
PRECISION TIMING
& CONNECTIVITY

diodes.com

A PRODUCT LINE
OF DIODES

INCORPORATED

ENABLING SERIAL CONNECTIVITY

Downloaded from Arrow.com.

http://www.arrow.com

TM

TM

TM

DisplayPort

CERT I F I ED

SERIAL ®

FibreChannel

Thunderbolt

 10/25/50/
 100GbE

TIMING
Diodes Incorporated’s broad offering
of timing products enables us to be your
complete timing solution partner. Our
portfolio includes crystals, crystal oscillators
and clock ICs that provide options for
your design in terms of performance and
cost. Our timing solutions, cover output
frequencies ranging from kHz to GHz with
jitter in the low femtoseconds. Diodes
Incorporated’s portfolio of quartz and
silicon clock ICs, allows us the possibility
to provide customization for your needs
while balancing your performance and
cost requirements.

SWITCHING
Our expertise in high-speed signal routing
allows us to provide switch products with
the highest signal integrity and achieve
the most efficient and clear signal routing
for data rates up to 20Gbps. Our products
are designed with the end applications
in mind. Customers who design for
digital television, ultra mobility devices,
infotainment, storage, server, set-top box,
notebook PC and desktop PC applications
benefit from our breadth of knowledge
and design technology in routing high-
speed signals across PCB or cables.

CONNECTIVITY
Our portfolio of ICs with protocol specific
functionality for high-speed standards
includes PCI Express Packet Switches,
PCIe to PCIX Bridges, PCIe to PCI
Bridges, PCIe to USB Swidge, PCIe/ PCI/
I2C/ SPI/ 8-bits bus to UART to address the
specific design challenges posed by high
speed connectivity of the smaller and
faster electronics today.

SIGNAL INTEGRITY
ReDriver signal conditioning products
correct for signal level attenuation
and noise (jitter) using equalization,
pre-emphasis/de-emphasis techniques
for low bit error rates with high-speed
signal protocol standards while
maintaining the eye-pattern signal
integrity at the receiver endpoint in high
speed, serial-differential protocols, like
PCIe 1.0/2.0/3.0, SATA2.0/3.0, SAS2.0/3.0,
USB3.1 Gen1/Gen2, and 10GE. In addition,
HDMI and DisplayPort Repeater products
aid the equalization of input signals and
reduce jitter on the display data signal
path for display/video applications.

Diodes Incorporated enables serial connectivity with the industry’s most complete
solutions for the computing, communications, consumer, embedded, and automotive
market segments with products spanning analog, digital and mixed-signal integrated
circuits, power management solutions and quartz-based frequency control products
(FCP). Pericom, a product line of Diodes Incorporated, supplies essential solutions for
the timing, switching, bridging and conditioning of high-speed signals required by
today’s ever increasing speed and bandwidth demanding applications.

WHY DIODES?
§	Broad portfolio of vertically integrated connectivity, signal integrity switching
	 and timing solutions

§	Standards compliance, increased system reliability, and lowered system costs

§	Unique signal conditioning solutions enable the full potential of the latest
	 high-speed serial protocols

§	Total “Segment Solutions” approach offers multiple products optimized
	 for specific market segments

COMPANY OVERVIEW

Diodes Incorporated is a leading global
manufacturer and supplier of high-quality
application specific standard products
within the broad discrete, logic, analog and
mixed-signal semiconductor markets.
Diodes serves the consumer electronics,
computing, communications, industrial,
and automotive markets.

Diodes’ products include diodes, rectifiers,
transistors, MOSFETs, protection devices,
function-specific arrays, single gate logic,
amplifiers and comparators, Hall-effect and
temperature sensors, power management
devices, including LED drivers,
AC-DC converters and controllers, DC-DC
switching and linear voltage regulators,
and voltage references along with special
function devices, such as USB power
switches, load switches, voltage supervisors,
and motor controllers.

Diodes also offers a broad portfolio of
vertically integrated connectivity, signal
integrity switching and timing solutions
for the timing, switching, bridging and
conditioning of high-speed signals
required by today’s ever-increasing speed
and bandwidth demanding applications.

It’s global footprint includes sales offices in
5 countries and manufacturing locations
in China, Europe and the U.S.A.

A focus on product innovation, cost
reduction, acquisitions and customer
service has made Diodes Incorporated an
industry leader.

DIODES INCORPORATED’S PRODUCTS
ARE DESIGNED FOR HIGH PERFORMANCE,
ACROSS A WIDE RANGE OF EXISTING
AND EMERGING APPLICATIONS.

PRECISION TIMING
& CONNECTIVITY

PCI Express and PCIe are registered trademarks
of PCI-SIG www.pcisig.org

DisplayPort™ and the DisplayPort™ logo are trademarks owned
by the Video Electronics Standards Association (VESA) in the
United States and other countries.

HDMI, High-Definition Multimedia Interface, and the HDMI
logo are trademarks or registered trademarks of HDMI
Licensing, LLC in the United States and/or other countries.

Thunderbolt and the Thunderbolt logo are trademarks of Intel
Corporation or its subsidiaries in the U.S. and/or other countries.

SERIAL SATA is a trademark of Serial ATA International
Organization.

FlexOut is a trademark of Diodes Incorporated.

HiFlex is a registered trademark of Diodes Incorporated.

USB Type-C™ and USB-C™ are trademarks of USB
Implementers Forum.

Type-C

Page 2

Downloaded from Arrow.com.

http://www.arrow.com

INDEX

PRECISION TIMING & CONNECTIVITY

TIMING SOLUTIONS	 4

CRYSTAL OSCILLATORS	 5-9

CLOCK ICs – FLEXOUT™/HIFLEX®
CLOCK GENERATORS	 10

PCIe TIMING SOLUTIONS 	 11

PCIe CLOCK BUFFERS/ZERO DELAY BUFFERS	 12

DIFFERENTIAL FANOUT BUFFERS	 13

REAL TIME CLOCKS/SPECIALITY CLOCKS	 14

AUTOMOTIVE TIMING SOLUTIONS	 15

CONNECTIVITY SOLUTIONS	 16

PCIe PACKET SWITCHES	 17

PCIe BRIDGES/UART BRIDGES	 18

SIGNAL INTEGRITY SOLUTIONS	 19

USB/PCIe/10G/SATA REDRIVERS	 20-22

USB TYPE-C™ SOLUTIONS	 23

SWITCHING SOLUTIONS	 24

PROTOCOL SPECIFIC SWITCHES	 25-26

INTERFACE SOLUTIONS	 27-29

BUS SWITCHES	 30-31

ANALOG SWITCHES	 32

DISPLAY/VIDEO SOLUTIONS	 33-35

 Page 3

Downloaded from Arrow.com.

http://www.arrow.com

 Page 4

Vertically Integrated for All Your Timing Needs

Diodes Incorporated's Timing portfolio includes crystals, crystal oscillators,
compensated crystal oscillators, as well as fully integrated multiple output clock ICs.

Our wide range of crystal and crystal oscillators provide:

	 Output frequencies ranging from kHz to GHz

	 Complete portfolio of outputs

�� CMOS

�� CML

�� LVPECL

�� LVDS

�� Clipped sine wave

�� HCSL

	 Complete portfolio of XO with standard XO, VCXO, TCXO to ultra low jitter and
	 high temperature XO

	 Multiple voltage ranges from 1.0V to 3.3V (even legacy 5V)

	 Large portfolio of SMT package options to fit your footprint requirements

Our wide selection of Clock ICs provide the perfect pairing to your choice of crystal or crystal oscillator:

	 Clock generators from our FlexOut (<0.1ps jitter), HiFlex (~0.3ps jitter) and Embedded/ PCIe
	 clocks cater to all your system requirements

	 Clock buffers supporting up to 6GHz with low additive jitter provide the fanout needed for your
	 choice of XO or Clock Generator

Frequency
Control Products Clock ICs Diodes Incorporated

A Complete Timing Solution Partner

CXO

TCXO

VCXO

Clock
Buffers

Clock
Generators

Synthesizers

Special
Function

Timing ICs

Buffer

Buffer

XO

PLL

Generators
Synthesizer

Complete Timing Tree

1 Vendor = Quartz & Silicon Timing in-house

XO

+ =
XTAL

Complete Timing Solution Partner

TIMING SOLUTIONS

THE DIODES ADVANTAGE

Downloaded from Arrow.com.

http://www.arrow.com

 Page 5

Complete Timing Solution for 50GbE Systems

Application Specific Crystal Oscillators - ASSP XO
§ 	 ASSP XO products provide excellent physical performance combining low jitter and low power,
	 with proven technology that is specific to your application.

156.25MHz, from 0.1x ps RMS
Jitter MAX @12k - 20MHz

156.25MHz, <0.2x ps RMS
Jitter MAX @12k - 20MHz

156.25MHz, <0.2x ps RMS
Jitter MAX @12k - 20MHz

156.25MHz, <0.2x ps RMS
Jitter MAX @12k - 20MHz

Requires 0.3 ps RMS
Jitter MAX

@12k - 20MHz

Requires 0.3 ps RMS
Jitter MAX

@12k - 20MHz

Requires 0.5 ps RMS
Jitter MAX

@12k - 20MHz

56GbE PHY

SWITCH

TCAM

High Performance Buffer

Ultra Low Jitter XO

i) ~0.1x ps RMS
 Jitter (12k - 20MHz)
 at Endpoint

ii) Complete Low Jitter
 Timing Solution

UX7 Series
UX5 Series

PI6C49/PI6C59
Series Buffers

(0.01/0.03ps
Additive Jitter)

156.25MHz, from 0.1x ps RMS
Jitter MAX @12k - 20MHz

156.25MHz, <0.2x ps RMS
Jitter MAX @12k - 20MHz

156.25MHz, <0.2x ps RMS
Jitter MAX @12k - 20MHz

156.25MHz, <0.2x ps RMS
Jitter MAX @12k - 20MHz

Requires 0.3 ps RMS
Jitter MAX

@12k - 20MHz

Requires 0.3 ps RMS
Jitter MAX

@12k - 20MHz

Requires 0.5 ps RMS
Jitter MAX

@12k - 20MHz

56 GbE PHY

SWITCH

TCAM

High Performance Buffer

Ultra Low Jitter XO

i) ~0.1x ps RMS
 Jitter (12k - 20MHz)
 at Endpoint

ii) Complete Low Jitter
 Timing Solution

UX7 Series
UX5 Series

PI6C49/PI6C59
Series Buffers

(0.01/0.03ps
additive Jitter)

ASSP XO
Part Number Applications/Connectivity Output Frequency

 (MHz)
Package

(mm x mm)
Output

Level
Supply Voltage

 (V)

UX7040GE01
40GE 156.25

7 x 5 LVPECL 3.3

UX5040GE01 5 x 3.2 LVPECL

PD10GE156 10GE/
10GEPON

156.25
5 x 3.2 LVPECL

3.3
LD10GE156 5 x 3.2 LVDS

SQPCIE100

PCIe 3.0 100

5 x 3.2 HCSL 3.3

NX32PCIE3 3.2 x 2.5 HCSL 2.5, 3.3

NX25PCIE3 2.5 x 2.0 HCSL 2.5, 3.3

 CPUs
HCSL

Platform Controller Hub

Fabric
(Ominipath 1)

10GbE SFP

SKF620001
UX54F62001

XO

High Speed I/O

Mux

xCHI SATA/eSATA PCIe Root 1GE LAN

4x10GE
LAN

QAT

High Speed I/O

High Speed I/O

PCIe 8/16 uplink

NX5031E01
56.250000

XO

CS44227/
CS4223

iNpHI PHY

Server

TIMING SOLUTIONS | CRYSTAL OSCILLATORS

Timing Solutions
in Server
Application

Downloaded from Arrow.com.

http://www.arrow.com

 Page 6

Product Series Package Size
(mm) Pads Output Logic Supply Voltage (V) Frequency Range

(MHz)
 Jitter

(psRMS)

UX32/UX322

3.2 x 2.5 x 1.2 6

LVPECL 2.5, 3.3 100~162 <0.1, <0.3

PK 2.5V/PK 3.3V LVPECL 2.5, 3.3 25~162 <1

UX33/UX323 LVDS 2.5, 3.3 100~162 <0.1, <0.3

LK 2.5V/LK 3.3V LVDS 2.5, 3.3 25~162 <1

SK 2.5V/SK 3.3V HCSL 2.5, 3.3 25~162 <1

UX52/UX502

5.0 x 3.2 x 1.2 6

LVPECL 2.5, 3.3 100~162 <0.1, <0.3

PD 2.5V/PD 3.3V LVPECL 2.5, 3.3 25~162 <1

UX53/UX503 LVDS 2.5, 3.3 100~162 <0.1, <0.3

LD 2.5V/LD 3.3V LVDS 2.5, 3.3 25~162 <1

SQ 2.5V/SQ 3.3V HCSL 2.5, 3.3 25~162 <1

UX72/UX702

7.0 x 5.0 x 2.0 6

LVPECL 2.5, 3.3 100~162 <0.1, <0.3

PB 2.5V/PB 3.3V LVPECL 2.5, 3.3 25~162 <1

UX73/UX703 LVDS 2.5, 3.3 100~162 <0.1, <0.3

PX 2.5V/PX 3.3V LVDS 2.5, 3.3 25~162 <1

SP 2.5V/3.3V HCSL 2.5, 3.3 100~162 <1

HiFlex Programmable Crystal Oscillators

Product Series Package Size
(mm) Pads Output Logic Supply Voltage (V) Frequency Range

(MHz)
 Jitter

(psRMS)

NX251

2.5 x 2.0 x 1.0

4 LVCMOS 2.5, 3.3 5~250 0.4 (typ), <1

NX252

6

LVPECL 2.5, 3.3 5~1000 0.4 (typ), <1

NX253 LVDS 2.5, 3.3 5~1000 0.4 (typ), <1

NX254 HCSL 2.5, 3.3 5~212.5 0.4 (typ), <1

NX256 CML 2.5, 3.3 5~1000 0.4 (typ), <1

NX321

3.2 x 2.5 x 1.0

4 LVCMOS 2.5, 3.3 5~250 0.4 (typ), <1

NX322

6

LVPECL 2.5, 3.3 5~1000 0.4 (typ), <1

NX323 LVDS 2.5, 3.3 5~1000 0.4 (typ), <1

NX324 HCSL 2.5, 3.3 5~212.5 0.4 (typ), <1

NX326 CML 2.5, 3.3 5~1000 0.4 (typ), <1

NX501

5.0 x 3.2 x 1.2 6

LVCMOS 2.5, 3.3 5~250 0.4 (typ), <1

NX502 LVPECL 2.5, 3.3 5~1000 0.4 (typ), <1

NX503 LVDS 2.5, 3.3 5~1000 0.4 (typ), <1

NX504 HCSL 2.5, 3.3 5~212.5 0.4 (typ), <1

NX506 CML 2.5, 3.3 5~1000 0.4 (typ), <1

NX701

7.0 x 5.0 x 2.0

4 LVCMOS 2.5, 3.3 5~250 0.4 (typ), <1

NX702

6

LVPECL 2.5, 3.3 5~1000 0.4 (typ), <1

NX703 LVDS 2.5, 3.3 5~1000 0.4 (typ), <1

NX704 HCSL 2.5, 3.3 5~212.5 0.4 (typ), <1

NX706 CML 2.5, 3.3 5~1000 0.4 (typ), <1

NX7/5/3xSA
All Packages

(2 Frequencies selectable)
6 All Types 2.5, 3.3 5~1000 0.4 (typ), <1

NX7/5/3xSB
All Packages

(4 Frequencies selectable)
6 All Types 2.5, 3.3 5~1000 0.4 (typ), <1

TIMING SOLUTIONS | CRYSTAL OSCILLATORS

Differential Output Crystal Oscillators

Downloaded from Arrow.com.

http://www.arrow.com

 Page 7

LVCMOS Crystal Oscillators
§ 	 LVCMOS XO provides the best-in-class jitter performance and wide frequency range.
	 Along with our complete voltage selection from 0.9V to 3.3V, Diodes can fulfill all your LVCMOS XO requirements.

Product Series Package Size (mm) Pads Supply Voltage (V) Frequency Range (MHz) Jitter

MK 3.2 x 2.5 x 1.0 4 2.5, 3.3 1~166 <200 ps cy-cy

MD 5.0 x 3.2 x 1.2 4 2.5, 3.3 1~166 <200 ps cy-cy

MN 7.0 x 5.0 x 1.8 4 2.5, 3.3 1~166 <200 ps cy-cy

LVCMOS Spread Spectrum Crystal Oscillators
§ 	 For designs that have tight system EMI requirements, a spread spectrum oscillator is required to reduce system EMI.
	 Complete portfolio of spread spectrum XOs with LVCMOS output.

TIMING SOLUTIONS | CRYSTAL OSCILLATORS

High Precision Crystal Oscillators

Product Series Package Size (mm) Pads Supply Voltage (V) Frequency Range (MHz) Jitter

FS 1.8V/FS 2.5V/FS 3.3V 1.6 x 1.2 x 0.6 4 1.8, 2.5, 3.3 1~66 <1 psRMS

LX201 2.0 x 1.6 x 0.75 4 0.9, 1.2, 1.5 1~50 <1 ps

FM 1.8V/FM 2.5V/FM 3.3V 2.0 x 1.6 x 0.75 4 1.8, 2.5, 3.3 1~125 <1 psRMS

LX251 2.5 x 2.0 x 0.9 4 0.9, 1.2, 1.5 1~50 <1 ps

FJ 1.8V/FJ 2.5V/FJ 3.3V 2.5 x 2.0 x 0.9 4 1.8, 2.5, 3.3 1~162 <1 psRMS

UX31/UX321 3.2 x 2.5 x 1.0 4 2.5, 3.3 40~162 <0.1, <0.3 psRMS

LX321 3.2 x 2.5 x 1.0 4 0.9, 1.2, 1.5 1~50 <1 ps

FK 1.8V/FK 2.5V/FK 3.3V 3.2 x 2.5 x 1.0 4 1.8, 2.5, 3.3 1~162 <1 psRMS

UX51/UX501 5.0 x 3.2 x 1.2 4 2.5, 3.3 40~162 <0.1, <0.3 psRMS

LX501 5.0 x 3.2 x 1.2 4 0.9, 1.2, 1.5 1~50 <1 ps

FD 1.8V/FD 2.5V/FD 3.3V 5.0 x 3.2 x 1.2 4 1.8, 2.5, 3.3 1~156.25 <1 psRMS

UX71/UX701 7.0 x 5.0 x 1.4 4 2.5, 3.3 40~162 <0.1, <0.3 psRMS

LX701 7.0 x 5.0 x 1.4 4 0.9, 1.2, 1.5 1~50 <1 ps

FN 1.8V/FN 2.5V/FN 3.3V 7.0 x 5.0 x 1.4 4 1.8, 2.5, 3.3 1~162 <1 psRMS

Product Series Package Size (mm) Pads Output Logic Supply Voltage (V) Frequency Range
(MHz) PPM

WL 251 2.5 x 2.0 x 0.8 4 LVCMOS 1.8, 2.5, 3.3 10~52 5-20

WL 321 3.2 x 2.5 x 0.9 4 LVCMOS 1.8, 2.5, 3.3 8~52 5-20

WL 501 5.0 x 3.2 x 1.2 6 LVCMOS 1.8, 2.5, 3.3 8~52 5-20

WL 701 7.0 x 5.0 x 1.4 6 LVCMOS 1.8, 2.5, 3.3 8~52 5-20

Downloaded from Arrow.com.

http://www.arrow.com

 Page 8

ASSP VCXO Part Number Applications/
Connectivity Pads Frequency (MHz) Package Size

(mm)
Output

Level
Supply Voltage

(V)

YNETHE125 GbE 4 125 7 x 5 LVCMOS 3.3

FRETHE025 GbE 6 25 7 x 5 LVCMOS 3.3

Application Specific Crystal Oscillators (VCXO)

High Temperature Range Crystal Oscillators (Up to 125°C)

Product Series Package Size (mm) Pads Output Logic Supply Voltage (V) Frequency Range (MHz)

HX201 2.0 x 1.6 x 0.75 4 LVCMOS 1.8, 2.5, 3.3 1~125

 HX251 2.5 x 2.0 x 0.9 4 LVCMOS 1.8, 2.5, 3.3 1~162

HX321 3.2 x 2.5 x 1.0 4 LVCMOS 1.8, 2.5, 3.3 1~162

 HX322 3.2 x 2.5 x 1.0 6 LVPECL 2.5, 3.3 25~162

HX323 3.2 x 2.5 x 1.0 6 LVDS 2.5, 3.3 25~162

 HX501 5.0 x 3.2 x 1.2 4 LVCMOS 1.8, 2.5, 3.3 1~125

HX502 5.0 x 3.2 x 1.2 6 LVPECL 2.5, 3.3 25~162

 HX503 5.0 x 3.2 x 1.2 6 LVDS 2.5, 3.3 25~162

HX701 7.0 x 5.0 x 1.4 4 LVCMOS 1.8, 2.5, 3.3 1~125

 HX702 7.0 x 5.0 x 1.4 6 LVPECL 2.5, 3.3 25~162

HX703 7.0 x 5.0 x 1.4 6 LVDS 2.5, 3.3 25~162

Product Series Package Size (mm) Pads Supply Voltage (V) Frequency Stability (ppm) Current Consumption
(µA)

KX201 2.0 x 1.6 x 0.75 4 1.8, 2.5, 3.3 20~50 25

KX251 2.5 x 2.0 x 0.9 4 1.8, 2.5, 3.3 20~50 10

KX321 3.2 x 2.5 x 1.0 4 1.8, 2.5, 3.3 20~50 10

Tight Frequency Stability 32.768 kHz (32k) LVCMOS Crystal Oscillators

TIMING SOLUTIONS | CRYSTAL OSCILLATORS

Product Series Package Size (mm) Pads Output Logic Supply
Voltage (V)

Frequency
Range (MHz)

 Jitter
(psRMS)

YJ 3.3V 2.5 x 2.0 x 0.9 4 LVCMOS 1.8, 2.5, 3.3 1~66 <1

YK 3.3V 3.2 x 2.5 x 1.0 6 LVCMOS 1.8, 2.5, 3.3 1~66 <1

YD 3.3V 5.0 x 3.2 x 1.2 6 LVCMOS 1.8, 2.5, 3.3 1~66 <1

FR 3.3V 7.0 x 5.0 x 2.0 6 LVCMOS 1.8, 2.5, 3.3 1~66 <1

Voltage Controlled Crystal Oscillators (VCXO)

Downloaded from Arrow.com.

http://www.arrow.com

 Page 9

ASSP Wi-Fi Crystals
§ Benefits include: Ease of use, Quick turnaround, Design flexibility, Optimized pricing

CRYSTALS/XTALS | MHz Quartz Crystals

Temperature Compensated Crystal Oscillators (TCXO)
§ TCXOs are used to ensure that frequency variance is minimal across different temperatures.

Product Series Package Size (mm) Pads Frequency Range (kHz) Package Description

G1 8.0 x 3.0 x 18.8 2 32.768 Tubular Tuning Fork, Through-Hole

G2 6.0 x 2.0 x 18.8 2 32.768 Tubular Tuning Fork, Through-Hole

G3 6.0 x 2.0 x 9.0 2 32.768 Tubular Tuning Fork, SMD

G4 8.0 x 3.8 x 2.5 4 32.768 Plastic Molded Tuning Fork, SMD

G5 7.0 x 1.5 x 1.4 4 32.768 Plastic Molded Tuning Fork, SMD

G8 3.2 x 1.5 x 0.8 2 32.768 Tuning Fork, SMD

G9 2.0 x 1.2 x 0.6 2 32.768 Tuning Fork, SMD

TIMING SOLUTIONS | CRYSTAL OSCILLATORS/CRYSTALS

kHz Tuning Fork Crystals
§ 	 kHz tuning fork crystals are used in a variety of applications including communication and measuring equipment,
	 commercial and industrial applications, automotive electronics.

Broadcom Marvell MTK Intel Qualcomm
Atheros

Frequency
(MHz) 37.40 37.40 26 37.40 40 26 40 52 38.4 40

Tolerance
@ 25C 10 ppm 10 ppm 10 ppm 10 ppm 10 ppm 7 ppm 7 ppm 7 ppm 10 ppm 10 ppm

Stability
over Temp 10 ppm 10 ppm 10 ppm 10 ppm 10 ppm 17 ppm 17 ppm 17 ppm 12 ppm 10 ppm

Load
Capacitance 12 pF 16 pF 9 pF 8 pF 10 pF 12 pF 12 pF 12 pF 7 pF 7 pF

Temp Range -20oC/ +85oC -20oC/ +85oC -20oC/ +85oC -30oC/ +85oC -20oC/ +85oC -40oC/+100oC -40oC/+100oC -40oC/+100oC -30oC/+90oC -30oC/+85oC

ESR (Ohms) 60 Max 60 Max 60 30 40 30 30 30 60 40

MPN
FL374WFBR1 FL374WFBR2 FL260WFMR1 FL374WFMR1 FL400WFMR1 FL260WFMT1 FL400WFMT1 FL520WFMT1 FL384WFIN1 FL400WFQA1

FW374WFBR1 FW374WFBR2 FW260WFMR1 FW374WFMR FW400WFMR1 FW260WFMT1 FW400WFMT1 FW520WFMT1 FW384WFIN1 FW400WFQA1

For complete package size options, including 5 x 3.2mm and 7 x 5mm Visit: www.diodes.com/products/connectivity-and-timing/crystal-and-crystal-oscillator/xtals-crystals/

Product Series Package Size (mm) Pads Output Logic Supply Voltage
(V)

Frequency Range
(MHz)

Frequency Stability
(ppm) Type

JT255 2.5 x 2.0 x 0.8 4 Clip Sine 1.8~3.3 10~52 0.5~5 TCXO

JT325 3.2 x 2.5 x 1.0 4 Clip Sine 1.8~3.3 10~52 0.5~5 TCXO

JC255 2.5 x 2.0 x 0.8 4 Clip Sine 1.8~3.3 10~52 0.5~5 VCTCXO

JC325 3.2 x 2.5 x 1.0 4 Clip Sine 1.8~3.3 8~52 0.5~5 VCTCXO

Product Series Package Size (mm) Pads Frequency Range (MHz) Package Description

US 1.6 x 1.2 x 0.3 4 24~66 Au-Sn or Seam Sealed SMD Ceramic

FW 2.0 x 1.6 x 0.45 4 16~66 Seam Sealed SMD Ceramic

FH 2.5 x 2.0 x 0.6 4 12~66 Seam Sealed SMD Ceramic

FL 3.2 x 2.5 x 0.65 4 8~66 Seam Sealed SMD Ceramic

§	Quartz MHz crystals are produced in Diodes’ own factories enabling quick product sampling and customization.

Downloaded from Arrow.com.

http://www.arrow.com

 Page 10

8

Part Number No. of
Outputs Output Freq. (MHz) Supply

Voltage (V)
Jitter

(typ) (ps) Package

PI6CXG06F62a 6 156.25MHz (FlexOut Clock Generator) 2.5 / 3.3 0.1 48-LQFP

PI6CXG06F62B 6 156.2539MHz (FlexOut Clock Generator) 2.5 / 3.3 0.1 48-LQFP

PI6LC4831A 17
12 complimentary LVCMOS Ref clock (25MHz)

A: 2 HCSL 100MHz B: 2 Complimentary LVCMOS 24MHz
C: 1 HCSL 100/200 with Spread

3.3 2.3 (PCIe 2.0) 56-TQFN

PI6LC4833 14

 4x HCSL 100/125/200/250 MHz w/ OE and SS
2x LVCMOS 33/66/50/100MHz, SS capable

5x LVCMOS 25/125 MHz
1x LVPECL 312.5/156.25/125 MHz

1x LVCMOS 156.25/125 MHz
1x LVPECL 25/125 MHz

2.5 / 3.3 0.5 56-TQFN

PI6LC48S25A 11 11x LVPECL/LVDS 25/ 50/ 100 / 125/ 156.25/312.5MHz 2.5 / 3.3 0.28 56-TQFN

PI6LC4840 10
1 LVCMOS Ref Clock (25MHz)

A; 3 LVCMOS 25/50 B: 3 LVCMOS 125MHz
C: 3 LVDS 125MHz

3.3 0.35 32-TQFN

PI6LC4820 9
A: 5 LVPECL/LVDS 312.5/156.25/125
B: 3 LVPECL/LVDS 312.5/156.25/125
C: 1 LVPECL/LVDS 312.5/156.25/125

3.3 0.5 48-TQFN

PI6LC4830 5 1 LVPECL Ref Clock (25MHz)
A: 3 HCSL 100MHz, 1 LVCMOS 100MHz B: 1 LVCMOS 100/50 3.3 0.4 32-TQFN

PI6LC48P0401 4 4x LVPECL 62.5/125/156.25MHz 2.5 / 3.3 0.3 20-TSSOP

PI6LC48H04 4 4x HCSL 100/125/133.33/156.25/200MHz 2.5 / 3.3 0.28 20-TSSOP

PI6LC48S04 2+2 2x HCSL + 2x LVDS 100/125/156.25/ 250MHz 2.5 / 3.3 0.3 32-TQFN

PI6LC48P03 3 3x LVPECL 125/156.25/312.5/625MHz 2.5 / 3.3 0.3 20-TSSOP

PI6LC48P0301 3 3x LVPECL125/150/156.25/200/250/155.52MHz 2.5 / 3.3 0.32 24-TSSOP

PI6LC48P0301A 3 3x LVPECL125/150/156.25/200/250/155.52MHz 2.5 / 3.3 0.32 24-TQFN

PI6LC48P21 2 2x LVPECL 125.5MHz 2.5 / 3.3 0.3 8-TSSOP

PI6LC48P02 2 2x LVPECL106.25/12.5/159.375MHz 2.5 / 3.3 0.32 20-TSSOP

PI6LC48P0201 2 2x LVPECL 62.5/125/156.25MHz 2.5 / 3.3 0.33 20-TSSOP

PI6LC48L0201 2 2x LVDS 62.5/125/156.25MHz 2.5 / 3.3 0.32 20-TSSOP

PI6LC48H02 2 2x HCSL 25/100/125/ 200MHzz 3.3 0.3 16-TSSOP

PI6LC48P0201A 2 2x LVPECL 62.5/125/156.25MHz 2.5 / 3.3 0.33 20-TQFN

PI6LC48L0201A 2 2x LVDS 62.5/125/156.25MHz 2.5 / 3.3 0.32 20-TQFN

PI6LC48C51 1 1x CMOS 75/ 77.76/ 78.125/ 80.566406/ 150/
155.52/ 156.25/ 161.132812MHz 2.5 / 3.3 0.2 8-TSSOP

PI6LC48P0101 1 1x LVPECL 312.5/ 625MHz 2.5 / 3.3 0.3 8-TSSOP

PI6LC48P25104 1 1x LVPECL 156.25MHz 2.5 / 3.3 0.3 8-TSSOP

PI6LC48C21 1 1x CMOS 125MHz 2.5 / 3.3 0.33 8-TSSOP

Clock ICs

TIMING SOLUTIONS | FLEXOUT/HIFLEX CLOCK GENERATORS

PCIe Clock
Generator

/Buffer

Jitter
Cleaner

RTC
IC

RTC
Module

Xtal

Xtal Buffer

XO

or
REF IN

Buffer

XO

or
REF IN

Clock
Generators

PLL
FlexOut
Clock

Generators

Clock
Generators

RTCClock
Buffers

Clock
Generators Specialty

PLLCLK

Single-Ended
Fanout
Buffer

Zero Delay
Buffer

Differential
Fanout
Buffer

General
Purpose

Clock Gen

HiFlex®

Clock
Generator

FlexOut™

Clock Gen

FlexOut and HiFlex Clock Generators

Downloaded from Arrow.com.

http://www.arrow.com

 Page 11

Broadcom Switch
Tomahawk/Jericho

Intel Omnipath or ASIC

10/25/40/50/
100GbE PHY
BCM84XXX/
BCM82XXX

TCAM156.25MHz Selectable
LVPECL/LVDS/HCSL

3

3

Embedded
Clock Source

 RMS Jitter 79fs (12kHz to 20MHz)

Broadcom Switch
Tomahawk/Jericho

Intel Omnipath or ASIC

10/25/40/50/
100GbE PHY
BCM84XXX/
BCM82XXX

TCAM156.25MHz Selectable
LVPECL/LVDS/HCSL

3

3

Embedded
Clock Source

RS 33Ω

RS 33Ω

RP
49.9Ω

RP
49.9Ω

PI6C557
PI6C20XXX

TLA

TLB

PI6CFGL/
PI6CGXXXXX

PI6CDBL/
PI6CBXXXXX

TLB

TLA

TIMING SOLUTIONS | PCIe TIMING

Traditional HCSL vs. Low Power HCSL Termination

PCIe Timing Solutions
§ Extensive portfolio... PCIe Gen 1,2,3 and 4

Benefits of Low Power HCSL:

§ 	 Lower BOM cost and component
	 count, �removes 4 resistors per output�

§ 	 Lower current consumption by > 50%

§ 	 Equivalent or better
	 PCIe Gen 3 jitter performance

FlexOutTM Clock Generator

FlexOutTM Clock Generator
PI6CXG06F62a

*Automotive Compliant versions with AEC-Q100 qualification – see Automotive-Compliant Timing table (Page 15) for more information.

Part Number No. of Outputs Output Freq. (MHz) PCIe
Gen

Supply Voltage
(V)

Thunderbolt
Capable Package

PI6C557-01B* 1 100MHz HCSL 1 / 2 / 3 3.3 Yes 16-TQFN

PI6C557-03A/ B* 2 2x 100MHz HCSL 2 / 3 3.3 Yes 16-TSSOP

PI6LC48H02* 2 2x 100MHz HCSL, Low Jitter 4 3.3 Yes 16-TSSOP

PI6CFGL201B 2 2x 100MHz Low Power HCSL 1 / 2 / 3 1.8~3.3 Yes 24-TQFN

PI6CFGL202B 2 2x 100MHz Low Power HCSL 1 / 2 / 3 1.8~3.3 Yes 16-TSSOP

PI6CG18201 2 2x 100MHz Low Power HCSL 4 1.8 Yes 24-TQFN

PI6C557-05/ B* 4 4x 100MHz HCSL 2 / 3 3.3 Yes 20-TSSOP

PI6CFGL401B 4 4x 100MHz Low Power HCSL 1 / 2 / 3 1.8~3.3 Yes 32-TQFN

PI6CFGL402B 4 4x 100MHz Low Power HCSL 1 / 2 / 3 1.8~3.3 Yes 20-TSSOP

PI6CG18401 4 4x 100MHz Low Power HCSL 4 1.8 Yes 32-TQFN

PI6CFGL601B 6 6x 100MHz Low Power HCSL 1 / 2 / 3 1.8~3.3 Yes 32-TQFN

PI6CG18801 8 8x 100MHz Low Power HCSL 4 1.8 Yes 48-TQFN

Downloaded from Arrow.com.

http://www.arrow.com

 Page 12

PCIe Clock Buffers
 Provide multiple fanouts of PCIe clock signals

Zero Delay Buffers
 Provide low jitter, low skew and high frequency outputs

Part Number No. of
Outputs Output Freq. (MHz) Input / Output

Type
Output

Voltage (V)
Jitter (typ)

(ps) Package(s)

PI6C2409-1H 9 133 LVTTL 3.3 200 16-SOIC, TSSOP

PI6C2405A-1 5 133 LVTTL 3.3 200 8-TSSOP

PI6C2405A-1H 5 133 LVTTL 3.3 200 8-TSSOP

TIMING SOLUTIONS | PCIe CLOCK BUFFERS / ZERO DELAY BUFFERS

Part Number No. of
Outputs Output Freq. (MHz) PCIe Gen Supply

Voltage (V)
Jitter (typ)

(ps) Package(s)

PI6CB18801 8 100MHz Low Power HCSL 4 1.8 0.5 48-TQFN

PI6CB18800 8 100MHz Low Power HCSL 4 1.8 0.5 48-TQFN

PI6C20800S 8 95-105MHz HCSL 2 3.3 70 48-TSSOP, SSOP

PI6C20800B 8 95-105MHz HCSL 3 3.3 60 48-TSSOP

PI6CB18601 6 100MHz Low Power HCSL 4 1.8 0.5 40-TQFN

PI6CB18401 4 100MHz Low Power HCSL 4 1.8 0.5 32-TQFN

PI6C20400 4 100MHz HCSL 1 3.3 50 28-SSOP, TSSOP

PI6C20400A 4 100MHz HCSL 2 3.3 50 28-SSOP, TSSOP

PI6C20400B 4 100MHz HCSL 3 3.3 50 28-SSOP, TSSOP

PI6PCIEB24 4 100MHz HCSL 2 3.3 50 20-TQFN

PI6C4931504-04 4 250MHz HCSL 3 2.5 / 3.3 0.1 20-TSSOP

PI6CDBL401B 4 100MHz Low Power HCSL 3 1.8 50 32-TQFN

PI6CDBL402B 4 100MHz Low Power HCSL 3 1.8 50 28-SSOP, TSSOP

PI6C4931502-04 2 250MHz HCSL 3 2.5 / 3.3 0.1 16-TSSOP

PI6CB18200 2 100MHz Low Power HCSL 4 1.8 0.5 24-TQFN

PI6CEQ20200 2 100MHz HCSL 3 3.3 40 20-SSOP, QSOP

Downloaded from Arrow.com.

http://www.arrow.com

 Page 13

Differential Fanout Buffers
 	Provide ultra-low additive jitter <0.01ps RMS Provide maximum flexibility for designs
	 Provide BOM cost and board space reduction

Part Number No. of
Outputs Output Freq. (MHz) Output Type Supply Voltage

(V)
Additive Jitter

(typ) (ps) Package(s)

PI6C5912016 16 2000 LVPECL 2.5 / 3.3 0.01 48-TQFN

PI6C5912016-01 16 2000 LVPECL 2.5 / 3.3 0.01 48-TQFP

PI6C5921516 16 1500 LVDS 2.5 / 3.3 0.01 48-TQFN

PI6C5921512 12 1500 LVDS 2.5 / 3.3 0.01 40-TQFN

PI6C5912012 12 2000 LVPECL 2.5 / 3.3 0.01 40-TQFN

PI6C49S1510A 10 1500 LVPECL, LVDS, HCSL 2.5 / 3.3 0.03 48-TQFN

PI6C4911510 10 1500 LVPECL 2.5 / 3.3 0.03 32-TQFN/TQFP

PI6C4911510-05 10 1500 LVPECL 2.5 / 3.3 0.03 32-TQFP

PI6C4853111 10 500 LVPECL 2.5 / 3.3 0.05 32-TQFP

PI6C5912006 6 2000 LVPECL 2.5 / 3.3 0.01 32-TQFN

PI6C49S1506 6 1500 LVPECL, LVDS, HCSL 2.5 / 3.3 0.03 32-TQFP

PI6C4921506 6 1500 LVDS 2.5 / 3.3 0.03 24-TSSOP

PI6C4911506-06 6 1500 LVPECL 2.5 / 3.3 0.03 24-TSSOP

PI6C4911506 6 1500 LVPECL 2.5 / 3.3 0.03 20-TSSOP

PI6C59S6005 5 6000 LVPECL, CML 2.5 / 3.3 0.01 24-TQFN

PI6C4911505 5 1500 LVPECL 2.5 / 3.3 0.03 20-TSSOP

PI6C4911505-04 5 1500 LVPECL 2.5 / 3.3 0.03 20-TSSOP

PI6C4911505-07 5 1500 LVPECL 2.5 / 3.3 0.03 20-TSSOP

PI6C5916004 4 6000 LVPECL 2.5 / 3.3 0.01 16-TQFN

PI6C5913004 4 3000 LVPECL 2.5 / 3.3 0.01 16-TQFN

PI6C5913004-01 4 3000 LVPECL 2.5 / 3.3 0.01 16-TQFN

PI6C5922504 4 2500 LVDS 2.5 / 3.3 0.03 16-TQFN

PI6C4931504-04 4 250 HCSL 2.5 / 3.3 0.1 20-TSSOP

PI6C49S1504 4 1500 LVPECL, LVDS, HCSL 2.5 / 3.3 0.03 20-TSSOP

PI6C4911504-03 4 1500 LVPECL 2.5 / 3.3 0.03 20-TSSOP

PI6C48535-11B 4 500 LVPECL 3.3 0.05 20-TSSOP

PI6C48535-01B 4 500 LVPECL 3.3 0.04 20-TSSOP

PI6C48533-01 4 800 LVPECL 3.3 0.05 20-TSSOP

PI6C48545 4 650 LVDS 3.3 0.05 20-TSSOP

PI6C48543 4 800 LVDS 3.3 0.05 20-TSSOP

PI6C4911504D2 4 650 LVPECL 2.5 / 3.3 0.03 20-TSSOP

PI6C485311 2 800 LVPECL 3.3 0.05 8-SOIC

PI6C4931502-04 2 250 HCSL 2.5 / 3.3 0.1 16-TSSOP

TIMING SOLUTIONS | DIFFERENTIAL FANOUT BUFFERS

156.25MHz XO
w/<0.2ps jitter

Selectable LVPECL/
LVDS/HCSL/CML Output

CMOS Ref out (Available on 10 and 4 output parts only)

LVPECL/
LVDS

HCSL

è Traditional Approach - Use multiple
 buffers, clock lock source or level shift

è With FlexOut Buffer - Single buffer only

FlexOut

Buffer

PI6C49S15XX
PI6C59SXXXX

(xx=10, 06, 04)UX7040GE01
UX7040GE01

XO

Network
Processor

Switch

56GbE PHY

TCAM

Differential Fanout Buffers

Downloaded from Arrow.com.

http://www.arrow.com

 Page 14

Single Ended Fanout Buffers (LVCMOS)
 Provides high performance, fast rise/ fall times Provides BOM cost and board space reduction

Speciality Clocks Speciality functions for unique applications

Part Number Function No. of
Outputs

Output Freq.
(MHz)

Output
Type

Output Voltage
(V) Package

PI6CX201A Jitter Cleaner 1 25 LVCMOS 3.3 20-TSSOP

Real Time Clocks (RTC)

Part Number Description Alarm
Interrupt NVRAM Clock

Calibration
Battery
Backup Interface Package(s)

PT7C4302 3-Wire Interface RTC with 31 Byte NVRAM  31x8   3-Wire 8-SOIC, DFN

PT7C4307 I2C Interface with 56 Byte NVRAM RTC  56x8   I2C 8-SOIC, DFN

PT7C4337B I2C Interface and Low Time
Keeping Voltage IC     I2C 8-SOIC, MSOP,

TSSOP, DFN

PT7C4337AC I2C Interface and Low Time Keeping Voltage RTC
module integrated Crystal   –  I2C 16-SOIC, 8-DFN

PT7C433833 I2C Interface and Low Power RTC  56x8   I2C 8-SOIC,MSOP, DFN

PT7C4311 I2C Interface with 56 Byte NVRAM RTC  56x8   I2C 8-SOIC, DFN

PT7C4363B Low Power Consumption and I2C RTC     I2C 8-SOIC

PT7C4372A I2C Interface RTC with Digital Clock
Precision Adjusment function     I2C 8-SOIC, TSSOP, DFN

PT7C43190/A 3-Wire Interface RTC with Low Power Consumption     3-Wire 8-SOIC, TSSOP, DFN

PT7C43390/A I2C Interface and Low Power Consumption RTC    – I2C 8-SOIC, TSSOP, DFN

PT7C4339 Low Power Consumption I2C RTC     I2C 8-SOIC, TSSOP, DFN

PT7C4563B Low Power Consumption I2C RTC     I2C 8-SOIC, MSOP,
TSSOP, DFN

TIMING SOLUTIONS | LVCMOS/REAL TIME & SPECIALITY CLOCKS

Part Number No. of
Outputs

Output Freq.
(MHz) Input Type Supply Voltage

(V) Package(s)

PI49FCT2080x Varies Varies LVCMOS 2.5 Varies

PI49FCT3280x Varies Varies LVCMOS 3.3 Varies

PI49FCT380x Varies Varies LVCMOS 3.3 Varies

PI6C10807 10 250 LVTTL, LVCMOS 1.8 / 2.5 20-TSSOP, SSOP

PI6C10810 10 250 LVTTL, LVCMOS 1.2 / 1.5 / 1.8 / 2.5 20-TSSOP

PI6C49X0210/A 10 200 Crystal, LVTTL, LVCMOS, Differential 1.5 / 1.8 / 2.5 / 3.3 32-QFN

PI6C49X0208 8 200 Crystal, LVTTL, LVCMOS, Differential 1.2 / 1.5 / 1.8 / 2.5 / 3.3 32-QFN

PI6C49X0206T 6 250 LVCMOS 1.5/ 1.8 / 2.5 / 3.3 14-TSSOP

PI6C10806B 6 100 Crystal, LVCMOS 1.8 / 2.5 / 3.3 16-TSSOP

PI6C49X0204B-A 4 200 LVTTL, LVCMOS 2.5 / 3.3 8-SOIC

PI6C49X0204A 4 200 LVTTL, LVCMOS 1.5/ 1.8/ 2.5/3.3 8-SOIC

PI6C49X0204B 4 250 LVTTL, LVCMOS 1.5/ 1.8/ 2.5/3.3 8-SOIC

PI6C49X0204C 4 200 LVTTL, LVCMOS 1.5/ 1.8/ 2.5/3.3 8-SOIC

PI6C10804 4 250 LVTTL, LVCMOS 1.8 / 2.5 8-SOIC

PI6CL10804 4 200 LVCMOS 1.2 / 1.5 8-SOIC

PI6CV2304 4 160 LVTTL, LVCMOS 3.3 8-SOIC, TSSOP

PI6CV304 4 160 LVTTL, LVCMOS 3.3 8-SOIC, TSSOP

PI6C49X0202 2 250 LVTTL, LVCMOS 2.5 / 3.3 8-SOIC

PI6C49X0201 1 360 LVTTL, LVCMOS 2.5 / 3.3 8-SOIC

Downloaded from Arrow.com.

http://www.arrow.com

 Page 15

Part Number No. of
Outputs

Output
Freq. (MHz)

Output
Type

PCIe Gen
Support

Supply
Voltage (V)

Thunderbolt
Capable Package Operating

Temp Range
Supported

AEC-Q100 Grade Applications

PI6C557-01BQ 1 100 HCSL 1 / 2 / 3 3.3 Yes 16-TQFN -40 to 85ºC 3

Infotainment,
Telematics,

ADAS

PI6C557-03AQ 2 100 HCSL 2 / 3 3.3 Yes 16-TSSOP -40 to 85ºC 3

PI6LC48H02Q 2 100 HCSL 2 / 3 3.3 Yes 16-TSSOP -40 to 85ºC 3

PI6C557-05Q 4 100 HCSL 2 / 3 3.3 Yes 20-TSSOP -40 to 85ºC 3

PI6CG182Q† 2 100 HCSL 2 / 3 / 4 1.8 Yes 24-TQFN -40 to 105ºC 2

PI6CG184Q† 4 100 HCSL 2 / 3 / 4 1.8 Yes 32-TQFN -40 to 105ºC 2

PI6CG188Q† 8 100 HCSL 2 / 3 / 4 1.8 Yes 48-TQFN -40 to 105ºC 2

Part Number No. of
Outputs

Output
Freq. (MHz)

Output
Type

PCIe Gen
Support

Supply
Voltage (V)

Thunderbolt
Capable Package Operating

Temp Range
Supported

AEC-Q100 Grade Applications

PI6CB184Q† 4 100 HCSL 2 / 3 / 4 1.8 Yes 32-TQFN -40 to 105ºC 2
Infotainment,

Telematics,
ADAS

Part Number No. of
Outputs

Max Output
Freq. (MHz)

Output
Type

Supply
Voltage (V) Package Operating

Temp Range
Supported

AEC-Q100 Grade Applications

PI6C49CB01Q† 1 250 CMOS 1.8 / 2.5 / 3.3 8-SOIC -40 to 105ºC 2, 3

Infotainment,
Telematics,

ADAS

PI6C49CB02Q† 2 250 CMOS 1.8 / 2.5 / 3.3 8-SOIC -40 to 105ºC 2, 3

PI6C49CB04AQ† 4 250 CMOS 1.8 / 2.5 / 3.3 8-SOIC -40 to 105ºC 2, 3

PI6C49CB04BQ† 4 250 CMOS 1.8 / 2.5 / 3.3 8-SOIC -40 to 105ºC 2, 3

PI6C49CB04CQ† 4 250 CMOS 1.8 / 2.5 / 3.3 8-SOIC -40 to 105ºC 2, 3

TIMING SOLUTIONS | AUTOMOTIVE TIMING

AEC-Q100/200 qualified in TS16949 certified facilities supporting PPAP documentation

Crystals AEC-Q200 qualified in TS16949 certified facilities supporting PPAP documentation

Crystal Oscillators AEC-Q200 qualified in TS16949 certified facilities supporting PPAP documentation

PCIe Clock Generators AEC-Q100 qualified in TS16949 certified facilities supporting PPAP documentation

PCIe Clock Buffers AEC-Q100 qualified in TS16949 certified facilities supporting PPAP documentation

General Purpose Clock Buffers AEC-Q100 qualified in TS16949 certified facilities supporting PPAP documentation

Product Series Package Size (mm) Output
Type

Supply
Voltage (V)

Frequency
Range (MHz)

Operating
Temp Range

Supported
AEC-Q200 Grade Applications

HXQ-CMOS 2.0 x 1.6, 2.5 x 2.0, 3.2 x 2.5, 5.0 x 3.2, 7.0 x 5.0 CMOS 1.8 / 2.5 / 3.3 1.75 - 60 -40 to 125ºC 1, 2, 3

Infotainment,
Telematics,

ADAS,
Camera
module

HXQ-LVPECL 3.2 x 2.5, 5.0 x 3.2, 7.0 x 5.0 LVPECL 2.5 / 3.3 25 - 161 -40 to 125ºC 1, 2, 3

HXQ-LVDS 3.2 x 2.5, 5.0 x 3.2, 7.0 x 5.0 LVDS 2.5 / 3.3 25 - 161 -40 to 125ºC 1, 2, 3

FKQ 3.2 x 2.5 CMOS 1.8 / 2.5 / 3.3 1 - 106.25 -40 to 125ºC 1, 2, 3

FDQ 5.0 x 3.2 CMOS 1.8 / 2.5 / 3.3 1 - 156.25 -40 to 85ºC 3

FNQ 7.0 x 5.0 CMOS 1.8 / 2.5 / 3.3 1 - 156.25 -40 to 85ºC 3

KXQ 2.0 x 1.6, 2.5 x 2.0, 3.2 x 2.5, 5.0 x 3.2 CMOS 1.8 / 2.5 / 3.3 32.768kHz -40 to 85ºC 3

KKQ 3.2 x 2.5 CMOS 1.8 / 2.5 / 3.3 32.768kHz -40 to 85ºC 3

KDQ 5.0 x 3.2 CMOS 1.8 / 2.5 / 3.3 32.768kHz -40 to 85ºC 3

Product Series Package Size (mm) Frequency Range (MHz) Operating Temp Range Supported AEC-Q200 Grade Applications

FWQ 2.0 x 1.6 16 - 66 -40 to 125ºC 1, 2, 3 Infotainment,
Telematics, ADAS,

Camera module, BCM,
Lighting, Automotive

Networking, Key

FHQ 2.5 x 2.0 12 - 66 -40 to 125ºC 1, 2, 3

FLQ 3.2 x 2.5 8 - 66 -40 to 125ºC 1, 2, 3

FYQ 5.0 x 3.2 8 - 80 -40 to 125ºC 1, 2, 3

† Available Q1 2019

Downloaded from Arrow.com.

http://www.arrow.com

 Page 16

	

CONNECTIVITY SOLUTIONS

Diodes has over 15 years of PCI Express design experience, with many industry firsts along the way.
Diodes brings a number of industry leading advantages to the PCIe design community:

�� Broadest portfolio of complementary PCIe functions in the industry
�� Designed to the latest version of the PCISIG specification for low power and flexibility
�� Evaluation boards, design kits, and samples to help jump start your design cycle.
�� Worldwide applications support including schematic and PCB layout review and debug

		 assistance to get your platform up and running and meet your design schedule.

PCIe/PCI/UART Technology

		 PCIe Gen1/2 Packet Switch Families

�� PCIe 1.1/ 2.1 3-16 ports/ 3-24 lanes concurrent packet switching, Lowest Latency
�� Customer programmable PHY, switching and EEPROM configurable 	
�� QFP, QFN, BGA packages – Smallest footprint, lowest power
�� Wider range temperature -40~+85˚C support for various applications
�� Clock buffer integration, ease of design
�� Peer-to-Peer Data Transfer and Hot-Plug Support
�� Automotive Compliant Packet Switches (PI7C9X2G304xLQ/2G404xLQ) qualified

		 to AEC-Q100 Grade 3 in TS16949 certified sites supporting PPAP documentation.

	 PCIe to USB 2.0 Swidge
�� PCIe to USB 2.0 + PCIe Switch and Bridge in one chip.	

	 PCIe to PCI-X™ Bridge

�� Non-transparent mode and fully reversible – high throughput, x4 PCIe lanes
�� Customer programmable power management features
�� PCIe and PCI-X bus Hot-plug support, supports 128, 256, and 512-byte payloads

�� The only PCI-SIG 1.1 compliant PCIe to PCI-X bridge in the market

	 PCIe to PCI Bridge Family

�� Reversible PCIe-to-PCI Bridge with dual priority modes (9x111SL)
�� Supports isochronous data streaming: real-time/live video
�� Small packages: 14x14 LQFP 128-pin
�� High-output drivers – 8 PCI devices across connectors – industry unique (9x112)

�� Support Legacy Mode for CPU Replacement PCI Port (9x113SL & 9x118SL)

	 PCIe/PCI to UART I/O Bridge

�� Industry first one-chip PCIe to UART Solution, PCI-SIG 1.1 compliant
�� PCI to UART Bridges compatible QFP packages
�� 2, 4, or 8 high-performance 16C950 UART ports

�� Windows WHQL, Linux software drivers

	 SPI/I2C 8-bits Bus to UART I/O Bridge

�� SPI/I2C to 1/2 UART bridges
�� 8-bits Bus to 4/8 UART Bridges
�� Low power
�� Compatible QFN, TSSOP, LQFP packages

Electronics today are fast – the signals that drive them run at increasingly higher speeds.
Diodes Incorporated's broad portfolio of ICs are equipped with protocol specific functionality
for high speed standards, that include PCI Express Packet Switches, PCIe to PCIX/ PCI Bridges,
PCIe to USB Swidge, PCIe/ PCI/ I2C/ SPI/ 8-bits bus to UARTs and more to address the specific
design challenges posed by high speed connectivity of today's smaller and faster electronics.

THE DIODES ADVANTAGE

Downloaded from Arrow.com.

http://www.arrow.com

 Page 17

CONNECTIVITY SOLUTIONS | PCIe PACKET SWITCHES

PCI Express Packet Switches

* Automotive compliant version with AEC-Q100 qualification for Automotive applications. GreenPacket is a trademark of Diodes Incorporated.

Part Number Description Protocol Ports Lanes Package

PI7C9X2G303EL 3-port, 3-lane, ExtremeLo PCIe Packet Switch PCIe 2.1 3 3 136-aQFN

PI7C9X2G304EL 3-port, 4-lane, ExtremeLo PCIe Packet Switch PCIe 2.1 3 4 136-aQFN

PI7C9X2G304SL 3-port, 4-lane, SlimLine PCIe Packet Switch PCIe 2.1 3 4 128-LQFP

PI7C9X2G304SLQ* Automotive compliant 3-port, 4-lane, PCIe Packet Switch PCIe 2.1 3 4 128-LQFP

PI7C9X2G308GP 3-port, 8-lane, PCIe Packet Switch PCIe 2.1 3 8 196-LBGA

PI7C9X2G312GP 3-port, 12-lane, PCIe Packet Switch PCIe 2.1 3 12 196-LBGA

PI7C9X2G404EL 4-port, 4-lane, ExtremeLo PCIe Packet Switch PCIe 2.1 4 4 136-aQFN

PI7C9X2G404SL 4-port, 4-lane, SlimLine PCIe Packet Switch PCIe 2.1 4 4 128-LQFP

PI7C9X2G404SLQ* Automotive compliant 4-port, 4-lane, PCIe Packet Switch PCIe 2.1 4 4 128-LQFP

PI7C9X2G606PR 6-port, 6-lane, PCIe Packet Switch PCIe 2.1 6 6 196-LBGA

PI7C9X2G608EL 6-port, 8-lane, ExtremeLo PCIe Packet Switch PCIe 2.1 6 8 136-aQFN

PI7C9X2G608GP 6-port, 8-lane, PCIe Packet Switch PCIe 2.1 6 8 196-LBGA

PI7C9X2G612GP 6-port, 12-lane, PCIe Packet Switch PCIe 2.1 6 12 196-LBGA

PI7C9X20303SL 3-port, 3-lane, SlimLine PCIe Packet Switch PCIe 1.1 3 3 128-LQFP

PI7C9X20303UL 3-port, 3-lane, UltraLo PCIe Packet Switch PCIe 1.1 3 3 132-TQFN

PI7C9X20404SL 4-port, 4-lane, SlimLine PCIe Packet Switch PCIe 1.1 4 4 128-LQFP

PI7C9X20505GP 5-port, 5-lane, PCIe Packet Switch PCIe 1.1 5 5 256-PBGA

PI7C9X20508GP 5-port, 8-lane, PCIe Packet Switch PCIe 1.1 5 8 256-PBGA

PI7C9X442SLB PCIe-to-USB 2.0 Host Controller + PCIe Swidge PCIe 1.1 3 3 128-LQFP

PI7C9X2G304ELQ* Automotive compliant 3-port, 4-lane PCIe Packet Switch PCIe 2.1 3 4 136-aQFN

PI7C9X2G404ELQ* Automotive compliant 4-port, 4-lane PCIe Packet Switch PCIe 2.1 4 4 136-aQFN

PI7C9X2G808PR 8-port, 8-lane, PCIe Packet Switch with GreenPacket™ Technology PCIe 2.1 8 8 196-LBGA

PI7C9X2G1616PR 16-port, 16-lane, PCIe Packet Switch with PowerSave Technology PCIe 2.1 16 16 324-HSBGA

PI7C9X2G912GP 9-port, 12-lane, PCIe Packet Switch with PowerSave Technology PCIe 2.1 9 12 196-LBGA

PI7C9X2G1224GP 12-port, 24-lane, PCIe Packet Switch with PowerSave Technology PCIe 2.1 12 24 324-HSBGA

Application - Artificial Intelligence Application - Telematics module

x4 PCIe2

12 x1 PCIe2

CPU

AI
SoC

AI
SoC

AI
SoC

AI
Processor

2G1616PR 2G304xxQ

WiFi

4G / 5G LTE

Downloaded from Arrow.com.

http://www.arrow.com

 Page 18

 CONNECTIVITY SOLUTIONS | PCIe BRIDGES/UART BRIDGES

Application - Mobile Low-Power Device

RS485

RS485

RS232

RS232

9X754MCU

8-bit BUS UART

UART UART

PLC

PLC

PLC

Stand-alone box with 8-bit UART/s PLC

9X1170CMCU

(Or 9X760C)

BT 4.0

SPI
Master

UART

RS485

RS485

RS232

RS232

9X754MCU

8-bit BUS UART

UART UART

PLC

PLC

PLC

Stand-alone box with 8-bit UART/s PLC

9X1170CMCU

(Or 9X760C)

BT 4.0

SPI
Master

UART

Example: Factory Automation

UART Bridges

Part Number Description UART
Ports Interface Pins Data

Rate Bytes
Tx/Rx
FIFO
Ctrs

Tx/Rx FIFO
INT Trig

Auto
RTS/
CTS

Package(s)

PI7C9X7952 PCIe-to-Dual UART I/O Bridge 2 PCIe 128 15Mbps 128 Yes Yes Yes 128-LQFP

PI7C9X7954 PCIe-to-Quad UART I/O Bridge 4 PCIe 128 15Mbps 128 Yes Yes Yes 128-LQFP

PI7C9X7958 PCIe-to-Octal UART I/O Bridge 8 PCIe 160 15Mbps 128 Yes Yes Yes 160-LFBGA

PI7C8952 PCI Dual UART I/O Bridge 2 PCI 128 15Mbps 128 Yes Yes Yes 100-LQFP

PI7C8954 PCI Dual Quad I/O Bridge 4 PCI 144 15Mbps 128 Yes Yes Yes 144-LQFP

PI7C8958 PCI Octal UART I/O Bridge 8 PCI 144 15Mbps 128 Yes Yes Yes 144-LQFP

PI7C9X1170 I2C/SPI to Single UART Bridge Controller 1 I2C/ SPI 16, 24 16Mbps 64 Yes Yes Yes
24-TSSOP
16-TSSOP
24-TQFN

PI7C9X760 I2C/SPI to Single UART Bridge Controller 1 I2C/ SPI 16, 24 16Mbps 64 Yes Yes Yes
24-TSSOP
16-TSSOP
24-TQFN

PI7C9X1172 I2C/SPI to Dual UART Bridge Controller 2 I2C/ SPI 28, 32 16Mbps 64 Yes Yes Yes 28-TSSOP
32-TQFN

PI7C9X762 I2C/SPI to Dual UART Bridge Controller 2 I2C/ SPI 28, 32 16Mbps 64 Yes Yes Yes 28-TSSOP
32-TQFN

PI7C9X752 16C550 Dual UART Bridge Controller 2 8-Bits 48 20Mbps 64 Yes Yes Yes 48-TQFP

PI7C9X754 16C550 Quad UART Bridge Controller 4 8-Bits
48, 64,
80, 100

20Mbps 64 Yes Yes Yes

100-MQFP
80-LQFP
64-LQFP
48-TQFN

PI7C9X794 16C550 Quad UART Bridge Controller 4 8-Bits 64 20Mbps 64 Yes Yes Yes 64-LQFP

PI7C9X798 16C550 Octal UART Bridge Controller 8 8-Bits 100 20Mbps 64 Yes Yes Yes 100-MQFP

PCI Express Bridges

Part Number Description PCI Bus
Masters

PCI
Speed

PCI Bus
Width Ports Lanes Package

PI7C9X111SL PCIe-to-PCI Reversible Bridge with PowerSave 4 66 MHz 32-Bit 1 PCI 1 128-LQFP

PI7C9X112SL PCIe-to-PCI Bridge with PowerSave 8 66 MHz 32-Bit 1 PCI 1 128-LQFP

PI7C9X113SL PCIe-to-PCI Bridge with PowerSave (Legacy Mode) 4 66 MHz 32-Bit 1 PCI 1 128-LQFP

PI7C9X118SL PCIe-to-PCI Bridge with PowerSave (Legacy Mode) 4 66 MHz 32-Bit 1 PCI 1 128-LQFP

PI7C9X130 PCIe-to-PCI-X Reversible Bridge 6 133 MHz 64-Bit 1 PCI-X 4 256-PBGA

PI7C9X440SLB PCIe-to-USB Host Controller N/A N/A N/A 4 USB 1 128-LQFP

Downloaded from Arrow.com.

http://www.arrow.com

 Page 19

Poor signal quality can significantly impact system performance and reliability. Maintaining eye-pattern

signal integrity at the receiver end-points in high-speed, serial-differential protocols, like PCI Express

1.0/2.0/3.0, SATA 2.0/3.0/4.0, SAS2.0/3.0 or USB 3.1/ 3.0, 10Gb Ethernet is a big challenge for system designers.

At high transmission rates, signal integrity issues become increasingly restrictive on the length of PCB

trace (or cable length), reducing flexibility and feature implementation.

Diodes Incorporated ReDriver™ signal conditioning products correct for signal level attenuation and noise

(jitter) using equalization, pre-emphasis/de-emphasis techniques for low Bit error rates with high-speed

signal protocols including PCI Express, USB, SATA/SAS standards.

ReDriver Product Features:

�� Data rates of 2.5Gbps (PCIe), 3.0Gbps (SATA 3Gbps, SAS), 5.0Gbps (USB 3.0, PCIe 2.0), 6Gb (SAS 2),

		 8.0Gbps (PCIe 3.0, SATA 3/SAS 3, Combo), 10Gb (USB 3.1, Ethernet -SFI, XFI, ICR, KR), 12Gb (SAS3)

�� Pin configured or I2C receiver equalization for each lane

�� Pin configured or I2C transmitter de-emphasis and amplitude for each lane

�� Input signal level detect and output squelch on all channels

�� Electrical idle and OOB support

�� Lowest power consumption optimized by protocol

�� Standby mode – power down management

�� Wide variety of package/feature options

�� Linear amplifiers (8Gb - 16Gb) Pass link training signals

SIGNAL INTEGRITY SOLUTIONS

SAS3 12Gb
ReDriver

PCIe 2,0
ReDriverPCIe 2,0

ReDriverPCIe 2,0
ReDriver

PI3EQX8908A
PCIe 3.0
ReDriver

(Repeater)

HDDHDD

Server CPU Core

CX2
PHY

10GE
NIC

FNF620032
FN Series

XO

PD10GE156
Low Jitter

ASSP Crystal
Oscillator

PI3EQX1204C
SAS3 12Gb
 ReDriver

DDR4
NVDIMM

PI3DDR4212
DDR4

Switch

Front Panel Rear Panel

Gen 3 PCIe x 8 Slot

156MHz XO

PCIe x 8

156MHz XO

Gen 3 PCIe x 8 Slot

FDSAS6062
XO

SAS3
HDD

PI3EQX7502
USB3.0

ReDriver
(Repeater)

PI3EQX7502
USB3.0

ReDriver
(Repeater)

12C fanout
across PCB

Rack Server

Flash
Controller

Storage
Processor

FKSSD025
XO

PI2SSD3212
SSD Mux

All Flash Array

PI6C20800B
PCIe 3.0

Clock Buffer

SKF620001
UX54F62001

XO

PI3EQX8904
PCIe 3.0
ReDriver

PI4IO5V9555LE
I2C

Buffer

PCH

Signal Integrity, Timing & Switching Solutions in Rack Server Application

THE DIODES ADVANTAGE

Downloaded from Arrow.com.

http://www.arrow.com

 Page 20

USB 3.1 GEN1 5G ReDrivers/Repeaters

Part Number
Automotive Compliant –

with AEC-Q100 qualification
supporting PPAP documentation

Function Applications Package

PI3EQX501B PI3EQX501BQ 3.3V 5.0Gbps Single-Channel USB 3.0
ReDriver with Equalization and Emphasis

Automotive, Tablet,
Smartphone, Ultrabook 8-TQFN

PI2EQX502T – 1.2V 5.0Gbps 1-port USB 3.0 ReDriver
with Equalization and Emphasis

Tablet, Notebook,
Ultrabook 16-TQFN

PI3EQX7502B – 3.3V 5.0Gbps 1-port USB 3.0 ReDriver
with Equalization and Emphasis

Notebook,
Ultrabook, Server 24-TQFN

PI3EQX7741AI PI3EQX7741AIQ 3.3V 5.0Gbps 1-port USB 3.0 ReDriver
with Equalization and Emphasis

Automotive, Notebook,
Cabling, Embedded 20-TQFN

PI3EQX7742AI – 3.3V 5.0Gbps 2-port USB 3.0 ReDriver
with Equalization and Emphasis

Server, Workstation,
Notebook, Embedded 42-TQFN

PI3EQX7841 – 3.3V 5.0Gbps 1-port USB 3.0 ReDriver
with Equalization and Emphasis and I2C Control

Server, Workstation,
Notebook 20-TQFN

USB 3.1 GEN2 10G ReDriver/Repeater

Part Number Function Applications Package

PI3EQX1002B1 3.3V 10.0Gbps 1-Port USB 3.1 GEN2 ReDriver with Equalization,
Emphasis, Gain and Output Swing

Desktop, Notebook,
Workstation, Server 30-TQFN

PI3EQX1004B1 3.3V 10.0Gbps 2-Port USB 3.1 GEN2 ReDriver with Equalization,
Emphasis, Gain and Output Swing

Desktop, Notebook,
Workstation, Server 42-TQFN

SIGNAL INTEGRITY SOLUTIONS | USB/PCIe/10G/SATA REDRIVERS

USB 3.1 GEN1 5G Active Switch ReDrivers/Repeaters 2:1 Mux

Part Number Function Applications Package

PI2EQX638 1.8V 5.0Gbps, 2-port, USB 3.1 GEN1 Mux/DeMux ReDriver Desktop, Notebook,
Workstation, Server 18-X2QFN

PI2EQX682T 1.2V, 5.0Gbps, 2-Port USB 3.0 Mux/Demux ReDriver Smartphone, Tablet,
Notebook, Workstation, Server 18-X2QFN

M
ul

tiv
iew Cam

era

In
fo

ta
inment Center

USB 3.0/3.1 Cable

Diodes
USB 3.1/3.0

ReDriver

Diodes
USB 3.1/3.0

ReDriver

USB 3.1/3.0
ReDriver/Repeater
Trace Profile
Automotive
Application

Downloaded from Arrow.com.

http://www.arrow.com

 Page 21

PCI Express ReDrivers/Repeaters

Part Number Function Protocol
Data
Rate

(Gbps)
Lanes

Input
Equalization
Options, dB

Output
Level

Options

Output
Swing,

mV Max

Output
Flat Gain, dB Package

PI2EQX4401D 1-lane PCIe ReDriver with
Equalization and De-emphasis PCIe 1.0 2.5 1 2.5, 6.5 1.0x, 1.2x 1300 0, -3.5 36-TQFN

PI2EQX4402D 2-lane PCIe ReDriver with
Equalization and De-emphasis PCIe 1.0 2.5 2 2.5, 6.5 1.0x, 1.2x 1300 0, -3.5 84-LBGA

PI2EQX4432D Equalizer with Flow-through
pinout PCIe 1.0 2.5 2 2.5, 6.5 1.0x, 1.2x 1300 0, -3.5 48-TQFN

PI3EQX5801 Equalization and Emphasis
w/ I2C Control, Low Power PCIe 1.0/2.0 5.0 1 0~15.0 3.0x 1700 0, -3.5, -6.0 20-TQFN

PI2EQX5904 Equalization and Emphasis
w/ I2C Control PCIe 1.0/2.0 2.5/5.0 4 1.2, 1.5, 2.6, 4.3,

5.8, 7.1, 9.0, 12.3
0.5, 0.7,
0.9, 1.0 1100 0, -2.5, -3.5, -4.5,

-5.5, -6.5, -7.5, 8.5 100-LBGA

PI2EQX5984 Equalization and Emphasis
w/ I2C Control PCIe 1.0/2.0 2.5/5.0 4 1.2, 1.5, 2.6, 4.3,

5.8, 7.1, 9.0, 12.3
0.5, 0.7,
0.9, 1.0 1100 0, -2.5, -3.5, -4.5,

-5.5, -6.5, -7.5, 8.5 72-TQFN

PI3EQX8908A 3.3V PCIe 3.0 ReDriver PCIe 1.0,
 2.0, 3.0

2.5/5.0/
8.0 4 16 steps,

from 3 to 15
0.9, 1.0,
1.1, 1.2 1200 -4, -2, 0, 2 54-TQFN

PI3EQX8908A2 3.3V, 8 Channel PCIe 3.0,
Low EQ Linear ReDriver

PCIe 1.0,
2.0, 3.0

2.5/5.0/
8.0 4 16 steps,

from 1.5 to 10.1 0.9, 1.0 1000 -4, -2, 0, 2 54-TQFN

PI3EQX8904 Flow-Through Pinout
4-Channels

PCIe 1.0,
2.0, 3.0

2.5/5.0/
8.0 2 16 steps,

from 8.5 to 15.1
0.7, 0.8,
0.9, 1.0 1000 -3.5, -1.5, 0.5 ,2.5 42-TQFN

SIGNAL INTEGRITY SOLUTIONS | PCIe/10G/SATA REDRIVERS

USB 3.1/3.0
STA-A or Type-C

Connector

Diodes
1.0V/1.2V/1.8V
USB 3.1/3.0

ReDriver

uHD TV Camera Module

Camera Module

Host
Processor

Gold Trace

Notebook PC

Diodes
1.0V/1.2V/1.8V
USB 3.1/3.0

ReDriver

Diodes
1.0V/1.2V/1.8V
USB 3.1/3.0

ReDriver

Detail USB 3.1/3.0
ReDriver/Repeater
Trace Profile with focus
to Type-C, Cable & 3D
Camera Application

PCI Express 3.0/10GE/ SATA3/SAS3 Combo ReDrivers/Repeaters

Part Number Function Protocol Data Rate
(Gbps) Lanes Package

PI3EQX12902A 3.3V PCIe3/SATA3 linear ReDriver PCIe 3.0/SATA3 8.0 1 30-TQFN

PI3EQX12902B 3.3V 10GE/SAS3 Linear ReDriver 10GE/SAS3 10.0/12.0 1 30-TQFN

PI3EQX12908A2 3.3V 10GE/SAS3.0, Low EQ Linear ReDriver 10GE/SAS3 10.0/12.0 4 54-TQFN

Downloaded from Arrow.com.

http://www.arrow.com

 Page 22

SIGNAL INTEGRITY SOLUTIONS | PCIe/10GbE/SATA REDRIVERS

10GbE KR Linear ReDrivers/Repeaters

Part Number Description Gbps Input Equalization, dB Package

PI3EQX10908A 4-lane 10GbE ReDriver w/ Equalization
and Emphasis, Flow-through Pinout 8 channels 10.0 Contact Diodes Inc. for more information 56-TQFN

 Notebook, Tablet, PC & AIO

USB3

I2C

I2C

I2C

Tx1, Rx1

Tx2, Rx2

USB3.1 GEN-2

DP1.2/3/4

D+,D-
D+,D-

D+,D-

UART

D+,D-

CC1, CC2

SBU1,SBU2

Vbus

Tx-Rx

USB
Type-CTM

 Connector

To CPU,
Chipset

 Charge
Controller

PI5USB2546A
(Host Side)

TVS

TVS
DPS1133

Power
Switch

TVS

I/O HUB

PI5USB2546A: Host side charge controller = Notebook, Tablet, AIO
PI3USB9281C: Device side port detection/protection = Tablet, Smartphone

PI3DPX1203
DP1.3

ReDriver

Notebook PC

PI3EQX1002B1
USB3.1 Gen 2

ReDriver

PI3USB102J
USB2.0
Switch

ZXGD3112N7- Power Switch??

Power
Delivery

Controller

TVS
PI3USB31532
USB Type-CTM

Crossbar Switch

USB Type-C™
Solutions in
Notebook
Application

SAS3/SAS2/SATA3/XAUI ReDrivers/Repeaters

Part Number Function Protocol Package

PI2EQX6804-A 1.2V, 6.5Gbps 4-lane/8-channel SAS/SATA/XAUI ReDriver
with Pin Strap and I2C control SAS/SATA/XAUI 100-LBGA

PI2EQX6812 6.5Gbps 2-lane/4-channel SAS2/SATA/XAUI ReDriver
with Pin Strap and I2C control SAS/SATA/XAUI 42-ZH

PI2EQX6814 1.2V, 6.5Gbps 4-lane/8-channel SAS/SATA/XAUI ReDriver
with Pin Strap and Individual Channel I2C Control SAS/SATA/XAUI 42-ZH

PI2EQX6874 1.2V, 6.5Gbps 4-lane/8-channel SAS2/SATA/XAUI ReDriver
with Individual Channel I2C Control SAS/SATA/XAUI 42-ZH

PI3EQX1204-C 3.3V, 12.5Gbps 4 channel SAS3 LINEAR ReDriver
with Pin Strap and I2C control, FlowThrough pinout SAS3/HDMI 3.0 42-QFN

PI3EQX6741ST 6Gbps 1-port SATA3i ReDriver with Digital Configuration,
Standby Auto Slumber Mode, and HDD Detect Power Saving Mode SATA3 20-TQFN

PI3EQX6801 6.5Gbps 1-port SAS/SATA/XAUI ReDriver SAS/SATA/XAUI 20-TQFN

PI3EQX6814/6874 6.5Gbps 4-port SAS/SATA/XAUI ReDriver SAS/SATA/XAUI 100-LFBGA

PI3EQX12902A 8Gbps 1 Port/2 Channels PCIe3/SATA3 Combo ReDriver
with Linear Equalization PCIe 3.0/SATA3 30-TQFN

PI3EQX12902B 3.3V, 1 Lane, 10GE/SAS3 Linear ReDriver 10GE/SAS3 30-TQFN

PI3EQX12908A2 3.3V, 8 Channel, 10GE/SAS3.0, Low EQ Linear ReDriver 10GE/SAS3 54-TQFN

Downloaded from Arrow.com.

http://www.arrow.com

 Page 23

10GbE KR Linear ReDrivers/Repeaters

Part Number Description Gbps Input Equalization, dB Package

PI3EQX10908A 4-lane 10GbE ReDriver w/ Equalization
and Emphasis, Flow-through Pinout 8 channels 10.0 Contact Diodes Inc. for more information 56-TQFN

USB TYPE-C SOLUTIONS

USB Type-C Products

Part Number Description Switch/
ReDriver Application Package(s)

PI2EQX638 1.8V 5.0Gbps, 2-port, USB 3.1 GEN1 Mux/DeMux ReDriver ReDriver Desktop, Notebook, Workstation, Server 18-X2QFN

PI3DBS3224 4-Channel 2x4 Crossbar Type-C Connector
AUX Bandwidth Switch Switch Smartphone 20-TQFN

PI3DBS12212A 12 Gbps, 1-Lane (2-Channel), Differential 2:1 Mux/DeMux. 3.3V Switch External storage, Tablet, 2 in 1 NB 20-TQFN

PI3DBS12412A 12Gbps, 2-Lane (4-Channel), Differential 2:1 Mux/DeMux. 3.3V Switch External storage, Tablet, 2 in 1 NB 42-TQFN,
40-TQFN

PI3DPX1202A DisplayPort 1.2 Limiting ReDriver with Low-Power
and Aux Listener ReDriver Notebook, Desktop, AIO,

Accessory, Display 48-TQFN

PI3DPX1203B DP1.4 8.1Gbps Linear Redriver with Aux listening ReDriver Notebook, Desktop, AIO,
Accessory, Display

32-TQFN,
42-TQFN

PI3DPX1205 USB 3.1 Gen2/DisplayPort 1.4, 6:4 Active Switch ReDriver Notebook, Desktop,
Smartphone, Table, AIO 40-TQFN

PI3DPX1207 USB 3.1 Gen 2/Display Port 1.4 4:4 Liner reDriver for Type-C ReDriver Notebook, Desktop, Smartphone,
Tablet, Display, Accessory, AIO 42-TQFN

PI3EQX1002B1
USB 3.1 Gen 2 ReDriver 10.0Gbps, 1-Port with Linear Gain,
Equalization and Emphasis

ReDriver
Desktop PC, Notebook, Server,

Workstation, IPC
30-TQFN

PI3PCIE3242A PCIe 3.0, 1-Lane (2-Channel), Differential 2-Lane Exchange
(2x2 Matrix) Switch 3.3V Switch Smartphone 30-TQFN

PI3PCIE3442A PCIe 3.0, 2-lane (4-Channel), Differential 2 lane exchange
(2x2 matrix) switch. Switch Switching 4 lanes of DP1.2 from PC/

Notebook/Tablet to Display monitor
42-TQFN,
40-TQFN

PI3USB102J Dual SPDT for USB 2.0 HS Compliance and Flow Through
Pinout with 5V protection Switch Routes signals for USB 2.0, PC,

Notebook and Hand-held device 10-TQFN

PI3USB103 Dual SPST USB 2.0 Switch with Back Drive Support
and MHL Switching Support Switch Routes signals for USB 2.0

Hand-held device 10-TQFN

PI3USB3102 USB 3.0 and USB 2.0 Combo Switch Switch Routing of USB 3.0 signals with low signal
attenuation between source and sink 32-TQFN

PI3USB3102Q† Automotive Compliant USB 3.0 and USB 2.0 Combo Switch Switch
Routing of USB 3.0 signals in automotive
applications with low signal attenuation

between source and sink
32-TQFN

PI3USB30532 USB 3.1 Gen 1 Type C 6:4 Crossbar switch Switch Notebook, Tablet, Monitor 40-TQFN

PI3USB31532 USB 3.1 Gen 2/Display Port 1.4 6:4 Crossbar Switch
for Type-C, 3.3V Switch Notebook, Desktop PC, Industrial PC,

Docking Station 40-TQFN

PI3VDP12412 4-Lane DisplayPort 1.2 Switch Switch Routing of DisplayPort signals with low signal
attenuation between source and sink.

42-TQFN,
48-BGA

PI3WVR12412 4-Lane DisplayPort 1.2/HDMI 2.0 Switch Switch Routing of DisplayPort signals with low signal
attenuation between source and sink. 42-TQFN

PI3WVR13412 DP1.4/HDMI2.0 4 channel 2 to 1 mux.demux Switch
Routing of HDMI signals with low

signal attenuation between
PI3DPX1207 source and sink.

42-TQFN

PI3WVR13612 DP1.4/HDMI2.0 4 channel 2 to 1 mux/demux Switch
Routing of DisplayPort/ HDMI signals

with low signal attenuation
between source and sink.

52-TQFN

PI3WVR31310A DP/HDMI 1:3 De-Multiplexer Switch Switch Notebook, Monitor, Switch box or
TV sink application 60-TQFN

PI5USB30213A Type-C™ Dual Role Port Controller with USB3.1
Gen1 5Gbps Mux Switch Notebook, Mobile Phone Tablet,

Docking Station 24-TQFN

PI5USB30216C USB Plug Orientation (CC pins) Detector
(with Active Low Enable) Switch Notebook, Tablet, Mobile Phone,

Docking station 12-X2QFN

PI5USB30216D USB Plug Orientation (CC pins) Detector
(with Active High Enable) Switch Notebook, Tablet, Mobile Phone,

Docking Station 12-X2QFN

PI5USB31213A Type-C™ Dual Role Port Controller with USB3.1
Gen2 10Gbps Mux Switch Notebook, Mobile Phone Tablet,

Docking Station 24-TQFN

† Available Q1 2019

Downloaded from Arrow.com.

http://www.arrow.com

 Page 24

High-speed signal routing is a key product strength of Diodes Incorporated; its Switch products provide
the highest signal integrity and achieve the most efficient clear signal routing for data rates up to 12Gbps.

Our products are designed with the application in mind, customers that design for digital television, ultra

mobility devices, infotainment, storage, set-top box, notebook and desktop PC applications benefit

from our breadth of knowledge and design technology in routing high speed signals across PCB or cables.

Diodes offers a variety of voltage level translation ICs that provide mixed signal (I2C, SMBus, MDIO, SPI)

as well as multiple supply voltages (5V, 3.3V, 2.5V, 1.8V, 1.2V and 0.9V). These products are bi-directional and

can cover most applications needed from 1-Bit to 32-Bit. Diodes has a broad I2C production portfolio

which includes I/O expander, I2C Mux, I2C Level Shifter and I2C Hot Swap IC, support up to 4Mhz speed.

 Type-C and Protocol Specific Switching Solutions
�� Type-C Controllers and integrated with USB3.1 Gen1/Gen2 Mux and VCONN switch

�� 1.8V and 3.3V, 2 and 4-Differential Channel, 2:1, 3:1, 4:1 Mux/DeMux, Crossbar signal switches

�� PCIe 2.0/3.0, SAS2/SATA3, USB 3.1 Gen1/Gen2, 10GE ThunderBolt, DisplayPort, HDMI protocols

�� 1.8V - 3.3V DDR3, DDR4, SSD, 14-bit, 2:1 Mux/DeMux signal switch

�� 3.3V LVDS switches

 Logic-Voltage Level Translator, I/O Expander and I2C Mux Solution
�� Provides 1-Bit to 16-Bit voltage level translator products to support diverse applications,

 with the lowest voltage rail 0.6V or highest speed data rate up to 280Mbps voltage level translators.

�� Provides 2-Bit to 24-Bit I/O expander to cover a variety of applications in the market.

�� Provides 2-Bit to 8-Bit I2C Mux/Switch to support different inquiries in the market

 USB Charging Port Controller Solutions
�� Supports host mode USB charging port controller

�� Supports host mode USB charging port controller

�� Automotive compliant versions with AEC-Q100 qualification for automotive applications

 Bus Switch/Analog Switch Solutions
�� Supports broadly bus switch solutions from 2 bits SPST to 32 bits SPST, with smaller package type.

�� Supports complete analog switch solution from 1 bit SPST/SPDT to 4 bits SPDT, with tiny package type.

�� Supports complete audio switch with ultra-low THD figure

SWITCHING SOLUTIONS

CPU

Motherboard

Ethernet Port

USB3 Port

x16 PCIe G3
Connector

x16 PCIe G3
Connector

8Bit
x8

x8

x8

x8
PI3USB3102

PI3PCIE3415

PI3L500A

Graphics/Media
Accelerator Card

Optional 2nd
Graphics/Media
Accelerator Card

16-lane
PCIe G3

Graphics
Port

Gigabit
Ethernet

Port

USB2/3
Hub

Dock Station Port

PCIe
Signal
Switch
Application

THE DIODES ADVANTAGE

Downloaded from Arrow.com.

http://www.arrow.com

 Page 25

PCI Express/High-Speed (5-12Gbps) Signal Switches
1.0, 2.0, 3.0, 10GbE, DDR3, SATA3, SAS2/3, Thunderbolt, USB 3.1, Type-C

Part Number Description Voltage
(V)

Data Rate
(Gbps)

Diff.
Channel

Package
Dimensions (mm) Package(s)

PI2PCIE2212
PCIe 2.0/USB 3.0, Bi-directional Differential 2:1
with single control

1.8 5 2 3.5 x 5.5 x 0.84 28-TQFN

PI2PCIE2214 PCIe 2.0/USB 3.0, 1-lane Bi-directional Differential 4:1 1.8 5 2 3.5 x 9 x 0.84 42-TQFN

PI2PCIE2412
PCIe 2.0/USB 3.0, Bi-directional Differential 2:1 with single
enable

1.8 5 4 3.5 x 9 x 0.84 42-TQFN

PI2PCIE2422
PCIe 2.0/USB 3.0 Bi-directional Differential 2:1 with single
enable and bypass mode

1.8 5 8 3.5x 9 x 0.84 42-TQFN

PI2PCIE2442
PCIe 2.0/USB 3.0, Bi-directional Differential 2:2 exchange,
single control

1.8 5 8 3.5 x 9 x 0.84 42-TQFN

PI3PCIE2215
PCIe 2.0/USB 3.0, Bi-directional Differential 2:1,
with single control

3.3 5 2 3.5 x 5.5 x 0.84 28-TQFN

PI3PCIE2415 PCIe 2.0/USB 3.0, 2-Lane Differential 2:1Mux, single enable 3.3 5 4 3.5 x 9 x 0.84 42-TQFN

PI3PCIE2612-A PCIe 2.0/USB 3.0/ DisplayPort (6-Channel), ATX pinout 3.3 5 6 3.5 x 9 x 0.84 56-TQFN

PI3PCIE3412A
PCIe 3.0/USB 3.0, 2-lane, Differential 2:1 Mux/DeMux
single enable

3.3 10 4
5 x 11 x 0.8

3.5 x 9 x 0.84
42-TQFN

PI3PCIE3415A PCIe 3.0/USB 3.0, 2-lane, Differential 2:1 Mux/DeMux
single enable

3.3 10 4
5 x 11 x 0.8

3.5 x 9 x 0.84
42-TQFN

PI3PCIE3212
PCIe 3.0/USB 3.0, 1-lane, Differential 2:1 Mux/DeMux single
enable

3.3 10 2 2.5 x 4.5 x 1 20-QFN

PI3PCIE3242
PCIe 3.0/USB 3.0, 1-lane (2-Channel), Differential 2 lane
exchange (2x2 matrix) switch. 3.3V

3.3 8 4 2.5 x 4.5 x 0.8 30-TQFN

PI3PCIE3413 PCIe 3.0/USB 3.0, 2-lane, Differential 3:1 Mux/DeMux 3.3 8 4 3.5 x 9 x 0.84 42-TQFN

PI3PCIE3422
PCIe 3.0/USB 3.0, 2-Lane (4-Channel), Differential 2:1 Mux/
DeMux with Bypass.

3.3 8 4 3.5 x 9 x 0.84 42-QFN

PI3PCIE3442
PCIe 3.0/USB 3.0, 2-lane (4-Channel), Differential 2 lane
exchange (2x2 matrix) switch.

3.3 8 8
3 x 6 x 0.8

3.5 x 9 x 0.84
40-QFN

PI3DBS3224 3.3V High Speed 2:4 Differential Mux/Demux 3.3 1 4 3 x 3 x 0.8 20-TQFN

PI3DBS12212A 12Gbps, 1-lane (2-channel), Differential 2:1 Mux/DeMux. 3.3V 3.3 12 2 2.5 x 4.5 x 1 20-TQFN

PI3DBS12412A 12Gbps, 2-lane (4-channel), Differential 2:1 Mux/DeMux. 3.3V 3.3 12 4
3.5 x 9.0 x 0.8,
3.0 x 6.0 x 0.75

42-TQFN,
40-TQFN

PI3DBS16212 20Gbps, 1-lane (2-channel), Differential 2:1 Mux/DeMux. 3.3V 3.3 20 2
2.5 x 4.5 x 0.85,

2 x 2 x 0.35
TQFN,
X2QFN

PI3DBS16412 20Gbps, 2-lane (4-channel), Differential 2:1 Mux/DeMux. 3.3V 3.3 20 4
3 x 6 x 0.75,

3.5 x 9 x 0.75
TQFN,
TQFN

PI3DBS16213 20Gbps, 1-lane (2-channel), Differential 3:1 Mux/DeMux. 3.3V 3.3 20 2
2.5 x 4.5 x 0.75,

2 x 4 x 0.45
TQFN,
X1QFN

PI3DBS16213 20Gbps, 2-lane (4-channel), Differential 3:1 Mux/DeMux. 3.3V 3.3 20 4 3.5 x 9 x 0.75 TQFN

SWITCHING SOLUTIONS | PROTOCOL SPECIFIC SWITCHES

Downloaded from Arrow.com.

http://www.arrow.com

 Page 26

USB 2.0/3.0 Signal Switches

SWITCHING SOLUTIONS | PROTOCOL SPECIFIC SWITCHES

LVDS Switch

Part Number Description Voltage
(V)

Single Ended
Channels Signal Type Configuration Type Package

PI3LVD512 5-Differential Channel 2:1 Mux/DeMux
for LVDS Signals

3.3 10
Differential
and Single

Ended

Mux: 5
Differential
Channel, 2:1

SPDT 56-TQFN

DDR 3.0/4.0 SSD Signal Switches

Part Number Description Voltage
(V)

Single Ended
Channels

Package
 Dimensions (mm) Package(s)

PI2DDR3212 DDR3, 14 Channel, Differential
2:1 Mux/DeMux 1.5V or 1.8V 1.5, 1.8 14 4.5 x 4.5 x1.1

3.5 x 9 x 0.8
48-TFBGA
52-TQFN

PI2SSD3212 1.35V/ 1.5V/ 1.8V 14 Channel, 2:1 SSD Switch 1.35, 1.5,
1.8 14 4.5 x 4.5 x 1.1

3.5 x 9 x 0.8
48-TFBGA
52-TQFN

Part Number Description Voltage
(V)

Differential
Channels

Package
Dimensions (mm) Package(s)

PI2USB3212 5.0 Gbps USB 3.0 Compatible Signal Switch 1.5, 1.8 2 3.5 x 5.5 x 0.84 28-TQFN

PI2USB4122 1.8V USB 3.0, 4:1 Mux/DeMux 1.8 1 3.5 x 9 x 0.84 42-TQFN

PI3USB14-A 3.3V, 2-Channel, 4:1 Mux USB 2.0 Switch 3 1 5 x 4.4 x 1.20 16-TSSOP,
20-TQFN

PI3USB42 Dual SPDT for USB 2.0 HS Compliance 3.3 0 1.4 x 1.8 x 0.50 10-UQFN

PI3USB102G SPDT for USB 2.0 HS Compliance and Flow Through
Pinout with 5V protection 3.3 1 1.3 x 1.6 x 0.75 10-TQFN

PI3USB102J Dual SPDT for USB 2.0 HS Compliance and Flow Through
Pinout with 5V protection 3.3 1 1.3 x 1.6 x 0.75 10-TQFN

PI3USB103 SPST USB 2.0 Switch with Back Drive Support and MHL Switching Support 3.3 1 1.4 x 1.8 x 0.55
1.3 x1.6 x 0.80 10-TQFN

PI3USB221A High-Speed USB 2.0 1:2 Multiplexer/DeMultiplexer Switch with Signal Enable 3.3 1 1.5 x 2 x 0.6 UQFN-10,
UDFN-10

PI3USB221E High-Speed USB 2.0 1:2 Multiplexer/DeMultiplexer Switch with Signal Enable 3.3 1 3 x 3 x 0.6 UQFN-10,
UDFN-10

PI3USB223 USB 2.0 and Audio Switch 3.3 2 1.4 x 1.8 x 0.55 10-UQFN

PI3USB302-A 2:1 Mux/DeMux 3.3V USB 3.0 Switch 3.3 2 2.5 x 4.5 x 1 20-TQFN

PI3USB3102 USB 3.0 and USB 2.0 Combo Switch 3.3, 5.0 4 3 x 6 x 0.8 32-TQFN

PI3USB3102Q† Automotive Compliant USB 3.0 and USB 2.0 Combo Switch 3.3, 5.0 4 3 x 6 x 0.8 32-TQFN

PI3USB9281C USB 2.0 Port Protection with Charger Detection 3.3, 5.0 1 2.06 x 1.56 x 0.5
3 x 4 x 0.5

15-CSP,
20-UQFN

PI3USB30532 3.3V USB 3.0/DP1.2 6:4 Matrix Switch 3.3 6 3 x 6 x 0.8 40-TQFN

PI3USB31532 USB 3.1 Gen 2/Display Port 1.3 Crossbar Switch for Type-C 2.7-5.5 6 3 x 6 x 0.8 40-TQFN

PI5USB30213 USB 3.1 Gen 1 (5Gbps) SuperSpeed Mux/DeMux Switch with I2C Control 2.7-5.5 2 2 x 4 x 0.45 24-X1QFN

PI5USB30216C USB Plug Orientation (CC pins) Detector (with Active Low Enable) 2.7-5.5 N/A 1.6 x 1.6 x 0.40 12-X2QFN

PI5USB30216D USB Plug Orientation (CC pins) Detector (with Active High Enable) 2.7-5.5 N/A 1.6 x 1.6 x 0.40 12-X2QFN

PI5USB31213 USB 3.1 Gen 2 (10Gbps) SuperSpeed Mux/DeMux Switch with I2C Control 2.7-5.5 2 4 x 2 x 0.50 24-X1QFN

LAN Switches

Part Number Description Voltage
(V)

Package
Dimensions (mm) Package(s)

PI3L110 Quad 2:1 Mux (Fast Ethernet) 3.3 4.4 x 5 x 1.2 , 3.9 x 4.9 x 1.9 16-TSSOP, 16-QSOP

PI3L500-A 8-Channel 2:1 Mux/Gigabit Ethernet 3.3 5 x 11 x 0.8 56-TQFN

PI3L720 8-Channel 2:1 Mux/Gigabit Ethernet 3.3 3.5 x 9 x 0.80 42-TQFN

† Available Q1 2019

Downloaded from Arrow.com.

http://www.arrow.com

 Page 27

Part Number Description Analog/
Digital Configuration Signal

Type Configuration Package(s)

PI4GTL2002 2-Channel GTL Level Shifter
and Transceiver Digital GTL Level shifter,

2ch Single Ended 0.8V/5.5V
8-MSOP
8-SOIC
8-TDFN

PI4GTL2014 4-Channel GTL Level Shifter and
Transceiver Digital GTL Level shifter 4ch Signal End 0.5/3.3 14-TSSOP

PI4GTL2034 4-Channel GTL Level Shifter and
Transceiver with buffer Digital GTL Level shifter 4ch Signal End 0.5/3.3 14-TSSOP

LVDS Transceiver/Drivers/Receivers (Low Voltage Differential Signaling)

Part Number Description Drive
Capability Signal Converter Bits

Needed
Max

Frequency
(Mbps)

Package(s)

PI90LV01 SOTiny Single LVDS Driver 4mA LVTTL to LVDS 1 660 5-SOT23

PI90LV02 SOTiny Single LVDS Receiver N/A LVDS to LVTTL 1 400 5-SOT23

PI90LV027A Dual LVDS Driver 4mA LVTTL to LVDS 2 400 8-SOIC

PI90LV028A Dual LVDS Receiver N/A LVDS to LVTTL 2 400 8-SOIC

PI90LV031A Quad LVDS Driver (EN) 4mA LVTTL to LVDS 4 400 16-TSSOP,
16-SOIC

PI90LV032A Quad LVDS Receiver (EN) N/A LVDS to LVTTS 4 400 16-TSSOP,
16-SOIC

PI90LV047A Quad Flow through Driver 4mA LVPECL or LVDS to LVDS 4 660 16-TSSOP

PI90LV048A Quad Flow through Receiver N/A LVDS to LVTTS 4 660 16-TSSOP

PI90LV179 Single Transceiver 4mA LVTTL and/or LVDS to LVTTL and/or LVDS 1 660 8-SOIC

PI90LV9637 Dual LVDS Receiver N/A LVDS to LVTTS 2 660 8-SOIC

PI90LVT386 16-Wide LVDS Receiver
w/Integrated Termination N/A LVDS to LVTTS 16 660 64-TSSOP

IO Expanders

Gunning Transceiver Logic (GTL)

Part Number Description Analog/
Digital Signal Type Voltage

(V) Package(s)

PI4IOE5V9554 8-bits IO Expander Digital Single Ended 2.2/5 16-TSSOP, 16-TDFN

PI4IOE5V9554A 8-bits IO Expander Digital Single Ended 2.2/5 16-TSSOP, 16-TDFN

PI4IOE5V9555 16-bits IO Expander Digital Single Ended 2.2/5 24-TSSOP, 24-TDFN

PI4IOE5V9538 8-bits IO Expander Digital Single Ended 2.2/5 16-TSSOP, 16-TDFN

PI4IOE5V9539 16-bits IO Expander Digital Single Ended 2.2/5 24-TSSOP, 24-TDFN

PI4IOE5V9535 16-bits IO Expander Digital Single Ended 2.2/5 24-TSSOP, 24-TDFN

PI4IOE5V9536 4-bits IO Expander Digital Single Ended 2.2/5 8-MSOP, 8-SOIC, 8-TDFN

PI4IOE5V9537 4-bits IO Expander Digital Single Ended 2.2/5 10-MSOP

PI4IOE5V9521 2-bits IO Expander Digital Single Ended 2.2/5 8-UDFN

PI4IOE5V9522 4-bits IO Expander Digital Single Ended 2.2/5 10-MSOP

PI4IOE5V9673 16-bits IO Expander with 1MHz I2C Digital Single Ended 2.2/5 24-TSSOP, 24-TDFN

PI4IOE5V9557 8-bits IO expander with 1MHz I2C Digital Single Ended 2.2/5 16-TSSOP, 16-TDFN

PI4IOE5V9570 4-bits IO expander with 1MHz I2C Digital Single Ended 2.2/5 8-MSOP, 8-UDFN

PI4IOE5V9520 2-bits IO Expander Digital Single Ended 2.3/5.5 8-UQFN

PI4IOE5V6408 Low Voltage 8-bits IO Expander Digital Single Ended 1.65/4.0 16-UQFN

PI4IOE5V6416 Low Voltage 16-bits IO Expander Digital Single Ended 1.65/5.5 24-TSSOP, 24-TQFN

PI4IOE5V96224 24-bits IO Expander Digital Single Ended 2.3/5.5 32-TQFN

PI4IOE5V96248 48-bits IO Expander Digital Single Ended 2.3/5.5 56-TQFN

SWITCHING SOLUTIONS | INTERFACE

Downloaded from Arrow.com.

http://www.arrow.com

 Page 28

Voltage Level Translators

SWITCHING SOLUTIONS | INTERFACE

I2C Mux/Switches

Part Number Description Analog/
Digital Configuration Signal

Type
Voltage

(V) Package(s)

PI4MSD5V9540B 2-Channel I2C/SMBus Bus Multiplexer Digital Multiplexer, 2-Channel 2:1
Single
Ended

1.65/5.5
8-MSOP,
8-TDFN

PI4MSD5V9542A 2-Channel I2C/SMBus Bus Multiplexer Digital Multiplexer, 2-Channel 2:1
Single
Ended

1.65/5.5
14-SOIC,

14-TSSOP

PI4MSD5V9543A/B 2-Channel I2C/SMBus Bus Switch Digital Switch, 2-Channel, 2:1
Single
Ended

1.65/5.5
14-SOIC,

14-TSSOP

PI4MSD5V9544A 4-Channel I2C/SMBus Bus Mux Digital Multiplexer, 4-Channel 2:1
Single
Ended

1.65/5.5 20-TSSOP

PI4MSD5V9545A/B/C 4-Channel I2C/SMBus Bus Switch
w/Interrupt

Digital Switch, 4-Channel, 2:1
Single
Ended

2.2/5
20-SOIC,

20-TSSOP

PI4MSD5V9546A 4-Channel I2C/SMBus Bus Switch
with RESET

Digital Switch, 4-Channel, 2:1
Single
Ended

2.2/5
24-TSSOP,
24-TDFN

PI4MSD5V9547 8-Channel I2C/SMBus Bus Mux Digital Multiplexer, 8-Channel, 2:1
Single
Ended

1.65/5.5
24-TSSOP,
24-TQFN

PI4MSD5V9548A 8-Channel I2C/SMBus Bus Switch
with RESET

Digital Switch, 8-Channel, 2:1
Single
Ended

2.2/5
24-TSSOP,
24-TDFN

PI4MSD5V9646 4-Channel I2C/SMBus Bus Switch
w/Buffer

Digital
Buffered 4-Channel I2C

Bus Switch
Single
Ended

2.2/5
24-TSSOP,
24-TQFN

Part Number Description Signal Type Channels Translation
(V)

Auto
Sensing

Signal
Buffer Package(s)

PI4ULS3V302
2-Bit Push Pull, 140Mbps, 0.85V to 2.7V,
1.35V to 3.6V, Bi-directional ULS

Push Pull 2
0.85/2.5

to 1.35/3.6
Yes N/A 8-UDFN, 8-MSOP

PI4ULS3V502
2-Bit Push Pull, 280Mbps, 0.85V to 2.7V,
1.35V to 3.6V, Bi-directional ULS

Push Pull 2
0.85/2.5

to 1.35/3.6
Yes N/A 8-UDFN, 8-MSOP

PI4ULS5V102
2-Bit Push Pull, 1.2V to 5.5V,
Bi-directional ULS

Push Pull 2 1.2 to 5.5 Yes N/A 8-CSP, 8-MSOP

PI4ULS5V201
1-Bit Open Drain/Push Pull, 1.2V to 5.5V,
Bi-directional ULS

Open Drain/
Push Pull

1 1.2 to 5.5 Yes N/A SOT23-6, 8-UDFN

PI4ULS5V202
2-Bit Open Drain/Push Pull, 1.2V to 5.5V,
Bi-directional ULS

Open Drain/
Push Pull

2 1.2 to 5.5 Yes N/A 8-UDFN, 8-MSOP

PI6ULS5V9306 2-Bit I2C Bus/SMBus/MDIO, less 1.5ns
propagation delay, 0.6V to 5V

Open Drain/
Push Pull

2 0.6 to 5 Yes N/A
8-USOP, 8-MSOP,

8-TDFN

PI6ULS5V9509 1.0V to 5.5V, 2-Bit Level Translating
I2C-Bus/SMBus Repeater Open Drain 2

1.0/VCCB-1
to 3/5.5

Yes Yes
8-UQFN, 8-MSOP,

8-SOIC

PI6ULS5V9515A 2.3V to 3.6V, 2-Bit I2C Bus/SMBus
Repeater Open Drain 2 1.8 to 5.5 Yes Yes

8-TDFN, 8-MSOP,
8-SOIC

PI6ULS5V9517A 0.8V to 5.5V, 2-Bit Level Translating
I2C Bus/SMBus Repeater Open Drain 2

0.8/5.5
to 2.2/5.5

Yes Yes
8-TDFN, 8-MSOP,

8-SOIC

PI6ULS5V9617A 0.8V to 5.5V, I2C Bus Fast Mode+/SMBus
Repeater w/ 540pF Capacitance Open Drain 2

0.6/5.5
to 2.2/5.5

Yes Yes 8-TDFN, 8-MSOP

PI4ULS5V104
4-Bit Push Pull, 1.2V to 5.5V,
Bi-directional ULS

Push Pull 4 1.2 to 5.5 Yes N/A 12-CSP, 14-TQFN

PI4ULS3V204
4-Bit Open Drain/Push Pull, 1.1V to 3.6V,
Bi-directional ULS

Open Drain/
 Push Pull

4 1.1 to 3.6 Yes N/A
14-TSSOP
14-TQFN
12-CSP

PI4ULS3V304
4-Bit Push Pull, 140Mbps, 0.85V to 2.7V,
1.35V to 3.6V, Bi-directional ULS

Push Pull 2
0.85/2.5

to 1.35/3.6
Yes N/A 12-UQFN

Downloaded from Arrow.com.

http://www.arrow.com

 Page 29

Voltage Level Translators

I2C Mux/Switches

SWITCHING SOLUTIONS | INTERFACE

USB BC1.2 Charger

Part Number
Automotive Compliant

– Supports PPAP
Documentation

Description
Analog

or
Digital

Voltage
(V) Lanes Features

PI5USB2544 —
USB Charging Port Controller and
Load Detection Power Switch

Mixed
Signal

5 1
Controller + Power Switch,
charging and data transfer

PI5USB2544A —
USB Charging Port Controller and
Load Detection Power Switch

Mixed
Signal

5 1
Supports Apple 2.4A;
p2p to PI5USB2544,

PI5USB2546 PI5USB2546Q
USB Charging Port Controller and
Load Detection Power Switch

Mixed
Signal

5 1
Controller + Power Switch,
charging and data transfer

PI5USB2546A PI5USB2546AQ
USB Charging Port Controller and
Load Detection Power Switch

Mixed
Signal

5 1
Supports Apple 2.4A;
p2p to PI5USB2546,

Part Number Description Signal Type Channels Translation
(V)

Auto
Sensing

Signal
Buffer Package(s)

PI4ULS3V504
4-Bit Push Pull, 280Mbps, 0.85V to 2.7V,
1.35V to 3.6V, Bi-directional ULS

Push Pull 2
0.85/2.5 to

1.35/3.6
Yes N/A 12-UQFN

PI6ULS5V9627A 4-Channel, 0.8V to 5.5V, 4-Bit Level
Translating I2C Bus FM+/SMBus Repeater Open Drain 4

0.6/5.5 to
2.2/5.5

Yes Yes
16-QSOP,
16-TQFN

PI3VT3245-A
8-Bit, 2-port, 3.3V to 2.5V / 2.5V to 1.8V,
Low Voltage Translator

Push Pull 8
3.3/2.5 to

2.5/1.8
N/A N/A

20-QSOP,
20-TSSOP

PI3VT32X245-A
16-Bit, 2-port, 3.3V to 2.5V / 2.5V to 1.8V,
Low Voltage Translator

Push Pull 16
3.3/2.5 to

2.5/1.8
N/A N/A 40-BQSOP

PI6ULS5V9511A Hot Swappable I2C Bus/SMBus Buffer Single Ended 2 2.5/5 to 2.5/5 Yes Yes
8-SOIC, 8-MSOP,

8-UDFN

Voltage Level Translators

PI5USB2544/46/46A

OUT

CTL1
CTL2
CTL3
ILIM_SEL

USB
Controller

Embedded
Controller

D±

11xx

Smart Phone

Charger
Mode

VBUS

GND

D±

D±OUT

D±IN

USB Charger Solution in a Smartphone Application

Downloaded from Arrow.com.

http://www.arrow.com

 Page 30

Bus Switches

SWITCHING SOLUTIONS | BUS SWITCHES

Part Number Description Type No. of
Channels

Voltage
(V) Package(s)

PI3B Series - 3.3V Bus Switch/Mux with Ultra Low Quiescent Power, Rail-to-Rail

PI3B3125 3.3V 4-Bit Bus Switch with Individual Enable (Active Low) SPST 4 3.3
Q16-QSOP, 14-SOIC,

14-TSSOP

PI3B3126 3.3V 4-Bit Bus Switch with Individual Enable (Active High) SPST 4 3.3 16-QSOP, 14-TSSOP

PI3B3244 3.3V 8-Bit Bus Switch (FCT244 Pinout) SPST 8 3.3 20-TSSOP, 20-QSOP

PI3B3384 3.3V, 2 ports, 10-bit Bus switch SPST 10 3.3 24-TSSOP

PI3B3861 3.3V 10-Bit Bus Switch (FCT861) SPST 10 3.3 24-QSOP

PI3B32X245 3.3V 16-Bit Bus Switch SPST 16 3.3 40-BQSOP

PI3B32X384 3.3V 20-Bit Bus Switch SPST 20 3.3 48-BQSOP

PI3B34X245 3.3V 32-Bit Bus Switch SPST 32 3.3 80-BQSOP

PI3B3251 3.3V 8:1 Multiplexer/Demultiplexer Mux: 8:1 1 3.3 16-QSOP, 16-TSSOP

PI3B3253 3.3V Dual 4:1 Multiplexer/Demultiplexer Mux: 4:1 2 3.3 16-UQFN

PI3B3257 3.3V Quad 2:1 Multiplexer/Demultiplexer Mux: 2:1 4 3.3 16-UQFN

PI3B33X257 3.3V 24:12 Mux/DeMux Bus Switch Mux: 24:12 1 3.3 48-BQSOP

PI3C/PI3VT Series - 2.5V/3.3V Bus Switch/Mux with High-Bandwidth (> 400MHz), Hot-Insertion, Rail-to-Rail

PI3C3305
2.5V/3.3V, High-BW, 2-Bit,
Bus Switch with Individual High Enables

SPST 2 2.5/3.3 8-MSOP, 8-TSSOP

PI3C3306
2.5V/3.3V, High-BW, 2-Bit,
Bus Switch with Individual Low Enables

SPST 2 2.5/3.3 8-MSOP, 8-TSSOP

PI3C3125
2.5V/3.3V, High-BW Bus Switch,
4-Bit, with Individual Enables

SPST 4 2.5/3.3
14-SOIC, 14-TSSOP,

16-TDFN

PI3C3126 2.5V/3.3V, High-BW Bus Switch, 4-Bit, with High Enables SPST 4 2.5/3.3 16-QSOP, 14-TSSOP

PI3C3245 2.5V/3.3V, High-BW Bus Switch, 8-Bit, Hot Insertion SPST 8 2.5/3.3 20-QSOP

PI3C3384 2.5V/3.3V, High-BW Bus Switch, 10-Bit, Hot Insertion SPST 10 2.5/3.3 24-QSOP

PI3C3861-A 2.5V/3.3V, High-BW, 10-Bit Bus Switch (FCT861 Pinout) SPST 10 2.5/3.3 24-QSOP

PI3C32X245 2.5V/3.3V, High-BW Bus Switch, 16-Bit, Hot Insertion SPST 16 2.5/3.3 40-BQSOP

PI3C32X384 2.5V/3.3V, High-BW Bus Switch, 20-Bit, Hot Insertion SPST 20 2.5/3.3 48-BQSOP

PI3C34X245 2.5V/3.3V, High-BW Bus Switch, 32-Bit, Hot Insertion SPST 32 2.5/3.3 80-BQSOP

PI3VT3245-A 8-Bit, High-BW Bus Switch, with Low Voltage Translator SPST 8 2.5/3.3 20-QSOP, 20-TSSOP

PI3VT32X245-A 16-Bit, High-BW Bus Switch with Low Voltage Translator SPST 16 2.5/3.3 40-BQSOP

Downloaded from Arrow.com.

http://www.arrow.com

 Page 31

Bus Switches (continued)

SWITCHING SOLUTIONS | BUS SWITCHES

Part Number Description Type No. of
Channels

Voltage
(V) Package(s)

PI3CH Series - 1.8V/2.5V/3.3V Bus Switch/Mux with High-Bandwidth (> 500MHz), Hot-Insertion, Beyond Rail-to-Rail

PI3CH3305
2-Bit Bus Switch, Enable High, 1.8V/2.5V/3.3V,
High BW, Hot Plug

SPST 2 1.8/2.5/3.3 8-MSOP

PI3CH200
2-Bit Bus Switch, Enable Low. 1.8V/2.5V/3.3V,
High BW, Hot Plug

SPST 2 1.8/2.5/3.3 8-TSSOP

PI3CH400
4-Bit Bus Switch, Enable Low, 1.8V/2.5V/3.3V,
High BW, Hot Plug

SPST 4 1.8/2.5/3.3 14-TSSOP, 14-QFN

PI3CH401
4-Bit Bus Switch, Enable High, 1.8V/2.5V/3.3V,
High BW, Hot Plug

SPST 4 1.8/2.5/3.3 14-TSSOP

PI3CH3244
8-Bit Bus Switch, 2-Enable Low, 1.8V/2.5V/3.3V,
High BW, Hot Plug

SPST 8 1.8/2.5/3.3 20-TSSOP, 20-TQFN

PI3CH800
8-Bit Bus Switch, Enable Low, 1.8V/2.5V/3.3V,
High BW, Hot Plug

SPST 8 1.8/2.5/3.3
20-QSOP, 20-TSSOP,

20-TQFN

PI3CH3345
8-Bit Bus Switch, 2-Enable High or Low, 1.8V/2.5V/3.3V,
Hot Plug

SPST 8 1.8/2.5/3.3 20-TSSOP, 20-TQFN

PI3CH1010
10-Bit Bus Switch, Enable Low, 1.8V/2.5V/3.3V, High BW,
Hot Plug

SPST 10 1.8/2.5/3.3 24-TSSOP

PI3CH1000
10-Bit Bus Switch, 2-Enable Low, 1.8V/2.5V/3.3V,
High BW, Hot Plug

SPST 10 1.8/2.5/3.3 24-TSSOP

PI3CH1012
10-Bit Bus Switch, 2-Enable High and Low, 1.8V/2.5V/3.3V,
High BW, Hot Plug

SPST 10 1.8/2.5/3.3 24-QSSOP

PI3CH360
3-Channel 2:1 Mux/DeMux, Enable Low, 1.8V/2.5V/3.3V,
High BW, Hot Plug

Mux: 2:1 3 1.8/2.5/3.3 16-TSSOP

PI3CH480
4-Channel 2:1 Mux/DeMux, Enable Low, 1.8V/2.5V/3.3V,
High BW, Hot Plug

Mux: 2:1 4 1.8/2.5/3.3 16-UQFN

PI3CH281
2-Channel 4:1 Mux/DeMux, Enable Low, 1.8V/2.5V/3.3V,
High BW, Hot Plug

Mux: 4:1 2 1.8/2.5/3.3 16-QSOP

PI5C Series - Bus Switch/Mux with Ultra Low Quiescent Power

PI5C3305 2-Bit Bus Switch with Individual High Enables SPST 2 5 8-MSOP, 8-TSSOP

PI5C3306 2-Bit Bus Switch with Individual Low Enables SPST 2 5 8-TSSOP, 8-MSOP

PI5C16861 20-Bit Flow-through Bus Switch (2 Enables) SPST 4 5 48-TSSOP

PI5C3125 4-Bit Bus Switch with Individual Low Enables SPST 4 5 16-QSOP

PI5C3126 4-Bit Bus Switch with Individual High Enables SPST 4 5 16-QSOP

PI5C3245 8-Bit, Bus Switch Buffers (FCT245 Pinout) SPST 8 5 20-QSOP, 20-TSSOP

PI5C32X245 16-Bit Bus Switch SPST 16 5 40-BQSOP

PI5C33x245 32-Bit Bus Switch SPST 32 5 80-BQSOP

PI5C3251 8:1 Multiplexer/Demultiplexer Mux: 8:1 1 5 16-QSOP

PI5C3253 Dual 4:1, Multiplexer/Demultiplexer Bus Switch Mux: 4:1 2 5
16-QSOP, 16-SOIC,

16-TSSOP

PI5C3257 Quad 2:1, Multiplexer/Demultiplexer Bus Switch Mux: 2:1 4 5 16-UQFN

PI5C3303 2:1 Mux/DeMux Bus Switch Mux: 2:1 1 5 6-SOT23

PI5C3309 3:1 Mux/DeMux Bus Switch Mux: 3:1 1 5 8-MSOP

PI5C33X257 24:12 Multiplexer/Demultiplexer Bus Switch Mux: 24:12 1 5 48-BQSOP

Downloaded from Arrow.com.

http://www.arrow.com

 Page 32

Part Number Description Type No. of
Channels

Voltage
(V) Package(s)

PI3A/PI5A Series - 1.65V/5V Low Voltage Analog Switch/Mux with Ultra Tiny Package,
Ultra Low Quiescent Current, Rail-to-Rail

PI3A114-A 1:4 Mux/DeMux with Low Threshold Control Inputs SPDT 1 3.3 10-TQFN

PI3A223 Dual SPDT, w/ 0.5Ω RON SPDT 2 3.3 10-UQFN

PI3A2268 Dual SPDT, w/ 0.45Ω RON SPDT 2 3.3 10-UQFN

PI3A268C
Dual SPDT, w/ 0.6Ω RON and Negative Voltage
Swing Support

SPDT 2 3.3 10-UQFN

PI3A288 Ultra Low THD (-100dB) Dual SPDT Audio Switch SPDT 2 3.3 10-UQFN

PI3A412 Quad SPDT, w/ 0.45Ω RON SPDT 4 3.3 16-TQFN

PI3A3899 High Speed, Dual DPDT Analog Switch SPDT 4 3.3 16-TQFN

PI5A3167C Single SPST low RON (0.8Ω) Analog Switch, Low Enable SPST 1 5.5 5-SC70

PI5A3166 Single SPST low RON (0.8Ω) Analog Switch, High Enable SPST 1 5.5 5-SC70

PI5A3157
UDFN 1mm x 1mm, Single SPDT Mux/DeMux
Switch (RON 8Ω)

SPDT 1 5.5 6-SC70, 6-UDFN

PI5A4157
UDFN 1mm x 1mm, Single SPDT
Mux/DeMux Switch (RON 0.8Ω)

SPDT 1 5.5 6-SC70, 6-UDFN

PI5A4599B SOTiny Single SPDT Mux/DeMux Switch SPDT 1 5.5 6-SC70

PI5A124 High Speed SPDT Analog Switch SPDT 1 7 6-SOT23

PI5A3158B Dual SPDT Mux/DeMux Switch (RON 8Ω), 350MHZ SPDT 2 5.5 12-TDFN

PI5A4158 Dual SPDT Mux/DeMux Switch (RON 0.8Ω), 150MHZ SPDT 2 5.5 12-TDFN

PI5A100
High Speed, Quad SPDT CMOS Analog Switch
with Master Enable

SPDT 4 7 16-QSOP

PI5A392A 7V Quad SPST SPST 4 7 16-QSOP

PI5C3384 2.5V/3.3V, 10-bit Bus Switch, Hot Insertion SPST 10 2.5/3.3 24-QSOP, 24-TSSOP

Analog Switches

SWITCHING SOLUTIONS | ANALOG SWITCHES

Downloaded from Arrow.com.

http://www.arrow.com

 Page 33

DISPLAY/ VIDEO SOLUTIONS
HDMI Switch

DisplayPort Linear ReDriver

Latency-Free Linear ReDriver

The high data rates of today’s display interface increase design complexity by leaving developers

with tight jitter compliance margin on the length of PCB trace (or cable length) in designing reliable

high-performance systems.

Diodes Incorporated’s HDMI and DisplayPort active products can control input signals with

equalization, output swing and pre-emphasis/de-emphasis (Limiting ReDriver), Flat Gain (Linear ReDriver)

to compensate a variety of physical medium insertion loss on the display data signal path.

 Display Signal Integrity Products:
�� Complete technology portfolio: Linear/Limiting ReDrivers, Retimers (Jitter cleaner),

 Dual-mode DP Level Shifter

�� Max Protocol Data rates support: 8.1Gbps (DP1.4), 6.0Gbps (HDMI2.0) and 10Gbps (DP-Alt)

�� Diodes SiGe Linear ReDrivers double the jitter performance than conventional CMOS ReDriver
 products with latency-free, non-blocking channels for Receiver DFE support

�� Limiting ReDrivers provide the lowest power consumption and higher EQ controls

�� HDMI Retimer products available as a noisy source jitter cleaner, and re-clocking for
 long-reach PCB trace or cables

 Display Switches:
�� Active HDMI Switches, Splitters/DeMux Splitter (Replicator) combined with Diodes SI technology

�� Passive WVR (Wide Voltage Range) low-power Switches for DP and HDMI protocols

DATADummy
Data

High speed signal from graphic source

SOURCE DEVICE MAIN LINK

Hot Plug Detect
(Interrupt Request)

DisplayPort
Transmitter

AUX Ch
Link / Device Management

Linear Amp, LF Gain = 1

AUX commands
Change swing/pre-emphasis

DATA

>122us

Dummy
Data

High speed of Linear ReDriver output

SINK DEVICE

DisplayPort
Receiver

EQ AMP CML

DATADummy
Data

High speed signal from graphic source

SOURCE DEVICE MAIN LINK

Hot Plug Detect
(Interrupt Request)

DisplayPort
Transmitter

AUX Ch
Link / Device Management

Linear Amp, LF Gain = 1

AUX commands
Change swing/pre-emphasis

DATA

>122us

Dummy
Data

High speed of Linear ReDriver output

SINK DEVICE

DisplayPort
Receiver

EQ AMP CML

THE DIODES ADVANTAGE

Downloaded from Arrow.com.

http://www.arrow.com

 Page 34

DISPLAY/ VIDEO SOLUTIONS

DisplayPort ReDriver

HDMI ReDrivers

HDMI DeMux/Splitter

Source (Host)-Side
Solutions - Notebook
PC Application

Part Number Function Description Protocols Data Rate
(Gbps)

Port
In/Out

of
Ch/Ports

Power Supply
(V) Package(s)

PI3DPX1203B DP1.4 Linear ReDriver DP1.4 8.1 1/1 4 3.3 42-TQFN

PI3DPX1202A DP1.2 ReDriver DP1.2 5.4 1/1 4 3.3, 3.3/1.2 48-TQFN

PI3DPX1207 Type-C DP Alt ReDriver DP1.4,
USB3.1 G2 8.1, 10 1/1 4 3.3 42-TQFN

Part Number Function Description Protocols Data Rate
(Gbps)

Port
In/Out

of
Ch/Ports

Power Supply
(V) Package

PI3HDX1204B1 HDMI 2.0 ReDriver (Limiting) HDMI 2.0 6 1/1 4 3.3 42-TQFN

PI3HDX1204E HDMI 2.0 ReDriver (Linear) HDMI 2.0 6 1/1 4 3.3 42-TQFN

PI3HDX511F HDMI 1.4 ReDriver (Limiting) HDMI 1.4 3.4 1/1 4 3.3, 1.5/3.3 42-TQFN

PI3VDP1431 DP++ Level Shifter with AUX listener DP1.2++ 3.4 1/1 4 3.3 42-TQFN

Part Number Function Description Protocols Data Rate
(Gbps)

Port
In/Out

of
Ch/Ports

Power Supply
(V) Package

PI3HDX412BD HDMI 1:2 Active DeMux/Splitter HDMI 1.4 3.4 1/2 4 3.3 40-TQFN

PI3HDX414 HDMI 1:4 Active DeMux/Splitter HDMI 1.4 3.4 1/4 4 3.3 80-LQFN

PI3WVR12412
Video

Switch

PI3DPX1205
Type-C DP

Alt Active Mux

PI3DPX1207
Type-C DP

Alt ReDriver

PI3HDX1204B1
HDMI 2.0/1.4

ReDriver
Level Shifter

PI3DPX1203B
DP1.4 ReDriver

PI3HDX414
HDMI1.4
Splitter

PI3HDX412
HDMI1.4
Splitter

PI3HDX414
HDMI1.4
Splitter

PI3WVR12412
WVR

Signal
Switch

(Passive)

HDMI Ports

Dual-mode DisplayPort

Video
Controller

Scalar

Chipset

Type-C (DP/USB)

Type-C (DP/USB)

HDMI 2.0

DisplayPort 1.4

USB 10G

DP1.4 8G

Type-C (DP/USB)

HDMI 1.4

HDMI 2.0

HDMI 2.0

HDMI 1.4

HDMI 1.4

HDMI 1.4

HDMI 1.4

HDMI 1.4

HDMI 1.4

HDMI 1.4

HDMI 1.4

HDMI 1.4

HDMI 1.4

Downloaded from Arrow.com.

http://www.arrow.com

 Page 35

HDMI/DP Switches

HDMI Switches

Type-C DP Alt Active Mux

Part Number Description EQ Type Single Ended
Channels Pins Power Supply

(V) Package

PI3V713-A VGA Switch 1.2 Mux/DeMux Passive 7 32 3.3/ 5 32-TQFN

PI3VST01 VGA HPD Signal Generator SPST Passive 1 8 3.3/ 5 8-MSOP

Analog VGA Switches

Part Number Description Data Rate
(Gbps) In/Out Lanes Power Supply

(V) Package(s)

PI3WVR12612 2:1 DisplayPort / HDMI Video Switch 6 DP/HDMI 4-Lane 4 3.3
50-TFBGA
52-TQFN

PI3WVR12412 2:1 DisplayPort / HDMI Video Switch 6 DP/HDMI 4-Lane 4 3.3 42-TQFN

PI3WVR31310A
1:3 or 3:1 DP DeMux/Mux
3:1 HDMI Mux Video Switch

6 DP/HDMI 4-Lane 4 3.3 60-TQFN

PI3WVR31313A
DisplayPort / HDMI Video Switch,
one active (DP to HDMI) output

6 DP/HDMI 4-Lane 4 3.3 60-TQFN

Sink (Device)-Side
Solutions - Monitor/
Display Application

Part Number Function Description Protocols Data Rate
(Gbps)

Port
In/Out

of
Ch/Ports

Power Supply
(V) Package

PI3HDX231 HDMI 3:1 Active Switch HDMI 2.0 6 3/1 4 3.3 72-TQFN

PI3HDX621 HDMI 2:1 Active Switch HDMI 1.4 3.4 1/4 4 3.3 48-LQFP

Part Number Function Description Protocols Data Rate
(Gbps)

Port
In/Out

of
Ch/Ports

Power Supply
(V) Package

PI3DPX1205 Type-C DP Alt Active Mux
DP 1.4,
USB 3.1

8.1, 10 2/1 4, 2 3.3 42-TQFN

PI3WVR12412
Video

Switch

PI3DPX1205
Type-C DP

Alt Active Mux

PI3DPX1207
Type-C DP

Alt ReDriver

PI3HDX1204B1
HDMI 2.0/1.4

ReDriver
Level Shifter

PI3DPX1203B
DP1.4 ReDriver

PI3HDX414
HDMI1.4
Splitter

PI3HDX412
HDMI1.4
Splitter

PI3HDX414
HDMI1.4
Splitter

PI3WVR12412
WVR

Signal
Switch

(Passive)

HDMI Ports

Dual-mode DisplayPort

Video
Controller

Scalar

Chipset

Type-C (DP/USB)

Type-C (DP/USB)

HDMI 2.0

DisplayPort 1.4

USB 10G

DP1.4 8G

Type-C (DP/USB)

HDMI 1.4

HDMI 2.0

HDMI 2.0

HDMI 1.4

HDMI 1.4

HDMI 1.4

HDMI 1.4

HDMI 1.4

HDMI 1.4

HDMI 1.4

HDMI 1.4

HDMI 1.4

HDMI 1.4

Downloaded from Arrow.com.

http://www.arrow.com

diodes.com

For further information please visit www.diodes.com/contact-us

January 2020

CORPORATE
HEADQUARTERS AND
AMERICAS SALES OFFICE
4949 Hedgcoxe Road
Suite 200
Plano, Texas 75024, USA
Tel: (+1) 972-987-3900
Email: inquiries@diodes.com

SILICON VALLEY OFFICE
1545 Barber Lane
Milpitas, California 95035, USA
Tel: (+1) 408-232-9100

EUROPE SALES OFFICE
Kustermann-Park
Balanstrasse 59, 8th Floor
D-81541 Munchen, Germany
Tel: (+49) 89-45-49-49-0
Email: inquiries-europe@diodes.com

ASIA SALES OFFICES
Email: inquiries-asia@diodes.com

DIODES-CHINA

SHANGHAI OFFICE
Room 3001-3002,
International Corporate City,
No. 3000 Zhongshan North Road,
Shanghai 200063, China
Tel: (+86) 21-5241-4882

SHENZHEN OFFICE
16th Floor Skyworth Semiconductor
Design Building East Wing,
No.18 Gaoxin South 4th Road,
Nanshan District,
Shenzhen 518057, China
Tel: (+86) 755-8828-4988

TAIWAN OFFICE
7F, No. 50, Min-Chuan Road
Hsin-Tien District
New Taipei City 23141,
Taiwan, R.O.C.
Tel: (+886) 2-8914-6000

DIODES-JAPAN
8F Humax Ebisu Bldg
1-1-1 Ebisu-Minami, Shibuya-ku
Tokyo 150-0022, Japan
Tel: (+81) 3-6871-9388

DIODES-KOREA
1601 ho, ParkView Tower
Jeongja 1 dong,
Bundang-gu, Seongnam-si,
Gyeonggi-do 463-811, Korea
Tel: (+82) 31-786-0434

Downloaded from Arrow.com.

https://www.diodes.com/about/contact-us/
http://www.arrow.com

