

TXS0104E-Q1 4-Bit Bidirectional Voltage-Level Translator for Open-Drain and Push-Pull Applications

1 Features

- Qualified for Automotive Applications
- AEC-Q100 Qualified With the Following Results:
 - Device Temperature Grade 1: -40°C to $+125^{\circ}\text{C}$ Ambient Operating Temperature Range
 - Device HBM ESD Classification Level 2
 - Device CDM ESD Classification Level C6
- No Direction-Control Signal Required
- Maximum Data Rates
 - 24 Mbps Maximum (Push Pull)
 - 2 Mbps (Open Drain)
- 1.65 V to 3.6 V on A port and 2.3 V to 5.5 V on B port ($V_{\text{CCA}} \leq V_{\text{CCB}}$)
- No Power-Supply Sequencing Required— V_{CCA} or V_{CCB} Can Be Ramped First
- ESD Protection Exceeds JESD 22
 - A Port
 - 2000-V Human-Body Model (A114-B)
 - 1000-V Charged-Device Model (C101)
 - B Port
 - 15-kV Human-Body Model (A114-B)
 - 1000-V Charged-Device Model (C101)
- IEC 61000-4-2 ESD (B Port)
 - ± 8 -kV Contact Discharge
 - ± 10 -kV Air-Gap Discharge

2 Applications

- Automotive infotainment, advance driver assistance systems (ADAS)
- Isolates and Level Translates Between Main Processor and Peripheral Modules
- I²C or 1-Wire Voltage-Level Translation

3 Description

The TXS0104E-Q1 device connects an incompatible logic communication from chip-to-chip due to voltage mismatch. This auto-direction translator can be conveniently used to bridge the gap without the need of direction control from the host. Each channel can be mixed and matched with different output types (open-drain or push-pull) and mixed data flows (transmit or receive) without intervention from the host. This 4-bit noninverting translator uses two separate configurable power-supply rails. The A and B ports are designed to track V_{CCA} and V_{CCB} respectively. The V_{CCB} pin accepts any supply voltage from 2.3 V to 5.5 V while the V_{CCA} pin accepts any supply voltage from 1.65 V to 3.6 V such that V_{CCA} is less than or equal to V_{CCB} . This tracking allows for low-voltage bidirectional translation between any of the 1.8-V, 2.5-V, 3.3-V, and 5-V voltage nodes.

When the output-enable (OE) input is low, all outputs are placed in the high-impedance state.

The TXS0104E-Q1 device is designed so that the OE input circuit is supplied by V_{CCA} .

To ensure the high-impedance state during power up or power down, the OE pin must be tied to the GND pin through a pulldown resistor; the minimum value of the resistor is determined by the current-sourcing capability of the driver.

Device Information⁽¹⁾

PART NUMBER	PACKAGE	BODY SIZE (NOM)
TXS0104E-Q1	TSSOP (14)	5.00 mm x 4.40 mm

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

Transfer Characteristics of an N-Channel Transistor

Table of Contents

1 Features	1	8 Detailed Description	14
2 Applications	1	8.1 Overview	14
3 Description	1	8.2 Functional Block Diagram	15
4 Revision History	2	8.3 Feature Description	16
5 Pin Configuration and Functions	3	8.4 Device Functional Modes	16
6 Specifications	4	9 Application and Implementation	17
6.1 Absolute Maximum Ratings	4	9.1 Application Information	17
6.2 ESD Ratings	4	9.2 Typical Application	17
6.3 Recommended Operating Conditions	4	10 Power Supply Recommendations	18
6.4 Thermal Information	5	11 Layout	19
6.5 Electrical Characteristics	5	11.1 Layout Guidelines	19
6.6 Timing Requirements— $V_{CCA} = 1.8\text{ V} \pm 0.15\text{ V}$	6	11.2 Layout Example	19
6.7 Timing Requirements— $V_{CCA} = 2.5\text{ V} \pm 0.2\text{ V}$	6	12 Device and Documentation Support	20
6.8 Timing Requirements— $V_{CCA} = 3.3\text{ V} \pm 0.3\text{ V}$	6	12.1 Documentation Support	20
6.9 Switching Characteristics— $V_{CCA} = 1.8\text{ V} \pm 0.15\text{ V}$...	7	12.2 Receiving Notification of Documentation Updates	20
6.10 Switching Characteristics— $V_{CCA} = 2.5\text{ V} \pm 0.2\text{ V}$...	8	12.3 Community Resources	20
6.11 Switching Characteristics— $V_{CCA} = 3.3\text{ V} \pm 0.3\text{ V}$.	10	12.4 Trademarks	20
6.12 Typical Characteristics	11	12.5 Electrostatic Discharge Caution	20
7 Parameter Measurement Information	12	12.6 Glossary	20
7.1 Load Circuits	12	13 Mechanical, Packaging, and Orderable Information	20
7.2 Voltage Waveforms	13		

4 Revision History

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

Changes from Revision B (May 2014) to Revision C	Page
• Changed the type of the OE pin from output (O) to input (I) in the <i>Pin Functions</i> table	3
• Moved T_{sig} back to the <i>Absolute Maximum Ratings</i> table and changed the <i>Handling Ratings</i> table to <i>ESD Ratings</i>	4
• Added the <i>Documentation Support</i> , <i>Receiving Notification of Documentation Updates</i> , and <i>Community Resources</i> sections	20

Changes from Revision A (April 2014) to Revision B	Page
• Changed device status from <i>Product Preview</i> to <i>Production Data</i>	1

5 Pin Configuration and Functions

NC - No internal connection

Pin Functions

PIN		I/O	DESCRIPTION
NAME	NO.		
A1	2	I/O	Input-output 1 for the A port. This pin is referenced to V_{CCA} .
A2	3	I/O	Input-output 2 for the A port. This pin is referenced to V_{CCA} .
A3	4	I/O	Input-output 3 for the A port. This pin is referenced to V_{CCA} .
A4	5	I/O	Input-output 4 for the A port. This pin is referenced to V_{CCA} .
B1	13	I/O	Input-output 1 for the B port. This pin is referenced to V_{CCB} .
B2	12	I/O	Input-output 2 for the B port. This pin is referenced to V_{CCB} .
B3	11	I/O	Input-output 3 for the B port. This pin is referenced to V_{CCB} .
B4	10	I/O	Input-output 4 for the B port. This pin is referenced to V_{CCB} .
GND	7	—	Ground
NC	6	—	No connection
	9		
OE	8	I	Tri-state output-mode enable. Pull the OE pin low to place all outputs in tri-state mode. This pin is referenced to V_{CCA} .
V_{CCA}	1	I	A-port supply voltage. $1.65\text{ V} \leq V_{CCA} \leq 3.6\text{ V}$ and $V_{CCA} \leq V_{CCB}$.
V_{CCB}	14	I	B-port supply voltage. $2.3\text{ V} \leq V_{CCB} \leq 5.5\text{ V}$.

6 Specifications

6.1 Absolute Maximum Ratings

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

			MIN	MAX	UNIT	
Supply voltage	V_{CCA}		-0.5	4.6	V	
	V_{CCB}		-0.5	6.5		
Input-output pin voltage, V_{IO} ⁽²⁾	A1, A2, A3, A4	A port	-0.5	4.6	V	
	B1, B2, B3, B4	B port	-0.5	6.5		
Output voltage, V_O	Voltage range applied to any output in the high-impedance or power-off state ⁽²⁾	A port	-0.5	4.6	V	
		B port	-0.5	6.5		
	Voltage range applied to any output in the high or low state ^{(2) (3)}	A port	-0.5	$V_{CCA} + 0.5$	V	
		B port	-0.5	$V_{CCB} + 0.5$		
Input clamp current, I_{IK}	$V_I < 0$			-50	mA	
Output clamp current, I_{OK}	$V_O < 0$			-50	mA	
Continuous output current, I_O				±50	mA	
Continuous current through each V_{CCA} , V_{CCB} , or GND				±100	mA	
Storage temperature range, T_{stg}				-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) The input and output negative-voltage ratings may be exceeded if the input and output current ratings are observed.
- (3) The value of V_{CCA} and V_{CCB} are provided in the recommended operating conditions table.

6.2 ESD Ratings

		VALUE	UNIT
$V_{(ESD)}$	Electrostatic discharge	Human-body model (HBM), per AEC Q100-002 ⁽¹⁾	±2500
		Charged-device model (CDM), per AEC Q100-011	±1500

- (1) AEC Q100-002 indicates that HBM stressing shall be in accordance with the ANSI/ESDA/JEDEC JS-001 specification.

6.3 Recommended Operating Conditions

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

			V_{CCA}	V_{CCB}	MIN	MAX	UNIT
V_{CCA}	Supply voltage ⁽¹⁾				1.65	3.6	V
V_{CCB}	Supply voltage ⁽¹⁾				2.3	5.5	
$V_{IH(Ax)}$	High-level input voltage	A-port I/Os	1.65 to 1.95 V	2.3 to 5.5 V	$V_{CCA} - 0.2$	V_{CCA}	V
			2.3 to 3.6 V		$V_{CCA} - 0.4$	V_{CCA}	
$V_{IH(Bx)}$	High-level input voltage	B-port I/Os	1.65 to 3.6 V	2.3 to 5.5 V	$V_{CCB} - 0.4$	V_{CCB}	V
$V_{IH(OE)}$	High-level input voltage	OE input			$V_{CCA} \times 0.65$	5.5	
$V_{IL(Ax)}$	Low-level input voltage	A-port I/Os	1.65 to 3.6 V	2.3 to 5.5 V	0	0.15	V
$V_{IL(Bx)}$	Low-level input voltage	B-port I/Os			0	0.15	
$V_{IL(OE)}$	Low-level input voltage	OE input			0	$V_{CCA} \times 0.35$	
$\Delta t/\Delta V_{(Ax)}$	Input transition rise or fall rate	A-port I/Os, push-pull driving	1.65 to 3.6 V	2.3 to 5.5 V		10	ns/V
$\Delta t/\Delta V_{(Bx)}$	Input transition rise or fall rate	B-port I/Os, push-pull driving				10	
$\Delta t/\Delta V_{(OE)}$	Input transition rise or fall rate	OE input				10	
T_A	Operating free-air temperature				-40	125	°C

- (1) V_{CCA} must be less than or equal to V_{CCB} , and V_{CCA} must not exceed 3.6 V.

6.4 Thermal Information

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

THERMAL METRIC ⁽¹⁾		TXS0104E-Q1	UNIT
		PW (TSSOP)	
		14 PINS	
$R_{\theta JA}$	Junction-to-ambient thermal resistance	120.1	°C/W
$R_{\theta JC(top)}$	Junction-to-case (top) thermal resistance	49.1	°C/W
$R_{\theta JB}$	Junction-to-board thermal resistance	61.8	°C/W
Ψ_{JT}	Junction-to-top characterization parameter	6.2	°C/W
Ψ_{JB}	Junction-to-board characterization parameter	61.2	°C/W
$R_{\theta JC(bot)}$	Junction-to-case (bottom) thermal resistance	—	°C/W

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

6.5 Electrical Characteristics

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

PARAMETER	TEST CONDITIONS	V_{CCA}	V_{CCB}	MIN	TYP	MAX	UNIT
$V_{OH(Ax)}$	High-level output voltage, A port $I_{OH} = -20 \mu A$, $V_{I(Bx)} \geq V_{CCB} - 0.4 V$	1.65 to 3.6 V	2.3 to 5.5 V	$V_{CCA} \times 0.75$			V
$V_{OL(Ax)}$	Low-level output voltage, A port $I_{OL} = 1 mA$, $V_{I(Bx)} \leq 0.15 V$	1.65 to 3.6 V	2.3 to 5.5 V	0.4			V
$V_{OH(Bx)}$	High-level output voltage, B port $I_{OH} = -20 \mu A$, $V_{I(Ax)} \geq V_{CCA} - 0.2 V$	1.65 to 3.6 V	2.3 to 5.5 V	$V_{CCB} \times 0.75$			V
$V_{OL(Bx)}$	Low-level output voltage, B port $I_{OL} = 1 mA$, $V_{I(Ax)} \leq 0.15 V$	1.65 to 3.6 V	2.3 to 5.5 V	0.4			V
$I_{I(OE)}$	Input current, OE $V_I = V_{CCI}$ or GND	1.65 to 3.6 V	2.3 to 5.5 V	± 2			μA
	$V_I = V_{CCI}$ or GND, $T_A = 25^\circ C$			± 1			
I_{OZ}	Off-state output current, A or B port $OE = V_{IL}$	1.65 to 3.6 V	2.3 to 5.5 V	± 3			μA
	$OE = V_{IL}$, $T_A = 25^\circ C$			± 1			
I_{CCA}	Supply current, A port $V_I = V_O = \text{Open}$, $I_O = 0$	1.65 to V_{CCB}	2.3 to 5.5 V	4			μA
		3.6 V	0	2.2			
		0	5.5 V	-1			
I_{CCB}	Supply current, B port $V_I = V_O = \text{Open}$, $I_O = 0$	1.65 to V_{CCB}	2.3 to 5.5 V	21			μA
		3.6 V	0	-1			
		0	5.5 V	5			
$I_{CCA} + I_{CCB}$	Supply current, A port plus B port supply current $V_I = V_O = \text{Open}$, $I_O = 0$	1.65 V to V_{CCB}	2.3 to 5.5 V	25			μA
$C_{I(OE)}$	Input capacitance, OE $T_A = 25^\circ C$	3.3 V	3.3 V	4			pF
				2.5			
$C_{IO(Ax)}$	Input-output capacitance, A port $T_A = 25^\circ C$	3.3 V	3.3 V	6.5			pF
				5			
$C_{IO(Bx)}$	Input-output capacitance, B port $T_A = 25^\circ C$			16.5			
				12			

(1) V_{CCA} must be less than or equal to V_{CCB} , and V_{CCA} must not exceed 3.6 V.

6.6 Timing Requirements— $V_{CCA} = 1.8\text{ V} \pm 0.15\text{ V}$

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

			MIN	MAX	UNIT
Data rate	Push-pull driving	$V_{CCB} = 2.5\text{ V} \pm 0.2\text{ V}$		18	Mbps
		$V_{CCB} = 3.3\text{ V} \pm 0.3\text{ V}$		21	
		$V_{CCB} = 5\text{ V} \pm 0.5\text{ V}$		23	
	Open-drain driving	$V_{CCB} = 2.5\text{ V} \pm 0.2\text{ V}$		2	
		$V_{CCB} = 3.3\text{ V} \pm 0.3\text{ V}$		2	
		$V_{CCB} = 5\text{ V} \pm 0.5\text{ V}$		2	
t_w Pulse duration, data inputs See Figure 7	Push-pull driving	$V_{CCB} = 2.5\text{ V} \pm 0.2\text{ V}$	55		ns
		$V_{CCB} = 3.3\text{ V} \pm 0.3\text{ V}$	47		
		$V_{CCB} = 5\text{ V} \pm 0.5\text{ V}$	43		
	Open-drain driving	$V_{CCB} = 2.5\text{ V} \pm 0.2\text{ V}$	500		
		$V_{CCB} = 3.3\text{ V} \pm 0.3\text{ V}$	500		
		$V_{CCB} = 5\text{ V} \pm 0.5\text{ V}$	500		

6.7 Timing Requirements— $V_{CCA} = 2.5\text{ V} \pm 0.2\text{ V}$

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

			MIN	MAX	UNIT
Data rate	Push-pull driving	$V_{CCB} = 2.5\text{ V} \pm 0.2\text{ V}$		20	Mbps
		$V_{CCB} = 3.3\text{ V} \pm 0.3\text{ V}$		22	
		$V_{CCB} = 5\text{ V} \pm 0.5\text{ V}$		24	
	Open-drain driving	$V_{CCB} = 2.5\text{ V} \pm 0.2\text{ V}$		2	
		$V_{CCB} = 3.3\text{ V} \pm 0.3\text{ V}$		2	
		$V_{CCB} = 5\text{ V} \pm 0.5\text{ V}$		2	
t_w Pulse duration, data inputs See Figure 7	Push-pull driving	$V_{CCB} = 2.5\text{ V} \pm 0.2\text{ V}$	50		ns
		$V_{CCB} = 3.3\text{ V} \pm 0.3\text{ V}$	45		
		$V_{CCB} = 5\text{ V} \pm 0.5\text{ V}$	41		
	Open-drain driving	$V_{CCB} = 2.5\text{ V} \pm 0.2\text{ V}$	500		
		$V_{CCB} = 3.3\text{ V} \pm 0.3\text{ V}$	500		
		$V_{CCB} = 5\text{ V} \pm 0.5\text{ V}$	500		

6.8 Timing Requirements— $V_{CCA} = 3.3\text{ V} \pm 0.3\text{ V}$

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

			MIN	MAX	UNIT
Data rate	Push-pull driving	$V_{CCB} = 3.3\text{ V} \pm 0.3\text{ V}$		22	Mbps
		$V_{CCB} = 5\text{ V} \pm 0.5\text{ V}$		24	
	Open-drain driving	$V_{CCB} = 3.3\text{ V} \pm 0.3\text{ V}$		2	
		$V_{CCB} = 5\text{ V} \pm 0.5\text{ V}$		2	
t_w Pulse duration, Data inputs See Figure 7	Push-pull driving	$V_{CCB} = 3.3\text{ V} \pm 0.3\text{ V}$	45		ns
		$V_{CCB} = 5\text{ V} \pm 0.5\text{ V}$	41		
	Open-drain driving	$V_{CCB} = 3.3\text{ V} \pm 0.3\text{ V}$	500		
		$V_{CCB} = 5\text{ V} \pm 0.5\text{ V}$	500		

6.9 Switching Characteristics— $V_{CCA} = 1.8\text{ V} \pm 0.15\text{ V}$

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

PARAMETER		TEST CONDITIONS		MIN	MAX	UNIT
$t_{PHL(A-B)}$	Propagation delay time (high to low), from A (input) to B (output) See Figure 8	Push-pull driving	$V_{CCB} = 2.5\text{ V} \pm 0.2\text{ V}$		6	ns
			$V_{CCB} = 3.3\text{ V} \pm 0.3\text{ V}$		5.8	
			$V_{CCB} = 5\text{ V} \pm 0.5\text{ V}$		5.8	
		Open-drain driving	$V_{CCB} = 2.5\text{ V} \pm 0.2\text{ V}$		8.8	
			$V_{CCB} = 3.3\text{ V} \pm 0.3\text{ V}$		9.6	
			$V_{CCB} = 5\text{ V} \pm 0.5\text{ V}$		10	
$t_{PHL(B-A)}$	Propagation delay time (high to low), from B (input) to A (output) See Figure 8	Push-pull driving	$V_{CCB} = 2.5\text{ V} \pm 0.2\text{ V}$		4.4	ns
			$V_{CCB} = 3.3\text{ V} \pm 0.3\text{ V}$		4.5	
			$V_{CCB} = 5\text{ V} \pm 0.5\text{ V}$		4.7	
		Open-drain driving	$V_{CCB} = 2.5\text{ V} \pm 0.2\text{ V}$		5.3	
			$V_{CCB} = 3.3\text{ V} \pm 0.3\text{ V}$		4.4	
			$V_{CCB} = 5\text{ V} \pm 0.5\text{ V}$		4	
$t_{PLH(A-B)}$	Propagation delay time (low to high), from A (input) to B (output) See Figure 8	Push-pull driving	$V_{CCB} = 2.5\text{ V} \pm 0.2\text{ V}$		7.7	ns
			$V_{CCB} = 3.3\text{ V} \pm 0.3\text{ V}$		6.8	
			$V_{CCB} = 5\text{ V} \pm 0.5\text{ V}$		7	
		Open-drain driving	$V_{CCB} = 2.5\text{ V} \pm 0.2\text{ V}$		50	
			$V_{CCB} = 3.3\text{ V} \pm 0.3\text{ V}$		26	
			$V_{CCB} = 5\text{ V} \pm 0.5\text{ V}$		33	
$t_{PLH(B-A)}$	Propagation delay time (low to high), from B (input) to A (output) See Figure 8	Push-pull driving	$V_{CCB} = 2.5\text{ V} \pm 0.2\text{ V}$		5.3	ns
			$V_{CCB} = 3.3\text{ V} \pm 0.3\text{ V}$		4.5	
			$V_{CCB} = 5\text{ V} \pm 0.5\text{ V}$		0.5	
		Open-drain driving	$V_{CCB} = 2.5\text{ V} \pm 0.2\text{ V}$		36	
			$V_{CCB} = 3.3\text{ V} \pm 0.3\text{ V}$		16	
			$V_{CCB} = 5\text{ V} \pm 0.5\text{ V}$		20	
$t_{en(OE-A)}$ $t_{en(OE-B)}$	Enable time, from OE (input) to A or B (output)	$V_{CCB} = 2.5\text{ V} \pm 0.2\text{ V}$			200	ns
		$V_{CCB} = 3.3\text{ V} \pm 0.3\text{ V}$			200	
		$V_{CCB} = 5\text{ V} \pm 0.5\text{ V}$			200	
$t_{dis(OE-A)}$ $t_{dis(OE-B)}$	Disable time, from OE (input) to A or B (output)	$V_{CCB} = 2.5\text{ V} \pm 0.2\text{ V}$			200	ns
		$V_{CCB} = 3.3\text{ V} \pm 0.3\text{ V}$			200	
		$V_{CCB} = 5\text{ V} \pm 0.5\text{ V}$			200	
$t_{r(Ax)}$	Rise time, A port	Push-pull driving	$V_{CCB} = 2.5\text{ V} \pm 0.2\text{ V}$		9.5	ns
			$V_{CCB} = 3.3\text{ V} \pm 0.3\text{ V}$		9.3	
			$V_{CCB} = 5\text{ V} \pm 0.5\text{ V}$		15	
		Open-drain driving	$V_{CCB} = 2.5\text{ V} \pm 0.2\text{ V}$	38	199	
			$V_{CCB} = 3.3\text{ V} \pm 0.3\text{ V}$	30	150	
			$V_{CCB} = 5\text{ V} \pm 0.5\text{ V}$	22	109	
$t_{r(Bx)}$	Rise time, B port	Push-pull driving	$V_{CCB} = 2.5\text{ V} \pm 0.2\text{ V}$		10.8	ns
			$V_{CCB} = 3.3\text{ V} \pm 0.3\text{ V}$		9.1	
			$V_{CCB} = 5\text{ V} \pm 0.5\text{ V}$		7.6	
		Open-drain driving	$V_{CCB} = 2.5\text{ V} \pm 0.2\text{ V}$	34	186	
			$V_{CCB} = 3.3\text{ V} \pm 0.3\text{ V}$	23	112	
			$V_{CCB} = 5\text{ V} \pm 0.5\text{ V}$	10	58	

Switching Characteristics— $V_{CCA} = 1.8\text{ V} \pm 0.15\text{ V}$ (continued)

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

PARAMETER		TEST CONDITIONS		MIN	MAX	UNIT
$t_{f(Ax)}$	Fall time, A port	Push-pull driving	$V_{CCB} = 2.5\text{ V} \pm 0.2\text{ V}$		5.9	ns
			$V_{CCB} = 3.3\text{ V} \pm 0.3\text{ V}$		6	
			$V_{CCB} = 5\text{ V} \pm 0.5\text{ V}$		13.3	
		Open-drain driving	$V_{CCB} = 2.5\text{ V} \pm 0.2\text{ V}$		6.9	
			$V_{CCB} = 3.3\text{ V} \pm 0.3\text{ V}$		6.4	
			$V_{CCB} = 5\text{ V} \pm 0.5\text{ V}$		6.1	
$t_{f(Bx)}$	Fall time, B port	Push-pull driving	$V_{CCB} = 2.5\text{ V} \pm 0.2\text{ V}$		7.6	ns
			$V_{CCB} = 3.3\text{ V} \pm 0.3\text{ V}$		7.5	
			$V_{CCB} = 5\text{ V} \pm 0.5\text{ V}$		8.8	
		Open-drain driving	$V_{CCB} = 2.5\text{ V} \pm 0.2\text{ V}$		13.8	
			$V_{CCB} = 3.3\text{ V} \pm 0.3\text{ V}$		16.2	
			$V_{CCB} = 5\text{ V} \pm 0.5\text{ V}$		16.2	
t_{sk}	Channel-to-channel skew	$V_{CCB} = 2.5\text{ V} \pm 0.2\text{ V}$			1	ns
		$V_{CCB} = 3.3\text{ V} \pm 0.3\text{ V}$			1	
		$V_{CCB} = 5\text{ V} \pm 0.5\text{ V}$			1	
Maximum data rate		Push-pull driving	$V_{CCB} = 2.5\text{ V} \pm 0.2\text{ V}$		18	Mbps
			$V_{CCB} = 3.3\text{ V} \pm 0.3\text{ V}$		21	
			$V_{CCB} = 5\text{ V} \pm 0.5\text{ V}$		23	
		Open-drain driving	$V_{CCB} = 2.5\text{ V} \pm 0.2\text{ V}$		2	
			$V_{CCB} = 3.3\text{ V} \pm 0.3\text{ V}$		2	
			$V_{CCB} = 5\text{ V} \pm 0.5\text{ V}$		2	

6.10 Switching Characteristics— $V_{CCA} = 2.5\text{ V} \pm 0.2\text{ V}$

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

PARAMETER		TEST CONDITIONS		MIN	MAX	UNIT
$t_{PHL(A-B)}$	Propagation delay time (high to low), from A (input) to B (output) See Figure 8	Push-pull driving	$V_{CCB} = 2.5\text{ V} \pm 0.2\text{ V}$		3.2	ns
			$V_{CCB} = 3.3\text{ V} \pm 0.3\text{ V}$		3.3	
			$V_{CCB} = 5\text{ V} \pm 0.5\text{ V}$		3.4	
		Open-drain driving	$V_{CCB} = 2.5\text{ V} \pm 0.2\text{ V}$		6.3	
			$V_{CCB} = 3.3\text{ V} \pm 0.3\text{ V}$		6	
			$V_{CCB} = 5\text{ V} \pm 0.5\text{ V}$		5.8	
$t_{PHL(B-A)}$	Propagation delay time (high to low), from B (input) to A (output) See Figure 8	Push-pull driving	$V_{CCB} = 2.5\text{ V} \pm 0.2\text{ V}$		3	ns
			$V_{CCB} = 3.3\text{ V} \pm 0.3\text{ V}$		3.6	
			$V_{CCB} = 5\text{ V} \pm 0.5\text{ V}$		4.3	
		Open-drain driving	$V_{CCB} = 2.5\text{ V} \pm 0.2\text{ V}$		4.7	
			$V_{CCB} = 3.3\text{ V} \pm 0.3\text{ V}$		4.2	
			$V_{CCB} = 5\text{ V} \pm 0.5\text{ V}$		4	
$t_{PLH(A-B)}$	Propagation delay time (low to high), from A (input) to B (output) See Figure 8	Push-pull driving	$V_{CCB} = 2.5\text{ V} \pm 0.2\text{ V}$		3.5	ns
			$V_{CCB} = 3.3\text{ V} \pm 0.3\text{ V}$		4.1	
			$V_{CCB} = 5\text{ V} \pm 0.5\text{ V}$		4.4	
		Open-drain driving	$V_{CCB} = 2.5\text{ V} \pm 0.2\text{ V}$		3.5	
			$V_{CCB} = 3.3\text{ V} \pm 0.3\text{ V}$		4.1	
			$V_{CCB} = 5\text{ V} \pm 0.5\text{ V}$		4.4	
$t_{PLH(B-A)}$	Propagation delay time (low to high), from B (input) to A (output) See Figure 8	Push-pull driving	$V_{CCB} = 2.5\text{ V} \pm 0.2\text{ V}$		2.5	ns
			$V_{CCB} = 3.3\text{ V} \pm 0.3\text{ V}$		1.6	
			$V_{CCB} = 5\text{ V} \pm 0.5\text{ V}$		0.7	
		Open-drain driving	$V_{CCB} = 2.5\text{ V} \pm 0.2\text{ V}$		2.5	
			$V_{CCB} = 3.3\text{ V} \pm 0.3\text{ V}$		1.6	
			$V_{CCB} = 5\text{ V} \pm 0.5\text{ V}$		1	

Switching Characteristics— $V_{CCA} = 2.5\text{ V} \pm 0.2\text{ V}$ (continued)

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

PARAMETER		TEST CONDITIONS		MIN	MAX	UNIT
$t_{en(OE-A)}$ $t_{en(OE-B)}$	Enable time, from OE (input) to A or B (output)	$V_{CCB} = 2.5\text{ V} \pm 0.2\text{ V}$			200	ns
		$V_{CCB} = 3.3\text{ V} \pm 0.3\text{ V}$			200	
		$V_{CCB} = 5\text{ V} \pm 0.5\text{ V}$			200	
$t_{dis(OE-A)}$ $t_{dis(OE-B)}$	Disable time, from OE (input) to A or B (output)	$V_{CCB} = 2.5\text{ V} \pm 0.2\text{ V}$			200	ns
		$V_{CCB} = 3.3\text{ V} \pm 0.3\text{ V}$			200	
		$V_{CCB} = 5\text{ V} \pm 0.5\text{ V}$			200	
$t_{r(Ax)}$	Rise time, A port	Push-pull driving	$V_{CCB} = 2.5\text{ V} \pm 0.2\text{ V}$		7.4	ns
			$V_{CCB} = 3.3\text{ V} \pm 0.3\text{ V}$		6.6	
			$V_{CCB} = 5\text{ V} \pm 0.5\text{ V}$		5.6	
		Open-drain driving	$V_{CCB} = 2.5\text{ V} \pm 0.2\text{ V}$	34	180	
			$V_{CCB} = 3.3\text{ V} \pm 0.3\text{ V}$	28	150	
			$V_{CCB} = 5\text{ V} \pm 0.5\text{ V}$	24	105	
$t_{r(Bx)}$	Rise time, B port	Push-pull driving	$V_{CCB} = 2.5\text{ V} \pm 0.2\text{ V}$		8.3	ns
			$V_{CCB} = 3.3\text{ V} \pm 0.3\text{ V}$		7.2	
			$V_{CCB} = 5\text{ V} \pm 0.5\text{ V}$		6.1	
		Open-drain driving	$V_{CCB} = 2.5\text{ V} \pm 0.2\text{ V}$	35	170	
			$V_{CCB} = 3.3\text{ V} \pm 0.3\text{ V}$	24	120	
			$V_{CCB} = 5\text{ V} \pm 0.5\text{ V}$	12	64	
$t_{f(Ax)}$	Fall time, A port	Push-pull driving	$V_{CCB} = 2.5\text{ V} \pm 0.2\text{ V}$		5.7	ns
			$V_{CCB} = 3.3\text{ V} \pm 0.3\text{ V}$		5.5	
			$V_{CCB} = 5\text{ V} \pm 0.5\text{ V}$		5.3	
		Open-drain driving	$V_{CCB} = 2.5\text{ V} \pm 0.2\text{ V}$			
			$V_{CCB} = 3.3\text{ V} \pm 0.3\text{ V}$			
			$V_{CCB} = 5\text{ V} \pm 0.5\text{ V}$		5.8	
$t_{f(Bx)}$	Fall time, B port	Push-pull driving	$V_{CCB} = 2.5\text{ V} \pm 0.2\text{ V}$		7.8	ns
			$V_{CCB} = 3.3\text{ V} \pm 0.3\text{ V}$		6.7	
			$V_{CCB} = 5\text{ V} \pm 0.5\text{ V}$		6.6	
		Open-drain driving	$V_{CCB} = 2.5\text{ V} \pm 0.2\text{ V}$		8.8	
			$V_{CCB} = 3.3\text{ V} \pm 0.3\text{ V}$		9.4	
			$V_{CCB} = 5\text{ V} \pm 0.5\text{ V}$		10.4	
t_{sk}	Channel-to-channel skew	$V_{CCB} = 2.5\text{ V} \pm 0.2\text{ V}$			1	ns
		$V_{CCB} = 3.3\text{ V} \pm 0.3\text{ V}$			1	
		$V_{CCB} = 5\text{ V} \pm 0.5\text{ V}$			1	
Maximum data rate		Push-pull driving	$V_{CCB} = 2.5\text{ V} \pm 0.2\text{ V}$	20		Mbps
			$V_{CCB} = 3.3\text{ V} \pm 0.3\text{ V}$	22		
			$V_{CCB} = 5\text{ V} \pm 0.5\text{ V}$	24		
		Open-drain driving	$V_{CCB} = 2.5\text{ V} \pm 0.2\text{ V}$	2		
			$V_{CCB} = 3.3\text{ V} \pm 0.3\text{ V}$	2		
			$V_{CCB} = 5\text{ V} \pm 0.5\text{ V}$	2		

6.11 Switching Characteristics— $V_{CCA} = 3.3\text{ V} \pm 0.3\text{ V}$

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

PARAMETER		TEST CONDITIONS		MIN	MAX	UNIT
$t_{PHL(A-B)}$	Propagation delay time (high to low), from A (input) to B (output) See Figure 8	Push-pull driving	$V_{CCB} = 3.3\text{ V} \pm 0.3\text{ V}$		2.4	ns
			$V_{CCB} = 5\text{ V} \pm 0.5\text{ V}$		3.1	
		Open-drain driving	$V_{CCB} = 3.3\text{ V} \pm 0.3\text{ V}$		4.2	
			$V_{CCB} = 5\text{ V} \pm 0.5\text{ V}$		4.6	
$t_{PHL(B-A)}$	Propagation delay time (high to low), from B (input) to A (output) See Figure 8	Push-pull driving	$V_{CCB} = 3.3\text{ V} \pm 0.3\text{ V}$		2.5	
			$V_{CCB} = 5\text{ V} \pm 0.5\text{ V}$		3.3	
		Open-drain driving	$V_{CCB} = 3.3\text{ V} \pm 0.3\text{ V}$		124	
			$V_{CCB} = 5\text{ V} \pm 0.5\text{ V}$		97	
$t_{PLH(A-B)}$	Propagation delay time (low to high), from A (input) to B (output) See Figure 8	Push-pull driving	$V_{CCB} = 3.3\text{ V} \pm 0.3\text{ V}$		4.2	ns
			$V_{CCB} = 5\text{ V} \pm 0.5\text{ V}$		4.4	
		Open-drain driving	$V_{CCB} = 3.3\text{ V} \pm 0.3\text{ V}$		4.2	
			$V_{CCB} = 5\text{ V} \pm 0.5\text{ V}$		4.4	
$t_{PLH(B-A)}$	Propagation delay time (low to high), from B (input) to A (output) See Figure 8	Push-pull driving	$V_{CCB} = 3.3\text{ V} \pm 0.3\text{ V}$		2.5	
			$V_{CCB} = 5\text{ V} \pm 0.5\text{ V}$		2.6	
		Open-drain driving	$V_{CCB} = 3.3\text{ V} \pm 0.3\text{ V}$		2.5	
			$V_{CCB} = 5\text{ V} \pm 0.5\text{ V}$		3.3	
$t_{en(OE-A)}$ $t_{en(OE-B)}$	Enable time, from OE (input) to A or B (output)	$V_{CCB} = 3.3\text{ V} \pm 0.3\text{ V}$			200	ns
		$V_{CCB} = 5\text{ V} \pm 0.5\text{ V}$			200	
$t_{dis(OE-A)}$ $t_{dis(OE-B)}$	Disable time, from OE (input) to A or B (output)	$V_{CCB} = 3.3\text{ V} \pm 0.3\text{ V}$			200	ns
		$V_{CCB} = 5\text{ V} \pm 0.5\text{ V}$			200	
$t_{r(Ax)}$	Rise time, A port	Push-pull driving	$V_{CCB} = 3.3\text{ V} \pm 0.3\text{ V}$		5.6	ns
			$V_{CCB} = 5\text{ V} \pm 0.5\text{ V}$		5	
		Open-drain driving	$V_{CCB} = 3.3\text{ V} \pm 0.3\text{ V}$	25	140	
			$V_{CCB} = 5\text{ V} \pm 0.5\text{ V}$	19	102	
$t_{r(Bx)}$	Rise time, B port	Push-pull driving	$V_{CCB} = 3.3\text{ V} \pm 0.3\text{ V}$		6.4	ns
			$V_{CCB} = 5\text{ V} \pm 0.5\text{ V}$		7.4	
		Open-drain driving	$V_{CCB} = 3.3\text{ V} \pm 0.3\text{ V}$	26	130	
			$V_{CCB} = 5\text{ V} \pm 0.5\text{ V}$	14	75	
$t_{f(Ax)}$	Fall time, A port	Push-pull driving	$V_{CCB} = 3.3\text{ V} \pm 0.3\text{ V}$		5.4	ns
			$V_{CCB} = 5\text{ V} \pm 0.5\text{ V}$		5	
		Open-drain driving	$V_{CCB} = 3.3\text{ V} \pm 0.3\text{ V}$		6.1	
			$V_{CCB} = 5\text{ V} \pm 0.5\text{ V}$		5.7	
$t_{f(Bx)}$	Fall time, B port	Push-pull driving	$V_{CCB} = 3.3\text{ V} \pm 0.3\text{ V}$		7.4	ns
			$V_{CCB} = 5\text{ V} \pm 0.5\text{ V}$		7.6	
		Open-drain driving	$V_{CCB} = 3.3\text{ V} \pm 0.3\text{ V}$		7.6	
			$V_{CCB} = 5\text{ V} \pm 0.5\text{ V}$		8.3	
t_{sk}	Channel-to-channel skew	$V_{CCB} = 3.3\text{ V} \pm 0.3\text{ V}$			1	ns
		$V_{CCB} = 5\text{ V} \pm 0.5\text{ V}$			1	
Maximum data rate		Push-pull driving	$V_{CCB} = 3.3\text{ V} \pm 0.3\text{ V}$	22	Mbps	
			$V_{CCB} = 5\text{ V} \pm 0.5\text{ V}$	24		
		Open-drain driving	$V_{CCB} = 3.3\text{ V} \pm 0.3\text{ V}$	2		
			$V_{CCB} = 5\text{ V} \pm 0.5\text{ V}$	2		

6.12 Typical Characteristics

7 Parameter Measurement Information

7.1 Load Circuits

Figure 4. Data Rate, Pulse Duration, Propagation Delay, Output Rise-Time and Fall-Time Measurement Using a Push-Pull Driver

Figure 5. Data Rate, Pulse Duration, Propagation Delay, Output Rise-Time and Fall-Time Measurement Using an Open-Drain Driver

TEST	S1
t_{PZL} / t_{PLZ} (t_{dis})	$2 \times V_{CCO}$
t_{PHZ} / t_{PZH} (t_{en})	Open

Figure 6. Load Circuit for Enable-Time and Disable-Time Measurement

1. t_{PZL} and t_{PHZ} are the same as t_{dis} .
2. t_{PZH} and t_{PZL} are the same as t_{en} .
3. V_{CCI} is the V_{CC} associated with the input port.
4. V_{CCO} is the V_{CC} associated with the output port.

7.2 Voltage Waveforms

Figure 7. Pulse Duration

Figure 8. Propagation Delay Times

1. C_L includes probe and jig capacitance.
2. Waveform 1 in Figure 9 is for an output with internal such that the output is high, except when OE is high (see Figure 6). Waveform 2 in Figure 9 is for an output with conditions such that the output is low, except when OE is high.
3. All input pulses are supplied by generators having the following characteristics: $PRR \leq 10$ MHz, $Z_O = 50 \Omega$, $dv/dt \geq 1$ V/ns.
4. The outputs are measured one at a time, with one transition per measurement.
5. t_{PLZ} and t_{PHZ} are the same as t_{dis} .
6. t_{PZL} and t_{PZH} are the same as t_{en} .
7. t_{PLH} and t_{PHL} are the same as t_{pd} .
8. V_{CCI} is the V_{CC} associated with the input port.
9. V_{CCO} is the V_{CC} associated with the output port.

Figure 9. Enable and Disable Times

8 Detailed Description

8.1 Overview

The TXS0104E-Q1 device is a directionless voltage-level translator specifically designed for translating logic voltage levels. The A port is able to accept I/O voltages ranging from 1.65 V to 3.6 V, while the B port can accept I/O voltages from 2.3 V to 5.5 V. The device is a pass gate architecture with edge rate accelerators (one shots) to improve the overall data rate. 10-k Ω pullup resistors, commonly used in open drain applications, have been conveniently integrated so that an external resistor is not needed. While this device is designed for open drain applications, the device can also translate push-pull CMOS logic outputs.

8.2 Functional Block Diagram

Copyright © 2016, Texas Instruments Incorporated

8.3 Feature Description

8.3.1 Architecture

The TXS0104E-Q1 architecture (see [Figure 10](#)) does not require a direction-control signal in order to control the direction of data flow from A to B or from B to A.

Figure 10. Architecture of a TXS01xx Cell

Each A-port I/O has an internal 10-k Ω pullup resistor to V_{CCA} , and each B-port I/O has an internal 10-k Ω pullup resistor to V_{CCB} . The output one-shots detect rising edges on the A or B ports. During a rising edge, the one-shot turns on the PMOS transistors (T1, T2) for a short duration which speeds up the low-to-high transition.

8.3.2 Input Driver Requirements

The fall time (t_{fA} , t_{fB}) of a signal depends on the output impedance of the external device driving the data I/Os of the TXS0104E-Q1 device. Similarly, the t_{PHL} and maximum data rates also depend on the output impedance of the external driver. The values for t_{fA} , t_{fB} , t_{PHL} , and maximum data rates in the data sheet assume that the output impedance of the external driver is less than 50 Ω .

8.3.3 Power Up

During operation, ensure that $V_{CCA} \leq V_{CCB}$ at all times. During power-up sequencing, $V_{CCA} \geq V_{CCB}$ does not damage the device, so any power supply can be ramped up first.

8.3.4 Enable and Disable

The TXS0104E-Q1 device has an OE input that disables the device by setting OE low, which places all I/Os in the high-impedance state. The disable time (t_{dis}) indicates the delay between the time when the OE pin goes low and when the outputs actually enter the high-impedance state. The enable time (t_{en}) indicates the amount of time the user must allow for the one-shot circuitry to become operational after the OE pin is taken high.

8.3.5 Pullup and Pulldown Resistors on I/O Lines

Each A-port I/O has an internal 10-k Ω pullup resistor to V_{CCA} , and each B-port I/O has an internal 10-k Ω pullup resistor to V_{CCB} . If a smaller value of pullup resistor is required, an external resistor must be added from the I/O to V_{CCA} or V_{CCB} (in parallel with the internal 10-k Ω resistors).

8.4 Device Functional Modes

The TXS0104E-Q1 device has two functional modes, enabled and disabled. To disable the device set the OE input low, which places all I/Os in a high impedance state. Setting the OE input high will enable the device.

9 Application and Implementation

9.1 Application Information

The TXS0104E-Q1 device can be used in level-translation applications for interfacing devices or systems operating at different interface voltages with one another. The TXS0104E-Q1 device is ideal for use in applications where an open-drain driver is connected to the data I/Os. The TXS0104E-Q1 device can also be used in applications where a push-pull driver is connected to the data I/Os, but the TXB0104-Q1 device might be a better option for such push-pull applications.

9.2 Typical Application

Copyright © 2016, Texas Instruments Incorporated

Figure 11. Application Schematic

9.2.1 Design Requirements

For this design example, use the parameters listed in [Table 1](#).

Table 1. Design Parameters

DESIGN PARAMETER	EXAMPLE VALUE
Input voltage range	1.65 to 3.6 V
Output voltage range	2.3 to 5.5 V

9.2.2 Detailed Design Procedure

To begin the design process, determine the following:

- Input voltage range
 - Use the supply voltage of the device that is driving the TXS0104E-Q1 device to determine the input voltage range. For a valid logic high the value must exceed the V_{IH} of the input port. For a valid logic low the value must be less than the V_{IL} of the input port.
- Output voltage range
 - Use the supply voltage of the device that the TXS0104E-Q1 device is driving to determine the output voltage range.
 - The TXS0104E-Q1 device has 10-k Ω internal pullup resistors. External pullup resistors can be added to reduce the total RC of a signal trace if necessary.

- An external pulldown resistor decreases the output V_{OH} and V_{OL} . Use Equation 1 to calculate the V_{OH} as a result of an external pull down resistor.

$$V_{OH} = V_{CCx} \times R_{PD} / (R_{PD} + 10 \text{ k}\Omega)$$

where

- V_{CCx} is the supply voltage on either V_{CCA} or V_{CCB}
- R_{PD} is the value of the external pull down resistor

(1)

9.2.3 Application Curve

Figure 12. Level-Translation of a 2.5-MHz Signal

10 Power Supply Recommendations

The TXS0104E-Q1 device uses two separate configurable power-supply rails, V_{CCA} and V_{CCB} . V_{CCB} accepts any supply voltage from 2.3 V to 5.5 V and V_{CCA} accepts any supply voltage from 1.65 V to 3.6 V as long as V_S is less than or equal to V_{CCB} . The A port and B port are designed to track V_{CCA} and V_{CCB} respectively allowing for low-voltage bidirectional translation between any of the 1.8-V, 2.5-V, 3.3-V, and 5-V voltage nodes.

The TXS0104E-Q1 device does not require power sequencing between V_{CCA} and V_{CCB} during power-up so the power-supply rails can be ramped in any order. A V_{CCA} value greater than or equal to V_{CCB} ($V_{CCA} \geq V_{CCB}$) does not damage the device, but during operation, V_{CCA} must be less than or equal to V_{CCB} ($V_{CCA} \leq V_{CCB}$) at all times.

The output-enable (OE) input circuit is designed so that it is supplied by V_{CCA} and when the (OE) input is low, all outputs are placed in the high-impedance state. To ensure the high-impedance state of the outputs during power up or power down, the OE input pin must be tied to GND through a pulldown resistor and must not be enabled until V_{CCA} and V_{CCB} are fully ramped and stable. The minimum value of the pulldown resistor to ground is determined by the current-sourcing capability of the driver.

11 Layout

11.1 Layout Guidelines

To ensure reliability of the device, following common printed-circuit board layout guidelines is recommended.

- Bypass capacitors should be used on power supplies.
- Short trace lengths should be used to avoid excessive loading.
- PCB signal trace-lengths must be kept short enough so that the round-trip delay of any reflection is less than the one shot duration, approximately 30 ns, ensuring that any reflection encounters low impedance at the source driver.
- Placing pads on the signal paths for loading capacitors or pullup resistors to help adjust rise and fall times of signals depending on the system requirements

11.2 Layout Example

Figure 13. TXS0104E-Q1 Layout Example

12 Device and Documentation Support

12.1 Documentation Support

12.1.1 Related Documentation

For related documentation see the following:

[Introduction to Logic](#)

12.2 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.

12.3 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.

12.4 Trademarks

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

12.5 Electrostatic Discharge Caution

This integrated circuit can be damaged by ESD. Texas Instruments recommends that all integrated circuits be handled with appropriate precautions. Failure to observe proper handling and installation procedures can cause damage.

ESD damage can range from subtle performance degradation to complete device failure. Precision integrated circuits may be more susceptible to damage because very small parametric changes could cause the device not to meet its published specifications.

12.6 Glossary

[SLYZ022](#) — *TI Glossary*.

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

13 Mechanical, Packaging, and Orderable Information

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

PACKAGING INFORMATION

Orderable Device	Status (1)	Package Type	Package Drawing	Pins	Package Qty	Eco Plan (2)	Lead finish/ Ball material (6)	MSL Peak Temp (3)	Op Temp (°C)	Device Marking (4/5)	Samples
TXS0104EQPWRQ1	ACTIVE	TSSOP	PW	14	2000	RoHS & Green	NIPDAU	Level-2-260C-1 YEAR	-40 to 125	04EQ1	Samples

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

ACTIVE: Product device recommended for new designs.

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

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

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

OBSOLETE: TI has discontinued the production of the device.

(2) **RoHS:** TI defines "RoHS" to mean semiconductor products that are compliant with the current EU RoHS requirements for all 10 RoHS substances, including the requirement that RoHS substance do not exceed 0.1% by weight in homogeneous materials. Where designed to be soldered at high temperatures, "RoHS" products are suitable for use in specified lead-free processes. TI may reference these types of products as "Pb-Free".

RoHS Exempt: TI defines "RoHS Exempt" to mean products that contain lead but are compliant with EU RoHS pursuant to a specific EU RoHS exemption.

Green: TI defines "Green" to mean the content of Chlorine (Cl) and Bromine (Br) based flame retardants meet JS709B low halogen requirements of <=1000ppm threshold. Antimony trioxide based flame retardants must also meet the <=1000ppm threshold requirement.

(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 finish/Ball material - Orderable Devices may have multiple material finish options. Finish options are separated by a vertical ruled line. Lead finish/Ball material 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.

OTHER QUALIFIED VERSIONS OF TXS0104E-Q1 :

- Catalog : [TXS0104E](#)

NOTE: Qualified Version Definitions:

- Catalog - TI's standard catalog product

TAPE AND REEL INFORMATION

QUADRANT ASSIGNMENTS FOR PIN 1 ORIENTATION IN TAPE

*All dimensions are nominal

Device	Package Type	Package Drawing	Pins	SPQ	Reel Diameter (mm)	Reel Width W1 (mm)	A0 (mm)	B0 (mm)	K0 (mm)	P1 (mm)	W (mm)	Pin1 Quadrant
TXS0104EQPWRQ1	TSSOP	PW	14	2000	330.0	12.4	6.9	5.6	1.6	8.0	12.0	Q1

TAPE AND REEL BOX DIMENSIONS

*All dimensions are nominal

Device	Package Type	Package Drawing	Pins	SPQ	Length (mm)	Width (mm)	Height (mm)
TXS0104EQPWRQ1	TSSOP	PW	14	2000	356.0	356.0	35.0

PW (R-PDSO-G14)

PLASTIC SMALL OUTLINE

4040064-3/G 02/11

- NOTES:
- A. All linear dimensions are in millimeters. Dimensioning and tolerancing per ASME Y14.5M-1994.
 - B. This drawing is subject to change without notice.
 - C. Body length does not include mold flash, protrusions, or gate burrs. Mold flash, protrusions, or gate burrs shall not exceed 0,15 each side.
 - D. Body width does not include interlead flash. Interlead flash shall not exceed 0,25 each side.
 - E. Falls within JEDEC MO-153

PW (R-PDSO-G14)

PLASTIC SMALL OUTLINE

4211284-2/G 08/15

- NOTES:
- All linear dimensions are in millimeters.
 - This drawing is subject to change without notice.
 - Publication IPC-7351 is recommended for alternate designs.
 - 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.
 - Customers should contact their board fabrication site for solder mask tolerances between and around signal pads.

IMPORTANT NOTICE AND DISCLAIMER

TI PROVIDES TECHNICAL AND RELIABILITY DATA (INCLUDING DATA SHEETS), DESIGN RESOURCES (INCLUDING REFERENCE DESIGNS), APPLICATION OR OTHER DESIGN ADVICE, WEB TOOLS, SAFETY INFORMATION, AND OTHER RESOURCES "AS IS" AND WITH ALL FAULTS, AND DISCLAIMS ALL WARRANTIES, EXPRESS AND IMPLIED, INCLUDING WITHOUT LIMITATION ANY IMPLIED WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE OR NON-INFRINGEMENT OF THIRD PARTY INTELLECTUAL PROPERTY RIGHTS.

These resources are intended for skilled developers designing with TI products. You are solely responsible for (1) selecting the appropriate TI products for your application, (2) designing, validating and testing your application, and (3) ensuring your application meets applicable standards, and any other safety, security, regulatory or other requirements.

These resources are subject to change without notice. TI grants you permission to use these resources only for development of an application that uses the TI products described in the resource. Other reproduction and display of these resources is prohibited. No license is granted to any other TI intellectual property right or to any third party intellectual property right. TI disclaims responsibility for, and you will fully indemnify TI and its representatives against, any claims, damages, costs, losses, and liabilities arising out of your use of these resources.

TI's products are provided subject to [TI's Terms of Sale](#) or other applicable terms available either on ti.com or provided in conjunction with such TI products. TI's provision of these resources does not expand or otherwise alter TI's applicable warranties or warranty disclaimers for TI products.

TI objects to and rejects any additional or different terms you may have proposed.

Mailing Address: Texas Instruments, Post Office Box 655303, Dallas, Texas 75265
Copyright © 2022, Texas Instruments Incorporated