

Order

Now

SN65C1167E, SN65C1168E

SLLS740B-MARCH 2007-REVISED MAY 2017

SN65C116xE Dual Differential Drivers and Receivers With ±15-kV ESD Protection

1 Features

- Meet or Exceed Standards TIA/EIA-422-B and ITU Recommendation V.11
- Operate From Single 5-V Power Supply
- ESD Protection for RS-422 Bus Pins
 - ±15-kV Human-Body Model (HBM)
 - ±8-kV IEC 61000-4-2, Contact Discharge
 - ±8-kV IEC 61000-4-2, Air-Gap Discharge
- Low Supply-Current Requirements: 9 mA Maximum
- Low Pulse Skew
- Receiver Input Impedance . . . 17 kΩ (Typical)
- Receiver Input Sensitivity . . . ±200 mV
- Receiver Common-Mode Input Voltage Range of -7 V to +7 V
- Glitch-Free Power-Up/Power-Down Protection
- Receiver 3-State Outputs Active-Low Enable (SN65C1167E Only)

2 Applications

- AC and Servo Motor Drives
- Factory Automation and Control
- Wireless Infrastructure

3 Description

The SN65C1167E and SN65C1168E consist of dual drivers and dual receivers with ±15-kV ESD (Human Body Model [HBM]) and ±8-kV ESD (IEC61000-4-2 Air-Gap Discharge and Contact Discharge) for RS-422 bus pins. The devices meet the requirements of TIA/EIA-422-B and ITU recommendation V.11.

The SN65C1167E combines dual 3-state differential line drivers and 3-state differential line receivers, both of which operate from a single 5-V power supply. The driver and receiver have active-high and active-low enables, respectively, which can be connected together externally to function as direction control.

SN65C1168E drivers have individual active-high enables.

Device Information⁽¹⁾

PART NUMBER	PACKAGE	BODY SIZE (NOM)						
	SO (16)	10.30 mm × 5.30 mm						
SN65C116xE	TSSOP (16)	5.00 mm × 4.40 mm						
	VQFN (16)	4.00 mm × 3.50 mm						

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

Block Diagram

SN65C1168E

SN65C1167E

Copyright © 2017, Texas Instruments Incorporated

7 8

2

Table of Contents

Fea	tures 1	
Арр	lications 1	
	cription 1	
Rev	ision History 2	ę
Pin	Configuration and Functions	
Spe	cifications5	
6.1	Absolute Maximum Ratings 5	
6.2	Driver Output and Receiver Input ESD Ratings 5	
6.3	Recommended Operating Conditions	
6.4	Thermal Information 6	
6.5	Driver Section Electrical Characteristics	
6.6	Receiver Section Electrical Characteristics	
6.7	Driver Section Switching Characteristics	
6.8	Receiver Section Switching Characteristics	
Para	ameter Measurement Information	
Deta	ailed Description 12	
8.1	Overview	

	8.2	Functional Block Diagram	12
		Feature Description	
		Device Functional Modes	
9	App	lication and Implementation	14
	9.1	Application Information	
	9.2	Typical Application	
10	Pow	ver Supply Recommendations	15
11	Dev	ice and Documentation Support	16
	11.1	Device Support	16
	11.2	Related Links	16
	11.3	Receiving Notification of Documentation Updates	16
	11.4	Community Resources	16
	11.5	Trademarks	16
	11.6	Electrostatic Discharge Caution	16
	11.7	Glossary	16
12		hanical, Packaging, and Orderable mation	16

Copyright © 2007–2017, Texas Instruments Incorporated

4 Revision History

NOTE: Page numbers for previous revisions may differ from page numbers in the current version.

Changes from Revision A (April 2007) to Revision B

Added ESD Ratings table, Feature Description section, Device Functional Modes, Application and Implementation section, Power Supply Recommendations section, Device and Documentation Support section, and Mechanical, Packaging, and Orderable Information section	1
Changed the Rise Time Max value From: 10 ns To: 8 ns in the Driver Section Switching Characteristics table	8
Changed the Fall Time Max value From: 10 ns To: 8 ns in the Driver Section Switching Characteristics table	8
Added Maximum switching frequency to the Driver Section Switching Characteristics table	8

TEXAS INSTRUMENTS

www.ti.com

Page

5 Pin Configuration and Functions

Pin Functions, SN65C1167E

PIN				1/0	DESCRIPTION		
NAME	SO	TSSOP	VQFN	I/O	DESCRIPTION		
1A	2	2	2	I	RS422 differential input (noninverting) to receiver 1		
2A	6	6	6	I	RS422 differential input (noninverting) to receiver 2		
1B	1	1	1	I	RS422 differential input (inverting) to receiver 1		
2B	7	7	7	I	RS422 differential input (inverting) to receiver 2		
1D	15	15	15	Ι	Logic data input to RS422 driver 1		
2D	9	9	9	I	Logic data input to RS422 driver 2		
DE	12	12	12	I	Driver enable (active high)		
GND	8	8	8	_	Device ground pin		
1R	3	3	3	0	Logic data output of RS422 receiver 1		
2R	5	5	5	0	Logic data output of RS422 receiver 2		
RE	4	4	4	I	Receiver enable pin (active low)		
V _{CC}	16	16	16	_	Power supply		
1Y	14	14	14	0	RS-422 differential (noninverting) driver output 1		
2Y	10	10	10	0	RS-422 differential (noninverting) driver output 1		
1Z	13	13	13	0	RS-422 differential (inverting) driver output 1		
2Z	11	11	11	0	RS-422 differential (inverting) driver output 2		

Pin Functions, SN65C1168E

PIN					DECODIDION		
NAME	SO	TSSOP	VQFN	I/O	DESCRIPTION		
1A	2	2	2	I	RS422 differential input (noninverting) to receiver 1		
2A	6	6	6	I	RS422 differential input (noninverting) to receiver 1		
1B	1	1	1	I	RS422 differential input (inverting) to receiver 1		
2B	7	7	7	I	RS422 differential input (inverting) to receiver 2		
1D	15	15	15	I	Logic data input to RS422 driver 1		
2D	9	9	9	I	Logic data input to RS422 driver 2		
1DE	4	4	4	I	Driver 1 enable (active high)		
2DE	12	12	12	I	Driver 2 enable (active high		
GND	8	8	8	—	Device ground		
1R	3	3	3	0	Logic data output of RS422 receiver 1		
2R	5	5	5	0	Logic data output of RS422 receiver 2		
V _{CC}	16	16	16	_	Power supply		
1Y	14	14	14	0	RS-422 differential (noninverting) driver output 1		
2Y	10	10	10	0	RS-422 differential (noninverting) driver output 2		
1Z	13	13	13	0	RS-422 differential (noninverting) driver output 1		
2Z	11	11	11	0	RS-422 differential (noninverting) driver output 2		

4

Copyright © 2007–2017, Texas Instruments Incorporated

6 Specifications

6.1 Absolute Maximum Ratings

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

			MIN	MAX	UNIT	
V_{CC}	Supply voltage ⁽²⁾		-0.5	7	V	
V	Input voltage	Driver, DE, RE	-0.5	7	V	
VI	input voltage	A or B, Receiver	-14	14	v	
V_{ID}	Differential input voltage ⁽³⁾	Receiver	-14	14	V	
	Output voltogo	Driver	-0.5	7	V	
Vo	Output voltage	Receiver	-0.5	$V_{CC} + 0.5$	v	
I _{IK}	Input clamp current	Driver, V _I < 0		-20	mA	
	Output down ourroat	Driver, $V_0 < 0$		-20	m 4	
I _{OK}	Output clamp current	Receiver		±20	mA	
	Output current	Driver	±1			
lo		Receiver		±25	mA	
I _{CC}	Supply current			200	mA	
	GND current			-200	mA	
TJ	Operating virtual junction temperature			150	°C	
		NS package		64		
θ_{JA}	Package thermal impedance ⁽⁴⁾ ⁽⁵⁾	PW package		108	°C/W	
		RGY package		39		
T _A	Operating free-air temperature		-40	85	°C	
T _{stg}	Storage temperature		-65	150	°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.

(2) All voltage values except differential input voltage are with respect to the network GND.

(3) Differential input voltage is measured at the noninverting terminal, with respect to the inverting terminal.

(4) Maximum power dissipation is a function of $T_J(max)$, θ_{JA} , and T_A . The maximum allowable power dissipation at any allowable ambient temperature is $P_D = (T_J(max) - T_A)/\theta_{JA}$. Selecting the maximum of 150°C can affect reliability.

(5) The package thermal impedance is calculated in accordance with JESD 51-7.

6.2 Driver Output and Receiver Input ESD Ratings

			VALUE	UNIT
-		Human-body model (HBM), per ANSI/ESDA/JEDEC JS-001 ⁽¹⁾	±15000	
		Charged-device model (CDM), per JEDEC specification JESD22-C101 ⁽²⁾	±1000	v
V _{(ES}	D) Electrostatic discharge	IEC 61000-4-2, air-gap discharge	±8000	V
		IEC 61000-4-2, contact discharge	±8000	

(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.

SN65C1167E, SN65C1168E

SLLS740B-MARCH 2007-REVISED MAY 2017

www.ti.com

ISTRUMENTS

EXAS

6.3 Recommended Operating Conditions

			MIN	NOM	MAX	UNIT
V_{CC}	Supply voltage		4.5	5	5.5	V
VIC	Common-mode input voltage ⁽¹⁾	Receiver			±7	V
V _{ID}	Differential input voltage	Receiver			±7	V
VI	Input voltage	Except A, B	0		5.5	V
Vo	Output voltage	Receiver	0		V_{CC}	V
VIH	High-level input voltage	Except A, B	2			V
VIL	Low-level input voltage	Except A, B			0.8	V
		Receiver			-6	
IOH	High-level output current	Driver			-20	mA
	I and a start and a start	Receiver			6	
I _{OL}	Low-level output current	Driver			20	mA
T _A	Operating free-air temperature		-40		85	°C

(1) Refer to TIA/EIA-422-B for exact conditions.

6.4 Thermal Information

			SN65C116xE			
	THERMAL METRIC ⁽¹⁾	SO (NS)	PW (TSSOP)	RGY (VQFN)	UNIT	
		16 PINS	16 PINS	16 PINS		
$R_{\theta JA}$	Junction-to-ambient thermal resistance	74.9	98.9	42.8	°C/W	
$R_{\theta JC(top)}$	Junction-to-case (top) thermal resistance	33.7	32.9	35.3	°C/W	
$R_{\theta JB}$	Junction-to-board thermal resistance	37.1	44.6	18.5	°C/W	
ΨJT	Junction-to-top characterization parameter	6.1	1.9	0.5	°C/W	
ΨЈВ	Junction-to-board characterization parameter	36.6	44.1	18.4	°C/W	
R _{0JC(bot)}	Junction-to-case (bottom) thermal resistance	n/a	n/a	3.3	°C/W	

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

6

6.5 Driver Section Electrical Characteristics

over recommended supply voltage and operating free-air temperature ranges (unless otherwise noted)

PARAMETER		1	TEST CONDITIONS			TYP ⁽¹⁾	MAX	UNIT
V _{IK}	Input clamp voltage	I _I = -18 mA					-1.5	V
V _{OH}	High-level output voltage	$V_{IH} = 2 V$,	$V_{IL} = 0.8 V,$	I _{OH} = -20 mA	2.4	3.5		V
V _{OL}	Low-level output voltage	$V_{IH} = 2 V$,	$V_{IL} = 0.8 V,$	I _{OL} = 20 mA		0.2	0.4	V
V _{OD1}	Differential output voltage 1	$I_0 = 0 \text{ mA}$			2		6	V
V _{OD2}	Differential output voltage 2	$R_L = 100 \Omega$,	See Figure 1	(2)	2	3.7		V
$\Delta V_{OD} $	Change in magnitude of differential output voltage	$R_L = 100 \ \Omega,$	See Figure 1	(2)			±0.4	V
V _{oc}	Common-mode output voltage	$R_L = 100 \ \Omega,$	See Figure 1	(2)			±3	V
$\Delta V_{OC} $	Change in magnitude of common-mode output voltage	$R_L = 100 \Omega$,	See Figure 1	(2)			±0.4	V
	Output output with a owner off	<u> </u>	$V_0 = 6 V$				100	٨
I _{O(OFF)}	Output current with power off	$V_{CC} = 0 V$	V _O = -0.25 V				100	μA
	Llich impedance state sutput surrent	V _O = 2.5 V					20	
I _{OZ}	High-impedance-state output current	$V_{O} = 5 V$					-20	μA
I _{IH}	High-level input current	$V_{I} = V_{CC} \text{ or } V_{CC}$	V _{IH}				1	μA
IIL	Low-level input current	$V_I = GND$ or	$V_{I} = GND \text{ or } V_{IL}$				-1	μA
I _{OS}	Short-circuit output current	$V_{O} = V_{CC}$ or	GND ⁽³⁾		-30		-150	mA
1	Supply ourrent (total pookage)	No load,	$V_{I} = V_{CC}$ or C	GND		4	6	m (
I _{CC}	Supply current (total package)	Enabled	Enabled $V_1 = 2.4 \text{ or } 0.5 \text{ V}^{(4)}$			5	9	mA
Ci	Input capacitance					6		pF

All typical values are at V_{CC} = 5 V and T_A = 25°C. Refer to TIA/EIA-422-B for exact conditions. (1)

(2)

Not more than one output should be shorted at a time, and the duration of the short circuit should not exceed one second. (3)

(4) This parameter is measured per input, while the other inputs are at $V_{\text{CC}}\xspace$ or GND.

6.6 Receiver Section Electrical Characteristics

over recommended ranges of common-mode input voltage, supply voltage, and operating free-air temperature (unless otherwise noted)

-	PARAMETER		TEST	CONDITIONS	MIN	TYP ⁽¹⁾	MAX	UNIT
V _{IT+}	Positive-going input threshold vo differential input	ltage,					0.2	V
V _{IT-}	Negative-going input threshold ve differential input	oltage,			-0.2 ⁽²⁾			V
V _{hys}	Input hysteresis (V _{IT+} - V _{IT-})					60		mV
VIK	Input clamp voltage, RE	SN65C1167E	I _I = -18 mA				-1.5	V
V _{OH}	High-level output voltage	•	V _{ID} = 200 mV,	I _{OH} = –6 mA	3.8	4.2		V
V _{OL}	Low-level output voltage		$V_{ID} = -200 \text{ mV},$	I _{OL} = 6 mA		0.1	0.3	V
I _{OZ}	High-impedance state output current	SN65C1167E	$V_{O} = V_{CC}$ or GND			±0.5	±5	μΑ
				V _I = 10 V			1.5	
li I	Line input current		Other input at 0 V	V _I = -10 V			-2.5	mA
l _l	Enable input current, RE	SN65C1167E	$V_I = V_{CC}$ or GND				±1	μA
r _l	Input resistance		$V_{IC} = -7 V \text{ to } 7 V,$	Other input at 0 V	4	17		kΩ
	Supply current (total package)		No load,	$V_{I} = V_{CC}$ or GND		4	6	
I _{CC}			Enabled	$V_{IH} = 2.4 \text{ V or } 0.5 \text{ V}^{(3)}$		5	9	mA

(1) All typical values are at $V_{CC} = 5 \text{ V}$ and $T_A = 25^{\circ}\text{C}$. (2) The algebraic convention, where the less positive (more negative) limit is designated as minimum, is used in this data sheet for common-mode input voltage and threshold voltage levels only.

Refer to TIA/EIA-422-B for exact conditions. (3)

SN65C1167E, SN65C1168E

SLLS740B-MARCH 2007-REVISED MAY 2017

www.ti.com

TRUMENTS

XAS

6.7 Driver Section Switching Characteristics

over recommended supply voltage and operating free-air temperature ranges (unless otherwise noted)

	PARAMETER	TEST CONDI	TIONS	MIN	TYP ⁽¹⁾	MAX	UNIT
t _{PHL}	Propagation delay time, high- to low-level output	R1 = R2 = 50 Ω,	R3 = 500 Ω,		8	16	ns
t _{PLH}	Propagation delay time, low- to high-level output	C1 = C2 = C3 = 40 pF,	S1 is open,		8	16	ns
t _{sk(p)}	Pulse skew	See Figure 2			1.5	4	ns
t _r	Rise time	R1 = R2 = 50 Ω,	R3 = 500 Ω,		5	8	ns
t _f	Fall time	C1 = C2 = C3 = 40 pF, See Figure 3	S1 is open,		5	8	ns
t _{PZH}	Output-enable time to high level	R1 = R2 = 50 Ω,	R3 = 500 Ω,		10	19	ns
t _{PZL}	Output-enable time to low level	C1 = C2 = C3 = 40 pF, See Figure 4	S1 is closed,		10	19	ns
t _{PHZ}	Output-disable time from high level	R1 = R2 = 50 Ω,	R3 = 500 Ω,		7	16	ns
t _{PLZ}	Output-disable time from low level	C1 = C2 = C3 = 40 pF, See Figure 4	S1 is closed,		7	16	ns
f _{SW}	Maximum switching frequency	R1 = R2 = 50 Ω, C1 = C2 = C3 = 40 pF, See Figure 3	R3 = 500 Ω, S1 is open,	20			MHz

(1) All typical values are at $V_{CC} = 5$ V and $T_A = 25^{\circ}C$.

6.8 Receiver Section Switching Characteristics

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

	PARAMETER	TEST CO	MIN	TYP ⁽²⁾	MAX	UNIT		
t _{PLH}	Propagation delay time, low- to high-level output	See Figure 5		9	15	27	ns	
t _{PHL}	Propagation delay time, high- to low-level output	See Figure 5		9	15	27	ns	
t _{TLH}	Transition time, low- to high-level output				4	9	ns	
t _{THL}	Transition time, high- to low-level output	$V_{IC} = 0 V,$	See Figure 5		4	9	ns	
t _{PZH}	Output-enable time to high level					7	22	ns
t _{PZL}	Output-enable time to low level	SN65C1167E	$R_{L} = 1 k\Omega$,			7	22	ns
t _{PHZ}	Output-disable time from high level	SIN0501107E	$R_L = 1 kΩ,$ $C_L = 50 pF$	See Figure 6		12	22	ns
t _{PLZ}	Output-disable time from low level					12	22	ns

(1) Measured per input while the other inputs are at V_{CC} or GND (2) All typical values are at V_{CC} = 5 V and T_A = 25°C.

8

Copyright © 2007–2017, Texas Instruments Incorporated

7 Parameter Measurement Information

TEST CIRCUIT

VOLTAGE WAVEFORMS

- A. C1, C2, and C3 include probe and jig capacitance.
- B. The input pulse is supplied by a generator having the following characteristics: PRR = 1 MHz, duty cycle = 50%, $t_r = t_f \le 6$ ns.

- A. C1, C2, and C3 include probe and jig capacitance.
- B. The input pulse is supplied by a generator having the following characteristics: PRR = 1 MHz, duty cycle = 50%, $t_r = t_f \le 6$ ns.

Figure 3. Driver Test Circuit and Voltage Waveforms

NSTRUMENTS

ÈXAS

Parameter Measurement Information (continued)

- A. C1, C2, and C3 include probe and jig capacitance.
- B. The input pulse is supplied by a generator having the following characteristics: PRR = 1 MHz, duty cycle = 50%, $t_r = t_f \le 6$ ns.

- A. C1, C2, and C3 include probe and jig capacitance.
- B. The input pulse is supplied by a generator having the following characteristics: PRR = 1 MHz, duty cycle = 50%, $t_r = t_f \le 6$ ns.

Figure 5. Receiver Test Circuit and Voltage Waveforms

Parameter Measurement Information (continued)

- A. C1, C2, and C3 include probe and jig capacitance.
- B. The input pulse is supplied by a generator having the following characteristics: PRR = 1 MHz, duty cycle = 50%, $t_r = t_f \le 6$ ns.

Figure 6. Receiver Test Circuit and Voltage Waveforms

8 Detailed Description

8.1 Overview

The SN65C1167E and SN65C1168E consist of dual drivers and dual receivers powered from a single 5-V supply. These devices meet the requirements of TIA/EIA-422-B and ITU recommendation V.11.

8.2 Functional Block Diagram

Copyright © 2017, Texas Instruments Incorporated

8.3 Feature Description

8.3.1 Active High Driver Output Enables

Both drivers of SN65C1167E can be configured with the single DE logic input. Both drivers are set at high-impedance when disabled.

SN65C1168E drivers can be configured individually by 1DE and 2DE logic inputs. Both drivers are set at high-impedance when disabled.

8.3.2 Active Low Receiver Enables

Both SN65C1167E receivers can be configured with the single \overline{RE} logic input. Receiver logic outputs are set at high-impedance when disabled.

8.4 Device Functional Modes

Table 1 and Table 2 list the functional modes of SN65C1167E and SN65C1168E.

Table T. Each Driver								
INPUT	ENABLE	OUTPUTS						
D	DE	Y	Z					
Н	Н	Н	L					
L	Н	L	Н					
Х	L	Z	Z					

Table 1. Each Driver

Table 2. SN65C1167E, Each Receiver⁽¹⁾

DIFFERENTIAL INPUTS A–B	ENABLE RE	OUTPUT R
$V_{ID} \ge 0.2 V$	L	Н
$-0.2 \text{ V} < \text{V}_{\text{ID}} < 0.2 \text{ V}$	L	?
$V_{ID} \leq -0.2 V$	L	L
Х	Н	Z
Open	L	Н

(1) H = High level, L = Low level, ? = Indeterminate, X = Irrelevant, Z = High impedance (off)

Table 3. SN65C1168E, Each Receiver⁽¹⁾

DIFFERENTIAL INPUTS A-B	OUTPUT R
V _{ID} ≥ 0.2 V	Н
$-0.2 \text{ V} < \text{V}_{\text{ID}} < 0.2 \text{ V}$?
$V_{ID} \leq -0.2 V$	L
Open	Н

(1) H = High level, L = Low level, ? = Indeterminate

14

9 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.

9.1 Application Information

Figure 7 shows a typical RS-422 application. One transmitter is able to broadcast to multiple receiving nodes connected together over a shared differential bus. Twisted-pair cabling with a controlled differential impedance is used, and a termination resistance is placed at the farthest receive end of the cable in order to match the transmission line impedance and minimize signal reflections.

Figure 7. Schematic of Inputs

Application Information (continued)

Figure 9. Typical RS-422 Application

9.2.1 Design Requirements

A typical RS-422 implementation using SN65C116xE requires the following:

- 5 V power source.
- Connector that ensures the correct polarity for port pins.
- Cabling that supports the desired operating rate and transmission distance.

9.2.2 Detailed Design Procedure

Place the device close to bus connector to keep traces (stub) short to prevent adding reflections to the bus line. If desired, add external fail-safe biasing to ensure ± 200 mV on the A-B port when the driver circuit is disabled.

10 Power Supply Recommendations

Use a 5 V power supply for V_{CC} place 0.1- μ F bypass capacitors close to the power supply pins to reduce errors coupling in from noisy or high impedance power supplies.

Copyright © 2007-2017, Texas Instruments Incorporated

11 Device and Documentation Support

11.1 Device Support

11.1.1 Third-Party Products Disclaimer

TI'S PUBLICATION OF INFORMATION REGARDING THIRD-PARTY PRODUCTS OR SERVICES DOES NOT CONSTITUTE AN ENDORSEMENT REGARDING THE SUITABILITY OF SUCH PRODUCTS OR SERVICES OR A WARRANTY, REPRESENTATION OR ENDORSEMENT OF SUCH PRODUCTS OR SERVICES, EITHER ALONE OR IN COMBINATION WITH ANY TI PRODUCT OR SERVICE.

11.2 Related Links

The table below lists quick access links. Categories include technical documents, support and community resources, tools and software, and quick access to sample or buy.

PARTS	PRODUCT FOLDER	SAMPLE & BUY	TECHNICAL DOCUMENTS	TOOLS & SOFTWARE	SUPPORT & COMMUNITY				
SN65C1167E	Click here	Click here	Click here	Click here	Click here				
SN65C1168E	Click here	Click here	Click here	Click here	Click here				

Table 4 Related Links

11.3 Receiving Notification of Documentation Updates

To receive notification of documentation updates, navigate to the device product folder on ti.com. In the upper right corner, click on Alert me to register and receive a weekly digest of any product information that has changed. For change details, review the revision history included in any revised document.

11.4 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.

11.5 Trademarks

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

Electrostatic Discharge Caution 11.6

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.

11.7 Glossary

SLYZ022 — TI Glossary.

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

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.

20-May-2016

PACKAGING INFORMATION

Orderable Device	Status	Package Type	Package	Pins	Package	Eco Plan	Lead/Ball Finish	MSL Peak Temp	Op Temp (°C)	Device Marking	Samples
	(1)		Drawing		Qty	(2)	(6)	(3)		(4/5)	
SN65C1167ENS	ACTIVE	SO	NS	16	50	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 85	65C1167E	Samples
SN65C1167ENSR	ACTIVE	SO	NS	16	2000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 85	65C1167E	Samples
SN65C1167EPW	ACTIVE	TSSOP	PW	16	90	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 85	CB1167E	Samples
SN65C1167EPWR	ACTIVE	TSSOP	PW	16	2000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 85	CB1167E	Samples
SN65C1167ERGYR	ACTIVE	VQFN	RGY	16	3000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-2-260C-1 YEAR	-40 to 85	CB1167	Samples
SN65C1168ENS	ACTIVE	SO	NS	16	50	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 85	65C1168E	Samples
SN65C1168ENSG4	ACTIVE	SO	NS	16	50	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 85	65C1168E	Samples
SN65C1168ENSR	ACTIVE	SO	NS	16	2000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 85	65C1168E	Samples
SN65C1168EPW	ACTIVE	TSSOP	PW	16	90	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 85	CB1168E	Samples
SN65C1168EPWG4	ACTIVE	TSSOP	PW	16	90	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 85	CB1168E	Samples
SN65C1168EPWR	ACTIVE	TSSOP	PW	16	2000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 85	CB1168E	Samples
SN65C1168EPWRG4	ACTIVE	TSSOP	PW	16	2000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-1-260C-UNLIM	-40 to 85	CB1168E	Samples
SN65C1168ERGYR	ACTIVE	VQFN	RGY	16	3000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-2-260C-1 YEAR	-40 to 85	CB1168	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.

PACKAGE OPTION ADDENDUM

20-May-2016

(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.

PACKAGE MATERIALS INFORMATION

www.ti.com

Texas Instruments

TAPE AND REEL INFORMATION

QUADRANT ASSIGNMENTS FOR PIN 1 ORIENTATION IN TAPE

Device	Package Type	Package Drawing		SPQ	Reel Diameter (mm)	Reel Width W1 (mm)	A0 (mm)	B0 (mm)	K0 (mm)	P1 (mm)	W (mm)	Pin1 Quadrant
SN65C1167ENSR	SO	NS	16	2000	330.0	16.4	8.2	10.5	2.5	12.0	16.0	Q1
SN65C1167EPWR	TSSOP	PW	16	2000	330.0	12.4	6.9	5.6	1.6	8.0	12.0	Q1
SN65C1167ERGYR	VQFN	RGY	16	3000	330.0	12.4	3.8	4.3	1.5	8.0	12.0	Q1
SN65C1168EPWR	TSSOP	PW	16	2000	330.0	12.4	6.9	5.6	1.6	8.0	12.0	Q1
SN65C1168ERGYR	VQFN	RGY	16	3000	330.0	12.4	3.8	4.3	1.5	8.0	12.0	Q1

TEXAS INSTRUMENTS

www.ti.com

PACKAGE MATERIALS INFORMATION

20-May-2016

*All dimensions are nominal

Device	Package Type	Package Drawing	Pins	SPQ	Length (mm)	Width (mm)	Height (mm)
SN65C1167ENSR	SO	NS	16	2000	367.0	367.0	38.0
SN65C1167EPWR	TSSOP	PW	16	2000	367.0	367.0	35.0
SN65C1167ERGYR	VQFN	RGY	16	3000	367.0	367.0	35.0
SN65C1168EPWR	TSSOP	PW	16	2000	367.0	367.0	35.0
SN65C1168ERGYR	VQFN	RGY	16	3000	367.0	367.0	35.0

PW (R-PDSO-G16)

PLASTIC SMALL OUTLINE

NOTES:

A. All linear dimensions are in millimeters. Dimensioning and tolerancing per ASME Y14.5M-1994. β . 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 0,15 each side.

Body width does not include interlead flash. Interlead flash shall not exceed 0,25 each side.

E. Falls within JEDEC MO-153

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.

MECHANICAL DATA

- D. The package thermal pad must be soldered to the board for thermal and mechanical performance.
- Ε. See the additional figure in the Product Data Sheet for details regarding the exposed thermal pad features and dimensions.
- Æ Pin 1 identifiers are located on both top and bottom of the package and within the zone indicated.
- The Pin 1 identifiers are either a molded, marked, or metal feature.
- G. Package complies to JEDEC MO-241 variation BA.

RGY (R-PVQFN-N16)

PLASTIC QUAD FLATPACK NO-LEAD

THERMAL INFORMATION

This package incorporates an exposed thermal pad that is designed to be attached directly to an external heatsink. The thermal pad must be soldered directly to the printed circuit board (PCB). After soldering, the PCB can be used as a heatsink. In addition, through the use of thermal vias, the thermal pad can be attached directly to the appropriate copper plane shown in the electrical schematic for the device, or alternatively, can be attached to a special heatsink structure designed into the PCB. This design optimizes the heat transfer from the integrated circuit (IC).

For information on the Quad Flatpack No-Lead (QFN) package and its advantages, refer to Application Report, QFN/SON PCB Attachment, Texas Instruments Literature No. SLUA271. This document is available at www.ti.com.

The exposed thermal pad dimensions for this package are shown in the following illustration.

NOTE: All linear dimensions are in millimeters

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. This package is designed to be soldered to a thermal pad on the board. Refer to Application Note, Quad Flat-Pack QFN/SON PCB Attachment, Texas Instruments Literature No. SLUA271, and also the Product Data Sheets for specific thermal information, via requirements, and recommended board layout. These documents are available at www.ti.com http://www.ti.com.

- E. 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 stencil design considerations.
- F. Customers should contact their board fabrication site for minimum solder mask web tolerances between signal pads.

MECHANICAL DATA

PLASTIC SMALL-OUTLINE PACKAGE

0,51 0,35 ⊕0,25⊛ 1,27 8 14 0,15 NOM 5,60 8,20 5,00 7,40 \bigcirc Gage Plane ₽ 0,25 7 1 1,05 0,55 0-10 Δ 0,15 0,05 Seating Plane — 2,00 MAX 0,10PINS ** 14 16 20 24 DIM 10,50 10,50 12,90 15,30 A MAX A MIN 9,90 9,90 12,30 14,70 4040062/C 03/03

NOTES: A. All linear dimensions are in millimeters.

NS (R-PDSO-G**)

14-PINS SHOWN

- B. This drawing is subject to change without notice.
- C. Body dimensions do not include mold flash or protrusion, not to exceed 0,15.

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 noncompliance with the terms and provisions of this Notice.

> Mailing Address: Texas Instruments, Post Office Box 655303, Dallas, Texas 75265 Copyright © 2017, Texas Instruments Incorporated