dB attenuation at 54-MHz, 68-dB attenuation at 81-MHz, and over 60-dB attenuation at 108-MHz. Attenuation above 108-MHz is at least 55-dB which makes sure that images do not effect the desired video baseband signal.

The 8.5-MHz filter frequency was chosen to account for process variations in the THS7314. To ensure the required video frequencies are effectively passed, the filter corner frequency must be high enough to allow component variations. The other consideration is the attenuation must be large enough to ensure the anti-aliasing / reconstruction filtering is enough to meet the system demands. Thus, the selection of the filter frequencies was not arbitrarily selected and is a good compromise that should meet the demands of most systems.

Product Folder Link(s): THS7314

© 2006-2011, Texas Instruments Incorporated


BENEFITS OVER PASSIVE FILTERING

Two key benefits of using an integrated filter system, such as the THS7314, over a passive system is PCB area and filter variations. The small SOIC-8 package for 3-video channels is much smaller over a passive RLC network, especially a 5-pole passive network. Add in the fact that inductors have at best ±10% tolerances (normally ±15% to ±20% is common) and capacitors typically have ±10% tolerances. Using a Monte Carlo analysis shows that the filter corner frequency (-3 dB), flatness (-1 dB), Q factor (or peaking), and channel-to-channel delay will have wide variations. This can lead to potential performance and quality issues in mass-production environments. The THS7314 solves most of these problems with only the corner frequency being essentially the only variable.

One concern about an active filter in an integrated circuit is the variation of the filter characteristics when the ambient temperature and the subsequent die temperature changes. To minimize temperature effects, the THS7314 uses low temperature coefficient resistors and high quality - low temperature coefficient capacitors found in the BiCom-3 process. The filters have been specified by design to account for process variations and temperature variations to maintain proper filter characteristics. This maintains a low channel-to-channel time delay which is required for proper video signal performance.

Another benefit of a THS7314 over a passive RLC filter are the input and output impedances. The input impedance presented to the DAC will vary significantly with a passive network and may cause voltage variations over frequency. The THS7314 input impedance is 800-kΩ and only the 2-pF input capacitance plus the PCB trace capacitance impacting the input impedance. As such, the voltage variation appearing at the DAC output is better controlled with the THS7314.

On the output side of the filter, a passive filter will again have a impedance variation over frequency. The THS7314 is an op-amp which approxiamates an ideal voltage source. A voltage source is desirable because the output impedance is very low and can source and sink current. To properly match the transmission line characteristic impedance of a video line, a $75-\Omega$ series resistor is placed on the output. To minimize reflections and to maintain a good return loss, this output impedance must maintain a 75- Ω impedance. A passive filter impedance variation cannot guarantee this while the THS7314 has about 0.6-Ω of output impedance at 5.1-MHz. Thus, the system is matched much better with a THS7314 compared to a passive filter.

One last benefit of the THS7314 over a passive filter is power dissipation. A DAC driving a video line must be able to drive a 37.5- Ω load - the reciever 75- Ω resistor and the 75- Ω impedance matching resistor next to the DAC to maintain the source impedance requirement. This forces the DAC to drive at least 1.25Vpeak (100% Saturation CVBS) / 37.5Ω = 33.3mA. A DAC is a current steering element and this amount of current flows internally to the DAC even if the output is 0-V. Thus, power dissipation in the DAC may be very high - especially when 6-channels are being driven. Using the THS7314, with a high input impedance and the capability to drive up to 2-video lines, can reduce the DAC power dissipation significantly. This is because the resistance the DAC is driving can be substantially increased. It is common to set this in a DAC by a current setting resistor on the DAC. Thus, the resistance can be $300-\Omega$ or more - substantially reducing the current drive demands from the DAC and saving substantial amount of power. For example, a 3.3-V 6-Channel DAC dissipates 660mW just for the steering current capability (6ch X 33.3mA X 3.3V) if it needs to drive 37.5- Ω load. With a 300- Ω load, the DAC power dissipation due to current steering current would only be 82.5mW (6ch X 4.16mA X 3.3V).

Product Folder Link(s): THS7314


EVALUATION MODULE

To evaluate the THS7314, an evaluation module (EVM) is available. This allows for testing of the THS7314 in many different systems. Inputs and outputs include RCA connectors for consumer grade interconnections, or BNC connectors for higher level lab grade connections. Several unpopulated component pads are found on the EVM to allow for different input and output configurations as dictated by the user.

Figure 35 shows the schematic of the THS7314EVM. Figure 36 and Figure 37 shows the top layer and bottom layer of the EVM which incorporates standard high-speed layout practices. The Bill of materials can located at: SLOR103


Figure 35. THS7314 Schematic

© 2006–2011, Texas Instruments Incorporated


Figure 36. Top View


Figure 37. Bottom View


Evaluation Board/Kit Important Notice

Texas Instruments (TI) provides the enclosed product(s) under the following conditions:

This evaluation board/kit is intended for use for **ENGINEERING DEVELOPMENT**, **DEMONSTRATION**, **OR EVALUATION PURPOSES ONLY** and is not considered by TI to be a finished end-product fit for general consumer use. Persons handling the product(s) must have electronics training and observe good engineering practice standards. As such, the goods being provided are not intended to be complete in terms of required design-, marketing-, and/or manufacturing-related protective considerations, including product safety and environmental measures typically found in end products that incorporate such semiconductor components or circuit boards. This evaluation board/kit does not fall within the scope of the European Union directives regarding electromagnetic compatibility, restricted substances (RoHS), recycling (WEEE), FCC, CE or UL, and therefore may not meet the technical requirements of these directives or other related directives.

Should this evaluation board/kit not meet the specifications indicated in the User's Guide, the board/kit may be returned within 30 days from the date of delivery for a full refund. THE FOREGOING WARRANTY IS THE EXCLUSIVE WARRANTY MADE BY SELLER TO BUYER AND IS IN LIEU OF ALL OTHER WARRANTIES, EXPRESSED, IMPLIED, OR STATUTORY, INCLUDING ANY WARRANTY OF MERCHANTABILITY OR FITNESS FOR ANY PARTICULAR PURPOSE.

The user assumes all responsibility and liability for proper and safe handling of the goods. Further, the user indemnifies TI from all claims arising from the handling or use of the goods. Due to the open construction of the product, it is the user's responsibility to take any and all appropriate precautions with regard to electrostatic discharge.

EXCEPT TO THE EXTENT OF THE INDEMNITY SET FORTH ABOVE, NEITHER PARTY SHALL BE LIABLE TO THE OTHER FOR ANY INDIRECT, SPECIAL, INCIDENTAL, OR CONSEQUENTIAL DAMAGES.

TI currently deals with a variety of customers for products, and therefore our arrangement with the user is not exclusive.

TI assumes no liability for applications assistance, customer product design, software performance, or infringement of patents or services described herein.

Please read the User's Guide and, specifically, the Warnings and Restrictions notice in the User's Guide prior to handling the product. This notice contains important safety information about temperatures and voltages. For additional information on TI's environmental and/or safety programs, please contact the TI application engineer or visit www.ti.com/esh.

No license is granted under any patent right or other intellectual property right of TI covering or relating to any machine, process, or combination in which such TI products or services might be or are used.

FCC Warning

This evaluation board/kit is intended for use for **ENGINEERING DEVELOPMENT**, **DEMONSTRATION**, **OR EVALUATION PURPOSES ONLY** and is not considered by TI to be a finished end-product fit for general consumer use. It generates, uses, and can radiate radio frequency energy and has not been tested for compliance with the limits of computing devices pursuant to part 15 of FCC rules, which are designed to provide reasonable protection against radio frequency interference. Operation of this equipment in other environments may cause interference with radio communications, in which case the user at his own expense will be required to take whatever measures may be required to correct this interference.

EVM Warnings and Restrictions

It is important to operate this EVM within the input voltage range of 0V to 2.3V and the output voltage range of 0V to 5V.

Exceeding the specified input range may cause unexpected operation and/or irreversible damage to the EVM. If there are questions concerning the input range, please contact a TI field representative prior to connecting the input power.

Applying loads outside of the specified output range may result in unintended operation and/or possible permanent damage to the EVM. Please consult the EVM User's Guide prior to connecting any load to the EVM output. If there is uncertainty as to the load specification, please contact a TI field representative.

During normal operation, some circuit components may have case temperatures greater than 85°C. The EVM is designed to operate properly with certain components above 85°C as long as the input and output ranges are maintained. These components include but are not limited to linear regulators, switching transistors, pass transistors, and current sense resistors. These types of devices can be identified using the EVM schematic located in the EVM User's Guide. When placing measurement probes near these devices during operation, please be aware that these devices may be very warm to the touch.

Mailing Address: Texas Instruments, Post Office Box 655303, Dallas, Texas 75265 Copyright © 2011, Texas Instruments Incorporated

Product Folder Link(s): THS7314


REVISION HISTORY

Ch	nanges from Original (December 2006) to Revision A	Pa	ge
•	Added the EVALUATION MODULE section		2


PACKAGE OPTION ADDENDUM


10-Dec-2020

PACKAGING INFORMATION

Orderable Device	Status	Package Type	Package Drawing	Pins	Package Qty	Eco Plan	Lead finish/ Ball material	MSL Peak Temp	Op Temp (°C)	Device Marking (4/5)	Samples
HPA00190DR	ACTIVE	SOIC	D	8	2500	RoHS & Green	NIPDAU	Level-2-260C-1 YEAR	-40 to 85	7314	Samples
THS7314D	ACTIVE	SOIC	D	8	75	RoHS & Green	NIPDAU	Level-2-260C-1 YEAR	-40 to 85	7314	Samples
THS7314DG4	ACTIVE	SOIC	D	8	75	RoHS & Green	NIPDAU	Level-2-260C-1 YEAR	-40 to 85	7314	Samples
THS7314DR	ACTIVE	SOIC	D	8	2500	RoHS & Green	NIPDAU	Level-2-260C-1 YEAR	-40 to 85	7314	Samples

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

ACTIVE: Product device recommended for new designs.

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

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

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

OBSOLETE: TI has discontinued the production of the device.

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

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

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

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

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


PACKAGE OPTION ADDENDUM

10-Dec-2020

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

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

PACKAGE MATERIALS INFORMATION

www.ti.com 5-Jan-2022

TAPE AND REEL INFORMATION


	Dimension designed to accommodate the component width
В0	Dimension designed to accommodate the component length
K0	Dimension designed to accommodate the component thickness
W	Overall width of the carrier tape
P1	Pitch between successive cavity centers


QUADRANT ASSIGNMENTS FOR PIN 1 ORIENTATION IN TAPE


*All dimensions are nominal

Device	Package Type	Package Drawing			Reel Diameter (mm)	Reel Width W1 (mm)	A0 (mm)	B0 (mm)	K0 (mm)	P1 (mm)	W (mm)	Pin1 Quadrant
THS7314DR	SOIC	D	8	2500	330.0	12.4	6.4	5.2	2.1	8.0	12.0	Q1

www.ti.com 5-Jan-2022


*All dimensions are nominal

Device	Package Type	Package Drawing Pins SPQ Length (mm) Width (mm)		Width (mm)	Height (mm)		
THS7314DR	SOIC	D	8	2500	853.0	449.0	35.0

PACKAGE MATERIALS INFORMATION

www.ti.com 5-Jan-2022

TUBE


*All dimensions are nominal

Device	Package Name	Package Type	Pins	SPQ	L (mm)	W (mm)	T (µm)	B (mm)
THS7314D	D	SOIC	8	75	506.6	8	3940	4.32
THS7314DG4	D	SOIC	8	75	506.6	8	3940	4.32


SMALL OUTLINE INTEGRATED CIRCUIT


NOTES:

- 1. Linear dimensions are in inches [millimeters]. Dimensions in parenthesis are for reference only. Controlling dimensions are in inches. Dimensioning and tolerancing per ASME Y14.5M.
- 2. This drawing is subject to change without notice.
- 3. This dimension does not include mold flash, protrusions, or gate burrs. Mold flash, protrusions, or gate burrs shall not exceed .006 [0.15] per side.
- 4. This dimension does not include interlead flash.
- 5. Reference JEDEC registration MS-012, variation AA.


SMALL OUTLINE INTEGRATED CIRCUIT


NOTES: (continued)

6. Publication IPC-7351 may have alternate designs.

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


SMALL OUTLINE INTEGRATED CIRCUIT


NOTES: (continued)

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


IMPORTANT NOTICE AND DISCLAIMER

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

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

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

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

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

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