

16-CHANNEL LED DRIVER WITH DOT CORRECTION AND GRAYSCALE PWM CONTROL

FEATURES

- 16 Channels
- 12-bit (4096 Steps) Grayscale PWM Control
- Dot Correction
 - 6 bit (64 Steps)
- Drive Capability (Constant-Current Sink)
 - 0 mA to 80 mA
- LED Power Supply Voltage up to 17 V
- $V_{CC} = 3.0\text{ V to }5.5\text{ V}$
- Serial Data Interface
- 30-MHz Data Transfer Rate
- CMOS Level I/O
- Error Information
 - LOD: LED Open Detection
 - TEF: Thermal Error Flag

APPLICATIONS

- Monocolor, Multicolor, Full-Color LED Displays
- LED Signboards
- Display Back-lighting

DESCRIPTION

The TLC5945 is a 16-channel, constant-current sink, LED driver. Each channel has an individually adjustable 4096-step grayscale PWM brightness control and a 64-step constant-current sink (dot correction). The dot correction adjusts the brightness variations between LED channels and other LED drivers. Both grayscale control and dot correction are accessible via a serial interface. A single external resistor sets the maximum current value of all 16 channels.

The TLC5945 features two error information circuits. The LED open detection (LOD) indicates a broken or disconnected LED at an output terminal. The thermal error flag (TEF) indicates an overtemperature condition.

Please be aware that an important notice concerning availability, standard warranty, and use in critical applications of Texas Instruments semiconductor products and disclaimers thereto appears at the end of this data sheet.

PowerPAD is a trademark of Texas Instruments.

These devices have limited built-in ESD protection. The leads should be shorted together or the device placed in conductive foam during storage or handling to prevent electrostatic damage to the MOS gates.

ORDERING INFORMATION

T_A	PACKAGE ⁽¹⁾	PART NUMBER
–40°C to 85°C	28-pin HTSSOP PowerPAD™	TLC5945PWP
–40°C to 85°C	32-pin 5 mm x 5 mm QFN	TLC5945RHB

- (1) For the most current package and ordering information, see the Package Option Addendum at the end of this document, or see the TI Web site at www.ti.com.

ABSOLUTE MAXIMUM RATINGS.

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

			UNIT
V_I	Input voltage range ⁽²⁾	VCC	–0.3 V to 6 V
I_O	Output current (dc)		90 mA
V_I	Input voltage range	$V_{(BLANK)}, V_{(SCLK)}, V_{(XLAT)}, V_{(MODE)}, V_{(SIN)}, V_{(GCLK)}, V_{(IREF)}, V_{(TEST)}$	–0.3 V to $V_{CC} + 0.3$ V
V_O	Output voltage range	$V_{(SOUT)}, V_{(XERR)}$	–0.3 V to $V_{CC} + 0.3$ V
		$V_{(OUT0)}$ to $V_{(OUT15)}$	–0.3 V to 18 V
	ESD rating	HBM (JEDEC JESD22-A114, Human Body Model)	2 kV
		CDM (JEDEC JESD22-C101, Charged Device Model)	500 V
T_{stg}	Storage temperature range		–55°C to 150°C
T_A	Operating ambient temperature range		–40°C to 85°C
	Package thermal impedance ⁽³⁾	HTSSOP (PWP) ⁽⁴⁾	31.58°C/W
		QFN (RHB) ⁽⁴⁾	35.9°C/W

- (1) Stresses beyond those listed under *absolute maximum ratings* may cause permanent damage to the device. These are stress ratings only, and functional operation of the device at these or any other conditions beyond those indicated under *recommended operating conditions* is not implied. Exposure to absolute maximum rated conditions for extended periods may affect device reliability.
- (2) All voltage values are with respect to network ground terminal.
- (3) The package thermal impedance is calculated in accordance with JESD 51-7.
- (4) With PowerPAD soldered on PCB with 2-oz. trace of copper. See TI application report SLMA002 for further information.

RECOMMENDED OPERATING CONDITIONS

PARAMETER		TEST CONDITIONS	MIN	NOM	MAX	UNIT
DC Characteristics						
V _{CC}	Supply Voltage		3		5.5	V
V _O	Voltage applied to output (OUT0 - OUT15)				17	V
V _{IH}	High-level input voltage		0.8 V _{CC}		V _{CC}	V
V _{IL}	Low-level input voltage		GND		0.2 V _{CC}	V
I _{OH}	High-level output current	V _{CC} = 5 V at SOUT			–1	mA
I _{OL}	Low-level output current	V _{CC} = 5 V at SOUT, XERR			1	mA
I _{OLC}	Constant output current	OUT0 to OUT15			80	mA
T _A	Operating free-air temperature range		–40		85	°C
AC Characteristics V _{CC} = 3 V to 5.5 V, T _A = –40°C to 85°C (unless otherwise noted)						
f _(SCLK)	Data shift clock frequency	SCLK			30	MHz
f _(GSCLK)	Grayscale clock frequency	GSCLK			30	MHz
t _{wh0} /t _{wl0}	SCLK pulse duration	SCLK = H/L (See Figure 6)	16			ns
t _{wh1} /t _{wl1}	GSCLK pulse duration	GSCLK = H/L (See Figure 6)	16			ns
t _{wh2}	XLAT pulse duration	XLAT = H (See Figure 6)	20			ns
t _{wh3}	BLANK pulse duration	BLANK = H (See Figure 6)	20			ns
t _{su0}	Setup time	SIN - SCLK↑ (See Figure 6)	5			ns
t _{su1}		SCLK↓ - XLAT↑ (See Figure 6)	10			
t _{su2}		MODE↑↓ - SCLK↑ (See Figure 6)	10			
t _{su3}		MODE↑↓ - XLAT↑ (See Figure 6)	10			
t _{su4}		BLANK↓ - GSCLK↑ (See Figure 6)	10			
t _{su5}		XLAT↑ - GSCLK↑ (See Figure 6)	30			
t _{h0}	Hold Time	SCLK↑ - SIN (See Figure 6)	3			ns
t _{h1}		XLAT↓ - SCLK↑ (See Figure 6)	10			
t _{h2}		SCLK↑ - MODE↑↓ (See Figure 6)	10			
t _{h3}		XLAT↓ - MODE↑↓ (See Figure 6)	10			
t _{h4}		GSCLK↑ - BLANK↑ (See Figure 6)	10			

DISSIPATION RATINGS

PACKAGE	POWER RATING T _A < 25°C	DERATING FACTOR ABOVE T _A = 25°C	POWER RATING T _A = 70°C	POWER RATING T _A = 85°C
28-pin HTSSOP with PowerPAD™ soldered ⁽¹⁾	3958 mW	31.67 mW/°C	2533 mW	2058 mW
28-pin HTSSOP without PowerPAD™ soldered	2026 mW	16.21 mW/°C	1296 mW	1053 mW
32-pin QFN ⁽¹⁾	3482 mW	27.86 mW/°C	2228 mW	1811 mW

(1) The PowerPAD is soldered to the PCB with a 2-oz. copper trace. See application report [SLMA002](#) for further information.

ELECTRICAL CHARACTERISTICS
 $V_{CC} = 3\text{ V to }5.5\text{ V}$, $T_A = -40^\circ\text{C to }85^\circ\text{C}$ (unless otherwise noted)

PARAMETER		TEST CONDITIONS	MIN	TYP	MAX	UNIT
V_{OH}	High-level output voltage	$I_{OH} = -1\text{ mA}$, SOUT	$V_{CC} - 0.5$			V
V_{OL}	Low-level output voltage	$I_{OL} = 1\text{ mA}$, SOUT	0.5			V
I_I	Input current	$V_I = V_{CC}$ or GND; BLANK, TEST, GSCLK, SCLK, SIN, XLAT pin	-1		1	μA
		$V_I = \text{GND}$; MODE pin	-1		1	
		$V_I = V_{CC}$; MODE pin			50	
I_{CC}	Supply current	No data transfer, all output OFF, $V_O = 1\text{ V}$, $R_{(IREF)} = 10\text{ k}\Omega$		0.9	6	mA
		No data transfer, all output OFF, $V_O = 1\text{ V}$, $R_{(IREF)} = 1.3\text{ k}\Omega$		5.2	12	
		Data transfer 30 MHz, all output ON, $V_O = 1\text{ V}$, $R_{(IREF)} = 1.3\text{ k}\Omega$		16	25	
		Data transfer 30 MHz, all output ON, $V_O = 1\text{ V}$, $R_{(IREF)} = 640\text{ }\Omega$		30	60	
$I_{O(LC)}$	Constant output current	All output ON, $V_O = 1\text{ V}$, $R_{(IREF)} = 640\text{ }\Omega$	54	61	69	mA
I_{kg}	Leakage output current	All output OFF, $V_O = 15\text{ V}$, $R_{(IREF)} = 640\text{ }\Omega$, OUT0 to OUT15			0.1	μA
$\Delta I_{O(LC0)}$	Constant sink current error	All output ON, $V_O = 1\text{ V}$, $R_{(IREF)} = 640\text{ }\Omega$, OUT0 to OUT15, $-20^\circ\text{C to }85^\circ\text{C}^{(1)}$		± 1	± 4	%
		All output ON, $V_O = 1\text{ V}$, $R_{(IREF)} = 640\text{ }\Omega$, OUT0 to OUT15 ⁽¹⁾		± 1	± 8	
		All output ON, $V_O = 1\text{ V}$, $R_{(IREF)} = 480\text{ }\Omega$, OUT0 to OUT15, $-20^\circ\text{C to }85^\circ\text{C}^{(1)}$		± 1	± 6	
		All output ON, $V_O = 1\text{ V}$, $R_{(IREF)} = 480\text{ }\Omega$, OUT0 to OUT15 ⁽¹⁾		± 1	± 8	
$\Delta I_{O(LC1)}$	Constant sink current error	Device to device, averaged current from OUT0 to OUT15, $R_{(IREF)} = 1920\text{ }\Omega$ (20 mA) ⁽²⁾		-2, 0.4	± 4	%
$\Delta I_{O(LC2)}$	Constant sink current error	Device to device, averaged current from OUT0 to OUT15, $R_{(IREF)} = 480\text{ }\Omega$ (80 mA) ⁽²⁾		-2.7, 2	± 4	%
$\Delta I_{O(LC3)}$	Line regulation	All output ON, $V_O = 1\text{ V}$, $R_{(IREF)} = 640\text{ }\Omega$ OUT0 to OUT15, $V_{CC} = 3\text{ V to }5.5\text{ V}^{(3)}$		± 1	± 4	%/V
		All output ON, $V_O = 1\text{ V}$, $R_{(IREF)} = 480\text{ }\Omega$ OUT0 to OUT15, $V_{CC} = 3\text{ V to }5.5\text{ V}^{(3)}$		± 1	± 6	
$\Delta I_{O(LC4)}$	Load regulation	All output ON, $V_O = 1\text{ V to }3\text{ V}$, $R_{(IREF)} = 640\text{ }\Omega$, OUT0 to OUT15 ⁽⁴⁾		± 2	± 6	%/V
		All output ON, $V_O = 1\text{ V to }3\text{ V}$, $R_{(IREF)} = 480\text{ }\Omega$, OUT0 to OUT15 ⁽⁴⁾		± 2	± 8	
$T_{(TEF)}$	Thermal error flag threshold	Junction temperature ⁽⁵⁾	150		170	$^\circ\text{C}$
$V_{(LED)}$	LED open detection threshold			0.3	0.4	V
$V_{(IREF)}$	Reference voltage output	$R_{(IREF)} = 640\text{ }\Omega$	1.20	1.24	1.28	V

(1) The deviation of each output from the average of OUT0-15 constant current. It is calculated by [Equation 1](#) in [Table 1](#).

(2) The deviation of average of OUT1-15 constant current from the ideal constant-current value. It is calculated by [Equation 2](#) in [Table 1](#). The ideal current is calculated by [Equation 3](#) in [Table 1](#).

(3) The line regulation is calculated by [Equation 4](#) in [Table 1](#).

(4) The load regulation is calculated by [Equation 5](#) in [Table 1](#).

(5) Not tested. Specified by design.

Table 1. Test Parameter Equations

$\Delta(\%) = \frac{I_{OUTn} - I_{OUTavg_0-15}}{I_{OUTavg_0-15}} \times 100$	(1)
$\Delta(\%) = \frac{I_{OUTavg} - I_{OUT(IDEAL)}}{I_{OUT(IDEAL)}} \times 100$	(2)
$I_{OUT(IDEAL)} = 31.5 \times \left(\frac{1.24V}{R_{IREF}} \right)$	(3)
$\Delta(\% / V) = \frac{(I_{OUTn} \text{ at } V_{CC} = 5.5V) - (I_{OUTn} \text{ at } V_{CC} = 3.0V)}{(I_{OUTn} \text{ at } V_{CC} = 3.0V)} \times \frac{100}{2.5}$	(4)
$\Delta(\% / V) = \frac{(I_{OUTn} \text{ at } V_{OUTn} = 3.0V) - (I_{OUTn} \text{ at } V_{OUTn} = 1.0V)}{(I_{OUTn} \text{ at } V_{OUTn} = 1.0V)} \times \frac{100}{2.0}$	(5)

SWITCHING CHARACTERISTICS

$V_{CC} = 3\text{ V to } 5.5\text{ V}$, $C_L = 15\text{ pF}$, $T_A = -40^\circ\text{C to } 85^\circ\text{C}$ (unless otherwise noted)

PARAMETER		TEST CONDITIONS	MIN	TYP	MAX	UNIT
t_{r0}	Rise time	SOUT			16	ns
t_{r1}		OUTn, $V_{CC} = 5\text{ V}$, $T_A = 60^\circ\text{C}$, $DCn = 3Fh$		10	30	
t_{f0}	Fall time	SOUT			16	ns
t_{f1}		OUTn, $V_{CC} = 5\text{ V}$, $T_A = 60^\circ\text{C}$, $DCn = 3Fh$		10	30	
t_{pd0}	Propagation delay time	SCLK - SOUT (see Figure 6)			30	ns
t_{pd1}		BLANK - OUTn (see Figure 6)			60	ns
t_{pd2}		OUTn - XERR (see Figure 6)			1000	ns
t_{pd3}		GSCLK - OUTn (see Figure 6)			60	ns
t_{pd4}		XLAT - I _{OUT} (dot correction) (see Figure 6)			1000	ns
t_{on_err}	Output on-time error	$t_{outon} - T_{gsclk}$ (see Figure 6), $GSn = 01h$	-12	-3	0	ns

DEVICE INFORMATION

NC – No internal connection

TERMINAL FUNCTION

TERMINAL			I/O	DESCRIPTION
NAME	PWP	RHB		
BLANK	2	31	I	Blank all outputs. When BLANK = H, all OUT _n outputs are forced OFF. GS counter is also reset. When BLANK = L, OUT _n are controlled by grayscale PWM control.
GND	1	30	G	Ground
GSCLK	25	24	I	Reference clock for grayscale PWM control
IREF	27	26	I/O	Reference current terminal
NC	-	12, 13, 28, 29		No connection
OUT0	7	4	O	Constant-current output
OUT1	8	5	O	Constant-current output
OUT2	9	6	O	Constant-current output
OUT3	10	7	O	Constant-current output
OUT4	11	8	O	Constant-current output
OUT5	12	9	O	Constant-current output
OUT6	13	10	O	Constant-current output
OUT7	14	11	O	Constant-current output
OUT8	15	14	O	Constant-current output
OUT9	16	15	O	Constant-current output
OUT10	17	16	O	Constant-current output
OUT11	18	17	O	Constant-current output
OUT12	19	18	O	Constant-current output
OUT13	20	19	O	Constant-current output
OUT14	21	20	O	Constant-current output
OUT15	22	21	O	Constant-current output
SCLK	4	1	I	Serial data shift clock
SIN	5	2	I	Serial data input

DEVICE INFORMATION (continued)
TERMINAL FUNCTION (continued)

TERMINAL			I/O	DESCRIPTION
NAME	PWP	RHB		
SOUT	24	23	O	Serial data output
TEST	26	25	I	Test pin: TEST must be connected to VCC.
VCC	28	27	I	Power supply voltage.
MODE	6	3	I	Input mode-change pin. When MODE = GND, the device is in GS mode. When MODE = V _{CC} , the device is in DC mode.
XERR	23	22	O	Error output. XERR is an open-drain terminal. XERR goes L when LOD or TEF is detected.
XLAT	3	32	I	Level triggered latch signal. When XLAT = high, the TLC5945 writes data from the input shift register to either GS register (MODE = low) or DC register (MODE = high). When XLAT=low, the data in the GS or DC registers is held constant and does not change.

PARAMETER MEASUREMENT INFORMATION

PIN EQUIVALENT INPUT AND OUTPUT SCHEMATIC DIAGRAMS

Resistor values are equivalent resistance and not tested.

Figure 1. Input and Output Equivalent Circuits

PARAMETER MEASUREMENT INFORMATION (continued)

Figure 2. Parameter Measurement Circuits

Typical Characteristics

Figure 3.

Figure 4.

Figure 5.

PRINCIPLES OF OPERATION

SERIAL INTERFACE

The TLC5945 has a flexible serial interface, which can be connected to microcontrollers or digital signal processors in various ways. Only 3 pins are needed to input data into the device. The rising edge of SCLK signal shifts the data from the SIN pin to the internal register. After all data is clocked in, a high-level pulse of XLAT signal latches the serial data to the internal registers. The internal registers are level-triggered latches of XLAT signal. All data are clocked in with the MSB first. The length of serial data is 96 bit or 192 bit, depending on the programming mode. Grayscale data and dot correction data can be entered during a grayscale cycle. Although new grayscale data can be clocked in during a grayscale cycle, the XLAT signal should only latch the grayscale data at the end of the grayscale cycle. Latching in new grayscale data immediately overwrites the existing grayscale data. Figure 6 shows the timing chart. More than two TLC5945s can be connected in series by connecting an SOUT pin from one device to the SIN pin of the next device. An example of cascading two TLC5945s is shown in Figure 7. The SOUT pin can also be connected to the controller to receive status information from TLC5945 as shown in Figure 16.

Figure 6. Serial Data Input Timing Chart

Figure 7. Cascading Two TLC5945 Devices

PRINCIPLES OF OPERATION (continued)

Figure 8. Timing Chart for Two Cascaded TLC5945 Devices

ERROR INFORMATION OUTPUT

The open-drain output XERR is used to report both of the TLC5945 error flags, TEF and LOD. During normal operating conditions, the internal transistor connected to the XERR pin is turned off. The voltage on XERR is pulled up to V_{CC} through an external pullup resistor. If TEF or LOD is detected, the internal transistor is turned on, and XERR is pulled to GND. Because XERR is an open-drain output, multiple ICs can be ORed together and pulled up to V_{CC} with a single pullup resistor. This reduces the number of signals needed to report a system error (see [Figure 16](#)).

To differentiate LOD and TEF signal from XERR pin, LOD can be masked out with BLANK = HIGH.

Table 2. XERR Truth Table

ERROR CONDITION		ERROR INFORMATION		SIGNALS	
TEMPERATURE	OUTn VOLTAGE	TEF	LOD	BLANK	XERR
$T_J < T_{(TEF)}$	Don't Care	L	X	H	H
$T_J > T_{(TEF)}$	Don't Care	H	X		L
$T_J < T_{(TEF)}$	$OUTn > V_{(LED)}$	L	L	L	H
	$OUTn < V_{(LED)}$	L	H		L
$T_J > T_{(TEF)}$	$OUTn > V_{(LED)}$	H	L		L
	$OUTn < V_{(LED)}$	H	H		L

TEF: THERMAL ERROR FLAG

The TLC5945 provides a temperature error flag (TEF) circuit to indicate an overtemperature condition of the IC. If the junction temperature exceeds the threshold temperature (160°C typical), TEF becomes H and XERR pin goes to low level. When the junction temperature becomes lower than the threshold temperature, TEF becomes L and XERR pin becomes high impedance. TEF status can also be read out from the TLC5945 status register.

LOD: LED OPEN DETECTION

The TLC5945 has an LED-open detection circuit that detects broken or disconnected LED's. The LED open detector pulls the XERR pin to GND when an open LED is detected. XERR and the corresponding error bit in the Status Information Data is only active under the following open LED conditions.

1. OUTn is on and the time tpd2 (1 µs typical) has passed.
2. The voltage of OUTn is < 0.3V (typical)

The LOD status of each output can be also read out from the SOUT pin. See the [STATUS INFORMATION OUTPUT](#) section for details. The LOD error bits are latched into the Status Information Data when XLAT returns to a low after a high. Therefore, the XLAT pin must be pulsed high then low while XERR is active in order to latch the LOD error into the Status Information Data for subsequent reading via the serial shift register.

OUTPUT ENABLE

All OUTn channels of the TLC5945 can be switched off with one signal. When BLANK is set high, all OUTn channels are disabled, regardless of logic operations of the device. The grayscale counter is also reset. When BLANK is set low, all OUTn channels operate normally. If BLANK goes low and then back high before the grayscale counter reaches 4095, all outputs turn on for their programmed number of grayscale clocks, or the length of time the that the BLANK signal was low, whichever is lower. For example, if all outputs are programmed to turn on for 1 ms, but the BLANK signal is only low for 200 ns, all outputs turn on for 200 ns.

Table 3. BLANK Signal Truth Table

BLANK	OUT0 - OUT15
LOW	Normal condition
HIGH	Disabled

SETTING MAXIMUM CHANNEL CURRENT

The maximum output current per channel is programmed by a single resistor, $R_{(IREF)}$, which is placed between IREF pin and GND pin. The voltage on IREF is set by an internal band gap $V_{(IREF)}$ with a typical value of 1.24 V. The maximum channel current is equivalent to the current flowing through $R_{(IREF)}$ multiplied by a factor of 31.5. The maximum output current can be calculated by [Equation 6](#):

$$I_{max} = \frac{V_{(IREF)}}{R_{(IREF)}} \times 31.5 \quad (6)$$

where:

$$V_{(IREF)} = 1.24 \text{ V}$$

$R_{(IREF)}$ = User-selected external resistor.

I_{max} must be set between 5 mA and 80 mA. The output current may be unstable if I_{max} is set lower than 5 mA. Output currents lower than 5 mA can be achieved by setting I_{max} to 5 mA or higher and then using dot correction.

[Figure 3](#) shows the maximum output current I_O versus $R_{(IREF)}$. $R_{(IREF)}$ is the value of the resistor between IREF terminal to GND, and I_O is the constant output current of OUT0 to OUT15. A variable power supply may be connected to the IREF pin through a resistor to change the maximum output current per channel. The maximum output current per channel is 31.5 times the current flowing out of the IREF pin.

POWER DISSIPATION CALCULATION

The device power dissipation needs to be below the power dissipation rate of the device package to ensure correct operation. Equation 7 calculates the power dissipation of device:

$$P_D = (V_{CC} \times I_{CC}) + \left(V_{OUT} \times I_{MAX} \times N \times \frac{DC_n}{63} \times d_{PWM} \right) \quad (7)$$

where:

V_{CC} : device supply voltage

I_{CC} : device supply current

V_{OUT} : TLC5945 OUTn voltage when driving LED current

I_{MAX} : LED current adjusted by $R_{(IREF)}$ Resistor

DC_n : maximum dot correction value for OUTn

N: number of OUTn driving LED at the same time

d_{PWM} : duty cycle defined by BLANK pin or GS PWM value

OPERATING MODES

The TLC5945 has two operating modes defined by MODE as shown in Table 4. The GS and DC registers are set to random values that are not known just after power on. The GS and DC values must be programmed before turning on the outputs. Please note that when initially setting GS and DC data after power on, the GS data must be set before the DC data is set. Failure to set GS data before DC data may result in the first bit of GS data being lost. XLAT must be low when the MODE pin goes high-to-low or low-to-high to change back and forth between GS mode and DC mode.

Table 4. TLC5945 Operating Modes Truth Table

MODE	INPUT SHIFT REGISTER	OPERATING MODE
GND	192 bit	Grayscale PWM Mode
V_{CC}	96 bit	Dot Correction Data Input Mode

SETTING DOT CORRECTION

The TLC5945 has the capability to fine-adjust the output current of each channel (OUT0 to OUT15) independently. This is also called dot correction. This feature is used to adjust the brightness deviations of LEDs connected to the output channels OUT0 to OUT15. Each of the 16 channels can be programmed with a 6-bit word. The channel output can be adjusted in 64 steps from 0% to 100% of the maximum output current I_{max} . The TEST pin must be connected to VCC to ensure proper operation of the dot correction circuitry. Equation 8 determines the output current for each output n:

$$I_{OUTn} = I_{max} \times \frac{DC_n}{63} \quad (8)$$

where:

I_{max} = the maximum programmable output current for each output.

DC_n = the programmed dot correction value for output n ($DC_n = 0$ to 63).

n = 0 to 15

Figure 9 shows the dot correction data packet format which consists of 6 bits x 16 channel, total 96 bits. The format is Big-Endian format. This means that the MSB is transmitted first, followed by the MSB-1, etc. The DC 15.5 in Figure 9 stands for the 5th-most significant bit for output 15.

Figure 9. Dot Correction Data Packet Format

When MODE is set to VCC, the TLC5945 enters the dot correction data input mode. The length of input shift register becomes 96bits. After all serial data are shifted in, the TLC5945 writes the data in the input shift register to DC register when XLAT is high, and holds the data in the DC register when XLAT is low. The DC register is a level triggered latch of XLAT signal. Since XLAT is a level-triggered signal, SCLK and SIN must not be changed while XLAT is high. After XLAT goes low, data in the DC register is latched and does not change. BLANK signal does not need to be high to latch in new data. When XLAT goes high, the new dot-correction data immediately becomes valid and changes the output currents if BLANK is low. XLAT has setup time (tsu1) and hold time (th1) to SCLK as shown in Figure 6.

To input data into the dot correction register, MODE must be set to V_{CC}. The internal input shift register is then set to 96-bit width. After all serial data are clocked in, a rising edge of XLAT is used to latch the data into the dot correction register. Figure 10 shows the dc data input timing chart.

Figure 10. Dot Correction Data Input Timing Chart

SETTING GRAYSCALE

The TLC5945 can adjust the brightness of each channel OUT_n using a PWM control scheme. The use of 12 bits per channel results in 4096 different brightness steps, from 0% to 100% brightness. Equation 9 determines the brightness level for each output n:

$$\text{Brightness in \%} = \frac{GS_n}{4095} \times 100 \quad (9)$$

where:

GS_n = the programmed grayscale value for output n (GS_n = 0 to 4095)

$n = 0$ to 15

Grayscale data for all OUT n

The input shift register enters grayscale data into the grayscale register for all channels simultaneously. The complete grayscale data format consists of 16 x 12 bit words, which forms a 192-bit wide data packet (see [Figure 11](#)). The data packet must be clocked in with the MSB first.

Figure 11. Grayscale Data Packet Format

When MODE is set to GND, the TLC5945 enters the grayscale data input mode. The device switches the input shift register to 192-bit width. After all data is clocked in, a rising edge of the XLAT signal latches the data into the grayscale register (see [Figure 12](#)). New grayscale data immediately becomes valid at the rising edge of the XLAT signal; therefore, new grayscale data should be latched at the end of a grayscale cycle when BLANK is high. The first GS data input cycle after dot correction requires an additional SCLK pulse after the XLAT signal to complete the grayscale update cycle. All GS data in the input shift register is replaced with status information data (SID) after updating the grayscale register.

Figure 12. Grayscale Data Input Timing Chart

STATUS INFORMATION OUTPUT

The TLC5945 does have a status information register, which can be accessed in grayscale mode (MODE = GND). After the XLAT signal latches the data into the GS register, the input shift register data is replaced with status information data (SID) of the device (see [Figure 12](#)). LOD, TEF, and dot-correction register data can be read out at the SOUT pin. The status information data packet is 192 bits wide. Bits 0 – 15 contain the LOD status of each channel. Bit 16 contains the TEF status. Bits 24 – 119 contain the data of the dot-correction register. The remaining bits are reserved. The complete status information data packet is shown in [Figure 13](#).

SOUT outputs the MSB of the SID at the same time the SID are stored in the SID register, as shown in

Figure 14. The next SCLK pulse, which will be the clock for receiving the MSB of the next grayscale data, transmits MSB-1 of SID. If output voltage is < 0.3 V (typical) when the output sink current turns on, LOD status flag becomes active. The LOD status flag is an internal signal which pulls XERR pin down to low when the LOD status flag becomes active. The delay time, t_{pd2} (1 μ s maximum), is from the time of turning on the output sink current to the time LOD status flag becomes valid.

Figure 13. Status Information Data Packet Format

Figure 14. Readout Status Information Data (SID) Timing Chart

GRAYSCALE PWM OPERATION

The grayscale PWM cycle starts with the falling edge of BLANK. The first GSCLK pulse after BLANK goes low increases the grayscale counter by one and switches on all OUTn with grayscale value not zero. Each following rising edge of GSCLK increases the grayscale counter by one. The TLC5945 compares the grayscale value of

each output OUT_n with the grayscale counter value. All OUT_n with grayscale values equal to the counter values are switched off. A BLANK=H signal after 4096 GSCLK pulses resets the grayscale counter to zero and completes the grayscale PWM cycle (see Figure 15). When the counter reaches a count of FFFh, the counter stops counting and all outputs turn off. Pulling BLANK high before the counter reaches FFFh immediately resets the counter to zero.

Figure 15. Grayscale PWM Cycle Timing Chart

SERIAL DATA TRANSFER RATE

Figure 16 shows a cascading connection of n TLC5945 devices connected to a controller, building a basic module of an LED display system. There is no TLC5945 limitation to the maximum number of ICs that can be cascaded. The maximum number of cascading TLC5945 devices depends on the application system and is in the range of 40 devices. Equation 10 calculates the minimum frequency needed:

$$f_{(\text{GSCLK})} = 4096 \times f_{(\text{update})}$$

$$f_{(\text{SCLK})} = 193 \times f_{(\text{update})} \times n \quad (10)$$

where:

$f_{(\text{GSCLK})}$: minimum frequency needed for GSCLK

$f_{(\text{SCLK})}$: minimum frequency needed for SCLK and SIN

$f_{(\text{update})}$: update rate of whole cascading system

n : number cascaded of TLC5945 device

Application Example

Figure 16. Cascading Devices

Carrier tape design is defined largely by the component length, width, and thickness.

A_o = Dimension designed to accommodate the component width.
B_o = Dimension designed to accommodate the component length.
K_o = Dimension designed to accommodate the component thickness.
W = Overall width of the carrier tape.
P = Pitch between successive cavity centers.

TAPE AND REEL INFORMATION

Device	Package	Pins	Site	Reel Diameter (mm)	Reel Width (mm)	A0 (mm)	B0 (mm)	K0 (mm)	P1 (mm)	W (mm)	Pin1 Quadrant
TLC5945PWPR	PWP	28	MLA	330	16	7.1	10.4	1.3	12	16	PKGORN T1TR-MS P
TLC5945RHBR	RHB	32	MLA	330	12	5.3	5.3	1.5	8	12	PKGORN T2TR-MS P
TLC5945RHBT	RHB	32	MLA	177	12	5.3	5.3	1.5	8	12	PKGORN T2TR-MS P

TAPE AND REEL BOX INFORMATION

Device	Package	Pins	Site	Length (mm)	Width (mm)	Height (mm)
TLC5945PWPR	PWP	28	MLA	346.0	346.0	33.0
TLC5945RHBR	RHB	32	MLA	346.0	346.0	29.0
TLC5945RHBT	RHB	32	MLA	190.0	212.7	31.75

PWP (R-PDSO-G**)

PowerPAD™ PLASTIC SMALL-OUTLINE PACKAGE

20 PIN SHOWN

PINS **	14	16	20	24	28
DIM					
A MAX	5,10	5,10	6,60	7,90	9,80
A MIN	4,90	4,90	6,40	7,70	9,60

4073225/H 12/05

- NOTES:
- All linear dimensions are in millimeters.
 - This drawing is subject to change without notice.
 - Body dimensions do not include mold flash or protrusions. Mold flash and protrusion shall not exceed 0.15 per side.
 - This package is designed to be soldered to a thermal pad on the board. Refer to Technical Brief, PowerPad Thermally Enhanced Package, Texas Instruments Literature No. SLMA002 for information regarding recommended board layout. This document is available at www.ti.com <<http://www.ti.com>>.
 - Falls within JEDEC MO-153

PowerPAD is a trademark of Texas Instruments.

THERMAL INFORMATION

This PowerPAD™ package incorporates an exposed thermal pad that is designed to be attached directly to an external heatsink. When the thermal pad is soldered directly to the printed circuit board (PCB), the PCB can be used as a heatsink. In addition, through the use of thermal vias, the thermal pad can be attached directly to a ground plane or special heatsink structure designed into the PCB. This design optimizes the heat transfer from the integrated circuit (IC).

For additional information on the PowerPAD package and how to take advantage of its heat dissipating abilities, refer to Technical Brief, PowerPAD Thermally Enhanced Package, Texas Instruments Literature No. SLMA002 and Application Brief, PowerPAD Made Easy, Texas Instruments Literature No. SLMA004. Both documents are available at www.ti.com.

The exposed thermal pad dimensions for this package are shown in the following illustration.

Top View

NOTE: All linear dimensions are in millimeters

Exposed Thermal Pad Dimensions

PWP (R-PDSO-G28) PowerPAD™

- NOTES:
- All linear dimensions are in millimeters.
 - This drawing is subject to change without notice.
 - Customers should place a note on the circuit board fabrication drawing not to alter the center solder mask defined pad.
 - This package is designed to be soldered to a thermal pad on the board. Refer to Technical Brief, PowerPad Thermally Enhanced Package, Texas Instruments Literature No. SLMA002, SLMA004, and also the Product Data Sheets for specific thermal information, via requirements, and recommended board layout. These documents are available at www.ti.com <<http://www.ti.com>>. Publication IPC-7351 is recommended for alternate designs.
 - Laser cutting apertures with trapezoidal walls and also rounding corners will offer better paste release. Customers should contact their board assembly site for stencil design recommendations. Example stencil design based on a 50% volumetric metal load solder paste. Refer to IPC-7525 for other stencil recommendations.
 - Customers should contact their board fabrication site for solder mask tolerances between and around signal pads.

PowerPAD is a trademark of Texas Instruments.

RHB (S-PQFP-N32)

PLASTIC QUAD FLATPACK

4204326/C xx/04

- NOTES:
- All linear dimensions are in millimeters.
 - This drawing is subject to change without notice.
 - QFN (Quad Flatpack No-Lead) Package configuration.
 - The Package thermal pad must be soldered to the board for thermal and mechanical performance. See product data sheet for details regarding the exposed thermal pad dimensions.
 - Falls within JEDEC MO-220.

THERMAL INFORMATION

This package incorporates an exposed thermal pad that is designed to be attached directly to an external heatsink. The thermal pad must be soldered directly to the printed circuit board (PCB). After soldering, the PCB can be used as a heatsink. In addition, through the use of thermal vias, the thermal pad can be attached directly to a ground or power plane (whichever is applicable), or alternatively, a special heatsink structure designed into the PCB. This design optimizes the heat transfer from the integrated circuit (IC).

For information on the Quad Flatpack No-Lead (QFN) package and its advantages, refer to Application Report, Quad Flatpack No-Lead Logic Packages, Texas Instruments Literature No. SCBA017. This document is available at www.ti.com.

The exposed thermal pad dimensions for this package are shown in the following illustration.

Bottom View

NOTE: All linear dimensions are in millimeters

Exposed Thermal Pad Dimensions

RHB (S-PQFP-N32)

4207808-2/C 05/07

- NOTES:
- All linear dimensions are in millimeters.
 - This drawing is subject to change without notice.
 - Publication IPC-7351 is recommended for alternate designs.
 - This package is designed to be soldered to a thermal pad on the board. Refer to Application Note, Quad Flat-Pack Packages, Texas Instruments Literature No. SCBA017, SLUA271, and also the Product Data Sheets for specific thermal information, via requirements, and recommended board layout. These documents are available at www.ti.com <<http://www.ti.com>>.
 - Laser cutting apertures with trapezoidal walls and also rounding corners will offer better paste release. Customers should contact their board assembly site for stencil design recommendations. Refer to IPC 7525 for stencil design considerations.
 - Customers should contact their board fabrication site for recommended solder mask tolerances and via tenting recommendations for vias placed in the thermal pad.

IMPORTANT NOTICE

Texas Instruments Incorporated and its subsidiaries (TI) reserve the right to make corrections, modifications, enhancements, improvements, and other changes to its products and services at any time and to discontinue any product or service without notice. Customers should obtain the latest relevant information before placing orders and should verify that such information is current and complete. All products are sold subject to TI's terms and conditions of sale supplied at the time of order acknowledgment.

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

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

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

Reproduction of information in TI data books or data sheets is permissible only if reproduction is without alteration and is accompanied by all associated warranties, conditions, limitations, and notices. Reproduction of this information with alteration is an unfair and deceptive business practice. TI is not responsible or liable for such altered documentation.

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

TI products are not authorized for use in safety-critical applications (such as life support) where a failure of the TI product would reasonably be expected to cause severe personal injury or death, unless officers of the parties have executed an agreement specifically governing such use. Buyers represent that they have all necessary expertise in the safety and regulatory ramifications of their applications, and acknowledge and agree that they are solely responsible for all legal, regulatory and safety-related requirements concerning their products and any use of TI products in such safety-critical applications, notwithstanding any applications-related information or support that may be provided by TI. Further, Buyers must fully indemnify TI and its representatives against any damages arising out of the use of TI products in such safety-critical applications.

TI products are neither designed nor intended for use in military/aerospace applications or environments unless the TI products are specifically designated by TI as military-grade or "enhanced plastic." Only products designated by TI as military-grade meet military specifications. Buyers acknowledge and agree that any such use of TI products which TI has not designated as military-grade is solely at the Buyer's risk, and that they are solely responsible for compliance with all legal and regulatory requirements in connection with such use.

TI products are neither designed nor intended for use in automotive applications or environments unless the specific TI products are designated by TI as compliant with ISO/TS 16949 requirements. Buyers acknowledge and agree that, if they use any non-designated products in automotive applications, TI will not be responsible for any failure to meet such requirements.

Following are URLs where you can obtain information on other Texas Instruments products and application solutions:

Products

Amplifiers	amplifier.ti.com
Data Converters	dataconverter.ti.com
DSP	dsp.ti.com
Interface	interface.ti.com
Logic	logic.ti.com
Power Mgmt	power.ti.com
Microcontrollers	microcontroller.ti.com
RFID	www.ti-rfid.com
Low Power Wireless	www.ti.com/lpw

Applications

Audio	www.ti.com/audio
Automotive	www.ti.com/automotive
Broadband	www.ti.com/broadband
Digital Control	www.ti.com/digitalcontrol
Military	www.ti.com/military
Optical Networking	www.ti.com/opticalnetwork
Security	www.ti.com/security
Telephony	www.ti.com/telephony
Video & Imaging	www.ti.com/video
Wireless	www.ti.com/wireless

Mailing Address: Texas Instruments, Post Office Box 655303, Dallas, Texas 75265
Copyright © 2007, Texas Instruments Incorporated