

When is the JESD204B interface the right choice?

By Sureena Gupta

Worldwide Analog Marketing

Introduction

Anyone involved in high-speed data-capture designs that use an FPGA has probably heard the buzzword for the new JEDEC standard: JESD204B. Recently a lot of engineers have contacted Texas Instruments requesting information on the JESD204B interface, including how it works with an FPGA and how it will make their designs easier to execute. So what is the JESD204B interface all about? This article discusses the evolution of the JESD204B standard and what it means to a systems design engineer.

What led to the JESD204B standard?

About ten years ago, designers of high-speed data converters switched from using the traditional single-ended CMOS interface to using a differential LVDS interface because the latter enabled higher data rates. (The CMOS interface is limited to about 200 Mbps.) The LVDS interface also improved noise coupling on signal lines and power supplies. The drawback of this interface was higher power consumption at lower sampling speeds. This gave the CMOS interface a reason for existence, and it is still being used today.

But with the evolution of analog-to-digital converters (ADCs) requiring faster sampling rates and higher channel density, the industry was demanding a faster, more power-efficient digital interface than parallel LVDS. In order to overcome this challenge, a true serial interface called JESD204 was developed and approved by JEDEC in April 2006. The JESD204 interface is defined as a single-lane, high-speed serial link connecting single or multiple data converters to a digital logic device with data rates of up to 3.125 Gbps. It needs a common frame clock sent to the converter and the FPGA to synchronize the frames.

Supporting only one lane and one serial link, JESD204 was soon viewed as not quite as useful as initially hoped, so in April 2008 the standard was revised to JESD204A. JESD204A extended support for multiple aligned lanes and multipoint links, but the maximum speed was still limited to 3.125 Gbps. This drove the development in July 2011 of JESD204B, which promises to address several different system-design challenges. Besides drastically increasing the supported data rates from 3.125 Gbps to 12.5 Gbps, it also greatly simplifies multichannel synchronization by adding the deterministic latency feature.

What is the JESD204B standard?

JESD204B supports interface speeds of up to 12.5 Gbps, uses a device clock instead of the previously used frame clock, and has three different subclasses. Subclass 0 is backward-compatible with JESD204A except with higher speeds, and it does not support deterministic latency. Furthermore, the SYNC signal has special timing requirements for error reporting (Figure 1). Subclass 1 uses synchronization signal SYSREF to initiate and align the local multiframe clocks across devices (Figure 2). This

Figure 1. JESD204B Subclass 0 interface

Figure 2. JESD204B Subclass 1 interface

synchronizes data transmission and achieves a known, deterministic latency across the digital link. Subclass 2 uses the SYNC signal for that same purpose (Figure 3). Due to SYNC timing constraints, Subclass 2 typically is employed for data rates lower than 500 MSPS. For speeds higher than 500 MSPS, Subclass 1 with an external SYSREF clock is commonly preferred.

JESD204B-compliant receivers are outfitted with an elastic buffer that is used to compensate for skew across serializer/deserializer (SerDes) lanes, which simplifies board layout. This elastic buffer stores the data until the data from the slowest lane arrives. It then releases the data from all lanes simultaneously for digital processing. This skew management is possible because the data clock is embedded in the serial data stream.

Why care about the JESD204B interface?

Since JESD204B-compliant data converters serialize and transmit output data at a much higher rate than with previous interfaces, the number of pins required on the data converters as well as on processors or FPGAs is drastically reduced, translating to smaller package sizes and lower cost. However, the biggest benefits from the reduced pin count may be a much simpler layout on the printed circuit board (PCB) and easier routing because there are much fewer lanes on the board.

Layout and routing are further simplified by the reduced need for skew management, which is made possible by the data clock now being embedded in the data stream and the presence of the elastic buffer in the receiver. Hence, the need for trace squiggles to match lengths is eliminated. The JESD204B standard also allows longer transmission distances. Relaxed skew requirements enable logic devices to be placed much farther from data converters to avoid any impact on sensitive analog parts.

Additionally, the JESD204B interface is adaptable to different resolutions of data converters. This removes the need for physical redesign of transceiver/receiver (Tx/Rx) boards (logic devices) for future ADCs and digital-to-analog converters (DACs).

Does this mean the end for the LVDS interface?

The CMOS interface provides lower power consumption for data converters with lower data rates, while the JESD204B interface offers a few benefits over the traditional LVDS interface. So does the LVDS interface have any chance of survival?

The simple answer is yes. While the JESD204B standard has simplified multichannel synchronization by using

Figure 3. JESD204B Subclass 2 interface

deterministic latency, there are applications that require minimal latency (and, in an ideal world, no latency). These applications (for example, aerospace applications like radar) need an immediate response to an action or detection. Any possible delay must be minimized. For these applications, the LVDS interface should be considered, since the JESD204B-compliant data converter's delay in serializing the data is omitted.

Conclusion

This article has discussed the evolution of the JEDEC JESD204B standard and has explained the many benefits of using this type of interface, including faster data rates, simplified PCB layout, smaller package sizes, and lower cost. It is hoped that the reader now understands the JESD204B-based system a little better.

References

1. "Analog for Altera FPGAs," Texas Instruments.
Available: www.ti.com/altera-aaj
2. Thomas Neu. (Aug. 2, 2013). "Enabling larger phased-array radars with JESD204B." *RF Globalnet* [Online].
Available: www.rfglobalnet.com

Related Web sites

Interface:

www.ti.com/interface-aaj

Subscribe to the AAJ:

www.ti.com/subscribe-aaj

TI Worldwide Technical Support

Internet

TI Semiconductor Product Information Center Home Page

support.ti.com

TI E2E™ Community Home Page

e2e.ti.com

Product Information Centers

Americas Phone +1(512) 434-1560

Brazil Phone 0800-891-2616

Mexico Phone 0800-670-7544

Fax +1(972) 927-6377
Internet/Email support.ti.com/sc/pic/americas.htm

Europe, Middle East, and Africa

Phone

European Free Call 00800-ASK-TEXAS
(00800 275 83927)
International +49 (0) 8161 80 2121
Russian Support +7 (4) 95 98 10 701

Note: The European Free Call (Toll Free) number is not active in all countries. If you have technical difficulty calling the free call number, please use the international number above.

Fax +(49) (0) 8161 80 2045
Internet www.ti.com/asktexas
Direct Email asktexas@ti.com

Japan

Phone Domestic (toll-free number) 0120-92-3326
Fax International +81-3-3344-5317
Domestic 0120-81-0036
Internet/Email International support.ti.com/sc/pic/japan.htm
Domestic www.tij.co.jp/pic

Asia

Phone Toll-Free Number

Note: Toll-free numbers may not support mobile and IP phones.

Australia	1-800-999-084
China	800-820-8682
Hong Kong	800-96-5941
India	000-800-100-8888
Indonesia	001-803-8861-1006
Korea	080-551-2804
Malaysia	1-800-80-3973
New Zealand	0800-446-934
Philippines	1-800-765-7404
Singapore	800-886-1028
Taiwan	0800-006800
Thailand	001-800-886-0010

International +86-21-23073444
Fax +86-21-23073686
Email tiasia@ti.com or ti-china@ti.com
Internet support.ti.com/sc/pic/asia.htm

Important Notice: The products and services of Texas Instruments Incorporated and its subsidiaries described herein are sold subject to TI's standard terms and conditions of sale. Customers are advised to obtain the most current and complete information about TI products and services before placing orders. TI assumes no liability for applications assistance, customer's applications or product designs, software performance, or infringement of patents. The publication of information regarding any other company's products or services does not constitute TI's approval, warranty or endorsement thereof.

A012014

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

IMPORTANT NOTICE

Texas Instruments Incorporated and its subsidiaries (TI) reserve 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. All semiconductor products (also referred to herein as "components") are sold subject to TI's terms and conditions of sale supplied at the time of order acknowledgment.

TI warrants performance of its components to the specifications applicable at the time of sale, in accordance with the warranty in TI's terms and conditions of sale of semiconductor products. Testing and other quality control techniques are used to the extent TI deems necessary to support this warranty. Except where mandated by applicable law, testing of all parameters of each component is not necessarily performed.

TI assumes no liability for applications assistance or the design of Buyers' products. Buyers are responsible for their products and applications using TI components. To minimize the risks associated with Buyers' products and applications, Buyers should provide adequate design and operating safeguards.

TI does not warrant or represent that any license, either express or implied, is granted under any patent right, copyright, mask work right, or other intellectual property right relating to any combination, machine, or process in which TI components or services are used. Information published by TI regarding third-party products or services does not constitute a license to use such products or services or a warranty or endorsement thereof. Use of such information 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.

Reproduction of significant portions of TI information in TI data books or 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 altered documentation. Information of third parties may be subject to additional restrictions.

Resale of TI components or services with statements different from or beyond the parameters stated by TI for that component or service voids all express and any implied warranties for the associated TI component or service and is an unfair and deceptive business practice. TI is not responsible or liable for any such statements.

Buyer acknowledges and agrees that it is solely responsible for compliance with all legal, regulatory and safety-related requirements concerning its products, and any use of TI components in its applications, notwithstanding any applications-related information or support that may be provided by TI. Buyer represents and agrees that it has all the necessary expertise to create and implement safeguards which anticipate dangerous consequences of failures, monitor failures and their consequences, lessen the likelihood of failures that might cause harm and take appropriate remedial actions. Buyer will fully indemnify TI and its representatives against any damages arising out of the use of any TI components in safety-critical applications.

In some cases, TI components may be promoted specifically to facilitate safety-related applications. With such components, TI's goal is to help enable customers to design and create their own end-product solutions that meet applicable functional safety standards and requirements. Nonetheless, such components are subject to these terms.

No TI components are authorized for use in FDA Class III (or similar life-critical medical equipment) unless authorized officers of the parties have executed a special agreement specifically governing such use.

Only those TI components which TI has specifically designated as military grade or "enhanced plastic" are designed and intended for use in military/aerospace applications or environments. Buyer acknowledges and agrees that any military or aerospace use of TI components which have **not** been so designated is solely at the Buyer's risk, and that Buyer is solely responsible for compliance with all legal and regulatory requirements in connection with such use.

TI has specifically designated certain components as meeting ISO/TS16949 requirements, mainly for automotive use. In any case of use of non-designated products, TI will not be responsible for any failure to meet ISO/TS16949.

Products

Audio	www.ti.com/audio
Amplifiers	amplifier.ti.com
Data Converters	dataconverter.ti.com
DLP® Products	www.dlp.com
DSP	dsp.ti.com
Clocks and Timers	www.ti.com/clocks
Interface	interface.ti.com
Logic	logic.ti.com
Power Mgmt	power.ti.com
Microcontrollers	microcontroller.ti.com
RFID	www.ti-rfid.com
OMAP Applications Processors	www.ti.com/omap
Wireless Connectivity	www.ti.com/wirelessconnectivity

Applications

Automotive and Transportation	www.ti.com/automotive
Communications and Telecom	www.ti.com/communications
Computers and Peripherals	www.ti.com/computers
Consumer Electronics	www.ti.com/consumer-apps
Energy and Lighting	www.ti.com/energy
Industrial	www.ti.com/industrial
Medical	www.ti.com/medical
Security	www.ti.com/security
Space, Avionics and Defense	www.ti.com/space-avionics-defense
Video and Imaging	www.ti.com/video

TI E2E Community

e2e.ti.com