

Spread Spectrum Clock Generator

Features

- 50 to 200 MHz operating frequency range
- Wide range of spread selections: 9
- Accepts clock and crystal inputs
- Low power dissipation

 ☐ 70 mW Typ (Fin = 65 MHz)
- Frequency spread disable function
- Center spread modulation
- Low cycle-to-cycle jitter
- 8-pin SOIC package

Functional Description

CY25562 is a spread spectrum clock generator (SSCG) IC used to reduce electromagnetic interference (EMI) found in today's high speed digital electronic systems.

CY25562 uses a Cypress proprietary phase locked loop (PLL) and spread spectrum clock (SSC) technology to synthesize and frequency modulate the input frequency of the reference clock. By doing this, the measured EMI at the fundamental and harmonic frequencies of clock (SSCLK) is reduced.

This reduction in radiated energy can significantly reduce the cost of complying with regulatory requirements and time to market without degrading system performance.

CY25562 is a simple and versatile device. The frequency and spread percentage range is selected by programming S0 and S1 digital inputs. These inputs use three logic states including high (H), low (L), and middle (M) logic levels to select one of the nine available spread percentage ranges. Refer to Figure 2 on page 4 for programming details.

CY25562 is intended for applications with a reference frequency in the range of 50 to 200 MHz.

A wide range of digitally selectable spread percentages is made possible by using the tri-level (high, low, and middle) logic at the S0 and S1 digital control inputs.

The output spread (frequency modulation) is symmetrically centered on the input frequency.

Spread spectrum clock control (SSCC) function enables or disables the frequency spread and is provided for easy comparison of system performance during EMI testing.

CY25562 is available in an eight-pin SOIC package with a 0 to 70 °C operating temperature range.

Refer to CY25561 for applications with lower drive requirements and CY25560 with lower drive and frequency requirements.

For a complete list of related documentation, click here.

Logic Block Diagram

Contents

Pinout	3
Pin Description	
Functional Overview	
Frequency and Spread Percentage Selection	4
Tri-level Logic	4
SSCG Theory of Operation	
CY25562 Application Schematic	6
Absolute Maximum Ratings	7
Electrical Characteristics	7
Thermal Resistance	7
Electrical Timing Characteristics	8
Ordering Information	
Ordering Code Definitions	9

Package Drawing and Dimensions	10
Acronyms	11
Document Conventions	11
Units of Measure	11
Document History Page	12
Sales, Solutions, and Legal Information	13
Worldwide Sales and Design Support	13
Products	13
PSoC®Solutions	13
Cypress Developer Community	13
Technical Support	13

Pinout

Figure 1. 8-pin SOIC pinout

Pin Description

Pin#	Pin Name	Туре	Pin Description
1	Xin/CLK	I	Clock or crystal connection input. Refer to Figure 2 on page 4 for input frequency range selection.
2	VDD	Р	Positive power supply
3	GND	Р	Power supply ground
4	SSCLK	0	SSCG modulated clock output
5	SSCC	I	Spread spectrum clock control (enable/disable) function. SSCG function is enabled when input is high and disabled when input is low. This pin is pulled high internally.
6	S1	I	Tri-level logic input control pin used to select frequency and bandwidth. Frequency/bandwidth selection and tri-level logic programming. See Figure 3 on page 4. Pin 6 has internal resistor divider network to VDD and VSS. Refer to Logic Block Diagram on page 1.
7	S0	I	Tri-level logic input control pin used to select frequency and bandwidth. Frequency/bandwidth selection and tri-level logic programming. See Figure 3 on page 4. Pin 7 has internal resistor divider network to VDD and VSS. Refer to Logic Block Diagram on page 1.
8	Xout	0	Oscillator output pin connected to crystal. Leave this pin unconnected If an external clock drives Xin/CLK.

Functional Overview

Frequency and Spread Percentage Selection

Figure 2. Frequency and Spread Percentage Selection (Center Spread)

50-100 MHz (Low Range)

Input Frequency (M H z) 50 - 60	S1 = M S0 = M (%) 4.3	\$1 = M \$0 = 0 (%) 3.9	\$1=1 \$0=0 (%) 3.3	\$1=0 \$0=0 (%) 2.9	S1=0 S0=M (%) 2.7		Select the Frequency and Center Spread % desired and then
60 - 70	4.0	3.6	3.1	2.6	2.5	•	set S1, S0 as indicated.
70 - 80	3.8	3.4	2.9	2.5	2.4		
80 - 100	3.5	3.1	2.7	2.2	2.1		

100-200 MHz (High Range)

Input		S1=1 S0=M	S1=0 S0=1	S1=1 S0=1	S1=M S0=1		Select the
Frequency (MHz)		(%)	(%)	(%)	(%)		Frequency and
100 - 120		3.0	2.4	1.6	1.3		Center Spread % desired and then
120 -130	1	2.7	2.1	1.4	1.1		set S1, S0 as
130 - 140		2.6	2.0	1.3	1.1		in dicated.
140 - 150		2.6	2.0	1.3	1.1		
150 - 160		2.5	1.8	1.2	1.0		
160 - 170		2.4	1.8	1.2	1.0		
170 - 180		2.4	1.8	1.2	1.0		
180 - 190		2.3	1.7	1.1	0.9		
190 - 200		2.3	1.6	1.1	0.9		

Tri-level Logic

With binary logic, four states can be programmed with two control lines, whereas tri-level logic can program nine logic states using two control lines. Tri-level logic in CY25562 is implemented by defining a third logic state in addition to the standard logic "1" and "0." Pins six and seven of CY25562 recognize a logic state by the voltage applied to the respective pin. These states are defined as "0" (low), "M" (middle), and "1" (one). Each of these states have a defined voltage range that is interpreted by CY25562 as "0", "M," or "1" logic state. Refer to Electrical Characteristics on page 7 for voltage ranges for each logic state. CY25562 has two equal value resistors connected internally to pin 6 and pin 7, which produce the default "M" state. Pins 6 or 7 can be tied directly to ground or VDD to program a logic "0" or "1" state, respectively. See the following examples:

Figure 3. Tri-level Logic Example

SSCG Theory of Operation

CY25562 is a PLL-type clock generator using a proprietary Cypress design to modulate the reference clock. By precisely controlling the bandwidth of the output clock, CY25562 becomes a low-EMI clock generator. The theory and detailed operation of CY25562 is discussed in the following sections.

ЕМІ

All digital clocks generate unwanted energy in their harmonics. Conventional digital clocks are square waves with a duty cycle that is very close to 50 percent. Because of this 50/50 duty cycle, digital clocks generate most of their harmonic energy in the odd harmonics, that is; third, fifth, seventh, etc. The amount of energy

contained in the fundamental and odd harmonics can be reduced by increasing the bandwidth of the fundamental clock frequency. Conventional digital clocks have a very high Q factor; all the energy at that frequency is concentrated in a very narrow bandwidth, and consequently, higher energy peaks. Regulatory agencies test electronic equipment by the amount of peak energy radiated from the equipment. By reducing the peak energy at the fundamental and harmonic frequencies, the equipment under test satisfies agency requirements for EMI. Conventional methods of reducing EMI use shielding, filtering, multi-layer PCBs, etc. CY25562 reduces the peak energy in the clock by increasing the clock bandwidth, thus lowering the Q.

SSCG

SSCG uses a patented technology of modulating the clock over a very narrow bandwidth and controlled rate of change, both peak and cycle-to-cycle. CY25562 takes a narrow band digital reference clock in the range of 50 to 200 MHz and produces a clock that sweeps between a controlled start (F1) and stop (F2) frequency at a precise rate of change. To understand what happens to a clock when SSCG is applied, consider a 200 MHz clock with a 50 percent duty cycle, as shown in this figure.

Clock frequency = fc = 200 MHz Clock period = Tc = 1/200 MHz

If this clock is applied to the Xin/CLK pin of CY25562, the output clock at pin 4 (SSCLK) sweeps back and forth between two frequencies. These two frequencies, F1 and F2, calculate total amount of spread or bandwidth applied to the reference clock at pin 1. As the clock is making the transition, sweep, from F1 to F2, the amount of time and sweep waveform become a very

important factor in the amount of EMI reduction realized from an SSCG clock.

The modulation domain analyzer is used to visualize the sweep waveform and sweep period. Figure 4 shows the modulation profile of a 200 MHz SSCG clock. Notice that the actual sweep waveform is not a simple sine or sawtooth waveform. Figure 4 also shows a scan of the same SSCG clock using a spectrum analyzer. The spectrum analyzer scan shows a 10 dB reduction in the peak RF energy when using CY25562 SSCG clock.

Modulation Rate

Spread spectrum clock generators use frequency modulation (FM) to distribute energy over a specific band of frequencies. The maximum frequency of the clock (Fmax) and minimum frequency of the clock (Fmin) determine this band of frequencies. The time required to transition from Fmin to Fmax and back to Fmin is the period of the modulation rate, Tmod. Modulation rates of SSCG clocks are generally referred to in terms of frequency or Fmod = 1/Tmod.

The input clock frequency, Fin, and the internal divider count, Cdiv, determine the modulation rate. In some SSCG clock generators, the selected range determines the internal divider count. In other SSCG clocks, the internal divider count is fixed over the operating range of the part. CY25562 has a fixed divider count of 2332.

Figure 4. SSCG Clock, Part Number, Fin = 200 MHz

Device CY2556			Cdiv 2332	(All Ranges)
Exampl	e:			
•	Device =	=	CY255	62
	Fin =	=	200 MH	Ηz
	Range =	=	S1 = 1	S0 = 1

Then;

Modulation Rate = Fmod = 200 MHz/2332 = 85.7 kHz.

Modulation Profile

Spectrum Analyzer

CY25562 Application Schematic

Figure 5. Application Schematic

The schematic in Figure 5 demonstrates how CY25562 is configured in a typical application. This application is using a 200 MHz reference clock connected to pin 1. Because an external reference clock is used, pin 8 (Xout) is left unconnected.

This configuration depicts the profile and spectrum scans shown in Figure 4 on page 5. Note that S0 = S1 = 1, for a spread of approximately 1.1 percent.

Document Number: 38-07392 Rev. *H

Absolute Maximum Ratings

Exceeding maximum ratings $^{[1,\ 2]}$ may shorten the useful life of the device. User guidelines are not tested.

Supply voltage (V $_{DD}$)-0.5 V to +6.0 V

Junction temperature	DC input voltage	–0.5 V to V _{DD} + 0.5 V
Storage temperature65 °C to +150 °C	Junction temperature	
	Operating temperature	0 °C to 70 °C
Static discharge voltage (ESD)2,000 V Mir	Storage temperature	
	Static discharge voltage (ESD)	2,000 V Min

Electrical Characteristics

 V_{DD} = 3.3 V, T_A = 25 °C, and C_L (Pin 4) = 15 pF unless otherwise noted

Parameter	Description	Conditions	Min	Тур	Max	Unit
V_{DD}	Power supply range	±10%	2.97	3.3	3.63	V
V _{INH}	Input high voltage	S0 and S1 only	0.85 × V _{DD}	V_{DD}	V_{DD}	V
V _{INM}	Input middle voltage	S0 and S1 only	0.40 × V _{DD}	0.50 × V _{DD}	0.60 × V _{DD}	V
V _{INL}	Input low voltage	S0 and S1 only	0.0	0.0	0.15 × V _{DD}	V
V _{OH1}	Output high voltage	I _{OH} = 6 mA	2.4	-	_	V
V _{OH2}	Output high voltage	I _{OH} = 20 mA	2.0	_	_	V
V _{OL1}	Output low voltage	I _{OH} = 6 mA	_	-	0.4	V
V _{OL2}	Output low voltage	I _{OH} = 20 mA	_	-	1.2	V
C _{in1}	Input capacitance	Xin/CLK (pin 1)	3	4	5	pF
C _{in2}	Input capacitance	Xout (pin 8)	6	8	10	pF
C _{in2}	Input capacitance	S0, S1, SSCC (pins 7, 6, 5)	3	4	5	pF
I _{DD1}	Power supply current	Fin = 65 MHz, CL = 15 pF	_	23	30	mA
I _{DD2}	Power supply current	Fin = 200 MHz, CL =15 pF	_	53	66	mA
I _{DD3}	Power supply current	Fin = 200 MHz, no load	_	48	60	mA

Thermal Resistance

Parameter [3]	Description	Test Conditions	8-pin SOIC	Unit
θ_{JA}	10	Test conditions follow standard test methods and procedures for measuring thermal impedance, in	131	°C/W
- 30	Thermal resistance (junction to case)	accordance with EIA/JESD51.	41	°C/W

- Operation at any absolute maximum rating is not implied.
 Single power supply: The voltage on any input or I/O pin cannot exceed the power pine during power-up.
 These parameters are guaranteed by design and are not tested.

Electrical Timing Characteristics

 V_{DD} = 3.3 V, T_{A} = 25 °C, and C_{L} = 15 pF unless otherwise noted. Rise/Fall at 0.4 to 2.4 V, Duty at 1.5 V

Parameter	Description	Conditions	Min	Тур	Max	Unit
I _{CLKFR}	Input clock frequency range	Pk–Pk = 3.3 V	50	-	200	MHz
t _{RISE}	Clock rise time (pin 4)	SSCLK, CL = 15 pF, 200 MHz	0.8	0.9	1.0	ns
t _{FALL}	Clock fall time (pin 4)	SSCLK, CL = 15 pF, 200 MHz	0.8	0.9	1.0	ns
t _{RISE}	Clock rise time (pin 4)	SSCLK, CL = 33 pF, 200 MHz	1.1	1.45	1.8	ns
t _{FALL}	Clock fall time (pin 4)	SSCLK, CL = 33 pF, 200 MHz	1.1	1.5	1.9	ns
D _{TYin}	Input clock duty cycle	XIN/CLK (pin 1)	30	50	70	%
D _{TYout}	Output clock duty cycle	SSCLK1 (pin 4)	45	50	55	%
FM1	Frequency modulation	Fin = 70 MHz	29.5	30.0	30.5	kHz
FM2	Frequency modulation	Fin = 200 MHz	85.0	85.4	86	kHz
C _{CJ1}	Cycle-to-Cycle jitter	Fin = 50 MHz, mod ON	-	150	175	ps
C _{CJ2}	Cycle-to-Cycle jitter	Fin = 120 MHz, mod ON	-	175	200	ps
C _{CJ3}	Cycle-to-Cycle jitter	Fin = 200 MHz, mod ON	_	250	300	ps

Ordering Information

Part Number	Package Type	Product Flow
CY25562SXC	8-pin SOIC, Pb-free	Commercial, 0 °C to 70 °C
CY25562SXCT	8-pin SOIC – tape and reel, Pb-free	Commercial, 0 °C to 70 °C

Ordering Code Definitions

Package Drawing and Dimensions

Figure 6. 8-pin SOIC (150 Mils) S0815/SZ815/SW815 Package Outline, 51-85066

- PIN 1 ID IS OPTIONAL,
 ROUND ON SINGLE LEADFRAME
 RECTANGULAR ON MATRIX LEADFRAME
- 3. REFERENCE JEDEC MS-012
- 4. PACKAGE WEIGHT 0.07gms

PART#					
S08.15	STANDARD PKG				
SZ08.15	LEAD FREE PKG				
SW8.15	LEAD FREE PKG				

51-85066 *H

Document Number: 38-07392 Rev. *H

Acronyms

Acronym	Description			
EMI	Electromagnetic Interference			
PCB	Printed Circuit Board			
PLL	Phase-Locked Loop			
SOIC	Small-Outline Integrated Circuit			
SSC	Spread Spectrum Clock			
SSCG	Spread Spectrum Clock Generator			

Document Conventions

Units of Measure

Symbol	Unit of Measure			
%	percent			
°C	degree Celsius			
dB	decibel			
mA	milliampere			
MHz	megahertz			
mm	millimeter			
ms	millisecond			
mW	milliwatt			
ns	nanosecond			
pF	picofarad			
ps	picosecond			
V	volt			
Ω	ohm			
W	watt			

Document History Page

Documen Documen	Document Title: CY25562, Spread Spectrum Clock Generator Document Number: 38-07392						
Rev.	ECN No.	Submission Date	Orig. of Change	Description of Change			
**	115526	07/08/02	OXC	New data sheet.			
*A	119444	10/17/02	RGL	Updated Absolute Maximum Ratings: Corrected the values to match the device.			
*B	122703	12/28/02	RBI	Updated Absolute Maximum Ratings: Added power up requirements to maximum ratings information.			
*C	2567245	09/16/08	PYG/KVM / AESA	Replaced CY25562SC w/ CY25562SXC, CY255652SCT w/ CY25562SXCT. Package changed from S8 to SZ8. Updated to new template.			
*D	3187957	03/04/2011	CXQ	Updated Package Drawing and Dimensions.			
*E	3537234	02/28/2012	PURU	Removed Benefits. Removed Applications. Added Ordering Code Definitions under Ordering Information. Added Acronyms and Units of Measure.			
*F	4586478	12/03/2014	AJU	Updated Functional Description: Added "For a complete list of related documentation, click here." at the end. Updated Package Drawing and Dimensions: Updated package diagram 51-85066 to current revision.			
*G	4709860	04/01/2015	TAVA	Updated Package Drawing and Dimensions: spec 51-85066 – Changed revision from *F to *G. Updated to new template. Completing Sunset Review.			
*H	5278942	05/20/2016	PSR	Added Thermal Resistance. Updated Package Drawing and Dimensions: spec 51-85066 – Changed revision from *G to *H. Updated to new template.			

Sales, Solutions, and Legal Information

Worldwide Sales and Design Support

Cypress maintains a worldwide network of offices, solution centers, manufacturer's representatives, and distributors. To find the office closest to you, visit us at Cypress Locations.

Products

Wireless/RF

ARM® Cortex® Microcontrollers cypress.com/arm Automotive cypress.com/automotive Clocks & Buffers cypress.com/clocks Interface cypress.com/interface Lighting & Power Control cypress.com/powerpsoc Memory cypress.com/memory **PSoC** cypress.com/psoc **Touch Sensing** cypress.com/touch **USB Controllers** cypress.com/usb

cypress.com/wireless

PSoC[®]Solutions

PSoC 1 | PSoC 3 | PSoC 4 | PSoC 5LP

Cypress Developer Community

Forums | Projects | Video | Blogs | Training | Components

Technical Support

cypress.com/support

© Cypress Semiconductor Corporation, 2002-2016. This document is the property of Cypress Semiconductor Corporation and its subsidiaries, including Spansion LLC ("Cypress"). This document, including any software or firmware included or referenced in this document ("Software"), is owned by Cypress under the intellectual property laws and treaties of the United States and other countries worldwide. Cypress reserves all rights under such laws and treaties and does not, except as specifically stated in this paragraph, grant any license under its patents, copyrights, trademarks, or other intellectual property rights. If the Software is not accompanied by a license agreement and you do not otherwise have a written agreement with Cypress governing the use of the Software, then Cypress hereby grants you a personal, non-exclusive, nontransferable license (without the right to sublicense) (1) under its copyright rights in the Software (a) for Software provided in source code form, to modify and reproduce the Software solely for use with Cypress hardware products, only internally within your organization, and (b) to distribute the Software in binary code form externally to end users (either directly or indirectly through resellers and distributors), solely for use on Cypress hardware product units, and (2) under those claims of Cypress's patents that are infringed by the Software (as provided by Cypress, unmodified) to make, use, distribute, and import the Software solely for use with Cypress hardware products. Any other use, reproduction, modification, translation, or compilation of the Software is prohibited.

TO THE EXTENT PERMITTED BY APPLICABLE LAW, CYPRESS MAKES NO WARRANTY OF ANY KIND, EXPRESS OR IMPLIED, WITH REGARD TO THIS DOCUMENT OR ANY SOFTWARE OR ACCOMPANYING HARDWARE, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE. To the extent permitted by applicable law, Cypress reserves the right to make changes to this document without further notice. Cypress does not assume any liability arising out of the application or use of any product or circuit described in this document. Any information provided in this document, including any sample design information or programming code, is provided only for reference purposes. It is the responsibility of the user of this document to properly design, program, and test the functionality and safety of any application made of this information and any resulting product. Cypress products are not designed, intended, or authorized for use as critical components in systems designed or intended for the operation of weapons, weapons systems, nuclear installations, life-support devices or systems of the medical devices or systems (including resuscitation equipment and surgical implants), pollution control or hazardous substances management, or other uses where the failure of the device or system could cause personal injury, death, or property damage ("Unintended Uses"). A critical component is any component of a device or system whose failure to perform can be reasonably expected to cause the failure of the device or system, or to affect its safety or effectiveness. Cypress is not liable, in whole or in part, and you shall and hereby do release Cypress from any claim, damage, or other liability arising from or related to all Unintended Uses of Cypress products. You shall indemnify and hold Cypress harmless from and against all claims, costs, damages, and other liabilities, including claims for personal injury or death, arising from or related to any Unintended Uses of Cypress products.

Cypress, the Cypress logo, Spansion, the Spansion logo, and combinations thereof, PSoC, CapSense, EZ-USB, F-RAM, and Traveo are trademarks or registered trademarks of Cypress in the United States and other countries. For a more complete list of Cypress trademarks, visit cypress.com. Other names and brands may be claimed as property of their respective owners.