MAXLINEAR

SP3082E/ SP3083E/ SP3084E/ SP3085E/ SP3088E

Data Sheet

Advanced-Failsafe RS-485 / RS-422 Transceivers 1/8th Unit Load, Slew-Rate Limited, ±15kV ESD-Protected

General Description

The SP3082E-SP3088E family of RS-485 devices are designed for reliable, bidirectional communication on multipoint bus transmission lines. Each device contains one differential driver and one differential receiver. The SP3082E, SP3085E and SP3088E are half-duplex devices; other part numbers are full-duplex. All devices comply with TIA/EIA-485 and TIA/EIA-422 standards. Lead-free and RoHS compliant packages are available for all models.

These devices are ruggedized for use in harsh operating conditions over the entire common-mode voltage range from -7V to +12V. Receivers are specially designed to fail-safe to a logic high output state if the inputs are left un-driven or shorted. All RS-485 bus-pins are protected against severe ESD events up to ±15kV (Air-Gap and Human Body Model) and up to ±8kV Contact Discharge (IEC 61000-4-2). Drivers are protected from excess current flow caused by bus contention or output short-circuits by both an internal current limit and a thermal-overload shutdown. Devices are rated for industrial (-40 to +85°C) operating temperatures. Receivers have exceptionally high input impedance, which places only 1/8th the standard load on a shared bus. Up to 256 transceivers may coexist while preserving full signal margin.

All devices operate from a single 5.0V power supply and draw negligible quiescent power. All versions except the SP3084E may independently enable and disable their driver and receiver and enter a low power shutdown mode if both driver and receiver are disabled. All outputs maintain high impedance in shutdown or when powered-off.

Features

- 5.0V single supply operation
- Receiver failsafe on open, shorted or terminated lines
- 1/8th Unit Load, 256 transceivers on bus
- Robust ESD protection for RS-485 pins
 - ±15kV Air-Gap Discharge
 - ±15kV Human Body Model
 - ±8kV Contact Discharge
- Controlled driver slew rates
 - 115kbps, Low EMI (SP3082E)
 - 500kbps, Low EMI (SP3083E, SP3084E, SP3085E)
 - High Speed, 20Mbps (SP3088E)
- Hot Swap glitch protection on control inputs
- Driver short circuit current limit and thermal shutdown for overload protection
- Ultra-low 400µA quiescent current
- 1µA shutdown mode (except SP3084E)
- Industry standard package footprints

Applications

- Motor Control
- Building Automation
- Security Systems
- Remote Meter Reading
- Long or un-terminated transmission lines

Ordering Information - page 27

Product Selector Guide

Table 1: Product Selector Guide

Part Number	Duplex	Data Rate (Mbps)	Shutdown	Receiver & Driver Enable	Transceivers on Bus	Footprint	Pin-Compatible Upgrade from:
SP3082E	Half	0.115	Yes	Yes	256	SN75176	SP483, MAX3082
SP3083E	Full	0.5	Yes	Yes	256	SN75180	MAX3083
SP3084E	Full	0.5	No	No	256	SN75179	MAX3084
SP3085E	Half	0.5	Yes	Yes	256	SN75176	MAX3085
SP3088E	Half	20	Yes	Yes	256	SN75176	SP1481, MAX3088

Revision History

Document No.	Release Date	Change Description
M	2/22/07	Legacy Sipex Datasheet.
1.0.0	06/23/09	Convert to Exar format and change revision to 1.0.0.
1.0.1	08/26/11	Correct type error to Vcc range on page 4 from Vcc = 5.0V +/-5% to Vcc = 5.0V +/-10%. Add +/-65V transient over voltage tolerance to ABS Maximum Ratings and add Figure 11 test circuit.
1.0.2	8/29/19	Update to MaxLinear format, update Ordering Information. Move Pin Information section to just before Detailed Description section, ESD Ratings to below Absolute Maximum Ratings section, and Product Selector Guide to page 1. Correct Half Duplex Network Typical Application. Removed obsolete SP3080E, SP3081E, SP3086E and SP3087E.

Table of Contents

Features Applications Product Selector Guide Device Architecture and Block Diagrams 14-pin Full Duplex: 8-pin Full Duplex:	i
Product Selector Guide Device Architecture and Block Diagrams	
Device Architecture and Block Diagrams	i
14-pin Full Duplex:	
	1
8-pin Full Duplex:	1
	1
8-pin Half Duplex:	1
Specifications	2
Absolute Maximum Ratings	2
ESD Ratings	2
Recommended Operating Conditions	3
Electrical Characteristics	4
Timing Characteristics	5
Typical Performance Characteristics	7
Test Circuits and Timing Diagrams	15
Function Tables	20
Pin Information	21
Pin Configurations	21
Pin Descriptions	21
Detailed Description	22
Receiver Input Filtering	22
Advanced Fail Safe	22
Hot-Swap Capability	22
-LL	22
±15kV ESD Protection	22
±15kV ESD Protection	23
±15kV ESD Protection	23 23
±15kV ESD Protection ESD Test Conditions IEC 61000-4-2	23 23 23
±15kV ESD Protection ESD Test Conditions IEC 61000-4-2 Machine Model	23232323
±15kV ESD Protection ESD Test Conditions IEC 61000-4-2 Machine Model 256 Transceivers on the Bus	
±15kV ESD Protection ESD Test Conditions IEC 61000-4-2 Machine Model 256 Transceivers on the Bus Low Power Shutdown Mode	

Mechanical Dimensions	
NSOIC8	25
Mechanical Dimensions	26
NSOIC14	20
Ordering Information	27

List of Figures

Figure 1: 14-pin Full Duplex	1
Figure 2: 8-pin Full Duplex	1
Figure 3: 8-pin Half Duplex	1
Figure 4: No-Load Supply Current vs. Temperature	7
Figure 5: Shutdown Current vs. Temperature	7
Figure 6: Supply Current vs. Signaling Rate (SP3082E)	7
Figure 7: Supply Current vs. Signaling Rate (SP3083E, - SP3085E)	7
Figure 8: Supply Current vs. Signaling Rate (SP3088E)	7
Figure 9: Output Current vs. Driver Output Low Voltage	7
Figure 10: Output Current vs. Driver Output High Voltage	8
Figure 11: Driver Output Current vs. Differential Output Voltage	8
Figure 12: Driver Differential Output Voltage vs. Temperature	8
Figure 13: Receiver Output Low Voltage vs. Temperature	8
Figure 14: Receiver Output High Voltage vs. Temperature	8
Figure 15: Receiver Output Voltage vs. Differential Input Voltage	8
Figure 16: Output Current vs. Receiver Output Low Voltage	g
Figure 17: Driver Average Propagation Delay vs. Temperature (SP3082E)	g
Figure 18: Driver Propagation Delay vs. Temperature (SP3082E)	9
Figure 19: Driver Average Propagation Delay vs. Temperature (SP3083E - SP3085E)	g
Figure 20: Output Current vs. Receiver Output High Voltage	g
Figure 21: Driver Propagation Delay vs. Temperature (SP3083E - SP3085E)	g
Figure 22: Driver Propagation Delay vs. Temperature (SP3088E)	10
Figure 23: Receiver Average Propagation Delay vs.Temperature (SP3082E)	10
Figure 24: Receiver Propagation Delay vs. Temperature (SP3082E)	10
Figure 25: Receiver Propagation Delay vs. Temperature (SP3083E - SP3085E)	10
Figure 26: Driver Average Propagation Delay vs. Temperature (SP3088E)	10
Figure 27: Receiver Propagation Delay vs. Temperature (SP3088E)	10
Figure 28: Driver Propagation Delay (SP3082E)	11
Figure 29: Driver and Receiver Hot Swap Performance vs. V _{CC}	11
Figure 30: Receiver Average Propagation Delay vs. Temperature (SP3088E)	11
Figure 31: Driver Output Waveform Low to High (SP3082E)	11
Figure 32: Driver Output Waveform High to Low (SP3082E)	11
Figure 33: Driver and Receiver Waveform High to Low (SP3082E)	12

Figure 34: Driver Propagation Delay (SP3083E - SP3085E)	12
Figure 35: Driver Output Waveform Low to High (SP3083E - SP3085E)	12
Figure 36: Driver Output Waveform High to Low (SP3083E - SP3085E)	12
Figure 37: Driver and Receiver Waveform Low to High (SP3082E)	12
Figure 38: Driver and Receiver Waveform Low to High (SP3083E - SP3085E)	12
Figure 39: Driver Propagation Delay (SP3088E)	13
Figure 40: Driver Output Waveform Low to High (SP3088E)	13
Figure 41: Driver Output Waveform High to Low (SP3088E)	13
Figure 42: Driver and Receiver Waveform Low to High (SP3088E)	13
Figure 43: Driver and Receiver Waveform High to Low (SP3083E - SP3085E)	13
Figure 44: Driver and Receiver Waveform High to Low (SP3088E)	13
Figure 45: Receiver Propagation Delay (SP3088E)	14
Figure 46: Receiver Propagation Delay (SP3082E)	14
Figure 47: Receiver Propagation Delay (SP3083E - SP3085E)	14
Figure 48: Driver DC Test Circuit	15
Figure 49: Receiver DC Test Circuit	15
Figure 50: Driver Propagation Delay Time Test Circuit and Timing Diagram	15
Figure 51: Driver Short Circuit Current Limit Test Circuit	16
Figure 52: Driver Differential Output Test Circuit	16
Figure 53: Driver Enable and Disable Times Test Circuit and Timing Diagram	16
Figure 54: Driver Enable and Disable Times Test Circuit and Timing Diagram	17
Figure 55: Receiver Propagation Delay Test Circuit and Timing Diagram	17
Figure 56: Receiver Enable and Disable Times Test Circuit	18
Figure 57: Receiver Enable and Disable Timing Diagram	18
Figure 58: Transient Over Voltage Tolerance Test Circuit	19
Figure 59: Pin Configurations	21
Figure 60: Half-Duplex Network	24
Figure 61: Bi-Directional Full-Duplex Network	24
Figure 62: Point to Multi-Point Repeater	24
Figure 63: Mechanical Dimension, NSOIC8	25
Figure 64: Mechanical Dimensions, NSOIC14	26

List of Tables

Table 1: Product Selector Guide	i
Table 1: Absolute Maximum Ratings	2
Table 2: ESD Ratings	2
Table 3: Recommended Operating Conditions	3
Table 4: Electrical Characteristics	4
Table 5: SP3082E Driver Characteristics	5
Table 6: SP3083E, SP3084E, SP3085E Driver Characteristics	5
Table 7: SP3088E Driver Characteristics	6
Table 8: Receiver Characteristics	6
Table 9: SP3083E (Full Duplex)	20
Table 10: SP3083E (Full Duplex)	20
Table 11: SP3084E (Full Duplex)	20
Table 12: SP3084E (Full Duplex)	20
Table 13: SP3082E, SP3085E, SP3088E (Half Duplex)	20
Table 14: SP3082E, SP3085E, SP3088E (Half Duplex)	20
Table 15: Pin Descriptions	21
Table 16: Ordering Information	27

Device Architecture and Block Diagrams

Devices are available in three industry standard architectures and footprints. In each footprint, there are three speed grades available.

14-pin Full Duplex:

SP3083E, 500kbps slew limited

Figure 2: 14-pin Full Duplex

8-pin Full Duplex:

SP3084E, 500kbps slew limited

Figure 3: 8-pin Full Duplex

8-pin Half Duplex:

SP3082E, 115kbps slew limited

SP3085E, 500kbps slew limited

SP3088E, 20Mbps

Figure 4: 8-pin Half Duplex

Specifications

Absolute Maximum Ratings

Important: These are stress ratings only and functional operation of the device at these ratings or any other above those indicated in the operation sections of the specifications below is not implied. Exposure to absolute maximum rating conditions for extended periods of time may affect reliability.

Table 1: Absolute Maximum Ratings

Parameter	Minimum	Maximum	Units
Supply voltage V _{CC}		7.0	V
Input voltage at control input pins (RE, DE)	-0.3	V _{CC} + 0.3	V
Driver input voltage (DI)	-0.3	V _{CC} + 0.3	V
Driver output voltage (A, B, Y & Z)	-13	13	V
Receiver output voltage (RO)	-0.3	V _{CC} + 0.3	V
Receiver input voltage (A, B)	–13	13	V
Voltage input range, transient pulse, A, B, Y and Z through 100Ω , see Figure 59	-65	65	V
Package Power Dissipation			
Maximum junction temperature		150	°C
B-pin SO Θ _{JA}		128.4	°C/W
14-pin SO Θ _{JA}		86	°C/W
Operating Temperature Ranges		<u> </u>	
Storage temperature range	– 65	150	°C
Lead temperature (soldering, 10s)		300	°C

ESD Ratings

Table 2: ESD Ratings

Parameter	Limit	Units
HBM - Human Body Model (pins A, B, Y & Z)	±15	kV
HBM - Human Body Model (pins RO, DI, DE)	±2	kV
IEC 1000-4-2 Airgap Discharge (pins Y, Z, A & B)	±15	kV
IEC 1000-4-2 Contact Discharge (pins Y, Z, A & B)	±8	kV

Recommended Operating Conditions

 V_{CC} = 5V ±10%, T_{MIN} to T_{MAX} , unless otherwise noted, typical values are V_{CC} = 5V and T_A = 25°C

Table 3: Recommended Operating Conditions

Recommended Operating Conditions		Minimum	Typical	Maximum	Unit
Supply voltage V _{CC}			5	5.5	V
Input voltage on A and B pins				12	V
High-level input voltage (DI, DE or $\overline{\text{RE}}$), V _{IH}		2		V _{CC}	V
Low-level input voltage (DI, DE or RE), V _{IH}		0		0.8	V
Output current	Driver	-60		60	mA
Output current	Receiver	-8		8	ША
	SP3082E			0.115	
Signaling rate, 1/t _{UI}	SP3083E, SP3084E, SP3085E			0.5	Mbps
	SP3088E			20	
Operating free air temperature, T _A	Industrial grade (E)	-40		85	°C

^{1.} The least positive (most negative) limit is designated as the maximum value.

Electrical Characteristics

Table 4: Electrical Characteristics

Parameter		Test Condition		Minimum	Typical	Maximum	Units
Digital Input Signals: DI, DE, RE							
		High, V _{IH}		2.0			V
Logic input thresholds		Low, V _{IL}				0.8	
Logic input current		T _A = 25°C, after first tr	ansition			±1	μA
Input hysteresis		T _A = 25°C			100		mV
Driver							
Differential driver output (V _{OD})		No load				V _{CC}	V
Differential driver extent Test 4		R _L = 100Ω (RS-422)		2		V _{CC}	V
Differential driver output, Test 1		R _L = 54Ω (RS-485)		1.5	2.7	V _{CC}	V
Differential driver output, Test 2		V _{CM} = -7 to +12V		1.5		V _{CC}	V
Change in magnitude of differential output voltage $(\Delta V_{OD})^{(1)}$		R_L = 54 Ω or 100 Ω				±0.2	V
Driver common mode output volt	age (V _{CC})	R_L = 54 Ω or 100 Ω		1		3	V
Change in common mode output voltage (ΔV_{OC})		R_L = 54Ω or 100Ω				±0.2	uA
Driver short circuit current limit		$-7V \le V_{OUT} \le 12V^{(5)}$				±250	mA
Output leakage current (Full-dupl	lex versions,	0,	V _{OUT} = 12V			125	μΑ
Y & Z pins) ⁽²⁾			V _{OUT} = -7V	-100			
Receiver							
Receiver input resistance		$-7V \le V_{CM} \le 12V$		96			kΩ
Input current (A, B pins)		DE = 0, RE = 0	V _{IN} = 12V			125	μA
input current (A, D pins)		V _{CC} = 0 or 5.5V	V _{IN} = -7V	-100			μΑ
Receiver differential threshold (V	A - V _B)	-7V ≤ V _{CM} ≤ 12V		-200	-125	-40	mV
Receiver input hysteresis					25		mV
Receiver output voltage	V _{OH}	$I_{OUT} = -8mA, V_{ID} = -40$)mV	V _{CC} - 1.5			V
Necesives output voltage	V _{OL}	$I_{OUT} = -8mA, V_{ID} = -20$	00mV			0.4	V
High-Z receiver output current	·	V _{CC} = 5.5V, 0 ≤ V _{OUT}	≤ V _{CC}			±1	μΑ
Receiver output short circuit curre	ent	$0 \le V_{RO} \le V_{CC}$				±95	mA

Table 4: Electrical Characteristics

Parameter		Test Condition	Minimum	Typical	Maximum	Units
Supply and Protection						
Supply current	I _{Q,} active mode	No load, DI = 0 or V _{CC}		400	900	μΑ
опри оптот	Shutdown mode	$DE = 0$, $\overline{RE} = V_{CC}$, $DI = V_{CC}$			1	μΑ
Thermal shutdown temperature		Junction temperature		165		°C
Thermal shutdown hysteresis				15		

^{1.} Change in magnitude of differential output voltage and change in magnitude of common mode output voltage are the changes in output voltage when DI input changes state.

- 4. Characterized, not 100% tested.
- 5. See Figure 52.

Timing Characteristics

Unless otherwise noted, V_{CC} = 5.0 ±0.5V, ambient temperature T_A from -40 to 85°C.

Table 5: SP3082E Driver Characteristics

Driver Characteristics	Conditions	Minimum	Typical	Maximum	Unit
Data signaling rate (1 / t _{UI})	Duty cycle 40 to 60%	115			kbps
Driver propagation delay (t _{PHL} , t _{PLH})		500		2600	ns
Driver output rise / fall time (t _R , t _F)	$R_L = 54\Omega, C_L = 50pF$	667	1200	2500	ns
Driver differential skew (t _{PLH} - t _{PHL})				±200	ns
Shutdown to driver output valid (t _{DZV})				6000	ns

Table 6: SP3083E, SP3084E, SP3085E Driver Characteristics

Driver Characteristics	Conditions	Minimum	Typical	Maximum	Unit
Data signaling rate (1 / t _{UI})	Duty cycle 40 to 60%	500			kbps
Driver propagation delay (t _{PHL} , t _{PLH})		250		1000	ns
Driver output rise / fall time (t _R , t _F)	$R_L = 54\Omega, C_L = 50pF$	200	530	750	ns
Driver differential skew (t _{PLH} - t _{PHL})				±100	ns
Driver enable to output high (t _{DZH})				2500	ns
Driver enable to output low (t _{DZL})	SP3083E. SP3084E			2500	ns
Driver disable from output high (t _{DHZ})	31 3003L, 31 3004L			100	ns
Driver disable from output low (t _{DLZ})				100	ns
Shutdown to driver output valid (t _{DZV})				4500	ns

^{2.} Except devices which don't have DE or RE inputs.

^{3.} The transceivers are put into shutdown by bringing \overline{RE} high and DE low. If the inputs are in this state for less than 50ns, the device does not enter shutdown. If the enable inputs are held in this state for at least 600ns, the device is assured to be in shutdown. In this low power mode, most circuitry is disabled and supply current is typically 1nA.

Table 7: SP3088E Driver Characteristics

Receiver Characteristics	Conditions	Minimum	Typical	Maximum	Unit
Data signaling rate (1 / t _{UI})	Duty cycle 40 to 60%	20			Mbps
Driver propagation delay (t _{PHL} , t _{PLH})			12	20	ns
Driver output rise / fall time (t _R , t _F)	$R_L = 54\Omega, C_L = 50pF$		6	10	ns
Driver differential skew (t _{PLH} - t _{PHL})				±5	ns
Shutdown to driver output valid (t _{DZV})				250	ns

Table 8: Receiver Characteristics

Receiver Characteristic	Conditions	Minimum	Typical	Maximum	Unit
Receiver prop. delay SP3082E - SP3085E			75	200	ns
Receiver prop. delay SP3088E	C _I = 15pF, V _{ID} = ±2V			75	ns
Prop. delay skew SP3082E - SP3085E	OL - 10p1, v ID - 12v			±30	ns
Prop. delay skew SP3088E				±5	ns
Receiver output rise / fall time	C _L = 15pF			15	ns
Receiver enable to output high (t _{ZH})				50	ns
Receiver enable from output low (t _{ZL})				50	ns
Receiver disable from high (t _{HZ})				50	ns
Receiver disable from low (t _{LZ})				50	ns
Shutdown to receiver output valid (t _{ROV})				3500	ns
Time to shutdown ^(2, 3, 4)		50	200	600	ns

Typical Performance Characteristics

Figure 5: No-Load Supply Current vs. Temperature

Figure 7: Supply Current vs. Signaling Rate (SP3082E)

Figure 9: Supply Current vs. Signaling Rate (SP3088E)

Figure 6: Shutdown Current vs. Temperature

Figure 8: Supply Current vs. Signaling Rate (SP3083E - SP3085E)

Figure 10: Output Current vs. Driver Output Low Voltage

Figure 11: Output Current vs. Driver Output High Voltage

Figure 13: Driver Differential Output Voltage vs. Temperature

Figure 15: Receiver Output High Voltage vs. Temperature

Figure 12: Driver Output Current vs. Differential Output Voltage

Figure 14: Receiver Output Low Voltage vs. Temperature

Figure 16: Receiver Output Voltage vs. Differential Input Voltage

Figure 17: Output Current vs. Receiver Output Low Voltage

Figure 19: Driver Propagation Delay vs. Temperature (SP3082E)

Figure 21: Output Current vs. Receiver Output High Voltage

Figure 18: Driver Average Propagation Delay vs. Temperature (SP3082E)

Figure 20: Driver Average Propagation Delay vs. Temperature (SP3083E - SP3085E)

Figure 22: Driver Propagation Delay vs. Temperature (SP3083E - SP3085E)

Figure 23: Driver Propagation Delay vs. Temperature (SP3088E)

Figure 25: Receiver Propagation Delay vs. Temperature (SP3082E)

Figure 27: Driver Average Propagation Delay vs. Temperature (SP3088E)

Figure 24: Receiver Average Propagation Delay vs.Temperature (SP3082E)

Figure 26: Receiver Propagation Delay vs. Temperature (SP3083E - SP3085E)

Figure 28: Receiver Propagation Delay vs. Temperature (SP3088E)

Figure 29: Driver Propagation Delay (SP3082E)

Figure 30: Driver and Receiver Hot Swap Performance vs. V_{CC}

Figure 31: Receiver Average Propagation Delay vs. Temperature (SP3088E)

Figure 32: Driver Output Waveform Low to High (SP3082E)

Figure 33: Driver Output Waveform High to Low (SP3082E)

Figure 34: Driver and Receiver Waveform High to Low (SP3082E)

Figure 36: Driver Output Waveform Low to High (SP3083E - SP3085E)

Figure 38: Driver and Receiver Waveform Low to High (SP3082E)

Figure 35: Driver Propagation Delay (SP3083E - SP3085E)

Figure 37: Driver Output Waveform High to Low (SP3083E - SP3085E)

Figure 39: Driver and Receiver Waveform Low to High (SP3083E - SP3085E)

Figure 40: Driver Propagation Delay (SP3088E)

Figure 42: Driver Output Waveform High to Low (SP3088E)

Figure 44: Driver and Receiver Waveform High to Low (SP3083E - SP3085E)

Figure 41: Driver Output Waveform Low to High (SP3088E)

Figure 43: Driver and Receiver Waveform Low to High (SP3088E)

Figure 45: Driver and Receiver Waveform High to Low (SP3088E)

Figure 46: Receiver Propagation Delay (SP3088E)

Figure 47: Receiver Propagation Delay (SP3082E)

Figure 48: Receiver Propagation Delay (SP3083E - SP3085E)

Test Circuits and Timing Diagrams

Figure 49: Driver DC Test Circuit

Figure 50: Receiver DC Test Circuit

Figure 51: Driver Propagation Delay Time Test Circuit and Timing Diagram

Figure 52: Driver Short Circuit Current Limit Test Circuit

Figure 53: Driver Differential Output Test Circuit

Figure 54: Driver Enable and Disable Times Test Circuit and Timing Diagram

Figure 55: Driver Enable and Disable Times Test Circuit and Timing Diagram

Figure 56: Receiver Propagation Delay Test Circuit and Timing Diagram

Figure 57: Receiver Enable and Disable Times Test Circuit

S1 is closed, S2 is open, S3 = -1.5V

Figure 58: Receiver Enable and Disable Timing Diagram

Power-on or Power-off

1. Test is performed to ensure survivability only. Normal operation during transient is not specified.

Figure 59: Transient Over Voltage Tolerance Test Circuit

Function Tables

Table 9: SP3083E (Full Duplex)

Transmitting					
Inputs			Out	puts	
RE	DE	DI	Y	Z	
Х	1	1	1	0	
Х	1	0	0	1	
0	0	Х	Hig	h-Z	
1	0	Х	Shite	down	

Table 11: SP3084E (Full Duplex)

Transmitting				
Input	Outputs			
DI	Y Z			
1	1	0		
0	0	1		
Open	1	0		

Table 13: SP3082E, SP3085E, SP3088E (Half Duplex)

Transmitting					
Inputs			Out	outs	
RE	DE	DI	Α	В	
Х	1	1	1	0	
Х	1	0	0	1	
0	0	Х	High-Z		
1	0	Х	Shite	down	

Table 10: SP3083E (Full Duplex)

Receiving					
	Inputs				
RE	DE	V _A - V _B	RO		
0	Х	≥ -40mV	1		
0	X	≤ -200mV	0		
0	Х	Open, Shorted	1		
1	1	Х	High-Z		
1	0	Х	Shutdown		

Table 12: SP3084E (Full Duplex)

Receiving				
Inputs Output				
V _A - V _B	RO			
≥ -40mV	1			
≤ -200mV	0			
Open / shorted	1			

Table 14: SP3082E, SP3085E, SP3088E (Half Duplex)

Receiving					
	Inputs				
RE	DE	V _A - V _B	RO		
0	Х	≥ -40mV	1		
0	X	≤ -200mV	0		
0	Х	Open / shorted	1		
1	1	Х	High-Z		
1	0	Х	Shutdown		

Note: Receiver inputs -200mV < V_A - V_B < -40mV should be considered indeterminate.

Pin Information

Pin Configurations

Figure 60: Pin Configurations

Pin Descriptions

Table 15: Pin Descriptions

Pin Number				
Full Duple	ex Devices	Half Duplex Devices	Pin Name	Pin Function
SP3083E	SP3084E	SP3082E, SP3085E, SP3088E	-	
2	2	1	RO	Receiver Output. When $\overline{\text{RE}}$ is low and if (A-B) \geq -40mV, RO is High. If (A-B) \leq -200mV, RO is low.
3	-	2	RE	Receiver Output Enable. When RE is low, RO is enabled. When RE is high, RO is high impedance. Drive RE high and DE low to enter shutdown mode. RE is a hot swap input.
4	-	3	DE	Driver Output Enable. When DE is high, outputs are enabled. When DE is low, outputs are high impedance. Drive DE low and RE high to enter shutdown mode. DE is a hot-swap input.
5	3	4	DI	Driver Input. With DE high, a low level on DI forces noninverting output low and inverting output high. A high level on DI forces noninverting output high and inverting output low.
6, 7	4	5	GND	Ground
9	5	-	Υ	Noninverting Driver Output
10	6	-	Z	Inverting Driver Output
11	7	-	В	Inverting Receiver Input
-	-	7	В	Inverting Receiver Input and Inverting Driver Output
12	8	-	Α	Noninverting Receiver Input
-	-	6	Α	Noninverting Receiver Input and Noninverting Driver Output
14	1	8	V _{CC}	Positive Supply V _{CC} . Bypass to GND with a 0.1µF capacitor
1, 8, 13	-	-	NC	No connect, not internally connected.

^{1.} On 14-pin packages connect both pins 6 and 7 to Ground.

Detailed Description

SP3082E - SP3088E are a family of advanced RS-485 / RS-422 transceivers. Each contains one driver and one receiver. These devices feature fail-safe circuitry that guarantees a logic-high receiver output when the receiver inputs are open or shorted, or when they are connected to a terminated transmission line with all drivers disabled. The SP3082E, SP3083E, SP3085E and SP3088E also feature a hot-swap capability allowing live insertion without error data transfer.

The SP3082E features reduced slew-rate drivers that minimize EMI and reduce reflections caused by improperly terminated cables, allowing error-free data transmission up to 115kbps. The SP3083E, SP3084E and SP3085E also offer slew-rate limits allowing transmit speeds up to 500kbps. The SP3088E driver slew rate is not limited, making transmit speeds up to 20Mbps possible.

The SP3082E, SP3085E and SP3088E are half-duplex transceivers, while the SP3083E and SP3084E are full duplex transceivers.

All devices operate from a single 5.0V supply. Drivers are output short-circuit current limited. Thermal-shutdown circuitry protects drivers against excessive power dissipation. When activated, the thermal-shutdown circuitry places the driver outputs into a high-impedance state.

Receiver Input Filtering

SP3082E-SP3085E receivers incorporate input filtering in addition to input hysteresis. This filtering enhances noise immunity with differential signals that have very slow rise and fall times. Receiver propagation delay increases due to this filtering.

Advanced Fail Safe

Ordinary RS-485 differential receivers will be in an indeterminate state whenever A - B is less than ±200mV. This situation can occur whenever the data bus is not being actively driven. The Advanced Failsafe feature of the SP308xE family guarantees a logic-high receiver output if the receiver's differential inputs are shorted, open-circuit or if they are shunted by a termination resistor.

The receiver thresholds of the SP308xE family are very precise and offset by at least a 40mV noise margin from ground. This results in a logic-high receiver output at zero volts input differential while maintaining compliance with the EIA / TIA-485 standard of ±200mV.

Hot-Swap Capability

When a microprocessor or other logic device undergoes its power-up sequence, its logic-outputs are typically at high impedance. In this state they are unable to drive the DE and signals to a defined logic level. During this period, noise, parasitic coupling or leakage from other devices could cause standard CMOS enable inputs to drift to an incorrect logic level.

If circuit boards are inserted into an energized backplane (commonly called "live insertion' or 'hot swap'), power may be suddenly applied to all circuits. Without the hot-swap capability, this situation could improperly enable the transceiver's driver or receiver, driving invalid data onto shared busses and possibly causing driver contention or device damage.

The SP308x family contains a special power-on-reset circuit that holds DE low and RE high for approximately 10 microseconds. After this initial power-up sequence, the hotswap circuit becomes transparent, allowing for normal, unskewed enable and disable timings.

±15kV ESD Protection

ESD-protection structures are incorporated on all pins to protect against electrostatic discharges encountered during handling and assembly. The driver output and receiver inputs of the SP308xE family have extra protection against static electricity. MaxLinear's uses state of the art structures to protect these pins against ESD of ±15kV without damage. The ESD structures withstand high ESD in all states: normal operation, shutdown and powered down. After an ESD event, the SP3082E - SP3088E keep working without latchup or damage.

ESD protection can be tested in various ways. The transmitter outputs and receiver inputs of the SP3082E - SP3088E are characterized for protection to the following limits:

- ±15kV using the Human Body Model
- ±8kV using the Contact Discharge method specified in IEC 61000-4-2
- ±15kV Air-gap

ESD Test Conditions

ESD performance depends on a variety of conditions. Contact MaxLinear for a reliability report that documents test setup, methodology and results.

IEC 61000-4-2

The IEC 61000-4-2 standard covers ESD testing and performance of finished equipment. However, it does not specifically refer to integrated circuits. The SP308xE family helps you design equipment to meet IEC 61000-4-2, without sacrificing board space and cost for external ESD-protection components.

The major difference between tests done using the Human Body Model and IEC 61000-4-2 is higher peak current in IEC 61000-4-2, as series resistance is lower in the IEC 61000-4-2 model. Hence, the ESD withstand voltage measured to IEC 61000-4-2 is generally lower than that measured using the Human Body Model. The air-gap test involves approaching the device with a charged probe. The contact-discharge method connects the probe to the device before the probe is energized.

Machine Model

The machine model for ESD tests all pins using a 200pF storage capacitor and zero discharge resistance. The objective is to emulate the stress caused when I/O pins are contacted by handling equipment during test and assembly.

256 Transceivers on the Bus

The standard RS-485 receiver input impedance is $12k\Omega$ (1 unit load). A standard driver can drive up to 32 unit loads. The SP308xE family of transceivers has only a 1/8-unit load receiver input impedance ($96k\Omega$), thereby allowing eight times as many,up to 256, transceivers to be connected in parallel on a communication line. Any combination of these devices and other RS-485 transceivers up to a total of 32 unit loads may be connected to the line.

Low Power Shutdown Mode

Low-power shutdown mode is initiated by bringing both RE high and DE low simultaneously. While in shutdown, devices typically draw only 50nA of supply current. DE and RE may be tied together and driven by a single control signal. Devices are guaranteed not to enter shutdown if RE is high and DE is low for less than 50ns. If the inputs are in this state for at least 600ns, the parts are shutdown.

Enable times t_{ZH} and t_{ZL} apply when the part was not in a low-power shutdown state. Enable times $t_{ZH(SHDN)}$ and $t_{ZL(SHDN)}$ apply when the parts are shut down. It drivers and receivers take longer to become enabled from low-power shutdown mode $t_{ZH(SHDN)}$ and $t_{ZL(SHDN)}$ than from driver / receiver-disable mode (t_{ZH}, t_{ZL}) .

Driver Output Protection

Two mechanisms prevent excessive output current and power dissipation caused by faults or by bus contention. First, a driver current limit on the output stage provides immediate protection against short circuits over the whole common-mode voltage range. Second, a thermal-shutdown circuit forces the driver outputs into a high-impedance state if junction temperature becomes excessive.

Line Length, EMI and Reflections

SP3082E - SP3085E feature controlled slew-rate drivers that minimize EMI and reduce reflections caused by improperly terminated cables.

SP3082E driver rise and fall times are limited to no faster than 667ns, allowing error-free data transmission up to 115kbps. The SP3083E, SP3084E and SP3085E offer somewhat higher driver output slew-rate limits, allowing transmit speeds up to 500kbps.

The RS-485 / RS422 standard covers line lengths up to 4,000ft. Maximum achievable line length is a function of signal attenuation and noise. Use of slew-controlled drivers such as the SP3082E - SP3085E may help to reduce crosstalk interference and permit communication over longer transmission lines.

Termination prevents reflections by eliminating the impedance mismatches on a transmission line. Line termination is typically used if rise and fall times are shorter than the round-trip signal propagation time. Slew-limited drivers may reduce or eliminate the need for cable termination in many applications.

Typical Applications

Figure 61: Half-Duplex Network

Figure 62: Bi-Directional Full-Duplex Network

Figure 63: Point to Multi-Point Repeater

Mechanical Dimensions

NSOIC8

	PACKAGE OUTLINE NSOIC .150" BODY JEDEC MS-012 VARIATION AA						
SYMBOLS		COMMON DIMENSIONS IN MM (Control Unit)			COMMON DIMENSIONS IN INCH (Reference Unit)		
	MIN	NOM	MAX	MIN	NOM	MAX	
A	1.35	— 1.75		0.053	_	0.069	
A1	0.10	_	0.25	0.004	_	0.010	
A2	1.25	_	1.65	0.049	_	0.065	
b	0.31	_	0.51	0.012	_	0.020	
С	0.17	_	0.25	0.007	_	0.010	
E		6.00 BSC			0.236 BSC		
E1		3.90 BS0	2	0.154 BSC			
e		1.27 BS0	2	0.050 BSC			
h	0.25	_	0.50	0.010		0.020	
L	0.40	_	1.27	0.016	_	0.050	
L1		1.04 REF	=	0.041 REF			
L2		0.25 BS)	0	.010 BS	2	
R	0.07	_	_	0.003	_	_	
R1	0.07	_	_	0.003	_	_	
q	0,	_	8°	0,	_	8°	
q1	5°	_	15°	5°	_	15°	
q2	0.	_	_	0,	_	_	
D	4	.90 BS	С	0	.193 BS	SC	
N	8						

Drawing No: POD-00000108
Revision: A

Figure 64: Mechanical Dimension, NSOIC8

Mechanical Dimensions

NSOIC14

Top View

PACKAGE OUTLINE NSOIC .150" BODY JEDEC MS-012 VARIATION AB								
SYMBOLS	COMMON DIMENSIONS IN MM (Control Unit)			COMMON DIMENSIONS IN INCH (Reference Unit)				
	MIN	NOM	MAX	MIN	NOM	MAX		
Α	1.35	_	1.75	0.053	_	0.069		
A1	0.10	_	0.25	0.004	_	0.010		
A2	1.25	_	1.65	0.049	_	0.065		
b	0.31		0.51	0.012	_	0.020		
С	0.17	_	0.25	0.007	_	0.010		
E	6.00 BSC			0.236 BSC				
E1	3.90 BSC			0.154 BSC				
е	1.27 BSC			0.050 BSC				
h	0.25	_	0.50	0.010	_	0.020		
L	0.40	_	1.27	0.016	_	0.050		
L1	1.04 REF			0.041 REF				
L2	0.25 BSC			0.010 BSC				
R	0.07	_	_	0.003	_	_		
R1	0.07	_	_	0.003	_	_		
q	0,	_	8°	0,	_	8°		
q1	5°	_	15°	5°	_	15°		
q2	0,	_	_	0,	_	_		
D	8.65 BSC			0.341 BSC				
N	14							

Drawing No: POD-00000109

Revision: A

Figure 65: Mechanical Dimensions, NSOIC14

Ordering Information

Table 16: Ordering Information⁽¹⁾

Ordering Part Number	Operating Temperature Range	Package	Packaging Method	Lead-Free ⁽²⁾
SP3082EEN-L	-40°C to 85°C	NSOIC8	Tube	Yes
SP3082EEN-L/TR	-40°C to 85°C	NSOIC8	Reel	Yes
SP3083EEN-L/TR	-40°C to 85°C	NSOIC14	Reel	Yes
SP3084EEN-L/TR	-40°C to 85°C	NSOIC8	Reel	Yes
SP3085EEN-L	-40°C to 85°C	NSOIC8	Tube	Yes
SP3085EEN-L/TR	-40°C to 85°C	NSOIC8	Reel	Yes
SP3088EEN-L	-40°C to 85°C	NSOIC8	Tube	Yes
SP3088EEN-L/TR	-40°C to 85°C	NSOIC8	Reel	Yes

^{1.} Refer to www.maxlinear.com/SP3082E, www.maxlinear.com/SP3083E, www.maxlinear.com/SP3084E, www.maxlinear.com/SP3085E, and www.maxlinear.com/SP3088E for most up-to-date Ordering Information.

^{2.} Visit www.maxlinear.com for additional information on Environmental Rating.

MaxLinear, Inc. 5966 La Place Court, Suite 100 Carlsbad, CA 92008 760.692.0711 p. 760.444.8598 f.

www.maxlinear.com

The content of this document is furnished for informational use only, is subject to change without notice, and should not be construed as a commitment by MaxLinear, Inc. MaxLinear, Inc. assumes no responsibility or liability for any errors or inaccuracies that may appear in the informational content contained in this guide. Complying with all applicable copyright laws is the responsibility of the user. Without limiting the rights under copyright, no part of this document may be reproduced into, stored in, or introduced into a retrieval system, or transmitted in any form or by any means (electronic, mechanical, photocopying, recording, or otherwise), or for any purpose, without the express written permission of MaxLinear, Inc.

Maxlinear, Inc. does not recommend the use of any of its products in life support applications where the failure or malfunction of the product can reasonably be expected to cause failure of the life support system or to significantly affect its safety or effectiveness. Products are not authorized for use in such applications unless MaxLinear, Inc. receives, in writing, assurances to its satisfaction that: (a) the risk of injury or damage has been minimized; (b) the user assumes all such risks; (c) potential liability of MaxLinear, Inc. is adequately protected under the circumstances.

MaxLinear, Inc. may have patents, patent applications, trademarks, copyrights, or other intellectual property rights covering subject matter in this document. Except as expressly provided in any written license agreement from MaxLinear, Inc., the furnishing of this document does not give you any license to these patents, trademarks, copyrights, or other intellectual property.

MaxLinear, the MaxLinear logo, and any MaxLinear trademarks, MxL, Full-Spectrum Capture, FSC, G.now, AirPHY and the MaxLinear logo are all on the products sold, are all trademarks of MaxLinear, Inc. or one of MaxLinear's subsidiaries in the U.S.A. and other countries. All rights reserved. Other company trademarks and product names appearing herein are the property of their respective owners.

© 2007 - 2019 MaxLinear, Inc. All rights reserved.