

DS90CR217/DS90CR218

+3.3V Rising Edge Data Strobe LVDS 21-Bit Channel Link - 75 MHz

General Description

The DS90CR217 transmitter converts 21 bits of CMOS/TTL data into three LVDS (Low Voltage Differential Signaling) data streams. A phase-locked transmit clock is transmitted in parallel with the data streams over a fourth LVDS link. Every cycle of the transmit clock 21 bits of input data are sampled and transmitted. The DS90CR218 receiver converts the three LVDS data streams back into 21 bits of CMOS/TTL data. At a transmit clock frequency of 75 MHz, 21 bits of TTL data are transmitted at a rate of 525 Mbps per LVDS data channel. Using a 75 MHz clock, the data throughput is 1.575 Gbit/s (197 Mbytes/sec).

This chipset is an ideal means to solve EMI and cable size problems associated with wide, high speed TTL interfaces.

Features

- 20 to 75 MHz shift clock support
- 50% duty cycle on receiver output clock
- Best-in-Class Set & Hold Times on TxINPUTs and RxOUTPUTs
- Low power consumption
- Tx + Rx Power-down mode <400 μ W (max)
- ± 1 V common mode range (around +1.2V)
- Narrow bus reduces cable size and cost
- Up to 1.575 Gbps throughput
- Up to 197 Megabytes/sec bandwidth
- 345 mV (typ) swing LVDS devices for low EMI
- PLL requires no external components
- Rising edge data strobe
- Compatible with TIA/EIA-644 LVDS standard
- Low profile 48-lead TSSOP package

Block Diagrams

TRI-STATE® is a registered trademark of National Semiconductor Corporation.

Pin Diagrams

DS90CR217

DS100871-21

DS90CR218

DS100871-22

Typical Application

DS100871-23

Absolute Maximum Ratings (Note 1)

If Military/Aerospace specified devices are required, please contact the National Semiconductor Sales Office/Distributors for availability and specifications.

Supply Voltage (V_{CC})	–0.3V to +4V
CMOS/TTL Input Voltage	–0.5V to ($V_{CC} + 0.3V$)
CMOS/TTL Output Voltage	–0.3V to ($V_{CC} + 0.3V$)
LVDS Receiver Input Voltage	–0.3V to ($V_{CC} + 0.3V$)
LVDS Driver Output Voltage	–0.3V to ($V_{CC} + 0.3V$)
LVDS Output Short	
Circuit Duration	Continuous
Junction Temperature	+150°C
Storage Temperature Range	–65°C to +150°C
Lead Temperature	
(Soldering, 4 sec.)	+260°C
Maximum Package Power Dissipation @ +25°C	
MTD48 (TSSOP) Package:	
DS90CR217	1.98 W

DS90CR218	1.89 W
Package Derating	
DS90CR217	16 mW/°C above +25°C
DS90CR218	15 mW/°C above +25°C
ESD Rating	
(HBM, 1.5k Ω , 100pF)	> 7kV
(EIAJ, 0 Ω , 200pF)	> 700V
Latch Up Tolerance @ 25°C	> $\pm 300mA$

Recommended Operating Conditions

	Min	Nom	Max	Units
Supply Voltage (V_{CC})	3.0	3.3	3.6	V
Operating Free Air				
Temperature (T_A)	–10	+25	+70	°C
Receiver Input Range	0		2.4	V
Supply Noise Voltage (V_{CC})			100	mV _{PP}

Electrical Characteristics

Over recommended operating supply and temperature ranges unless otherwise specified

Symbol	Parameter	Conditions	Min	Typ	Max	Units
CMOS/TTL DC SPECIFICATIONS						
V_{IH}	High Level Input Voltage		2.0		V_{CC}	V
V_{IL}	Low Level Input Voltage		GND		0.8	V
V_{OH}	High Level Output Voltage	$I_{OH} = -0.4\text{ mA}$	2.7	3.3		V
V_{OL}	Low Level Output Voltage	$I_{OL} = 2\text{ mA}$		0.06	0.3	V
V_{CL}	Input Clamp Voltage	$I_{CL} = -18\text{ mA}$		–0.79	–1.5	V
I_{IN}	Input Current	$V_{IN} = 0.4V, 2.5V \text{ or } V_{CC}$		+1.8	+10	μA
		$V_{IN} = GND$	–10	0		μA
I_{OS}	Output Short Circuit Current	$V_{OUT} = 0V$		–60	–120	mA
LVDS DRIVER DC SPECIFICATIONS						
V_{OD}	Differential Output Voltage	$R_L = 100\Omega$	250	290	450	mV
ΔV_{OD}	Change in V_{OD} between Complimentary Output States				35	mV
V_{OS}	Offset Voltage (Note 4)		1.125	1.25	1.375	V
ΔV_{OS}	Change in V_{OS} between Complimentary Output States				35	mV
I_{OS}	Output Short Circuit Current	$V_{OUT} = 0V$, $R_L = 100\Omega$		–3.5	–5	mA
I_{OZ}	Output TRI-STATE® Current	PWR DWN = 0V, $V_{OUT} = 0V \text{ or } V_{CC}$		± 1	± 10	μA
LVDS RECEIVER DC SPECIFICATIONS						
V_{TH}	Differential Input High Threshold	$V_{CM} = +1.2V$			+100	mV
V_{TL}	Differential Input Low Threshold		–100			mV
I_{IN}	Input Current	$V_{IN} = +2.4V, V_{CC} = 3.6V$			± 10	μA
		$V_{IN} = 0V, V_{CC} = 3.6V$			± 10	μA
TRANSMITTER SUPPLY CURRENT						
I_{CCTW}	Transmitter Supply Current Worst Case (with Loads)	$R_L = 100\Omega$, $C_L = 5\text{ pF}$, Worst Case Pattern (Figures 1, 2)	$f = 33\text{ MHz}$	28	42	mA
			$f = 40\text{ MHz}$	29	47	mA
			$f = 66\text{ MHz}$	34	52	mA
			$f = 75\text{ MHz}$	39	57	mA

Electrical Characteristics (Continued)

Over recommended operating supply and temperature ranges unless otherwise specified

Symbol	Parameter	Conditions	Min	Typ	Max	Units
TRANSMITTER SUPPLY CURRENT						
I_{CCTZ}	Transmitter Supply Current Power Down	PWR DWN = Low Driver Outputs in TRI-STATE under Powerdown Mode		10	55	μA
RECEIVER SUPPLY CURRENT						
I_{CCRW}	Receiver Supply Current Worst Case	$C_L = 8$ pF, Worst Case Pattern (Figures 1, 3)	f = 33 MHz	49	60	mA
			f = 40 MHz	53	65	mA
			f = 66 MHz	78	95	mA
			f = 75 MHz	90	105	mA
I_{CCRZ}	Receiver Supply Current Power Down	PWR DWN = Low Receiver Outputs Stay Low during Powerdown Mode		15	55	μA

Note 1: "Absolute Maximum Ratings" are those values beyond which the safety of the device cannot be guaranteed. They are not meant to imply that the device should be operated at these limits. The tables of "Electrical Characteristics" specify conditions for device operation.

Note 2: Typical values are given for $V_{CC} = 3.3V$ and $T_A = +25^\circ C$.

Note 3: Current into device pins is defined as positive. Current out of device pins is defined as negative. Voltages are referenced to ground unless otherwise specified (except V_{OD} and ΔV_{OD}).

Note 4: V_{OS} previously referred as V_{CM} .

Transmitter Switching Characteristics

Over recommended operating supply and temperature ranges unless otherwise specified

Symbol	Parameter		Min	Typ	Max	Units
LLHT	LVDS Low-to-High Transition Time (Figure 2)			0.75	1.5	ns
LHLT	LVDS High-to-Low Transition Time (Figure 2)			0.75	1.5	ns
TCIT	TxCLK IN Transition Time (Figure 4)		1.0		6.0	ns
TPPos0	Transmitter Output Pulse Position for Bit0 (Figure 15)	f = 75 MHz	−0.20	0	0.20	ns
TPPos1	Transmitter Output Pulse Position for Bit1		1.71	1.91	2.11	ns
TPPos2	Transmitter Output Pulse Position for Bit2		3.61	3.81	4.01	ns
TPPos3	Transmitter Output Pulse Position for Bit3		5.51	5.71	5.91	ns
TPPos4	Transmitter Output Pulse Position for Bit4		7.42	7.62	7.82	ns
TPPos5	Transmitter Output Pulse Position for Bit5		9.32	9.52	9.72	ns
TPPos6	Transmitter Output Pulse Position for Bit6		11.23	11.43	11.63	ns
TCIP	TxCLK IN Period (Figure 6)		13.33	T	50	ns
TCIH	TxCLK IN High Time (Figure 6)		0.35T	0.5T	0.65T	ns
TCIL	TxCLK IN Low Time (Figure 6)		0.35T	0.5T	0.65T	ns
TSTC	TxIN Setup to TxCLK IN (Figure 6)	f = 75 MHz	2.5			ns
THTC	TxIN Hold to TxCLK IN (Figure 6)		0			ns
TCCD	TxCLK IN to TxCLK OUT Delay @ 25°C, V _{CC} =3.3V (Figure 8)		3.8		6.3	ns
TPLLS	Transmitter Phase Lock Loop Set (Figure 10)				10	ms
TPDD	Transmitter Powerdown Delay (Figure 13)				100	ns

Receiver Switching Characteristics

Over recommended operating supply and temperature ranges unless otherwise specified

Symbol	Parameter		Min	Typ	Max	Units
CLHT	CMOS/TTL Low-to-High Transition Time (Figure 3)			2.0	3.5	ns
CHLT	CMOS/TTL High-to-Low Transition Time (Figure 3)			1.8	3.5	ns
RSPos0	Receiver Input Strobe Position for Bit 0 (Figure 16)	f = 75 MHz	0.58	0.95	1.32	ns
RSPos1	Receiver Input Strobe Position for Bit 1		2.49	2.86	3.23	ns
RSPos2	Receiver Input Strobe Position for Bit 2		4.39	4.76	5.13	ns
RSPos3	Receiver Input Strobe Position for Bit 3		6.30	6.67	7.04	ns
RSPos4	Receiver Input Strobe Position for Bit 4		8.20	8.57	8.94	ns
RSPos5	Receiver Input Strobe Position for Bit 5		10.11	10.48	10.85	ns
RSPos6	Receiver Input Strobe Position for Bit 6		12.01	12.38	12.75	ns
RSKM	RxIN Skew Margin (Note 5) (Figure 17)	f = 75 MHz	380			ps
RCOP	RxCLK OUT Period (Figure 7)		13.33	T	50	ns
RCOH	RxCLK OUT High Time (Figure 7)	f = 75 MHz	3.6	5	6.0	ns
RCOL	RxCLK OUT Low Time (Figure 7)		3.6	5	6.0	ns
RSRC	RxOUT Setup to RxCLK OUT (Figure 7)		3.5			ns
RHRC	RxOUT Hold to RxCLK OUT (Figure 7)		3.5			ns
RCCD	RxCLK IN to RxCLK OUT Delay @ 25°C, V _{CC} = 3.3V (Note 6)(Figure 9)		3.4	5.0	7.3	ns
RPLLS	Receiver Phase Lock Loop Set (Figure 11)				10	ms
RPDD	Receiver Powerdown Delay (Figure 14)				1	µs

Note 5: Receiver Skew Margin is defined as the valid data sampling region at the receiver inputs. This margin takes into account the transmitter pulse positions (min and max) and the receiver input setup and hold time (internal data sampling window). This margin allows LVDS interconnect skew, inter-symbol interference (both dependent on type/length of cable), and source clock jitter less than 250 ps.

Note 6: Total latency for the channel link chipset is a function of clock period and gate delays through the transmitter (TCCD) and receiver (RCCD). The total latency for the 217/287 transmitter and 218/288 receiver is: (T + TCCD) + (2*T + RCCD), where T = Clock period.

AC Timing Diagrams

FIGURE 1. "Worst Case" Test Pattern

FIGURE 2. DS90CR217 (Transmitter) LVDS Output Load and Transition Times

AC Timing Diagrams (Continued)

FIGURE 3. DS90CR218 (Receiver) CMOS/TTL Output Load and Transition Times

FIGURE 4. DS90CR217 (Transmitter) Input Clock Transition Time

Note 7: Measurements at $V_{DIFF} = 0V$

Note 8: TCCS measured between earliest and latest LVDS edges

Note 9: TxCLK Differential Low→High Edge

FIGURE 5. DS90CR217 (Transmitter) Channel-to-Channel Skew

FIGURE 6. DS90CR217 (Transmitter) Setup/Hold and High/Low Times

AC Timing Diagrams (Continued)

FIGURE 7. DS90CR218 (Receiver) Setup/Hold and High/Low Times

FIGURE 8. DS90CR217 (Transmitter) Clock In to Clock Out Delay

FIGURE 9. DS90CR218 (Receiver) Clock In to Clock Out Delay

FIGURE 10. DS90CR217 (Transmitter) Phase Lock Loop Set Time

AC Timing Diagrams (Continued)

FIGURE 11. DS90CR218 (Receiver) Phase Lock Loop Set Time

FIGURE 12. 21 Parallel TTL Data Inputs Mapped to LVDS Outputs (DS90CR217)

FIGURE 13. Transmitter Powerdown Delay

AC Timing Diagrams (Continued)

FIGURE 14. Receiver Powerdown Delay

FIGURE 15. Transmitter LVDS Output Pulse Position Measurement

AC Timing Diagrams (Continued)

DS100871-28

FIGURE 16. Receiver LVDS Input Strobe Position

AC Timing Diagrams (Continued)

DS100871-20

C — Setup and Hold Time (Internal data sampling window) defined by Rspos (receiver input strobe position) min and max

Tppos — Transmitter output pulse position (min and max)

RSKM \geq Cable Skew (type, length) + Source Clock Jitter (cycle to cycle) (Note 10) + ISI (Inter-symbol interference) (Note 11)

Cable Skew — typically 10 ps–40 ps per foot, media dependent

Note 10: Cycle-to-cycle jitter is less than 250 ps at 75MHz

Note 11: ISI is dependent on interconnect length; may be zero

FIGURE 17. Receiver LVDS Input Skew Margin

Applications Information

The DS90CR217 and DS90CR218 are backward compatible with the existing 5V Channel Link transmitter/receiver pair (DS90CR213, DS90CR214). To upgrade from a 5V to a 3.3V system the following must be addressed:

1. Change 5V power supply to 3.3V. Provide this supply to the V_{CC} , LVDS V_{CC} and PLL V_{CC} .

2. Transmitter input and control inputs except 3.3V TTL/CMOS levels. They are not 5V tolerant.
3. The receiver powerdown feature when enabled will lock receiver output to a logic low. However, the 5V/66 MHz receiver maintain the outputs in the previous state when powerdown occurred.

DS90CR217 Pin Description — Channel Link Transmitter

Pin Name	I/O	No.	Description
TxIN	I	21	TTL level input.
TxOUT+	O	3	Positive LVDS differential data output.
TxOUT-	O	3	Negative LVDS differential data output.
TxCLK IN	I	1	TTL level clock input. The rising edge acts as data strobe. Pin name TxCLK IN.
TxCLK OUT+	O	1	Positive LVDS differential clock output.
TxCLK OUT-	O	1	Negative LVDS differential clock output.
PWR DWN	I	1	TTL level input. Assertion (low input) TRI-STATes the outputs, ensuring low current at power down.
V_{CC}	I	4	Power supply pins for TTL inputs.
GND	I	5	Ground pins for TTL inputs.
PLL V_{CC}	I	1	Power supply pins for PLL.
PLL GND	I	2	Ground pins for PLL.
LVDS V_{CC}	I	1	Power supply pin for LVDS outputs.
LVDS GND	I	3	Ground pins for LVDS outputs.

DS90CR218 Pin Description — Channel Link Receiver

Pin Name	I/O	No.	Description
RxIN+	I	3	Positive LVDS differential data inputs. (Note 12)
RxIN-	I	3	Negative LVDS differential data inputs. (Note 12)
RxOUT	O	21	TTL level data outputs.
RxCLK IN+	I	1	Positive LVDS differential clock input.
RxCLK IN-	I	1	Negative LVDS differential clock input.
RxCLK OUT	O	1	TTL level clock output. The rising edge acts as data strobe. Pin name RxCLK OUT.

Applications Information (Continued)

DS90CR218 Pin Description—Channel Link Receiver (Continued)

Pin Name	I/O	No.	Description
PWR_DWN	I	1	TTL level input. When asserted (low input) the receiver outputs are low.
V _{CC}	I	4	Power supply pins for TTL outputs.
GND	I	5	Ground pins for TTL outputs.
PLL V _{CC}	I	1	Power supply for PLL.
PLL GND	I	2	Ground pin for PLL.
LVDS V _{CC}	I	1	Power supply pin for LVDS inputs.
LVDS GND	I	3	Ground pins for LVDS inputs.

Note 12: These receivers have input failsafe bias circuitry to guarantee a stable receiver output for floating or terminated receiver inputs. Under these conditions receiver inputs will be in a HIGH state. If a clock signal is present, outputs will all be HIGH; if the clock input is also floating/terminated outputs will remain in the last valid state. A floating/terminated clock input will result in a LOW clock output.

The Channel Link devices are intended to be used in a wide variety of data transmission applications. Depending upon the application the interconnecting media may vary. For example, for lower data rate (clock rate) and shorter cable lengths (< 2m), the media electrical performance is less critical. For higher speed/long distance applications the media's performance becomes more critical. Certain cable constructions provide tighter skew (matched electrical length between the conductors and pairs). Twin-coax for example, has been demonstrated at distances as great as 5 meters and with the maximum data transfer of 1.58 Gbit/s. Additional applications information can be found in the following National Interface Application Notes:

AN = ####	Topic
AN-1041	Introduction to Channel Link
AN-1035	PCB Design Guidelines for LVDS and Link Devices
AN-806	Transmission Line Theory
AN-905	Transmission Line Calculations and Differential Impedance
AN-916	Cable Information

CABLES: A cable interface between the transmitter and receiver needs to support the differential LVDS pairs. The 21-bit CHANNEL LINK chipset (DS90CR217/218) requires four pairs of signal wires and the 28-bit CHANNEL LINK chipset (DS90CR287/288) requires five pairs of signal wires. The ideal cable/connector interface would have a constant 100Ω differential impedance throughout the path. It is also recommended that cable skew remain below 130ps (75 MHz clock rate) to maintain a sufficient data sampling window at the receiver.

In addition to the four or five cable pairs that carry data and clock, it is recommended to provide at least one additional conductor (or pair) which connects ground between the transmitter and receiver. This low impedance ground provides a common mode return path for the two devices. Some of the more commonly used cable types for point-to-point applications include flat ribbon, flex, twisted pair and Twin-Coax. All are available in a variety of configurations and options. Flat ribbon cable, flex and twisted pair generally perform well in short point-to-point applications while Twin-Coax is good for short and long applications. When using ribbon cable, it is recommended to place a ground line between each differential pair to act as a barrier to noise coupling between adjacent pairs. For Twin-Coax cable applications, it is recommended to utilize a shield on each cable pair. All ex-

tended point-to-point applications should also employ an overall shield surrounding all cable pairs regardless of the cable type. This overall shield results in improved transmission parameters such as faster attainable speeds, longer distances between transmitter and receiver and reduced problems associated with EMS or EMI.

The high-speed transport of LVDS signals has been demonstrated on several types of cables with excellent results. However, the best overall performance has been seen when using Twin-Coax cable. Twin-Coax has very low cable skew and EMI due to its construction and double shielding. All of the design considerations discussed here and listed in the supplemental application notes provide the subsystem communications designer with many useful guidelines. It is recommended that the designer assess the tradeoffs of each application thoroughly to arrive at a reliable and economical cable solution.

BOARD LAYOUT: To obtain the maximum benefit from the noise and EMI reductions of LVDS, attention should be paid to the layout of differential lines. Lines of a differential pair should always be adjacent to eliminate noise interference from other signals and take full advantage of the noise canceling of the differential signals. The board designer should also try to maintain equal length on signal traces for a given differential pair. As with any high speed design, the impedance discontinuities should be limited (reduce the numbers of vias and no 90 degree angles on traces). Any discontinuities which do occur on one signal line should be mirrored in the other line of the differential pair. Care should be taken to ensure that the differential trace impedance match the differential impedance of the selected physical media (this impedance should also match the value of the termination resistor that is connected across the differential pair at the receiver's input). Finally, the location of the CHANNEL LINK TxOUT/RxIN pins should be as close as possible to the board edge so as to eliminate excessive pcb runs. All of these considerations will limit reflections and crosstalk which adversely effect high frequency performance and EMI.

UNUSED INPUTS: All unused inputs at the TxIN inputs of the transmitter must be tied to ground. All unused outputs at the RxOUT outputs of the receiver must then be left floating.

TERMINATION: Use of current mode drivers requires a terminating resistor across the receiver inputs. The CHANNEL LINK chipset will normally require a single 100Ω resistor between the true and complement lines on each differential pair of the receiver input. The actual value of the termination resistor should be selected to match the differential mode

Applications Information (Continued)

characteristic impedance (90Ω to 120Ω typical) of the cable. Figure 18 shows an example. No additional pull-up or pull-down resistors are necessary as with some other differential technologies such as PECL. Surface mount resistors are

recommended to avoid the additional inductance that accompanies leaded resistors. These resistors should be placed as close as possible to the receiver input pins to reduce stubs and effectively terminate the differential lines.

FIGURE 18. LVDS Serialized Link Termination

DECOUPLING CAPACITORS: Bypassing capacitors are needed to reduce the impact of switching noise which could limit performance. For a conservative approach three parallel-connected decoupling capacitors (Multi-Layered Ceramic type in surface mount form factor) between each V_{CC} and the ground plane(s) are recommended. The three capacitor values are $0.1\mu F$, $0.01\mu F$ and $0.001\mu F$. An example is shown in Figure 19. The designer should employ wide traces for power and ground and ensure each capacitor has its own via to the ground plane. If board space is limiting the number of bypass capacitors, the PLL V_{CC} should receive the most filtering/bypassing. Next would be the LVDS V_{CC} pins and finally the logic V_{CC} pins.

FIGURE 19. CHANNEL LINK Decoupling Configuration

CLOCK JITTER: The CHANNEL LINK devices employ a PLL to generate and recover the clock transmitted across the LVDS interface. The width of each bit in the serialized LVDS data stream is one-seventh the clock period. For example, a 75 MHz clock has a period of 13.33 ns which results in a data bit width of 1.90 ns. Differential skew (Δt within one dif-

ferential pair), interconnect skew (Δt of one differential pair to another) and clock jitter will all reduce the available window for sampling the LVDS serial data streams. Care must be taken to ensure that the clock input to the transmitter be a clean low noise signal. Individual bypassing of each V_{CC} to ground will minimize the noise passed on to the PLL, thus creating a low jitter LVDS clock. These measures provide more margin for channel-to-channel skew and interconnect skew as a part of the overall jitter/skew budget.

COMMON MODE vs. DIFFERENTIAL MODE NOISE MARGIN: The typical signal swing for LVDS is 300 mV centered at +1.2V. The CHANNEL LINK receiver supports a 100 mV threshold therefore providing approximately 200 mV of differential noise margin. Common mode protection is of more importance to the system's operation due to the differential data transmission. LVDS supports an input voltage range of Ground to +2.4V. This allows for a $\pm 1.0V$ shifting of the center point due to ground potential differences and common mode noise.

POWER SEQUENCING AND POWERDOWN MODE: Outputs of the CHANNEL LINK transmitter remain in TRI-STATE until the power supply reaches 2V. Clock and data outputs will begin to toggle 10 ms after V_{CC} has reached 3V and the Powerdown pin is above 1.5V. Either device may be placed into a powerdown mode at any time by asserting the Powerdown pin (active low). Total power dissipation for each device will decrease to 5 μW (typical).

The CHANNEL LINK chipset is designed to protect itself from accidental loss of power to either the transmitter or receiver. If power to the transmit board is lost, the receiver clocks (input and output) stop. The data outputs (RxOUT) retain the states they were in when the clocks stopped. When the receiver board loses power, the receiver inputs are shorted to V_{CC} through an internal diode. Current is limited (5 mA per input) by the fixed current mode drivers, thus avoiding the potential for latchup when powering the device.

Applications Information (Continued)

FIGURE 20. Single-Ended and Differential Waveforms

Physical Dimensions inches (millimeters) unless otherwise noted

Order Number DS90CR217MTD or DS90CR218MTD
 Dimensions in millimeters only
 NS Package Number MTD48

LIFE SUPPORT POLICY

NATIONAL'S PRODUCTS ARE NOT AUTHORIZED FOR USE AS CRITICAL COMPONENTS IN LIFE SUPPORT DEVICES OR SYSTEMS WITHOUT THE EXPRESS WRITTEN APPROVAL OF THE PRESIDENT OF NATIONAL SEMICONDUCTOR CORPORATION. As used herein:

1. Life support devices or systems are devices or systems which, (a) are intended for surgical implant into the body, or (b) support or sustain life, and whose failure to perform when properly used in accordance with instructions for use provided in the labeling, can be reasonably expected to result in a significant injury to the user.
2. A critical component is any component of a life support device or system whose failure to perform can be reasonably expected to cause the failure of the life support device or system, or to affect its safety or effectiveness.

National Semiconductor Corporation
 Americas
 Tel: 1-800-272-9959
 Fax: 1-800-737-7018
 Email: support@nsc.com

National Semiconductor Europe
 Fax: +49 (0) 1 80-530 85 86
 Email: europe.support@nsc.com
 Deutsch Tel: +49 (0) 1 80-530 85 85
 English Tel: +49 (0) 1 80-532 78 32
 Français Tel: +49 (0) 1 80-532 93 58
 Italiano Tel: +49 (0) 1 80-534 16 80

National Semiconductor Asia Pacific Customer Response Group
 Tel: 65-2544466
 Fax: 65-2504466
 Email: sea.support@nsc.com

National Semiconductor Japan Ltd.
 Tel: 81-3-5639-7560
 Fax: 81-3-5639-7507

www.national.com