
DAC39J82

 16-bit DAC

 16-bit DAC

xN

xN

C
o

m
p

le
x

M
ix

e
r

(4
8

-b
it

 N
C

O
)

8
 l

a
n

e
s

@
 1

2
.5

 G
b

p
s

RF

JE
S

D
2

0
4

B
 I

n
te

rf
a

ce

Product

Folder

Sample &
Buy

Technical

Documents

Tools &

Software

Support &
Community

DAC39J82
SLASE47 –JANUARY 2015

DAC39J82 Dual-Channel, 16-Bit, 2.8 GSPS, Digital-to-Analog Converter
with 12.5 Gbps JESD204B Interface

1 Features 3 Description
The DAC39J82 is a very low power, 16-bit, dual-

1• Resolution: 16-Bit
channel, 2.8 GSPS digital to analog converter (DAC)• Maximum Sample Rate: 2.8GSPS with JESD204B interface. The maximum input data

• Maximum Input Data Rate: 1.4GSPS rate is 1.4 GSPS.
• JESD204B Interface Digital data is input to the device through 1, 2, 4 or 8

– 8 JESD204B Serial Input Lanes configurable serial JESD204B lanes running up to
12.5 Gbps with on-chip termination and– 12.5 Gbps Maximum Bit Rate per Lane
programmable equalization. The interface allows– Subclass 1 Multi-DAC synchronization JESD204B Subclass 1 SYSREF based deterministic

• On-Chip Very Low Jitter PLL latency and full synchronization of multiple devices.
• Selectable 1x -16x Interpolation The device includes features that simplify the design
• Independent Complex Mixers with 48-bit NCO/ or of complex transmit architectures. Fully bypassable

±n×Fs/8 2x to 16x digital interpolation filters with over 90 dB of
stop-band attenuation simplify the data interface and• Wideband Digital Quadrature Modulator
reconstruction filters. An on-chip 48-bit NumericallyCorrection
Controlled Oscillator (NCO) and independent

• Sinx/x Correction Filters complex mixers allow flexible and accurate carrier
• Fractional Sample Group Delay Correction placement.
• Flexible Routing to Four Analog Outputs via A high-performance low jitter PLL simplifies clocking

Output Multiplexer of the device without significant impact on the
dynamic range. The digital Quadrature Modulator• 3/4-Wire Serial Control Bus (SPI)
Correction (QMC) and Group Delay Correction (QDC)• Integrated Temperature Sensor
enable complete IQ compensation for gain, offset,

• JTAG Boundary Scan phase, and group delay between channels in direct
• Pin-compatible with Quad-channel DAC39J84 up-conversion applications. A programmable Power

Amplifier (PA) protection mechanism is available to• Power Dissipation: 1.1W at 2.8GSPS
provide PA protection in cases when the abnormal• Package: 10x10mm, 144-Ball Flip-Chip BGA power behavior of the input data is detected.

DAC39J82 provides four analog outputs, and the2 Applications
data from the internal two digital paths can be routed

• Cellular Base Stations to any two out of these four DAC outputs via the
• Diversity Transmit output multiplexer.
• Wideband Communications

Device Information(1)
• Direct Digital Synthesis (DDS) Instruments

PART NUMBER PACKAGE BODY SIZE (NOM)• Millimeter/Microwave Backhaul
DAC39J82 FCBGA (144) 10.00 mm x 10.00 mm

• Automated Test Equipment
(1) For all available packages, see the orderable addendum at• Cable Infrastructure the end of the datasheet.

• Radar

1

An IMPORTANT NOTICE at the end of this data sheet addresses availability, warranty, changes, use in safety-critical applications,
intellectual property matters and other important disclaimers. PRODUCTION DATA.

http://www.ti.com/product/DAC39J82?dcmp=dsproject&hqs=pf
http://www.ti.com/product/DAC39J82?dcmp=dsproject&hqs=sandbuy&#samplebuy
http://www.ti.com/product/DAC39J82?dcmp=dsproject&hqs=td&#doctype2
http://www.ti.com/product/DAC39J82?dcmp=dsproject&hqs=sw&#desKit
http://www.ti.com/product/DAC39J82?dcmp=dsproject&hqs=support&#community
http://www.ti.com/product/dac39j82?qgpn=dac39j82

DAC39J82
SLASE47 –JANUARY 2015 www.ti.com

Table of Contents
7.2 Functional Block Diagram 271 Features .. 1
7.3 Feature Description... 282 Applications ... 1
7.4 Device Functional Modes.. 573 Description ... 1
7.5 Register Map... 604 Revision History... 2

8 Applications and Implementation 1275 Pin Configuration and Functions 3
8.1 Application Information.. 1276 Specifications... 6
8.2 Typical Applications .. 1276.1 Absolute Maximum Ratings 6
8.3 Initialization Set Up ... 1326.2 ESD Ratings.. 7

9 Power Supply Recommendations 1336.3 Recommended Operating Conditions....................... 7
10 Layout... 1346.4 Thermal Information .. 7

10.1 Layout Guidelines ... 1346.5 DC Electrical Characteristics 7
10.2 Layout Examples... 1356.6 Digital Electrical Characteristics.............................. 10

11 Device and Documentation Support 1376.7 AC Electrical Characteristics................................... 14
11.1 Trademarks ... 1376.8 Timing Requirements .. 16
11.2 Electrostatic Discharge Caution.......................... 1376.9 Switching Characteristics .. 17
11.3 Glossary .. 1376.10 Typical Characteristics .. 18

12 Mechanical, Packaging, and Orderable7 Detailed Description .. 27
Information ... 1387.1 Overview ... 27

4 Revision History

DATE REVISION NOTES
January 2015 * Initial release.

2 Submit Documentation Feedback Copyright © 2015, Texas Instruments Incorporated

Product Folder Links: DAC39J82

http://www.ti.com/product/dac39j82?qgpn=dac39j82
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE47&partnum=DAC39J82
http://www.ti.com/product/dac39j82?qgpn=dac39j82

A B C D E F G H J K L M

GND IOUTAP IOUTAN IOUTBN IOUTBP GND GND IOUTCP IOUTCN IOUTDN IOUTDP GND

GND GND GND GND GND GND GND GND GND GND GND

DACCLKP VDDAPLL18 EXTIO RBIAS SDIO SDO

DACCLKN LPF ATEST SCLK SDENB

GND GND GND GND GND GND GND RESETB ALARM SLEEP

SYSREFP SYNCBP GND GND GND GND SYNC_N_CD NC

SYSREFN SYNCBN GND GND GND GND SYNC_N_AB NC

GND GND IFORCE GND GND GND GND TXENABLE TDI TDO

GND GND VSENSE VDDDIG09 TCLK TMS GND

RX7P GND GND AMUX1 AMUX0 TRSTB TESTMODE GND RX3P

RX7N GND GND GND GND GND GND GND GND RX3N

RX6N RX6P RX5P RX5N RX4N RX4P RX0P RX0N RX1N RX1P RX2P RX2N

12

11

10

9

8

7

6

5

4

3

2

1

12

11

10

9

8

7

6

5

4

3

2

1

A B C D E F G H J K L M

GND

VDDAPLL18

VDDS18

VDDS18

VDDCLK09VDDCLK09

VDDDIG09 VDDT09 VDDT09

VDDR18 VDDR18

VDDDIG09 VDDDIG09 VDDDIG09 VDDDIG09 VDDDIG09

VDDDIG09

VDDDIG09

VDDDIG09

VDDIO18

VDDIO18

VDDAREF18VDDADAC33VDDADAC33VDDADAC33VDDADAC33VDDAREF18

VDDDAC09 VDDDAC09 VDDDAC09 VDDDAC09 VDDDAC09 VDDDAC09

VQPS18

VQPS18

VDDDIG09

DAC39J82
www.ti.com SLASE47 –JANUARY 2015

5 Pin Configuration and Functions

144-Ball Flip Chip BGA
AAV Package

(Top View)

Copyright © 2015, Texas Instruments Incorporated Submit Documentation Feedback 3

Product Folder Links: DAC39J82

http://www.ti.com/product/dac39j82?qgpn=dac39j82
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE47&partnum=DAC39J82
http://www.ti.com/product/dac39j82?qgpn=dac39j82

DAC39J82
SLASE47 –JANUARY 2015 www.ti.com

Pin Functions
PIN

I/O DESCRIPTION
NAME NUMBER

CMOS output for ALARM condition. The ALARM output functionality is defined through the
ALARM L8 O config7 register. Default polarity is active high, but can be changed to active high via config0

alarm_out_pol control bit. If not used it can be left open.
AMUX0 H3 I/O Analog test pin for SerDes, Lane 0 to Lane 3. It can be left open if not used.
AMUX1 E3 I/O Analog test pin for SerDes, Lane 4 to Lane 7. It can be left open if not used.
ATEST K9 I/O Analog test pin for DAC, references and PLL. It can be left open if not used.

Positive LVPECL clock input for DAC core with Vcm = 0.5V. It can be PLL reference clock or
DACCLKP A10 I external DAC sampling rate clock. If not used, DACCLK is self-biased with 100mV differential

at Vcm = 0.5V.
DACCLKN A9 I Complementary LVPECL clock input for DAC core. (see the DACCLKP description)

Used as external reference input when internal reference is disabled through config27
extref_ena = ‘1’. Used as internal reference output when config27 extref_ena = ‘0’ (default).EXTIO F10 I/O Requires a 0.1 μF decoupling capacitor to analog GND when used as reference output. It can
be left open if not used.

A12, F12, G12,
M12, A11, B11,
C11, D11, E11,
F11, G11, H11,
J11, K11, L11,

M11, C8, D8, E8,
F8, G8, H8, J8,GND I These pins are ground for all supplies.E7, F7, G7, H7,
E6, F6, G6, H6,
A5, B5, E5, F5,
G5, H5, A4, B4,
M4, B3, C3, L3,
B2, C2, D2, E2,
H2, J2, K2, L2

IFORCE C5 I/O Analog test pin for on chip parametric. It can be left open if not used.
IOUTAP B12 O A-Channel DAC current output. Must be tied to GND if not used.
IOUTAN C12 O A-Channel DAC complementary current output. Must be tied to GND if not used.
IOUTBP E12 O B-Channel DAC current output. Must be tied to GND if not used.
IOUTBN D12 O B-Channel DAC complementary current output. Must be tied to GND if not used.
IOUTCP H12 O C-Channel DAC current output. Must be tied to GND if not used.
IOUTCN J12 O C-Channel DAC complementary current output. Must be tied to GND if not used.
IOUTDP L12 O D-Channel DAC current output. Must be tied to GND if not used.
IOUTDN K12 O D-Channel DAC complementary current output. Must tied to GND if not used.
LPF C9 I/O External PLL loop filter connection. It can be left open if not used.

Full-scale output current bias. Change the full-scale output current through coarse_dac(3:0).RBIAS G10 O Expected to be 1.92kΩ to GND.
Active low input for chip RESET, which resets all the programming registers to their defaultRESETB K8 I state. Internal pull-up. It can be left open if not used.
CML SerDes interface lane 0 input, positive, expected to be AC coupled. It can be left open ifRX0P G1 I not used.
CML SerDes interface lane 0 input, negative, expected to be AC coupled. It can be left open ifRX0N H1 I not used.
CML SerDes interface lane 1 input, positive, expected to be AC coupled. It can be left open ifRX1P K1 I not used.
CML SerDes interface lane 1 input, negative, expected to be AC coupled. It can be left open ifRX1N J1 I not used.
CML SerDes interface lane 2 input, positive, expected to be AC coupled. It can be left open ifRX2P L1 I not used.
CML SerDes interface lane 2 input, negative, expected to be AC coupled. It can be left open ifRX2N M1 I not used.
CML SerDes interface lane 3 input, positive, expected to be AC coupled. It can be left open ifRX3P M3 I not used.

4 Submit Documentation Feedback Copyright © 2015, Texas Instruments Incorporated

Product Folder Links: DAC39J82

http://www.ti.com/product/dac39j82?qgpn=dac39j82
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE47&partnum=DAC39J82
http://www.ti.com/product/dac39j82?qgpn=dac39j82

DAC39J82
www.ti.com SLASE47 –JANUARY 2015

Pin Functions (continued)
PIN

I/O DESCRIPTION
NAME NUMBER

CML SerDes interface lane 3 input, negative, expected to be AC coupled. It can be left open ifRX3N M2 I not used.
CML SerDes interface lane 4 input, positive, expected to be AC coupled. It can be left open ifRX4P F1 I not used.
CML SerDes interface lane 4 input, negative, expected to be AC coupled. It can be left open ifRX4N E1 I not used.
CML SerDes interface lane 5 input, positive, expected to be AC coupled. It can be left open ifRX5P C1 I not used.
CML SerDes interface lane 5 input, negative, expected to be AC coupled. It can be left open ifRX5N D1 I not used.
CML SerDes interface lane 6 input, positive, expected to be AC coupled. It can be left open ifRX6P B1 I not used.
CML SerDes interface lane 6 input, negative, expected to be AC coupled. It can be left open ifRX6N A1 I not used.
CML SerDes interface lane 7 input, positive, expected to be AC coupled. It can be left open ifRX7P A3 I not used.
CML SerDes interface lane 7 input, negative, expected to be AC coupled. It can be left open ifRX7N A2 I not used.
LVPECL SYSREF positive input with Vcm = 0.5V. This positive/negative pair is captured with
the rising edge of DACCLKP/N. It is used for JESD204B Subclass 1 deterministic latency andSYSREFP A7 I multiple DAC synchronization, which can be periodic or pulsed. If not used, it is self-biased with
100mV differential at Vcm = 0.5V.

SYSREFN A6 I LVPECL SYSREF negative input with Vcm = 0.5V. (See the SYSREFP description)
SCLK L9 I Serial interface clock. Internal pull-down. It can be left open if not used.

Active low serial data enable, always an input to the DAC39J82. Internal pull-up. It can be leftSDENB M9 I open if not used.
Serial interface data. Bi-directional in 3-pin mode (default) and 4-pin mode. Internal pull-down.SDIO L10 I/O It can be left open if not used.
Uni-directional serial interface data in 4-pin mode. The SDO pin is tri-stated in 3-pin interfaceSDO M10 O mode (default). It can be left open if not used.
Active high asynchronous hardware power-down input. Internal pull-down. It can be left open ifSLEEP M8 I not used.

SYNCBP B7 O Synchronization request to transmitter, LVDS positive output. It can be left open if not used.
SYNCBN B6 O Synchronization request to transmitter, LVDS negative output. It can be left open if not used.

Synchronization request to transmitter, CMOS output. Defaults to link 0, but can beSYNC_N_AB L6 O programmable for any link. It can be left open if not used.
Synchronization request to transmitter, CMOS output. Defaults to link 1, but can beSYNC_N_CD L7 O programmable for any link. It can be left open if not used.

TCLK K4 I JTAG test clock. It can be left open if not used.
TDI L5 I JTAG test data in. It can be left open if not used.
TDO M5 O JTAG test data out. It can be left open if not used.
TMS L4 I JTAG test mode select. It can be left open if not used.

JTAG test reset. Must be tied to GND to hold the JTAG state machine status reset if the JTAGTRSTB J3 I port is not used.
To enable analog output data transmission, set sif_txenable in register config3 to “1” or pull
CMOS TXENABLE pin to high. Transmit enable active high input. Internal pull-down. ToTXENABLE K5 I disable analog output, set sif_txenable to “0” and pull CMOS TXENABLE pin to low. The DAC
output is forced to midscale. It can be left open if not used.

TESTMODE K3 O This pin is used for factory testing. Internal pull-down. It can be left open if not used.
D10, E10, H10,VDDADAC33 I Analog supply voltage. (3.3V)J10,

VDDAPLL18 B10, B9 I PLL analog supply voltage. (1.8V)
VDDAREF18 C10, K10 I Analog reference supply voltage (1.8V)

Copyright © 2015, Texas Instruments Incorporated Submit Documentation Feedback 5

Product Folder Links: DAC39J82

http://www.ti.com/product/dac39j82?qgpn=dac39j82
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE47&partnum=DAC39J82
http://www.ti.com/product/dac39j82?qgpn=dac39j82

DAC39J82
SLASE47 –JANUARY 2015 www.ti.com

Pin Functions (continued)
PIN

I/O DESCRIPTION
NAME NUMBER

Internal clock buffer supply voltage (0.9V). It is recommended to isolate this supply fromVDDCLK09 A8, B8 I VDDDIG09.
D9, E9, F9, G9,VDDDAC09 I DAC core supply voltage. (0.9V). It is recommended to isolate this supply from VDDDIG09.H9, J9
J7, J6, D5, J5, Digital supply voltage. (0.9V). It is recommended to isolate this supply from VDDCLK09 andVDDDIG09 D4, E4, F4, G4, I VDDDAC09.H4, J4, D3

VDDIO18 K7, K6 I Supply voltage for all digital I/O and CMOS I/O. (1.8V)
VDDR18 F2, G2 I Supply voltage for SerDes (1.8V)
VDDS18 C7, C6 I Supply voltage for LVDS SYNCBP/N (1.8V)
VDDT09 F3, G3 I Supply voltage for SerDes termination (0.9V)

Fuse supply voltage. This supply pin is also used for factory fuse programming. Connect toVQPS18 D7, D6 I 1.8V.
VSENSE C4 I/O Analog test pin for on chip parametric. It can be left open if not used.

6 Specifications

6.1 Absolute Maximum Ratings
over operating free-air temperature range (unless otherwise noted) (1)

MIN MAX UNIT
VDDDAC09, VDDDIG09 –0.3 1.3 V
VDDCLK09 –0.3 1.3 V
VDDT09 –0.3 1.3 VSupply

voltage (2) VDDR18, VDDIO18, VDDS18, VQPS18 –0.3 2.45 V
VDDAPLL18, VDDAREF18 –0.3 2.45 V
VDDADAC33 –0.3 4.0 V
RX[7..0]P/N –0.5 V VDDT09 + 0.5 V V
SDENB, SCLK, SDIO, SDO, TXENA, ALARM, RESETB, SLEEP, TMS, –0.5 V VDDIO18 + 0.5 V VTCLK, TDI, TDO, TRSTB, TESTMODE, SYNC_N_AB, SYNC_N_CD
DACCLKP/N, SYSREFP/N –0.5 V VDDAPLL18 + 0.5 V V
SYNCBP/N –0.5 V VDDS18 + 0.5 V V

Pin voltage (2)
LPF –0.5 V VDDAPLL18 + 0.5 V V
IOUTAP/N, IOUTBP/N, IOUTCP/N, IOUTDP/N –0.5 V 1.0 V V
RBIAS, EXTIO, ATEST –0.5 V VDDAREF18 + 0.5 V V
IFORCE, VSENSE –0.5 V VDDDIG09 + 0.5 V V
AMUX1, AMUX0 –0.5 V VDDT09 + 0.5 V V

Peak input current (any input) 20 mA
Peak total input current (all inputs) –30 mA
Absolute maximum junction temperature TJ 150 °C
Operating free-air temperature range, TA: DAC39J82 –40 85 °C

(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.

(2) Measured with respect to GND.

6 Submit Documentation Feedback Copyright © 2015, Texas Instruments Incorporated

Product Folder Links: DAC39J82

http://www.ti.com/product/dac39j82?qgpn=dac39j82
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE47&partnum=DAC39J82
http://www.ti.com/product/dac39j82?qgpn=dac39j82

DAC39J82
www.ti.com SLASE47 –JANUARY 2015

6.2 ESD Ratings
VALUE UNIT

Human body model (HBM), per ANSI/ESDA/JEDEC JS-001 (1) 1000
V(ESD) Electrostatic discharge VCharged device model (CDM), per JEDEC specification JESD22- 250

C101 (2)

(1) Level listed above is the passing level per ANSI, ESDA, and JEDEC JS-001. JEDEC document JEP155 states that 500-V HBM allows
safe manufacturing with a standard ESD control process.

(2) Level listed above is the passing level per EIA-JEDEC JESD22-C101. JEDEC document JEP157 states that 250-V CDM allows safe
manufacturing with a standard ESD control process.

6.3 Recommended Operating Conditions
MIN NOM MAX UNIT

Recommended operating junction temperature 105 °C
TJ Maximum rated operating junction temperature (1) 125 °C
TA Recommended free-air temperature -40 25 85 °C

(1) Prolonged use at this junction temperature may increase the device failure-in-time (FIT) rate.

6.4 Thermal Information
DAC39J82

THERMAL CONDUCTIVITY (1) UNIT
AAV (144 PINS)

RθJA Theta junction-to-ambient (still air) 31.4
RθJB Theta junction-to-board 12.6
RθJC Theta junction-to-case, top 1.8 °C/W
ψJT Psi junction-to-top of package 0.2
ψJB Psi junction-to-bottom of package 12

(1) Air flow or heat sinking reduces θJA and may be required for sustained operation at 85° and maximum operating conditions.

6.5 DC Electrical Characteristics
Typical values at TA = 25°C, full temperature range is TMIN = -40°C to TMAX = 85°C, nominal supplies, unless otherwise noted.

PARAMETER TEST CONDITIONS MIN TYP MAX UNIT

Resolution 16 Bits

DC ACCURACY

DNL Differential nonlinearity ±4 LSB1 LSB = IOUTFS/216

INL Integral nonlinearity ±6 LSB

ANALOG OUTPUT

Coarse gain linearity ±0.04 LSB

Offset error Mid code offset ±0.001 %FSR

With external reference ±2
Gain error %FSR

With internal reference ±2

Gain mismatch With internal reference ±2 %FSR

Full scale output current 20 30 mA

Output compliance range –0.5 0.6 V

Output resistance 300 kΩ

Output capacitance 5 pF

REFERENCE OUTPUT

VREF Reference output voltage 0.9 V

Reference output current (1) 100 nA

(1) Use an external buffer amplifier with high impedance input to drive any external load.

Copyright © 2015, Texas Instruments Incorporated Submit Documentation Feedback 7

Product Folder Links: DAC39J82

http://www.ti.com/product/dac39j82?qgpn=dac39j82
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE47&partnum=DAC39J82
http://www.ti.com/product/dac39j82?qgpn=dac39j82

DAC39J82
SLASE47 –JANUARY 2015 www.ti.com

DC Electrical Characteristics (continued)
Typical values at TA = 25°C, full temperature range is TMIN = -40°C to TMAX = 85°C, nominal supplies, unless otherwise noted.

PARAMETER TEST CONDITIONS MIN TYP MAX UNIT

REFERENCE INPUT

VEXTIO Input voltage range External reference mode 0.1 0.9 1 V

Input resistance 1 MΩ

Input capacitance 50 pF

POWER SUPPLY

VDDADAC33 3.15 3.3 3.45 V

VDDAPLL18, VDDAREF18, VDDS18, 1.71 1.8 1.89 VVQPS18, VDDR18

VDDIO18 1.71 1.8 1.89 V

VDDDIG09, VDDDAC09, VDDCLK09, fDAC≤2.5GSPS 0.85 0.9 1.05
VVDDT09 fDAC>2.5GSPS 0.9 1.0 1.05

PSRR Power Supply Rejection Ratio DC tested ±0.2 %FSR/V

POWER CONSUMPTION

I(VDDADAC33) Analog supply current 64 80

I(VDDDIG09) Digital supply current 591 850MODE 1:
I(VDDDAC09) DAC supply current 17 30fDAC=2.8GSPS, 4x interpolation,

NCO on, QMC on, inverse sinc on,I(VDDCLK09) Clock supply current 107 140 mA
GDC off, PAP off, PLL off, LMF=421,

I(VDDT09) SerDes core supply current 129 200SerDes rate = 7GSPS, 20mA FS
output,I(VDDR18) SerDes analog supply current 12 28
IF=150MHz.I(VDD18) Other 1.8V supply current 32 60

P Power dissipation 1135 1370 (2) mW

I(VDDADAC33) Analog supply current 64

I(VDDDIG09) Digital supply current 628
MODE 2:I(VDDDAC09) DAC supply current 13fDAC=2.5GSPS, 2x interpolation,

I(VDDCLK09) Clock supply current 86 mANCO on, QMC on, invsinc on,
GDC off, PAP off, PLL on, LMF=421,I(VDDT09) SerDes core supply current 168
SerDes rate = 12.5GSPS,

I(VDDR18) SerDes analog supply current 1820mA FS output, IF=150MHz.
I(VDD18) Other 1.8V supply current 53

P Power dissipation 1144 mW

I(VDDADAC33) Analog supply current 64

I(VDDDIG09) Digital supply current 363MODE 3:
I(VDDDAC09) DAC supply current 10fDAC=1.47456GSPS, 2x interpolation,

NCO on, QMC off, invsinc off, GDCI(VDDCLK09) Clock supply current 50 mA
off,

I(VDDT09) SerDes core supply current 135PAP off, PLL off, LMF=421,
SerDes rate = 7.3728GSPS,I(VDDR18) SerDes analog supply current 12
20mA FS output, IF=150MHz.I(VDD18) Other 1.8V supply current 30

P Power dissipation 789 mW

I(VDDADAC33) Analog supply current 64

I(VDDDIG09) Digital supply current 312MODE 4:
I(VDDDAC09) DAC supply current 10fDAC=1.47456GSPS, 4x interpolation,

NCO on, QMC off, invsinc off,I(VDDCLK09) Clock supply current 50 mA
GDC off, PAP off, PLL off,

I(VDDT09) SerDes core supply current 76LMF=222,
SerDes rate = 7.3728GSPS,I(VDDR18) SerDes analog supply current 12
20mA FS output, IF=150MHz.I(VDD18) Other 1.8V supply current 30

P Power dissipation 690 mW

(2) The MAX power limit is set separately which is NOT equal to the power consumption when all of the power supplies are at the MAX
current.

8 Submit Documentation Feedback Copyright © 2015, Texas Instruments Incorporated

Product Folder Links: DAC39J82

http://www.ti.com/product/dac39j82?qgpn=dac39j82
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE47&partnum=DAC39J82
http://www.ti.com/product/dac39j82?qgpn=dac39j82

DAC39J82
www.ti.com SLASE47 –JANUARY 2015

DC Electrical Characteristics (continued)
Typical values at TA = 25°C, full temperature range is TMIN = -40°C to TMAX = 85°C, nominal supplies, unless otherwise noted.

PARAMETER TEST CONDITIONS MIN TYP MAX UNIT

I(VDDADAC33) Analog supply current 13

I(VDDDIG09) Digital supply current 263MODE 5:
I(VDDDAC09) DAC supply current 8fDAC=1.47456GSPS, x4,

NCO off, QMC off, invsinc off,I(VDDCLK09) Clock supply current 50 mA
GDC off, PAP off,

I(VDDT09) SerDes core supply current 76PLL off, LMF=222,
SerDes rate = 7.3728GSPS,I(VDDR18) SerDes analog supply current 12
DAC output in sleep mode.I(VDD18) Other 1.8V supply current 26

P Power dissipation 469 mW

I(VDDADAC33) Analog supply current 64

I(VDDDIG09) Digital supply current 257
MODE 6:I(VDDDAC09) DAC supply current 8fDAC=1000MSPS, 2x interpolation,

I(VDDCLK09) Clock supply current 36 mANCO off, QMC off, invsinc off,
GDC off, PAP off, PLL on,I(VDDT09) SerDes core supply current 85
LMF=222, SerDes rate = 10GSPS,

I(VDDR18) SerDes analog supply current 1520mA FS output, IF=150MHz.
I(VDD18) Other 1.8V supply current 50

P Power dissipation 676 mW

I(VDDADAC33) Analog supply current 64

I(VDDDIG09) Digital supply current 256MODE 7:
I(VDDDAC09) DAC supply current 8fDAC=1000MSPS, 2x interpolation,

NCO off, QMC off invsinc off,I(VDDCLK09) Clock supply current 35 mA
GDC off,

I(VDDT09) SerDes core supply current 85PAP off, PLL off, LMF=222,
SerDes rate = 10GSPS,I(VDDR18) SerDes analog supply current 15
20mA FS output, IF=150MHz.I(VDD18) Other 1.8V supply current 29

P Power dissipation 636 mW

I(VDDADAC33) Analog supply current 64

I(VDDDIG09) Digital supply current 195MODE 8:
I(VDDDAC09) DAC supply current 4fDAC=625MSPS, 2x interpolation,

NCO off, QMC off, invsinc off,I(VDDCLK09) Clock supply current 22 mA
GDC off,

I(VDDT09) SerDes core supply current 119PAP off, PLL off, LMF=421,
SerDes rate = 3.125GSPS,I(VDDR18) SerDes analog supply current 11
20mA FS output, IF=20MHz.I(VDD18) Other 1.8V supply current 25

P Power dissipation 582 mW

I(VDDADAC33) Analog supply current 64

I(VDDDIG09) Digital supply current 311MODE 9:
I(VDDDAC09) DAC supply current 10fDAC=1.23GSPS, no interpolation,

NCO off, QMC off, invsinc off, GDCI(VDDCLK09) Clock supply current 42 mA
off,

I(VDDT09) SerDes core supply current 165PAP off, PLL off, LMF=421,
SerDes rate = 12.3GSPS,I(VDDR18) SerDes analog supply current 18
20mA FS output, IF=150MHz;I(VDD18) Other 1.8V supply current 29

P Power dissipation 771 mW

I(VDDADAC33) Analog supply current 5

I(VDDDIG09) Digital supply current 76

I(VDDDAC09) DAC supply current 1MODE 10:
I(VDDCLK09) Clock supply current 1 mAPower down mode, no clock,

DAC in sleep mode,I(VDDT09) SerDes core supply current 9
SerDes in sleep mode

I(VDDR18) SerDes analog supply current 0

I(VDD18) Other 1.8V supply current 10

P Power dissipation 112 mW

Copyright © 2015, Texas Instruments Incorporated Submit Documentation Feedback 9

Product Folder Links: DAC39J82

http://www.ti.com/product/dac39j82?qgpn=dac39j82
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE47&partnum=DAC39J82
http://www.ti.com/product/dac39j82?qgpn=dac39j82

DAC39J82
SLASE47 –JANUARY 2015 www.ti.com

DC Electrical Characteristics (continued)
Typical values at TA = 25°C, full temperature range is TMIN = -40°C to TMAX = 85°C, nominal supplies, unless otherwise noted.

PARAMETER TEST CONDITIONS MIN TYP MAX UNIT

I(VDDADAC33) Analog supply current 64 mA

I(VDDDIG09) Digital supply current 702MODE 11:
I(VDDDAC09) DAC supply current 17fDAC=2.8GSPS, 2x interpolation,

NCO on, QMC on, inverse sinc on,I(VDDCLK09) Clock supply current 107
GDC off, PAP off, PLL off, LMF=821,

I(VDDT09) SerDes core supply current 254SerDes rate = 7GSPS, 20mA FS
output,I(VDDR18) SerDes analog supply current 24
IF=150MHzI(VDD18) Other 1.8V supply current 32

P Power dissipation 1392 mW

6.6 Digital Electrical Characteristics
Typical values at TA = 25°C, full temperature range is TMIN = –40°C to TMAX = 85°C, nominal supplies, unless otherwise noted.

PARAMETER TEST CONDITIONS MIN TYP MAX UNIT

CML SERDES INPUTS: RX[7:0]P/N

VDIFF Receiver Input Amplitude 50 1200 mV

Input Common Mode (TERM=111) 600

Input Common Mode (TERM=001) 700
VCOM mV

Input Common Mode (TERM=100) 0

Input Common Mode (TERM=101) 250

ZDIFF Internal differential termination 85 100 115 Ω

fDATA Serdes bit rate 0.78125 12.5 Gbps

LVPECL INPUTS: SYSREFP/N

VCOM Input common mode voltage 0.5 V

VIDPP Differential input peak-to-peak voltage 400 800 mV

ZT Internal termination 100 Ω

CL Input capacitance 2 pF

LVPECL INPUTS: DACCLKP/N

VCOM Input common mode voltage 0.5 V

VIDPP Differential input peak-to-peak voltage 400 800 mV

ZT Internal termination 100 Ω

CL Input capacitance 2 pF

Duty cycle 40% 60%

fDACCLK DACCLKP/N Input Frequency 2.5 GHz

LVDS OUTPUTS: SYNCBP/N

VCOM Output common mode voltage 1.2 V

ZT Internal termination 100 Ω

VOD Differential output voltage swing 0.5 V

CMOS INTERFACE: SDENB, SCLK, SDIO, SDO, TXENA, ALARM, RESETB, SLEEP, TMS, TCLK, TDI, TDO, TRSTB, TESTMODE, SYNC_N_AB,
SYNC_N_CD

0.7 xVIH High-level input voltage VVDDIO

0.3 xVIL Low-level input voltage VVDDIO

IIH High-level input current -40 40 µA

IIL Low-level input current -40 40 µA

CI CMOS Input capacitance 2 pF

VDDIO –Iload =–100 μA 0.2
VOH ALARM, SDO, SDIO, TDO V

0.8 xIload = –2 mA VDDIO

Iload = 100 μA 0.2
VOL ALARM, SDO, SDIO, TDO V

Iload = 2 mA 0.5

10 Submit Documentation Feedback Copyright © 2015, Texas Instruments Incorporated

Product Folder Links: DAC39J82

http://www.ti.com/product/dac39j82?qgpn=dac39j82
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE47&partnum=DAC39J82
http://www.ti.com/product/dac39j82?qgpn=dac39j82

DAC39J82
www.ti.com SLASE47 –JANUARY 2015

Digital Electrical Characteristics (continued)
Typical values at TA = 25°C, full temperature range is TMIN = –40°C to TMAX = 85°C, nominal supplies, unless otherwise noted.

PARAMETER TEST CONDITIONS MIN TYP MAX UNIT

PHASE LOCKED LOOP (1)

pll_vco = '001010'(10) 4559.9 4563.0 4566.2

pll_vco = '001011'(11) 4572.7 4575.9 4579.2

pll_vco = '001100'(12) 4585.7 4589.0 4592.3

pll_vco = '001101'(13) 4599 4602.3 4608

pll_vco = '001110'(14) 4612.5 4615.9 4619.3

pll_vco = '001111'(15) 4626.2 4629.7 4633.1

pll_vco = '010000'(16) 4640.1 4643.6 4647.2

pll_vco = '010001'(17) 4654.3 4657.8 4661.4

pll_vco = '010010'(18) 4668.6 4672.3 4675.9

pll_vco = '010011'(19) 4683.2 4686.9 4690.6
PLL/VCO pll_vco = '010100'(20) 4698 4701.8 4705.5
Operating H-Band, pll_vcosel = '0', pll_vcoitune = '11', MHz

pll_vco = '010101'(21) 4713.1 4716.9 4720.7Frequency
pll_vco = '010110'(22) 4728.3 4732.2 4736

pll_vco = '010111'(23) 4743.8 4747.7 4751.6

pll_vco = '011000'(24) 4759.5 4763.4 4767.4

pll_vco = '011001'(25) 4775.4 4779.4 4783.4

pll_vco = '011010'(26) 4791.5 4795.6 4800

pll_vco = '011011'(27) 4807.9 4812.0 4816.1

pll_vco = '011100'(28) 4824.4 4828.6 4832.8

pll_vco = '011101'(29) 4841.2 4945.4 4849.7

pll_vco = '011110'(30) 4858.2 4862.5 4866.8

pll_vco = '011111'(31) 4875.4 4879.8 4884.1

(1) PLL range not covered in the table can be achieved with the following recommended pll_vco adjustment: if die temperature >55 C°,
increase the pll_vco setting by 1; if the die temperature < 15 C°, decrease the pll_vco setting by 1.

Copyright © 2015, Texas Instruments Incorporated Submit Documentation Feedback 11

Product Folder Links: DAC39J82

http://www.ti.com/product/dac39j82?qgpn=dac39j82
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE47&partnum=DAC39J82
http://www.ti.com/product/dac39j82?qgpn=dac39j82

DAC39J82
SLASE47 –JANUARY 2015 www.ti.com

Digital Electrical Characteristics (continued)
Typical values at TA = 25°C, full temperature range is TMIN = –40°C to TMAX = 85°C, nominal supplies, unless otherwise noted.

PARAMETER TEST CONDITIONS MIN TYP MAX UNIT

pll_vco = '100000'(32) 4892.9 4897.3 4901.7

pll_vco = '100001'(33) 4910.6 4915.0 4919.5

pll_vco = '100010'(34) 4928.4 4933.0 4937.5

pll_vco = '100011'(35) 4946.6 4951.1 4955.7

pll_vco = '100100'(36) 4964.9 4969.5 4974.1

pll_vco = '100101'(37) 4983.4 4988.1 4992.8

pll_vco = '100110'(38) 5000 5006.9 5011.7

pll_vco = '100111'(39) 5021.2 5026.0 5030.8

pll_vco = '101000'(40) 5040.4 5045.2 5050.1

pll_vco = '101001'(41) 5059.8 5064.7 5069.6

pll_vco = '101010'(42) 5079.5 5084.4 5089.4

pll_vco = '101011'(43) 5099.3 5104.3 5109.3
PLL/VCO pll_vco = '101100'(44) 5119.4 5124.5 5129.5
Operating H-Band, pll_vcosel = '0', pll_vcoitune = '11', MHz

pll_vco = '101101'(45) 5139.7 5144.8 5150Frequency
pll_vco = '101110'(46) 5160.3 5165.4 5170.6

pll_vco = '101111'(47) 5180 5186.2 5191.5

pll_vco = '110000'(48) 5202 5207.2 5212.5

pll_vco = '110001'(49) 5223.2 5228.5 5233.8

pll_vco = '110010'(50) 5244.6 5250.0 5255.3

pll_vco = '110011'(51) 5266.2 5271.6 5277.1

pll_vco = '110100'(52) 5288 5293.5 5299

pll_vco = '110101'(53) 5310.1 5315.7 5321.2

pll_vco = '110110'(54) 5332.4 5338.0 5343.6

pll_vco = '110111'(55) 5354.9 5360.6 5366.2

pll_vco = '111000'(56) 5377.6 5383.3 5389.1

pll_vco = '111001'(57) 5400.6 5406.3 5412.1

pll_vco = '001010'(10) 3847.1 3849.8 3852.4

pll_vco = '001011'(11) 3857.8 3860.5 3863.2

pll_vco = '001100'(12) 3868.7 3871.4 3874.1

pll_vco = '001101'(13) 3879.7 3882.5 3885.3

pll_vco = '001110'(14) 3890.9 3893.7 3896.6

pll_vco = '001111'(15) 3902.3 3905.2 3908

pll_vco = '010000'(16) 3913.8 3916.8 3919.7

pll_vco = '010001'(17) 3925.6 3928.6 3932.16

pll_vco = '010010'(18) 3937.5 3940.5 3943.5

pll_vco = '010011'(19) 3949.6 3952.7 3955.7
PLL/VCO pll_vco = '010100'(20) 3961.9 3965.0 3968.1
Operating L-Band, pll_vcosel = '1', pll_vcoitune = '10', MHz

pll_vco = '010101'(21) 3974.7 3977.5 3980.7Frequency
pll_vco = '010110'(22) 3987 3990.2 3993.4

pll_vco = '010111'(23) 3999.8 4003.1 4006.3

pll_vco = '011000'(24) 4012.8 4016.1 4019.4

pll_vco = '011001'(25) 4026 4029.3 4032.7

pll_vco = '011010'(26) 4039.4 4042.8 4046.1

pll_vco = '011011'(27) 4052.9 4056.3 4059.8

pll_vco = '011100'(28) 4066.6 4070.1 4073.6

pll_vco = '011101'(29) 4080.5 4084.0 4087.6

pll_vco = '011110'(30) 4094.6 4098.2 4101.7

pll_vco = '011111'(31) 4108.9 4112.5 4120

12 Submit Documentation Feedback Copyright © 2015, Texas Instruments Incorporated

Product Folder Links: DAC39J82

http://www.ti.com/product/dac39j82?qgpn=dac39j82
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE47&partnum=DAC39J82
http://www.ti.com/product/dac39j82?qgpn=dac39j82

DAC39J82
www.ti.com SLASE47 –JANUARY 2015

Digital Electrical Characteristics (continued)
Typical values at TA = 25°C, full temperature range is TMIN = –40°C to TMAX = 85°C, nominal supplies, unless otherwise noted.

PARAMETER TEST CONDITIONS MIN TYP MAX UNIT

pll_vco = '100000'(32) 4123.3 4127.0 4130.6

pll_vco = '100001'(33) 4137.9 4141.6 4145.3

pll_vco = '100010'(34) 4152.7 4156.5 4160.2

pll_vco = '100011'(35) 4167.7 4171.5 4175.3

pll_vco = '100100'(36) 4182.9 4186.7 4190.5

pll_vco = '100101'(37) 4198.2 4202.1 4205.9

pll_vco = '100110'(38) 4213.7 4217.6 4221.5

pll_vco = '100111'(39) 4229.4 4233.4 4237.3

pll_vco = '101000'(40) 4245.3 4249.3 4253.3

pll_vco = '101001'(41) 4261.3 4265.4 4269.4

pll_vco = '101010'(42) 4277.6 4281.6 4285.7

pll_vco = '101011'(43) 4294 4298.1 4302.2
PLL/VCO pll_vco = '101100'(44) 4310.6 4314.7 4318.9
Operating L-Band, pll_vcosel = '1', pll_vcoitune = '10', MHz

pll_vco = '101101'(45) 4327.3 4331.6 4335.8Frequency
pll_vco = '101110'(46) 4344.3 4348.5 4352.8

pll_vco = '101111'(47) 4361.4 4365.7 4370

pll_vco = '110000'(48) 4378.7 4383.1 4387.4

pll_vco = '110001'(49) 4396.2 4400.6 4405

pll_vco = '110010'(50) 4413.9 4418.3 4423.68

pll_vco = '110011'(51) 4431.7 4436.2 4440.7

pll_vco = '110100'(52) 4449.7 4454.3 4458.8

pll_vco = '110101'(53) 4468 4472.5 4477.1

pll_vco = '110110'(54) 4486.3 4491.0 4495.6

pll_vco = '110111'(55) 4504.9 4509.6 4514.2

pll_vco = '111000'(56) 4523.6 4528.4 4533.1

pll_vco = '111001'(57) 4542.6 4547.3 4552.1

Copyright © 2015, Texas Instruments Incorporated Submit Documentation Feedback 13

Product Folder Links: DAC39J82

http://www.ti.com/product/dac39j82?qgpn=dac39j82
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE47&partnum=DAC39J82
http://www.ti.com/product/dac39j82?qgpn=dac39j82

DAC39J82
SLASE47 –JANUARY 2015 www.ti.com

6.7 AC Electrical Characteristics
Typical values at TA = 25°C, full temperature range is TMIN = –40°C to TMAX = 85°C, nominal supplies, unless otherwise noted.

PARAMETER TEST CONDITIONS MIN TYP MAX UNIT

ANALOG OUTPUT (1)

2x or higher interpolation, PLL Off 2800

fDAC Maximum DAC rate 2x interpolation 2x or higher interpolation, PLL On 2706 MSPS

1x interpolation 1400

AC PERFORMANCE (2)

fDAC = 2.8 GSPS, fOUT = 150 MHz, 0 dBFS 68

fDAC = 2.8 GSPS, fOUT = 300 MHz, 0 dBFS 66

fDAC = 2.8 GSPS, fOUT = 150 MHz, -12 dBFS 67

fDAC = 2.8 GSPS, fOUT = 300 MHz, -12 dBFS 63

fDAC = 2.5 GSPS, fOUT = 20 MHz, 0 dBFS 79

fDAC = 2.5 GSPS, fOUT = 70 MHz, 0dBFS 78

fDAC = 2.5 GSPS, fOUT = 150 MHz, 0 dBFS 72

fDAC = 2.5 GSPS, fOUT = 230 MHz, 0dBFS 67

fDAC = 2.5 GSPS, fOUT = 20 MHz, -12 dBFS 79

fDAC = 2.5 GSPS, fOUT = 70 MHz, –12dBFS 75Spurious Free DynamicSFDR dBc(0 to fDAC/2) fDAC = 2.5 GSPS, fOUT = 150 MHz, -12 dBFS 70

fDAC = 2.5 GSPS, fOUT = 230 MHz, –12dBFS 65

fDAC = 1.6 GSPS, fOUT = 20 MHz, 0 dBFS 81

fDAC = 1.6 GSPS, fOUT = 70 MHz, 0 dBFS 77

fDAC = 1.6 GSPS, fOUT = 150 MHz, 0 dBFS 72

fDAC = 1.6 GSPS, fOUT = 230 MHz, 0 dBFS 68

fDAC = 1.6 GSPS, fOUT = 20 MHz, -12 dBFS 76

fDAC = 1.6 GSPS, fOUT = 70 MHz, –12 dBFS 72

fDAC = 1.6 GSPS, fOUT = 150 MHz, -12 dBFS 67

fDAC = 1.6 GSPS, fOUT = 230 MHz, –12 dBFS 64

fDAC = 2.8 GSPS, fOUT = 150 ± 0.5 MHz 76

fDAC = 2.8 GSPS, fOUT = 300 ± 0.5 MHz 68

fDAC = 2.5 GSPS, fOUT = 70 ± 0.5 MHz 83

fDAC = 2.5 GSPS, fOUT = 150 ± 0.5 MHz 75

fDAC = 2.5 GSPS, fOUT = 230 ± 0.5 MHz 70Third-order two-tone
IMD3 intermodulation distortion fDAC = 2.0 GSPS, fOUT = 70 ± 0.5 MHz 86 dBc

Each tone at –6dBFS fDAC = 2.0 GSPS, fOUT = 150 ± 0.5 MHz 78

fDAC = 2.0 GSPS, fOUT = 230 ± 0.5 MHz 73

fDAC = 1.6 GSPS, fOUT = 70 ± 0.5 MHz 83

fDAC = 1.6 GSPS, fOUT = 150 ± 0.5 MHz 73

fDAC = 1.6 GSPS, fOUT = 230 ± 0.5 MHz 66

fDAC = 2.5 GSPS, fOUT = 70 MHz -161

fDAC = 2.5 GSPS, fOUT = 150 MHz –159

fDAC = 2.5 GSPS, fOUT = 230 MHz -157

fDAC = 2.0 GSPS, fOUT = 70 MHz -161

NSD Noise Spectral Density (2) fDAC = 2.0 GSPS, fOUT = 150 MHz -160 dBFS/Hz

fDAC = 2.0 GSPS, fOUT = 230 MHz -158

fDAC = 1.6 GSPS, fOUT = 70 MHz -161

fDAC = 1.6 GSPS, fOUT = 150 MHz -159

fDAC = 1.6 GSPS, fOUT = 230 MHz -157

(1) Measured single ended into 50 Ω load.
(2) 2:1 transformer output termination, 50 Ω doubly terminated load.

14 Submit Documentation Feedback Copyright © 2015, Texas Instruments Incorporated

Product Folder Links: DAC39J82

http://www.ti.com/product/dac39j82?qgpn=dac39j82
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE47&partnum=DAC39J82
http://www.ti.com/product/dac39j82?qgpn=dac39j82

DAC39J82
www.ti.com SLASE47 –JANUARY 2015

AC Electrical Characteristics (continued)
Typical values at TA = 25°C, full temperature range is TMIN = –40°C to TMAX = 85°C, nominal supplies, unless otherwise noted.

PARAMETER TEST CONDITIONS MIN TYP MAX UNIT

fDAC = 2.4576 GSPS, fOUT = 70 MHz 82

fDAC = 2.4576 GSPS, fOUT = 150 MHz 80

fDAC = 2.4576 GSPS, fOUT = 230 MHz 78

fDAC = 1.96608 GSPS, fOUT = 70 MHz 82
Adjacent channel leakageACLR (3) fDAC = 1.96608 GSPS, fOUT = 150 MHz 80 dBcratio, single carrier

fDAC = 1.96608 GSPS, fOUT = 230 MHz 77

fDAC = 1.47456 GSPS, fOUT = 70 MHz 82

fDAC = 1.47456 GSPS, fOUT = 150 MHz 80

fDAC = 1.47456 GSPS, fOUT = 230 MHz 76

fDAC = 2.5 GSPS, fOUT = 20 MHz 93
Channel Isolation dBc

fDAC = 1.6 GSPS, fOUT = 20 MHz 93

(3) Single carrier, W-CDMA with 3.84 MHz BW, 5-MHz spacing, centered at IF. TESTMODEL 1, 10 ms

Copyright © 2015, Texas Instruments Incorporated Submit Documentation Feedback 15

Product Folder Links: DAC39J82

http://www.ti.com/product/dac39j82?qgpn=dac39j82
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE47&partnum=DAC39J82
http://www.ti.com/product/dac39j82?qgpn=dac39j82

DAC39J82
SLASE47 –JANUARY 2015 www.ti.com

6.8 Timing Requirements
Typical values at TA = 25°C, full temperature range is TMIN = –40°C to TMAX = 85°C, nominal supplies, unless otherwise noted.

PARAMETER TEST CONDITIONS MIN TYP MAX UNIT

DIGITAL INPUT TIMING SPECIFICATIONS

TIMING SYSREF INPUT: DACCLKP/N RISING EDGE LATCHING

Setup time, SYSREFP/N valid tots(SYSREF) 50 psrising edge of DACCLKP/N

Hold time, SYSREF/N valid afterth(SYSREF) 50 psrising edge of DACCLKP/N

TIMING SERIAL PORT

Setup time, SDENB to rising edge ofts(SDENB) 20 nsSCLK

Setup time, SDIO valid to rising edgets(SDIO) 10 nsof SCLK

Hold time, SDIO valid to rising edgeth(SDIO) 5 nsof SCLK

Register config7 read 1 µs(temperature sensor read)t(SCLK) Period of SCLK
All other registers 100 ns

Data output delay after falling edgetd(Data) 10 nsof SCLK

tRESET Minimum RESETB pulsewidth 25 ns

ANALOG OUTPUT (1)

ts(DAC) Output settling time to 0.1% Transition: Code 0x0000 to 0xFFFF 10 ns

DAC Wake-up Time IOUT current settling to 1% of IOUTFS from deep sleep 90
Power-up µsIOUT current settling to less than 1% of IOUTFS in deepTime DAC Sleep Time 90sleep

DELAY/LATENCY

RX SerDes analog delay 250 ps

full rate, RATE = "00" 34

half rate, RATE = "01" 29
RX SerDes digital delay UI

quarter rate, RATE = "10" 26.5

eighth rate, RATE = "11" 25.25

JESDSerDes output to JESD204B elastic 12-13 clockbuffer input latency cycles

LMF = 124, 2x interpolation 10

LMF = 124, 4x interpolation 8

LMF = 124, 8x interpolation 7

LMF = 124, 16x interpolation 5

LMF = 222, 1x interpolation 10

LMF = 222, 2x interpolation 8 JESD
SYSREF pin to LMFC reset latency LMF = 222, 4x interpolation 6 clock

cyclesLMF = 222, 8x and 16x interpolation 5

LMF = 421, 1x interpolation 8

LMF = 421, 2x interpolation 6

LMF = 421, 4x, 8x and 16x interpolation 5

LMF = 821, 1x interpolation 6

LMF = 821, 2x, 4x and 8x interpolation 5

(1) Measured single ended into 50 Ω load.

16 Submit Documentation Feedback Copyright © 2015, Texas Instruments Incorporated

Product Folder Links: DAC39J82

http://www.ti.com/product/dac39j82?qgpn=dac39j82
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE47&partnum=DAC39J82
http://www.ti.com/product/dac39j82?qgpn=dac39j82

DAC39J82
www.ti.com SLASE47 –JANUARY 2015

Timing Requirements (continued)
Typical values at TA = 25°C, full temperature range is TMIN = –40°C to TMAX = 85°C, nominal supplies, unless otherwise noted.

PARAMETER TEST CONDITIONS MIN TYP MAX UNIT

1x interpolation, NCO off, QMC off, Inverse sinc off (2) 162

2x Interpolation, NCO off, QMC off, Inverse sinc off (2) 245

4x Interpolation, NCO off, QMC off, Inverse sinc off (2) 401

8x Interpolation, NCO off, QMC off, Inverse sinc off (2) 740

16x Interpolation, NCO off, QMC off, Inverse sinc off (2) 1423

NCO 48
DAC clockDigital Latency QMC 32 cycles

Inverse Sinc 36

PA Protection (pap_dlylen_sel = "0") 68

Dithering 0

Complex Summation 0

Coarse Fractional Delay 51

Fine Fractional Delay 52

(2) Measured latency from JESD buffer release to DAC output, LMF=222.

6.9 Switching Characteristics
Typical values at TA = 25°C, full temperature range is TMIN = –40°C to TMAX = 85°C, nominal supplies, unless otherwise noted.

PARAMETER TEST CONDITIONS MIN TYP MAX UNIT
ANALOG OUTPUT (1)

tpd Output propagation delay DAC outputs are updated on the falling edge of 2 ns
DAC clock. Does not include Digital Latency

tr(IOUT) Output rise time 10% to 90% 50 ps
tf(IOUT) Output fall time 90% to 10% 50 ps

(1) Measured single ended into 50 Ω load.

Copyright © 2015, Texas Instruments Incorporated Submit Documentation Feedback 17

Product Folder Links: DAC39J82

http://www.ti.com/product/dac39j82?qgpn=dac39j82
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE47&partnum=DAC39J82
http://www.ti.com/product/dac39j82?qgpn=dac39j82

Output Frequency (MHz)

T
hi

rd
 H

ar
m

on
ic

 D
is

to
rt

io
n

(d
B

c)

0 100 200 300 400 500 600 700 800 900
30

40

50

60

70

80

90

100

D001

0dBFS
-6dBFS
-12dBFS

Output Frequency (MHz)

S
F

D
R

 (
dB

c)

0 50 100 150 200 250 300 350 400 450 500
30

40

50

60

70

80

90

100

D001

fdata = 1230MSPS, 2x interpolation
fdata = 625MSPS, 4x interpolation
fdata = 312.5MSPS, 8x interpolation
fdata = 156.25MSPS, 16x interpolation

Output Frequency (MHz)

S
F

D
R

 (
dB

c)

0 100 200 300 400 500 600 700 800 900
30

40

50

60

70

80

90

100

D001

0dBFS
-6dBFS
-12dBFS

Output Frequency (MHz)

S
ec

on
d

H
ar

m
on

ic
 D

is
to

rt
io

n
(d

B
c)

0 100 200 300 400 500 600 700 800 900
30

40

50

60

70

80

90

100

D001

0dBFS
-6dBFS
-12dBFS

Code

In
te

gr
al

 N
on

lin
ea

rit
y

E
rr

or
 (

LS
B

)

0 10000 20000 30000 40000 50000 60000 70000
-4

-3

-2

-1

0

1

2

3

4

5

6

D001
Code

D
iff

er
en

tia
l N

on
lin

ea
rit

y
E

rr
or

 (
LS

B
)

0 10000 20000 30000 40000 50000 60000 70000
-3.5

-3
-2.5

-2
-1.5

-1
-0.5

0
0.5

1
1.5

2
2.5

3
3.5

4

D001

DAC39J82
SLASE47 –JANUARY 2015 www.ti.com

6.10 Typical Characteristics
Unless otherwise noted, all plots are at TA = 25°C, VDDDAC09, VDDCLK09, VDDDIG09 and VDDT09 are 0.9 V, other
supplies are at nominal supply voltages, fDAC = 2800 MSPS, 2x interpolation, 0dBFS digital input, 20-mA full scale output
current with 2:1 transformer, LMF = 821 and PLL is disabled.

Figure 1. Integral Nonlinearity Figure 2. Differential Nonlinearity

Figure 3. SFDR vs Output Frequency Over Input Scale Figure 4. Second Harmonic Distortion vs Output Frequency
Over Input Scale

Figure 5. Third Harmonic Distortion vs Output Frequency Figure 6. SFDR vs Output Frequency Over Interpolation
Over Input Scale

18 Submit Documentation Feedback Copyright © 2015, Texas Instruments Incorporated

Product Folder Links: DAC39J82

http://www.ti.com/product/dac39j82?qgpn=dac39j82
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE47&partnum=DAC39J82
http://www.ti.com/product/dac39j82?qgpn=dac39j82

Frequency (MHz)

P
ow

er
 (

dB
m

)

0 200 400 600 800 1000 1200 1400
-100

-90

-80

-70

-60

-50

-40

-30

-20

-10

0

10

D001
Frequency (MHz)

P
ow

er
 (

dB
m

)

0 200 400 600 800 1000 1200
-100

-90

-80

-70

-60

-50

-40

-30

-20

-10

0

10

D001

Output Frequency (MHz)

S
F

D
R

 (
dB

c)

0 50 100 150 200 250 300 350 400 450 500
30

40

50

60

70

80

90

100

D001

PLL off
PLL on

Frequency (MHz)

P
ow

er
 (

dB
m

)

0 200 400 600 800 1000 1200 1400
-100

-90

-80

-70

-60

-50

-40

-30

-20

-10

0

10

D001

Output Frequency (MHz)

S
F

D
R

 (
dB

c)

0 100 200 300 400 500 600 700 800 900
30

40

50

60

70

80

90

100

D001

fDAC = 2800MSPS
fDAC = 2500MSPS
fDAC = 2000MSPS
fDAC = 1600MSPS
fDAC = 1250MSPS

Output Frequency (MHz)

S
F

D
R

 (
dB

c)

0 100 200 300 400 500 600 700 800 900
20

30

40

50

60

70

80

90

D001

IoutFS = 30mA, w/ 2:1 transformer
IoutFS = 20mA, w/ 2:1 transformer
IoutFS = 10mA, w/ 2:1 transformer

DAC39J82
www.ti.com SLASE47 –JANUARY 2015

Typical Characteristics (continued)
Unless otherwise noted, all plots are at TA = 25°C, VDDDAC09, VDDCLK09, VDDDIG09 and VDDT09 are 0.9 V, other
supplies are at nominal supply voltages, fDAC = 2800 MSPS, 2x interpolation, 0dBFS digital input, 20-mA full scale output
current with 2:1 transformer, LMF = 821 and PLL is disabled.

Figure 7. SFDR vs Output Frequency Over fDAC Figure 8. SFDR vs Output Frequency Over IoutFS

fref = fDAC/4, M = 32, N = 8, Prescaler = 2 for PLL On IF = 70 MHz

Figure 9. SFDR vs Output Frequency Over Clocking Options Figure 10. Single Tone Spectral Plot

IF = 150 MHz IF = 230 MHz

Figure 11. Single Tone Spectral Plot Figure 12. Single Tone Spectral Plot

Copyright © 2015, Texas Instruments Incorporated Submit Documentation Feedback 19

Product Folder Links: DAC39J82

http://www.ti.com/product/dac39j82?qgpn=dac39j82
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE47&partnum=DAC39J82
http://www.ti.com/product/dac39j82?qgpn=dac39j82

Output Frequency (MHz)

IM
D

3
(d

B
c)

0 50 100 150 200 250 300 350 400 450 500
30

40

50

60

70

80

90

100

D001

PLL off
PLL on

Frequency (MHz)

P
ow

er
 (

dB
m

)

67.5 68.5 69.5 70.5 71.5 72.5
-100

-90

-80

-70

-60

-50

-40

-30

-20

-10

0

D001

Output Frequency (MHz)

IM
D

3
(d

B
c)

0 100 200 300 400 500 600 700 800 900
30

40

50

60

70

80

90

100

D001

fDAC = 2800MSPS
fDAC = 2500MSPS
fDAC = 2000MSPS
fDAC = 1600MSPS
fDAC = 1250MSPS

Output Frequency (MHz)

IM
D

3
(d

B
c)

0 100 200 300 400 500 600 700 800 900
10

20

30

40

50

60

70

80

90

100

D001

IoutFS = 30mA, w/ 2:1 transformer
IoutFS = 20mA, w/ 2:1 transformer
IoutFS = 10mA, w/ 2:1 transformer

Output Frequency (MHz)

IM
D

3
(d

B
c)

0 100 200 300 400 500 600 700 800 900
20

30

40

50

60

70

80

90

100

D001

0dBFS
-6dBFS
-12dBFS

Output Frequency (MHz)

IM
D

3
(d

B
c)

0 50 100 150 200 250 300 350 400 450 500
30

40

50

60

70

80

90

100

D001

fdata = 1230MSPS, 2x interpolation
fdata = 625MSPS, 4x interpolation
fdata = 312.5MSPS, 8x interpolation
fdata = 156.25MSPS, 16x interpolation

DAC39J82
SLASE47 –JANUARY 2015 www.ti.com

Typical Characteristics (continued)
Unless otherwise noted, all plots are at TA = 25°C, VDDDAC09, VDDCLK09, VDDDIG09 and VDDT09 are 0.9 V, other
supplies are at nominal supply voltages, fDAC = 2800 MSPS, 2x interpolation, 0dBFS digital input, 20-mA full scale output
current with 2:1 transformer, LMF = 821 and PLL is disabled.

Figure 13. IMD3 vs Output Frequency Over Input Scale Figure 14. IMD3 vs Output Frequency Over Interpolation

Figure 15. IMD3 vs Output Frequency Over fDAC Figure 16. IMD3 vs Output Frequency Over Output Current
IoutFS

fref = fDAC/4, M = 32, N = 8, Prescaler = 2 for PLL On IF = 70 MHz, Tone Spacing = 1 MHz

Figure 17. IMD3 vs Output Frequency Over Clocking Figure 18. Two-Tone Spectral Plot
Options

20 Submit Documentation Feedback Copyright © 2015, Texas Instruments Incorporated

Product Folder Links: DAC39J82

http://www.ti.com/product/dac39j82?qgpn=dac39j82
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE47&partnum=DAC39J82
http://www.ti.com/product/dac39j82?qgpn=dac39j82

Output Frequency (MHz)

N
S

D
 (

dB
c/

H
z)

0 100 200 300 400 500 600 700 800 900
120

130

140

150

160

170

D001

fDAC = 2800MSPS
fDAC = 2500MSPS
fDAC = 2000MSPS
fDAC = 1600MSPS
fDAC = 1250MSPS

Output Frequency (MHz)

N
S

D
 (

dB
c/

H
z)

0 100 200 300 400 500 600 700 800 900
130

140

150

160

170

D001

IoutFS = 30mA, w/ 2:1 transformer
IoutFS = 20mA, w/ 2:1 transformer
IoutFS = 10mA, w/ 2:1 transformer

Output Frequency (MHz)

N
S

D
 (

dB
c/

H
z)

0 100 200 300 400 500 600 700 800 900
130

140

150

160

170

D001

0dBFS
-6dBFS
-12dBFS

Output Frequency (MHz)

N
S

D
 (

dB
c/

H
z)

0 50 100 150 200 250 300 350 400 450 500
130

140

150

160

170

D001

fdata = 1230MSPS, 2x interpolation
fdata = 625MSPS, 4x interpolation
fdata = 312.5MSPS, 8x interpolation
fdata = 156.25MSPS, 16x interpolation

Frequency (MHz)

P
ow

er
 (

dB
m

)

147.5 148.5 149.5 150.5 151.5 152.5
-100

-90

-80

-70

-60

-50

-40

-30

-20

-10

0

D001
Frequency (MHz)

P
ow

er
 (

dB
m

)

227.5 228.5 229.5 230.5 231.5 232.5
-100

-90

-80

-70

-60

-50

-40

-30

-20

-10

0

D001

DAC39J82
www.ti.com SLASE47 –JANUARY 2015

Typical Characteristics (continued)
Unless otherwise noted, all plots are at TA = 25°C, VDDDAC09, VDDCLK09, VDDDIG09 and VDDT09 are 0.9 V, other
supplies are at nominal supply voltages, fDAC = 2800 MSPS, 2x interpolation, 0dBFS digital input, 20-mA full scale output
current with 2:1 transformer, LMF = 821 and PLL is disabled.

IF = 150 MHz, Tone Spacing = 1 MHz IF = 230 MHz, Tone Spacing = 1 MHz

Figure 19. Two-Tone Spectral Plot Figure 20. Two-Tone Spectral Plot

Figure 21. NSD vs Output Frequency Over Input Scale Figure 22. NSD vs Output Frequency Over Interpolation

Figure 23. NSD vs Output Frequency Over fDAC Figure 24. NSD vs Output Frequency Over Output Current
IoutFS

Copyright © 2015, Texas Instruments Incorporated Submit Documentation Feedback 21

Product Folder Links: DAC39J82

http://www.ti.com/product/dac39j82?qgpn=dac39j82
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE47&partnum=DAC39J82
http://www.ti.com/product/dac39j82?qgpn=dac39j82

Output Frequency (MHz)

A
lte

rn
at

e
C

ha
nn

el
 A

C
LR

 (
dB

c)

0 50 100 150 200 250 300 350 400 450 500
60

70

80

90

100

D001

PLL off
PLL on

Output Frequency (MHz)

A
lte

rn
at

e
C

ha
nn

el
 A

C
LR

 (
dB

c)

0 100 200 300 400 500 600 700 800 900
40

50

60

70

80

90

100

110

D001

Channel A&B to Channel C&D
Channel C&D to Channel A&B

Output Frequency (MHz)

A
lte

rn
at

e
C

ha
nn

el
 A

C
LR

 (
dB

c)

0 100 200 300 400 500 600 700
60

70

80

90

100

D001

fDAC = 2800MSPS
fDAC = 2457.6MSPS
fDAC = 1966.08MSPS
fDAC = 1474.56MSPS

Output Frequency (MHz)

A
dj

ac
en

t C
ha

nn
el

 A
C

LR
 (

dB
c)

0 50 100 150 200 250 300 350 400 450 500
50

60

70

80

90

D001

PLL off
PLL on

Output Frequency (MHz)

N
S

D
 (

dB
c/

H
z)

0 50 100 150 200 250 300 350 400 450 500
130

140

150

160

170

D001

PLL off
PLL on

Output Frequency (MHz)

A
dj

ac
en

t C
ha

nn
el

 A
C

LR
 (

dB
c)

0 100 200 300 400 500 600 700
40

50

60

70

80

90

100

D001

fDAC = 2800MSPS
fDAC = 2457.6MSPS
fDAC = 1966.08MSPS
fDAC = 1474.56MSPS

DAC39J82
SLASE47 –JANUARY 2015 www.ti.com

Typical Characteristics (continued)
Unless otherwise noted, all plots are at TA = 25°C, VDDDAC09, VDDCLK09, VDDDIG09 and VDDT09 are 0.9 V, other
supplies are at nominal supply voltages, fDAC = 2800 MSPS, 2x interpolation, 0dBFS digital input, 20-mA full scale output
current with 2:1 transformer, LMF = 821 and PLL is disabled.

fref = fDAC/4, M = 32, N = 8, Prescaler = 2 for PLL On Single Carrier WCDMA

Figure 25. NSD vs Output Frequency Over Clocking Options Figure 26. ACLR (Adjacent Channel) vs Output Frequency
Over fDAC

Single Carrier WCDMA Single Carrier WCDMA; fref = fDAC/4, M = 32, N = 8, Prescaler = 2
for PLL On

Figure 28. ACLR (Adjacent Channel) vs Output FrequencyFigure 27. ACLR (Alternate Channel) vs Output Frequency
Over Clocking OptionsOver fDAC

Single Carrier WCDMA; fref = fDAC/4, M = 32, N = 8, Prescaler = 2 Between Channel AB pair and CD pair
for PLL On

Figure 29. ACLR (Alternate Channel) vs Output Frequency Figure 30. Channel Isolation
Over Clocking Options

22 Submit Documentation Feedback Copyright © 2015, Texas Instruments Incorporated

Product Folder Links: DAC39J82

http://www.ti.com/product/dac39j82?qgpn=dac39j82
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE47&partnum=DAC39J82
http://www.ti.com/product/dac39j82?qgpn=dac39j82

fDAC (MSPS)

V
D

D
R

18
 C

ur
re

nt
 (

m
A

)

800 1050 1300 1550 1800 2050 2300 2550 2800
15

20

25

30

35

40

45

D001
fDAC (MSPS)

V
D

D
A

D
A

C
33

 C
ur

re
nt

 (
m

A
)

800 1050 1300 1550 1800 2050 2300 2550 2800
50

55

60

65

70

D001

fDAC (MSPS)

V
D

D
D

IG
09

 C
ur

re
nt

 (
m

A
)

800 1050 1300 1550 1800 2050 2300 2550 2800
200

300

400

500

600

700

D001
fDAC (MSPS)

V
D

D
T

09
 C

ur
re

nt
 (

m
A

)

800 1050 1300 1550 1800 2050 2300 2550 2800
200

225

250

275

300

D001

fDAC (MSPS)

V
D

D
D

A
C

09
 C

ur
re

nt
 (

m
A

)

800 1050 1300 1550 1800 2050 2300 2550 2800
5

6

7

8

9

10

11

12

13

14

15

16

17

18

D001
fDAC (MSPS)

V
D

D
C

LK
09

 C
ur

re
nt

 (
m

A
)

800 1050 1300 1550 1800 2050 2300 2550 2800
20

30

40

50

60

70

80

90

100

D001

DAC39J82
www.ti.com SLASE47 –JANUARY 2015

Typical Characteristics (continued)
Unless otherwise noted, all plots are at TA = 25°C, VDDDAC09, VDDCLK09, VDDDIG09 and VDDT09 are 0.9 V, other
supplies are at nominal supply voltages, fDAC = 2800 MSPS, 2x interpolation, 0dBFS digital input, 20-mA full scale output
current with 2:1 transformer, LMF = 821 and PLL is disabled.

Figure 31. VDDDAC09 Current vs fDAC Figure 32. VDDCLK09 Current vs fDAC

QMC On, CMIX On, NCO On VDDT09 = 0.9 V

Figure 33. VDDDIG09 Current vs fDAC Figure 34. VDDT09 Current vs fDAC

Figure 35. VDDR18 Current vs fDAC Figure 36. VDDADAC33 Current vs fDAC

Copyright © 2015, Texas Instruments Incorporated Submit Documentation Feedback 23

Product Folder Links: DAC39J82

http://www.ti.com/product/dac39j82?qgpn=dac39j82
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE47&partnum=DAC39J82
http://www.ti.com/product/dac39j82?qgpn=dac39j82

fDAC (MSPS)

V
D

D
D

IG
09

 C
ur

re
nt

 (
m

A
)

800 1050 1300 1550 1800 2050 2300 2550 2800
100

200

300

400

500

600

700

D001

1x interpolation
2x interpolation
4x interpolation
8x interpolation
16x interpolation

fDAC (MSPS)

P
ow

er
 C

on
su

m
pt

io
n

(m
W

)

800 1050 1300 1550 1800 2050 2300 2550 2800
400

500

600

700

800

900

1000

1100

1200

1300

1400

D001

1x interpolation
2x interpolation
4x interpolation
8x interpolation
16x interpolation

fDAC (MSPS)

V
D

D
D

IG
09

 C
ur

re
nt

 (
m

A
)

800 1050 1300 1550 1800 2050 2300 2550 2800
100

200

300

400

500

600

D001

1x interpolation
2x interpolation
4x interpolation
8x interpolation
16x interpolation

fDAC (MSPS)

P
ow

er
 C

on
su

m
pt

io
n

(m
W

)

800 1050 1300 1550 1800 2050 2300 2550 2800
400

500

600

700

800

900

1000

1100

1200

1300

1400

D001

1x interpolation
2x interpolation
4x interpolation
8x interpolation
16x interpolation

fDAC (MSPS)

1.
8V

 S
up

pl
y

C
ur

re
nt

 E
xc

lu
di

ng
 V

D
D

R
18

 (
m

A
)

800 1050 1300 1550 1800 2050 2300 2550 2800
26

27

28

29

30

31

D001
fDAC (MSPS)

V
D

D
D

IG
09

 C
ur

re
nt

 (
m

A
)

800 1050 1300 1550 1800 2050 2300 2550 2800
100

200

300

400

500

600

700

D001

QMC On, CMIX On, NCO On
QMC Off, CMIX Off, NCO Off

DAC39J82
SLASE47 –JANUARY 2015 www.ti.com

Typical Characteristics (continued)
Unless otherwise noted, all plots are at TA = 25°C, VDDDAC09, VDDCLK09, VDDDIG09 and VDDT09 are 0.9 V, other
supplies are at nominal supply voltages, fDAC = 2800 MSPS, 2x interpolation, 0dBFS digital input, 20-mA full scale output
current with 2:1 transformer, LMF = 821 and PLL is disabled.

Figure 37. 1.8-V Supply Current Excluding VDDR18 vs fDAC Figure 38. VDDDIG09 Current vs fDAC Over Digital
Processing Functions

QMC Off, CMIX Off, NCO Off, LMF = 421 for 8x interpolation; LMF QMC Off, CMIX Off, NCO Off; LMF = 421 for 8x interpolation; LMF
= 222 for 16x interpolation = 222 for 16x interpolation

Figure 39. VDDDIG09 Current vs fDAC Over Interpolation Figure 40. Power Consumption vs fDAC Over Interpolation

QMC On, CMIX On, NCO On; LMF = 421 for 8x interpolation; LMF QMC On, CMIX On, NCO On, LMF = 421 for 8x interpolation; LMF
= 222 for 16x interpolation = 222 for 16x interpolation

Figure 41. VDDDIG09 Current vs fDAC Over Interpolation Figure 42. Power Consumption vs fDAC Over Interpolation

24 Submit Documentation Feedback Copyright © 2015, Texas Instruments Incorporated

Product Folder Links: DAC39J82

http://www.ti.com/product/dac39j82?qgpn=dac39j82
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE47&partnum=DAC39J82
http://www.ti.com/product/dac39j82?qgpn=dac39j82

Ref -22.1 dBm Att 5 dB*

*

*

*

1 RM

CLRWR

 A

NOR

3DB

RBW 30 kHz

VBW 300 kHz

SWT 2 s*

Center 150 MHz Span 40.8 MHz4.08 MHz/

-120

-110

-100

-90

-80

-70

-60

-50

-40

-30

 Standard: W-CDMA 3GPP FWD

 Tx Channels

 Ch1 -18.36 dBm(Ref)

 Ch2 -18.37 dBm

 Ch3 -18.45 dBm

 Ch4 -18.35 dBm

 Total -12.36 dBm

 Adjacent Channel

 Lower -76.87 dB

 Upper -77.25 dB

 Alternate Channel

 Lower -77.28 dB

 Upper -76.71 dB

Ref -22.3 dBm Att 5 dB*

*

*

*

1 RM

CLRWR

 A

NOR

3DB

RBW 30 kHz

VBW 300 kHz

SWT 2 s*

Center 230 MHz Span 40.8 MHz4.08 MHz/

-120

-110

-100

-90

-80

-70

-60

-50

-40

-30

 Standard: W-CDMA 3GPP FWD

 Tx Channels

 Ch1 -18.54 dBm(Ref)

 Ch2 -18.49 dBm

 Ch3 -18.61 dBm

 Ch4 -18.58 dBm

 Total -12.54 dBm

 Adjacent Channel

 Lower -74.07 dB

 Upper -74.32 dB

 Alternate Channel

 Lower -74.90 dB

 Upper -74.93 dB

Ref -22.4 dBm Att 5 dB*

*

*

*

1 RM

CLRWR

 A

NOR

3DB

RBW 30 kHz

VBW 300 kHz

SWT 2 s*

Center 70 MHz Span 40.8 MHz4.08 MHz/

-120

-110

-100

-90

-80

-70

-60

-50

-40

-30

 Standard: W-CDMA 3GPP FWD

 Tx Channels

 Ch1 -18.14 dBm(Ref)

 Ch2 -18.13 dBm

 Ch3 -18.21 dBm

 Ch4 -18.11 dBm

 Total -12.13 dBm

 Adjacent Channel

 Lower -77.45 dB

 Upper -77.26 dB

 Alternate Channel

 Lower -78.55 dB

 Upper -77.12 dB

Ref -16.3 dBm Att 5 dB*

*

*

*

1 RM

CLRWR

 B

NOR

3DB

RBW 30 kHz

VBW 300 kHz

SWT 2 s*

Center 230 MHz Span 25.5 MHz2.55 MHz/

-110

-100

-90

-80

-70

-60

-50

-40

-30

-20

 Tx Channel W-CDMA 3GPP FWD

 Bandwidth 3.84 MHz Power -11.09 dBm

 Adjacent Channel

 Bandwidth 3.84 MHz Lower -78.57 dB
 Spacing 5 MHz Upper -78.36 dB

 Alternate Channel

 Bandwidth 3.84 MHz Lower -83.46 dB
 Spacing 10 MHz Upper -82.49 dB

Ref -16.3 dBm Att 5 dB*

*

*

*

1 RM

CLRWR

 B

NOR

3DB

RBW 30 kHz

VBW 300 kHz

SWT 2 s*

Center 70.1 MHz Span 25.5 MHz2.55 MHz/

-110

-100

-90

-80

-70

-60

-50

-40

-30

-20

 Tx Channel W-CDMA 3GPP FWD

 Bandwidth 3.84 MHz Power -10.79 dBm

 Adjacent Channel

 Bandwidth 3.84 MHz Lower -82.89 dB
 Spacing 5 MHz Upper -83.59 dB

 Alternate Channel

 Bandwidth 3.84 MHz Lower -85.66 dB
 Spacing 10 MHz Upper -86.87 dB

Ref -16.3 dBm Att 5 dB*

*

*

*

1 RM

CLRWR

 B

NOR

3DB

RBW 30 kHz

VBW 300 kHz

SWT 2 s*

Center 150 MHz Span 25.5 MHz2.55 MHz/

-110

-100

-90

-80

-70

-60

-50

-40

-30

-20

 Tx Channel W-CDMA 3GPP FWD

 Bandwidth 3.84 MHz Power -10.92 dBm

 Adjacent Channel

 Bandwidth 3.84 MHz Lower -82.24 dB
 Spacing 5 MHz Upper -82.61 dB

 Alternate Channel

 Bandwidth 3.84 MHz Lower -85.70 dB
 Spacing 10 MHz Upper -85.06 dB

DAC39J82
www.ti.com SLASE47 –JANUARY 2015

Typical Characteristics (continued)
Unless otherwise noted, all plots are at TA = 25°C, VDDDAC09, VDDCLK09, VDDDIG09 and VDDT09 are 0.9 V, other
supplies are at nominal supply voltages, fDAC = 2800 MSPS, 2x interpolation, 0dBFS digital input, 20-mA full scale output
current with 2:1 transformer, LMF = 821 and PLL is disabled.

IF = 70MHz, fDAC=2457.6MSPS IF = 150MHz, fDAC=2457.6MSPS

Figure 43. Single Carrier W-CDMA Test Mode 1 Figure 44. Single Carrier W-CDMA Test Mode 1

IF = 230MHz, fDAC=2457.6MSPS

IF = 70MHz, fDAC=2457.6MSPS

Figure 46. Four Carrier W-CDMA Test Mode 1Figure 45. Single Carrier W-CDMA Test Mode 1

IF = 150MHz, fDAC=2457.6MSPS IF = 230MHz, fDAC=2457.6MSPS

Figure 47. Four Carrier W-CDMA Test Mode 1 Figure 48. Four Carrier W-CDMA Test Mode 1

Copyright © 2015, Texas Instruments Incorporated Submit Documentation Feedback 25

Product Folder Links: DAC39J82

http://www.ti.com/product/dac39j82?qgpn=dac39j82
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE47&partnum=DAC39J82
http://www.ti.com/product/dac39j82?qgpn=dac39j82

Ref -22.2 dBm Att 5 dB*

*

*

*1 RM

CLRWR

 A

NOR

RBW 30 kHz

VBW 300 kHz

SWT 2 s*

Center 150 MHz Span 72 MHz7.2 MHz/

-120

-110

-100

-90

-80

-70

-60

-50

-40

-30

 Tx Channel W-CDMA 3GPP FWD

 Bandwidth 20 MHz Power -10.52 dBm

 Adjacent Channel

 Bandwidth 20 MHz Lower -76.59 dB
 Spacing 21 MHz Upper -76.45 dB

Ref -22.2 dBm Att 5 dB*

*

*

*1 RM

CLRWR

 A

NOR

RBW 30 kHz

VBW 300 kHz

SWT 2 s*

Center 230 MHz Span 72 MHz7.2 MHz/

-120

-110

-100

-90

-80

-70

-60

-50

-40

-30

 Tx Channel W-CDMA 3GPP FWD

 Bandwidth 20 MHz Power -10.60 dBm

 Adjacent Channel

 Bandwidth 20 MHz Lower -75.18 dB
 Spacing 21 MHz Upper -75.20 dB

Ref -19.8 dBm Att 5 dB*

*

*

*1 RM

CLRWR

 A

NOR

RBW 30 kHz

VBW 300 kHz

SWT 2 s*

Center 230 MHz Span 36 MHz3.6 MHz/

-110

-100

-90

-80

-70

-60

-50

-40

-30

 Tx Channel W-CDMA 3GPP FWD

 Bandwidth 10 MHz Power -11.18 dBm

 Adjacent Channel

 Bandwidth 10 MHz Lower -75.75 dB
 Spacing 10.5 MHz Upper -75.41 dB

Ref -22.2 dBm Att 5 dB*

*

*

*1 RM

CLRWR

 A

NOR

RBW 30 kHz

VBW 300 kHz

SWT 2 s*

Center 70 MHz Span 72 MHz7.2 MHz/

-120

-110

-100

-90

-80

-70

-60

-50

-40

-30

 Tx Channel W-CDMA 3GPP FWD

 Bandwidth 20 MHz Power -10.37 dBm

 Adjacent Channel

 Bandwidth 20 MHz Lower -77.51 dB
 Spacing 21 MHz Upper -77.10 dB

Ref -19.8 dBm Att 5 dB*

*

*

*1 RM

CLRWR

 A

NOR

RBW 30 kHz

VBW 300 kHz

SWT 2 s*

Center 70 MHz Span 36 MHz3.6 MHz/

-110

-100

-90

-80

-70

-60

-50

-40

-30

 Tx Channel W-CDMA 3GPP FWD

 Bandwidth 10 MHz Power -10.95 dBm

 Adjacent Channel

 Bandwidth 10 MHz Lower -78.52 dB
 Spacing 10.5 MHz Upper -78.30 dB

Ref -19.8 dBm Att 5 dB*

*

*

*1 RM

CLRWR

 A

NOR

RBW 30 kHz

VBW 300 kHz

SWT 2 s*

Center 150 MHz Span 36 MHz3.6 MHz/

-110

-100

-90

-80

-70

-60

-50

-40

-30

 Tx Channel W-CDMA 3GPP FWD

 Bandwidth 10 MHz Power -11.08 dBm

 Adjacent Channel

 Bandwidth 10 MHz Lower -77.90 dB
 Spacing 10.5 MHz Upper -77.48 dB

DAC39J82
SLASE47 –JANUARY 2015 www.ti.com

Typical Characteristics (continued)
Unless otherwise noted, all plots are at TA = 25°C, VDDDAC09, VDDCLK09, VDDDIG09 and VDDT09 are 0.9 V, other
supplies are at nominal supply voltages, fDAC = 2800 MSPS, 2x interpolation, 0dBFS digital input, 20-mA full scale output
current with 2:1 transformer, LMF = 821 and PLL is disabled.

IF = 70MHz, fDAC=2457.6MSPS IF = 150MHz, fDAC=2457.6MSPS

Figure 49. 10-MHz Single Carrier LTE Test Mode 3.1 Figure 50. 10-MHz Single Carrier LTE Test Mode 3.1

IF = 230MHz, fDAC=2457.6MSPS IF = 70MHz, fDAC=2457.6MSPS

Figure 51. 10-MHz Single Carrier LTE Test Mode 3.1 Figure 52. 20-MHz Single Carrier LTE Test Mode 3.1

IF = 150MHz, fDAC=2457.6MSPS IF = 230MHz, fDAC=2457.6MSPS

Figure 53. 20-MHz Single Carrier LTE Test Mode 3.1 Figure 54. 20-MHz Single Carrier LTE Test Mode 3.1

26 Submit Documentation Feedback Copyright © 2015, Texas Instruments Incorporated

Product Folder Links: DAC39J82

http://www.ti.com/product/dac39j82?qgpn=dac39j82
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE47&partnum=DAC39J82
http://www.ti.com/product/dac39j82?qgpn=dac39j82

16

16

C
o

m
p

le
x

M
ix

e
r

(F
M

IX
 o

r
C

M
IX

)

A
B

-Q
M

C

G
a

in
 a

n
d

 P
h

a
se

16-b

DACA

16-b

DACB

Control Interface
Temp

Sensor

Clock

Distribution
EXTIO

RBIAS

IOUTAP

IOUTAN

IOUTBP

IOUTBN

DACCLKP

DACCLKN

D7P

D7N

D0P

D0N

SYSREFP

SYSREFN

QMC

A-offset

QMC

B-offset

S
D

O

S
D

IO

S
D

E
N

B

S
C

LK

T
X

E
N

A
B

LE

R
E

S
E

T
B

V
D

D
C

LK
0

9

V
D

D
D

IG
0

9

V
Q

P
S

1
8

V
D

D
A

D
A

C
3

3

G
N

D

LVPECL

LVPECL

JE
S

D
2

0
4

B
 I

n
te

rf
a

ce

xN

xN

x

sin(x)

x

sin(x)

IOUTCP

IOUTCN

IOUTDP

IOUTDN

DAC

Gain

16-b

DACC

16-b

DACD

Low Jitter

PLL

FIR4

AB

48-bit NCO

cos sin

A
LA

R
M

S
LE

E
P

SYNCBP

SYNCBN

T
E

S
T

M
O

D
E

P
LL

LP
F

V
D

D
A

P
LL

1
8

V
D

D
IO

1.2 V

Reference

S
e

ri
a

l
La

n
e

s

Fractional

Delay

Fractional

Delay

Input

Mux

Output

Mux

V
D

D
A

D
A

C
0

9

VDDS18

VDDT09

VDDR18

JTAG

T
C

LK T
D

I

T
D

O

T
M

S

T
R

S
T

B

A
T

E
S

T

AMUX0/1

IFORCE

VSENSE

T
E

S
T

M
O

D
E

V
D

D
A

R
E

F
1

8

P
A

 P
ro

te
ct

Dither

CMIX

(± n*Fs/8)

DAC39J82
www.ti.com SLASE47 –JANUARY 2015

7 Detailed Description

7.1 Overview
The DAC39J82 is a very low power, 16-bit, 2.8 GSPS digital-to-analog converter (DAC) with JESD204B interface
up to 12.5 Gbps. The maximum input data rate is 1.4 GSPS. The DAC39J82 is also pin-compatible with the 16-
bit, dual-channel, 1.6/2.5 GSPS DAC37J82/DAC38J82.

Digital data is input to the device through 1, 2, 4 or 8 configurable serial JESD204B lanes running up to 12.5
Gbps with on-chip termination and programmable equalization. The interface allows JESD204B Subclass 1
SYSREF based deterministic latency and full synchronization of multiple devices.

The device includes features that simplify the design of complex transmit architectures. Fully bypassable 2x to
16x digital interpolation filters with over 90 dB of stop-band attenuation simplify the data interface and
reconstruction filters. An on-chip 48-bit Numerically Controlled Oscillator (NCO) and independent complex mixers
allow flexible and accurate carrier placement. A high-performance low jitter PLL simplifies clocking of the device
without significant impact on the dynamic range. The digital Quadrature Modulator Correction (QMC) and Group
Delay Correction (GDC) enable complete wideband IQ compensation for gain, offset, phase, and group delay
between channels in direct up-conversion applications. A programmable Power Amplifier (PA) protection
mechanism is available to provide PA protection in cases when the abnormal power behavior of the input data is
detected.

DAC39J82 provides four analog outputs, and the data from the internal two digital paths can be routed to any
two out of these four DAC outputs via the output multiplexer.

7.2 Functional Block Diagram

Copyright © 2015, Texas Instruments Incorporated Submit Documentation Feedback 27

Product Folder Links: DAC39J82

http://www.ti.com/product/dac39j82?qgpn=dac39j82
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE47&partnum=DAC39J82
http://www.ti.com/product/dac39j82?qgpn=dac39j82

0.7V

0.25V

50pF

50O

50O

TERM

=100

TERM

=001

TERM

=101

Level

Shift

RXP

RXN

To

Equalizer

&

Samplers

DAC39J82
SLASE47 –JANUARY 2015 www.ti.com

7.3 Feature Description

7.3.1 Serdes Input
The RX[7:0]P/N differential inputs are each internally terminated to a common point via 50 Ω, as shown in
Figure 55.

Figure 55. Serial Lane Input Termination

Common mode termination is via a 50-pF capacitor to GND. The common mode voltage and termination of the
differential signal can be controlled in a number of ways to suit a variety of applications via rw_cfgrx0 [10:8]
(TERM), as described in Table 1.
(Note: AC coupling is recommended for JESD204B compliance.)

Table 1. Receiver Termination Selection
TERM EFFECT

000 Reserved
001 Common point set to 0.7 V. This configuration is for AC coupled systems. The transmitter has no effect on the receiver common

mode, which is set to optimize the input sensitivity of the receiver.
01x Reserved
100 Common point set to GND. This configuration is for applications that require a 0-V common mode.
101 Common point set to 0.25 V. This configuration is for applications that require a low common mode.
110 Reserved
111 Common point floating. This configuration is for DC coupled systems in which the common mode voltage is set by the attached

transmit link parter to 0 and 0.6 V. Note: this mode is not compatible with JESD204B.

Data input is sampled by the differential sensing amplifier using clocks derived from the clock recovery algorithm.
The polarity of RXP and RXN can be inverted by setting the INVPAIR [7:0] bit of the corresponding lane to “1”.
This can potentially simplify PCB layout and improve signal integrity by avoiding the need to swap over the
differential signal traces.

Due to processing effects, the devices in the RXP and RXN differential sense amplifiers will not be perfectly
matched and there will be some offset in switching threshold. DAC39J82 contains circuitry to detect and correct
for this offset. This feature can be enabled by setting the rw_cfgrx0 [23] (ENOC) bit to “1”. It is anticipated the
most users will enable this feature. During the compensation process, rw_cfgrx0 [25:24] (LOOPBACK) bit must
be set to “00”.

7.3.2 Serdes Rate
The DAC39J82 has 8 configurable JESD204B serial lanes. The highest speed of each SerDes lane is 12.5
Gbps. Because the primary operating frequency of the SerDes is determined by its reference clock and PLL
multiplication factor, there is a limit on the lowest SerDes rate supported, refer to Table 2 for details. To support
lower speed application, each receiver should be configured to operate at half, quarter or eighth of the full rate
via rw_cfgrx0 [6:5] (RATE).

28 Submit Documentation Feedback Copyright © 2015, Texas Instruments Incorporated

Product Folder Links: DAC39J82

http://www.ti.com/product/dac39j82?qgpn=dac39j82
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE47&partnum=DAC39J82
http://www.ti.com/product/dac39j82?qgpn=dac39j82

DAC PLL

DACCLKP

N

Divider

PFD &

CP
DACCLKN

Internal Loop

Filter

External Loop

Filter

VCO

Prescaler

M

Divider

DACCLK

0

1

Divider
REFCLK for

SerDes PLL

mem_serdes_refclk_sel mem_serdes_refclk_div

DAC39J82
www.ti.com SLASE47 –JANUARY 2015

Table 2. Lane Rate Selection
RATE EFFECT

00 Full rate. Four data samples taken per SerDes PLL output clock cycle.
01 Half rate. Two data samples taken per SerDes PLL output clock cycle..
10 Quarter rate. One data samples taken per SerDes PLL output clock cycle.
11 Eighth rate. One data samples taken every two SerDes PLL output clock cycles.

7.3.3 Serdes PLL
The DAC39J82 has two integrated PLLs, one PLL is to provide the clocking of DAC, which will be discussed in a
DAC PLL section; the other PLL is to provide the clocking for the high speed SerDes. The reference frequency of
the SerDes PLL can be in the range of 100-800MHz nominal, and 300-800 MHz optimal.

The reference frequency is derived from DACCLK divided down based on the serdes_refclk_div programming,
as shown in Figure 56.

Figure 56. Reference Clock of SerDes PLL

During normal operation, the clock generated by PLL will be 4-25 times the reference frequency, according to the
multiply factor selected via rw_cfgpll [8:1] (MPY). In order to select the appropriate multiply factor and refclkp/n
frequency, it is first necessary to determine the required PLL output clock frequency. The relationship between
the PLL output clock frequency and the lane rate is shown in Table 3. Having computed the PLL output
frequency, the reference frequency can be obtained by dividing this by the multiply factor specified via MPY.

NOTE
High multiplication factor settings will be especially sensitive to reference clock jitter and
should not be employed without prior consultation with TI.

Table 3. Relationship Between Lane Rate and SerDes PLL Output Frequency
RATE LINE RATE PLL OUTPUT FREQUENCY
Full x Gbps 0.25x GHz
Half x Gbps 0.5x GHz

Copyright © 2015, Texas Instruments Incorporated Submit Documentation Feedback 29

Product Folder Links: DAC39J82

http://www.ti.com/product/dac39j82?qgpn=dac39j82
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE47&partnum=DAC39J82
http://www.ti.com/product/dac39j82?qgpn=dac39j82

DAC39J82
SLASE47 –JANUARY 2015 www.ti.com

Table 3. Relationship Between Lane Rate and SerDes PLL Output
Frequency (continued)

RATE LINE RATE PLL OUTPUT FREQUENCY
Quarter x Gbps 1x GHz

Eigth x Gbps 2x GHz

Table 4. SerDes PLL Modes Selection
MPY EFFECT

00010000 4x
00010100 5x
00011000 6x
00100000 8x
00100001 8.25x
00101000 10x
00110000 12x
00110010 12.5x
00111100 15x
01000000 16x
01000010 16.5x
01010000 20x
01011000 22x
01100100 25x

Other codes reserved

The wide range of multiply factors combined with the different rate modes means it will often be possible to
achieve a given line rate from multiple different reference frequencies. The configuration which utilizes the
highest reference frequency achievable is always preferable.

The SerDes PLL VCO must be in the nominal range of 1.5625 - 3.125 GHz. It is necessary to adjust the loop
filter depending on the operating frequency of the VCO. To indicate the selection the user must set the rw_cfgpll
[9] (VRANGE) bit. If the PLL output frequency is below 2.17 GHz, VRANGE should be set high.

Performance of the integrated PLL can be optimized according to the jitter characteristics of the reference clock
by setting the appropriate loop bandwidth via rw_cfgpll [12:11] (LB) bits. The loop bandwidth is obtained by
dividing the reference frequency by BWSCALE, where the BWSCALE is a function of both LB and PLL output
frequency as shown in Table 5.

Table 5. SerDes PLL Loop Bandwidth Selection
BWSCALE vs PLL OUTPUT FREQUENCY

LB EFFECT
3.125 GHz 2.17 GHz 1.5625 GHz

00 Medium loop bandwidth 13 14 16
01 Ultra high loop bandwidth 7 8 8
10 Low loop bandwidth 21 23 30
11 High loop bandwidth 10 11 14

An approximate loop bandwidth of 8–30 MHz is suitable and recommended for most systems where the
reference clock is via low jitter clock input buffer. For systems where the reference clock is via a low jitter input
cell, but of low quality, an approximate loop bandwidth of less than 8 MHz may offer better performance. For
systems where the reference clock is cleaned via an ultra low jitter LC-based cleaner PLL, a high loop bandwidth
up to 60MHz is more appropriate. Note that the use of ultra high loop bandwidth setting is not recommended for
PLL multiply factor of less than 8.

30 Submit Documentation Feedback Copyright © 2015, Texas Instruments Incorporated

Product Folder Links: DAC39J82

http://www.ti.com/product/dac39j82?qgpn=dac39j82
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE47&partnum=DAC39J82
http://www.ti.com/product/dac39j82?qgpn=dac39j82

108 414 Log10MHz

G
a
in

-6.3

6

dB

Frequency

DAC39J82
www.ti.com SLASE47 –JANUARY 2015

A free running clock output is available when rw_cfgpll [15:14] (ENDIVCLK) is set high. It runs at a fixed
divided-by-5 of the PLL output frequency and has a duty cycle of 50%. A divided-by-16 of this free running clock
can be configured to come out the alarm pin during digital test, see dtest [11:8] for the specific configuration
needed.

7.3.4 Serdes Equalizer
All channels of the DAC39J82 incorporate an adaptive equalizer, which can compensate for channel insertion
loss by attenuating the low frequency components with respect to the high frequency components of the signal,
thereby reducing inter-symbol interference. Figure 57 shows the response of the equalizer, which can be
expressed in terms of the amount of low frequency gain and the frequency up to which this gain is applied (i.e.,
the frequency of the ’zero’). Above the zero frequency, the gain increases at 6dB/octave until it reaches the high
frequency gain.

Figure 57. Equalizer Frequency Response

The equalizer can be configured via rw_cfgrx0[21:19] (EQ) and rx_cfgrx0[22] (EQHLD). Table 6 and Table 7
summarize the options. When enabled, the receiver equalization logic analyzes data patterns and transition times
to determine whether the low frequency gain should be increased or decreased. The decision logic is
implemented as a voting algorithm with a relatively long analysis interval. The slow time constant that results
reduces the probability of incorrect decisions but allows the equalizer to compensate for the relatively stable
response of the channel. The lock time for the adaptive equalizer is data dependent, and so it is not possible to
specify a generally applicable absolute limit. However, assuming random data, the maximum lock time will be
6x106 divided by the CDR activity level. For CDR (rw_cfgrx0[18:16]) = 110, this is 1.5x106UI.

When EQ[2] = 0, finer control of gain boost is available using the EQBOOSTi IEEE1500 tuning chain field, as
shown in Table 8.

Table 6. Receiver Equalization Configuration
EQ EFFECT

No equalization. The equalizer provides a flat response at the maximum gain. This setting may be appropriate0 if jitter at the receiver occurs predominantly as a result of crosstalk rather than frequency dependent loss.
Fully adaptive equalization. The zero position is determined by the selected operating rate, and the low

1 frequency gain of the equalizer is determined algorithmically by analyzing the data patterns and transition
positions in the received data. This setting should be used for most applications.

[1:0]
Precursor equalization analysis. The data patterns and transition positions in the received data are analyzed10 to determine whether the transmit link partner is applying more or less precursor equalization than necessary.
Postcursor equalization analysis. The data patterns and transition positions in the received data are analyzed

11 to determine whether the transmit link partner is applying more or less postcursor equalization than
necessary.

0 Default
[2] Boost. Equalizer gain boosted by 6dB, with a 20% reduction in bandwidth, and an increase of 5mW power1 consumption. May improve performance over long links.

Copyright © 2015, Texas Instruments Incorporated Submit Documentation Feedback 31

Product Folder Links: DAC39J82

http://www.ti.com/product/dac39j82?qgpn=dac39j82
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE47&partnum=DAC39J82
http://www.ti.com/product/dac39j82?qgpn=dac39j82

DAC39J82
SLASE47 –JANUARY 2015 www.ti.com

Table 7. Receiver Equalizer Hold
EQHOLD EFFECT

0 Equalizer adaption enabled. The equalizer adaption and analysis algorithm is enabled. This should be the default state.
1 Equalizer adaption held. The equalizer is held in it’s current state. Additionally, the adaption and analysis algorithm is reset. See

section 7.2.5.1 for further details..

Table 8. Receiver Equalizer Gain Boost
EQBoost GAIN BOOST BANDWIDTH CHANGE POWER INCREASE
VALUE (dB) (%) (mW)

0 0 0 0
1 2 –30 0
10 4 10 5
11 6 –20 5

When EQ is set to 010 or 011, the equalizer is reconfigured to provide analytical data about the amount of pre
and post cursor equalization respectively present in the received signal. This can in turn be used to adjust the
equalization settings of the transmitting link partner, where a suitable mechanism for communicating this data
back to the transmitter exists. Status information is provided viadtest[11:8] (EQOVER, EQUNDER), by using the
following method:
1. Enable the equalizer by setting EQHLD low and EQ to 001. Allow sufficient time for the equalizer to adapt;
2. Set EQHLD to 1 to lock the equalizer and reset the adaption algorithm. This also causes both EQOVER and

EQUNDER to become low;
3. Wait at least 48UI, and proportionately longer if the CDR activity is less than 100%, to ensure the 1 on

EQHLD is sampled and acted upon;
4. Set EQ to 010 or 011, and EQHLD to 0. The equalization characteristics of the received signal are analyzed

(the equalizer response will continue to be locked);
5. Wait at least 150×103UI to allow time for the analysis to occur, proportionately longer if the CDR activity is

less than 100%;
6. Examine EQOVER and EQUNDER for results of analysis.

– If EQOVER is high, it indicates the signal is over equalized;
– If EQUNDER is high, it indicates the signal is under equalized;

7. Set EQHLD to 1;
8. Repeat items 3–7 if required;
9. Set EQ to 001, and EQHLD to 0 to exit analysis mode and return to normal adaptive equalization.

Note that when changing EQ from one non-zero value to another, EQHLD must already be 1. If this is not the
case, there is a chance the equalizer could be reset by a transitory input state (i.e., if EQ is momentarily 000).
EQHLD can be set to 0 at the same time as EQ is changed.

As the equalizer adaption algorithm is designed to equalize the post cursor, EQOVER or EQUNDER will only be
set during post cursor analysis if the amount of post cursor equalization required is more or less than the
adaptive equalizer can provide.

7.3.5 JESD204B Descrambler
The descrambler is a 16-bit parallel self-synchronous descrambler based on the polynomial 1 + x14 + x15. From
the JESD204B specification, the scrambling/descrambling process only occurs on the user data, not on the code
group synchronization or the ILA sequence. The descrambler output can be selected to sent out during JESD
test, see jesd_testbus_sel for the specific configuration needed.

7.3.6 JESD204B Frame Assembly
The JESD204B defines the following parameters:
• L is the number of lanes per link
• M is the number of converters per device
• F is the number of octets per frame clock period

32 Submit Documentation Feedback Copyright © 2015, Texas Instruments Incorporated

Product Folder Links: DAC39J82

http://www.ti.com/product/dac39j82?qgpn=dac39j82
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE47&partnum=DAC39J82
http://www.ti.com/product/dac39j82?qgpn=dac39j82

DAC39J82
www.ti.com SLASE47 –JANUARY 2015

• S is the number of samples per frame
• HD is the High-Density bit which controls whether a sample may be divided over more lanes.

Table 9 list the available JESD204B formats for the DAC39J82. Table 10 and Table 11 list the speed limits of
DAC39J82. The ranges are limited by the Serdes PLL VCO frequency range, the Serdes PLL reference clock
range, the maximum Serdes line rate, and the maximum DAC sample frequency.

Table 9. JESD204B Frame Assembly Byte Representation
LMF = 821 LMF = 421 LMF = 222 LMF = 124

Lane 0 I0
[1

5:
8]

I2
[1

5:
8]

I4
[1

5:
8]

I0
[1

5:
8]

I1
[1

5:
8]

I2
[1

5:
8]

I3
[1

5:
8]

I0
[1

5:
8]

I0
[7

:0
]

I1
[1

5:
8]

I1
[7

:0
]

I0
[1

5:
8]

I0
[7

:0
]

Q
0[

15
:8

]

Q
0[

7:
0]

I1
[1

5:
8]

I1
[7

:0
]

Q
1[

15
:8

]

Q
1[

7:
0]

Lane 1 I0
[7

:0
]

I2
[7

:0
]

I4
[7

:0
]

I0
[7

:0
]

I1
[7

:0
]

I2
[7

:0
]

I3
[7

:0
]

Q
0[

15
:8

]

Q
0[

7:
0]

Q
1[

15
:8

]

Q
1[

7:
0]

Lane 2 I1
[1

5:
8]

I3
[1

5:
8]

I5
[1

5:
8]

Q
0[

15
:8

]

Q
1[

15
:8

]

Q
2[

15
:8

]

Q
3[

15
:8

]

Lane 3 I1
[7

:0
]

I3
[7

:0
]

I5
[7

:0
]

Q
0[

7:
0]

Q
1[

7:
0]

Q
2[

7:
0]

Q
3[

7:
0]

Lane 4 Q
0[

15
:8

]

Q
2[

15
:8

]

Q
4[

15
:8

]

Lane 5 Q
0[

7:
0]

Q
2[

7:
0]

Q
4[

7:
0]

Lane 6 Q
1[

15
:8

]

Q
3[

15
:8

]

Q
5[

15
:8

]

Lane 7 Q
1[

7:
0]

Q
3[

7:
0]

Q
5[

7:
0]

Copyright © 2015, Texas Instruments Incorporated Submit Documentation Feedback 33

Product Folder Links: DAC39J82

http://www.ti.com/product/dac39j82?qgpn=dac39j82
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE47&partnum=DAC39J82
http://www.ti.com/product/dac39j82?qgpn=dac39j82

DAC39J82
SLASE47 –JANUARY 2015 www.ti.com

Table 10. DAC39J82 Speed Limits
MaxMin fSERDES Min fDATA Max fDATA Min fDAC Max fDAC Max BWfSERDESL M F S HD INTERPOLATION (Gbps) (MSPS) (MSPS) (MSPS) (MSPS) (MHz)(Gbps)

8 2 1 2 1 1 0.78125 7 156.25 1400 156.25 1400 1400
2 0.78125 7 156.25 1400 312.5 2800 1120
4 0.78125 3.5 156.25 700 625 2800 560
8 0.78125 1.75 156.25 350 1250 2800 280

16 N/A N/A N/A N/A N/A N/A N/A
4 2 1 1 1 1 1 12.5 100 1250 100 1250 1250

2 0.78125 12.5 78.125 1250 156.25 2500 1000
4 0.78125 7 78.125 700 312.5 2800 500
8 0.78125 3.5 78.125 350 625 2800 280

16 0.78125 1.75 78.125 175 1250 2800 140
2 2 2 1 0 1 2 12.5 100 625 100 625 625

2 1 12.5 50 625 100 1250 500
4 0.78125 12.5 39.0625 625 156.25 2500 500
8 0.78125 7 39.0625 350 312.5 2800 280

16 0.78125 3.5 39.0625 175 625 2800 140
1 2 4 1 0 1 N/A N/A N/A N/A N/A N/A N/A

2 2 12.5 50 312.5 100 625 250
4 1.5625 12.5 39.0625 312.5 156.25 1250 250
8 1.5625 12.5 39.0625 312.5 312.5 2500 250

16 1.5625 7 39.0625 175 625 2800 140
L = # of lanes
M = # of DACs
F = # of Octets per lane per frame cycle
S = # of Samples per DAC per frame cycle
HD = High density mode
fSERDES = Serdes line rate
fDATA = Input data rate per DAC
fDAC = Output sample rate
BW = Complex bandwidth (= fDATA × 0.8 with interpolation, = fDATA without interpolation)

34 Submit Documentation Feedback Copyright © 2015, Texas Instruments Incorporated

Product Folder Links: DAC39J82

http://www.ti.com/product/dac39j82?qgpn=dac39j82
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE47&partnum=DAC39J82
http://www.ti.com/product/dac39j82?qgpn=dac39j82

rwb A6 A5 A4 A3 A2 A1 A0 D15 D14 D13 D12 D11 D10 D9 D8 D7 D6 D5 D4 D3 D2 D1 D0

Instruction Cycle Data Transfer Cycle

tS(SDENB)

tS(SDIO) tH(SDIO)

tSCLK

SDENB

SCLK

SDIO

SDENB

SCLK

SDIO

DAC39J82
www.ti.com SLASE47 –JANUARY 2015

7.3.7 Serial Peripheral Interface (SPI)
The serial port of the DAC39J82 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 the DAC39J82. It is compatible with most synchronous transfer formats and can be
configured as a 3 or 4 pin interface by sif4_ena in register config2. 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 bidirectional 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 11 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 11. Instruction Byte of the Serial Interface
BIT 7 (MSB) 6 5 4 3 2 1 0 (LSB)

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 the DAC39J82 and a low indicates a write operation to the DAC39J82.

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

Figure 58 shows the serial interface timing diagram for a DAC39J82 write operation. SCLK is the serial interface
clock input to the DAC39J82. Serial data enable SDENB is an active low input to the DAC39J82. SDIO is serial
data in. Input data to the DAC39J82 is clocked on the rising edges of SCLK.

Figure 58. Serial Interface Write Timing Diagram

Figure 59 shows the serial interface timing diagram for a DAC39J82 read operation. SCLK is the serial interface
clock input to the DAC39J82. Serial data enable SDENB is an active low input to the DAC39J82. SDIO is serial
data in during the instruction cycle. In 3 pin configuration, SDIO is data out from the DAC39J82 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 DAC39J82 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.

Copyright © 2015, Texas Instruments Incorporated Submit Documentation Feedback 35

Product Folder Links: DAC39J82

http://www.ti.com/product/dac39j82?qgpn=dac39j82
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE47&partnum=DAC39J82
http://www.ti.com/product/dac39j82?qgpn=dac39j82

rwb A6 A5 A4 A3 A2 A1 A0 D15 D14 D13 D12 D11 D10 D9 D8 D7 D6 D5 D4 D3 D2 D1 D0

Instruction Cycle Data Transfer Cycle

td(Data)

SDENB

SCLK

SDIO

SDENB

SCLK

SDIO
SDO

D15 D14 D13 D12 D11 D10 D9 D8 D7 D6 D5 D4 D3 D2 D1 D0SDO

Data n Data n-1

DAC39J82
SLASE47 –JANUARY 2015 www.ti.com

Figure 59. Serial Interface Read Timing Diagram

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

used when it is desirable to synchronize the block after writing the register or in the case of a single field
that spans across multiple registers. For instance, the NCO requires three 16-bit register writes to set the
frequency. Upon writing the last of these registers an autosync is generated to deliver the entire field to
the NCO block at once, rather than in pieces after each individual register write. For a field that spans
multiple registers, all non-AUTOSYNC registers for the field must be written first before the actual
AUTOSYNC register.

– No RESET Value: These are NORMAL registers, but the reset value cannot be guaranteed. This could
be because the register has some read_only bits or some internal logic partially controls the bit values.

• READ_ONLY: Registers that can be read from but not written to.
• 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. In the DAC39J82, register config100-108 are WRTE_TO_CLEAR registers.

7.3.8 Multi-Device Synchronization
In many applications, such as multi-antenna systems where the various transmit channels information is
correlated, it is required that the latency across the link is deterministic and multiple DAC devices are completely
synchronized such that their outputs are phase aligned. The DAC39J82 achieves the deterministic latency using
SYSREF (JESD204B Subclass 1).

SYSREF is generated from the same clock domain as DACCLK, and is sampled at the rising edges of the device
clock. It can be periodic, single-shot or “gapped” periodic. After having resynchronized its local multiframe clock
(LMFC) to SYSREF, the DAC will request a link re-initialization via SYNC interface. Processing of the signal on
the SYSREF input can be enabled and disabled via the SPI interface.

7.3.9 Input Multiplexer
The DAC39J82 includes a multiplexer after the JESD204B interface that allows any input stream A-B to be
routed to any signal cannel A-B. See pathx_in_sel for details on how to configure the cross-bar switches.

36 Submit Documentation Feedback Copyright © 2015, Texas Instruments Incorporated

Product Folder Links: DAC39J82

http://www.ti.com/product/dac39j82?qgpn=dac39j82
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE47&partnum=DAC39J82
http://www.ti.com/product/dac39j82?qgpn=dac39j82

0 0.1 0.2 0.3 0.4 0.5 0.6 0.7 0.8 0.9 1
–160

–140

–120

–100

–80

–60

–40

–20

0

20

f/fIN

M
a
g

n
it
u
d

e
 (

d
B

)

G048

0 0.1 0.2 0.3 0.4 0.5 0.6 0.7 0.8 0.9 1
–160

–140

–120

–100

–80

–60

–40

–20

0

20

f/fIN

M
a
g

n
it
u
d

e
 (

d
B

)

G049

DAC39J82
www.ti.com SLASE47 –JANUARY 2015

7.3.10 FIR Filters
Figure 60 through Figure 63 show the magnitude spectrum response for the FIR0, FIR1, FIR2 and FIR3
interpolating filters where fIN is the input data rate to the FIR filter. Figure 64 to Figure 67 show the composite
filter response for 2x, 4x, 8x and 16x interpolation. The transition band for all interpolation settings is from 0.4 to
0.6 x fDATA (the input data rate to the device) with < 0.001dB of pass-band ripple and > 90 dB stop-band
attenuation.

The DAC39J82 includes a no interpolation 1x mode. However, the input data rate in this mode is limited to 1230
MSPS. See more details in Table 10.

The DAC39J82 also has a 9-tap inverse sinc filter (FIR4) that runs at the DAC update rate (fDAC) that can be
used to flatten the frequency response of the sample-and-hold output. The DAC sample-and-hold output sets the
output current and holds it constant for one DAC clock cycle until the next sample, resulting in the well-known
sin(x)/x or sinc(x) frequency response (Figure 68, red line). The inverse sinc filter response (Figure 68, blue line)
has the opposite frequency response from 0 to 0.4 x Fdac, resulting in the combined response (Figure 68, green
line). Between 0 to 0.4 x fDAC, the inverse sinc filter compensates the sample-and-hold roll-off with less than 0.03
dB error.

The inverse sinc filter has a gain > 1 at all frequencies. Therefore, the signal input to FIR4 must be reduced from
full scale to prevent saturation in the filter. The amount of back-off required depends on the signal frequency, and
is set such that at the signal frequencies the combination of the input signal and filter response is less than 1 (0
dB). For example, if the signal input to FIR4 is at 0.25 x fDAC, the response of FIR4 is 0.9 dB, and the signal must
be backed off from full scale by 0.9 dB to avoid saturation. The gain function in the QMC blocks can be used to
reduce the amplitude of the input signal. The advantage of FIR4 having a positive gain at all frequencies is that
the user is then able to optimize the back-off of the signal based on its frequency.

The filter taps for all digital filters are listed in Table 14. Note that the loss of signal amplitude may result in lower
SNR due to decrease in signal amplitude.

Figure 60. Magnitude Spectrum for FIR0 Figure 61. Magnitude Spectrum for FIR1

Copyright © 2015, Texas Instruments Incorporated Submit Documentation Feedback 37

Product Folder Links: DAC39J82

http://www.ti.com/product/dac39j82?qgpn=dac39j82
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE47&partnum=DAC39J82
http://www.ti.com/product/dac39j82?qgpn=dac39j82

0 0.5 1 1.5 2 2.5 3 3.5 4
–160

–140

–120

–100

–80

–60

–40

–20

0

20

f/fDATA

M
a

g
n
it
u
d

e
 (

d
B

)

G054

0 1 2 3 4 5 6 7 8
–160

–140

–120

–100

–80

–60

–40

–20

0

20

f/fDATA

M
a

g
n
it
u
d

e
 (

d
B

)

G055

0 0.1 0.2 0.3 0.4 0.5 0.6 0.7 0.8 0.9 1
–160

–140

–120

–100

–80

–60

–40

–20

0

20

f/fDATA

M
a

g
n

it
u

d
e
 (

d
B

)

G052

0 0.2 0.4 0.6 0.8 1 1.2 1.4 1.6 1.8 2
–160

–140

–120

–100

–80

–60

–40

–20

0

20

f/fDATA

M
a
g

n
it
u
d

e
 (

d
B

)

G053

0 0.1 0.2 0.3 0.4 0.5 0.6 0.7 0.8 0.9 1
–160

–140

–120

–100

–80

–60

–40

–20

0

20

f/fIN

M
a

g
n

it
u

d
e

 (
d
B

)

G050

0 0.1 0.2 0.3 0.4 0.5 0.6 0.7 0.8 0.9 1
–160

–140

–120

–100

–80

–60

–40

–20

0

20

f/fIN

M
a

g
n

it
u

d
e

 (
d
B

)

G051

DAC39J82
SLASE47 –JANUARY 2015 www.ti.com

Figure 62. Magnitude Spectrum for FIR2 Figure 63. Magnitude Spectrum for FIR3

Figure 64. 2x Interpolation Composite Response Figure 65. 4x Interpolation Composite Response

Figure 66. 8x Interpolation Composite Response Figure 67. 16x Interpolation Composite Response

38 Submit Documentation Feedback Copyright © 2015, Texas Instruments Incorporated

Product Folder Links: DAC39J82

http://www.ti.com/product/dac39j82?qgpn=dac39j82
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE47&partnum=DAC39J82
http://www.ti.com/product/dac39j82?qgpn=dac39j82

0 0.05 0.1 0.15 0.2 0.25 0.3 0.35 0.4 0.45 0.5
–4

–3

–2

–1

0

1

2

3

4

f/fDAC

M
a

g
n

it
u

d
e

 (
d
B

)

G056

sin(x)/x

Corrected

FIR4

DAC39J82
www.ti.com SLASE47 –JANUARY 2015

Figure 68. Magnitude Spectrum for Inverse Sinc Filter

Copyright © 2015, Texas Instruments Incorporated Submit Documentation Feedback 39

Product Folder Links: DAC39J82

http://www.ti.com/product/dac39j82?qgpn=dac39j82
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE47&partnum=DAC39J82
http://www.ti.com/product/dac39j82?qgpn=dac39j82

DAC39J82
SLASE47 –JANUARY 2015 www.ti.com

Table 12. FIR Filter Coefficients
NON-INTERPOLATING2x INTERPOLATING HALF-BAND FILTERS INVERSE-SINC FILTER

FIR0 FIR1 FIR2 FIR3 FIR4
59 Taps 23 Taps 11 Taps 11 Taps 9 Taps

6 6 –12 –12 29 29 3 3 1 1
0 0 0 0 0 0 0 0 –4 –4

–19 –19 84 84 –214 –214 –25 –25 13 13
0 0 0 0 0 0 0 0 –50 –50

47 47 –336 –336 1209 1209 150 150 592 (1)

0 0 0 0 2048 (1) 256 (1)

–100 –100 1006 1006
0 0 0 0

192 192 –2691 –2691
0 0 0 0

–342 –342 10141 10141
0 0 16384 (1)

572 572
0 0

–914 –914
0 0

1409 1409
0 0

–2119 –2119
0 0

3152 3152
0 0

–4729 –4729
0 0

7420 7420
0 0

–13334 –13334
0 0

41527 41527
65536 (1)

(1) Center taps are highlighted in BOLD.

7.3.11 Full Complex Mixer
The DAC39J82 has a full complex mixer (FMIX) block with a Numerically Controlled Oscillator (NCO) that
enables flexible frequency placement without imposing additional limitations in the signal bandwidth. The NCO
has a 48-bit frequency register (phaseaddab (47:0)) and 16-bit phase register (phaseoffsetab (15:0)) that
generate the sine and cosine terms for the complex mixing. The NCO block diagram is shown in Figure 69.

40 Submit Documentation Feedback Copyright © 2015, Texas Instruments Incorporated

Product Folder Links: DAC39J82

http://www.ti.com/product/dac39j82?qgpn=dac39j82
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE47&partnum=DAC39J82
http://www.ti.com/product/dac39j82?qgpn=dac39j82

IIN(t)

QIN(t)

IOUT(t)

QOUT(t)

16

16

16

16

16 16

cosine sine

NCO _ CLK
NCO 48

ƒreq ƒ
ƒ

2

´

=

Frequency
Register

48 Accumulator48

RESETCLK

FDAC
NCO SYNC

via
syncsel_NCO(3:0)

48

48

Phase
Register

16

16

16 Look Up
Table

16

16

sin

cos

DAC39J82
www.ti.com SLASE47 –JANUARY 2015

Figure 69. NCO Block Diagram

Synchronization of the NCO occurs by resetting the NCO accumulator to zero. The synchronization source is
selected by syncsel_NCO (3:0) in config31. The frequency word in the phaseaddab (47:0) register is added to
the accumulator every clock cycle, fDAC. The output frequency of the NCO is:

Treating the complex channel in the DAC39J82 as a complex vector of the form I + j Q, the output of FMIX
IOUT(t) and QOUT(t) is

IOUT(t) = (IIN(t)cos(2πfNCOt + δ) – QIN(t)sin(2πfNCOt + δ)) x 2(mixer_gain – 1)

QOUT(t) = (IIN(t)sin(2πfNCOt + δ) + QIN(t)cos(2π fNCOt + δ)) x 2(mixer_gain – 1)

where t is the time since the last resetting of the NCO accumulator, δ is the phase offset value and mixer_gain is
either 0 or 1. δ is given by:

δ = 2π × phase_offsetAB(15:0)/2 16

A block diagram of the mixer is shown in Figure 70. The complex mixer can be used as a digital quadrature
modulator with a real output simply by only using the IOUT branch and ignoring the QOUT branch.

Figure 70. Complex Mixer Block Diagram

The maximum output amplitude of FMIX occurs if IIN(t) and QIN(t) are simultaneously full scale amplitude and the
sine and cosine arguments are equal to 2π × fNCOt + δ (2N-1) x π/4 (N = 1, 2, ...).

Copyright © 2015, Texas Instruments Incorporated Submit Documentation Feedback 41

Product Folder Links: DAC39J82

http://www.ti.com/product/dac39j82?qgpn=dac39j82
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE47&partnum=DAC39J82
http://www.ti.com/product/dac39j82?qgpn=dac39j82

DAC39J82
SLASE47 –JANUARY 2015 www.ti.com

With mixer_gain = 0 in config2, the gain through FMIX is sqrt(2)/2 or –3 dB. This loss in signal power is in most
cases undesirable, and it is recommended that the gain function of the QMC block be used to increase the signal
by 3 dB to compensate. With mixer_gain = 1, the gain through FMIX is sqrt(2) or +3 dB, which can cause
clipping of the signal if IIN(t) and QIN(t) are simultaneously near full scale amplitude and should therefore be used
with caution.

7.3.12 Coarse Mixer
In addition to the full complex mixer the DAC39J82 also has a coarse mixer block capable of shifting the input
signal spectrum by the fixed mixing frequencies ±n × fS/8. Using the coarse mixer instead of the full mixer will
result in lower power consumption.

Treating the complex channel as a complex vector of the form I(t) + j Q(t), the outputs of the coarse mixer, IOUT(t)
and QOUT(t) are equivalent to:

IOUT(t) = I(t)cos(2πfCMIXt) – Q(t)sin(2πfCMIXt)

QOUT(t) = I(t)sin(2πfCMIXt) + Q(t)cos(2πfCMIXt)

where fCMIX is the fixed mixing frequency selected by cmix=(fs8, fs4, fs2, fsm4). The mixing combinations are
described in Table 13.

Table 13. Coarse Mixer Combinations
Fs/8 MIXER Fs/4 MIXER Fs/2 MIXER -Fs/4 MIXERcmix(3:0) MIXING MODEcmix(3) cmix(2) cmix(1) cmix(0)

0000 Disabled Disabled Disabled Disabled No mixing
0001 Disabled Disabled Disabled Enabled –Fs/4
0010 Disabled Disabled Enabled Disabled Fs/2
0100 Disabled Enabled Disabled Disabled +Fs/4
1000 Enabled Disabled Disabled Disabled +Fs/8
1010 Enabled Disabled Enabled Disabled –3Fs/8
1100 Enabled Enabled Disabled Disabled +3Fs/8
1110 Enabled Enabled Enabled Disabled –Fs/8

All others — — — — Not recommended

7.3.13 Dithering
The DAC39J82 supports the addition of a band limited dither to the DAC output after the complex mixer. This
feature is enabled by set dither_ena to “1” and can be useful in reducing the high order harmonics. The
generated dithering sequence can be optionally up-converted to an offset of Fs/2 by setting dither_mixer_ena to
“1”. The added dithering sequence has variable amplitude in 6 dB steps via dither_sra_sel.

7.3.14 Quadrature Modulation Correction (QMC)

7.3.14.1 Gain and Phase Correction
The DAC39J82 includes a Quadrature Modulator Correction (QMC) block. The QMC blocks provide a mean for
changing the gain and phase of the complex signals to compensate for any I and Q imbalances present in an
analog quadrature modulator. The block diagram for the QMC block is shown in Figure 71. The QMC block
contains 3 programmable parameters.

Registers mem_qmc_gaina (10:0) and mem_qmc_gainb (10:0) controls the I and Q path gains and is an 11-bit
unsigned value with a range of 0 to 1.9990 and the default gain is 1.0000. The implied decimal point for the
multiplication is between bit 9 and bit 10. The resolution allows suppression to > 65 dBc for a frequency
independent IQ imbalance (the fine delay FIR block also contains gain control through the filter taps or inverse
gain block that allows control with > 20 bits resolution, which can be used to improve the sideband suppression).

Register mem_qmc_phaseab (11:0) control the phase imbalance between I and Q and are a 12-bit values with
a range of –0.5 to approximately 0.49975. The QMC phase term is not a direct phase rotation but a constant that
is multiplied by each "Q" sample then summed into the "I" sample path. This is an approximation of a true phase
rotation in order to keep the implementation simple. The resolution of the phase term allows suppression to > 80
dBc for a frequency independent IQ imbalance.

42 Submit Documentation Feedback Copyright © 2015, Texas Instruments Incorporated

Product Folder Links: DAC39J82

http://www.ti.com/product/dac39j82?qgpn=dac39j82
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE47&partnum=DAC39J82
http://www.ti.com/product/dac39j82?qgpn=dac39j82

G

13

qmc_offsetA
{-4096, -4095, «�, 4095}

A Data In

G

13qmc_offsetB
{-4096, -4095, «�, 4095}

B Data In

A Data Out

B Data Out

16

16

16

16

x

11

qmc_gainA/C(10:0)

I Data In G

11

qmc_gainB/D(10:0)

Q Data In

I Data Out

Q Data Out

16

16

16

16

x

x qmc_phaseAB/CD(11:0)
12

DAC39J82
www.ti.com SLASE47 –JANUARY 2015

LO feed-through can be minimized by adjusting the DAC offset feature described below.

Figure 71. QMC Block Diagram

7.3.14.2 Offset Correction
Registers mem_qmc_offseta (12:0) and mem_qmc_offsetb (12:0) can be used to independently adjust the DC
offsets of each channel. The offset values are in represented in 2s-complement format with a range from –4096
to 4095. The LSB resolution of the offset allows LO suppression to better than 90 dBFS.

The offset value adds a digital offset to the digital data before digital-to-analog conversion. Since the offset is
added directly to the data it may be necessary to back off the signal to prevent saturation. Both data and offset
values are LSB aligned.

Figure 72. Digital Offset Block Diagram

7.3.15 Group Delay Correction Block
A complex transmitter system typically is consisted of a DAC, reconstruction filter network, and I/Q modulator.
Besides the gain and phase mismatch contribution, there could also be timing mismatch contribution from each
components. For instance, the timing mismatch could come from the PCB trace length variation between the I
and Q channels and the group delay variation from the reconstruction filter. This timing mismatch in the complex
transmitter system creates phase mismatch that varies linearly with respect to frequency. To compensate for the
I/Q imbalances due to this mismatch, the DAC39J82 has group delay correction block for each DAC channel.

Copyright © 2015, Texas Instruments Incorporated Submit Documentation Feedback 43

Product Folder Links: DAC39J82

http://www.ti.com/product/dac39j82?qgpn=dac39j82
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE47&partnum=DAC39J82
http://www.ti.com/product/dac39j82?qgpn=dac39j82

Small

Fractional

Delay FIR

Large

Fractional

Delay FIR

Ain

Matched

Delay Line

Large

Fractional

Delay FIR

Bin

Bout

mem_sfrac_sel_ab

mem_sfrac_sel_ab mem_lfrac_sel_ab

mem_lfrac_sel_ab

mem_lfrac_ena_abmem_sfrac_ena_ab

Small

Fractional

Delay FIR

Large

Fractional

Delay FIR

Cin

Cout

Matched

Delay Line

Large

Fractional

Delay FIR

Din

Dout

mem_sfrac_sel_ab

mem_sfrac_sel_ab mem_lfrac_sel_ab

mem_lfrac_sel_ab

mem_lfrac_ena_abmem_sfrac_ena_ab

Aout
Integer

Delay

mem_output_delayab

mem_output_delaycd

Integer

Delay

Integer

Delay

Integer

Delay

mem_output_delaycd

DAC39J82
SLASE47 –JANUARY 2015 www.ti.com

The DAC39J82 incorporates a FIR filter for small fractional group delay and 2 FIR filters for large fractional group
delay. The input data to this block consists of a complex data (I/Q) channel i.e. 2 buses of 16-bit data. Control
bits from configuration registers select the data path for all inputs through this block. Each input can either go
through the small fractional delay filter (while its conjugate part goes through the matched delay line) or bypass
the small fractional delay sub-block completely (matched delay line is bypassed for the conjugate part). The input
to the large fractional delay F can either come from the output of small fractional delay sub-block or the original
input to the block. The large fractional delay sub-block can also be completely bypassed if desired.

The DAC39J82 also include an integer delay block following each large fractional group delay filter, which can
further delay the DAC output by [0-3]×Tdac. Channel A&B share the same control signal output_delayab, and
channel C&D share the same control signal output_delaycd, which means that channel A&B have the same
integer delay, and channel C&D have the same integer delay.

Figure 73. Diagram of Group Delay Correction

44 Submit Documentation Feedback Copyright © 2015, Texas Instruments Incorporated

Product Folder Links: DAC39J82

http://www.ti.com/product/dac39j82?qgpn=dac39j82
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE47&partnum=DAC39J82
http://www.ti.com/product/dac39j82?qgpn=dac39j82

DAC39J82
www.ti.com SLASE47 –JANUARY 2015

7.3.15.1 Fine Fractional Delay FIR Filter
The coefficients of the FIR filters for small fractional delay are programmable to user defined values which allows
users to implement their own filter transfer functions. Filter designs supporting group delay variation in the range
[0.002 0.198]×Tdac, where T is the time period of DAC Clock, is listed in Table 15. The bit widths of all
coefficients are fixed, which puts limits on the range of values each coefficient can acquire.

Table 14. Small Fractional Delay FIR Coefficient Range
COEFFICIENT RANGE

C0 [–2,1]
C1 [–16,15]
C2 [–128,127]
C3 [–512,511]
C4 [–262144,262143]
C5 [–512,511]
C6 [–256,255]
C7 [–64,63]
C8 [–16,15]
C9 [–2,1]

Table 15. Example Coefficient Sets for the Small Fractional Delay
InvGain DELAYC0 C1 C2 C3 C4 C5 C6 C7 C8 C9 NUMERATOR [Tdac]

1 -12 64 –273 195897 393 -137 43 -9 1 5479 0.002
1 -12 64 -272 97872 393 -137 43 -9 1 10963 0.004
1 -12 64 -271 65138 394 -137 43 -9 1 16465 0.006
1 -12 64 -270 48873 395 -137 43 -9 1 21936 0.008
1 -12 64 -270 39068 395 -137 43 -9 1 27431 0.01
1 -12 64 -269 32555 396 -137 43 -9 1 32904 0.012
1 -12 63 -269 27892 396 -137 43 -9 1 38390 0.014
1 -12 63 -268 24387 397 -138 43 -9 1 43889 0.016
1 -12 63 -267 21666 398 -138 43 -9 1 49377 0.018
1 -12 63 -267 19496 398 -138 43 -9 1 54850 0.02
1 -12 63 -266 17722 399 -138 43 -9 1 60309 0.022
1 -12 63 -265 16235 400 -138 43 -9 1 65797 0.024
1 -12 63 -265 14981 400 -138 43 -9 1 71274 0.026
1 -12 63 -264 13907 401 -138 43 -9 1 76734 0.028
1 -12 63 -263 12973 402 -138 43 -9 1 82210 0.03
1 -12 63 -263 12159 402 -138 43 -9 1 87674 0.032
1 -12 63 -262 11439 403 -138 43 -9 1 93134 0.034
1 -12 63 -262 10798 404 -138 43 -9 1 98608 0.036
1 -12 62 -261 10227 404 -139 43 -9 1 104075 0.038
1 -12 62 -261 9714 405 -139 43 -9 1 109510 0.04
1 -12 62 -260 9246 406 -139 43 -9 1 114974 0.042
1 -12 62 -259 8823 406 -139 43 -9 1 120415 0.044
1 -12 62 -259 8435 407 -139 43 -9 1 125878 0.046
1 -12 62 -258 8080 408 -139 43 -9 1 131312 0.048
1 -12 62 -257 7754 408 -139 43 -9 1 136748 0.05
1 -12 62 -257 7454 409 -139 43 -9 1 142161 0.052
1 -12 62 -256 7174 410 -139 43 -9 1 147593 0.054
1 -12 62 -256 6916 411 -139 43 -9 1 152998 0.056

Copyright © 2015, Texas Instruments Incorporated Submit Documentation Feedback 45

Product Folder Links: DAC39J82

http://www.ti.com/product/dac39j82?qgpn=dac39j82
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE47&partnum=DAC39J82
http://www.ti.com/product/dac39j82?qgpn=dac39j82

DAC39J82
SLASE47 –JANUARY 2015 www.ti.com

Table 15. Example Coefficient Sets for the Small Fractional Delay (continued)
InvGain DELAYC0 C1 C2 C3 C4 C5 C6 C7 C8 C9 NUMERATOR [Tdac]

1 -12 62 -255 6675 411 -139 43 -9 1 158416 0.058
1 -12 62 -255 6450 412 -139 43 -9 1 163830 0.06
1 -12 61 -254 6239 413 -140 43 -9 1 169280 0.062
1 -12 61 -253 6042 413 -140 43 -9 1 174677 0.064
1 -12 61 -253 5856 414 -140 43 -9 1 180098 0.066
1 -12 61 -252 5683 415 -140 43 -9 1 185416 0.068
1 -12 61 -252 5518 416 -140 43 -9 1 190820 0.07
1 -12 61 -251 5363 416 -140 43 -9 1 196189 0.072
1 -12 61 -251 5215 417 -140 43 -9 1 201604 0.074
1 -12 61 -250 5076 418 -140 43 -9 1 206927 0.076
1 -12 61 -249 4944 419 -140 43 -9 1 212244 0.078
1 -12 61 -249 4819 419 -140 43 -9 1 217621 0.08
1 -12 61 -248 4700 420 -140 43 -9 1 222907 0.082
1 -12 61 -248 4586 421 -141 43 -9 1 228310 0.084
1 -12 60 -247 4477 422 -141 43 -9 1 233676 0.086
1 -12 60 -247 4375 422 -141 43 -9 1 238981 0.088
1 -12 60 -246 4275 423 -141 43 -9 1 244310 0.09
1 -12 60 -246 4181 424 -141 44 -9 1 249533 0.092
1 -12 60 -245 4090 425 -141 44 -9 1 254803 0.094
1 -12 60 -245 4003 425 -141 44 -9 1 260175 0.096
1 -12 60 -244 3920 426 -141 44 -9 1 265384 0.098
1 -12 60 -243 3840 427 -141 44 -9 1 270600 0.1
1 -12 60 -243 3763 428 -141 44 -9 1 275884 0.102
1 -12 60 -242 3690 429 -141 44 -9 1 281011 0.104
1 -12 60 -242 3619 429 -142 44 -9 1 286408 0.106
1 -12 60 -241 3550 430 -142 44 -9 1 291619 0.108
1 -12 60 -241 3484 431 -142 44 -9 1 296860 0.11
1 -12 59 -240 3421 432 -142 44 -9 1 302037 0.112
1 -12 59 -240 3360 433 -142 44 -9 1 307222 0.114
1 -12 59 -239 3300 433 -142 44 -9 1 312498 0.116
1 -12 59 -239 3243 434 -142 44 -9 1 317675 0.118
1 -12 59 -238 3188 435 -142 44 -9 1 322736 0.12
1 -12 59 -238 3134 436 -142 44 -9 1 327960 0.122
1 -12 59 -237 3082 437 -142 44 -9 1 333046 0.124
1 -12 59 -237 3033 438 -143 44 -9 1 338186 0.126
1 -12 59 -236 2984 438 -143 44 -9 1 343378 0.128
1 -11 59 -236 2937 439 -143 44 -9 1 348391 0.13
1 -11 59 -235 2891 440 -143 44 -9 1 353437 0.132
1 -11 59 -235 2847 441 -143 44 -9 1 358511 0.134
1 -11 58 -234 2804 442 -143 44 -9 1 363611 0.136
1 -11 58 -234 2762 443 -143 44 -9 1 368730 0.138
1 -11 58 -233 2722 443 -143 44 -9 1 373735 0.14
1 -11 58 -233 2682 444 -143 44 -9 1 378879 0.142
1 -11 58 -232 2644 445 -143 44 -9 1 383753 0.144
1 -11 58 -232 2607 446 -143 44 -9 1 388755 0.146
1 -11 58 -231 2570 447 -144 44 -9 1 393889 0.148

46 Submit Documentation Feedback Copyright © 2015, Texas Instruments Incorporated

Product Folder Links: DAC39J82

http://www.ti.com/product/dac39j82?qgpn=dac39j82
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE47&partnum=DAC39J82
http://www.ti.com/product/dac39j82?qgpn=dac39j82

DAC39J82
www.ti.com SLASE47 –JANUARY 2015

Table 15. Example Coefficient Sets for the Small Fractional Delay (continued)
InvGain DELAYC0 C1 C2 C3 C4 C5 C6 C7 C8 C9 NUMERATOR [Tdac]

1 -11 58 -231 2535 448 -144 44 -9 1 398864 0.15
1 -11 58 -230 2501 449 -144 44 -9 1 403662 0.152
1 -11 58 -230 2467 449 -144 44 -9 1 408889 0.154
1 -11 58 -229 2435 450 -144 44 -9 1 413614 0.156
1 -11 58 -229 2403 451 -144 44 -9 1 418613 0.158
1 -11 58 -228 2372 452 -144 44 -9 1 423400 0.16
1 -11 57 -228 2342 453 -144 44 -9 1 428468 0.162
1 -11 57 -227 2313 454 -144 44 -9 1 433135 0.164
1 -11 57 -227 2284 455 -144 44 -9 1 438083 0.166
1 -11 57 -226 2256 456 -145 44 -9 1 442963 0.168
1 -11 57 -226 2228 457 -145 44 -9 1 447952 0.17
1 -11 57 -225 2202 458 -145 44 -9 1 452483 0.172
1 -11 57 -225 2175 459 -145 44 -9 1 457495 0.174
1 -11 57 -224 2150 459 -145 44 -9 1 462222 0.176
1 -11 57 -224 2125 460 -145 44 -9 1 467047 0.178
1 -11 57 -223 2100 461 -145 44 -9 1 471767 0.18
1 -11 57 -223 2076 462 -145 44 -9 1 476583 0.182
1 -11 57 -223 2053 463 -145 44 -9 1 481283 0.184
1 -11 57 -222 2030 464 -145 44 -9 1 485856 0.186
1 -11 57 -222 2008 465 -146 44 -9 1 490741 0.188
1 -11 56 -221 1986 466 -146 44 -9 1 495497 0.19
1 -11 56 -221 1964 467 -146 44 -9 1 500346 0.192
1 -11 56 -220 1943 468 -146 44 -9 1 504815 0.194
1 -11 56 -220 1923 469 -146 44 -9 1 509365 0.196
1 -11 56 -219 1903 470 -146 44 -9 1 513752 0.198

7.3.15.2 Coarse Fractional Delay FIR Filter
The coefficients of FIR filters for large fractional delay can only be chosen from a predefined set of values. Each
set of values produces a specific delay with a step of 1/8×Tdac. The value of coefficients as well as their
resultant fractional delay is provided in Table 16.

Table 16. Available Coefficient Sets for Large Fractional Delay FIR
InvGain DELAYlfras_coefsel_x C0 C1 C2 C3 C4 C5 C6 C7 NUMERATOR [Tdac]

000 -1 9 -39 532 76 -24 7 -1 7503 0.1250
001 -1 8 -35 259 87 -25 7 -1 14028 0.2500
010 -1 7 -31 168 101 -26 7 -1 18725 0.3750
011 -1 7 -27 122 122 -27 7 -1 20764 0.5000
100 — — — — — — — — — —
101 -1 7 -26 101 168 -31 7 -1 18725 06250
110 -1 7 -25 87 259 -35 8 -1 14028 0.7500
111 -1 7 -24 76 532 -39 9 -1 7503 0.8750

7.3.16 Output Multiplexer
The DAC39J82 provides four analog outputs and includes an output multiplexer before the digital to analog
converters that allows any signal channel to be routed to any analog outputs. See pathx_out_sel for details on
how to configure the cross-bar switches.

Copyright © 2015, Texas Instruments Incorporated Submit Documentation Feedback 47

Product Folder Links: DAC39J82

http://www.ti.com/product/dac39j82?qgpn=dac39j82
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE47&partnum=DAC39J82
http://www.ti.com/product/dac39j82?qgpn=dac39j82

1 2 N

+ D -

>>

16

|x|

N=64 or 128

Divide &

round

mem_pap_vth

1 0

1

mem_pap_gain

|x|

16

1616 16

Input Output

DAC39J82
SLASE47 –JANUARY 2015 www.ti.com

7.3.17 Power Measurement And Power Amplifier Protection
The DAC39J82 provides an optional mechanism to protect the Power Amplifier (PA) in cases when the signal
power shows some abnormality. For example, if the data clock is lost, the FIFO would automatically generate a
single tone signal, which causes abnormally high average power and could be dangerous to the PA. In the PA
protection mechanism, the signal power is monitored by maintaining an sliding window accumulation of last N
samples. N is selectable to be 64 or 128 based on the setting of pap_dlylen_sel. The average amplitude of input
signal is computed by dividing accumulated value by the number of samples in the delay-line (N). The result is
then compared against a threshold (pap_vth). If the threshold is violated, the delayed input signal is divided by a
value chosen by pap_gain, to form a scaled down version of the input signal. Since PAP output derives from a
delay-line, there is deterministic latency of at least N cycles from the block input to block output. The PA
protection is enabled by setting the pap_ena bit to “1”.

Figure 74. Diagram of Power Measurement and PA Protection Mechanism

7.3.18 Serdes Test Modes
The DAC39J82 supports a number of basic pattern generation and verification of SerDes via SIF. Three pseudo
random bit stream (PRBS) sequences are available, along with an alternating 0/1 pattern and a 20-bit user-
defined sequence. The 27-1,231-1 or 223-1 sequences implemented can often be found programmed into
standard test equipment, such as a Bit Error Rate Tester (BERT). Pattern generation and verification selection is
via the TESTPATT fields of rw_cfgrx0[14:12], as shown in Table 17.

Table 17. SerDes Test Pattern Selection
TESTPATT EFFECT

000 Test mode disabled.
001 Alternating 0/1 Pattern. An alternating 0/1 pattern with a period of 2UI.
010 Generate or Verify 27-1 PRBS. Uses a 7-bit LFSR with feedback polynomial x7 + x6 + 1.
011 Generate or Verify 223 -1 PRBS. Uses an ITU O.150 conformant 23-bit LFSR with feedback polynomial x23 + x18 + 1.
100 Generate or Verify 231-1 PRBS. Uses an ITU O.150 conformant 31-bit LFSR with feedback polynomial x31 + x28 + 1.
101 User-defined 20-bit pattern. Uses the USR PATT IEEE1500 Tuning instruction field to specify the pattern. The default value

is 0x66666.
11x Reserved

48 Submit Documentation Feedback Copyright © 2015, Texas Instruments Incorporated

Product Folder Links: DAC39J82

http://www.ti.com/product/dac39j82?qgpn=dac39j82
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE47&partnum=DAC39J82
http://www.ti.com/product/dac39j82?qgpn=dac39j82

DAC39J82
www.ti.com SLASE47 –JANUARY 2015

Pattern verification compares the output of the serial to parallel converter with an expected pattern. When there
is a mismatch, the TESTFAIL bit is driven high, which can be programmed to come out the ALARM pin by
setting dtest[3:0] to “0011”.

The DAC39J82 also provide a number of advanced diagnostic capabilities controlled by the IEEE 1500 interface.
These are:
• Accumulation of pattern verification errors;
• The ability to map out the width and height of the receive eye, known as Eye Scan;
• Real-time monitoring of internal voltages and currents;

The SerDes blocks support the following IEEE1500 instructions:

Table 18. IEEE1500 Instruction for SerDes Receivers
INSTRUCTION OPCODE DESCRIPTION

ws_bypass 0x00 Bypass. Selects a 1-bit bypass data register. Use when accessing other macros on the same IEEE1500
scan chain.

ws_cfg 0x35 Configuration. Write protection options for other instructions.
ws_core 0x30 Core. Fields also accessible via dedicated core-side ports.

ws_tuning 0x31 Tuning. Fields for fine tuning macro performance.
ws_debug 0x32 Debug. Fields for advanced control, manufacturing test, silicon characterization and debug

ws_unshadowed 0x34 Unshadowed. Fields for silicon characterization.
ws_char 0x33 Char. Fields used for eye scan.

The data for each SerDes instruction is formed by chaining together sub-components called head, body (receiver
or transmitter) and tail. The DAC39J82 uses two SerDes receiver blocks R0 and R1, each of which contains 4
receive lanes (channels), the data for each IEEE1500 instruction is formed by chaining {head, receive lane 0,
receive lane 1, receive lane 2, receive lane 3, tail}. A description of bits in head, body and tail for each
instruction is given as follows:

NOTE
All multi-bit signals in each chain are packed with bits reversed e.g. mpy[7:0] in ws_core
head subchain is packed as {retime, enpll, mpy[0:7], vrange,lb[0:1]}. All DATA REGISTER
READS from SerDes Block R0 should read 1 bit more than the desired number of bits and
discard the first bit received on TDO e.g., to read 40-bit data from R0 block, 41 bits should
be read off from TDO and the first bit received should be discarded. Similarly, any data
written to SerDes Block R0 Data Registers should be prefixed with an extra 0.

Table 19. ws_cfg Chain
FIELD DESCRIPTION

HEAD (STARTING FROM THE MSB OF CHAIN)
RETIME No function.

CORE_WE Core chain write enable.
RECEIVER (FOR EACH LANE 0,1,2,3)

CORE_WE Core chain write enable.
TUNING_WE Tuning chain write enable.
DEBUG_WE Reserved.
CHAR_WE Char chain write enable.

UNSHADOWED_WE Reserved.
TAIL (ENDING WITH THE LSB OF CHAIN)

CORE_WE Core chain write enable.
TUNING_WE Tuning chain write enable.
DEBUG_WE Reserved.

RETIME No function.

Copyright © 2015, Texas Instruments Incorporated Submit Documentation Feedback 49

Product Folder Links: DAC39J82

http://www.ti.com/product/dac39j82?qgpn=dac39j82
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE47&partnum=DAC39J82
http://www.ti.com/product/dac39j82?qgpn=dac39j82

DAC39J82
SLASE47 –JANUARY 2015 www.ti.com

Table 19. ws_cfg Chain (continued)
FIELD DESCRIPTION

CHAIN LENGTH = 26 BITS

Table 20. ws_core Chain
FIELD DESCRIPTION

HEAD (STARTING FROM THE MSB OF CHAIN)
RETIME No function.
ENPLL PLL enable.

MPY[7:0] PLL multiply.
VRANGE VCO range.

ENDIVCLK Enable DIVCLK output
LB[1:0] Loop bandwidth

RECEIVER (FOR EACH LANE 0,1,2,3)
ENRX Receiver enable.

SLEEPRX Receiver sleep mode.
BUSWIDTH[2:0] Bus width.

RATE[1:0] Operating rate.
INVPAIR Invert polarity.

TERM[2:0] Termination.
ALIGN[1:0] Symbol alignment.
LOS[2:0] Loss of signal enable.
CDR[2:0] Clock/data recovery.
EQ[2:0] Equalizer.
EQHLD Equalizer hold.
ENOC Offset compensation.

LOOPBACK[1:0] Loopback.
BSINRXP Boundary scan initialization.
BSINRXN Boundary scan initialization.

RESERVED Reserved.
testpatt[2:0] Testpattern selection.
TESTFAIL Test failure (real time).
LOSDTCT Loss of signal detected (real time).

BSRXP Boundary scan data.
BSRXN Boundary scan data.
OCIP Offset compensation in progress.

EQOVER Received signal over equalized.
EQUNDER Received signal under equalized.
LOSDTCT Loss of signal detected (sticky).

SYNC Re-alignment done, or aligned comma output
(sticky)

RETIME No function.
TAIL (ENDING WITH THE LSB OF CHAIN)

CLKBYP[1:0] Clock bypass.
SLEEPPLL PLL sleep mode.
RESERVED Reserved.

LOCK PLL lock (real time).
BSINITCLK Boundary scan initialization clock.

ENBSTX Enable Tx boundary scan.

50 Submit Documentation Feedback Copyright © 2015, Texas Instruments Incorporated

Product Folder Links: DAC39J82

http://www.ti.com/product/dac39j82?qgpn=dac39j82
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE47&partnum=DAC39J82
http://www.ti.com/product/dac39j82?qgpn=dac39j82

DAC39J82
www.ti.com SLASE47 –JANUARY 2015

Table 20. ws_core Chain (continued)
FIELD DESCRIPTION

ENBSRX Enable Rx boundary scan.
ENBSPT Rx pulse boundary scan.

RESERVED Reserved.
NEARLOCK PLL near to lock.

UNLOCK PLL lock (sticky).
CFG OVR Configuration over-ride.
RETIME No function.

CHAIN LENGTH = 196 BITS

Table 21. ws_tuning Chain
FIELD DESCRIPTION

HEAD (STARTING FROM THE MSB OF CHAIN)
RETIME No function.

RECEIVER (FOR EACH LANE 0,1,2,3)
PATTERRTHR[2:0] Resync error threshold.

PATT TIMER PRBS Timer.
RXDSEL[3:0] Status select.

ENCOR Enable clear-on-read for error counter.
EQZERO[4:0] EQZ OVRi Equalizer zero.

EQZ OVR Equalizer zero over-ride.
EQLEVEL[15:0] EQ OVRi Equalizer gain observe or set.

EQ OVR Equalizer over-ride.
EQBOOST[1:0] Equalizer gain boost.
RXASEL[2:0] Selects amux output.

TAIL (ENDING WITH THE LSB OF CHAIN)
ASEL[3:0] Selects amux output.

USR PATT[19:0] User-defined test pattern.
RETIME No function.

CHAIN LENGTH = 174 BITS

Table 22. ws_char Chain
FIELD DESCRIPTION

HEAD (STARTING FROM THE MSB OF CHAIN)
RETIME No function.

RECEIVER (FOR EACH LANE 0,1,2,3)
TESTFAIL Test failure (sticky).

ECOUNT[11:0] Error counter.
ESWORD[7:0] Eye scan word masking.

ES[3:0] Eye scan.
ESPO[6:0] Eye scan phase offset.

ES BIT SELECT[4:0] Eye scan compare bit select.
ESVO[5:0] Eye scan voltage offset.
ESVO OVR Eye scan voltage offset override.
ESLEN[1:0] Eye scan run length.

ESRUN Eye scan run.
ESDONE Eye scan done.

TAIL (ENDING WITH THE LSB OF CHAIN)

Copyright © 2015, Texas Instruments Incorporated Submit Documentation Feedback 51

Product Folder Links: DAC39J82

http://www.ti.com/product/dac39j82?qgpn=dac39j82
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE47&partnum=DAC39J82
http://www.ti.com/product/dac39j82?qgpn=dac39j82

DAC39J82
SLASE47 –JANUARY 2015 www.ti.com

Table 22. ws_char Chain (continued)
FIELD DESCRIPTION

RETIME No function.
CHAIN LENGTH = 194 BITS

7.3.19 Error Counter
All receive channels include a 12-bit counter for accumulating pattern verification errors. This counter is
accessible via the ECOUNT IEEE1500 Char field. It is an essential part of the eye scan capability (see next
section), though can be used independently of this..

The counter increments once for every cycle that the TESTFAIL bit is detected. The counter will not increment
when at its maximum value (i.e., all 1s). When an IEEE1500 capture is performed, the count value is loaded into
the ECOUNT scan elements (so that it can be scanned out), and the counter is then reset, provided ENCOR is
set high.

ECOUNT can be used to get a measure of the bit error rate. However, as the error rate increases, it will become
less accurate due to limitations of the pattern verification capabilities. Specifically, the pattern verifier checks
multiple bits in parallel (as determined by the Rx bus width), and it is not possible to distinguish between 1 or
more errors in this.

7.3.20 Eye Scan
All receive channels provide features which facilitate mapping the received data eye or extracting a symbol
response. A number of fields accessible via the IEEE1500 Char scan chain allow the required low level data to
be gathered. The process of transforming this data into a map of the eye or a symbol response must then be
performed externally, typically in software.

The basic principle used is as follows:
• Enable dedicated eye scan input samplers, and generate an error when the value sampled differs from the

normal data sample;
• Apply a voltage offset to the dedicated eye scan input samplers, to effectively reduce their sensitivity;
• Apply a phase offset to adjust the point in the eye that the dedicated eye scan data samples are taken;
• Reset the error counter to remove any false errors accumulated as a result of the voltage or phase offset

adjustments;
• Run in this state for a period of time, periodically checking to see if any errors have occurred;
• Change voltage and/or phase offset, and repeat.

Alternatively, the algorithm can be configured to optimize the voltage offset at a specified phase offset, over a
specified time interval.

Eye scan can be used in both synchronous and asynchronous systems, while receiving normal data traffic. The
IEEE1500 Char fields used to directly control eye scan and symbol response extraction are ES, ESWORD, ES
BIT SELECT, ESLEN, ESPO, ESVO, ESVO OVR, ESRUN and ESDONE, see Table 22. Eye scan errors are
accumulated in ECOUNT.

The required eyescan mode is selected via the ES field, as shown in Table 23. When enabled, only data from
the bit position within the 20-bit word specified via ES BIT SELECT is analyzed. In other words, only eye scan
errors associated with data output at this bit position will accumulate in ECOUNT. The maximum legal ES BIT
SELECT is 10011.

Table 23. Eye Scan Mode Selection
ES[3:0] EFFECT

0000 Disabled. Eye scan is disabled.
0x01 Compare. Counts mismatches between the normal sample and the eye scan sample if ES[2] = 0, and matches otherwise.
0x10 Compare zeros. As ES = 0x01, but only analyses zeros, and ignores ones.
0x11 Compare ones. As ES = 0x01, but only analyses ones, and ignores zeroes
0100 Count ones. Increments ECOUNT when the eye scan sample is a 1.
1x00 Average. Adjusts ESVO to the average eye opening over the time interval specified by ESLEN. Analyses zeroes when ES[2] =

0, and ones when ES[2]= 1.

52 Submit Documentation Feedback Copyright © 2015, Texas Instruments Incorporated

Product Folder Links: DAC39J82

http://www.ti.com/product/dac39j82?qgpn=dac39j82
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE47&partnum=DAC39J82
http://www.ti.com/product/dac39j82?qgpn=dac39j82

DAC39J82
www.ti.com SLASE47 –JANUARY 2015

Table 23. Eye Scan Mode Selection (continued)
ES[3:0] EFFECT

1001 Outer. Adjusts ESVO to the outer eye opening (i.e. lowest voltage zero, highest voltage 1) over the time interval specified by
ESLEN. 1001 analyses zeroes, 1110 analyses ones.1110

1010 Inner. Adjusts ESVO to the inner eye opening (i.e. highest voltage zero, lowest voltage 1) over the time interval specified by
ESLEN. 1010 analyses zeroes, 1101 analyses ones.1101

1x11 Timed Compare. As ES = 001x, but analyses over the time interval specified by ESLEN. Analyses zeroes when ES[2] = 0, and
ones when ES[2] = 1.

When ES[3] = 0, the selected analysis runs continuously. However, when ES[3] = 1, only the number of qualified
samples specified by ESLEN, as shown in Table 24. In this case, analysis is started by writing a 1 to ESRUN (it
is not necessary to set it back to 0). When analysis completes, ESDONE will be set to 1.

Table 24. Eye Scan Run Length
ESLen NUMBER OF SAMPLES ANALYZED

00 127
01 1023
10 8095
11 65535

When ESVO OVR = 1, the ESVO field determines the amount of offset voltage that is applied to the eye scan
data samplers associated with rxpi and rxni. The amount of offset is variable between 0 and 300 mV in
increments of ~10 mV, as shown in Table 25. When ES[3] = 1, ESVO OVR must be 0 to allow the optimized
voltage offset to be read back via ESVO.

Table 25. Eye Scan Voltage Offset
ESVO OFFSET (mV)

100000 –310
.. ..

111110 –20
111111 –10
000000 0
000001 10
000010 20

.. ..
011111 300

The phase position of the samplers associated with rxpi and rxni, is controlled to a precision of 1/32UI. When ES
is not 00, the phase position can be adjusted forwards or backwards by more than one UI using the ESPO field,
as shown in Table 26. In normal use, the range should be limited to ±0.5UI (+15 to –16 phase steps).

Table 26. Eye Scan Phase Offset
ESPO OFFSET (1/32UI)
011111 +63

.. ..
000001 +1
000000 0
111111 –1

.. ..
100000 –64

Copyright © 2015, Texas Instruments Incorporated Submit Documentation Feedback 53

Product Folder Links: DAC39J82

http://www.ti.com/product/dac39j82?qgpn=dac39j82
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE47&partnum=DAC39J82
http://www.ti.com/product/dac39j82?qgpn=dac39j82

DAC39J82
SLASE47 –JANUARY 2015 www.ti.com

7.3.21 JESD204B Pattern Test
The DAC39J82 supports the following test patterns for JESD204B:
• Link layer test pattern

– Verify repeating /D.21.5/ high frequency pattern for random jitter (RJ)
– Verify repeating /K.28.5/ mixed frequency pattern for deterministic jitter (DJ)
– Verify repeating initial lane alignment (ILA) sequence
– RPAT, JSPAT or JTSPAT pattern can be verified using errors counter of 8b/10b errors produced over an

amount of time to get an estimate of BER.
• Transport layer test pattern: implements a short transport layer pattern check based on F = 1,2,4 or 8. The

short test pattern has a duration of one frame period and is repeated continuously for the duration of the test.
Refer to JESD204B standard section 5.1.6 for more details.
– F = 1 : Looks for a constant 0xF1.
– F = 2 : Each frame should consist of 0xF1, 0xE2
– F = 4 : Looks for a constant 0xF1, 0xE2, 0xD3, 0xC4
– F = 8 : Each frame should consist of 0xF1, 0xE2, 0xD3, 0xC4, 0xB5, 0xA6, 0x97, 0x80

Users can select to output the internal data (ex, the 8b/10 decoder output, comma alignment output, lane
alignment output, frame alignment output, descrambler output, etc) of a JESD link for test purpose. See
jesd_testbus_sel for configuration details.

7.3.22 Temperature Sensor
The DAC39J82 incorporates a temperature sensor block which monitors the temperature by measuring the
voltage across 2 transistors. The voltage is converted to an 8-bit digital word using a successive-approximation
(SAR) analog to digital conversion process. The result is scaled, limited and formatted as a twos complement
value representing the temperature in degrees Celsius.

The sampling is controlled by the serial interface signals SDENB and SCLK. If the temperature sensor is enabled
(tsense_sleep = “0” in register config26) a conversion takes place each time the serial port is written or read.
The data is only read and sent out by the digital block when the temperature sensor is read in memin_tempdata
in config7. The conversion uses the first eight clocks of the serial clock as the capture and conversion clock, the
data is valid on the falling eighth SCLK. The data is then clocked out of the chip on the rising edge of the ninth
SCLK. No other clocks to the chip are necessary for the temperature sensor operation. As a result the
temperature sensor is enabled even when the device is in sleep mode.

In order for the process described above to operate properly, the serial port read from config6 must be done with
an SCLK period of at least 1 μs. If this is not satisfied the temperature sensor accuracy is greatly reduced.

7.3.23 Alarm Monitoring
The DAC39J82 includes a flexible set of alarm monitoring that can be used to alert of a possible malfunction
scenario. All the 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 configtbd must be reset through the serial interface
to allow further testing. The set of alarms includes the following conditions:
• JESD alarms

– multiframe alignment_error. Occurs when multiframe alignment fails.
– frame alignment error. Occurs when multiframe alignment fails.
– link configuration error. Occurs when configuration data in ILA sequence does not match programmed

configuration.
– elastic buffer overflow. Occurs when bad RBD value is used causing the elastic buffer to overflow.
– elastic buffer match error. Occurs when the first non-/K/ doesn’t match the programmed character.
– code synchronization error.
– 8b/10b not-in-table decode error.
– 8b/10 disparity error.
– alarm_from_shorttest. Occurs when the JESD204B interface fails the short pattern test.

• SerDes alarms
– memin_rw_losdct. Occurs when there are loss of signal detect from SerDes lanes.

54 Submit Documentation Feedback Copyright © 2015, Texas Instruments Incorporated

Product Folder Links: DAC39J82

http://www.ti.com/product/dac39j82?qgpn=dac39j82
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE47&partnum=DAC39J82
http://www.ti.com/product/dac39j82?qgpn=dac39j82

SDIO
SCLK
TCLK

SLEEP
TXENABLE
TESTMODE

internal
digital in

IOVDD

GND

SDENB
RESETB

TMS
TDI

TRSTB

internal
digital in

IOVDD

GND

400
 400

100 k

100 k

240 O

0.01 µF

0.01 µF

100 OCAC

LMK04828

LVPECL Driver

100 O�resistor

is internal

240 O

DCLK and SYSREF Receiver

DAC39J82
www.ti.com SLASE47 –JANUARY 2015

– FIFO write error. Occurs if write request and FIFO is full.
– FIFO write full: Occurs if FIFO is full.
– FIFO read error. Occurs if read request and FIFO is empty.
– FIFO read empty: Occurs if FIFO is empty.
– alarm_rw0_pll. Occurs if the PLL in the SerDes block for RX0 through RX3 goes out of lock.
– alarm_rw1_pll. Occurs if the PLL in the SerDes block for RX4 through RX7 goes out of lock.

• SYSREF alarm
– alarm_sysref_err. Occurs when the SYSREF is received at an unexpected time. If too many of these

occur it will cause the JESD to go into synchronization mode again.
• DAC PLL alarm

– alarm_from_pll. Occurs when the DAC PLL is out of lock. This alarm can be ignored if the DAC PLL is not
being used.

• PAP alarms
– alarm_pap. Occurs when the average power is above the threshold. While any alarm_pap is asserted the

attenuation for the appropriate data path is applied.

7.3.24 LVPECL Inputs
Figure 75 shows an equivalent circuit for the DAC input clock (DACCLKP/N) and the SYSREF (SYSREFP/N).

Figure 75. DACCLKP/N and SYSREFP/N Equivalent Input Circuit

7.3.25 CMOS Digital Inputs
Figure 76 shows a schematic of the equivalent CMOS digital inputs of the DAC39J82. SDIO, SCLK, TCLK,
SLEEP, TESTMODE and TXENABLE have pull-down resistors while SDENB, RESETB, TMS, TDI and TRSTB
have pull-up resistors internal to the DAC39J82. See the specification table for logic thresholds. The pull-up and
pull-down circuitry is approximately equivalent to 100 kΩ.

Figure 76. CMOS Digital Equivalent Input

Copyright © 2015, Texas Instruments Incorporated Submit Documentation Feedback 55

Product Folder Links: DAC39J82

http://www.ti.com/product/dac39j82?qgpn=dac39j82
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE47&partnum=DAC39J82
http://www.ti.com/product/dac39j82?qgpn=dac39j82

DAC39J82
SLASE47 –JANUARY 2015 www.ti.com

7.3.26 Reference Operation
The DAC39J82 uses a bandgap reference and control amplifier for biasing the full-scale output current. The full-
scale output current is set by applying an external resistor RBIAS to pin BIASJ. The bias current IBIAS through
resistor RBIAS is defined by the on-chip bandgap reference voltage and control amplifier. The default full-scale
output current equals 64 times this bias current and can thus be expressed as:

IOUTFS = 16 x IBIAS = 64 x VEXTIO / RBIAS

The DAC39J82 has a 4-bit coarse gain control coarse_dac(3:0) in the configtbd register. Using gain control, the
IOUTFS can be expressed as:

IOUTFS = (coarse_dac + 1) /16 x IBIAS x 64 = (coarse_dac + 1) /16 x VEXTIO / RBIAS x 64

where VEXTIO is the voltage at pin EXTIO. The bandgap reference voltage delivers an accurate voltage of 0.9V.
This reference is active when extref_ena = ‘0’ in configtbd. An external decoupling capacitor CEXT of 0.1 µF
should be connected externally to pin EXTIO for compensation. The bandgap reference can additionally be used
for external reference operation. In that case, an external buffer with high impedance input should be applied in
order to limit the bandgap load current to a maximum of 100 nA. The internal reference can be disabled and
overridden by an external reference by setting the extref_ena control bit. Capacitor CEXT may hence be omitted.
Pin EXTIO thus serves as either input or output node.

The full-scale output current can be adjusted from 30 mA down to 10 mA by varying resistor RBIAS or changing
the externally applied reference voltage.

7.3.27 Analog Outputs
The CMOS DACs consist of a segmented array of PMOS current sources, capable of sourcing a full-scale output
current up to 30 mA. Differential current switches direct the current to either one of the complimentary output
nodes IOUTP or IOUTN. Complimentary output currents enable differential operation, thus canceling out
common mode noise sources (digital feed-through, on-chip and PCB noise), dc offsets, even order distortion
components, and increasing signal output power by a factor of four.

The full-scale output current is set using external resistor RBIAS in combination with an on-chip bandgap voltage
reference source (+0.9 V) and control amplifier. Current IBIAS through resistor RBIAS is mirrored internally to
provide a maximum full-scale output current equal to 16 times IBIAS.

The relation between IOUTP and IOUTN can be expressed as:

IOUTFS = IOUTP + IOUTN

We will denote current flowing into a node as –current and current flowing out of a node as +current. Since the
output stage is a current source the current flows from the IOUTP and IOUTN pins. The output current flow in
each pin driving a resistive load can be expressed as:

IOUTP = IOUTFS x CODE / 65536

IOUTN = IOUTFS x (65535 – CODE) / 65536

where CODE is the decimal representation of the DAC data input word.

For the case where IOUTP and IOUTN drive resistor loads RL directly, this translates into single ended voltages
at IOUTP and IOUTN:

VOUTP = IOUT1 x RL

VOUTN = IOUT2 x RL

Assuming that the data is full scale (65535 in offset binary notation) and the RL is 25 Ω, the differential voltage
between pins IOUTP and IOUTN can be expressed as:

VOUTP = 20mA x 25 Ω = 0.5 V

VOUTN = 0mA x 25 Ω = 0 V

VDIFF = VOUTP – VOUTN = 0.5 V

Note that care should be taken not to exceed the compliance voltages at node IOUTP and IOUTN, which would
lead to increased signal distortion.

56 Submit Documentation Feedback Copyright © 2015, Texas Instruments Incorporated

Product Folder Links: DAC39J82

http://www.ti.com/product/dac39j82?qgpn=dac39j82
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE47&partnum=DAC39J82
http://www.ti.com/product/dac39j82?qgpn=dac39j82

IOUTP

4 : 1

50 :

RLOAD

100 :

100 :

IOUTN

AGND

IOUTP

1 : 1

IOUTN

50 :

RLOAD100 :

50 :

50 :

AGND

DAC39J82
www.ti.com SLASE47 –JANUARY 2015

7.3.28 DAC Transfer Function
The DAC39J82 can be easily configured to drive a doubly terminated 50 Ω cable using a properly selected RF
transformer. Figure 77 and Figure 78 show the 50 Ω doubly terminated transformer configuration with 1:1 and 4:1
impedance ratio, respectively. Note that the center tap of the primary input of the transformer has to be grounded
to enable a DC current flow. Applying a 20-mA full-scale output current would lead to a 0.5 Vpp for a 1:1
transformer and a 1-Vpp output for a 4:1 transformer. The low dc-impedance between IOUTP or IOUTN and the
transformer center tap sets the center of the ac-signal to GND, so the 1-Vpp output for the 4:1 transformer
results in an output between –0.5 V and +0.5 V.

Figure 77. Driving a Doubly Terminated 50-Ω Cable Using a 1:1 Impedance Ratio Transformer

Figure 78. Driving a Doubly Terminated 50-Ω Cable Using a 4:1 Impedance Ratio Transformer

7.4 Device Functional Modes

7.4.1 Clocking Modes
The DAC39J82 has a single differential clock DACCLKN/P to clock the DAC cores and internal digital logic. The
DAC39J82 DACCLK can be sourced directly or generated through an on-chip low-jitter phase-locked loop (PLL).

In those applications requiring extremely low noise it is recommended to bypass the PLL and source the DAC
clock directly from a high-quality external clock to the DACCLK input. In most applications system clocking can
be simplified by using the on-chip PLL to generate the DAC core clock while still satisfying performance
requirements. In this case the DACCLK pins are used as the reference frequency input to the PLL.

7.4.1.1 PLL Bypass Mode
In PLL bypass mode a high quality clock is sourced to the DACCLK inputs. This clock is used to directly clock
the DAC39J82 DAC cores. This mode gives the device best performance and is recommended for extremely
demanding applications.

Copyright © 2015, Texas Instruments Incorporated Submit Documentation Feedback 57

Product Folder Links: DAC39J82

http://www.ti.com/product/dac39j82?qgpn=dac39j82
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE47&partnum=DAC39J82
http://www.ti.com/product/dac39j82?qgpn=dac39j82

DACCLKP

N
Divider

PFD &
CP

DACCLKN

Internal Loop
Filter

External Loop
Filter

VCO

Prescaler

M
Divider

DACCLK

REFCLK

DAC39J82
SLASE47 –JANUARY 2015 www.ti.com

Device Functional Modes (continued)
The bypass mode is selected by setting the following:
1. pll_ena bit in register config49 to “0” to bypass the PLL circuitry.
2. pll_sleep bit in register config26 to “1” to put the PLL and VCO into sleep mode.

7.4.1.2 PLL Mode
In this mode the clock at the DACCLK input functions as a reference clock source to the on-chip PLL. The on-
chip PLL will then multiply this reference clock to supply a higher frequency DAC cores clock. Figure 79 shows
the block diagram of the PLL circuit, where N divider ratio ranges from 1 to 32, M divider ratio ranges from 1 to
256, and VCO prescaler divider from 2 to 18.

Figure 79. PLL Block Diagram

The DAC39J82 PLL mode is selected by setting the following:
1. pll_ena bit in register config49 to “1” to route to the PLL and clock path.
2. pll_sleep bit in register config26 to “0” to enable the PLL and VCO.

The output frequency of the VCO covers two frequency spans: H-band (4.44–5.6 GHz) and L-band (3.7–4.66
GHz). When pll_vcosel in register config51 is “1”, the L-band is selected; when pll_vcosel is “0”, the H-band is
selected. At each band, the VCO range can be further adjusted by using the 6-bits pll_vco in register config51.
Figure 80 shows a typical relationship between the PLL VCO coarse tuning bits pll_vco and the VCO center
frequency. The corresponding equations for the H-band and L-band VCO are given in Equation 1 and
Equation 2, respectively. Note that It is recommended to shift pll_vco by +1 to ensure the VCO operation at hot
temp environment. In case of cold temp environment, shift by -1 on the variable pll_vco is recommended.
H-Band: VCO Frequency (MHz) = 0.10998*pll_vco2+10.574*pll_vco+4446.3, (1)

where pll_vcosel = "0" and pll_vcoitune = "11".
L-Band: VCO Frequency (MHz) = 0.089703*pll_vco2+8.8312*pll_vco+3752.5, (2)

where pll_vcosel = "1" and pll_vcoitune = "10".

58 Submit Documentation Feedback Copyright © 2015, Texas Instruments Incorporated

Product Folder Links: DAC39J82

http://www.ti.com/product/dac39j82?qgpn=dac39j82
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE47&partnum=DAC39J82
http://www.ti.com/product/dac39j82?qgpn=dac39j82

PLL VCO Coars Tuning Bits

V
C

O
 F

re
qu

en
cy

 (M
H

z)

0 8 16 24 32 40 48 56 64
3500

3750

4000

4250

4500

4750

5000

5250

5500

5750

6000

High Band VCO
Low Band VCO

DAC39J82
www.ti.com SLASE47 –JANUARY 2015

Device Functional Modes (continued)

Figure 80. Typical PLL VCO Center Frequency vs Coarse Tuning Bits

Common wireless infrastructure frequencies are generated from this VCO frequency in conjunction with the pre-
scaler setting pll_p in register config50 as shown in Table 27. When there are multiple valid VCO frequency and
the pre-scaler settings to generate the same desired DACCLK frequency, higher pre-scaler divider ratio is
recommended for better phase noise performance.

Table 27. VCO Operation
VCO FREQUENCY (MHz) pll_vcosel PRE-SCALE DIVIDER DESIRED DACCLK (MHz) pll_p(3:0)

4915.2 0 2 2457.6 0000
3932.16 1 2 1966.08 0000
4423.68 1 3 1474.56 0001
4915.2 0 4 1228.8 0010
4915.2 0 5 983.04 0011

5160.96 0 7 737.28 0101
4915.2 0 8 614.4 0110
4915.2 0 10 491.52 0111

Copyright © 2015, Texas Instruments Incorporated Submit Documentation Feedback 59

Product Folder Links: DAC39J82

http://www.ti.com/product/dac39j82?qgpn=dac39j82
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE47&partnum=DAC39J82
http://www.ti.com/product/dac39j82?qgpn=dac39j82

DAC39J82
SLASE47 –JANUARY 2015 www.ti.com

The M divider is used to determine the phase-frequency-detector (PFD) and charge-pump (CP) frequency.

Table 28. PFD and CP Operation
DACCLK FREQUENCY M DIVIDER PFD UPDATE RATE (MHz) pll_m(7:0)(MHz)

1474.56 12 122.88 00001011
1474.56 24 61.44 00010111
1474.56 48 30.72 00101111
1474.56 64 15.36 00111111

The N divider in the loop allows the PFD to operate at a lower frequency than the reference clock.

The overall divide ratio inside the loop is the product of the Pre-Scale and M dividers (P*M). The 5-bit pll_cp_adj
is to set the charge pump current from 0 to 1.55 mA with a step of 50 µA. In nominal condition, if vco runs at 5
GHz with P-ratio and M-ratio set as 2 and 4, the DACCLK frequency would be 2.5GHz and PFD frequency 625
MHz. This needs 600µA charge pump current to stabilize the loop and gives the optimized phase noise
performance. When P*M ratio increases, the charge pump current needs to be increased accordingly to sustain
enough phase margin for the loop. By tuning the charge pump current, a wide range of PM ratio can be
supported with the internal loop filter. In very extreme cases when the P*M ratio is huge (ex. PFD frequency of
10 MHz, VCO frequency of 4 GHz) and the loop cannot be stabilized even with the largest charge pump current,
an external loop filter is required.

7.4.2 PRBS Test Mode
The DAC39J82 supports three types of PRBS sequences (27-1, 223-1, and 231-1) to verify the SerDes via SIF. To
run the PRBS test on the DAC, users first need to setup the DAC for normal use, then make the following SPI
writes:
1. config74, set bits 4:0 to 0x1E to disable JESD clock.
2. config61, set bits 14:12 to 0x2 to enable the 7-bit PRBS test pattern; or set bits 14:12 to 0x3 to enable the

23-bit PRBS test pattern; or set bits 14:12 to 0x4 to enable the 31-bit PRBS test pattern.
3. config27, set bits 11:8 to 0x3 to output PRBS testfail on ALARM pin.
4. config27, set bits 14:12 to the lane to be tested (0 through 7).
5. config62, make sure bits 12:11 are set to 0x0 to disable character alignment.

Users should monitor the ALARM pin to see the results of the test. If the test is failing, ALARM will be high (or
toggling if marginal). If the test is passing, the ALARM will be low.

7.5 Register Map

60 Submit Documentation Feedback Copyright © 2015, Texas Instruments Incorporated

Product Folder Links: DAC39J82

http://www.ti.com/product/dac39j82?qgpn=dac39j82
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE47&partnum=DAC39J82
http://www.ti.com/product/dac39j82?qgpn=dac39j82

DAC39J82
www.ti.com SLASE47 –JANUARY 2015

Table 29. Register Map
(MSB) (LSB)Name Address Default Bit 14 Bit 13 Bit 12 Bit 11 Bit 10 Bit 9 Bit 8 Bit 7 Bit 6 Bit 5 Bit 4 Bit 3 Bit 2 Bit 1Bit 15 Bit 0

alarm_zer alarm_qmc_ qmc _corrab os zeros alarm_out alarm inv_sincconfig0 0x00 0x0218 offsetab reserved reserved interp(3:0) reserved pap _ena reserved_ena _txenable _jesd _ena _out_pol _ab _ena_ena _ena data_ena

daca_ dacb_ dacc_ dacd_sfrac_ lfrac_config1 0x01 0x0003 reserved reserved sfrac_ sel_ab reserved reserved reserved complime complime complime complime reserved reserved reserved reservedena_ab ena_ab nt nt nt nt

zer _invalid shorttest mixer mixerconfig2 0x02 0x2002 dac_bitwidth(1:0) reserved reserved reserved reserved sif4 _ena nco _ena reserved reserved twos sif_reset_data _ena _ena _gain

fif _error
_zerosconfig3 0x03 0xF380 coarse_dac(3:0) reserved reserved sif _txenable_data
_ena

config4 0x04 0x00FF alarms_mask(15:0)

config5 0x05 0xFFFF alarms_mask(31:16)

config6 0x06 0xFFFF alarms_mask(47:32)

config7 0x07 0x0000 memin_tempdata(7:0) reserved memin_lane_skew(4:0)

config8 0x08 0x0000 reserved reserved reserved qmc_offseta(12:0)

config9 0x09 0x0000 reserved reserved reserved qmc_offsetb(12:0)

config10 0x0A 0x0000 reserved reserved reserved reserved

config11 0x0B 0x0000 reserved reserved reserved reserved

config12 0x0C 0x0400 reserved reserved reserved reserved reserved qmc_gaina(10:0)

config13 0x0D 0x0400 fs8 fs4 fs2 fsm4 reserved qmc_gainb(10:0)

config14 0x0E 0x0400 reserved reserved reserved reserved reserved reserved

config15 0x0F 0x0400 output _delayab(1:0) output _delaycd(1:0) reserved reserved

config16 0x10 0x0000 reserved reserved reserved reserved qmc_phaseab(11:0)

config17 0x11 0x0000 reserved reserved reserved reserved reserved

config18 0x12 0x0000 phaseoffsetab(15:0)

config19 0x13 0x0000 reserved

config20 0x14 0x0000 phaseaddab(15:0)

config21 0x15 0x0000 phaseaddab(31:16)

config22 0x16 0x0000 phaseaddab(47:32)

config23 0x17 0x0000 reserved

config24 0x18 0x0000 reserved

config25 0x19 0x0000 reserved

vbgr biasopam tsense clkrecv daca dacb daccconfig26 0x1A 0x0020 reserved reserved pll _sleep dacd _sleep_sleep p _sleep _sleep _sleep _sleep _sleep _sleep

extrefconfig27 0x1B 0x0000 dtest_lane(2:0) dtest(3:0) reserved reserved atest(5:0)_ena

config28 0x1C 0x0000 reserved reserved

config29 0x1D 0x0000 reserved reserved

config30 0x1E 0x1111 syncsel_qmoffsetab(3:0) reserved syncsel_qmcorrab(3:0) reserved

config31 0x1F 0x1140 syncsel_mixerab(3:0) reserved syncsel_nco(3:0) reserved sif_sync reserved

Copyright © 2015, Texas Instruments Incorporated Submit Documentation Feedback 61

Product Folder Links: DAC39J82

http://www.ti.com/product/dac39j82?qgpn=dac39j82
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE47&partnum=DAC39J82
http://www.ti.com/product/dac39j82?qgpn=dac39j82

DAC39J82
SLASE47 –JANUARY 2015 www.ti.com

Table 29. Register Map (continued)
(MSB) (LSB)Name Address Default Bit 14 Bit 13 Bit 12 Bit 11 Bit 10 Bit 9 Bit 8 Bit 7 Bit 6 Bit 5 Bit 4 Bit 3 Bit 2 Bit 1Bit 15 Bit 0

config32 0x20 0x0000 syncsel_dither(3:0) reserved syncsel_pap(3:0) syncsel_fir5a(3:0)

config33 0x21 0x0000 reserved

config34 0x22 0x1B1B patha_in_sel(1:0) pathb_in_sel(1:0) reserved reserved patha_out_sel(1:0) pathb_out_sel(1:0) pathc_out_sel(1:0) pathd_out_sel(1:0)

config35 0x23 0xFFFF sleep_cntl(15:0)

config36 0x24 0x0000 reserved cdrvser_sysref_mode(2:0) reserved reserved

config37 0x25 0x0000 clkjesd_div(2:0) reserved reserved reserved reserved reserved

config38 0x26 dither_ena(3:0) dither_mixer_ena(3:0) dither_sra_sel3:0) reserved reserved dither _zero

config39 0x27 0x0000 reserved(15:0)

config40 0x28 0x0000 reserved(15:0)

config41 0x29 0x0000 reserved(15:0)

config42 0x2A 0x0000 reserved(15:0)

config43 0x2B 0x0000 reserved(15:0)

config44 0x2C 0x0000 reserved(15:0)

pap_config45 0x2D 0x0000 reserved reserved pap_gain(2:0)dlylen_sel

config46 0x2E 0xFFFF pap_vth(15:0)

titest_dieidconfig47 0x2F 0x0004 reserved reserved reserved reserved reserved sifdac_ena_read_ena

config48 0x30 0x0000 sifdac(15:0)

pll_ndivsyncconfig49 0x31 0x0000 lockdet_adj(2:0) pll_reset pll_ena pll_cp(1:0) pll_n(4:0) memin_pll_lfvolt(2:0)_ena

config50 0x32 0x0000 pll_m(7:0) pll_p(3:0) reserved

config51 0x33 0x0100 pll_vcosel pll_vco(5:0) pll_vcoitune(1:0) pll_cp_adj(4:0) reserved

syncbsyncb syncb syncb _lvds _lvds lvds lvdsconfig52 0x34 0x0000 _lvds _lvds reserved reserved reserved(6:0)_lpsel _effuse _sleep _sub_ena_lopwrb _lopwra _sel

config53 0x35 0x0000 reserved reserved reserved reserved

config54 0x36 0x0000 reserved

config55 0x37 0x0000 reserved

config56 0x38 0x0000 reserved

config57 0x39 0x0000 reserved

config58 0x3A 0x0000 reserved

serdesconfig59 0x3B 0x0000 serdes_refclk_div(3:0) reserved reserved_clk_sel

config60 0x3C 0x0000 rw_cfgpll(15:0)

config61 0x3D 0x0000 reserved rw_cfgrx0(14:0)

config62 0x3E 0x0000 rw_cfgrx0(15:0)

config63 0x3F 0x0000 reserved INVPAIR(7:0)

config64 0x40 0x0000 reserved

config65 0x41 0x0000 errorcnt_link0(15:0)

config66 0x42 0x0000 errorcnt_link1(15:0)

62 Submit Documentation Feedback Copyright © 2015, Texas Instruments Incorporated

Product Folder Links: DAC39J82

http://www.ti.com/product/dac39j82?qgpn=dac39j82
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE47&partnum=DAC39J82
http://www.ti.com/product/dac39j82?qgpn=dac39j82

DAC39J82
www.ti.com SLASE47 –JANUARY 2015

Table 29. Register Map (continued)
(MSB) (LSB)Name Address Default Bit 14 Bit 13 Bit 12 Bit 11 Bit 10 Bit 9 Bit 8 Bit 7 Bit 6 Bit 5 Bit 4 Bit 3 Bit 2 Bit 1Bit 15 Bit 0

config67 0x43 0x0000 reserved

config68 0x44 0x0000 reserved

config69 0x45 0x0000 reserved

config70 0x46 0x0044 lid0(4:0) lid1(4:0) lid2(4:0) reserved

config71 0x47 0x190A lid3(4:0) lid4(4:0) lid5(4:0) reserved

config72 0x48 0x31C3 lid6(4:0) lid7(4:0) reserved subclassv(2:0) jesdv

config73 0x49 0x0000 link_assign(15:0)

jesdconfig74 0x4A 0x001E lane_ena(7:0) jesd_test _seq(1:0) dual init_state(3:0) _reset_n

config75 0x4B 0x0000 reserved rbd_m1(4:0) f_m1(7:0)

config76 0x4C 0x0000 reserved k_m1(4:0) reserved reserved reserved l_m1(4:0)

config77 0x4D 0x0300 m_m1(7:0) reserved s_m1(4:0)

config78 0x4E 0x0F0F reserved nprime_m1(4:0) reserved hd scr n_m1(4:0)

jesdmatch match no_laneconfig79 0x4F 0x1CC1 match_data(7:0) reserved _commaalign_specific _ctrl _sync _ena

config80 0x50 0x0000 adjcnt_link0(3:0) adjdir_link0 bid_link0(3:0) cf_link0(4:0) cs_link0(1:0)

config81 0x51 0x00FF did_link0(7:0) sync_request_ena_link0(7:0)

disable phadjconfig82 0x52 0x00FF reserved _err_repor error_ena_link0(7:0)_link0t _link0

config83 0x53 0x0000 adjcnt_link1(3:0) adjdir_link1 bid_link1(3:0) cf_link1(4:0) cs_link1(1:0)

config84 0x54 0x00FF did_link1(7:0) sync_request_ena_link1(7:0)

disable
_err phadjconfig85 0x55 0x00FF reserved error_ena_link1(7:0)_report _link1

_link1

config86 0x56 0x0000 reserved reserved reserved reserved reserved

config87 0x57 0x00FF reserved reserved

config88 0x58 0x00FF reserved reserved reserved reserved

config89 0x59 0x0000 reserved reserved reserved reserved reserved

config90 0x5A 0x00FF reserved reserved

config91 0x5B 0x00FF reserved reserved reserved reserved

err_cnt err_cntconfig92 0x5C 0x1111 reserved reserved reserved reserved sysref_mode_link1(2:0) sysref_mode_link0(2:0)_clr_link1 _clr_link0

config93 0x5D 0x0000 reserved

config94 0x5E 0x0000 res1(7:0) res2(7:0)

config95 0x60 0x0123 reserved octetpath_sel(0)(2:0) reserved octetpath_sel(1)(2:0) reserved octetpath_sel(2)(2:0) reserved octetpath_sel(3)(2:0)

config96 0x61 0x0456 reserved octetpath_sel(4)(2:0) reserved octetpath_sel(5)(2:0) reserved octetpath_sel(6)(2:0) reserved octetpath_sel(7)(2:0)

config97 0x62 0x000F syncn_pol reserved syncncd_sel(3:0) syncnab_sel(3:0) syncn_sel(3:0)

config98 0x63 0x0000 reserved reserved reserved reserved

config98 0x64 0x0000 reserved reserved reserved reserved Reserved

Copyright © 2015, Texas Instruments Incorporated Submit Documentation Feedback 63

Product Folder Links: DAC39J82

http://www.ti.com/product/dac39j82?qgpn=dac39j82
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE47&partnum=DAC39J82
http://www.ti.com/product/dac39j82?qgpn=dac39j82

DAC39J82
SLASE47 –JANUARY 2015 www.ti.com

Table 29. Register Map (continued)
(MSB) (LSB)Name Address Default Bit 14 Bit 13 Bit 12 Bit 11 Bit 10 Bit 9 Bit 8 Bit 7 Bit 6 Bit 5 Bit 4 Bit 3 Bit 2 Bit 1Bit 15 Bit 0

config100 0x65 0x0000 alarm_l_error(0)(7:0) reserved alarm_fifo_flags(0)(3:0)

config101 0x66 0x0000 alarm_l_error(1)(7:0) reserved alarm_fifo_flags(1)(3:0)

config102 0x67 0x0000 alarm_l_error(2)(7:0) reserved alarm_fifo_flags(2)(3:0)

config103 0x68 0x0000 alarm_l_error(3)(7:0) reserved alarm_fifo_flags(3)(3:0)

config104 0x69 0x0000 alarm_l_error(4)(7:0) reserved alarm_fifo_flags(4)(3:0)

config105 0x6A 0x0000 alarm_l_error(5)(7:0) reserved alarm_fifo_flags(5)(3:0)

config106 0x6B 0x0000 alarm_l_error(6)(7:0) reserved alarm_fifo_flags(6)(3:0)

config107 0x6C 0x0000 alarm_l_error(7)(7:0) reserved alarm_fifo_flags(7)(3:0)

alarm_rw0 alarm_rw1 alarm_fromconfig108 0x6D 0x0000 alarm_sysref_err(3:0) alarm_pap(3:0) reserved reserved_pll _pll _pll

config109 0x6E 0x00xx alarm_from_shorttest(7:0) memin_rw_losdct(7:0)

config110 0x6F 0x0000 sfrac_coef0_ab(1;0) sfrac_coef1_ab(4;0) sfrac_coef2_ab(7;0) Reserved

config111 0x70 0x0000 reserved sfrac_coef3_ab(9;0)

config112 0x71 0x0000 sfrac_coef4_ab(15;0)

config113 0x72 0x0000 sfrac_coef4_ab(18:16) reserved sfrac_coef5_ab(9;0)

config114 0x73 0x0000 reserved sfrac_coef6_ab(8;0)

config115 0x74 0x0000 sfrac_coef7_ab(6;0) sfrac_coef8_ab(4;0) sfrac_coef9_ab(1;0) Reserved

config116 0x75 0x0000 sfrac_invgain_ab(15:0)

config117 0x76 0x0000 sfrac_invgain_ab(19:16) reserved lfras_coefsel_a(2:0) lfras_coefsel_b(2:0)

config118 0x77 0x0000 reserved reserved reserved Reserved

config119 0x78 0x0000 reserved reserved

config120 0x79 0x0000 reserved

config121 0x7A 0x0000 reserved reserved reserved

config122 0x7B 0x0000 reserved reserved

config123 0x7C 0x0000 reserved reserved reserved Reserved

config124 0x7D 0x0000 reserved

config125 0x7E 0x0000 reserved reserved reserved reserved

config126 0x7F 0x0000 reserved reserved reserved reserved

memin
_efcconfig127 0x80 0x0000 memin_efc_error(4:0) reserved reserved vendorid(1:0) versionid(2:0)_autoload

_done

64 Submit Documentation Feedback Copyright © 2015, Texas Instruments Incorporated

Product Folder Links: DAC39J82

http://www.ti.com/product/dac39j82?qgpn=dac39j82
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE47&partnum=DAC39J82
http://www.ti.com/product/dac39j82?qgpn=dac39j82

DAC39J82
www.ti.com SLASE47 –JANUARY 2015

7.5.1 Register Descriptions

7.5.1.1 config0 Register – Address: 0x00, Default: 0x0218

Figure 81. config0 Register Format

15 14 13 12 11 10 9 8
qmc_offsetab_e reserved qmc_corrab_en reserved interp

na a
7 6 5 4 3 2 1 0

alarm_zeros_tx outsum_ena alarm_zeros_je alarm_out_ena alarm_out_pol pap_ena inv_sinc_ab_en reserved
enable_ena sd_data_ena a

Table 30. config0 Register Field Descriptions
Register Addr DefaultBit Name FunctionName (Hex) Value
config0 0x0 15 qmc_offsetab_ena Enable the offset function for the AB data path when asserted. 0

14 reserved reserved 0
13 qmc_corrab_ena Enable the Quadrature Modulator Correction (QMC) function for 0

the AB data path when asserted.
12 reserved reserved 0

11:08 interp Determines the interpolation amount. 0010
0000: 1x
0001: 2x
0010: 4x
0100: 8x
1000: 16x

7 alarm_zeros_txenable_ena When asserted any alarm that isn’t masked will mid-level the DAC 0
output.

6 reserved reserved 0
5 alarm_zeros_jesd_data_ena When asserted any alarm that isn’t masked will zero the data 0

coming out of the JESD block.
4 alarm_out_ena When asserted the pin ALARM becomes an output instead of a 1

tri-stated pin.
3 alarm_out_pol This bit changes the polarity of the ALARM signal. (0=negative 1

logic, 1=positive logic)
2 pap_ena Turns on the Power Amp Protection (PAP) logic. 0
1 inv_sinc_ab_ena Turns on the inverse sinc filter for the AB path when programmed 0

to ‘1’.
0 reserved reserved 0

Copyright © 2015, Texas Instruments Incorporated Submit Documentation Feedback 65

Product Folder Links: DAC39J82

http://www.ti.com/product/dac39j82?qgpn=dac39j82
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE47&partnum=DAC39J82
http://www.ti.com/product/dac39j82?qgpn=dac39j82

DAC39J82
SLASE47 –JANUARY 2015 www.ti.com

7.5.1.2 config1 Register – Address: 0x01, Default: 0x0003

Figure 82. config1 Register Format

15 14 13 12 11 10 9 8
sfrac_ena_ab reserved lfrac_ena_ab reserved sfrac_sel_ab reserved reserved reserved

7 6 5 4 3 2 1 0
daca_ dacb_ dacc_ dacd_ reserved reserved reserved reserved

compliment compliment compliment compliment

Table 31. config1 Register Field Descriptions
Register Addr DefaultBit Name FunctionName (Hex) Value
config1 0x1 15 sfrac_ena_ab Turn on the small fractional delay filter for the AB data path. 0

14 reserved reserved 0
13 lfrac_ena_ab Turn on the large fractional delay filter for the AB data path. 0
12 reserved reserved 0
11 sfrac_sel_ab Select which data path is delay through the filter and which is delayed 0

through the matched delay line.
0 : Data path B goes through filter
1 : Data path A goes through filter

10 reserved reserved 0
9 reserved Reserved 0
8 reserved Reserved 0
7 daca_ compliment When asserted the output to the DACA is complimented. This allows 0

the user of the chip to effectively change the + and – designations of
the IOUTA pins.

6 dacb_ compliment When asserted the output to the DACB is complimented. This allows 0
the user of the chip to effectively change the + and – designations of
the IOUTB pins.

5 dacc_ compliment When asserted the output to the DACC is complimented. This allows 0
the user of the chip to effectively change the + and – designations of
the IOUTC pins.

4 dacd_ compliment When asserted the output to the DACD is complimented. This allows 0
the user of the chip to effectively change the + and – designations of
the IOUTD pins.

3 reserved Reserved 0
2 reserved Reserved 0
1 reserved Reserved 1
0 reserved Reserved 1

66 Submit Documentation Feedback Copyright © 2015, Texas Instruments Incorporated

Product Folder Links: DAC39J82

http://www.ti.com/product/dac39j82?qgpn=dac39j82
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE47&partnum=DAC39J82
http://www.ti.com/product/dac39j82?qgpn=dac39j82

DAC39J82
www.ti.com SLASE47 –JANUARY 2015

7.5.1.3 config2 Register – Address: 0x02, Default: 0x2002

Figure 83. config2 Register Format

15 14 13 12 11 10 9 8
dac_ bitwidth zero_ shorttest_ ena reserved reserved reserved reserved

invalid_data
7 6 5 4 3 2 1 0

sif4_ena mixer_ ena mixer_ gain nco_ena reserved reserved twos sif_reset

Table 32. config2 Register Field Descriptions
Register Addr DefaultBit Name FunctionName (Hex) Value
config2 0x2 15:14 dac_ bitwidth Determines the bit width of the DAC. 00

00 : 16 bits
01 : 14 bits
10 : 16 bits
11 : 12 bits

13 zero_ invalid_data Zero the data from the JESD block when the link is not established. 1
12 shorttest_ ena Turns on the short test pattern of the JESD interface. 0
11 reserved Reserved 0
10 reserved Reserved 0
9 reserved Reserved 0
8 reserved Reserved 0
7 sif4_ena When asserted the SIF interface becomes a 4 pin interface. This bit has 0

a lower priority than the dieid_ena bit.
6 mixer_ ena When set high, the mixer block is turned on. 0
5 mixer_ gain Add 6dB of gain to the mixer output when asserted. 0
4 nco_ena When set high, the full NCO block is turned on. This is not necessary for 0

the fs/2, fs/4, -fs/4 and fs/8 modes.
3 reserved Reserved 0
2 reserved Reserved 0
1 twos When asserted, this bit tells the chip to presume that 2’s complement 1

data is arriving at the input. Otherwise offset binary is presumed.
0 sif_reset A transition from 0->1 causes a reset of the SIF registers. This bit is self 0

clearing. This bit cannot take the place of the RESETB pin during
powerup.

Copyright © 2015, Texas Instruments Incorporated Submit Documentation Feedback 67

Product Folder Links: DAC39J82

http://www.ti.com/product/dac39j82?qgpn=dac39j82
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE47&partnum=DAC39J82
http://www.ti.com/product/dac39j82?qgpn=dac39j82

()
VrefIO

4 mem _ coarse _ daca 1
Rbias

´ ´ +

DAC39J82
SLASE47 –JANUARY 2015 www.ti.com

7.5.1.4 config3 Register – Address: 0x03, Default: 0xF380

Figure 84. config3 Register Format

15 14 13 12 11 10 9 8
coarse_dac reserved reserved reserved reserved

7 6 5 4 3 2 1 0
fifo_error_zeros reserved reserved reserved reserved reserved reserved sif_ txenable

_data_ena

Table 33. config3 Register Field Descriptions
Register Addr DefaultBit Name FunctionName (Hex) Value
config3 0x3 15:12 coarse_dac Scales the output current in 16 equal steps. 1111

11:8 reserved Reserved 0011
7 fifo_error_zeros_data_ena When asserted SerDes FIFO errors zero the data out of the JESD 1

block.
6:1 reserved Reserved 000000
0 sif_ txenable When asserted the internal value of TXENABLE is ‘1’. 0

7.5.1.5 config4 Register – Address: 0x04, Default: 0x00FF

Figure 85. config4 Register Format

15 14 13 12 11 10 9 8
alarms_mask(15:8)

7 6 5 4 3 2 1 0
alarms_mask(7:0)

Table 34. config4 Register Field Descriptions
Register Addr DefaultBit Name FunctionName (Hex) Value
config4 0x4 15:0 alarms_mask(15:0) Each bit is used to mask an alarm. Assertion masks the alarm: 0x00FF

bit15 = mask lane7 lane errors
bit14 = mask lane6 lane errors
bit13 = mask lane5 lane errors
bit12 = mask lane4 lane errors
bit11 = mask lane3 lane errors
bit10 = mask lane2 lane errors
bit9 = mask lane1 lane errors
bit8 = mask lane0 lane errors
bit7 = mask lane7 FIFO flags
bit6 = mask lane6 FIFO flags
bit5 = mask lane5 FIFO flags
bit4 = mask lane4 FIFO flags
bit3 = mask lane3 FIFO flags
bit2 = mask lane2 FIFO flags
bit1 = mask lane1 FIFO flags
bit0 = mask lane0 FIFO flags

68 Submit Documentation Feedback Copyright © 2015, Texas Instruments Incorporated

Product Folder Links: DAC39J82

http://www.ti.com/product/dac39j82?qgpn=dac39j82
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE47&partnum=DAC39J82
http://www.ti.com/product/dac39j82?qgpn=dac39j82

DAC39J82
www.ti.com SLASE47 –JANUARY 2015

7.5.1.6 config5 Register – Address: 0x05, Default: 0xFFFF

Figure 86. config5 Register Format

15 14 13 12 11 10 9 8
alarms_mask(31:24)

7 6 5 4 3 2 1 0
alarms_mask(23:16)

Table 35. config5 Register Field Descriptions
Register Addr DefaultBit Name FunctionName (Hex) Value
config5 0x5 15:0 alarms_mask(31:16) Each bit is used to mask an alarm. Assertion masks the alarm: 0xFFFF

bit15 = always set to "1"
bit14 = always set to "1"
bit13 = mask SYSREF errors on link1
bit12 = mask SYSREF errors on link0
bit11 = mask alarm from PAP A block
bit10 = mask alarm from PAP B block
bit9 = mask alarm from PAP C block
bit8 = mask alarm from PAP D block
bit7 = reserved
bit6 = reserved
bit5 = reserved
bit4 = reserved
bit3 = mask alarm from SerDes block 0 PLL lock
bit2 = mask alarm from SerDes block 1 PLL lock
bit1 = mask SYSREF setup/hold measurement alarm
bit0 = mask DAC PLL lock alarm

7.5.1.7 config6 Register – Address: 0x06, Default: 0xFFFF

Figure 87. config6 Register Format

15 14 13 12 11 10 9 8
alarms_mask(47:40)

7 6 5 4 3 2 1 0
alarms_mask(39:32)

Table 36. config6 Register Field Descriptions
Register Addr DefaultBit Name FunctionName (Hex) Value
config6 0x6 15:0 alarms_mask(47:32) Each bit is used to mask an alarm. Assertion masks the alarm: 0xFFFF

bit15 = mask alarm from lane7 short test
bit14 = mask alarm from lane6 short test
bit13 = mask alarm from lane5 short test
bit12 = mask alarm from lane4 short test
bit11 = mask alarm from lane3 short test
bit10 = mask alarm from lane2 short test
bit9 = mask alarm from lane1 short test
bit8 = mask alarm from lane0 short test
bit7 = mask alarm from lane7 loss of signal detect
bit6 = mask alarm from lane6 loss of signal detect
bit5 = mask alarm from lane5 loss of signal detect
bit4 = mask alarm from lane4 loss of signal detect
bit3 = mask alarm from lane3 loss of signal detect
bit2 = mask alarm from lane2 loss of signal detect
bit1 = mask alarm from lane1 loss of signal detect
bit0 = mask alarm from lane0 loss of signal detect

Copyright © 2015, Texas Instruments Incorporated Submit Documentation Feedback 69

Product Folder Links: DAC39J82

http://www.ti.com/product/dac39j82?qgpn=dac39j82
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE47&partnum=DAC39J82
http://www.ti.com/product/dac39j82?qgpn=dac39j82

DAC39J82
SLASE47 –JANUARY 2015 www.ti.com

7.5.1.8 config7 Register – Address: 0x07, Default: 0x0000

Figure 88. config7 Register Format

15 14 13 12 11 10 9 8
memin_ tempdata

7 6 5 4 3 2 1 0
reserved memin_lane_ skew

Table 37. config7 Register Field Descriptions
Register Addr DefaultBit Name FunctionName (Hex) Value
config7 No 0x7 15:8 memin_ tempdata This is the output from the chip temperature sensor. NOTE: when reading 0x00
RESET these bits the SIF interface must be extremely slow, 1MHz range.
Value 7:5 reserved Reserved 000

4:0 memin_lane_ skew Measure of the lane skew for link0 only. Updated when the RBD is 0000
released and measured in terms of JESD clock.
NOTE: these bits are READ_ONLY

7.5.1.9 config8 Register – Address: 0x08, Default: 0x0000

Figure 89. config8 Register Format

15 14 13 12 11 10 9 8
reserved reserved reserved qmc_offseta

7 6 5 4 3 2 1 0
qmc_offseta

Table 38. config8 Register Field Descriptions
Register Addr DefaultBit Name FunctionName (Hex) Value
config8 0x8 15 reserved Reserved 0
AUTO 14 reserved Reserved 0SYNC

13 reserved Reserved 0
12:0 qmc_offseta The DAC A offset correction. The offset is measured in DAC LSBs. 0x0000

NOTE: Writing this register causes an auto-sync to be generated in
the QMC OFFSET block.

7.5.1.10 config9 Register – Address: 0x09, Default: 0x0000

Figure 90. config9 Register Format

15 14 13 12 11 10 9 8
reserved reserved reserved qmc_offsetb

7 6 5 4 3 2 1 0
qmc_offsetb

Table 39. config9 Register Field Descriptions
Register Addr DefaultBit Name FunctionName (Hex) Value
config9 0x9 15:13 reserved Reserved 000

12:0 qmc_offsetb The DAC B offset correction. The offset is measured in DAC LSBs. 0x0000

70 Submit Documentation Feedback Copyright © 2015, Texas Instruments Incorporated

Product Folder Links: DAC39J82

http://www.ti.com/product/dac39j82?qgpn=dac39j82
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE47&partnum=DAC39J82
http://www.ti.com/product/dac39j82?qgpn=dac39j82

DAC39J82
www.ti.com SLASE47 –JANUARY 2015

7.5.1.11 config10 Register – Address: 0x0A, Default: 0x0000

Figure 91. config10 Register Format

15 14 13 12 11 10 9 8
reserved reserved reserved reserved

7 6 5 4 3 2 1 0
reserved

Table 40. config10 Register Field Descriptions
Register Addr DefaultBit Name FunctionName (Hex) Value
config10 0xA 15:13 reserved reserved 000
AUTO 12:0 reserved reserved 0x0000
SYNC

7.5.1.12 config11 Register – Address: 0x0B, Default: 0x0000

Figure 92. config11 Register Format

15 14 13 12 11 10 9 8
reserved reserved reserved reserved

7 6 5 4 3 2 1 0
reserved

Table 41. config11 Register Field Descriptions
Register Addr DefaultBit Name FunctionName (Hex) Value
config11 0xB 15:13 reserved reserved 000

12:0 reserved reserved 0x0000

7.5.1.13 config12 Register – Address: 0xC, Default: 0x0400

Figure 93. config12 Register Format

15 14 13 12 11 10 9 8
reserved reserved reserved reserved reserved gmc_gaina

7 6 5 4 3 2 1 0
gmc_gaina

Table 42. config12 Register Field Descriptions
Register Addr DefaultBit Name FunctionName (Hex) Value
config12 0xC 15 reserved Reserved 0

14 reserved Reserved 0
13 reserved Reserved 0
12 reserved Reserved 0
11 reserved Reserved 0

10:0 gmc_gaina The quadrature correction gain A for DACAB path. The decimal point for 0x400
the multiplication is just left of bit9. This word is treated as unsigned so the
range is 0 to 1.9990. LSB=0.0009766

Copyright © 2015, Texas Instruments Incorporated Submit Documentation Feedback 71

Product Folder Links: DAC39J82

http://www.ti.com/product/dac39j82?qgpn=dac39j82
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE47&partnum=DAC39J82
http://www.ti.com/product/dac39j82?qgpn=dac39j82

DAC39J82
SLASE47 –JANUARY 2015 www.ti.com

7.5.1.14 config13 Register – Address: 0xD, Default: 0x0400

Figure 94. Register Name: config13 Register Format

15 14 13 12 11 10 9 8
fs8 fs4 fs2 fsm4 reserved qmc_ gainb
7 6 5 4 3 2 1 0

qmc_ gainb

Table 43. config13 Register Field Descriptions
Register Addr DefaultBit Name FunctionName (Hex) Value
config13 0xD 15 fs8 These bits turn on the different coarse mixing options. Combining the 0

different options together can result in every possible n*Fs/8 [n=0->7].14 fs4 0Below is the valid programming table:
13 fs2 0cmix=(fs8, fs4, fs2, fsm4)

0000 : no mixing12 fsm4 0
0001 : -fs/4
0010 : fs/2
0100 : fs/4
1000 : fs/8
1100 : 3fs/8
1010 : 5fs/8
1110 : 7fs/8

11 reserved Reserved 0
10:0 qmc_ gainb The quadrature correction gain B for DAC AB path. The decimal point for 0x400

the multiplication is just left of bit9. This word is treated as unsigned so
the range is 0 to 1.9990. LSB=0.0009766.

7.5.1.15 config14 Register – Address: 0x0E, Default: 0x0400

Figure 95. Register Name: config14 Register Format

15 14 13 12 11 10 9 8
reserved reserved reserved reserved reserved reserved

7 6 5 4 3 2 1 0
reserved

Table 44. config14 Register Field Descriptions
Register Addr DefaultBit Name FunctionName (Hex) Value
config14 0xE 15 reserved Reserved 0

14 reserved Reserved 0
13 reserved Reserved 0
12 reserved Reserved 0
11 reserved Reserved 0

10:0 reserved Reserved 0x400

72 Submit Documentation Feedback Copyright © 2015, Texas Instruments Incorporated

Product Folder Links: DAC39J82

http://www.ti.com/product/dac39j82?qgpn=dac39j82
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE47&partnum=DAC39J82
http://www.ti.com/product/dac39j82?qgpn=dac39j82

DAC39J82
www.ti.com SLASE47 –JANUARY 2015

7.5.1.16 config15 Register – Address: 0x0F, Default: 0x0400

Figure 96. config15 Register Format

15 14 13 12 11 10 9 8
output _delayab output _delaycd reserved reserved

7 6 5 4 3 2 1 0
reserved

Table 45. config15 Register Field Descriptions
Register Addr DefaultBit Name FunctionName (Hex) Value
config15 0xF 15:14 output _delayab Delays the output to the DACs from 0 to 3 DAC clock cycles. 00

13:12 output _delaycd Delays the output to the DACs from 0 to 3 DAC clock cycles. 00
11 reserved Reserved 0

10:0 reserved Reserved 0x400

7.5.1.17 config16 Register – Address: 0x10, Default: 0x0000

Figure 97. config16 Register Format

15 14 13 12 11 10 9 8
reserved reserved reserved reserved qmc_phaseab

7 6 5 4 3 2 1 0
qmc_phaseab

Table 46. config16 Register Field Descriptions
Register Addr DefaultBit Name FunctionName (Hex) Value
config16 0x10 15 reserved Reserved 0
AUTO 14 reserved Reserved 0SYNC

13 reserved Reserved 0
12 reserved Reserved 0

11:0 qmc_phaseab The QMC correction phase term for the DACAB path. The range is –0.5 to 0x000
0.49975. Programming “100000000000” = –0.5. Programming
“011111111111” = 0.49975.

Copyright © 2015, Texas Instruments Incorporated Submit Documentation Feedback 73

Product Folder Links: DAC39J82

http://www.ti.com/product/dac39j82?qgpn=dac39j82
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE47&partnum=DAC39J82
http://www.ti.com/product/dac39j82?qgpn=dac39j82

DAC39J82
SLASE47 –JANUARY 2015 www.ti.com

7.5.1.18 config17 Register – Address: 0x11, Default: 0x0000

Figure 98. config17 Register Format

15 14 13 12 11 10 9 8
reserved reserved reserved reserved reserved

7 6 5 4 3 2 1 0
reserved

Table 47. config17 Register Field Descriptions
Register Addr DefaultBit Name FunctionName (Hex) Value
config17 0x11 15 reserved Reserved 0
AUTO 14 reserved Reserved 0SYNC

13 reserved Reserved 0
12 reserved Reserved 0

11:0 reserved Reserved 0x000

7.5.1.19 config18 Register – Address: 0x12, Default: 0x0000

Figure 99. config18 Register Format

15 14 13 12 11 10 9 8
phaseoffsetab

7 6 5 4 3 2 1 0
phaseoffsetab

Table 48. config18 Register Field Descriptions
Register Addr DefaultBit Name FunctionName (Hex) Value
config18 0x12 15:0 phaseoffsetab Phase offset for NCO in DACAB path 0x0000
AUTO
SYNC

7.5.1.20 config19 Register – Address: 0x13, Default: 0x0000

Figure 100. config19 Register Format

15 14 13 12 11 10 9 8
reserved

7 6 5 4 3 2 1 0
reserved

Table 49. config19 Register Field Descriptions
Register Addr DefaultBit Name FunctionName (Hex) Value
config19 0x13 15:0 reserved reserved 0x0000
AUTO
SYNC

74 Submit Documentation Feedback Copyright © 2015, Texas Instruments Incorporated

Product Folder Links: DAC39J82

http://www.ti.com/product/dac39j82?qgpn=dac39j82
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE47&partnum=DAC39J82
http://www.ti.com/product/dac39j82?qgpn=dac39j82

DAC39J82
www.ti.com SLASE47 –JANUARY 2015

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

Figure 101. config20 Register Format

15 14 13 12 11 10 9 8
phaseaddab

7 6 5 4 3 2 1 0
phaseaddab

Table 50. config20 Register Field Descriptions
Register Addr DefaultBit Name FunctionName (Hex) Value
config20 0x14 15:0 phaseaddab Lower 16 bits of NCO Frequency adjust word for DACAB path. 0x0000

7.5.1.22 config21 Register – Address: 0x15, Default: 0x0000

Figure 102. config21 Register Format

15 14 13 12 11 10 9 8
phaseaddab

7 6 5 4 3 2 1 0
phaseaddab

Table 51. config21 Register Field Descriptions
Register Addr DefaultBit Name FunctionName (Hex) Value
config21 0x15 15:0 phaseaddab Middle 16 bits of NCO Frequency adjust word for DACAB path. 0x0000

7.5.1.23 config22 Register – Address: 0x16, Default: 0x0000

Figure 103. config22 Register Format

15 14 13 12 11 10 9 8
phaseaddab

7 6 5 4 3 2 1 0
phaseaddab

Table 52. config22 Register Field Descriptions
Register Addr DefaultBit Name FunctionName (Hex) Value
config22 0x16 15:0 phaseaddab Upper 16 bits of NCO Frequency adjust word for DACAB path. 0x0000

Copyright © 2015, Texas Instruments Incorporated Submit Documentation Feedback 75

Product Folder Links: DAC39J82

http://www.ti.com/product/dac39j82?qgpn=dac39j82
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE47&partnum=DAC39J82
http://www.ti.com/product/dac39j82?qgpn=dac39j82

DAC39J82
SLASE47 –JANUARY 2015 www.ti.com

7.5.1.24 config23 Register – Address: 0x17, Default: 0x0000

Figure 104. config23 Register Format

15 14 13 12 11 10 9 8
reserved

7 6 5 4 3 2 1 0
reserved

Table 53. config23 Register Field Descriptions
Register Addr DefaultBit Name FunctionName (Hex) Value
config23 0x17 15:0 reserved reserved 0x0000

7.5.1.25 config24 Register – Address: 0x18, Default: 0x0000

Figure 105. config24 Register Format

15 14 13 12 11 10 9 8
reserved

7 6 5 4 3 2 1 0
reserved

Table 54. config24 Register Field Descriptions
Register Addr DefaultBit Name FunctionName (Hex) Value
config24 0x18 15:0 reserved reserved 0x0000

7.5.1.26 config25 Register – Address: 0x19, Default: 0x0000

Figure 106. config25 Register Format

15 14 13 12 11 10 9 8
reserved

7 6 5 4 3 2 1 0
reserved

Table 55. config25 Register Field Descriptions
Register Addr DefaultBit Name FunctionName (Hex) Value
config25 0x19 15:0 reserved reserved 0x0000

76 Submit Documentation Feedback Copyright © 2015, Texas Instruments Incorporated

Product Folder Links: DAC39J82

http://www.ti.com/product/dac39j82?qgpn=dac39j82
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE47&partnum=DAC39J82
http://www.ti.com/product/dac39j82?qgpn=dac39j82

DAC39J82
www.ti.com SLASE47 –JANUARY 2015

7.5.1.27 config26 Register – Address: 0x1A, Default: 0x0020

Figure 107. config26 Register Format

15 14 13 12 11 10 9 8
reserved reserved vbgr_ sleep

7 6 5 4 3 2 1 0
biasopamp_ tsense_ sleep pll_sleep clkrecv_sleep daca_sleep dacb_sleep dacc_sleep dacd_sleep

sleep

Table 56. config26 Register Field Descriptions
Register Addr DefaultBit Name FunctionName (Hex) Value
config26 0x1A 15:10 reserved Reserved 000000

9 reserved Reserved 0
8 vbgr_ sleep Turns off the Bandgap over internal R bias current generator bias 0
7 biasopamp_ Turns off the bias OP amp when high. 0

sleep
6 tsense_ sleep Turns off the temperature sensor when asserted. 0
5 pll_sleep Puts the DAC PLL into sleep mode when asserted. 1 FUSE

controlled
4 clkrecv_sleep When asserted the clock input receiver gets put into sleep mode. This 0

also affects the SYSREF receiver as well.
3 daca_sleep When asserted DACA is put into sleep mode 0
2 dacb_sleep When asserted DACB is put into sleep mode 0
1 dacc_sleep When asserted DACC is put into sleep mode 0
0 dacd_sleep When asserted DACD is put into sleep mode 0

Copyright © 2015, Texas Instruments Incorporated Submit Documentation Feedback 77

Product Folder Links: DAC39J82

http://www.ti.com/product/dac39j82?qgpn=dac39j82
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE47&partnum=DAC39J82
http://www.ti.com/product/dac39j82?qgpn=dac39j82

DAC39J82
SLASE47 –JANUARY 2015 www.ti.com

7.5.1.28 config27 Register – Address: 0x1B, Default: 0x0000

Figure 108. config27 Register Format

15 14 13 12 11 10 9 8
extref_ ena dtest_ lane dtest

7 6 5 4 3 2 1 0
reserved reserved atest

Table 57. config27 Register Field Descriptions
Register Addr DefaultBit Name FunctionName (Hex) Value

config27 0x1B 15 extref_ ena Allows the chip to use an external reference or the internal reference. (0=internal, 0
1=external)

14:12 dtest_ lane Selects the lane to output the test signal. 0=lane0, 7=lane7 000

11:8 dtest Allows digital test signals to come out the ALARM pin. 0000 : Test disabled, normal 0000
ALARM pin function
0001 : SERDES Block0 PLL clock/80
0010 : SERDES Block1 PLL clock/80
0011 : TESTFAIL (lane selected by dtest_lane)
0100 : SYNC(lane selected by dtest_lane)
0101 : OCIP (lane selected by dtest_lane)
0110 : EQUNDER (lane selected by dtest_lane)
0111 : EQOVER (lane selected by dtest_lane)
1000 – 1111 : not used

7 reserved Reserved 0

6 reserved Reserved 0

5:0 atest Selects measurement of various internal signals at the ATEST pin. 0=off 000000
000001 : DAC PLL VSSA (0V)
000010 : DAC PLL VDD at DACCLK receiver and ndivider (0.9V)
000011 : DAC PLL 100uA bias current measurement into 0V
000100 : DAC PLL 100uA vbias at VCO (~0.8V nmos diode)
000101 : DAC PLL VDD at prescaler and mdivider (0.9V)
000110 : DAC PLL VSSA (0V)
000111 : DAC PLL VDDA1.8 (1.8V)
001000 : DAC PLL loop filter voltage (0 to 1V, ~0.5V when locked)
001001 : DACA VDDA18 (1.8V)
001010 : DACA VDDCLK (0.9)
001011 : DACA VDDDAC (0.9)
001100 : DACA VSSA (0V)
001101 : DACA VSSESD (0V)
001110 : DACA VSSA (0V)
001111 : DACA main current source PMOS cascode bias (1.65V)
010000 : DACA output switch cascode bias (0.4V)
010001 : DACB VDDA18 (1.8V)
010010 : DACB VDDCLK (0.9)
010011 : DACB VDDDAC (0.9)
010100 : DACB VSSA (0V)
010101 : DACB VSSESD (0V)
010110 : DACB VSSA (0V)
010111 : DACB main current source PMOS cascode bias (1.65V)
011000 : DACB output switch cascode bias (0.4V)
011001 : DACC VDDA18 (1.8V)
011010 : DACC VDDCLK (0.9)
011011 : DACC VDDDAC (0.9)
011100 : DACC VSSA (0V)
011101 : DACC VSSESD (0V)
011110 : DACC VSSA (0V)
011111 : DACC main current source PMOS cascode bias (1.65V)

78 Submit Documentation Feedback Copyright © 2015, Texas Instruments Incorporated

Product Folder Links: DAC39J82

http://www.ti.com/product/dac39j82?qgpn=dac39j82
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE47&partnum=DAC39J82
http://www.ti.com/product/dac39j82?qgpn=dac39j82

DAC39J82
www.ti.com SLASE47 –JANUARY 2015

Table 57. config27 Register Field Descriptions (continued)
Register Addr DefaultBit Name FunctionName (Hex) Value

config27 0x1B 5:0 atest 100000 : DACC output switch cascode bias (0.4V) 000000
(continued) 100001 : DACD VDDA18 (1.8V)

100010 : DACD VDDCLK (0.9)
100011 : DACD VDDDAC (0.9)
100100 : DACD VSSA (0V)
100101 : DACD VSSESD (0V)
100110 : DACD VSSA (0V)
100111 : DACD main current source PMOS cascode bias (1.65V)
101000 : DACD output switch cascode bias (0.4V)
101001 : Temp Sensor VSSA (0V)
101010 : Temp Sensor amplifier output (0 to 1.8V)
101011 : Temp Sensor reference output (~0.6V, can be trimmed)
101100 : Temp Sensor comparator output (0 to 1.8V)
101101 : Temp Sensor 64uA bias voltage (~0.8V nmos diode)
101110 : BIASGEN 100uA bias measured to 0V (to be trimmed)
101111 : Temp Sensor VDD (0.9V)
110000 : Temp Sensor VDDA18 (1.8V)
110001: DAC bias current measured into 1.8V. scales with coarse DAC setting (7.3µA to
117µA)
110010: Bangap PTAT current measured into 0V (~20µA)
110011: CoarseDAC PMOS current source gate (~1V)
110100: RBIAS (0.9V)
110101: EXTIO (0.9V)
110110: Bandgap PMOS cascode gate (0.7V)
110111: Bandgap startup circuit output (~0V when BG started)
111000: Bandgap output (0.9V, can be trimmed)
111001: SYNCB LVDS buffer reference voltage (1.2V) must set syncb_lvds_efuse_sel to
measure.
111010: VSS in digital core MET1 (0V)
111011: VSS in digital core MET1 (0V)
111100: VSS near bump (0V)
111101: VDDDIG in digital core MET1 (0.9V)
111110: VDDDIG in digital core MET1 (0.9V)

7.5.1.29 config28 Register – Address: 0x1C, Default: 0x0000

Figure 109. config28 Register Format

15 14 13 12 11 10 9 8
reserved

7 6 5 4 3 2 1 0
reserved

Table 58. config28 Register Field Descriptions
Register Addr DefaultBit Name FunctionName (Hex) Value
config28 0x1C 15:8 reserved reserved 0x00

7:0 reserved reserved 0x00

Copyright © 2015, Texas Instruments Incorporated Submit Documentation Feedback 79

Product Folder Links: DAC39J82

http://www.ti.com/product/dac39j82?qgpn=dac39j82
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE47&partnum=DAC39J82
http://www.ti.com/product/dac39j82?qgpn=dac39j82

DAC39J82
SLASE47 –JANUARY 2015 www.ti.com

7.5.1.30 config29 Register – Address: 0x1D, Default: 0x0000

Figure 110. config29 Register Format

15 14 13 12 11 10 9 8
reserved

7 6 5 4 3 2 1 0
reserved

Table 59. config29 Register Field Descriptions
Register Addr DefaultBit Name FunctionName (Hex) Value
config29 0x1D 15:8 reserved reserved 0x00

7:0 reserved reserved 0x00

7.5.1.31 config30 Register – Address: 0x1E, Default: 0x1111

Figure 111. config30 Register Format

15 14 13 12 11 10 9 8
syncsel_ qmoffsetab reserved

7 6 5 4 3 2 1 0
syncsel_ qmcorrab reserved

Table 60. config30 Register Field Descriptions
Register Addr DefaultBit Name FunctionName (Hex) Value
config30 0x1E 15:12 syncsel_ qmoffsetab Select the sync for the QMCoffsetAB block. A ‘1’ in the selected bit 0x1

place allows the selected sync to pass to the block.
bit0 = auto-sync from SIF register write
bit1 = sysref
bit2 = sync_out from JESD
bit3 = sif_sync

11:8 reserved reserved 0x1
7:4 syncsel_ qmcorrab Select the sync for the QMCcorrAB block. A ‘1’ in the selected bit place 0x1

allows the selected sync to pass to the block.
bit0 = auto-sync from SIF register write
bit1 = sysref
bit2 = sync_out from JESD
bit3 = sif_sync

3:0 reserved reserved 0x1

80 Submit Documentation Feedback Copyright © 2015, Texas Instruments Incorporated

Product Folder Links: DAC39J82

http://www.ti.com/product/dac39j82?qgpn=dac39j82
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE47&partnum=DAC39J82
http://www.ti.com/product/dac39j82?qgpn=dac39j82

DAC39J82
www.ti.com SLASE47 –JANUARY 2015

7.5.1.32 config31 Register – Address: 0x1F, Default: 0x1111

Figure 112. config31 Register Format

15 14 13 12 11 10 9 8
syncsel_ mixerab reserved

7 6 5 4 3 2 1 0
syncsel_ nco reserved sif_sync reserved

Table 61. config31 Register Field Descriptions
Register Addr DefaultBit Name FunctionName (Hex) Value
config31 0x1F 15:12 syncsel_ mixerab Select the sync for the mixerAB block. A ‘1’ in the selected bit place allows 0x1

the selected sync to pass to the block.
bit0 = auto-sync from SIF register write
bit1 = sysref
bit2 = sync_out from JESD
bit3 = sif_sync

11:8 reserved Reserved 0x1
7:4 syncsel_ nco Select the sync for the NCO accumulators. A ‘1’ in the selected bit place 0x4

allows the selected sync to pass to the block.
bit0 = ‘0’
bit1 = sysref
bit2 = sync_out from JESD
bit3 = sif_sync

3:2 reserved Reserved 00
1 sif_sync This is the SIF SYNC signal. 0
0 reserved Reserved 0

Copyright © 2015, Texas Instruments Incorporated Submit Documentation Feedback 81

Product Folder Links: DAC39J82

http://www.ti.com/product/dac39j82?qgpn=dac39j82
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE47&partnum=DAC39J82
http://www.ti.com/product/dac39j82?qgpn=dac39j82

DAC39J82
SLASE47 –JANUARY 2015 www.ti.com

7.5.1.33 config32 Register – Address: 0x20, Default: 0x0000

Figure 113. config32 Register Format

15 14 13 12 11 10 9 8
syncsel_ dither reserved

7 6 5 4 3 2 1 0
syncsel_ pap syncsel_ fir5a

Table 62. config32 Register Field Descriptions
Register Addr DefaultBit Name FunctionName (Hex) Value
config32 0x20 15:12 syncsel_ dither Select the sync for the Dithering block. 0x0

bit0 = ‘0’
bit1 = sysref
bit2 = sync_out from JESD
bit3 = sif_sync

11:8 reserved Reserved 0x0
7:4 syncsel_ pap 7:4 Select the sync for the PA Protection block. 0x0

bit0 = ‘0’
bit1 = sysref
bit2 = sync_out from JESD
bit3 = sif_sync 0x0

3:0 syncsel_ fir5a Select the sync for the small fractional delay FIR filter coefficient loading. 0x0
bit0 = ‘0’
bit1 = sysref
bit2 = sync_out from JESD
bit3 = sif_sync

7.5.1.34 config33 Register – Address: 0x21, Default: 0x0000

Figure 114. config33 Register Format

15 14 13 12 11 10 9 8
reserved

7 6 5 4 3 2 1 0
reserved

Table 63. config33 Register Field Descriptions
Register Addr DefaultBit Name FunctionName (Hex) Value
config33 0x21 15:0 reserved Reserved 0x0000

82 Submit Documentation Feedback Copyright © 2015, Texas Instruments Incorporated

Product Folder Links: DAC39J82

http://www.ti.com/product/dac39j82?qgpn=dac39j82
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE47&partnum=DAC39J82
http://www.ti.com/product/dac39j82?qgpn=dac39j82

DAC39J82
www.ti.com SLASE47 –JANUARY 2015

7.5.1.35 config34 Register – Address: 0x22, Default: 0x1B1B

Figure 115. config34 Register Format

15 14 13 12 11 10 9 8
patha_in _sel pathb_in _sel reserved reserved

7 6 5 4 3 2 1 0
patha_ out_sel pathb_ out_sel pathc_ out_sel pathd_ out_sel

Table 64. config34 Register Field Descriptions
Register Addr DefaultBit Name FunctionName (Hex) Value
config34 0x22 15:14 patha_in _sel This selects the word used for the path A input. 00

00 = Sample 0 from JESD is selected for data path A
01 = Sample 1 from JESD is selected for data path A
10 = Sample 2 from JESD is selected for data path A
11 = Sample 3 from JESD is selected for data path A

13:12 pathb_in _sel This selects the word used for the path B input. 01
00 = Sample 0 from JESD is selected for data path B
01 = Sample 1 from JESD is selected for data path B
10 = Sample 2 from JESD is selected for data path B
11 = Sample 3 from JESD is selected for data path B

11:10 reserved reserved 10
9:8 reserved reserved 11
7:6 patha_ out_sel This selects the word used for the DACA output. 00

00 = data path A goes to DACA
01 = data path B goes to DACA
10 = zeroes go to DACA
11 = zeroes go to DACA

5:4 pathb_ out_sel This selects the word used for the DACB output. 01
00 = data path A goes to DACB
01 = data path B goes to DACB
10 = zeroes go to DACB
11 = zeroes go to DACB

3:2 pathc_ out_sel This selects the word used for the DACC output. 10
00 = data path A goes to DACC
01 = data path B goes to DACC
10 = zeroes go to DACC
11 = zeroes go to DACC

1:0 pathd_ out_sel This selects the word used for the DACD output. 11
00 = data path A goes to DACD
01 = data path B goes to DACD
10 = zeroes go to DACD
11 = zeroes go to DACD

Copyright © 2015, Texas Instruments Incorporated Submit Documentation Feedback 83

Product Folder Links: DAC39J82

http://www.ti.com/product/dac39j82?qgpn=dac39j82
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE47&partnum=DAC39J82
http://www.ti.com/product/dac39j82?qgpn=dac39j82

DAC39J82
SLASE47 –JANUARY 2015 www.ti.com

7.5.1.36 config35 Register – Address: 0x23, Default: 0xFFFF

Figure 116. config35 Register Format

15 14 13 12 11 10 9 8
sleep_cntl

7 6 5 4 3 2 1 0
sleep_cntl

Table 65. config35 Register Field Descriptions
Register Addr DefaultBit Name FunctionName (Hex) Value
config35 0x23 15:0 sleep_cntl This controls the routing of the SLEEP pin signal to different blocks. 0xFFFF

Assertion means that the SLEEP signal will be sent to the block. These
bits do not override the SIF bits, just the SLEEP signal from the pin.
When asserted,
bit15 through bit9 = Not used
bit8 = Allows the Band gap over R to sleep (BUG… in this PG it is
hooked to bit7)
bit7 = Allows the Bias OP Amp to sleep
bit6 = Allows the TEMP Sensor to sleep
bit5 = Allows the PLL to sleep
bit4 = Allows the CLK_RECV to sleep
bit3 = Allows DACD to sleep
bit2 = Allows DACC to sleep
bit1 = Allows DACB to sleep
bit0 = Allows DACA to sleep

7.5.1.37 config36 Register – Address: 0x24, Default: 0x0000

Figure 117. config36 Register Format

15 14 13 12 11 10 9 8
reserved reserved

7 6 5 4 3 2 1 0
reserved cdrvser_ sysref_mode reserved reserved

Table 66. config36 Register Field Descriptions
Register Addr DefaultBit Name FunctionName (Hex) Value
config36 0x24 15:13 reserved Reserved 000

12:7 reserved Reserved 000000
6:4 cdrvser_ Determines how SYSREF is used to sync the clock dividers in the device. 000

sysref_mode 000 = Don’t use SYSREF pulse
001 = Use all SYSREF pulses
010 = Use only the next SYSREF pulse
011 = Skip one SYSREF pulse then use only the next one
100 = Skip one SYSREF pulse then use all pulses.

3:2 reserved Reserved 00
1:0 reserved Reserved 00

84 Submit Documentation Feedback Copyright © 2015, Texas Instruments Incorporated

Product Folder Links: DAC39J82

http://www.ti.com/product/dac39j82?qgpn=dac39j82
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE47&partnum=DAC39J82
http://www.ti.com/product/dac39j82?qgpn=dac39j82

DAC39J82
www.ti.com SLASE47 –JANUARY 2015

7.5.1.38 config37 Register – Address: 0x25, Default: 0x8000

Figure 118. config37 Register Format

15 14 13 12 11 10 9 8
clkjesd_ div reserved reserved

7 6 5 4 3 2 1 0
reserved reserved reserved reserved

Table 67. config37 Register Field Descriptions
Register Addr DefaultBit Name FunctionName (Hex) Value
config37 0x25 15:13 clkjesd_ div This controls the amount of dividing down the DACCLK gets to generate 100

the JESD clock. It is independent of the interpolation because of the
different JESD interfaces.
“000” : DACCLK
“001” : div2
“010” : div4
“011” : div8
“100” : div16
“101” : div32
“110” : always 1
“111” : always 0

12:10 reserved Reserved 000
9:7 reserved Reserved 000
6:4 reserved Reserved 000
3:1 reserved Reserved 000
0 reserved Reserved 0

7.5.1.39 config38 Register – Address: 0x26, Default: 0x0000

Figure 119. config38 Register Format

15 14 13 12 11 10 9 8
dither_ ena dither_ mixer_ena

7 6 5 4 3 2 1 0
dither_sra_sel reserved reserved reserved

Table 68. config38 Register Field Descriptions
Register Addr DefaultBit Name FunctionName (Hex) Value
config38 0x26 15:12 dither_ ena Turns on DITHER block for each data path 0000

bit15 = reserved
bit14 = reserved
bit13 = data path B
bit12 = data path A

11:8 dither_ mixer_ena Turns on the FS/2 mixer at the output of the CIC in the DITHER block. 0000
bit11 = reserved
bit10 = reserved
bit9 = data path B
bit8 = data path A

7:4 dither_sra_sel Select the amount of dithering added to the signal. 0 is the maximum 0000
dithering.

3:2 reserved Reserved 00
1 reserved Reserved 0
0 reserved Reserved 0

Copyright © 2015, Texas Instruments Incorporated Submit Documentation Feedback 85

Product Folder Links: DAC39J82

http://www.ti.com/product/dac39j82?qgpn=dac39j82
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE47&partnum=DAC39J82
http://www.ti.com/product/dac39j82?qgpn=dac39j82

DAC39J82
SLASE47 –JANUARY 2015 www.ti.com

7.5.1.40 config39 Register – Address: 0x27, Default: 0x0000

Figure 120. config39 Register Format

15 14 13 12 11 10 9 8
reserved

7 6 5 4 3 2 1 0
reserved

Table 69. config39 Register Field Descriptions
Register Addr DefaultBit Name FunctionName (Hex) Value
config39 0x27 15:0 reserved Reserved 0x0000

7.5.1.41 config40 Register – Address: 0x28, Default: 0x0000

Figure 121. config40 Register Format

15 14 13 12 11 10 9 8
reserved

7 6 5 4 3 2 1 0
reserved

Table 70. config40 Register Field Descriptions
Register Addr DefaultBit Name FunctionName (Hex) Value
config40 0x28 15:0 reserved Reserved 0x0000
WRITE
TO
CLEAR

7.5.1.42 config41 Register – Address: 0x29, Default: 0x0000

Figure 122. config41 Register Format

15 14 13 12 11 10 9 8
reserved

7 6 5 4 3 2 1 0
reserved

Table 71. config41 Register Field Descriptions
Register Addr DefaultBit Name FunctionName (Hex) Value
config41 0x29 15:0 reserved Reserved 0xFFFF

86 Submit Documentation Feedback Copyright © 2015, Texas Instruments Incorporated

Product Folder Links: DAC39J82

http://www.ti.com/product/dac39j82?qgpn=dac39j82
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE47&partnum=DAC39J82
http://www.ti.com/product/dac39j82?qgpn=dac39j82

DAC39J82
www.ti.com SLASE47 –JANUARY 2015

7.5.1.43 config42 Register – Address: 0x2A, Default: 0x0000

Figure 123. config42 Register Format

15 14 13 12 11 10 9 8
reserved

7 6 5 4 3 2 1 0
reserved

Table 72. config42 Register Field Descriptions
Register Addr DefaultBit Name FunctionName (Hex) Value
config42 0x2A 15:0 reserved Reserved 0000

7.5.1.44 config43 Register – Address: 0x2B, Default: 0x0000

Figure 124. config43 Register Format

15 14 13 12 11 10 9 8
reserved

7 6 5 4 3 2 1 0
reserved

Table 73. config43 Register Field Descriptions
Register Addr DefaultBit Name FunctionName (Hex) Value
config43 0x2B 15:0 reserved Reserved 0x0000

7.5.1.45 config44 Register – Address: 0x2C, Default: 0x0000

Figure 125. config44 Register Format

15 14 13 12 11 10 9 8
reserved

7 6 5 4 3 2 1 0
reserved

Table 74. config44 Register Field Descriptions
Register Addr DefaultBit Name FunctionName (Hex) Value
config44 0x2C 15:0 reserved Reserved 0000

Copyright © 2015, Texas Instruments Incorporated Submit Documentation Feedback 87

Product Folder Links: DAC39J82

http://www.ti.com/product/dac39j82?qgpn=dac39j82
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE47&partnum=DAC39J82
http://www.ti.com/product/dac39j82?qgpn=dac39j82

DAC39J82
SLASE47 –JANUARY 2015 www.ti.com

7.5.1.46 config45 Register – Address: 0x2D, Default: 0x0000

Figure 126. config45 Register Format

15 14 13 12 11 10 9 8
reserved reserved

7 6 5 4 3 2 1 0
reserved pap_ dlylen_sel pap_gain

Table 75. config45 Register Field Descriptions
Register Addr DefaultBit Name FunctionName (Hex) Value
config45 0x2D 15 reserved Reserved 0

14:4 reserved Reserved 00000000000
3 pap_ dlylen_sel Select the length of the PAP average: 0

0 : 64 samples
1 : 128 samples

2:0 pap_gain The amount of attenuation to apply when the threshold for PAP is met: 000
000 : no attenuation
001 : divide by 2
010 : divided by 4
011 : divided by 8
100 : divided by 16
101 : no attenuation
110 : no attenuation
111 : no attenuation

7.5.1.47 config46 Register – Address: 0x2E, Default: 0xFFFF

Figure 127. config46 Register Format

15 14 13 12 11 10 9 8
pap_vth

7 6 5 4 3 2 1 0
pap_vth

Table 76. config46 Register Field Descriptions
Register Addr DefaultBit Name FunctionName (Hex) Value
config46 0x2E 15:0 pap_vth The threshold value for the PA protection logic. When the power 0xFFFF

measurement is greater than this activate the PA protection logic.

88 Submit Documentation Feedback Copyright © 2015, Texas Instruments Incorporated

Product Folder Links: DAC39J82

http://www.ti.com/product/dac39j82?qgpn=dac39j82
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE47&partnum=DAC39J82
http://www.ti.com/product/dac39j82?qgpn=dac39j82

DAC39J82
www.ti.com SLASE47 –JANUARY 2015

7.5.1.48 config47 Register – Address: 0x2F, Default: 0x0004

Figure 128. config47 Register Format

15 14 13 12 11 10 9 8
reserved titest_dieid_rea reserved reserved

d_ena
7 6 5 4 3 2 1 0

reserved reserved reserved sifdac_ena

Table 77. config47 Register Field Descriptions
Register Addr DefaultBit Name FunctionName (Hex) Value
config47 0x2F 15 reserved Reserved 0

14 titest_dieid_read When asserted, the die ID can be read out after fuse autoload is finished 0
_ena on register 100-107. When de-asserted normal function of the registers is

read out.
13 reserved Reserved 0

12:3 reserved Reserved 0000000000
2 reserved Reserved 1
1 reserved Reserved 0
0 sifdac_ena When asserted the DAC output is set to the value in register sifdac. 0

7.5.1.49 config48 Register – Address: 0x30, Default: 0x0000

Figure 129. config48 Register Format

15 14 13 12 11 10 9 8
sifdc

7 6 5 4 3 2 1 0
sifdc

Table 78. config48 Register Field Descriptions
Register Addr DefaultBit Name FunctionName (Hex) Value
config48 0x30 15:0 sifdc This is the value that is sent to the digital blocks when register sifdac_ena 0x0000

is asserted.

Copyright © 2015, Texas Instruments Incorporated Submit Documentation Feedback 89

Product Folder Links: DAC39J82

http://www.ti.com/product/dac39j82?qgpn=dac39j82
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE47&partnum=DAC39J82
http://www.ti.com/product/dac39j82?qgpn=dac39j82

DAC39J82
SLASE47 –JANUARY 2015 www.ti.com

7.5.1.50 config49 Register – Address: 0x31, Default: 0x0000

Figure 130. config49 Register Format

15 14 13 12 11 10 9 8
lockdet_ adj pll_reset pll_ pll_ena pll_cp

ndivsync_ena
7 6 5 4 3 2 1 0

pll_n memin_pll_lfvolt

Table 79. config49 Register Field Descriptions
Register Addr DefaultBit Name FunctionName (Hex) Value
config49 0x31 15:13 lockdet_ adj Adjusts the sensitivity of the DAC PLL lock detector; 4 settings from 000 000

to 011. The 011 setting has the widest lock detection window, tolerating
more jitter while reporting a lock. The 000 setting has a narrow window
and will indicate an unlocked state more often.

12 pll_reset When set, the M divider, N divider and PFD are held reset. 0
11 pll_ ndivsync_ena When on, the SYSREF input is used to sync the N dividers of the PLL. 0
10 pll_ena Enables the PLL output as the DAC clock when set; the clock provided at 0

the DACCLKP/N is used as the PLL reference clock. When cleared, the FUSE
PLL is bypassed and the clock provided at the DACCLKP/N pins is used controlled
as the DAC clock

9:8 pll_cp Must be set to 00 for proper PLL operation 00
7:3 pll_n Reference clock divider; divide by is N+1 00000
2:0 memin_pll_lfvolt Indicates the loop filter voltage; 111 is max, 000 is min. When the PLL is 000

correctly programmed, this will read 011 or 100 for a centered loop filter READ
voltage. ONLY

7.5.1.51 config50 Register – Address: 0x32, Default: 0x0000

Figure 131. config50 Register Format

15 14 13 12 11 10 9 8
PLL_M

7 6 5 4 3 2 1 0
PLL_P reserved

Table 80. config50 Register Field Descriptions
Register Addr DefaultBit Name FunctionName (Hex) Value
config50 0x32 15:8 PLL_M VCO feedback divider; divide by is M+1 00000000

7:4 PLL_P VCO prescaler divider; 0000
0000 : div by 2
0001 : div by 3
0010 : div by 4
0011 : div by 5
0100 : div by 6
0101 : div by 7
0110 : div by 8
0111 : div by 9
1000 : div by 4
1001 : div by 6
1010 : div by 8
1011 : div by 10
1100 : div by 12

3:0 reserved Reserved 0000

90 Submit Documentation Feedback Copyright © 2015, Texas Instruments Incorporated

Product Folder Links: DAC39J82

http://www.ti.com/product/dac39j82?qgpn=dac39j82
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE47&partnum=DAC39J82
http://www.ti.com/product/dac39j82?qgpn=dac39j82

DAC39J82
www.ti.com SLASE47 –JANUARY 2015

7.5.1.52 config51 Register – Address: 0x33, Default: 0x0100

Figure 132. config51 Register Format

15 14 13 12 11 10 9 8
pll_vcosel pll_vco pll_ vcoitune

7 6 5 4 3 2 1 0
pll_ vcoitune pll_cp_adj reserved

Table 81. config51 Register Field Descriptions
Register Addr DefaultBit Name FunctionName (Hex) Value
config51 0x33 15 pll_vcosel 4GHz VCO selected when set, 5GHz VCO selected when cleared. 0

14:9 pll_vco VCO frequency range control; 000000 is fmin, 11111 is fmax 000000
8:7 pll_ vcoitune VCO core bias current adjustment; 00 is 7mA, 01 is 8.4mA, 10 is 9.8mA, 10

11 is11.2mA.
6:2 pll_cp_adj adjusts the charge pump current; 0 to 1.55mA is 50µA steps. Setting to 00000

00000 will hold the LPF pin at 0V.
1:0 reserved Reserved 00

7.5.1.53 config52 Register – Address: 0x34, Default: 0x0000

Figure 133. config52 Register Format

15 14 13 12 11 10 9 8
syncb_lvds_ syncb_lvds_ syncb_lvds_ syncb_lvds_ reserved reserved syncb_lvds_

lopwrb lopwra lpsel effuse_sel sleep
7 6 5 4 3 2 1 0

syncb_lvds_ reserved
sub_ena

Table 82. config52 Register Field Descriptions
Register Addr DefaultBit Name FunctionName (Hex) Value
config52 0x34 15 syncb_lvds_ SYNCB LVDS Output current control LSB; allows output current to be 0

lopwrb scaled from ~2mA to ~4mA
14 syncb_lvds_ SYNCB LVDS Output current control MSB; allows output current to be 0

lopwra scaled from ~2mA to ~4mA
13 syncb_lvds_ lpsel SYNCB LVDS output on chip termination control; 100 Ω when cleared, 0

200 Ω when set.
12 syncb_lvds_ Enabled SYNCB LVDS bias bandgap reference voltage to the ATEST 0

effuse_sel multiplexer. ATEST must be set to 111001 to enable this output.
11:10 reserved Reserved 00

9 reserved Reserved 0
8 syncb_lvds_ The SYNCB LVDS output is in power down when set, active when 0

sleep cleared.
7 syncb_lvds_ SYNCB LVDS output common mode is 1.2V when cleared, 0.9V when set. 0

sub_ena
6:0 reserved Reserved 0000000

Copyright © 2015, Texas Instruments Incorporated Submit Documentation Feedback 91

Product Folder Links: DAC39J82

http://www.ti.com/product/dac39j82?qgpn=dac39j82
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE47&partnum=DAC39J82
http://www.ti.com/product/dac39j82?qgpn=dac39j82

DAC39J82
SLASE47 –JANUARY 2015 www.ti.com

7.5.1.54 config53 Register – Address: 0x35, Default: 0x0000

Figure 134. config53 Register Format

15 14 13 12 11 10 9 8
reserved reserved

7 6 5 4 3 2 1 0
reserved reserved

Table 83. config53 Register Field Descriptions
Register Addr DefaultBit Name FunctionName (Hex) Value
config53 0x35 15:12 reserved Reserved 0000

11:8 reserved Reserved 0000
7:2 reserved Reserved 000000
1:0 reserved Reserved 00

7.5.1.55 config54 Register – Address: 0x36, Default: 0x0000

Figure 135. config54 Register Format

15 14 13 12 11 10 9 8
reserved

7 6 5 4 3 2 1 0
reserved

Table 84. config54 Register Field Descriptions
Register Addr DefaultBit Name FunctionName (Hex) Value
config54 0x36 15:0 reserved Reserved 0x0000

7.5.1.56 config55 Register – Address: 0x37, Default: 0x0000

Figure 136. config55 Register Format

15 14 13 12 11 10 9 8
reserved

7 6 5 4 3 2 1 0
reserved

Table 85. config55 Register Field Descriptions
Register Addr DefaultBit Name FunctionName (Hex) Value
config55 0x37 15:0 reserved Reserved 0x0000

92 Submit Documentation Feedback Copyright © 2015, Texas Instruments Incorporated

Product Folder Links: DAC39J82

http://www.ti.com/product/dac39j82?qgpn=dac39j82
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE47&partnum=DAC39J82
http://www.ti.com/product/dac39j82?qgpn=dac39j82

DAC39J82
www.ti.com SLASE47 –JANUARY 2015

7.5.1.57 config56 Register – Address: 0x38, Default: 0x0000

Figure 137. config56 Register Format

15 14 13 12 11 10 9 8
reserved

7 6 5 4 3 2 1 0
reserved

Table 86. config56 Register Field Descriptions
Register Addr DefaultBit Name FunctionName (Hex) Value
config56 0x38 15:0 reserved Reserved 0x0000

7.5.1.58 config57 Register – Address: 0x39, Default: 0x0000

Figure 138. config57 Register Format

15 14 13 12 11 10 9 8
reserved

7 6 5 4 3 2 1 0
reserved

Table 87. config57 Register Field Descriptions
Register Addr DefaultBit Name FunctionName (Hex) Value
config57 0x39 15:0 reserved Reserved 0x0000

7.5.1.59 config58 Register – Address: 0x3A, Default: 0x0000

Figure 139. config58 Register Format

15 14 13 12 11 10 9 8
reserved

7 6 5 4 3 2 1 0
reserved

Table 88. config58 Register Field Descriptions
Register Addr DefaultBit Name FunctionName (Hex) Value
config58 0x3A 15:0 reserved Reserved 0x0000

Copyright © 2015, Texas Instruments Incorporated Submit Documentation Feedback 93

Product Folder Links: DAC39J82

http://www.ti.com/product/dac39j82?qgpn=dac39j82
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE47&partnum=DAC39J82
http://www.ti.com/product/dac39j82?qgpn=dac39j82

DAC39J82
SLASE47 –JANUARY 2015 www.ti.com

7.5.1.60 config59 Register – Address: 0x3B, Default: 0x0000

Figure 140. config59 Register Format

15 14 13 12 11 10 9 8
serdes_ clk_sel serdes_ refclk_div reserved

7 6 5 4 3 2 1 0
reserved reserved

Table 89. config59 Register Field Descriptions
Register Addr DefaultBit Name FunctionName (Hex) Value
config59 0x3B 15 serdes_ clk_sel Select either the DAC PLL output or the DACCLK from the pins to be 0

the SerDes PLL reference divider input clock.
14:11 serdes_ The divide amount for the serdes PLL reference clock divider. The 0000

refclk_div divider amount is serdes_refclk_div plus one.
10:2 reserved Reserved 000000000
1:0 reserved Reserved 00

7.5.1.61 config60 Register – Address: 0x3C, Default: 0x0000

Figure 141. config60 Register Format

15 14 13 12 11 10 9 8
rw_cfgpll

7 6 5 4 3 2 1 0
rw_cfgpll

Table 90. config60 Register Field Descriptions
Register Addr DefaultBit Name FunctionName (Hex) Value
config60 0x3C 15:0 rw_cfgpll Control the PLL of the SerDes. 0x0000

Bit15 – ENDIVCLK, enables output of a divide-by-5 of PLL clock.
Bit14:13 – reserved.
Bit12:11 – LB, specify loop bandwidth settings.
Bit10 – SLEEPPLL, puts the PLL into sleep state when high.
Bit9 – VRANGE, select between high and low VCO.
Bit8:1 – MPY, select PLL multiply factor between 4 and 25.
Bit0 – reserved.

94 Submit Documentation Feedback Copyright © 2015, Texas Instruments Incorporated

Product Folder Links: DAC39J82

http://www.ti.com/product/dac39j82?qgpn=dac39j82
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE47&partnum=DAC39J82
http://www.ti.com/product/dac39j82?qgpn=dac39j82

DAC39J82
www.ti.com SLASE47 –JANUARY 2015

7.5.1.62 config61 Register – Address: 0x3D, Default: 0x0000

Figure 142. config61 Register Format

15 14 13 12 11 10 9 8
reserved rw_cfgrx0

7 6 5 4 3 2 1 0
rw_cfgrx0

Table 91. config61 Register Field Descriptions
Register Addr DefaultBit Name FunctionName (Hex) Value
config61 0x3D 15 reserved Reserved 0

14:0 rw_cfgrx0 Upper 15 bits of the configuration info for SerDes receivers. 000000000000000
Bit14:12 TESTPATT, Enables and selects verification of one of three

PRBS patterns, a user defined pattern or a clock test pattern.
Bit11 reserved
Bit10 reserved
Bit9:8 reserved
Bit7 ENOC, enable samplers offset compensation.
Bit6 EQHLD, hold the equalizer in its current status.
Bit5:3 EQ, enable and configure the equalizer to compensate the

loss in the transmission media.
Bit2:0 CDR, configure the clock/data recovery algorithm.

7.5.1.63 config62 Register – Address: 0x3E, Default: 0x0000

Figure 143. config62 Register Format

15 14 13 12 11 10 9 8
rw_cfgrx0

7 6 5 4 3 2 1 0
rw_cfgrx0

Table 92. config62 Register Field Descriptions
Register Addr DefaultBit Name FunctionName (Hex) Value
config62 0x3E 15:0 rw_cfgrx0 Lower 16 bits of the configuration info for SerDes receivers. 0x0000

Bit15:13 – LOS, enable loss of signal detection.
Bit12:11 – reserved.
Bit10:8 – TERM, select input termination options for serial lanes.

Note: AC coupling is recommended for JESD204B compliance.
Bit7 – reserved
Bit6:5 – RATE, operating rate, select full, half, quarter or eighth rate operation.
Bit4:2 – BUSWIDTH, select the parallel interface width (16 bit or 20bit). "010" -

20-bit; "011" - 16-bit
Note: 16bit is not compatible with JESD204B.

Bit1 SLEEPRX, powers the receiver down into sleep (fast power up) state
when high.

Bit0 – reserved.

Copyright © 2015, Texas Instruments Incorporated Submit Documentation Feedback 95

Product Folder Links: DAC39J82

http://www.ti.com/product/dac39j82?qgpn=dac39j82
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE47&partnum=DAC39J82
http://www.ti.com/product/dac39j82?qgpn=dac39j82

DAC39J82
SLASE47 –JANUARY 2015 www.ti.com

7.5.1.64 config63 Register – Address: 0x3F, Default: 0x0000

Figure 144. config63 Register Format

15 14 13 12 11 10 9 8
Not Used

7 6 5 4 3 2 1 0
INVPAIR

Table 93. config63 Register Field Descriptions
Register Addr DefaultBit Name FunctionName (Hex) Value
config63 0x3F 15:8 Not Used Not Used 0x00

7:0 INVPAIR Allows the PN pairs of the SerDes lanes to be inverted. 0x00
bit7 = lane7
bit6 = lane6
bit5 = lane5
bit4 = lane4
bit3 = lane3
bit2 = lane2
bit1 = lane1
bit0 = lane0

7.5.1.65 config64 Register – Address: 0x40, Default: 0x0000

Figure 145. config64 Register Format

15 14 13 12 11 10 9 8
reserved

7 6 5 4 3 2 1 0
reserved

Table 94. config64 Register Field Descriptions
Register Addr DefaultBit Name FunctionName (Hex) Value
config64 0x40 15:0 reserved Reserved 0x0000

7.5.1.66 config65 Register – Address: 0x41, Default: 0x0000

Figure 146. config65 Register Format

15 14 13 12 11 10 9 8
errorcnt_ link0

7 6 5 4 3 2 1 0
errorcnt_ link0

Table 95. config65 Register Field Descriptions
Register Addr DefaultBit Name FunctionName (Hex) Value
config65 0x41 15:0 errorcnt_ link0 This is the error count for link0. What is counted as an error is determined 0x0000

by error_ena_link0. This is a 16bit value that is cleared when a JESDREAD
synchronization is performed or err_cnt_clr_link0 is programmed to a ‘1’.ONLY

96 Submit Documentation Feedback Copyright © 2015, Texas Instruments Incorporated

Product Folder Links: DAC39J82

http://www.ti.com/product/dac39j82?qgpn=dac39j82
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE47&partnum=DAC39J82
http://www.ti.com/product/dac39j82?qgpn=dac39j82

DAC39J82
www.ti.com SLASE47 –JANUARY 2015

7.5.1.67 config66 Register – Address: 0x42, Default: 0x0000

Figure 147. config66 Register Format

15 14 13 12 11 10 9 8
errorcnt_ link1

7 6 5 4 3 2 1 0
errorcnt_ link1

Table 96. config66 Register Field Descriptions
Register Addr DefaultBit Name FunctionName (Hex) Value
config66 0x42 15:0 errorcnt_ link1 This is the error count for link1. What is counted as an error is determined 0x0000

by error_ena_link1. This is a 16bit value that is cleared when a JESDREAD
synchronization is performed or err_cnt_clr_link0 is programmed to a ‘1’.ONLY

7.5.1.68 config67 Register – Address: 0x43, Default: 0x0000

Figure 148. config67 Register Format

15 14 13 12 11 10 9 8
reserved

7 6 5 4 3 2 1 0
reserved

Table 97. config67 Register Field Descriptions
Register Addr DefaultBit Name FunctionName (Hex) Value
config67 0x43 15:0 reserved Reserved 0x0000
READ
ONLY

7.5.1.69 config68 Register – Address: 0x44, Default: 0x0000

Figure 149. config68 Register Format

15 14 13 12 11 10 9 8
reserved

7 6 5 4 3 2 1 0
reserved

Table 98. config68 Register Field Descriptions
Register Addr DefaultBit Name FunctionName (Hex) Value
config68 0x44 15:0 reserved Reserved 0x0000
READ
ONLY

Copyright © 2015, Texas Instruments Incorporated Submit Documentation Feedback 97

Product Folder Links: DAC39J82

http://www.ti.com/product/dac39j82?qgpn=dac39j82
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE47&partnum=DAC39J82
http://www.ti.com/product/dac39j82?qgpn=dac39j82

DAC39J82
SLASE47 –JANUARY 2015 www.ti.com

7.5.1.70 config69 Register – Address: 0x45, Default: 0x0000

Figure 150. config69 Register Format

15 14 13 12 11 10 9 8
reserved

7 6 5 4 3 2 1 0
reserved

Table 99. config69 Register Field Descriptions
Register Addr DefaultBit Name FunctionName (Hex) Value
config69 0x45 15:0 reserved Reserved 0x0000

7.5.1.71 config70 Register – Address: 0x46, Default: 0x0120

Figure 151. config70 Register Format

15 14 13 12 11 10 9 8
lid0 lid1

7 6 5 4 3 2 1 0
lid1 lid2 reserved

Table 100. config70 Register Field Descriptions
Register Addr DefaultBit Name FunctionName (Hex) Value
config70 0x46 15:11 lid0 The JESD ID for JESD lane 0. 00000

10:6 lid1 The JESD ID for JESD lane 1. 00001
5:1 lid2 The JESD ID for JESD lane 2. 00010
0 reserved Reserved 0

7.5.1.72 config71 Register – Address: 0x47, Default: 0x3450

Figure 152. config71 Register Format

15 14 13 12 11 10 9 8
lid3 lid4

7 6 5 4 3 2 1 0
lid4 lid5 reserved

Table 101. config71 Register Field Descriptions
Register Addr DefaultBit Name FunctionName (Hex) Value
config71 0x47 15:11 lid3 The JESD ID for JESD lane 3. 00011

10:6 lid4 The JESD ID for JESD lane 4. 00100
5:1 lid5 The JESD ID for JESD lane 5. 00101
0 reserved Reserved 0

98 Submit Documentation Feedback Copyright © 2015, Texas Instruments Incorporated

Product Folder Links: DAC39J82

http://www.ti.com/product/dac39j82?qgpn=dac39j82
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE47&partnum=DAC39J82
http://www.ti.com/product/dac39j82?qgpn=dac39j82

DAC39J82
www.ti.com SLASE47 –JANUARY 2015

7.5.1.73 config72 Register – Address: 0x48, Default: 0x31C3

Figure 153. config72 Register Format

15 14 13 12 11 10 9 8
lid6 lid7

7 6 5 4 3 2 1 0
lid7 reserved subclassv jesdv

Table 102. config72 Register Field Descriptions
Register Addr DefaultBit Name FunctionName (Hex) Value
config72 0x48 15:11 lid6 The JESD ID for JESD lane 6. 00110

10:6 lid7 The JESD ID for JESD lane 7. 00111
5:4 reserved reserved 00
3:1 subclassv Selects the JESD subclass supported. Note: “001” is subclass 1 and 001

this is the only mode supported
0 jesdv Selects the version of JESD supported (0=A, 1=B) Note: JESD 204B is 1

only supported version.

7.5.1.74 config73 Register – Address: 0x49, Default: 0x0000

Figure 154. config73 Register Format

15 14 13 12 11 10 9 8
link_ assign

7 6 5 4 3 2 1 0
link_ assign

Table 103. config73 Register Field Descriptions
Register Addr DefaultBit Name FunctionName (Hex) Value
config73 0x49 15:0 link_ assign Each JESD lane can be assigned to any of the 4 links. There are two bits for 0x0000

each lane: “00”=link0, “01”=link1, “10”=reserved and “11”=reserved
bits(15:14) : JESD lane7 link selection
bits(13:12) : JESD lane6 link selection
bits(11:10) : JESD lane5 link selection
bits(9:8) : JESD lane4 link selection
bits(7:6) : JESD lane3 link selection
bits(5:4) : JESD lane2 link selection
bits(3:2) : JESD lane1 link selection
bits(1:0) : JESD lane0 link selection

Copyright © 2015, Texas Instruments Incorporated Submit Documentation Feedback 99

Product Folder Links: DAC39J82

http://www.ti.com/product/dac39j82?qgpn=dac39j82
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE47&partnum=DAC39J82
http://www.ti.com/product/dac39j82?qgpn=dac39j82

DAC39J82
SLASE47 –JANUARY 2015 www.ti.com

7.5.1.75 config74 Register – Address: 0x4A, Default: 0x001E

Figure 155. config74 Register Format

15 14 13 12 11 10 9 8
lane_ena

7 6 5 4 3 2 1 0
jesd_test_seq dual init_ state jesd_ reset_n

Table 104. config74 Register Field Descriptions
Register Addr DefaultBit Name FunctionName (Hex) Value
config74 0x4A 15:8 lane_ena Turn on each SerDes lane as needed. Signal is active high. 0x00

bit15 : SerDes lane7 enable
bit14 : SerDes lane6 enable
bit13 : SerDes lane5 enable
bit12 : SerDes lane4 enable
bit11 : SerDes lane3 enable
bit10 : SerDes lane2 enable
bit9 : SerDes lane1 enable
bit8 : SerDes lane0 enable

7:6 jesd_test_seq Set to select and verify link layer test sequences. The error for these 00
sequences comes out the lane alarms bit0. 1= fail and 0 = pass.
00 : test sequence disabled
01 : verify repeating D.21.5 high frequency pattern for random jitter
10 : verify repeating K.28.5 mixed frequency pattern for deterministic jitter
11 : verify repeating ILA sequence

5 dual Turn on “DUAL DAC” mode. This disables the clocks to the C and D data 0
paths, reducing the power of the DIG block.

4:1 init_ state Put the JESD block into “INIT_STATE” mode when high. During this mode the 1111
JESD can be programmed and its outputs will stay at zero. NOTE: See the
JESD description of the correct startup sequence.

0 jesd_ reset_n Reset the JESD block when low. NOTE: See the JESD description of the 0
correct startup sequence.

7.5.1.76 config75 Register – Address: 0x4B, Default: 0x0000

Figure 156. config75 Register Format

15 14 13 12 11 10 9 8
reserved rbd_m1

7 6 5 4 3 2 1 0
f_m1

Table 105. config75 Register Field Descriptions
Register Addr DefaultBit Name FunctionName (Hex) Value
config75 0x4B 15:13 reserved Reserved 000

12:8 rbd_m1 This controls the amount of elastic buffers being used in the JESD. Larger 00000
numbers will mean more latency, but smaller numbers may not hold enough
data to capture the input skew. This value must always be ≤ k_m1

7:0 f_m1 This is the number of octets in the frame. The DAC39J84 only supports 1,2,4 0x00
or 8 octets per frame so the only valid values are 0,1,3, and 7.

100 Submit Documentation Feedback Copyright © 2015, Texas Instruments Incorporated

Product Folder Links: DAC39J82

http://www.ti.com/product/dac39j82?qgpn=dac39j82
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE47&partnum=DAC39J82
http://www.ti.com/product/dac39j82?qgpn=dac39j82

DAC39J82
www.ti.com SLASE47 –JANUARY 2015

7.5.1.77 config76 Register – Address: 0x4C, Default: 0x0000

Figure 157. config76 Register Format

15 14 13 12 11 10 9 8
Reserved k_m1

7 6 5 4 3 2 1 0
reserved reserved reserved l_m1

Table 106. config76 Register Field Descriptions
Register Addr DefaultBit Name FunctionName (Hex) Value
config76 0x4C 15:13 reserved Reserved 000

12:8 k_m1 This is the number of frames in a multi-frame. The range is 0-31. 00000
7 reserved Reserved 0
6 reserved Reserved 0
5 reserved Reserved 0

4:0 l_m1 This is the number of lanes used by the JESD. Possible values are 0-7. 00000

7.5.1.78 config77 Register – Address: 0x4D, Default: 0x0300

Figure 158. config77 Register Format

15 14 13 12 11 10 9 8
m_m1

7 6 5 4 3 2 1 0
reserved s_m1

Table 107. config77 Register Field Descriptions
Register Addr DefaultBit Name FunctionName (Hex) Value
config77 0x4D 15:8 m_m1 This is the number of converters per link. NOTE: Valid programmed values 0x03

are 0, 1 and 3.
7:5 reserved Reserved 000
4:0 s_m1 This is the number of converter samples per frame. NOTE: Valid 00000

programming is 0 or 1.

Copyright © 2015, Texas Instruments Incorporated Submit Documentation Feedback 101

Product Folder Links: DAC39J82

http://www.ti.com/product/dac39j82?qgpn=dac39j82
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE47&partnum=DAC39J82
http://www.ti.com/product/dac39j82?qgpn=dac39j82

DAC39J82
SLASE47 –JANUARY 2015 www.ti.com

7.5.1.79 config78 Register – Address: 0x4E, Default: 0x0F0F

Figure 159. config78 Register Format

15 14 13 12 11 10 9 8
reserved nprime_ m1

7 6 5 4 3 2 1 0
reserved hd scr n_m1

Table 108. config78 Register Field Descriptions
Register Addr DefaultBit Name FunctionName (Hex) Value
config78 0x4E 15:13 reserved Reserved 000

12:8 nprime_ m1 This is the number of adjusted bits per sample. NOTE: 15 is the only valid 01111
value.

7 reserved Reserved 0
6 hd High Density mode for the JESD. When asserted samples are split across 0

lanes.
5 scr Turns on the scrambler function in the JESD block. 0

4:0 n_m1 This is the number of bits per sample. NOTE: 15 is the only valid value. 01111

7.5.1.80 config79 Register – Address: 0x4F, Default: 0x1CC1

Figure 160. config79 Register Format

15 14 13 12 11 10 9 8
match_ data

7 6 5 4 3 2 1 0
match_ specific match_ctrl no_lane_ sync reserved jesd_commaali

gn_ena

Table 109. config79 Register Field Descriptions
Register Addr DefaultBit Name FunctionName (Hex) Value
config79 0x4F 15:8 match_ data The character to match. Normally it is a /R/=/K28.0/=0x1C, but the 00011100

user can program it to any character.
7 match_ specific Match a specified character to start JESD buffering when ‘1’. If 1

programmed to ‘0’ then the first non-K will start the buffering.
6 match_ctrl When asserted, the match character is a CONTROL character instead 1

of a DATA character.
5 no_lane_ sync Assert if the TX side does not support lane initialization. This way the 0

RX won’t flag errors in the configuration portion of the ILA.
4:1 reserved Reserved 0000
0 jesd_commaalign_en always “1” 1

a

102 Submit Documentation Feedback Copyright © 2015, Texas Instruments Incorporated

Product Folder Links: DAC39J82

http://www.ti.com/product/dac39j82?qgpn=dac39j82
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE47&partnum=DAC39J82
http://www.ti.com/product/dac39j82?qgpn=dac39j82

DAC39J82
www.ti.com SLASE47 –JANUARY 2015

7.5.1.81 config80 Register – Address: 0x50, Default: 0x0000

Figure 161. config80 Register Format

15 14 13 12 11 10 9 8
adjcnt_ link0 adjdir_ link0 bid_link0

7 6 5 4 3 2 1 0
bid_link0 cf_link0 cs_link0

Table 110. config80 Register Field Descriptions
Register Addr DefaultBit Name FunctionName (Hex) Value
config80 0x50 15:12 adjcnt_ link0 Lane configuration data for link0. Not used by DAC39J84 except for 0000

lane configuration checking.
11 adjdir_ link0 Lane configuration data for link0. Not used by DAC39J84 except for 0

lane configuration checking.
10:7 bid_link0 Lane configuration data for link0. Not used by DAC39J84 except for 0000

lane configuration checking.
6:2 cf_link0 Lane configuration data for link0. Not used by DAC39J84 except for 00000

lane configuration checking.
1:0 cs_link0 Lane configuration data for link0. Not used by DAC39J84 except for 00

lane configuration checking.

7.5.1.82 config81 Register – Address: 0x51, Default: 0x00FF

Figure 162. config81 Register Format

15 14 13 12 11 10 9 8
did_link0

7 6 5 4 3 2 1 0
sync_ request_ena_ link0

Table 111. config81 Register Field Descriptions
Register Addr DefaultBit Name FunctionName (Hex) Value
config81 0x51 15:8 did_link0 Lane configuration data for link0. Not used by DAC39J84 except for 0x00

lane configuration checking.
7:0 sync_ These bits select which errors cause a sync request. Sync requests take 0xFF

request_ena_ link0 priority over the error notification, so if sync request isn’t desired, set
these bits to a ‘0’.
bit7 = multi-frame alignment error
bit6 = frame alignment error
bit5 = link configuration error
bit4 = elastic buffer overflow (bad RBD value)
bit3 = elastic buffer end char mismatch (match_ctrl match_data)
bit2 = code synchronization error
bit1 = 8b/10b not-in-table code error
bit0 = 8b/10b disparity error

Copyright © 2015, Texas Instruments Incorporated Submit Documentation Feedback 103

Product Folder Links: DAC39J82

http://www.ti.com/product/dac39j82?qgpn=dac39j82
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE47&partnum=DAC39J82
http://www.ti.com/product/dac39j82?qgpn=dac39j82

DAC39J82
SLASE47 –JANUARY 2015 www.ti.com

7.5.1.83 config82 Register – Address: 0x52, Default: 0x00FF

Figure 163. config82 Register Format

15 14 13 12 11 10 9 8
reserved disable_ phadj_ link0

err_report_link0
7 6 5 4 3 2 1 0

error_ena_link0

Table 112. config82 Register Field Descriptions
Register Addr DefaultBit Name FunctionName (Hex) Value
config82 0x52 15:10 reserved Reserved 000000

9 disable_ Assertion means that errors will not be reported on the sync_n output. 0
err_report_link0

8 phadj_ link0 Lane configuration data for link0. Not used by DAC39J84 except for 0
lane configuration checking.

7:0 error_ena_link0 These bits select the errors generated are counted in the err_c for the link. 0xFF
The bits also control what signals are sent out the pad_syncb pin for error
notification.
bit7 = multi-frame alignment error
bit6 = frame alignment error
bit5 = link configuration error
bit4 = elastic buffer overflow (bad RBD value)
bit3 = elastic buffer end char mismatch (match_ctrl match_data)
bit2 = code synchronization error
bit1 = 8b/10b not-in-table code error
bit0 = 8b/10b disparity error

7.5.1.84 config83 Register – Address: 0x53, Default: 0x0000

Figure 164. config83 Register Format

15 14 13 12 11 10 9 8
adjcnt_ link1 adjdir_ link1 bid_link1

7 6 5 4 3 2 1 0
bid_link1 cf_link1 cs_link1

Table 113. config83 Register Field Descriptions
Register Addr DefaultBit Name FunctionName (Hex) Value
config83 0x53 15:12 adjcnt_ link1 Lane configuration data for link1. Not used by DAC39J84 except for lane 0000

configuration checking.
11 adjdir_ link1 Lane configuration data for link1. Not used by DAC39J84 except for lane 0

configuration checking.
10:7 bid_link1 Lane configuration data for link1. Not used by DAC39J84 except for lane 0000

configuration checking.
6:2 cf_link1 Lane configuration data for link1. Not used by DAC39J84 except for lane 00000

configuration checking.
1:0 cs_link1 Lane configuration data for link1. Not used by DAC39J84 except for lane 00

configuration checking.

104 Submit Documentation Feedback Copyright © 2015, Texas Instruments Incorporated

Product Folder Links: DAC39J82

http://www.ti.com/product/dac39j82?qgpn=dac39j82
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE47&partnum=DAC39J82
http://www.ti.com/product/dac39j82?qgpn=dac39j82

DAC39J82
www.ti.com SLASE47 –JANUARY 2015

7.5.1.85 config84 Register – Address: 0x54, Default: 0x00FF

Figure 165. config84 Register Format

15 14 13 12 11 10 9 8
did_link1

7 6 5 4 3 2 1 0
sync_ request_ena_ link1

Table 114. config84 Register Field Descriptions
Register Addr DefaultBit Name FunctionName (Hex) Value
config84 0x54 15:8 did_link1 Lane configuration data for link1. Not used by DAC39J84 except for 0x00

lane configuration checking.
7:0 sync_ These bits select which errors cause a sync request. Sync requests take 0xFF

request_ena_ link1 priority over the error notification, so if sync request isn’t desired, set
these bits to a ‘0’.
bit7 = multi-frame alignment error
bit6 = frame alignment error bit5 = link configuration error
bit4 = elastic buffer overflow (bad RBD value)
bit3 = elastic buffer end char mismatch (match_ctrl match_data)
bit2 = code synchronization error
bit1 = 8b/10b not-in-table code error
bit0 = 8b/10b disparity error

7.5.1.86 config85 Register – Address: 0x55, Default: 0x00FF

Figure 166. config85 Register Format

15 14 13 12 11 10 9 8
reserved disable_ phadj_ link1

err_report_link1
7 6 5 4 3 2 1 0

error_ena_link1

Table 115. config85 Register Field Descriptions
Register Addr DefaultBit Name FunctionName (Hex) Value
config85 0x55 15:10 reserved Reserved 000000

9 disable_ Assertion means that errors will not be reported on the sync_n output. 0
err_report_link1

8 phadj_ link1 Lane configuration data for link1. Not used by DAC39J84 except for 0
lane configuration checking.

7:0 error_ena_link1 These bits select the errors generated are counted in the err_cnt for the 0xFF
link. The bits also control what signals are sent out the pad_syncb pin for
error notification.
bit7 = multi-frame alignment error
bit6 = frame alignment error
bit5 = link configuration error
bit4 = elastic buffer overflow (bad RBD value)
bit3 = elastic buffer end char mismatch (match_ctrl match_data)
bit2 = code synchronization error
bit1 = 8b/10b not-in-table code error
bit0 = 8b/10b disparity error

Copyright © 2015, Texas Instruments Incorporated Submit Documentation Feedback 105

Product Folder Links: DAC39J82

http://www.ti.com/product/dac39j82?qgpn=dac39j82
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE47&partnum=DAC39J82
http://www.ti.com/product/dac39j82?qgpn=dac39j82

DAC39J82
SLASE47 –JANUARY 2015 www.ti.com

7.5.1.87 config86 Register – Address: 0x56, Default: 0x0000

Figure 167. config86 Register Format

15 14 13 12 11 10 9 8
reserved reserved reserved

7 6 5 4 3 2 1 0
reserved reserved reserved

Table 116. config86 Register Field Descriptions
Register Addr DefaultBit Name FunctionName (Hex) Value
config86 0x56 15:12 reserved Reserved 0000

11 reserved Reserved 0
10:7 reserved Reserved 0000
6:2 reserved Reserved 00000
1:0 reserved Reserved 00

7.5.1.88 config87 Register – Address: 0x57, Default: 0x00FF

Figure 168. config87 Register Format

15 14 13 12 11 10 9 8
reserved

7 6 5 4 3 2 1 0
reserved

Table 117. config87 Register Field Descriptions
Register Addr DefaultBit Name FunctionName (Hex) Value
config87 0x57 15:8 reserved Reserved 0x00

7:0 reserved Reserved 0xFF

7.5.1.89 config88 Register – Address: 0x58, Default: 0x00FF

Figure 169. config88 Register Format

15 14 13 12 11 10 9 8
reserved reserved reserved

7 6 5 4 3 2 1 0
reserved

Table 118. config88 Register Field Descriptions
Register Addr DefaultBit Name FunctionName (Hex) Value
config88 0x58 15:10 reserved Reserved 000000

9 reserved Reserved 0
8 reserved Reserved 0

7:0 reserved Reserved 0xFF

106 Submit Documentation Feedback Copyright © 2015, Texas Instruments Incorporated

Product Folder Links: DAC39J82

http://www.ti.com/product/dac39j82?qgpn=dac39j82
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE47&partnum=DAC39J82
http://www.ti.com/product/dac39j82?qgpn=dac39j82

DAC39J82
www.ti.com SLASE47 –JANUARY 2015

7.5.1.90 config89 Register – Address: 0x59, Default: 0x0000

Figure 170. config89 Register Format

15 14 13 12 11 10 9 8
reserved reserved reserved

7 6 5 4 3 2 1 0
reserved reserved reserved

Table 119. config89 Register Field Descriptions
Register Addr DefaultBit Name FunctionName (Hex) Value
config89 0x59 15:12 reserved Reserved 0000

11 reserved Reserved 0
10:7 reserved Reserved 0000
6:2 reserved Reserved 00000
1:0 reserved Reserved 00

7.5.1.91 config90 Register – Address: 0x5A, Default: 0x00FF

Figure 171. config90 Register Format

15 14 13 12 11 10 9 8
reserved

7 6 5 4 3 2 1 0
reserved

Table 120. config90 Register Field Descriptions
Register Addr DefaultBit Name FunctionName (Hex) Value
config90 0x5A 15:8 reserved Reserved 0x00

7:0 reserved Reserved 0xFF

7.5.1.92 config91 Register – Address: 0x5B, Default: 0x00FF

Figure 172. config91 Register Format

15 14 13 12 11 10 9 8
reserved reserved reserved

7 6 5 4 3 2 1 0
reserved

Table 121. config91 Register Field Descriptions
Register Addr DefaultBit Name FunctionName (Hex) Value
config91 0x5B 15:10 reserved Reserved 000000

9 reserved Reserved 0
8 reserved Reserved 0

7:0 reserved Reserved 0xFF

Copyright © 2015, Texas Instruments Incorporated Submit Documentation Feedback 107

Product Folder Links: DAC39J82

http://www.ti.com/product/dac39j82?qgpn=dac39j82
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE47&partnum=DAC39J82
http://www.ti.com/product/dac39j82?qgpn=dac39j82

DAC39J82
SLASE47 –JANUARY 2015 www.ti.com

7.5.1.93 config92 Register – Address: 0x5C, Default: 0x1111

Figure 173. config92 Register Format

15 14 13 12 11 10 9 8
reserved reserved reserved reserved

7 6 5 4 3 2 1 0
err_cnt_ sysref_ mode_link1 err_cnt_ 2:0
clr_link1 clr_link0

Table 122. config92 Register Field Descriptions
Register Addr DefaultBit Name FunctionName (Hex) Value
config92 0x5C 15 reserved Reserved 0

14:12 reserved Reserved 001
11 reserved Reserved 0

10:8 reserved Reserved 001
7 err_cnt_ clr_link1 A transition from 0≥1 causes the error_cnt for link1 to be cleared. 0

6:4 sysref_ Determines how SYSREF is used in the JESD synchronizing block. 001
mode_link1 000 = Don’t use SYSREF pulse

001 = Use all SYSREF pulses
010 = Use only the next SYSREF pulse
011 = Skip one SYSREF pulse then use only the next one
100 = Skip one SYSREF pulse then use all pulses.
101 = Skip two SYSREF pulses then use only the next one
110 = Skip two SYSREF pulses then use all pulses.

3 err_cnt_ clr_link0 A transition from 0≥1 causes the error_cnt for link0 to be cleared. 0
2:0 sysref_ Determines how SYSREF is used in the JESD synchronizing block. 001

mode_link0 000 = Don’t use SYSREF pulse
001 = Use all SYSREF pulses
010 = Use only the next SYSREF pulse
011 = Skip one SYSREF pulse then use only the next one
100 = Skip one SYSREF pulse then use all pulses.
101 = Skip two SYSREF pulses then use only the next one
110 = Skip two SYSREF pulses then use all pulses.

7.5.1.94 config93 Register – Address: 0x5D, Default: 0x0000

Figure 174. config93 Register Format

15 14 13 12 11 10 9 8
reserved

7 6 5 4 3 2 1 0
reserved

Table 123. config93 Register Field Descriptions
Register Addr DefaultBit Name FunctionName (Hex) Value
config93 0x5D 15:0 reserved Reserved 0x0000

108 Submit Documentation Feedback Copyright © 2015, Texas Instruments Incorporated

Product Folder Links: DAC39J82

http://www.ti.com/product/dac39j82?qgpn=dac39j82
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE47&partnum=DAC39J82
http://www.ti.com/product/dac39j82?qgpn=dac39j82

DAC39J82
www.ti.com SLASE47 –JANUARY 2015

7.5.1.95 config94 Register – Address: 0x5E, Default: 0x0000

Figure 175. config94 Register Format

15 14 13 12 11 10 9 8
res1

7 6 5 4 3 2 1 0
res2

Table 124. config94 Register Field Descriptions
Register Addr DefaultBit Name FunctionName (Hex) Value
config94 0x5E 15:8 res1 Since these bits are reserved, these values are shared across all links for 00000000

the checksum comparison against ILA values.
Not used by DAC39J84 except for lane configuration checking.

7:0 res2 Since these bits are reserved, these values are shared across all links for 00000000
the checksum comparison against ILA values.
Not used by DAC39J84 except for lane configuration checking.

Copyright © 2015, Texas Instruments Incorporated Submit Documentation Feedback 109

Product Folder Links: DAC39J82

http://www.ti.com/product/dac39j82?qgpn=dac39j82
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE47&partnum=DAC39J82
http://www.ti.com/product/dac39j82?qgpn=dac39j82

DAC39J82
SLASE47 –JANUARY 2015 www.ti.com

7.5.1.96 config95 Register – Address: 0x5F, Default: 0x0123

Figure 176. config95 Register Format

15 14 13 12 11 10 9 8
reserved octetpath_sel(0) reserved octetpath_sel(1)

7 6 5 4 3 2 1 0
reserved octetpath_sel(2) reserved octetpath_sel(3)

Table 125. config95 Register Field Descriptions
Register Addr DefaultBit Name FunctionName (Hex) Value
config95 0x5F 15 reserved Reserved 0

14:12 octetpath_sel(0) These bits are used by the cross-bar switch to map any SerDes lane to 000
any JESD lane.
“000” = pass SerDes lane0 to JESD lane0
“001” = pass SerDes lane1 to JESD lane0
“010” = pass SerDes lane2 to JESD lane0
“011” = pass SerDes lane3 to JESD lane0
“100” = pass SerDes lane4 to JESD lane0
“101” = pass SerDes lane5 to JESD lane0
“110” = pass SerDes lane6 to JESD lane0
“111” = pass SerDes lane7 to JESD lane0

11 reserved Reserved 0
10:8 octetpath_sel(1) These bits are used by the cross-bar switch to map any SerDes lane to 001

any JESD lane.
“000” = pass SerDes lane0 to JESD lane1
“001” = pass SerDes lane1 to JESD lane1
“010” = pass SerDes lane2 to JESD lane1
“011” = pass SerDes lane3 to JESD lane1
“100” = pass SerDes lane4 to JESD lane1
“101” = pass SerDes lane5 to JESD lane1
“110” = pass SerDes lane6 to JESD lane1
“111” = pass SerDes lane7 to JESD lane1

7 reserved Reserved 0
6:4 octetpath_sel(2) These bits are used by the cross-bar switch to map any SerDes lane to 010

any JESD lane.
“000” = pass SerDes lane0 to JESD lane2
“001” = pass SerDes lane1 to JESD lane2
“010” = pass SerDes lane2 to JESD lane2
“011” = pass SerDes lane3 to JESD lane2
“100” = pass SerDes lane4 to JESD lane2
“101” = pass SerDes lane5 to JESD lane2
“110” = pass SerDes lane6 to JESD lane2
“111” = pass SerDes lane7 to JESD lane2

3 reserved Reserved 0
2:0 octetpath_sel(3) These bits are used by the cross-bar switch to map any SerDes lane to 011

any JESD lane.
“000” = pass SerDes lane0 to JESD lane3
“001” = pass SerDes lane1 to JESD lane3
“010” = pass SerDes lane2 to JESD lane3
“011” = pass SerDes lane3 to JESD lane3
“100” = pass SerDes lane4 to JESD lane3
“101” = pass SerDes lane5 to JESD lane3
“110” = pass SerDes lane6 to JESD lane3
“111” = pass SerDes lane7 to JESD lane3

110 Submit Documentation Feedback Copyright © 2015, Texas Instruments Incorporated

Product Folder Links: DAC39J82

http://www.ti.com/product/dac39j82?qgpn=dac39j82
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE47&partnum=DAC39J82
http://www.ti.com/product/dac39j82?qgpn=dac39j82

DAC39J82
www.ti.com SLASE47 –JANUARY 2015

7.5.1.97 config96 Register – Address: 0x60, Default: 0x4567

Figure 177. config96 Register Format

15 14 13 12 11 10 9 8
reserved octetpath_sel(4) reserved octetpath_sel(5)

7 6 5 4 3 2 1 0
reserved octetpath_sel(6) reserved octetpath_sel(7)

Table 126. config96 Register Field Descriptions
Register Addr DefaultBit Name FunctionName (Hex) Value
config96 0x60 15 reserved Reserved 0

14:12 octetpath_sel(4) These bits are used by the cross-bar switch to map any SerDes lane to any 100
JESD lane.
“000” = pass SerDes lane0 to JESD lane4
“001” = pass SerDes lane1 to JESD lane4
“010” = pass SerDes lane2 to JESD lane4
“011” = pass SerDes lane3 to JESD lane4
“100” = pass SerDes lane4 to JESD lane4
“101” = pass SerDes lane5 to JESD lane4
“110” = pass SerDes lane6 to JESD lane4
“111” = pass SerDes lane7 to JESD lane4

11 reserved Reserved 0
10:8 octetpath_sel(5) These bits are used by the cross-bar switch to map any SerDes lane to any 101

JESD lane.
“000” = pass SerDes lane0 to JESD lane5
“001” = pass SerDes lane1 to JESD lane5
“010” = pass SerDes lane2 to JESD lane5
“011” = pass SerDes lane3 to JESD lane5
“100” = pass SerDes lane4 to JESD lane5
“101” = pass SerDes lane5 to JESD lane5
“110” = pass SerDes lane6 to JESD lane5
“111” = pass SerDes lane7 to JESD lane5

7 reserved Reserved 0
6:4 octetpath_sel(6) These bits are used by the cross-bar switch to map any SerDes lane to any 110

JESD lane.
“000” = pass SerDes lane0 to JESD lane6
“001” = pass SerDes lane1 to JESD lane6
“010” = pass SerDes lane2 to JESD lane6
“011” = pass SerDes lane3 to JESD lane6
“100” = pass SerDes lane4 to JESD lane6
“101” = pass SerDes lane5 to JESD lane6
“110” = pass SerDes lane6 to JESD lane6
“111” = pass SerDes lane7 to JESD lane6

3 reserved Reserved 0
2:0 octetpath_sel(7) These bits are used by the cross-bar switch to map any SerDes lane to any 111

JESD lane.
“000” = pass SerDes lane0 to JESD lane7
“001” = pass SerDes lane1 to JESD lane7
“010” = pass SerDes lane2 to JESD lane7
“011” = pass SerDes lane3 to JESD lane7
“100” = pass SerDes lane4 to JESD lane7
“101” = pass SerDes lane5 to JESD lane7
“110” = pass SerDes lane6 to JESD lane7
“111” = pass SerDes lane7 to JESD lane7

Copyright © 2015, Texas Instruments Incorporated Submit Documentation Feedback 111

Product Folder Links: DAC39J82

http://www.ti.com/product/dac39j82?qgpn=dac39j82
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE47&partnum=DAC39J82
http://www.ti.com/product/dac39j82?qgpn=dac39j82

DAC39J82
SLASE47 –JANUARY 2015 www.ti.com

7.5.1.98 config97 Register – Address: 0x61, Default: 0x000F

Figure 178. config97 Register Format

15 14 13 12 11 10 9 8
syncn_pol reserved syncncd_ sel

7 6 5 4 3 2 1 0
syncnab_ sel syncn_ sel

Table 127. config97 Register Field Descriptions
Register Addr DefaultBit Name FunctionName (Hex) Value
config97 0x61 15 syncn_pol Sets the polarity of the SYNC_N_AB and SYNC_N_CD outputs. 0

14:12 reserved Reserved 000
11:8 syncncd_ sel Select which link sync_n outputs are ANDed together to generate the 0000

SYNC_N_CD CMOS output.
bit0=link0
bit1=link1
bit2=reserved
bit3=reserved

7:4 syncnab_ sel Select which link sync_n outputs are ANDed together to generate the 0000
SYNC_N_AB CMOS output.
bit0=link0
bit1=link1
bit2=reserved
bit3=reserved

3:0 syncn_ sel Select which link sync_n outputs are ANDed together to generate the 1111
SYNCB LVDS output.
bit0=link0
bit1=link1
bit2=reserved
bit3=reserved

7.5.1.99 config98 Register – Address: 0x62, Default: 0x0000

Figure 179. config98 Register Format

15 14 13 12 11 10 9 8
reserved reserved reserved

7 6 5 4 3 2 1 0
reserved

Table 128. config98 Register Field Descriptions
Register Addr DefaultBit Name FunctionName (Hex) Value
config98 0x62 15 reserved Reserved 0

14:12 reserved Reserved 000
11:8 reserved Reserved 0000
7:0 reserved Reserved 0x00

112 Submit Documentation Feedback Copyright © 2015, Texas Instruments Incorporated

Product Folder Links: DAC39J82

http://www.ti.com/product/dac39j82?qgpn=dac39j82
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE47&partnum=DAC39J82
http://www.ti.com/product/dac39j82?qgpn=dac39j82

DAC39J82
www.ti.com SLASE47 –JANUARY 2015

7.5.1.100 config99 Register – Address: 0x63, Default: 0x0000

Figure 180. config99 Register Format

15 14 13 12 11 10 9 8
reserved reserved reserved

7 6 5 4 3 2 1 0
reserved

Table 129. config99 Register Field Descriptions
Register Addr DefaultBit Name FunctionName (Hex) Value
config99 0x63 15 reserved Reserved 0

14:12 reserved Reserved 000
11:8 reserved Reserved 0000
7:0 reserved Reserved 0000

Copyright © 2015, Texas Instruments Incorporated Submit Documentation Feedback 113

Product Folder Links: DAC39J82

http://www.ti.com/product/dac39j82?qgpn=dac39j82
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE47&partnum=DAC39J82
http://www.ti.com/product/dac39j82?qgpn=dac39j82

DAC39J82
SLASE47 –JANUARY 2015 www.ti.com

Addresses config100 – config107 are dual purpose registers. When config47(14) is set to a ‘1’ then
config100 – config107 become the DIEID(127:0). Normal function (config47(14)=’0’) is shown below.

7.5.1.101 config100 Register – Address: 0x64, Default: 0x0000

Figure 181. config100 Register Format

15 14 13 12 11 10 9 8
alarm_l_ error(0)

7 6 5 4 3 2 1 0
Not Used alarm_fifo_ flags(0)

Table 130. config100 Register Field Descriptions
Register Addr DefaultBit Name FunctionName (Hex) Value
config100 0x64 15:8 alarm_l_ error(0) Lane0 errors: 0x00
WRITE TO bit15 = multiframe alignment error
CLEAR bit14 = frame alignment error

bit13 = link configuration error
bit12 = elastic buffer overflow (bad RBD value)
bit11 = elastic buffer match error. The first non-/K/ doesn’t match
“match_ctrl” and “match_data” programmed values.
bit10 = code synchronization error
bit9 = 8b/10b not-in-table code error
bit8 = 8b/10b disparity error

7:4 Not Used Not Used 0000
3:0 alarm_fifo_ flags(0) Lane0 FIFO errors: 0000

bit3 = write_error : Asserted if write request and FIFO is full
bit2 = write_full : FIFO is FULL
bit1 = read_error : Asserted if read request with empty FIFO
bit0 = read_empty : FIFO is empty

114 Submit Documentation Feedback Copyright © 2015, Texas Instruments Incorporated

Product Folder Links: DAC39J82

http://www.ti.com/product/dac39j82?qgpn=dac39j82
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE47&partnum=DAC39J82
http://www.ti.com/product/dac39j82?qgpn=dac39j82

DAC39J82
www.ti.com SLASE47 –JANUARY 2015

7.5.1.102 config101 Register – Address: 0x65, Default: 0x0000

Figure 182. config101 Register Format

15 14 13 12 11 10 9 8
alarm_l_ error(1)

7 6 5 4 3 2 1 0
Not Used alarm_fifo_ flags(0)

Table 131. config101 Register Field Descriptions
Register Addr DefaultBit Name FunctionName (Hex) Value
config101 0x65 15:8 alarm_l_ error(1) Lane0 errors: 0x00
WRITE TO bit15 = multiframe alignment error
CLEAR bit14 = frame alignment error

bit13 = link configuration error
bit12 = elastic buffer overflow (bad RBD value)
bit11 = elastic buffer match error. The first non-/K/ doesn’t match
“match_ctrl” and “match_data” programmed values.
bit10 = code synchronization error
bit9 = 8b/10b not-in-table code error
bit8 = 8b/10b disparity error

7:4 Not Used Not Used 0000
3:0 alarm_fifo_ flags(0) Lane0 FIFO errors: 0000

bit3 = write_error : Asserted if write request and FIFO is full
bit2 = write_full : FIFO is FULL
bit1 = read_error : Asserted if read request with empty FIFO
bit0 = read_empty : FIFO is empty

7.5.1.103 config102 Register – Address: 0x66, Default: 0x0000

Figure 183. config102 Register Format

15 14 13 12 11 10 9 8
alarm_lane_ error(2)

7 6 5 4 3 2 1 0
reserved alarm_fifo_ flags(0)

Table 132. config102 Register Field Descriptions
Register Addr DefaultBit Name FunctionName (Hex) Value
config102 0x66 15:8 alarm_lane_ Lane0 errors: 0x00

error(2)WRITE bit15 = multiframe alignment error
TO bit14 = frame alignment error
CLEAR bit13 = link configuration error

bit12 = elastic buffer overflow (bad RBD value)
bit11 = elastic buffer match error. The first non-/K/ doesn’t match
“match_ctrl” and “match_data” programmed values.
bit10 = code synchronization error
bit9 = 8b/10b not-in-table code error
bit8 = 8b/10b disparity error

7:4 reserved Reserved 0000
3:0 alarm_fifo_ Lane0 FIFO errors: 0000

flags(0) bit3 = write_error : Asserted if write request and FIFO is full
bit2 = write_full : FIFO is FULL
bit1 = read_error : Asserted if read request with empty FIFO
bit0 = read_empty : FIFO is empty

Copyright © 2015, Texas Instruments Incorporated Submit Documentation Feedback 115

Product Folder Links: DAC39J82

http://www.ti.com/product/dac39j82?qgpn=dac39j82
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE47&partnum=DAC39J82
http://www.ti.com/product/dac39j82?qgpn=dac39j82

DAC39J82
SLASE47 –JANUARY 2015 www.ti.com

7.5.1.104 config103 Register – Address: 0x67, Default: 0x0000

Figure 184. config103 Register Format

15 14 13 12 11 10 9 8
alarm_land_ error(3)

7 6 5 4 3 2 1 0
reserved alarm_fifo_ flags(0)

Table 133. config103 Register Field Descriptions
Register Addr DefaultBit Name FunctionName (Hex) Value
config103 0x67 15:8 alarm_land_ Lane0 errors: 0x00

error(3)WRITE TO bit15 = multiframe alignment error
CLEAR bit14 = frame alignment error

bit13 = link configuration error
bit12 = elastic buffer overflow (bad RBD value)
bit11 = elastic buffer match error. The first non-/K/ doesn’t match
“match_ctrl” and “match_data” programmed values.
bit10 = code synchronization error
bit9 = 8b/10b not-in-table code error
bit8 = 8b/10b disparity error

7:4 reserved Reserved 0000
3:0 alarm_fifo_ Lane0 FIFO errors: 0000

flags(0) bit3 = write_error : Asserted if write request and FIFO is full
bit2 = write_full : FIFO is FULL
bit1 = read_error : Asserted if read request with empty FIFO
bit0 = read_empty : FIFO is empty

7.5.1.105 config104 Register – Address: 0x68, Default: 0x0000

Figure 185. config104 Register Format

15 14 13 12 11 10 9 8
alarm_lane_ error(4)

7 6 5 4 3 2 1 0
reserved alarm_fifo_ flags(0)

Table 134. config104 Register Field Descriptions
Register Addr DefaultBit Name FunctionName (Hex) Value
config104 0x68 15:8 alarm_lane_ Lane0 errors: 0x00

error(4)WRITE TO bit15 = multiframe alignment error
CLEAR bit14 = frame alignment error

bit13 = link configuration error
bit12 = elastic buffer overflow (bad RBD value)
bit11 = elastic buffer match error. The first non-/K/ doesn’t match
“match_ctrl” and “match_data” programmed values.
bit10 = code synchronization error
bit9 = 8b/10b not-in-table code error
bit8 = 8b/10b disparity error

7:4 reserved Reserved 0000
3:0 alarm_fifo_ Lane0 FIFO errors: 0000

flags(0) bit3 = write_error : Asserted if write request and FIFO is full
bit2 = write_full : FIFO is FULL
bit1 = read_error : Asserted if read request with empty FIFO
bit0 = read_empty : FIFO is empty

116 Submit Documentation Feedback Copyright © 2015, Texas Instruments Incorporated

Product Folder Links: DAC39J82

http://www.ti.com/product/dac39j82?qgpn=dac39j82
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE47&partnum=DAC39J82
http://www.ti.com/product/dac39j82?qgpn=dac39j82

DAC39J82
www.ti.com SLASE47 –JANUARY 2015

7.5.1.106 config105 Register – Address: 0x69, Default: 0x0000

Figure 186. config105 Register Format

15 14 13 12 11 10 9 8
alarm_lane_ error(5)

7 6 5 4 3 2 1 0
reserved alarm_fifo_ flags(0)

Table 135. config105 Register Field Descriptions
Register Addr DefaultBit Name FunctionName (Hex) Value
config105 0x69 15:8 alarm_lane_ Lane0 errors: 0x00

error(5)WRITE TO bit15 = multiframe alignment error
CLEAR bit14 = frame alignment error

bit13 = link configuration error
bit12 = elastic buffer overflow (bad RBD value)
bit11 = elastic buffer match error. The first non-/K/ doesn’t match
“match_ctrl” and “match_data” programmed values.
bit10 = code synchronization error
bit9 = 8b/10b not-in-table code error
bit8 = 8b/10b disparity error

7:4 reserved Reserved 0000
3:0 alarm_fifo_ Lane0 FIFO errors: 0000

flags(0) bit3 = write_error : Asserted if write request and FIFO is full
bit2 = write_full : FIFO is FULL
bit1 = read_error : Asserted if read request with empty FIFO
bit0 = read_empty : FIFO is empty

7.5.1.107 config106 Register – Address: 0x6A, Default: 0x0000

Figure 187. config106 Register Format

15 14 13 12 11 10 9 8
alarm_lane_ error(6)

7 6 5 4 3 2 1 0
reserved alarm_fifo_ flags(0)

Table 136. config106 Register Field Descriptions
Register Addr DefaultBit Name FunctionName (Hex) Value
config106 0x6A 15:8 alarm_lane_ Lane0 errors: 0x00

error(6)WRITE TO bit15 = multiframe alignment error
CLEAR bit14 = frame alignment error

bit13 = link configuration error
bit12 = elastic buffer overflow (bad RBD value)
bit11 = elastic buffer match error. The first non-/K/ doesn’t match
“match_ctrl” and “match_data” programmed values.
bit10 = code synchronization error
bit9 = 8b/10b not-in-table code error
bit8 = 8b/10b disparity error

7:4 reserved Reserved 0000
3:0 alarm_fifo_ Lane0 FIFO errors: 0000

flags(0) bit3 = write_error : Asserted if write request and FIFO is full
bit2 = write_full : FIFO is FULL
bit1 = read_error : Asserted if read request with empty FIFO
bit0 = read_empty : FIFO is empty

Copyright © 2015, Texas Instruments Incorporated Submit Documentation Feedback 117

Product Folder Links: DAC39J82

http://www.ti.com/product/dac39j82?qgpn=dac39j82
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE47&partnum=DAC39J82
http://www.ti.com/product/dac39j82?qgpn=dac39j82

DAC39J82
SLASE47 –JANUARY 2015 www.ti.com

7.5.1.108 config107 Register – Address: 0x6B, Default: 0x0000

Figure 188. config107 Register Format

15 14 13 12 11 10 9 8
alarm_lane_ error(7)

7 6 5 4 3 2 1 0
reserved alarm_fifo_ flags(0)

Table 137. config107 Register Field Descriptions
Register Addr DefaultBit Name FunctionName (Hex) Value
config107 0x6B 15:8 alarm_lane_ Lane7 errors: 0x00

error(7)WRITE bit15 = multiframe alignment error
TO bit14 = frame alignment error
CLEAR bit13 = link configuration error

bit12 = elastic buffer overflow (bad RBD value)
bit11 = elastic buffer match error. The first non-/K/ doesn’t match
“match_ctrl” and “match_data” programmed values.
bit10 = code synchronization error
bit9 = 8b/10b not-in-table code error
bit8 = 8b/10b disparity error

7:4 reserved Reserved 0000
3:0 alarm_fifo_ Lane0 FIFO errors: 0000

flags(0) bit3 = write_error : Asserted if write request and FIFO is full
bit2 = write_full : FIFO is FULL
bit1 = read_error : Asserted if read request with empty FIFO
bit0 = read_empty : FIFO is empty

118 Submit Documentation Feedback Copyright © 2015, Texas Instruments Incorporated

Product Folder Links: DAC39J82

http://www.ti.com/product/dac39j82?qgpn=dac39j82
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE47&partnum=DAC39J82
http://www.ti.com/product/dac39j82?qgpn=dac39j82

DAC39J82
www.ti.com SLASE47 –JANUARY 2015

7.5.1.109 config108 Register – Address: 0x6C, Default: 0x0000

Figure 189. config108 Register Format

15 14 13 12 11 10 9 8
alarm_sysref_ err alarm_pap

7 6 5 4 3 2 1 0
reserved alarm_ rw0_pll alarm_ rw1_pll reserved alarm_from_pll

Table 138. config108 Register Field Descriptions
Register Addr DefaultBit Name FunctionName (Hex) Value
config108 0x6C 15:12 alarm_sysref_ err SYSREF Errors discovered for each lane. 0000
WRITE TO bit15 = lane3
CLEAR bit14 = lane2

bit13 = lane1
bit12 = lane0

11:8 alarm_pap Alarms from the PAP blocks 0000
bit11 = reserved
bit10 = reserved
bit9 = data path B
bit8 = data path A
While any alarm_pap is asserted the attenuation for the appropriate data
path is applied.

7:4 reserved Reserved 0000
3 alarm_ rw0_pll Driven high if the PLL in the SerDes block0 goes out of lock. A false alarm 0

is generated at startup when the PLL is locking. User will have to reset this
bit after start to monitor accurately.

2 alarm_ rw1_pll Driven high if the PLL in the SerDes block1 goes out of lock. A false alarm 0
is generated at startup when the PLL is locking. User will have to reset this
bit after start to monitor accurately.

1 reserved Reserved 0
0 alarm_from_pll When this bit is a ‘1’ the DAC PLL is out of lock. 0

Copyright © 2015, Texas Instruments Incorporated Submit Documentation Feedback 119

Product Folder Links: DAC39J82

http://www.ti.com/product/dac39j82?qgpn=dac39j82
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE47&partnum=DAC39J82
http://www.ti.com/product/dac39j82?qgpn=dac39j82

DAC39J82
SLASE47 –JANUARY 2015 www.ti.com

7.5.1.110 config109 Register – Address: 0x6D, Default: 0x00xx

Figure 190. config109 Register Format

15 14 13 12 11 10 9 8
alarm_from_ shorttest

7 6 5 4 3 2 1 0
memin_rw_ losdct

Table 139. config109 Register Field Descriptions
Register Addr DefaultBit Name FunctionName (Hex) Value
config109 0x6D 15:8 alarm_from_ These are the alarms from the different lanes during JESD short test 0x00

shorttest checking.
bit15 = lane7 alarm
bit14 = lane6 alarm
bit13 = lane5 alarm
bit12 = lane4 alarm
bit11 = lane3 alarm
bit10 = lane2 alarm
bit9 = lane1 alarm
bit8 = lane0 alarm

7:0 memin_rw_ losdct These are the loss of signal detect outputs from the SERDES lanes: No
defaultbit7 = lane7 loss off signal

bit6 = lane6 loss off signal
bit5 = lane5 loss off signal
bit4 = lane4 loss off signal
bit3 = lane3 loss off signal
bit2 = lane2 loss off signal
bit1 = lane1 loss off signal
bit0 = lane0 loss off signal

7.5.1.111 config110 Register – Address: 0x6E, Default: 0x0000

Figure 191. config110 Register Format

15 14 13 12 11 10 9 8
sfrac_ coef0_ab sfrac_ coef1_ab sfrac_

coef2_ab
7 6 5 4 3 2 1 0

sfrac_ coef2_ab reserved

Table 140. config110 Register Field Descriptions
Register Addr DefaultBit Name FunctionName (Hex) Value
config110 0x6E 15:14 sfrac_ coef0_ab Small delay fractional filter tap0: Valid values [-2 to 1] 00

13:9 sfrac_ coef1_ab Small delay fractional filter tap1: Valid values [-16 to 15] 00000
8:1 sfrac_ coef2_ab Small delay fractional filter tap2: Valid values [-128 127] 00000000
0 reserved Reserved 0

120 Submit Documentation Feedback Copyright © 2015, Texas Instruments Incorporated

Product Folder Links: DAC39J82

http://www.ti.com/product/dac39j82?qgpn=dac39j82
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE47&partnum=DAC39J82
http://www.ti.com/product/dac39j82?qgpn=dac39j82

DAC39J82
www.ti.com SLASE47 –JANUARY 2015

7.5.1.112 config111 Register – Address: 0x6F, Default: 0x0000

Figure 192. config111 Register Format

15 14 13 12 11 10 9 8
reserved sfrac_ coef3_ab

7 6 5 4 3 2 1 0
sfrac_ coef3_ab

Table 141. config111 Register Field Descriptions
Register Addr DefaultBit Name FunctionName (Hex) Value
config111 0x6F 15:10 reserved Reserved 000000

9:0 sfrac_ coef3_ab Small delay fractional filter tap3: Valid values [-512 to 511] 0000000000

7.5.1.113 config112 Register – Address: 0x70, Default: 0x0000

Figure 193. config112 Register Format

15 14 13 12 11 10 9 8
sfrac_ coef4_ab(15:8)

7 6 5 4 3 2 1 0
sfrac_ coef4_ab(7:0)

Table 142. config112 Register Field Descriptions
Register Addr DefaultBit Name FunctionName (Hex) Value
config112 0x70 15:0 sfrac_ Small delay fractional filter tap4: Valid values [-262144 to 262143] 0x0000

coef4_ab(15:0)

7.5.1.114 config113 Register – Address: 0x71, Default: 0x0000

Figure 194. config113 Register Format

15 14 13 12 11 10 9 8
sfrac_ coef4_ab(18:16) reserved sfrac_ coef5_ab

7 6 5 4 3 2 1 0
sfrac_ coef5_ab

Table 143. config113 Register Field Descriptions
Register Addr DefaultBit Name FunctionName (Hex) Value
config113 0x71 15:13 sfrac_ Upper bits of small delay fraction filter tap4. 000

coef4_ab(18:16)
12:10 reserved Reserved 000

9:0 sfrac_ coef5_ab Small delay fractional filter tap5: Valid values [-512 to 511] 0000000000

Copyright © 2015, Texas Instruments Incorporated Submit Documentation Feedback 121

Product Folder Links: DAC39J82

http://www.ti.com/product/dac39j82?qgpn=dac39j82
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE47&partnum=DAC39J82
http://www.ti.com/product/dac39j82?qgpn=dac39j82

DAC39J82
SLASE47 –JANUARY 2015 www.ti.com

7.5.1.115 config114 Register – Address: 0x72, Default: 0x0000

Figure 195. config114 Register Format

15 14 13 12 11 10 9 8
reserved sfrac_

coef6_ab
7 6 5 4 3 2 1 0

sfrac_ coef6_ab

Table 144. config114 Register Field Descriptions
Register Addr DefaultBit Name FunctionName (Hex) Value
config114 0x72 15:9 reserved Reserved 0000000

8:0 sfrac_ coef6_ab Small delay fractional filter tap6: Valid values [-256 to 255] 000000000

7.5.1.116 config115 Registe – Address: 0x73, Default: 0x0000

Figure 196. config115 Register Format

15 14 13 12 11 10 9 8
sfrac_ coef7_ab sfrac_

coef7_ab
7 6 5 4 3 2 1 0

sfrac_ coef7_ab sfrac_ coef9_ab Not Used

Table 145. config115 Register Field Descriptions
Register Addr DefaultBit Name FunctionName (Hex) Value
config115 0x73 15:9 sfrac_ coef7_ab Small delay fractional filter tap7: Valid values [–64 to 63] 0000000

8:4 sfrac_ coef8_ab Small delay fractional filter tap8: Valid values [–16 to 15] 00000
3:2 sfrac_ coef9_ab Small delay fractional filter tap9: Valid values [–2 to 1] 00
1:0 Not Used Not Used 00

7.5.1.117 config116 Register – Address: 0x74, Default: 0x0000

Figure 197. config116 Register Format

15 14 13 12 11 10 9 8
sfrac_ invgain_ab(15:8)

7 6 5 4 3 2 1 0
sfrac_ invgain_ab(7:0)

Table 146. config116 Register Field Descriptions
Register Addr DefaultBit Name FunctionName (Hex) Value
config116 0x74 15:0 sfrac_ Controls the divide amount in the small fractional delay gain 0x0000

invgain_ab(15:0) computation: Valid values [–524288 to 524284]

122 Submit Documentation Feedback Copyright © 2015, Texas Instruments Incorporated

Product Folder Links: DAC39J82

http://www.ti.com/product/dac39j82?qgpn=dac39j82
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE47&partnum=DAC39J82
http://www.ti.com/product/dac39j82?qgpn=dac39j82

DAC39J82
www.ti.com SLASE47 –JANUARY 2015

7.5.1.118 config117 Register – Address: 0x75, Default: 0x0000

Figure 198. config117 Register Format

15 14 13 12 11 10 9 8
sfrac_ invgain_ ab(19:16) reserved

7 6 5 4 3 2 1 0
reserved lfras_ coefsel_a lfrac_ coefsel_b

Table 147. config117 Register Field Descriptions
Register Addr DefaultBit Name FunctionName (Hex) Value
config117 0x75 15:12 sfrac_ invgain_ Upper bits of the small fraction delay FIR gain value. 0000

ab(19:16)
11:3 reserved Reserved 000000000
5:3 lfras_ coefsel_a Selected that coefficients used for the A data path FIR5B or large 000

fractional delay FIR.
2:0 lfrac_ coefsel_b Selected that coefficients used for the B data path FIR5B or large 000

fractional delay FIR.

7.5.1.119 config118 Register – Address: 0x76, Default: 0x0000

Figure 199. config118 Register Format

15 14 13 12 11 10 9 8
reserved reserved reserved

7 6 5 4 3 2 1 0
reserved reserved

Table 148. config118 Register Field Descriptions
Register Addr DefaultBit Name FunctionName (Hex) Value
config118 0x76 15:14 reserved Reserved 00

13:9 reserved Reserved 00000
8:1 reserved Reserved 00000000
0 reserved Reserved 0

7.5.1.120 config119 Register – Address: 0x77, Default: 0x0000

Figure 200. config119 Register Format

15 14 13 12 11 10 9 8
reserved reserved

7 6 5 4 3 2 1 0
reserved

Table 149. config119 Register Field Descriptions
Register Addr DefaultBit Name FunctionName (Hex) Value
config119 0x77 15:10 reserved Reserved 000000

9:0 reserved Reserved 0000000000

Copyright © 2015, Texas Instruments Incorporated Submit Documentation Feedback 123

Product Folder Links: DAC39J82

http://www.ti.com/product/dac39j82?qgpn=dac39j82
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE47&partnum=DAC39J82
http://www.ti.com/product/dac39j82?qgpn=dac39j82

DAC39J82
SLASE47 –JANUARY 2015 www.ti.com

7.5.1.121 config120 Register – Address: 0x78, Default: 0x0000

Figure 201. Register Name: config120 Register Format

15 14 13 12 11 10 9 8
reserved

7 6 5 4 3 2 1 0
reserved

Table 150. config120 Register Field Descriptions
Register Addr DefaultBit Name FunctionName (Hex) Value
config120 0x78 15:0 reserved reserved 0x0000

7.5.1.122 config121 Register – Address: 0x79, Default: 0x0000

Figure 202. config121 Register Format

15 14 13 12 11 10 9 8
reserved reserved reserved

7 6 5 4 3 2 1 0
reserved

Table 151. config121 Register Field Descriptions
Register Addr DefaultBit Name FunctionName (Hex) Value
config121 0x79 15:13 reserved Reserved 000

12:10 reserved Reserved 000
9:0 reserved Reserved 0000000000

7.5.1.123 config122 Register – Address: 0x7A, Default: 0x0000

Figure 203. config122 Register Format

15 14 13 12 11 10 9 8
reserved reserved

7 6 5 4 3 2 1 0
reserved

Table 152. config122 Register Field Descriptions
Register Addr DefaultBit Name FunctionName (Hex) Value
config122 0x7A 15:9 reserved Reserved 0000000

8:0 reserved Reserved

124 Submit Documentation Feedback Copyright © 2015, Texas Instruments Incorporated

Product Folder Links: DAC39J82

http://www.ti.com/product/dac39j82?qgpn=dac39j82
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE47&partnum=DAC39J82
http://www.ti.com/product/dac39j82?qgpn=dac39j82

DAC39J82
www.ti.com SLASE47 –JANUARY 2015

7.5.1.124 config123 Register – Address: 0x7B, Default: 0x0000

Figure 204. config123 Register Format

15 14 13 12 11 10 9 8
reserved reserved

7 6 5 4 3 2 1 0
reserved reserved Not Used

Table 153. config123 Register Field Descriptions
Register Addr DefaultBit Name FunctionName (Hex) Value
config123 0x7B 15:9 reserved reserved 0000000

8:4 reserved reserved 00000
3:2 reserved reserved 00
1:0 Not Used Not Used 00

7.5.1.125 config124 Register – Address: 0x7C, Default: 0x0000

Figure 205. config124 Register Format

15 14 13 12 11 10 9 8
reserved

7 6 5 4 3 2 1 0
reserved

Table 154. config124 Register Field Descriptions
Register Addr DefaultBit Name FunctionName (Hex) Value
config124 0x7C 15:0 reserved reserved 0x0000

7.5.1.126 config125 Register – Address: 0x7D, Default: 0x0000

Figure 206. config125 Register Format

15 14 13 12 11 10 9 8
reserved reserved

7 6 5 4 3 2 1 0
reserved reserved reserved

Table 155. config125 Register Field Descriptions
Register Addr DefaultBit Name FunctionName (Hex) Value
config125 0x7D 15:12 reserved Reserved 0000

11:6 reserved Reserved 000000000
5:3 reserved Reserved 000
2:0 reserved Reserved 000

Copyright © 2015, Texas Instruments Incorporated Submit Documentation Feedback 125

Product Folder Links: DAC39J82

http://www.ti.com/product/dac39j82?qgpn=dac39j82
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE47&partnum=DAC39J82
http://www.ti.com/product/dac39j82?qgpn=dac39j82

DAC39J82
SLASE47 –JANUARY 2015 www.ti.com

7.5.1.127 config126 Register – Address: 0x7E, Default: 0x0000

Figure 207. config126 Register Format

15 14 13 12 11 10 9 8
Reserved Reserved

7 6 5 4 3 2 1 0
Reserved Reserved

Table 156. config126 Register Field Descriptions
Register Addr DefaultBit Name FunctionName (Hex) Value
config126 0x7E 15:12 reserved Reserved 0000

11:8 reserved Reserved 0000
7:4 reserved Reserved 0000
3:0 reserved Reserved 0000

7.5.1.128 config127 Register – Address: 0x7F, Default: 0x0009

Figure 208. config127 Register Format

15 14 13 12 11 10 9 8
memin_efc_aut memin_efc_ error not used

oload_done
7 6 5 4 3 2 1 0

not used vendorid versionid

Table 157. config127 Register Field Descriptions
Register Addr DefaultBit Name FunctionName (Hex) Value
config127 0x7F 15 memin_efc_autoload Goes high when the autoload from the fusefarm is done. 0

_doneREAD
ONLY/No 14:10 memin_efc_ error Resulting error code from last Fusefarm instruction 00000
RESET

9:8 not used Not Used 00Value
7:5 not used Not Used 000
4:3 vendorid This is the vendor ID. It shouldn’t change but will have access to 01

change through a hardwire connection outside the DIG block.
2:0 versionid A hardwired register that contains the version of the chip. This value is 001

accessible outside the DIG block for changing.

126 Submit Documentation Feedback Copyright © 2015, Texas Instruments Incorporated

Product Folder Links: DAC39J82

http://www.ti.com/product/dac39j82?qgpn=dac39j82
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE47&partnum=DAC39J82
http://www.ti.com/product/dac39j82?qgpn=dac39j82

DAC39J82

C
o

m
p

le
x

 M
ix

e
r

(4
8

-b
it

 N
C

O
)

xN

xN

JE
S

D
2

0
4

B
 In

te
rf

a
ce

FPGA

RF

Clock Distribution

LMK04828

TRF3765

PLL

DACCLK SYSREF

 16- bit DAC

 16- bit DAC

TRF3705

DAC39J82
www.ti.com SLASE47 –JANUARY 2015

8 Applications and Implementation

NOTE
Information in the following applications sections is not part of the TI component
specification, and TI does not warrant its accuracy or completeness. TI’s customers are
responsible for determining suitability of components for their purposes. Customers should
validate and test their design implementation to confirm system functionality.

8.1 Application Information
The DAC39J82 is a 16-bit DAC with max input data rate up to 1.4GSPS per DAC. It provides one transmit paths
with up to 1.12GHz complex information bandwidth. The DAC39J82 consumes about 1.1W at 2.8GSPS. The
digital Quadrature Modulator Correction and Group Delay Correction enable complete IQ compensation for gain,
offset, phase, and group delay between channels in direct up-conversion applications. The DAC37J82 and
DAC38J82 provide the bandwidth, performance, small footprint and low power consumption needed for multi-
mode 2G/3G/4G cellular base stations to migrate to more advanced technologies, such as LTE-Advanced and
carrier aggregation on multiple antennas.

8.2 Typical Applications

8.2.1 Low-IF Wideband LTE Transmitter
Figure 209 shows an example block diagram for a direct conversion radio. Here it has been assumed that the
desired output bandwidth is 80-MHz which could be, for instance, four 20-MHz LTE signals. It is also assumed
that digital pre-distortion (DPD) is used to correct 3rd order distortion so the total DAC output bandwidth is 240
MHz. Interpolation is used to output the signal at the highest sampling rate possible to simplify the analog filtering
requirements and move high order harmonics out of band. The internal PLL is used to generate the final DAC
output clock from a reference clock of 307.2 MHz. The complex mixer will be used to place the baseband input
signal at a desired intermediate frequency (IF). The maximum serdes rate that the chosen FPGA supports is 12.5
Gbps and the minimum number of serdes lanes is desired.

Figure 209. Low-IF Wideband LTE Transmitter Diagram

Copyright © 2015, Texas Instruments Incorporated Submit Documentation Feedback 127

Product Folder Links: DAC39J82

http://www.ti.com/product/dac39j82?qgpn=dac39j82
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE47&partnum=DAC39J82
http://www.ti.com/product/dac39j82?qgpn=dac39j82

DAC39J82
SLASE47 –JANUARY 2015 www.ti.com

Typical Applications (continued)
8.2.1.1 Design Requirements
For this design example, use the parameters listed in the table below as the input parameters.

DESIGN PARAMETER EXAMPLE VALUE
Signal Bandwidth (BWsignal) 80 MHz

Total DAC Output Bandwidth (BWtotal) 240 MHz
DAC PLL On

DAC PLL Reference Frequency 307.2 MHz
Maximum FPGA Serdes Data Rate 12.5 Gbps

8.2.1.2 Detailed Design Procedure

8.2.1.2.1 Data Input Rate

Nyquist theory says that the data rate must be at least two times the highest signal frequency. The data will be
sent to the DAC as complex baseband data. For 240 MHz of signal bandwidth only 120 MHz of input bandwidth
is needed, setting the minimum data input rate as 240 MSPS. Further, the process of interpolation requires low
pass filters that limit the useable input bandwidth to about 40 percent of Fdata. Therefore, the minimum data
input rate is 300 MSPS. The standard telecom data rate of 307.2 MSPS is chosen.

8.2.1.2.2 Intermediate Frequency

The intermediate frequency is chosen to keep low order harmonics out of band while staying low enough to not
degrade the ACPR performance. The band of interest is 240 MHz wide, while the signal bandwidth is 80 MHz
wide. The lowest frequency that the second harmonic of the signal will fall at is given on the left side of the
inequality shown below based on the chosen IF center frequency. The highest frequency in the band of interest
(Total DAC Output Bandwidth) is the right side of the inequality. Solving the inequality for IF and choosing a
center frequency higher than that will keep the second harmonic out of the bandwidth of interest.

(IF - BWsignal / 2) * 2 ≥ IF + BWtotal/2 (3)

The lowest IF that satisfies the inequality is shown below.
IF ≥ BWsignal + BWtotal / 2 (4)

So for a signal bandwidth of 80 MHz and a total bandwidth of 240 MHz, the lowest IF that satisfies the inequality
is 200 MHz. Choose 220 MHz to move HD2 slightly away from the band. The full complex mixer can be enabled
with the NCO frequency chosen as 220 MHz to realize this IF frequency.

8.2.1.2.3 Interpolation

It is desired to use the highest DAC output rate as possible to move the DAC images further from the signal of
interest to ease the analog filter requirements. The DAC output rate must be greater than two times the highest
output frequency, in this case 2 * (220 MHz + BWtotal/2) = 680 MHz. The table below shows the possible DAC
output rates based on the data input rate and available interpolation settings. The DAC image frequency is also
listed. Based on the result, 8x interpolation will push the image frequency 1777.6 MHz away from the band of
interest, so the DAC output rate is chosen as 2457.6 MSPS.

Although not shown the high output rate also pushes higher order harmonics out of the band of interest that
would have aliased back in at 1228.8 MSPS.

LOWEST IMAGE DISTANCE FROM BAND OFINTERPOLATION DAC OUTPUT RATE POSSIBLE? FREQUENCY INTEREST
1 307.2 MSPS No N/A N/A
2 614.4 MSPS No N/A N/A
4 1228.8 MSPS Yes 888.8 MHz 548.8 MHz
8 2457.6 MSPS Yes 2117.6 MHz 1777.6 MHz
16 4915.2 MSPS No N/A N/A

128 Submit Documentation Feedback Copyright © 2015, Texas Instruments Incorporated

Product Folder Links: DAC39J82

http://www.ti.com/product/dac39j82?qgpn=dac39j82
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE47&partnum=DAC39J82
http://www.ti.com/product/dac39j82?qgpn=dac39j82

R e f - 1 8 . 7 d B m A t t 5 d B **

*

*

*1 RM

CLRWR

A

NOR

3DB

R B W 1 0 0 k H z

V B W 1 M H z

S W T 2 s*

C e n t e r 2 . 1 4 G H z S p a n 2 4 0 M H z2 4 M H z /

-110

-100

-90

-80

-70

-60

-50

-40

-30

-20

Ref -18.7 dBm Att 5 dB*

*

*

*1 RM

CLRWR

A

NOR

3DB

RBW 100 kHz

VBW 1 MHz

SWT 2 s*

Center 2.14 GHz Span 240 MHz24 MHz/

-110

-100

-90

-80

-70

-60

-50

-40

-30

-20

S t a n d a r d : E - U T R A / L T E S q u a r e

T x C h a n n e l s

Ch1 -15.02 dBm(Ref)

Ch2 -14.70 dBm

Ch3 -14.72 dBm

Ch4 -15.33 dBm

Total -8.92 dBm

L o w e r U p p e r

d B d B

A d j a c e n t - 6 4 . 6 5 - 6 4 . 3 0

A l t e r n a t e - 6 5 . 5 2 - 6 5 . 4 3

2 n d A l t - 6 6 . 1 0 - 6 5 . 9 9

3 r d A l t - 6 6 . 4 0 - 6 6 . 3 2

DAC39J82
www.ti.com SLASE47 –JANUARY 2015

8.2.1.2.4 DAC PLL Setup

The reference frequency from an onboard clock chip, like the LMK04828, is 307.2 MHz. It is desired to use the
highest PFD update rate to maintain the best phase noise performance, but not too high to avoid spurs, therefore
the N Divider is chosen to be 2 for a PFD frequency of 153.6 MHz. In order to have the feedback side of the PFD
be equal to the reference side (153.6 MHz) and create a DACCLK rate of 2457.6 MHz, the M Divider must be set
to 16. Using Table 29, it is found that a VCO frequency of 4915.2 MHz can be used to generate a DACCLK
frequency of 2457.6 MHz, so the Prescalar is set to 2 and the H-band VCO is selected.

8.2.1.2.5 Serdes Lanes

It is desired to use the minimum number of serdes lanes while staying under the maximum serdes line rate
possible with the chosen FPGA. In the design requirements, the FPGA maximum serdes data rate was given as
12.5 Gbps. For the chosen input data rate of 307.2 MSPS and with 8b/10b encoding on the serdes lanes, each
DAC requires a serialized data rate of 6144 Mbps, as given by the equation below.
Serialized Data Rate = Fdata * 16 * (10 / 8) (5)

The total serialized data rate with a dual DAC is 6144 Mbps * 2 = 12.288 Gbps. This total serialized data rate is
split among the total number of lanes. The table below shows the line rate versus the total number of lanes. One
lanes running at 12.288 Gbps is chosen since the minimum number of lanes is desired. This sets the JESD204B
mode (LMF) for the DAC as 124 mode.

NUMBER OF LANES LINE RATE POSSIBLE?
1 12.288 Gbps Yes
2 6.144 Gbps Yes
4 3.072 Gbps Yes
8 1.536 Gbps Yes

8.2.1.3 Application Performance Plots

Figure 211. Four Carrier 20MHz LTE Signal ACPRFigure 210. Four Carrier 20MHz LTE Signal Spectrum

Copyright © 2015, Texas Instruments Incorporated Submit Documentation Feedback 129

Product Folder Links: DAC39J82

http://www.ti.com/product/dac39j82?qgpn=dac39j82
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE47&partnum=DAC39J82
http://www.ti.com/product/dac39j82?qgpn=dac39j82

DAC39J82

Q
M

C
 G

a
in

,
P

h
a

se
,

O
ff

se
t

S
m

a
ll

 F
ra

ct
io

n
a

l
D

e
la

y

xN

xN

JE
S

D
2

0
4

B
 In

te
rf

a
ce

FPGA

RF

Clock Distribution

LMK04828

TRF3765

DACCLK SYSREF

 16- bit DAC

 16- bit DAC

TRF3705

DAC39J82
SLASE47 –JANUARY 2015 www.ti.com

8.2.2 Zero-IF Wideband Transmitter
The block diagram shown in Figure 212 also applies for a zero-IF wideband transmitter. However in this case the
signal bandwidth is 192 MHz and digital predistortion is used to correct third and fifth order distortion, meaning
the total bandwidth of interest is 960 MHz. Interpolation is used to output the signal at the highest sampling rate
possible to simplify the analog filtering requirements. The DAC sample clock is provided directly from a clock
chip, such as TI’s LMK04828. The maximum serdes rate that the chosen FPGA supports is 12.5 Gbps and the
minimum number of serdes lanes is desired.

Figure 212. Zero-IF Wideband Transmitter Diagram

8.2.2.1 Design Requirements
For this design example, use the parameters listed in the table below as the input parameters.

DESIGN PARAMETER EXAMPLE VALUE
Signal Bandwidth (BWsignal) 192 MHz

Total DAC Output Bandwidth (BWtotal) 960 MHz
DAC PLL Off

Maximum FPGA Serdes Data Rate 12.5 Gbps

8.2.2.2 Detailed Design Procedure

8.2.2.2.1 Data Input Rate

In this application the total complex bandwidth is 960 MHz meaning that at least 480 MHz of real bandwidth is
needed, setting the minimum data input rate at 960 MSPS. However, the process of interpolation requires digital
low pass filters that limit the useable input bandwidth to about 40 percent of Fdata. Therefore, the minimum data
input rate is 1.2 GSPS.

8.2.2.2.2 Interpolation

It is desired to use the highest DAC output rate as possible to move the DAC images further from the signal of
interest to ease the analog filter requirements. The DAC output rate must be greater than two times the highest
output frequency, in this case 2 * 960 MHz / 2 = 960 MHz. The table below shows the possible DAC output rates
based on the data input rate and available interpolation settings. The DAC image frequency is also listed. Based
on the result, 2x interpolation is chosen which will push the image frequency 1.44 GHz away from the band of
interest.

130 Submit Documentation Feedback Copyright © 2015, Texas Instruments Incorporated

Product Folder Links: DAC39J82

http://www.ti.com/product/dac39j82?qgpn=dac39j82
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE47&partnum=DAC39J82
http://www.ti.com/product/dac39j82?qgpn=dac39j82

DAC39J82
www.ti.com SLASE47 –JANUARY 2015

LOWEST IMAGE DISTANCE FROM BAND OFINTERPOLATION DAC OUTPUT RATE POSSIBLE? FREQUENCY INTEREST
1 1.2 GSPS Yes 720 MHz 240 MHz
2 2.4 GSPS Yes 1920 MHz 1440 MHz
4 4.8 GSPS No N/A N/A
8 9.6 GSPS No N/A N/A
16 19.2 GSPS No N/A N/A

8.2.2.2.3 Serdes Lanes

It is desired to use the minimum number of serdes lanes while staying under the maximum serdes line rate
possible with the chosen FPGA. In the design requirements, the FPGA maximum serdes data rate was given as
12.5 Gbps. For the chosen input data rate of 1.2 GSPS and with 8b/10b encoding on the serdes lanes, each
DAC requires a serialized data rate of 24 Gbps, as given by the equation below.

Serialized Data Rate = Fdata * 16 * (10 / 8) (6)

The total serialized data rate with a quad DAC is 24 Gbps * 2 = 48 Gbps. This total serialized data rate is split
among the total number of lanes. The table below shows the line rate versus the total number of lanes. Four
lanes must be chosen to support this data rate. This sets the JESD204B mode (LMF) for the DAC as 421 mode.

NUMBER OF LANES LINE RATE POSSIBLE?
1 48 Gbps No
2 24 Gbps No
4 12 Gbps Yes
8 6 Gbps Yes

8.2.2.2.4 LO Feedthrough and Sideband Correction

Although the I/Q modulation process will inherently reduce the level of the RF sideband signal, a zero-IF system
will likely need additional sideband suppression to maximize performance. Further, any mixing process will result
in some feedthrough of the LO source. The DAC39J82 contains digital features to cancel both the LO
feedthrough and sideband signal. The LO feedthrough is corrected by adding a DC offset to the DAC outputs
until the LO feedthrough is suppressed. The sideband suppression can be improved by correcting gain, phase,
and group delay differences between the I and Q analog outputs. The phase and gain adjustments are made
using the QMC block of the DAC while the group delay adjustments are done using the small fractional delay
filter. First the phase should be adjusted to suppress the sideband signal at low DAC output frequencies due to
phase error. Then the gain can be adjusted to further improve the suppression. Finally, the small fractional filter
can be used to improve the sideband suppression across the rest of the signal bandwidth.

Copyright © 2015, Texas Instruments Incorporated Submit Documentation Feedback 131

Product Folder Links: DAC39J82

http://www.ti.com/product/dac39j82?qgpn=dac39j82
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE47&partnum=DAC39J82
http://www.ti.com/product/dac39j82?qgpn=dac39j82

R e f - 1 5 . 2 d B m A t t 1 5 d B **

*

*

*1 RM

CLRWR

A

NOR

3DB

R B W 1 0 0 k H z

V B W 1 M H z

S W T 2 s*

C e n t e r 1 . 8 G H z S p a n 1 G H z1 0 0 M H z /

-110

-100

-90

-80

-70

-60

-50

-40

-30

-20

Ref -15.6 dBm Att 15 dB*

*

*

*1 RM

CLRWR

A

NOR

3DB

RBW 100 kHz

VBW 1 MHz

SWT 2 s*

Center 1.8 GHz Span 1.000103901 GHz100.0103901 MHz/

-110

-100

-90

-80

-70

-60

-50

-40

-30

-20

T x C h a n n e l E - U T R A / L T E S q u a r e

B a n d w i d t h 1 9 2 M H z Power -2.54 dBm

A d j a c e n t C h a n n e l

B a n d w i d t h 1 9 2 M H z Lower -64.41 dB
S p a c i n g 2 0 0 M H z Upper -63.42 dB

A l t e r n a t e C h a n n e l

B a n d w i d t h 1 9 2 M H z Lower -66.38 dB
S p a c i n g 4 0 0 M H z Upper -65.18 dB

DAC39J82
SLASE47 –JANUARY 2015 www.ti.com

8.2.2.3 Application Performance Plots

Figure 214. 192MHz Wideband 256QAM Signal ACPR
Figure 213. 192MHz Wideband 256QAM Signal Spectrum

8.3 Initialization Set Up
The following start up sequence is recommended to power up the DAC39J82.
1. Set TXENABLE low.
2. Supply all 0.9-V supplies (VDDDIG09, VDDT09, VDDDAC09, VDDCLK09), all 1.8-V supplies (VDDR18,

VDDS18, VQPS18, VDDIO18, VDDAPLL18, VDDAREF18), and all 3.3-V supplies (VDDADAC33). The
supplies can be powered up simultaneously or in any order. There are no specific requirements on the ramp
rate for the supplies.

3. RESET the JTAG port by either toggling TRSTB low if using the JTAG port or holding TRSTB low if not using
JTAG.

4. Start the DACCLK generation.
5. Toggle RESETB low to reset the SIF registers.
6. Program the DAC PLL settings (config26, config49, config50, config51). If the PLL is not used, set pll_sleep

and pll_reset to “1” and pll_ena to “0”.
7. Program the SERDES settings (config61, config62) including the serdes_clk_sel and serdes_refclk_div.
8. Program the SERDES lane settings (config63, config71, config73, config74, config96).
9. Program clkjesd_div, cdrvser_sysref_mode, and interp.
10. Program the JESD settings (config3, config74-77, config79, config80-85, config92, config97).
11. Program the DIG block settings (NCO, PA protection, QMC, fractional delay, etc.) and set the preferred

SYNC modes for the digital blocks (config30-32).
12. Verify the SERDES PLL lock status by checking the SERDES PLL alarms: alarm_rw0_pll (alarm for lanes 0

through 3) and alarm_rw1_pll (alarm for lanes 4 through 7).
13. Set init_state to “0000” and jesd_reset_n to “1” to start the JESD204B link initialization.
14. Start the SYSREF generation.
15. Enable transmission of data by asserting the TXENABLE pin or setting sif_txenable to “1”.
16. Clear the alarms, then wait approximately 1-2µs and check values.
17. Verify that DAC output is the desired output.

132 Submit Documentation Feedback Copyright © 2015, Texas Instruments Incorporated

Product Folder Links: DAC39J82

http://www.ti.com/product/dac39j82?qgpn=dac39j82
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE47&partnum=DAC39J82
http://www.ti.com/product/dac39j82?qgpn=dac39j82

DAC39J82
www.ti.com SLASE47 –JANUARY 2015

9 Power Supply Recommendations

The DAC39J82 uses three different power supply voltages. Some of the DAC power supplies are noise sensitive.
The table below is a summary of the various power supply of the DAC. Care should be taken to keep clean
power supplies routing away from noisy digital supplies. It is recommended to use at least two power layers.
Avoid placing digital supplies and clean supplies on adjacent board layers and use a ground layer between noisy
and clean supplies if possible. All supplies pins should be decoupled as close to the pins as possible using small
value capacitors, with larger bulk capacitors placed further away.

POWER SUPPLY VOLTAGE NOISE SENSITIVE? RECOMMENDATION
Provide clean voltage, avoidVDDADAC33 3.3 V Yes spurious noise
Provide clean voltage, avoidVDDAPLL18 1.8 V Yes spurious noise
Provide clean voltage, avoidVDDAREF18 1.8 V Yes spurious noise
Provide clean voltage, avoidVDDCLK09 0.9 V Yes spurious noise
Provide clean voltage, avoidVDDDAC09 0.9 V Yes spurious noise

Digital supply, keep separated
VDDDIG09 0.9 V No from noise sensitive 0.9 V

supplies.
VDDIO18 1.8 V No No concern
VDDR18 1.8 V Yes Provide clean voltage
VDDS18 1.8 V No No concern
VDDT09 0.9 V Yes Provide clean voltage
VQPS18 1.8 V No No concern

Copyright © 2015, Texas Instruments Incorporated Submit Documentation Feedback 133

Product Folder Links: DAC39J82

http://www.ti.com/product/dac39j82?qgpn=dac39j82
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE47&partnum=DAC39J82
http://www.ti.com/product/dac39j82?qgpn=dac39j82

DAC39J82
SLASE47 –JANUARY 2015 www.ti.com

10 Layout

10.1 Layout Guidelines
• DAC output termination resistors should be placed as close to the output pins as possible to provide a DC

path to ground and set the source impedance.
• For PLL mode, if the external loop filter is not used then leave the pin floating without any board routing.

Signals coupling to this node may cause clock mixing spurs in the DAC output.
• Route the high speed serdes lanes as impedance-controlled, tightly-coupled, differential traces.
• Maintain a solid ground plane under the serdes lanes without any ground plane splits.
• AC couple the serdes lines between the logic device and the DAC using 0201 size capacitors that maintain

low impedance at the serialized data rate.
• Simulation of the serdes channel is recommended to verify JESD204B standard compliance to ensure

compatibility between devices.
• Keep the SYSREF routing away from the DACCLK routing to reduce coupling. Using a pulsed SYSREF or

disabling a continuous SYSREF is recommended during normal operation to avoid spurs in the output
spectrum.

• Keep routing for RBIAS short, for instance a resistor can be placed on the bottom of the board directly
connecting the RBIAS ball to a GND ball.

• Decoupling capacitors should be placed as close to the supply pins as possible, for instance a capacitor can
be placed on the bottom of the board directly connecting the supply ball to a GND ball.

• Noisy power supplies should be routed away from clean supplies. Use two power plane layers, preferably
with a GND layer in between.

134 Submit Documentation Feedback Copyright © 2015, Texas Instruments Incorporated

Product Folder Links: DAC39J82

http://www.ti.com/product/dac39j82?qgpn=dac39j82
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE47&partnum=DAC39J82
http://www.ti.com/product/dac39j82?qgpn=dac39j82

A B C D E F G H J K L M

12

11

10

9

8

5

4

3

2

1

xx
xx
xxx x x xxxxxxxx x xxxxx

xx
xx
xx
xx
xx

7

6 x
x

x
x

xx
xx

x x x x xxx x x

x
x
xx
xx
xx
xx
xx
xx

x
x
xx
xx
xx
xx
xx
xx

x
x
xx
xx
xx
xx
xx
xx

x x xxxxxxxx

xx
xx

x
x
xxx

x x
xx
x

x x
x

x x xxx x

x
x

x
x

xxxx
xxxx

x xxxxxxxx

x
x

x
x

x
x

x
x
x

xxx
x xxxxxxxx

x
x

x
x

x
x

x
x

VDDAPLL18

VDDADAC33 VDDAREF18

VDDDAC09

VDDIO18

VDDDIG09VDDT09VDDR18

VDDS18

VQPS18

VDDCLK09

Power Plane 1

Power Plane 2

0.1 uF Capacitor

(on bottom)

xxVia

DAC39J82
www.ti.com SLASE47 –JANUARY 2015

10.2 Layout Examples

Figure 215. DAC39J82 Layout for Power Supplies

Copyright © 2015, Texas Instruments Incorporated Submit Documentation Feedback 135

Product Folder Links: DAC39J82

http://www.ti.com/product/dac39j82?qgpn=dac39j82
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE47&partnum=DAC39J82
http://www.ti.com/product/dac39j82?qgpn=dac39j82

A B C D E F G H J K L M

12

11

10

9

8

5

4

3

2

1

xx
xx
xxx x x xxxxxxxx x xxxxx

xx
xx
xx
xx
xx

7

6 x
x

x
x

xx
xx

x x x x xxx x x

x
x
xx
xx
xx
xx
xx
xx

x
x
xx
xx
xx
xx
xx
xx

x
x
xx
xx
xx
xx
xx
xx

x x xxxxxxxx

xx
xx

x
x

xxx
x x

xx
x

x x
x

x x xxx x

x
x

x
x

xxxx
xxxx

x xxxxxxxx

x
x

x
x

x
x

x
x
x

xxx
x xxxxxxxx

x
x

x
x

x
x

x
x

Bottom Trace

Top Trace

Capacitor

Resistor

x
x

Via

Rbias

DAC39J82
SLASE47 –JANUARY 2015 www.ti.com

Layout Examples (continued)

Figure 216. DAC39J82 Layout for Signals

136 Submit Documentation Feedback Copyright © 2015, Texas Instruments Incorporated

Product Folder Links: DAC39J82

http://www.ti.com/product/dac39j82?qgpn=dac39j82
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE47&partnum=DAC39J82
http://www.ti.com/product/dac39j82?qgpn=dac39j82

DAC39J82
www.ti.com SLASE47 –JANUARY 2015

11 Device and Documentation Support

11.1 Trademarks
All trademarks are the property of their respective owners.

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

11.3 Glossary
SLYZ022 — TI Glossary.

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

Copyright © 2015, Texas Instruments Incorporated Submit Documentation Feedback 137

Product Folder Links: DAC39J82

http://www.ti.com/product/dac39j82?qgpn=dac39j82
http://www.ti.com
http://www.ti.com/lit/pdf/SLYZ022
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE47&partnum=DAC39J82
http://www.ti.com/product/dac39j82?qgpn=dac39j82

DAC39J82
SLASE47 –JANUARY 2015 www.ti.com

12 Mechanical, Packaging, and Orderable Information
The following pages include mechanical packaging and orderable information. This information is the most
current data available for the designated devices. This data is subject to change without notice and revision of
this document. For browser-based versions of this data sheet, refer to the left-hand navigation.

138 Submit Documentation Feedback Copyright © 2015, Texas Instruments Incorporated

Product Folder Links: DAC39J82

http://www.ti.com/product/dac39j82?qgpn=dac39j82
http://www.ti.com
http://www.go-dsp.com/forms/techdoc/doc_feedback.htm?litnum=SLASE47&partnum=DAC39J82
http://www.ti.com/product/dac39j82?qgpn=dac39j82

PACKAGE OPTION ADDENDUM

www.ti.com 3-Feb-2015

Addendum-Page 1

PACKAGING INFORMATION

Orderable Device Status
(1)

Package Type Package
Drawing

Pins Package
Qty

Eco Plan
(2)

Lead/Ball Finish
(6)

MSL Peak Temp
(3)

Op Temp (°C) Device Marking
(4/5)

Samples

DAC39J82IAAV ACTIVE FCBGA AAV 144 168 Green (RoHS
& no Sb/Br)

SNAGCU Level-3-260C-168 HR -40 to 85 DAC39J82I

DAC39J82IAAVR ACTIVE FCBGA AAV 144 1000 Green (RoHS
& no Sb/Br)

SNAGCU Level-3-260C-168 HR -40 to 85 DAC39J82I

(1) The marketing status values are defined as follows:
ACTIVE: Product device recommended for new designs.
LIFEBUY: TI has announced that the device will be discontinued, and a lifetime-buy period is in effect.
NRND: Not recommended for new designs. Device is in production to support existing customers, but TI does not recommend using this part in a new design.
PREVIEW: Device has been announced but is not in production. Samples may or may not be available.
OBSOLETE: TI has discontinued the production of the device.

(2) Eco Plan - The planned eco-friendly classification: Pb-Free (RoHS), Pb-Free (RoHS Exempt), or Green (RoHS & no Sb/Br) - please check http://www.ti.com/productcontent for the latest availability
information and additional product content details.
TBD: The Pb-Free/Green conversion plan has not been defined.
Pb-Free (RoHS): TI's terms "Lead-Free" or "Pb-Free" mean semiconductor products that are compatible with the current RoHS requirements for all 6 substances, including the requirement that
lead not exceed 0.1% by weight in homogeneous materials. Where designed to be soldered at high temperatures, TI Pb-Free products are suitable for use in specified lead-free processes.
Pb-Free (RoHS Exempt): This component has a RoHS exemption for either 1) lead-based flip-chip solder bumps used between the die and package, or 2) lead-based die adhesive used between
the die and leadframe. The component is otherwise considered Pb-Free (RoHS compatible) as defined above.
Green (RoHS & no Sb/Br): TI defines "Green" to mean Pb-Free (RoHS compatible), and free of Bromine (Br) and Antimony (Sb) based flame retardants (Br or Sb do not exceed 0.1% by weight
in homogeneous material)

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

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

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

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

Important Information and Disclaimer:The information provided on this page represents TI's knowledge and belief as of the date that it is provided. TI bases its knowledge and belief on information
provided by third parties, and makes no representation or warranty as to the accuracy of such information. Efforts are underway to better integrate information from third parties. TI has taken and
continues to take reasonable steps to provide representative and accurate information but may not have conducted destructive testing or chemical analysis on incoming materials and chemicals.
TI and TI suppliers consider certain information to be proprietary, and thus CAS numbers and other limited information may not be available for release.

http://www.ti.com/product/DAC39J82?CMP=conv-poasamples#samplebuy
http://www.ti.com/product/DAC39J82?CMP=conv-poasamples#samplebuy
http://www.ti.com/productcontent

PACKAGE OPTION ADDENDUM

www.ti.com 3-Feb-2015

Addendum-Page 2

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

*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

DAC39J82IAAVR FCBGA AAV 144 1000 330.0 24.4 10.3 10.3 2.5 4.0 24.0 Q1

PACKAGE MATERIALS INFORMATION

www.ti.com 3-Feb-2015

Pack Materials-Page 1

*All dimensions are nominal

Device Package Type Package Drawing Pins SPQ Length (mm) Width (mm) Height (mm)

DAC39J82IAAVR FCBGA AAV 144 1000 336.6 336.6 31.8

PACKAGE MATERIALS INFORMATION

www.ti.com 3-Feb-2015

Pack Materials-Page 2

www.ti.com

PACKAGE OUTLINE

C

1.94 MAX

 TYP0.405
0.325

8.8
TYP

8.8 TYP

0.8 TYP

0.8 TYP

144X 0.51
0.41

(0.68)

A 10.15
9.85 B

10.15
9.85

(0.6) TYP

(8)

(0.5)

(0.6) TYP

FCBGA - 1.94 mm max heightAAV0144A
BALL GRID ARRAY

4219578/A 04/2016

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. Dimension is measured at the maximum solder ball diameter, parallel to primary datum C.
4. Primary datum C and seating plane are defined by the spherical crowns of the solder balls.

BALL A1 CORNER

SEATING PLANE

BALL TYP
0.2 C

NOTE 4

M

L

K

J

H

G

F

E

D

C

B

A

1 2 3

0.15 C A B
0.08 C

SYMM

SYMM

4

NOTE 3
5 6 7 8 9 10 11 12

SCALE 1.400

www.ti.com

EXAMPLE BOARD LAYOUT

144X ()0.4

(0.8) TYP

(0.8) TYP

()
METAL

0.4 0.05 MAX

SOLDER MASK
OPENING

METAL UNDER
SOLDER MASK

()
SOLDER MASK
OPENING

0.4

0.05 MIN

FCBGA - 1.94 mm max heightAAV0144A
BALL GRID ARRAY

4219578/A 04/2016

NOTES: (continued)

5. Final dimensions may vary due to manufacturing tolerance considerations and also routing constraints.
 For more information, see Texas Instruments literature number SPRU811 (www.ti.com/lit/spru811).

SYMM

SYMM

LAND PATTERN EXAMPLE
SCALE:8X

1A

B

C

D

E

F

G

H

J

K

L

M

2 3 4 5 6 7 8 9 10 11 12

NON-SOLDER MASK
DEFINED

(PREFERRED)

SOLDER MASK DETAILS
NOT TO SCALE

SOLDER MASK
DEFINED

www.ti.com

EXAMPLE STENCIL DESIGN

(0.8)
TYP

(0.8) TYP 144X ()0.4

FCBGA - 1.94 mm max heightAAV0144A
BALL GRID ARRAY

4219578/A 04/2016

NOTES: (continued)

6. Laser cutting apertures with trapezoidal walls and rounded corners may offer better paste release.

SOLDER PASTE EXAMPLE
BASED ON 0.15 mm THICK STENCIL

SCALE:8X

SYMM

SYMM

1A

B

C

D

E

F

G

H

J

K

L

M

2 3 4 5 6 7 8 9 10 11 12

IMPORTANT NOTICE

Texas Instruments Incorporated and its subsidiaries (TI) reserve the right to make corrections, enhancements, improvements and other
changes to its semiconductor products and services per JESD46, latest issue, and to discontinue any product or service per JESD48, latest
issue. Buyers should obtain the latest relevant information before placing orders and should verify that such information is current and
complete. All semiconductor products (also referred to herein as “components”) are sold subject to TI’s terms and conditions of sale
supplied at the time of order acknowledgment.
TI warrants performance of its components to the specifications applicable at the time of sale, in accordance with the warranty in TI’s terms
and conditions of sale of semiconductor products. Testing and other quality control techniques are used to the extent TI deems necessary
to support this warranty. Except where mandated by applicable law, testing of all parameters of each component is not necessarily
performed.
TI assumes no liability for applications assistance or the design of Buyers’ products. Buyers are responsible for their products and
applications using TI components. To minimize the risks associated with Buyers’ products and applications, Buyers should provide
adequate design and operating safeguards.
TI does not warrant or represent that any license, either express or implied, is granted under any patent right, copyright, mask work right, or
other intellectual property right relating to any combination, machine, or process in which TI components or services are used. Information
published by TI regarding third-party products or services does not constitute a license to use such products or services or a warranty or
endorsement thereof. Use of such information may require a license from a third party under the patents or other intellectual property of the
third party, or a license from TI under the patents or other intellectual property of TI.
Reproduction of significant portions of TI information in TI data books or data sheets is permissible only if reproduction is without alteration
and is accompanied by all associated warranties, conditions, limitations, and notices. TI is not responsible or liable for such altered
documentation. Information of third parties may be subject to additional restrictions.
Resale of TI components or services with statements different from or beyond the parameters stated by TI for that component or service
voids all express and any implied warranties for the associated TI component or service and is an unfair and deceptive business practice.
TI is not responsible or liable for any such statements.
Buyer acknowledges and agrees that it is solely responsible for compliance with all legal, regulatory and safety-related requirements
concerning its products, and any use of TI components in its applications, notwithstanding any applications-related information or support
that may be provided by TI. Buyer represents and agrees that it has all the necessary expertise to create and implement safeguards which
anticipate dangerous consequences of failures, monitor failures and their consequences, lessen the likelihood of failures that might cause
harm and take appropriate remedial actions. Buyer will fully indemnify TI and its representatives against any damages arising out of the use
of any TI components in safety-critical applications.
In some cases, TI components may be promoted specifically to facilitate safety-related applications. With such components, TI’s goal is to
help enable customers to design and create their own end-product solutions that meet applicable functional safety standards and
requirements. Nonetheless, such components are subject to these terms.
No TI components are authorized for use in FDA Class III (or similar life-critical medical equipment) unless authorized officers of the parties
have executed a special agreement specifically governing such use.
Only those TI components which TI has specifically designated as military grade or “enhanced plastic” are designed and intended for use in
military/aerospace applications or environments. Buyer acknowledges and agrees that any military or aerospace use of TI components
which have not been so designated is solely at the Buyer's risk, and that Buyer is solely responsible for compliance with all legal and
regulatory requirements in connection with such use.
TI has specifically designated certain components as meeting ISO/TS16949 requirements, mainly for automotive use. In any case of use of
non-designated products, TI will not be responsible for any failure to meet ISO/TS16949.

Products Applications
Audio www.ti.com/audio Automotive and Transportation www.ti.com/automotive
Amplifiers amplifier.ti.com Communications and Telecom www.ti.com/communications
Data Converters dataconverter.ti.com Computers and Peripherals www.ti.com/computers
DLP® Products www.dlp.com Consumer Electronics www.ti.com/consumer-apps
DSP dsp.ti.com Energy and Lighting www.ti.com/energy
Clocks and Timers www.ti.com/clocks Industrial www.ti.com/industrial
Interface interface.ti.com Medical www.ti.com/medical
Logic logic.ti.com Security www.ti.com/security
Power Mgmt power.ti.com Space, Avionics and Defense www.ti.com/space-avionics-defense
Microcontrollers microcontroller.ti.com Video and Imaging www.ti.com/video
RFID www.ti-rfid.com
OMAP Applications Processors www.ti.com/omap TI E2E Community e2e.ti.com
Wireless Connectivity www.ti.com/wirelessconnectivity

Mailing Address: Texas Instruments, Post Office Box 655303, Dallas, Texas 75265
Copyright © 2016, Texas Instruments Incorporated

http://www.ti.com/audio
http://www.ti.com/automotive
http://amplifier.ti.com
http://www.ti.com/communications
http://dataconverter.ti.com
http://www.ti.com/computers
http://www.dlp.com
http://www.ti.com/consumer-apps
http://dsp.ti.com
http://www.ti.com/energy
http://www.ti.com/clocks
http://www.ti.com/industrial
http://interface.ti.com
http://www.ti.com/medical
http://logic.ti.com
http://www.ti.com/security
http://power.ti.com
http://www.ti.com/space-avionics-defense
http://microcontroller.ti.com
http://www.ti.com/video
http://www.ti-rfid.com
http://www.ti.com/omap
http://e2e.ti.com
http://www.ti.com/wirelessconnectivity

	1 Features
	2 Applications
	3 Description
	Table of Contents
	4 Revision History
	5 Pin Configuration and Functions
	6 Specifications
	6.1 Absolute Maximum Ratings
	6.2 ESD Ratings
	6.3 Recommended Operating Conditions
	6.4 Thermal Information
	6.5 DC Electrical Characteristics
	6.6 Digital Electrical Characteristics
	6.7 AC Electrical Characteristics
	6.8 Timing Requirements
	6.9 Switching Characteristics
	6.10 Typical Characteristics

	7 Detailed Description
	7.1 Overview
	7.2 Functional Block Diagram
	7.3 Feature Description
	7.3.1 Serdes Input
	7.3.2 Serdes Rate
	7.3.3 Serdes PLL
	7.3.4 Serdes Equalizer
	7.3.5 JESD204B Descrambler
	7.3.6 JESD204B Frame Assembly
	7.3.7 Serial Peripheral Interface (SPI)
	7.3.8 Multi-Device Synchronization
	7.3.9 Input Multiplexer
	7.3.10 FIR Filters
	7.3.11 Full Complex Mixer
	7.3.12 Coarse Mixer
	7.3.13 Dithering
	7.3.14 Quadrature Modulation Correction (QMC)
	7.3.14.1 Gain and Phase Correction
	7.3.14.2 Offset Correction

	7.3.15 Group Delay Correction Block
	7.3.15.1 Fine Fractional Delay FIR Filter
	7.3.15.2 Coarse Fractional Delay FIR Filter

	7.3.16 Output Multiplexer
	7.3.17 Power Measurement And Power Amplifier Protection
	7.3.18 Serdes Test Modes
	7.3.19 Error Counter
	7.3.20 Eye Scan
	7.3.21 JESD204B Pattern Test
	7.3.22 Temperature Sensor
	7.3.23 Alarm Monitoring
	7.3.24 LVPECL Inputs
	7.3.25 CMOS Digital Inputs
	7.3.26 Reference Operation
	7.3.27 Analog Outputs
	7.3.28 DAC Transfer Function

	7.4 Device Functional Modes
	7.4.1 Clocking Modes
	7.4.1.1 PLL Bypass Mode
	7.4.1.2 PLL Mode

	7.4.2 PRBS Test Mode

	7.5 Register Map
	7.5.1 Register Descriptions
	7.5.1.1 config0 Register – Address: 0x00, Default: 0x0218
	7.5.1.2 config1 Register – Address: 0x01, Default: 0x0003
	7.5.1.3 config2 Register – Address: 0x02, Default: 0x2002
	7.5.1.4 config3 Register – Address: 0x03, Default: 0xF380
	7.5.1.5 config4 Register – Address: 0x04, Default: 0x00FF
	7.5.1.6 config5 Register – Address: 0x05, Default: 0xFFFF
	7.5.1.7 config6 Register – Address: 0x06, Default: 0xFFFF
	7.5.1.8 config7 Register – Address: 0x07, Default: 0x0000
	7.5.1.9 config8 Register – Address: 0x08, Default: 0x0000
	7.5.1.10 config9 Register – Address: 0x09, Default: 0x0000
	7.5.1.11 config10 Register – Address: 0x0A, Default: 0x0000
	7.5.1.12 config11 Register – Address: 0x0B, Default: 0x0000
	7.5.1.13 config12 Register – Address: 0xC, Default: 0x0400
	7.5.1.14 config13 Register – Address: 0xD, Default: 0x0400
	7.5.1.15 config14 Register – Address: 0x0E, Default: 0x0400
	7.5.1.16 config15 Register – Address: 0x0F, Default: 0x0400
	7.5.1.17 config16 Register – Address: 0x10, Default: 0x0000
	7.5.1.18 config17 Register – Address: 0x11, Default: 0x0000
	7.5.1.19 config18 Register – Address: 0x12, Default: 0x0000
	7.5.1.20 config19 Register – Address: 0x13, Default: 0x0000
	7.5.1.21 config20 Register – Address: 0x14, Default: 0x0000
	7.5.1.22 config21 Register – Address: 0x15, Default: 0x0000
	7.5.1.23 config22 Register – Address: 0x16, Default: 0x0000
	7.5.1.24 config23 Register – Address: 0x17, Default: 0x0000
	7.5.1.25 config24 Register – Address: 0x18, Default: 0x0000
	7.5.1.26 config25 Register – Address: 0x19, Default: 0x0000
	7.5.1.27 config26 Register – Address: 0x1A, Default: 0x0020
	7.5.1.28 config27 Register – Address: 0x1B, Default: 0x0000
	7.5.1.29 config28 Register – Address: 0x1C, Default: 0x0000
	7.5.1.30 config29 Register – Address: 0x1D, Default: 0x0000
	7.5.1.31 config30 Register – Address: 0x1E, Default: 0x1111
	7.5.1.32 config31 Register – Address: 0x1F, Default: 0x1111
	7.5.1.33 config32 Register – Address: 0x20, Default: 0x0000
	7.5.1.34 config33 Register – Address: 0x21, Default: 0x0000
	7.5.1.35 config34 Register – Address: 0x22, Default: 0x1B1B
	7.5.1.36 config35 Register – Address: 0x23, Default: 0xFFFF
	7.5.1.37 config36 Register – Address: 0x24, Default: 0x0000
	7.5.1.38 config37 Register – Address: 0x25, Default: 0x8000
	7.5.1.39 config38 Register – Address: 0x26, Default: 0x0000
	7.5.1.40 config39 Register – Address: 0x27, Default: 0x0000
	7.5.1.41 config40 Register – Address: 0x28, Default: 0x0000
	7.5.1.42 config41 Register – Address: 0x29, Default: 0x0000
	7.5.1.43 config42 Register – Address: 0x2A, Default: 0x0000
	7.5.1.44 config43 Register – Address: 0x2B, Default: 0x0000
	7.5.1.45 config44 Register – Address: 0x2C, Default: 0x0000
	7.5.1.46 config45 Register – Address: 0x2D, Default: 0x0000
	7.5.1.47 config46 Register – Address: 0x2E, Default: 0xFFFF
	7.5.1.48 config47 Register – Address: 0x2F, Default: 0x0004
	7.5.1.49 config48 Register – Address: 0x30, Default: 0x0000
	7.5.1.50 config49 Register – Address: 0x31, Default: 0x0000
	7.5.1.51 config50 Register – Address: 0x32, Default: 0x0000
	7.5.1.52 config51 Register – Address: 0x33, Default: 0x0100
	7.5.1.53 config52 Register – Address: 0x34, Default: 0x0000
	7.5.1.54 config53 Register – Address: 0x35, Default: 0x0000
	7.5.1.55 config54 Register – Address: 0x36, Default: 0x0000
	7.5.1.56 config55 Register – Address: 0x37, Default: 0x0000
	7.5.1.57 config56 Register – Address: 0x38, Default: 0x0000
	7.5.1.58 config57 Register – Address: 0x39, Default: 0x0000
	7.5.1.59 config58 Register – Address: 0x3A, Default: 0x0000
	7.5.1.60 config59 Register – Address: 0x3B, Default: 0x0000
	7.5.1.61 config60 Register – Address: 0x3C, Default: 0x0000
	7.5.1.62 config61 Register – Address: 0x3D, Default: 0x0000
	7.5.1.63 config62 Register – Address: 0x3E, Default: 0x0000
	7.5.1.64 config63 Register – Address: 0x3F, Default: 0x0000
	7.5.1.65 config64 Register – Address: 0x40, Default: 0x0000
	7.5.1.66 config65 Register – Address: 0x41, Default: 0x0000
	7.5.1.67 config66 Register – Address: 0x42, Default: 0x0000
	7.5.1.68 config67 Register – Address: 0x43, Default: 0x0000
	7.5.1.69 config68 Register – Address: 0x44, Default: 0x0000
	7.5.1.70 config69 Register – Address: 0x45, Default: 0x0000
	7.5.1.71 config70 Register – Address: 0x46, Default: 0x0120
	7.5.1.72 config71 Register – Address: 0x47, Default: 0x3450
	7.5.1.73 config72 Register – Address: 0x48, Default: 0x31C3
	7.5.1.74 config73 Register – Address: 0x49, Default: 0x0000
	7.5.1.75 config74 Register – Address: 0x4A, Default: 0x001E
	7.5.1.76 config75 Register – Address: 0x4B, Default: 0x0000
	7.5.1.77 config76 Register – Address: 0x4C, Default: 0x0000
	7.5.1.78 config77 Register – Address: 0x4D, Default: 0x0300
	7.5.1.79 config78 Register – Address: 0x4E, Default: 0x0F0F
	7.5.1.80 config79 Register – Address: 0x4F, Default: 0x1CC1
	7.5.1.81 config80 Register – Address: 0x50, Default: 0x0000
	7.5.1.82 config81 Register – Address: 0x51, Default: 0x00FF
	7.5.1.83 config82 Register – Address: 0x52, Default: 0x00FF
	7.5.1.84 config83 Register – Address: 0x53, Default: 0x0000
	7.5.1.85 config84 Register – Address: 0x54, Default: 0x00FF
	7.5.1.86 config85 Register – Address: 0x55, Default: 0x00FF
	7.5.1.87 config86 Register – Address: 0x56, Default: 0x0000
	7.5.1.88 config87 Register – Address: 0x57, Default: 0x00FF
	7.5.1.89 config88 Register – Address: 0x58, Default: 0x00FF
	7.5.1.90 config89 Register – Address: 0x59, Default: 0x0000
	7.5.1.91 config90 Register – Address: 0x5A, Default: 0x00FF
	7.5.1.92 config91 Register – Address: 0x5B, Default: 0x00FF
	7.5.1.93 config92 Register – Address: 0x5C, Default: 0x1111
	7.5.1.94 config93 Register – Address: 0x5D, Default: 0x0000
	7.5.1.95 config94 Register – Address: 0x5E, Default: 0x0000
	7.5.1.96 config95 Register – Address: 0x5F, Default: 0x0123
	7.5.1.97 config96 Register – Address: 0x60, Default: 0x4567
	7.5.1.98 config97 Register – Address: 0x61, Default: 0x000F
	7.5.1.99 config98 Register – Address: 0x62, Default: 0x0000
	7.5.1.100 config99 Register – Address: 0x63, Default: 0x0000
	7.5.1.101 config100 Register – Address: 0x64, Default: 0x0000
	7.5.1.102 config101 Register – Address: 0x65, Default: 0x0000
	7.5.1.103 config102 Register – Address: 0x66, Default: 0x0000
	7.5.1.104 config103 Register – Address: 0x67, Default: 0x0000
	7.5.1.105 config104 Register – Address: 0x68, Default: 0x0000
	7.5.1.106 config105 Register – Address: 0x69, Default: 0x0000
	7.5.1.107 config106 Register – Address: 0x6A, Default: 0x0000
	7.5.1.108 config107 Register – Address: 0x6B, Default: 0x0000
	7.5.1.109 config108 Register – Address: 0x6C, Default: 0x0000
	7.5.1.110 config109 Register – Address: 0x6D, Default: 0x00xx
	7.5.1.111 config110 Register – Address: 0x6E, Default: 0x0000
	7.5.1.112 config111 Register – Address: 0x6F, Default: 0x0000
	7.5.1.113 config112 Register – Address: 0x70, Default: 0x0000
	7.5.1.114 config113 Register – Address: 0x71, Default: 0x0000
	7.5.1.115 config114 Register – Address: 0x72, Default: 0x0000
	7.5.1.116 config115 Registe – Address: 0x73, Default: 0x0000
	7.5.1.117 config116 Register – Address: 0x74, Default: 0x0000
	7.5.1.118 config117 Register – Address: 0x75, Default: 0x0000
	7.5.1.119 config118 Register – Address: 0x76, Default: 0x0000
	7.5.1.120 config119 Register – Address: 0x77, Default: 0x0000
	7.5.1.121 config120 Register – Address: 0x78, Default: 0x0000
	7.5.1.122 config121 Register – Address: 0x79, Default: 0x0000
	7.5.1.123 config122 Register – Address: 0x7A, Default: 0x0000
	7.5.1.124 config123 Register – Address: 0x7B, Default: 0x0000
	7.5.1.125 config124 Register – Address: 0x7C, Default: 0x0000
	7.5.1.126 config125 Register – Address: 0x7D, Default: 0x0000
	7.5.1.127 config126 Register – Address: 0x7E, Default: 0x0000
	7.5.1.128 config127 Register – Address: 0x7F, Default: 0x0009

	8 Applications and Implementation
	8.1 Application Information
	8.2 Typical Applications
	8.2.1 Low-IF Wideband LTE Transmitter
	8.2.1.1 Design Requirements
	8.2.1.2 Detailed Design Procedure
	8.2.1.3 Application Performance Plots

	8.2.2 Zero-IF Wideband Transmitter
	8.2.2.1 Design Requirements
	8.2.2.2 Detailed Design Procedure
	8.2.2.3 Application Performance Plots

	8.3 Initialization Set Up

	9 Power Supply Recommendations
	10 Layout
	10.1 Layout Guidelines
	10.2 Layout Examples

	11 Device and Documentation Support
	11.1 Trademarks
	11.2 Electrostatic Discharge Caution
	11.3 Glossary

	12 Mechanical, Packaging, and Orderable Information

