

P82B96 I²C Compatible Dual Bidirectional Bus Buffer

1 Features

- Operating Power-Supply Voltage Range of 2 V to 15 V
- Can Interface Between I²C Buses Operating at Different Logic Levels (2 V to 15 V)
- Longer Cables by allowing bus capacitance of 400 pF on Main Side (Sx/Sy) and 4000 pF on Transmission Side (Tx/Ty)
- Outputs on the Transmission Side (Tx/Ty) Have High Current Sink Capability for Driving Low-Impedance or High-Capacitive Buses
- Interface With Optoelectrical Isolators and Similar Devices That Need Unidirectional Input and Output Signal Paths by Splitting I²C Bus Signals Into Pairs of Forward (Tx/Ty) and Reverse (Rx/Ry) Signals
- 400-kHz Fast I²C Bus Operation Over at Least 20 Meters of Wire
- Latch-Up Performance Exceeds 100 mA Per JESD 78, Class II
- ESD Protection Exceeds JESD 22

2 Applications

- HDMI DDC
- Long I²C Communication
- Galvanic I²C Isolation
- Industrial Communications

3 Description

The P82B96 device is a bus buffer that supports bidirectional data transfer between an I²C bus and a range of other bus configurations with different voltage and current levels.

One of the advantages of the P82B96 is that it supports longer cables/traces and allows for more devices per I²C bus because it can isolate bus capacitance such that the total loading (devices and trace lengths) of the new bus or remote I²C nodes are not apparent to other I²C buses (or nodes). The restrictions on the number of I²C devices in a system due to capacitance, or the physical separation between them, are greatly improved.

The device is able to provide galvanic isolation (optocoupling) or use balanced transmission lines (twisted pairs), because separate directional Tx and Rx signals are provided. The Tx and Rx signals may be connected directly (without causing bus latching), to provide an bidirectional signal line with I²C properties (open-drain driver). Likewise, the Ty and Ry signals may also be connected together to provide an bidirectional signal line with I²C properties (open-drain driver). This allows for a simple communication design, saving design time and costs.

Device Information⁽¹⁾

PART NUMBER	PACKAGE	BODY SIZE (NOM)
P82B96	SOIC (8)	4.90 mm × 3.91 mm
	VSSOP (8)	3.00 mm × 3.00 mm
	PDIP (8)	9.81 mm × 6.35 mm
	TSSOP (8)	3.00 mm × 4.40 mm

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

Long-Distance I²C Communications

Table of Contents

1	Features	1	9	Detailed Description	13
2	Applications	1	9.1	Overview	13
3	Description	1	9.2	Functional Block Diagram	13
4	Revision History	2	9.3	Feature Description	14
5	Description (continued)	3	9.4	Device Functional Modes	14
6	Pin Configuration and Functions	4	10	Application and Implementation	15
7	Specifications	5	10.1	Application Information	15
7.1	Absolute Maximum Ratings	5	10.2	Typical Applications	17
7.2	ESD Ratings	5	11	Power Supply Recommendations	21
7.3	Recommended Operating Conditions	5	12	Layout	21
7.4	Thermal Information	5	12.1	Layout Guidelines	21
7.5	Electrical Characteristics: $V_{CC} = 2.3\text{ V to }2.7\text{ V}$	6	12.2	Layout Example	21
7.6	Electrical Characteristics: $V_{CC} = 3\text{ V to }3.6\text{ V}$	7	13	Device and Documentation Support	22
7.7	Electrical Characteristics: $V_{CC} = 4.5\text{ V to }5.5\text{ V}$	8	13.1	Community Resources	22
7.8	Electrical Characteristics: $V_{CC} = 15\text{ V}$	9	13.2	Trademarks	22
7.9	Switching Characteristics	10	13.3	Electrostatic Discharge Caution	22
7.10	Typical Characteristics	11	13.4	Glossary	22
8	Parameter Measurement Information	12	14	Mechanical, Packaging, and Orderable Information	22

4 Revision History

Changes from Revision B (July 2007) to Revision C

Page

- Added *Pin Configuration and Functions* section, *ESD Ratings* table, *Feature Description* section, *Device Functional Modes*, *Application and Implementation* section, *Power Supply Recommendations* section, *Layout* section, *Device and Documentation Support* section, and *Mechanical, Packaging, and Orderable Information* section **1**
- Changed V_{CC} pins to VCC pins in pinout diagrams

5 Description (continued)

Two or more Sx or Sy I/Os must not be connected to each other on the same node. The P82B96 design does not support this configuration. Bidirectional I²C signals do not have a direction control pin so, instead, slightly different logic low-voltage levels are used at Sx/Sy to avoid latching of this buffer. A standard I²C low applied at the Rx/Ry of a P82B96 is propagated to Sx/Sy as a buffered low with a slightly higher voltage level. If this special buffered low is applied to the Sx/Sy of another P82B96, the second P82B96 does not recognize it as a standard I²C bus low and does not propagate it to its Tx/Ty output. The Sx/Sy side of P82B96 may not be connected to similar buffers that rely on special logic thresholds for their operation.

The Sx/Sy side of the P82B96 is intended for I²C logic voltage levels of I²C master and slave devices or Tx/Rx signals of a second P82B96, if required. If Rx and Tx are connected, Sx can function as either the SDA or SCL line. Similarly, if Ry and Ty are connected, Sy can function as either the SDA or SCL line. There are no restrictions on the interconnection of the Tx/Rx and Ty/Ry I/O pins to other P82B96s, for example in a star or multi-point configuration (multiple P82B96 devices share the same Tx/Rx and Ty/Ry nodes) with the Tx/Rx and Ty/Ry I/O pins on the common bus, and the Sx/Sy side connected to the line-card slave devices.

In any design, the Sx pins of different devices should never be linked, because the resulting system would be very susceptible to induced noise and would not support all I²C operating modes.

6 Pin Configuration and Functions

Pin Functions

PIN		I/O	DESCRIPTION
NO.	NAME		
1	Sx	I/O	Serial data bus or SDA. Connect to V_{CC} of I ² C master through a pullup resistor.
2	Rx	I	Receive signal. Connect to V_{CC} of P82B96 through a pullup resistor.
3	Tx	O	Transmit signal. Connect to V_{CC} of P82B96 through a pullup resistor.
4	GND	—	Ground
5	Ty	O	Transmit signal. Connect to V_{CC} of P82B96 through a pullup resistor.
6	Ry	I	Receive signal. Connect to V_{CC} of P82B96 through a pullup resistor.
7	Sy	I/O	Serial clock bus or SCL. Connect to V_{CC} of I ² C master through a pullup resistor.
8	VCC	I	Supply voltage

7 Specifications

7.1 Absolute Maximum Ratings

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

		MIN	MAX	UNIT	
V _{CC}	Supply voltage on VCC pin	-0.3	18	V	
V _I	Voltage on buffered input	Sx or Sy (SDA or SCL)	-0.3	18	V
		Rx or Ry	-0.3	18	
V _O	Voltage on buffered output	Sx or Sy (SDA or SCL)	-0.3	18	V
		Tx or Ty	-0.3	18	
I _O	Continuous output current	Sx or Sy		250	mA
		Tx or Ty		250	
I _{CC}	Continuous current through VCC or GND		250	mA	
T _A	Operating free-air temperature	-40	85	°C	
T _{stg}	Storage temperature	-55	125	°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 the device at these or any other conditions beyond those indicated under *Recommended Operating Conditions* is not implied. Exposure to absolute-maximum-rated conditions for extended periods may affect device reliability.

7.2 ESD Ratings

		VALUE	UNIT	
V _(ESD)	Electrostatic discharge	Human Body Model (HBM), per ANSI/ESDA/JEDEC JS-001 ⁽¹⁾	±3500	V
		Charged-Device Model (CDM), per JEDEC specification JESD22-C101 ⁽²⁾	±1000	
		Machine Model (MM), per JEDEC specification JESD22-A115-A	±200	

(1) JEDEC document JEP155 states that 500-V HBM allows safe manufacturing with a standard ESD control process.

(2) JEDEC document JEP157 states that 250-V CDM allows safe manufacturing with a standard ESD control process.

7.3 Recommended Operating Conditions

		MIN	MAX	UNIT	
V _{CC}	Supply voltage	2	15	V	
I _{OL}	Low-level output current	Sx, Sy	V _{Sx} , V _{Sy} = 1 V, V _{Rx} , V _{Ry} ≤ 0.42 V	3	mA
		Tx, Ty	V _{Sx} , V _{Sy} = 0.4 V, V _{Tx} , V _{Ty} = 0.4 V	30	
V _{IOmax}	Maximum input/output voltage level	Sx, Sy	V _{Tx} , V _{Ty} = 0.4 V	15	V
		Tx, Ty	V _{Sx} , V _{Sy} = 0.4 V	15	
V _{ILdiff}	Low-level input voltage difference		0.4	V	
T _A	Operating free-air temperature	-40	85	°C	

7.4 Thermal Information

THERMAL METRIC ⁽¹⁾	P82B96				UNIT	
	D (SOIC)	DGK (VSSOP)	P (PDIP)	PW (TSSOP)		
	8 PINS	8 PINS	8 PINS	8 PINS		
R _{θJA}	Junction-to-ambient thermal resistance	109.1	174.3	53.5	173.5	°C/W
R _{θJC(top)}	Junction-to-case (top) thermal resistance	61.6	63	44.4	57.6	°C/W
R _{θJB}	Junction-to-board thermal resistance	48.6	94.2	30.6	101.8	°C/W
ψ _{JT}	Junction-to-top characterization parameter	19.6	8.1	22.9	5.3	°C/W
ψ _{JB}	Junction-to-board characterization parameter	48.2	92.8	30.5	100.2	°C/W

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

7.5 Electrical Characteristics: $V_{CC} = 2.3\text{ V to }2.7\text{ V}$

$V_{CC} = 2.3\text{ V to }2.7\text{ V}$, voltages are specified with respect to GND (unless otherwise noted)

PARAMETER		TEST CONDITIONS	$T_A = 25^\circ\text{C}$			$T_A = -40^\circ\text{C to }85^\circ\text{C}$		UNIT	
			MIN	TYP ⁽¹⁾	MAX	MIN	MAX		
$\Delta V/\Delta T_{IN}$	Temperature coefficient of input thresholds	Sx, Sy		-2				mV/°C	
V_{OL}	Low-level output voltage	Sx, Sy	$I_{Sx}, I_{Sy} = 3\text{ mA}$	0.8	0.88	1	See ⁽²⁾	V	
			$I_{Sx}, I_{Sy} = 0.2\text{ mA}$	0.67	0.73	0.79	See ⁽²⁾		
$\Delta V/\Delta T_{OUT}$	Temperature coefficient of output low levels ⁽³⁾	Sx, Sy	$I_{Sx}, I_{Sy} = 0.2\text{ mA}$		-1.8			mV/°C	
I_{CC}	Quiescent supply current		$Sx = Sy = V_{CC}$		0.9	1.8		2 mA	
ΔI_{CC}	Additional supply current per pin low	Tx, Ty			1.7	2.75		3 mA	
I_{IOS}	Dynamic output sink capability on I ² C bus	Sx, Sy	$V_{Sx}, V_{Sy} > 2\text{ V}$, $V_{Rx}, V_{Ry} = \text{low}$		7	18		5.5 mA	
	Leakage current on I ² C bus		$V_{Sx}, V_{Sy} = 2.5\text{ V}$, $V_{Rx}, V_{Ry} = \text{high}$			0.1	1		1 µA
I_{IOT}	Dynamic output sink capability on buffered bus	Tx, Ty	$V_{Tx}, V_{Ty} > 1\text{ V}$, $V_{Sx}, V_{Sy} = \text{low on I}^2\text{C bus} = 0.4\text{ V}$		60	100		60 mA	
	Leakage current on buffered bus		$V_{Tx}, V_{Ty} = V_{CC} = 2.5\text{ V}$, $V_{Sx}, V_{Sy} = \text{high}$			0.1	1		1 µA
I_I	Input current from I ² C bus	Sx, Sy	Bus low, V_{Rx} , $V_{Ry} = \text{high}$			-1		1 µA	
	Input current from buffered bus	Rx, Ry	Bus low, V_{Rx} , $V_{Ry} = 0.4\text{ V}$			-1		1 µA	
	Leakage current on buffered bus input		$V_{Rx}, V_{Ry} = V_{CC}$			1		1.5 µA	
V_{IT}	Input threshold	Sx, Sy	Input logic level high threshold ⁽⁴⁾ on normal I ² C bus			0.65	0.7	See ⁽²⁾	V
			Input logic level low threshold ⁽⁴⁾ on normal I ² C bus			0.6	0.65	See ⁽²⁾	
		Rx, Ry	Input logic level high			$0.58 \times V_{CC}$		$0.58 \times V_{CC}$	
			Input threshold				$0.5 \times V_{CC}$		
	Input logic level low				$0.42 \times V_{CC}$		$0.42 \times V_{CC}$		
V_{IOdiff}	Input/output logic level difference ⁽⁵⁾	Sx, Sy	$(V_{Sx} \text{ output low at } 3\text{ mA}) - (V_{Sx} \text{ input high max})$ for I ² C applications		100	150		100 mV	
V_{IOrel}	V_{CC} voltage at which all buses are released	Sx, Sy Tx, Ty	Sx, Sy are low, V_{CC} ramping, voltage on Tx, Ty lowered until released		1			1 V	
$\Delta V/\Delta T_{REL}$	Temperature coefficient of release voltage					-4		mV/°C	
C_{in}	Input capacitance	Rx, Ry				2.5	4	4 pF	

- (1) Typical value is at $V_{CC} = 2.5\text{ V}$, $T_A = 25^\circ\text{C}$
- (2) See the [Typical Characteristics](#) section of this data sheet.
- (3) The output logic low depends on the sink current.
- (4) The input logic threshold is independent of the supply voltage.
- (5) The minimum value requirement for pullup current, 200 µA, ensures that the minimum value for V_{Sx} output low always exceeds the minimum V_{Sx} input high level to eliminate any possibility of latching. The specified difference is specified by design within any device. While the tolerances on absolute levels allow a small probability that the low from one Sx output is recognized by an Sx input of another P82B96, this has no consequences for normal applications.

7.6 Electrical Characteristics: $V_{CC} = 3\text{ V to }3.6\text{ V}$

 $V_{CC} = 3\text{ V to }3.6\text{ V}$, voltages are specified with respect to GND (unless otherwise noted)

PARAMETER		TEST CONDITIONS	$T_A = 25^\circ\text{C}$			$T_A = -40^\circ\text{C to }85^\circ\text{C}$		UNIT			
			MIN	TYP ⁽¹⁾	MAX	MIN	MAX				
$\Delta V/\Delta T_{IN}$	Temperature coefficient of input thresholds	Sx, Sy	–2					mV/°C			
V_{OL}	Low-level output voltage	Sx, Sy	$I_{Sx}, I_{Sy} = 3\text{ mA}$	0.8	0.88	1	See ⁽²⁾		V		
			$I_{Sx}, I_{Sy} = 0.2\text{ mA}$	0.67	0.73	0.79	See ⁽²⁾				
$\Delta V/\Delta T_{OUT}$	Temperature coefficient of output low levels ⁽³⁾	Sx, Sy	$I_{Sx}, I_{Sy} = 0.2\text{ mA}$			–1.8		mV/°C			
I_{CC}	Quiescent supply current	$Sx = Sy = V_{CC}$		0.9	1.8		2	mA			
ΔI_{CC}	Additional supply current per pin low	Tx, Ty	1.7			2.75		3	mA		
I_{IOS}	Dynamic output sink capability on I ² C bus	Sx, Sy	$V_{Sx}, V_{Sy} > 2\text{ V}, V_{Rx}, V_{Ry} = \text{low}$			7		18	5.7	mA	
	Leakage current on I ² C bus		$V_{Sx}, V_{Sy} = 5\text{ V}, V_{Rx}, V_{Ry} = \text{high}$			0.1		1		1	μA
I_{IOT}	Dynamic output sink capability on buffered bus	Tx, Ty	$V_{Tx}, V_{Ty} > 1\text{ V}, V_{Sx}, V_{Sy} = \text{low on I}^2\text{C bus} = 0.4\text{ V}$			60		100		60	mA
	Leakage current on buffered bus		$V_{Tx}, V_{Ty} = V_{CC} = 3.3\text{ V}, V_{Sx}, V_{Sy} = \text{high}$			0.1		1		1	μA
I_I	Input current from I ² C bus	Sx, Sy	Bus low, $V_{Rx}, V_{Ry} = \text{high}$			–1		1		μA	
	Input current from buffered bus	Rx, Ry	Bus low, $V_{Rx}, V_{Ry} = 0.4\text{ V}$			–1		1			
	Leakage current on buffered bus input		$V_{Rx}, V_{Ry} = V_{CC}$			1		1.5			
V_{IT}	Input threshold	Sx, Sy	Input logic-level high threshold ⁽⁴⁾ on normal I ² C bus			0.65		0.7		See ⁽²⁾	
			Input logic-level low threshold ⁽⁴⁾ on normal I ² C bus			0.6		0.65		See ⁽²⁾	
		Rx, Ry	Input logic level high			$0.58 \times V_{CC}$		$0.58 \times V_{CC}$		V	
			Input threshold			$0.5 \times V_{CC}$					
V_{IODiff}	Input/output logic level difference ⁽⁵⁾	Sx, Sy	$(V_{Sx} \text{ output low at } 3\text{ mA}) - (V_{Sx} \text{ input high max})$ for I ² C applications			100		150		100	mV
			Sx, Sy Tx, Ty	Sx, Sy are low, V_{CC} ramping, voltage on Tx, Ty lowered until released			1		1		V
$\Delta V/\Delta T_{REL}$	Temperature coefficient of release voltage				–4			mV/°C			
C_{in}	Input capacitance	Rx, Ry				2.5		4		4	pF

(1) Typical value is at $V_{CC} = 3.3\text{ V}, T_A = 25^\circ\text{C}$

(2) See the [Typical Characteristics](#) section of this data sheet.

(3) The output logic low depends on the sink current.

(4) The input logic threshold is independent of the supply voltage.

(5) The minimum value requirement for pullup current, 200 μA, ensures that the minimum value for V_{Sx} output low always exceeds the minimum V_{Sx} input high level to eliminate any possibility of latching. The specified difference is specified by design within any device. While the tolerances on absolute levels allow a small probability that the low from one Sx output is recognized by an Sx input of another P82B96, this has no consequences for normal applications.

7.7 Electrical Characteristics: $V_{CC} = 4.5\text{ V to }5.5\text{ V}$

$V_{CC} = 4.5\text{ V to }5.5\text{ V}$, voltages are specified with respect to GND (unless otherwise noted)

PARAMETER		TEST CONDITIONS	$T_A = 25^\circ\text{C}$			$T_A = -40^\circ\text{C to }85^\circ\text{C}$		UNIT
			MIN	TYP ⁽¹⁾	MAX	MIN	MAX	
$\Delta V/\Delta T_{IN}$	Temperature coefficient of input thresholds	Sx, Sy		-2				mV/°C
V_{OL}	Low-level output voltage	Sx, Sy	$I_{Sx}, I_{Sy} = 3\text{ mA}$	0.8	0.88	1	See ⁽²⁾	V
			$I_{Sx}, I_{Sy} = 0.2\text{ mA}$	0.67	0.73	0.79	See ⁽²⁾	
$\Delta V/\Delta T_{OUT}$	Temperature coefficient of output low levels ⁽³⁾	Sx, Sy	$I_{Sx}, I_{Sy} = 0.2\text{ mA}$		-1.8			mV/°C
I_{CC}	Quiescent supply current	$Sx = Sy = V_{CC}$		0.9	1.8		2	mA
ΔI_{CC}	Additional supply current per pin low	Tx, Ty		1.7	2.75		3	mA
I_{IOS}	Dynamic output sink capability on I ² C bus	Sx, Sy	$V_{Sx}, V_{Sy} > 2\text{ V}$, $V_{Rx}, V_{Ry} = \text{low}$	7	18		6	mA
	Leakage current on I ² C bus		$V_{Sx}, V_{Sy} = 5\text{ V}$, $V_{Rx}, V_{Ry} = \text{high}$		0.1	1		1
I_{IOT}	Dynamic output sink capability on buffered bus	Tx, Ty	$V_{Tx}, V_{Ty} > 1\text{ V}$, $V_{Sx}, V_{Sy} = \text{low on I}^2\text{C bus} = 0.4\text{ V}$	60	100		60	mA
	Leakage current on buffered bus		$V_{Tx}, V_{Ty} = V_{CC} = 5\text{ V}$, $V_{Sx}, V_{Sy} = \text{high}$		0.1	1		1
I_I	Input current from I ² C bus	Sx, Sy	Bus low, $V_{Rx}, V_{Ry} = \text{high}$		-1			1
	Input current from buffered bus	Rx, Ry	Bus low, $V_{Rx}, V_{Ry} = 0.4\text{ V}$		-1			1
	Leakage current on buffered bus input		$V_{Rx}, V_{Ry} = V_{CC}$			1		1.5
V_{IT}	Input threshold	Sx, Sy	Input logic-level high threshold ⁽⁴⁾ on normal I ² C bus		0.65	0.7	See ⁽²⁾	V
			Input logic-level low threshold ⁽⁴⁾ on normal I ² C bus	0.6	0.65		See ⁽²⁾	
		Rx, Ry	Input logic level high		$0.58 \times V_{CC}$		$0.58 \times V_{CC}$	
			Input logic level low			$0.42 \times V_{CC}$	$0.42 \times V_{CC}$	
V_{IOdiff}	Input/output logic level difference ⁽⁵⁾	Sx, Sy	$(V_{Sx} \text{ output low at } 3\text{ mA}) - (V_{Sx} \text{ input high max})$ for I ² C applications	100	150		100	mV
V_{IOrel}	V_{CC} voltage at which all buses are released	Sx, Sy Tx, Ty	Sx, Sy are low, V_{CC} ramping, voltage on Tx, Ty lowered until released		1		1	V

(1) Typical value is at $V_{CC} = 5\text{ V}$, $T_A = 25^\circ\text{C}$

(2) See the *Typical Characteristics* section of this data sheet.

(3) The output logic low depends on the sink current.

(4) The input logic threshold is independent of the supply voltage.

(5) The minimum value requirement for pullup current, 200 μA, ensures that the minimum value for V_{Sx} output low always exceeds the minimum V_{Sx} input high level to eliminate any possibility of latching. The specified difference is specified by design within any device. While the tolerances on absolute levels allow a small probability that the low from one Sx output is recognized by an Sx input of another P82B96, this has no consequences for normal applications.

Electrical Characteristics: $V_{CC} = 4.5\text{ V to }5.5\text{ V}$ (continued)
 $V_{CC} = 4.5\text{ V to }5.5\text{ V}$, voltages are specified with respect to GND (unless otherwise noted)

PARAMETER		TEST CONDITIONS	$T_A = 25^\circ\text{C}$			$T_A = -40^\circ\text{C to }85^\circ\text{C}$		UNIT
			MIN	TYP ⁽¹⁾	MAX	MIN	MAX	
$\Delta V/\Delta T_{REL}$	Temperature coefficient of release voltage			-4				mV/°C
C_{in}	Input capacitance	Rx, Ry		2.5	4		4	pF

7.8 Electrical Characteristics: $V_{CC} = 15\text{ V}$
 $V_{CC} = 15\text{ V}$, voltages are specified with respect to GND (unless otherwise noted)

PARAMETER		TEST CONDITIONS	$T_A = 25^\circ\text{C}$			$T_A = -40^\circ\text{C to }85^\circ\text{C}$		UNIT
			MIN	TYP ⁽¹⁾	MAX	MIN	MAX	
$\Delta V/\Delta T_{IN}$	Temperature coefficient of input thresholds	Sx, Sy		-2				mV/°C
V_{OL}	Low-level output voltage	Sx, Sy	$I_{Sx}, I_{Sy} = 3\text{ mA}$	0.8	0.88	1	See ⁽²⁾	V
			$I_{Sx}, I_{Sy} = 0.2\text{ mA}$	0.67	0.73	0.79	See ⁽²⁾	
$\Delta V/\Delta T_{OUT}$	Temperature coefficient of output low levels ⁽³⁾	Sx, Sy	$I_{Sx}, I_{Sy} = 0.2\text{ mA}$		-1.8			mV/°C
I_{CC}	Quiescent supply current		$Sx = Sy = V_{CC}$	0.9	1.8		2	mA
ΔI_{CC}	Additional supply current per pin low	Tx, Ty		1.7	2.75		3	mA
I_{IOS}	Dynamic output sink capability on I ² C bus	Sx, Sy	$V_{Sx}, V_{Sy} > 2\text{ V}$, $V_{Rx}, V_{Ry} = \text{low}$	7	18		6.5	mA
	Leakage current on I ² C bus		$V_{Sx}, V_{Sy} = 15\text{ V}$, $V_{Rx}, V_{Ry} = \text{high}$		0.1	1		1
I_{IOT}	Dynamic output sink capability on buffered bus	Tx, Ty	$V_{Tx}, V_{Ty} > 1\text{ V}$, $V_{Sx}, V_{Sy} = \text{low on I}^2\text{C bus}$ $= 0.4\text{ V}$	60	100		60	mA
	Leakage current on buffered bus		$V_{Tx}, V_{Ty} = V_{CC} = 15\text{ V}$, $V_{Sx}, V_{Sy} = \text{high}$		0.1	1		1
I_I	Input current from I ² C bus	Sx, Sy	Bus low, $V_{Rx}, V_{Ry} = \text{high}$		-1			1
	Input current from buffered bus	Rx, Ry	Bus low, $V_{Rx}, V_{Ry} = 0.4\text{ V}$		-1			1
	Leakage current on buffered bus input		$V_{Rx}, V_{Ry} = V_{CC}$			1		1.5
V_{IT}	Input threshold	Sx, Sy	Input logic-level high threshold ⁽⁴⁾ on normal I ² C bus		0.65	0.7	See ⁽²⁾	V
			Input logic-level high threshold ⁽⁴⁾ on normal I ² C bus		0.6	0.65	See ⁽²⁾	
		Rx, Ry	Input logic level high		$0.58 \times V_{CC}$		$0.58 \times V_{CC}$	
			Input threshold		$0.5 \times V_{CC}$			
	Input logic level low			$0.42 \times V_{CC}$		$0.42 \times V_{CC}$		

(1) Typical value is at $V_{CC} = 15\text{ V}$, $T_A = 25^\circ\text{C}$

(2) See the [Typical Characteristics](#) section of this data sheet.

(3) The output logic low depends on the sink current.

(4) The input logic threshold is independent of the supply voltage.

Electrical Characteristics: $V_{CC} = 15\text{ V}$ (continued)

$V_{CC} = 15\text{ V}$, voltages are specified with respect to GND (unless otherwise noted)

PARAMETER		TEST CONDITIONS	$T_A = 25^\circ\text{C}$			$T_A = -40^\circ\text{C to } 85^\circ\text{C}$		UNIT
			MIN	TYP ⁽¹⁾	MAX	MIN	MAX	
V_{IOdiff}	Input/output logic level difference ⁽⁵⁾	Sx, Sy	(V_{Sx} output low at 3 mA) – (V_{Sx} input high max) for I ² C applications	100	150		100	mV
V_{IOrel}	V_{CC} voltage at which all buses are released	Sx, Sy Tx, Ty	Sx, Sy are low, V_{CC} ramping, voltage on Tx, Ty lowered until released	1			1	V
$\Delta V/\Delta T_{REL}$	Temperature coefficient of release voltage				–4			mV/°C
C_{in}	Input capacitance	Rx, Ry		2.5	4		4	pF

- (5) The minimum value requirement for pullup current, 200 μA , ensures that the minimum value for V_{Sx} output low always exceeds the minimum V_{Sx} input high level to eliminate any possibility of latching. The specified difference is specified by design within any device. While the tolerances on absolute levels allow a small probability that the low from one Sx output is recognized by an Sx input of another P82B96, this has no consequences for normal applications.

7.9 Switching Characteristics

$V_{CC} = 5\text{ V}$, $T_A = 25^\circ\text{C}$, no capacitive loads, voltages are specified with respect to GND (unless otherwise noted)

PARAMETER	FROM (INPUT)	TO (OUTPUT)	TEST CONDITIONS	TYP	UNIT
t_{pzi}	Buffer delay time on falling input	V_{Sx} (or V_{Sy}) = input switching threshold	V_{Tx} (or V_{Ty}) output falling 50% of V_{LOAD} ⁽¹⁾	70	ns
t_{plz}	Buffer delay time on rising input	V_{Sx} (or V_{Sy}) = input switching threshold	V_{Tx} (or V_{Ty}) output reaching 50% of V_{LOAD} ⁽²⁾	90	ns
t_{pzi}	Buffer delay time on falling input	V_{Rx} (or V_{Ry}) = input switching threshold	V_{Sx} (or V_{Sy}) output falling 50% of V_{LOAD} ⁽³⁾	250	ns
t_{plz}	Buffer delay time on rising input	V_{Rx} (or V_{Ry}) = input switching threshold	V_{Sx} (or V_{Sy}) output reaching 50% of V_{LOAD} ⁽⁴⁾	270	ns

- (1) The fall time of V_{Tx} from 5 V to 2.5 V in the test is approximately 15 ns.
 (2) The rise time of V_{Tx} from 0 V to 2.5 V in the test is approximately 20 ns.
 (3) The fall time of V_{Sx} from 5 V to 2.5 V in the test is approximately 50 ns.
 (4) The rise time of V_{Sx} from 0.9 V to 2.5 V in the test is approximately 70 ns.

7.10 Typical Characteristics

Figure 1. V_{OL} at Sx vs Junction Temperature, $I_{OL} = 0.2$ mA

Figure 2. V_{OL} at Sx vs Junction Temperature, $I_{OL} = 3$ mA

Figure 3. $V_{IL(max)}$ at Sx vs Junction Temperature

Figure 4. $V_{IH(min)}$ at Sx vs Junction Temperature

Figure 5. $V_{CC(max)}$ vs Junction Temperature

8 Parameter Measurement Information

TEST	S1
t_{PLZ}/t_{PZL}	V_{CC}

TEST CIRCUIT FOR OPEN-DRAIN OUTPUT

VOLTAGE WAVEFORMS
PROPAGATION DELAY AND OUTPUT TRANSITION TIMES

- A. C_L includes probe and jig capacitance.
- B. All inputs are supplied by generators having the following characteristics: $PRR \leq 10 \text{ MHz}$, $Z_O = 50 \Omega$, $t_r/t_f \leq 30 \text{ ns}$.

Figure 6. Test Circuit and Voltage Waveforms

9 Detailed Description

9.1 Overview

The P82B96 is a bus buffer that supports bidirectional data transfer between an I²C bus and a range of other bus configurations with different voltage and current levels.

One of the advantages of the P82B96 is that it supports longer cables/traces and allows for more devices per I²C bus because it can isolate bus capacitance such that the total loading (devices and trace lengths) of the new bus or remote I²C nodes are not apparent to other I²C buses (or nodes). The restrictions on the number of I²C devices in a system due to capacitance, or the physical separation between them, are greatly improved.

The P82B96 is able to provide galvanic isolation (optocoupling) or use balanced transmission lines (twisted pairs), because separate directional Tx and Rx signals are provided. The Tx and Rx signals may be connected directly (without causing bus latching), to provide an bidirectional signal line with I²C properties (open-drain driver). Likewise, the Ty and Ry signals may also be connected together to provide an bidirectional signal line with I²C properties (open-drain driver). This allows for a simple communication design, saving design time and costs.

Two or more Sx or Sy I/Os must not be connected to each other on the same node. The P82B96 design does not support this configuration. Bidirectional I²C signals do not have a direction control pin so, instead, slightly different logic low-voltage levels are used at Sx/Sy to avoid latching of this buffer. A standard I²C low applied at the Rx/Ry of a P82B96 is propagated to Sx/Sy as a buffered low with a slightly higher voltage level. If this special buffered low is applied to the Sx/Sy of another P82B96, the second P82B96 does not recognize it as a standard I²C bus low and does not propagate it to its Tx/Ty output. The Sx/Sy side of P82B96 may not be connected to similar buffers that rely on special logic thresholds for their operation.

The Sx/Sy side of the P82B96 is intended for I²C logic voltage levels of I²C master and slave devices or Tx/Rx signals of a second P82B96, if required. If Rx and Tx are connected, Sx can function as either the SDA or SCL line. Similarly, if Ry and Ty are connected, Sy can function as either the SDA or SCL line. There are no restrictions on the interconnection of the Tx/Rx and Ty/Ry I/O pins to other P82B96s, for example in a star or multi-point configuration (multiple P82B96 devices share the same Tx/Rx and Ty/Ry nodes) with the Tx/Rx and Ty/Ry I/O pins on the common bus, and the Sx/Sy side connected to the line-card slave devices.

In any design, the Sx pins of different devices should never be linked, because the resulting system would be very susceptible to induced noise and would not support all I²C operating modes.

9.2 Functional Block Diagram

9.3 Feature Description

9.3.1 Sx and Sy

The I²C pins, Sx and Sy, are designed to interface directly with an I²C bus. The logic threshold-voltage levels on the I²C bus are independent of the supply V_{CC}. The maximum I²C bus supply voltage is 15 V, and the specified static sink current is 3 mA.

Sx and Sy have two identical buffers. Each buffer is made up of two logic signal paths. The first one, named Tx or Ty, is a forward path from the I²C interface pin, which drives the buffered bus. The second one, named Rx or Ry, is a reverse signal path from the buffered bus input to drive the I²C bus interface.

There are two purposes for these paths: to sense the voltage state of the I²C pin (Sx or Sy) and transmit this state to Tx or Ty, respectively, and to detect the state of the Rx or Ry and pull the I²C pin low when Rx or Ry is low.

9.3.2 Tx and Ty

Tx and Ty are open-collector outputs without ESD protection diodes to V_{CC}. Each pin may be connected through a pullup resistor to a supply voltage in excess of V_{CC}, as long as the 15-V rating is not exceeded. Tx and Ty have a larger current-sinking capability than a standard I²C device and can sink a static current of greater than 30 mA. They also have dynamic pulldown capability of 100-mA, typically.

A logic low is transmitted to Tx or Ty only when the voltage at the I²C pin (Sx or Sy) is less than 0.6 V. A logic low at Rx or Ry causes the I²C bus (Sx or Sy) to be pulled to a logic low level in accordance with I²C requirements (maximum 1.5 V in 5-V applications), but not low enough to be looped back to the Tx or Ty output and cause the buffer to latch low.

The minimum low level that the P82B96 can achieve on the I²C bus by a low at Rx or Ry typically is 0.8 V.

If V_{CC} fails, neither the I²C pins nor the Tx or Ty outputs are held low. Their open-collector configuration allows them to be pulled up to the rated maximum of 15 V without V_{CC} present. The input configuration on Sx, Sy, Rx, and Ry also presents no loading of external signals when V_{CC} is not present. This ensures that communication on the main I²C bus can continue if the P82B96 has no supply.

The effective input capacitance of any signal pin, measured by its effect on bus rise times, is less than 4 pF for all bus voltages and supply voltages, including V_{CC} = 0 V.

9.3.3 Long Cable Length

The P82B96 supports 400 pF on the main I²C bus (Sx/Sy side) and up to 4000 pF on the transmission side (Tx/Ty). This allows for longer cables to be used due to the significant increase in capacitance allowed by the device.

9.4 Device Functional Modes

The P82B96 begins functioning once V_{CC} reaches 2 V. When V_{CC} is low, the P82B96 does not hold the Sx/Sy pins low, which ensures I²C communication can continue between other devices on the bus while the V_{CC} is low.

10 Application and Implementation

NOTE

Information in the following applications sections is not part of the TI component specification, and TI does not warrant its accuracy or completeness. TI's customers are responsible for determining suitability of components for their purposes. Customers should validate and test their design implementation to confirm system functionality.

10.1 Application Information

10.1.1 Calculating System Delays and Bus-Clock Frequency for Fast Mode System

Figure 7 through Figure 9 show the P82B96 used to drive extended bus wiring, with relatively large capacitance (up to 4000 pF), linking two Fast mode I²C bus nodes. It includes simplified expressions for making the relevant timing calculations for 3.3-/5-V operation. It may be necessary to decrease the nominal SCL frequency below 400 kHz, because the buffers and the wiring introduce timing delays. In most cases, the actual bus frequency is lower than the nominal master timing, due to bit-wise stretching of the clock periods.

Falling edge of SCL at master is delayed by the buffers and bus fall times.
Effective Delay of SCL at Slave = $255 + 17 V_{CCM} + (2.5 + 4 \times 10^6 C_b) V_{CCB}$ (ns)
C = F, V = Volts

Figure 7. Linking Two I²C Bus Nodes Over a Long Cable, Master to Slave

Rising edge of SCL at master is delayed (clock stretch) by buffer and bus rise times.
Effective delay of SCL at master = $270 + R_m C_m + 0.7 R_b C_b$ (ns)
C = F, R = Ω

Figure 8. Master I²C Node Connection to P82B96

Application Information (continued)

Rising edge of SDA at slave is delayed by the buffers and bus rise times.
 Effective delay of SDA at master = $270 + 0.2R_sC_s + 0.7(R_bC_b + R_mC_m)$ (ns)
 $C = F, R = \Omega$

Figure 9. Linking Two I²C Bus Nodes Over a Long Cable, Slave to Master

The delay factors involved in calculation of the allowed bus speed are:

- The propagation delay of the master signal through the buffers and wiring to the slave. The important delay is that of the falling edge of SCL, because this edge requests the data or ACK from a slave.
- The effective stretching of the nominal low period of SCL at the master, caused by the buffer and bus rise times.
- The propagation delay of the slave response signal through the buffers and wiring back to the master. The important delay is that of a rising edge in the SDA signal. Rising edges always are slower and, therefore, are delayed by a longer time than falling edges. (The rising edges are limited by the passive pullup, while falling edges actively are driven.)

The timing requirement in any I²C system is that a slave's data response (which is provided in response to a falling edge of SCL) must be received at the master before the end of the corresponding low period of SCL as it appears on the bus wiring at the master. Because all slaves, as a minimum, satisfy the worst-case timing requirements of a 400-kHz part, they must provide their response within the minimum allowed clock low period of 1300 ns. Therefore, in systems that introduce additional delays, it is necessary only to extend that minimum clock low period by any effective delay of the slave response. The effective delay of the slave's response equals the total delays in SCL falling edge from the master reaching the slave (A) minus the effective delay (stretch) of the SCL rising edge (B) plus total delays in the slave response data, carried on SDA, and reaching the master (C).

The master microcontroller should be programmed to produce a nominal SCL low period of $(1300 + A - B + C)$ ns and should be programmed to produce the nominal minimum SCL high period of 600 ns. Then, a check should be made to ensure the cycle time is not shorter than the minimum 2500 ns. If found to be necessary, increase either clock period.

Due to clock stretching, the SCL cycle time always is longer than $(600 + 1300 + A + C)$ ns.

10.1.1.1 Sample Calculations

The master bus has an R_mC_m product of 100 ns and $V_{CCM} = 5$ V.

The buffered bus has a capacitance of 1 nF and a pullup resistor of 160 Ω to 5 V, giving an R_bC_b product of 160 ns. The slave bus also has an R_sC_s product of 100 ns.

The master low period should be programmed to be $\geq(1300 + 372.5 - 482 + 472)$ ns, which calculates to ≥ 1662.5 ns.

The master high period may be programmed to the minimum 600 ns. The nominal master clock period is $\geq(1662.5 + 600)$ ns = 2262.5 ns, equivalent to a frequency of 442 kHz.

The actual bus-clock period, including the 482-ns clock stretch effect, is below (nominal + stretch) = $(2262.5 + 482)$ ns or ≥ 2745 ns, equivalent to an allowable frequency of 364 kHz.

10.2 Typical Applications

10.2.1 Driving Ribbon or Flat Telephone Cables

Figure 10. Driving Ribbon or Flat Telephone Cables

10.2.1.1 Design Requirements

In this application, the P82B96 is used to drive a ribbon cable. The following are assumed to be true

- Sy/Sx side of I²C bus is at a known voltage from 3.3 V to 5 V
- Tx/Ty and Rx/Ry side of I²C bus is at a known voltage from 2 V to 15V
- SCL Clock Speed <= 400kHz

10.2.1.2 Detailed Design Procedure

Table 1. Bus Capabilities

V _{CC1} (V)	+V CABLE (V)	V _{CC2} (V)	R1 (Ω)	R2 (kΩ)	C2 (pF)	CABLE LENGTH (m)	CABLE CAPACITANCE	CABLE DELAY (ns)	MASTER SCL PULSE DURATION (ns)		BUS CLOCK SPEED (kHz)	MAXIMUM SLAVE RESPONSE DELAY
									HIGH	LOW		
5	12	5	750	2.2	400	250	(1)	1250	600	4000	120	(2)
5	12	5	750	2.2	220	100	(1)	500	600	2600	185	(2)
3.3	5	3.3	330	1	220	25	1 nF	125	600	1500	390	(2)
3.3	5	3.3	330	1	100	3	120 pF	15	600	1000	500	600 ns

(1) Not applicable; calculations are delay based.

(2) Normal 400-kHz bus specification

When the master SCL high and low periods can be programmed separately, the timings can allow for bus delays. The low period should be programmed to achieve the minimum 1300 ns plus the net delay in the slave response data signal caused by bus and buffer delays. The longest data delay is the sum of the delay of the falling edge of SCL from master to slave and the delay of the rising edge of SDA from slave data to master. The actual SCL frequency is lower than calculated from the programmed clock periods because the buffer stretches the programmed SCL low period. In the example for the 25-m cable in Table 1, the clock is stretched 400 ns, the falling edge of SCL is delayed 490 ns, and the SDA rising edge is delayed 570 ns. The required additional low period is (490 + 570) = 1060 ns and the I²C bus specifications already include an allowance for a worst-case bus rise time (0% to 70%) of 425 ns. The bus rise time can be 300 ns (30% to 70%), which means it can be 425 ns (0% to 70%). The 25-m cable delay times include all rise and fall times. Therefore, the device only needs to be programmed with an additional (1060 – 400 – 425) = 235 ns, making a total programmed low period 1535 ns. The programmed low is stretched by 400 ns to yield an actual bus low time of 1935 ns, which, allowing the minimum high period of 600 ns, yields a cycle period of 2535 ns or 394 kHz.

Note in both the 100-m and 250-m examples, the capacitive loading on the I²C buses at each end is within the maximum allowed Standard mode loading of 400 pF, but exceeds the Fast mode limit. This is an example of a hybrid mode, because it relies on the response delays of Fast mode parts, but uses (allowable) Standard mode bus loadings with rise times that contribute significantly to the system delays. The cables cause large propagation delays. Therefore, these systems must operate well below the 400-kHz limit, but illustrate how they still can exceed the 100-kHz limit, provided all parts are capable of Fast mode operation. The fastest example illustrates how the 400-kHz limit can be exceeded, provided master and slave parts have delay specifications smaller than the maximum allowed. Many TI slaves have delays shorter than 600 ns, but none have that specified.

10.2.1.3 Application Curve

D001

Figure 11. Propagation Delay Through P82B96 With 400-KHz Data

10.2.2 Galvanic Isolation

Figure 12 shows how the P82B96 can be used to galvanically isolate an I²C bus. This is achieved with the use of optocouplers to provide the isolation, and wiring the Rx/Ry and Tx/Ty pins to the appropriate diodes to allow for bidirectional operation.

Figure 12. Galvanic Isolation of I²C Nodes

10.2.3 Long-Distance I²C

Figure 13 shows how the P82B96 can be used for long-distance I²C communications over a twisted pair. Tx and Rx share the same node and connect to one wire of a twisted pair, and Ty and Ry share the same node and connect to another twisted pair. One twisted pair should have 1 wire tied to V_{CC} and the other twisted pair should have one of the wires tied to GND.

Figure 13. Long-Distance I²C Communications

10.2.4 Extend I²C/DDC Bus With Short-Circuit Protection

Figure 14 shows how a master I²C bus can be protected against short circuits or failures in applications that involve plug/socket connections and long cables that may become damaged. A simple circuit is added to monitor the SDA bus and, if its low time exceeds the design value, disconnect the master bus. P82B96 frees all of its I/Os if its supply is removed, so one option is to connect its V_{CC} to the output of a logic gate from, for example, the LVC family. The SDA and SCL lines could be timed, and V_{CC} disabled through the gate, if a line exceeds a design value of the low period. If the supply voltage of logic gates restricts the choice of V_{CC} supply, the low-cost discrete circuit in Figure 14 can be used. If the SDA line is held low, the 100-nF capacitor charges, and Ry is pulled toward V_{CC}. When it exceeds V_{CC}/2, Ry sets Sy high, which effectively releases it.

In this example, the SCL line is made unidirectional by tying Rx to V_{CC}. The state of the buffered SCL line cannot affect the master clock line, which is allowed when clock stretching is not required. It is simple to add an additional transistor or diode to control the Rx input in the same way as Ry, when necessary. The +V cable drive can be any voltage up to 15 V, and the bus may be run at a lower impedance by selecting pullup resistors for a static sink current up to 30 mA. V_{CC1} and V_{CC2} may be chosen to suit the connected devices. Because DDC uses relatively low speeds (<100 kHz), the cable length is not restricted to 20 m by the I²C signaling, but it may be limited by the video signaling.

Figure 10 and Table 1 show that P82B96 can achieve high clock rates over long cables. While calculating with lumped wiring capacitance yields reasonable approximations to actual timing; even 25 m of cable is better treated using transmission line theory. Flat ribbon cables connected as shown, with the bus signals on the outer edge, have a characteristic impedance in the range 100–200 Ω. For simplicity, they cannot be terminated in their characteristic impedance, but a practical compromise is to use the minimum pullup allowed for P82B96 and place half this termination at each end of the cable. When each pullup is less than 330 Ω, the rising-edge waveforms have their first voltage step level above the logic threshold at Rx, and cable timing calculations can be based on the fast rise/fall times of resistive loading, plus simple one-way propagation delays. When the pullup is larger, but less than 750 Ω, the threshold at Rx is crossed after one signal reflection. So, at the sending end, it is crossed after two times the one-way propagation delay and, at the receiving end, after three times that propagation delay. For flat cables with partial plastic dielectric insulation (by using outer cores) the one-way propagation delays are about 5 ns/m. The 10% to 90% rise and fall times on the cable are from 20 ns and 50 ns, so their delay contributions are small. There is ringing on falling edges that can be damped, if required, using Schottky diodes.

Figure 14. Extending DDC Bus

10.2.5 Voltage Translation

Figure 15 shows how the P82B96 can be used for I²C Voltage Translation.

Figure 15. Interfacing I²C Bus With Different Logic Levels

11 Power Supply Recommendations

VCC accepts supply voltages from 2 V up to 15 V. The GND pin must be tied to ground. TI recommends that decoupling capacitor with a value of approximately 100 nF be placed near VCC.

12 Layout

12.1 Layout Guidelines

The recommended decoupling capacitors should be placed as close to the VCC pin of the P82B96 as possible.

12.2 Layout Example

Figure 16 is an example layout for the typical application seen in the *Long-Distance I²C* section, using the DGK package.

Figure 16. Layout Example

13 Device and Documentation Support

13.1 Community Resources

The following links connect to TI community resources. Linked contents are provided "AS IS" by the respective contributors. They do not constitute TI specifications and do not necessarily reflect TI's views; see TI's [Terms of Use](#).

TI E2E™ Online Community *TI's Engineer-to-Engineer (E2E) Community*. Created to foster collaboration among engineers. At e2e.ti.com, you can ask questions, share knowledge, explore ideas and help solve problems with fellow engineers.

Design Support *TI's Design Support* Quickly find helpful E2E forums along with design support tools and contact information for technical support.

13.2 Trademarks

E2E is a trademark of Texas Instruments.
All other trademarks are the property of their respective owners.

13.3 Electrostatic Discharge Caution

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

13.4 Glossary

[SLYZ022](#) — *TI Glossary*.

This glossary lists and explains terms, acronyms, and definitions.

14 Mechanical, Packaging, and Orderable Information

The following pages include mechanical, packaging, and orderable information. This information is the most current data available for the designated devices. This data is subject to change without notice and revision of this document. For browser-based versions of this data sheet, refer to the left-hand navigation.

PACKAGING INFORMATION

Orderable Device	Status (1)	Package Type	Package Drawing	Pins	Package Qty	Eco Plan (2)	Lead/Ball Finish (6)	MSL Peak Temp (3)	Op Temp (°C)	Device Marking (4/5)	Samples
P82B96D	ACTIVE	SOIC	D	8	75	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 85	PG96	Samples
P82B96DG4	ACTIVE	SOIC	D	8	75	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 85	PG96	Samples
P82B96DGKR	ACTIVE	VSSOP	DGK	8	2500	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 85	7DS	Samples
P82B96DGKRG4	ACTIVE	VSSOP	DGK	8	2500	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 85	7DS	Samples
P82B96DR	ACTIVE	SOIC	D	8	2500	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 85	PG96	Samples
P82B96DRG4	ACTIVE	SOIC	D	8	2500	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 85	PG96	Samples
P82B96P	ACTIVE	PDIP	P	8	50	Pb-Free (RoHS)	CU NIPDAU	N / A for Pkg Type	-40 to 85	P82B96P	Samples
P82B96PW	ACTIVE	TSSOP	PW	8	150	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 85	PG96	Samples
P82B96PWG4	ACTIVE	TSSOP	PW	8	150	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 85	PG96	Samples
P82B96PWR	ACTIVE	TSSOP	PW	8	2000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 85	PG96	Samples
P82B96PWRG4	ACTIVE	TSSOP	PW	8	2000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 85	PG96	Samples

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

ACTIVE: Product device recommended for new designs.

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

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

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

OBSOLETE: TI has discontinued the production of the device.

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

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

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

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

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

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

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

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

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

Important Information and Disclaimer: The information provided on this page represents TI's knowledge and belief as of the date that it is provided. TI bases its knowledge and belief on information provided by third parties, and makes no representation or warranty as to the accuracy of such information. Efforts are underway to better integrate information from third parties. TI has taken and continues to take reasonable steps to provide representative and accurate information but may not have conducted destructive testing or chemical analysis on incoming materials and chemicals. TI and TI suppliers consider certain information to be proprietary, and thus CAS numbers and other limited information may not be available for release.

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

TAPE AND REEL INFORMATION

QUADRANT ASSIGNMENTS FOR PIN 1 ORIENTATION IN TAPE

*All dimensions are nominal

Device	Package Type	Package Drawing	Pins	SPQ	Reel Diameter (mm)	Reel Width W1 (mm)	A0 (mm)	B0 (mm)	K0 (mm)	P1 (mm)	W (mm)	Pin1 Quadrant
P82B96DGKR	VSSOP	DGK	8	2500	330.0	12.4	5.3	3.4	1.4	8.0	12.0	Q1
P82B96DR	SOIC	D	8	2500	330.0	12.4	6.4	5.2	2.1	8.0	12.0	Q1
P82B96PWR	TSSOP	PW	8	2000	330.0	12.4	7.0	3.6	1.6	8.0	12.0	Q1

TAPE AND REEL BOX DIMENSIONS

*All dimensions are nominal

Device	Package Type	Package Drawing	Pins	SPQ	Length (mm)	Width (mm)	Height (mm)
P82B96DGKR	VSSOP	DGK	8	2500	358.0	335.0	35.0
P82B96DR	SOIC	D	8	2500	367.0	367.0	35.0
P82B96PWR	TSSOP	PW	8	2000	367.0	367.0	35.0

D (R-PDSO-G8)

PLASTIC SMALL OUTLINE

- NOTES:
- A. All linear dimensions are in inches (millimeters).
 - B. This drawing is subject to change without notice.
 - Body length does not include mold flash, protrusions, or gate burrs. Mold flash, protrusions, or gate burrs shall not exceed 0.006 (0,15) each side.
 - Body width does not include interlead flash. Interlead flash shall not exceed 0.017 (0,43) each side.
 - E. Reference JEDEC MS-012 variation AA.

D (R-PDSO-G8)

PLASTIC SMALL OUTLINE

- NOTES:
- A. All linear dimensions are in millimeters.
 - B. This drawing is subject to change without notice.
 - C. Publication IPC-7351 is recommended for alternate designs.
 - D. Laser cutting apertures with trapezoidal walls and also rounding corners will offer better paste release. Customers should contact their board assembly site for stencil design recommendations. Refer to IPC-7525 for other stencil recommendations.
 - E. Customers should contact their board fabrication site for solder mask tolerances between and around signal pads.

P (R-PDIP-T8)

PLASTIC DUAL-IN-LINE PACKAGE

- NOTES:
- A. All linear dimensions are in inches (millimeters).
 - B. This drawing is subject to change without notice.
 - C. Falls within JEDEC MS-001 variation BA.

DGK (S-PDSO-G8)

PLASTIC SMALL-OUTLINE PACKAGE

- NOTES:
- A. All linear dimensions are in millimeters.
 - B. This drawing is subject to change without notice.
 - C. Body length does not include mold flash, protrusions, or gate burrs. Mold flash, protrusions, or gate burrs shall not exceed 0.15 per end.
 - D. Body width does not include interlead flash. Interlead flash shall not exceed 0.50 per side.
 - E. Falls within JEDEC MO-187 variation AA, except interlead flash.

PW0008A

PACKAGE OUTLINE

TSSOP - 1.2 mm max height

SMALL OUTLINE PACKAGE

4221848/A 02/2015

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. This dimension does not include mold flash, protrusions, or gate burrs. Mold flash, protrusions, or gate burrs shall not exceed 0.15 mm per side.
4. This dimension does not include interlead flash. Interlead flash shall not exceed 0.25 mm per side.
5. Reference JEDEC registration MO-153, variation AA.

EXAMPLE BOARD LAYOUT

PW0008A

TSSOP - 1.2 mm max height

SMALL OUTLINE PACKAGE

LAND PATTERN EXAMPLE
SCALE:10X

SOLDER MASK DETAILS
NOT TO SCALE

4221848/A 02/2015

NOTES: (continued)

- 6. Publication IPC-7351 may have alternate designs.
- 7. Solder mask tolerances between and around signal pads can vary based on board fabrication site.

EXAMPLE STENCIL DESIGN

PW0008A

TSSOP - 1.2 mm max height

SMALL OUTLINE PACKAGE

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

4221848/A 02/2015

NOTES: (continued)

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

IMPORTANT NOTICE

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

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

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

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

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

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

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

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

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

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

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

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