

8-Channel 6.25Gbps Serial RapidIO® Signal Repeater

INTERFACE & CONNECTIVITY | CLOCKS & T

FEATURES

- Compensates for cable and PCB trace attenuation and ISI jitter
- Programmable receiver equalization up to 30db
- Programmable de-emphasis up to -8.5dB
- . Minimized in-out latency of 300ps typical
- Recovers data stream even when the differential signal eye is completely closed due to trace attenuation and ISI jitter
- Full Serial RapidIO protocol support
- Configurable via I2C interface
- Supports automatic download of configuration from external EEPROM with a single or multiple repeaters on I²C bus
- Leading edge power minimization in active and shutdown modes
- No external bias resistors or reference clocks required
- Channel mux mode, demux mode, 1 to 2 channels multicast, and Z-switch function mode
- Available in a 9x9mm 100-ball FPBGA package

Benefits

- Extends maximum cable length to over 10 meters and trace length over 65 inches in Serial RapidIO applications (short/medium/long range and beyond long range)
- Speeds up design time by eliminating signal integrity issues
- Minimizes BER, improving system performance and reliability

Applications

- ATCA, μTCA
- Military, industrial, and imaging systems

Device Overview

The IDT 89HP0608R is a 1.25Gbps to 6.25Gbps Repeater IC that reconditions high-speed serial data streams. The device features IDT EyeBoost™ technology that compensates for cable and board trace attenuations and ISI jitter, thereby extending connection reach. The device is optimized for Serial RapidIO (S-RIO) high-speed, serial differential data streams and contains eight data channels, each able to process up to 6.25Gbps transmission rates. Each channel consists of an input equalizer and amplifier, signal detection with glitch filter, as well as programmable output swing, slew rate, and de-emphasis with delay control. Since all of these features are user programmable, they allow for application specific optimization.

Besides the per channel programmable features, the 89HP0608R provides global programmable settings - termination resistance values and transfer modes. The 89HP0608R, with its many programmable receiver and transmitter features, is ideal for applications using any combination of cables and board trace materials.

All modes of active data transfer are designed with minimized power consumption. Also, a wide selection of power reducing modes allows the user to eliminate power of unused blocks, including a shutdown mode. In full shutdown mode, the part consumes less than 80mW in worst case environmental conditions.

89HP0608R Serial RapidIO Compliance

The device was designed to provide end users with features needed to comply with Serial RapidIO system application requirements. It meets Serial RapidIO 2.1 specifications for DC and AC requirements.

IDT | THE ANALOG + DIGITAL COMPANY 89HP0608R PRODUCT BRIEF

MANAGEMENT | ANALOG & RF | INTERFACE & CONNECTIVITY | CLOCKS & TIMING | MEMORY & LOGIC | TOUCH & USER INTERFACE | VIDEO & DISPLAY | AUDIO

89HP0608R Block Diagram

The 89HP0608R contains eight high speed channels as shown in the diagram below. Each channel can be routed to different outputs. Depending on user configuration via mode selections, input traffic can be muxed, demuxed, or looped back. To facilitate buffering of system clocks, the repeater provides 1:2 clock buffer as shown in the diagram below. Powerdown (PDB) and Channel Enable (AENO, etc.) pins are provided for easy state and channel control. Status output pins are available for monitoring critical states, such as the detection of high speed input signals (AOSIGDET, etc.).

Each channel's configuration and performance can be optimized via the I2C interface (SCL, SDA). The programming option allows the user to optimize the repeater's performance in a wide range of applications, making it an ideal solution for most applications requiring cancellation of trace or cable attenuation and ISI jitter.

89HP0608R Block Diagram

Discover what IDT know-how can do for you: www.IDT.com/go/SIP

PB_89HP0608R_REV70511