
Charge
Pump

Vtune
(pin 35)

Cpout
(pin 12)

RFoutAP
(pin 23)

Sigma-Delta
Modulator

N Divider

OSCin
Douber

Post-R
Divider

Multiplier
Pre-R
Divider

¥

Vcc
RFoutAM
(pin 22)

RFoutBP
(pin 18)

Vcc

Prescaler

Channel
Divider

External Loop Filter

Phase
Detector

Output
Buffer

OSCin
Buffer

Serial Interface
Control SDI (pin 17)

SCK (pin 16)

CSB (pin 24)

SDO / LD (pin 20)

OSCinP
(pin 8)

OSCinM
(pin 9)

Input
Signal

RFoutBM
(pin 19)

MUX

MUX

Product

Folder

Sample &
Buy

Technical

Documents

Tools &

Software

Support &
Community

An IMPORTANT NOTICE at the end of this data sheet addresses availability, warranty, changes, use in safety-critical applications,
intellectual property matters and other important disclaimers. PRODUCTION DATA.

English Data Sheet: SNAS680

LMX2582
ZHCSEK4A –DECEMBER 2015–REVISED DECEMBER 2015

集集成成 VCO 的的高高性性能能宽宽带带 PLLatinum™ RF 合合成成器器 LMX2582

1

1 特特性性

1• 输出频率范围从 20 至 5500MHz
• 相位噪声性能行业领先

– 压控振荡器 (VCO) 的相位噪声：在 1MHz 偏移
时为 –144.5dBc/Hz（对于 1.8GHz 输出）

– 标准化锁相环 (PLL) 噪底：–231dBc/Hz
– 标准化 PLL 闪烁噪声：-126dBc/Hz
– 47fs 均方根 (RMS) 抖动（12kHz 至 20MHz）

（对于 1.8GHz 输出）

• 输入时钟频率高达 1400MHz
• 相位检测器频率高达 200MHz，

在整数 N 模式中高达 400MHz
• 支持分数 N 和整数 N 模式

• 双差分输出

• 减少毛刺的创新型解决方案

• < 25µs 快速校准模式

• 可编程相位调整

• 可编程电荷泵电流

• 可编程输出功率水平

• 串行外设接口 (SPI) 或 uWire（4 线制串行接口）

• 单电源供电：3.3V

2 应应用用

• 测试/测量设备

• 蜂窝基站

• 微波回程

• 高速数据转换器的高性能时钟源

• 由软件定义的无线电

3 说说明明

LMX2582 是一款集成 VCO 的低噪声、宽带射频 (RF)
PLL，支持的频率范围为 20MHz 至 5.5GHz。该器件

支持分数 N 和整数 N 模式，具有一个 32 位小数分频

器，可提供精确频率选择。其积分噪声为 47fs 的噪声

（对于 1.8GHz 输出），是理想的低噪声源。该器件融

入了一流的 PLL 和 VCO 积分噪声与集成的低压线性

稳压器 (LDO)，从而无需高性能系统中的多个分立器

件。

该器件可接受高达 1.4GHz 的输入频率，与分频器及可

编程低噪声乘法器相结合，可灵活设置频率。增加可编

程低噪声乘法器可帮助用户去除整数边界毛刺的影响。

在分数 N 模式下，该器件可将输出相位调整 32 位分

辨率。对于 需要快速切换频率的应用， 该器件支持耗

时小于 25us 的快速校准选项。

使用一个 3.3V 电源即可能实现此性能。该器件支持 2
个差分输出，这两个输出也可灵活配置为单端输出。用

户可选择将其中一个编程为从 VCO 输出，另一个从通

道分配器输出。若不想使用，可分别禁用每个输出。

器器件件信信息息 (1)

部部件件号号 说说明明 封封装装尺尺寸寸（（标标称称值值））

LMX2582RHAT
LMX2582RHAR WQFN (40) 6mm x 6mm

(1) 如需了解所有可用封装，请见数据表末尾的可订购产品附录。

(2) T = 带；R = 卷

简简化化电电路路原原理理图图

http://www-s.ti.com/sc/techlit/SNAS680.pdf
http://www.ti.com.cn/product/cn/lmx2582?qgpn=lmx2582
http://www.ti.com.cn/product/cn/LMX2582?dcmp=dsproject&hqs=pf
http://www.ti.com.cn/product/cn/LMX2582?dcmp=dsproject&hqs=sandbuy&#samplebuy
http://www.ti.com.cn/product/cn/LMX2582?dcmp=dsproject&hqs=td&#doctype2
http://www.ti.com.cn/product/cn/LMX2582?dcmp=dsproject&hqs=sw&#desKit
http://www.ti.com.cn/product/cn/LMX2582?dcmp=dsproject&hqs=support&#community

2

LMX2582
ZHCSEK4A –DECEMBER 2015–REVISED DECEMBER 2015 www.ti.com.cn

Copyright © 2015, Texas Instruments Incorporated

目目录录

1 特特性性.. 1
2 应应用用.. 1
3 说说明明.. 1
4 修修订订历历史史记记录录 ... 2
5 Pin Configuration and Functions 3
6 Specifications... 5

6.1 Absolute Maximum Ratings 5
6.2 ESD Ratings .. 5
6.3 Recommended Operating Conditions....................... 5
6.4 Thermal Information .. 5
6.5 Electrical Characteristics... 6
6.6 Timing Requirements .. 7
6.7 Typical Characteristics .. 9

7 Detailed Description .. 12
7.1 Overview ... 12
7.2 Functional Block Diagram 12
7.3 Functional Description... 12
7.4 Device Functional Modes.. 16

7.5 Programming .. 17
7.6 Register Maps .. 18

8 Application and Implementation 26
8.1 Application Information.. 26
8.2 Typical Application ... 33

9 Power Supply Recommendations 35
10 Layout... 35

10.1 Layout Guidelines ... 35
10.2 Layout Example .. 35

11 器器件件和和文文档档支支持持 ... 36
11.1 器件支持 ... 36
11.2 文档支持 ... 36
11.3 社区资源 .. 36
11.4 商标 ... 36
11.5 静电放电警告... 36
11.6 Glossary .. 36

12 机机械械、、封封装装和和可可订订购购信信息息....................................... 36

4 修修订订历历史史记记录录

Changes from Original (December 2015) to Revision A Page

• 已将器件状态从产品预览更改为量产数据，并且已发布完整数据表.. 1

http://www.ti.com.cn/product/cn/lmx2582?qgpn=lmx2582
http://www.ti.com.cn

CE

VbiasVCO

VccDIG

GND

GND

GND

NC

OSCinP

OSCinM

VregIN

1

GND

V
cc

C
P

C
P

ou
t

G
N

D

G
N

D

V
cc

M
A

S
H

S
C

K

S
D

I

R
F

ou
tB

P

R
F

ou
tB

M

M
U

X
ou

t

Rext

VrefVCO2

NC

VbiasVCO2

VccVCO2

GND

CSB

RFoutAP

RFoutAM

VccBUF

G
N

D

G
N

D

V
re

gV
C

O

V
cc

V
C

O

V
re

fV
C

O

V
tu

ne

G
N

D

V
bi

as
V

A
R

A
C

N
C

G
N

D

2

3

4

5

6

7

8

9

10

11 12 13 14 15 16 17 18 19 20

21

22

23

24

25

26

27

28

29

30

31323334353637383940

3

LMX2582
www.ti.com.cn ZHCSEK4A –DECEMBER 2015–REVISED DECEMBER 2015

Copyright © 2015, Texas Instruments Incorporated

5 Pin Configuration and Functions

RHA Package
40-Pin WQFN

Top View

Pin Functions
PIN

I/O DESCRIPTION
NAME NO.
CE 1 Input Chip Enable input. Active high powers on the device.
GND 2 Ground VCO ground.

VbiasVCO 3 Bypass VCO bias internal voltage, access for bypass. Requires connecting 10-µF capacitor to VCO
ground. Place close to pin.

GND 4 Ground VCO ground.
NC 5 — Not connected.
GND 6 Ground Digital ground.
VCCDIG 7 Supply Digital supply. Recommend connecting 0.1-µF capacitor to digital ground.

OSCinP 8 Input Differential reference input clock (+). High input impedance. Requires connecting series
capacitor (0.1-µF recommended).

OSCinM 9 Input Differential reference input clock (-). High input impedance. Requires connecting series
capacitor (0.1-µF recommended).

VregIN 10 Bypass Input reference path internal voltage, access for bypass. Requires connecting 1-µF capacitor
to ground. Place close to pin.

VCCCP 11 Supply Charge pump supply. Recommend connecting 0.1-µF capacitor to charge pump ground.
CPout 12 Output Charge pump output. Recommend connecting C1 of loop filter close to pin.
GND 13 Ground Charge pump ground.
GND 14 Ground Digital ground.
VCCMASH 15 Supply Digital supply. Recommend connecting 0.1-µF and 10-µF capacitor to digital ground.
SCK 16 Input SPI or uWire clock. High impedance CMOS input. 1.8 to 3.3-V logic.
SDI 17 Input SPI or uWire data. High impedance CMOS input. 1.8 to 3.3-V logic.

RFoutBP 18 Output Differential output B (+). This output requires a pull up component for proper biasing. A 50-Ω
resistor or inductor may be used. Place as close to output as possible.

http://www.ti.com.cn/product/cn/lmx2582?qgpn=lmx2582
http://www.ti.com.cn

4

LMX2582
ZHCSEK4A –DECEMBER 2015–REVISED DECEMBER 2015 www.ti.com.cn

Copyright © 2015, Texas Instruments Incorporated

Pin Functions (continued)
PIN

I/O DESCRIPTION
NAME NO.

RFoutBM 19 Output Differential output B (-). This output requires a pull up component for proper biasing. A 50-Ω
resistor or inductor may be used. Place as close to output as possible.

MUXout 20 Output Programmable with register MUXOUT_SEL to be readback SDO or lock detect indicator
(active high).

VCCBUF 21 Supply Output buffer supply. Requires connecting 0.1-µF capacitor to RFout ground.

RFoutAM 22 Output Differential output A (-). This output requires a pull up component for proper biasing. A 50-Ω
resistor or inductor may be used. Place as close to output as possible.

RFoutAP 23 Output Differential output A (+). This output requires a pull up component for proper biasing. A 50-Ω
resistor or inductor may be used. Place as close to output as possible.

CSB 24 Input SPI chip select bar or uWire latch enable. High impedance CMOS input. 1.8 to3.3-V logic.
GND 25 Ground VCO ground.
VCCVCO2 26 Supply VCO supply. Recommend connecting 0.1-µF and 10-µF capacitor to VCO ground.

VbiasVCO2 27 Bypass VCO bias internal voltage, access for bypass. Requires connecting 1-µF capacitor to VCO
ground.

NC 28 — Not connected.

VrefVCO2 29 Bypass VCO supply internal voltage, access for bypass. Requires connecting 10-µF capacitor to
VCO ground.

Rext 30 Bypass External resistor connection. Requires connecting 680-Ω resistor to ground.
GND 31 Ground VCO ground.
NC 32 — Not connected.

VbiasVARAC 33 Bypass VCO varactor internal voltage, access for bypass. Requires connecting 10-µF capacitor to
VCO ground.

GND 34 Ground VCO ground.
Vtune 35 Input VCO tuning voltage input. This signal should be kept away from noise sources.

VrefVCO 36 Bypass VCO supply internal voltage, access for bypass. Requires connecting 10-µF capacitor to
ground.

VCCVCO 37 Supply VCO supply. Recommend connecting 0.1-µF and 10-µF capacitor to ground.

VregVCO 38 Bypass VCO supply internal voltage, access for bypass. Requires connecting 1-µF capacitor to
ground.

GND 39 Ground VCO ground.
GND 40 Ground VCO ground.
GND DAP Ground RFout ground.

http://www.ti.com.cn/product/cn/lmx2582?qgpn=lmx2582
http://www.ti.com.cn

5

LMX2582
www.ti.com.cn ZHCSEK4A –DECEMBER 2015–REVISED DECEMBER 2015

Copyright © 2015, Texas Instruments Incorporated

(1) Stresses beyond those listed under Absolute Maximum Ratings may cause permanent damage to the device. These are stress ratings
only, which do not imply functional operation of the device at these or any other conditions beyond those indicated under Recommended
Operating Conditions. Exposure to absolute-maximum-rated conditions for extended periods may affect device reliability.

6 Specifications

6.1 Absolute Maximum Ratings
over operating free-air temperature range (unless otherwise noted) (1)

MIN MAX UNIT
VCC Power supply voltage –0.3 3.6 V
VIN Input voltage to pins other than VCC pins –0.3 VCC + 0.3 V

VOSCin Voltage on OSCin (pin 8 and pin 9) ≤1.8 with VCC Applied, ≤1 with
VCC=0 Vpp

TL Lead temperature (solder 4 sec.) 260 °C
TJ Junction temperature -40 150 °C
Tstg Storage temperature -65 150 °C

(1) JEDEC document JEP155 states that 500-V HBM allows safe manufacturing with a standard ESD control process. Manufacturing with
less than 500-V HBM is possible with the necessary precautions. Pins listed as ±2500 V may actually have higher performance.

(2) JEDEC document JEP157 states that 250-V CDM allows safe manufacturing with a standard ESD control process. Manufacturing with
less than 250-V CDM is possible with the necessary precautions. Pins listed as ±1250 V may actually have higher performance.

6.2 ESD Ratings
VALUE UNIT

V(ESD) Electrostatic discharge

Human-body model (HBM), per ANSI/ESDA/JEDEC JS-001 (1) ±2500

VCharged-device model (CDM), per JEDEC specification JESD22-
C101 (2) ±1250

Machine model (MM) ESD stress voltage ±250

6.3 Recommended Operating Conditions
over operating free-air temperature range (unless otherwise noted)

MIN NOM MAX UNIT
VCC Power supply voltage 3.15 3.45 V
TA Ambient temperature –40 85 °C
TJ Junction temperature 125 °C

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

6.4 Thermal Information

THERMAL METRIC (1)
LMX2582

UNITRHA (WQFN)
40 PINS

RθJA Junction-to-ambient thermal resistance 30.5 °C/W
RθJC(top) Junction-to-case (top) thermal resistance 15.3 °C/W
RθJB Junction-to-board thermal resistance 5.4 °C/W
ψJT Junction-to-top characterization parameter 0.2 °C/W
ψJB Junction-to-board characterization parameter 5.3 °C/W
RθJC(bot) Junction-to-case (bottom) thermal resistance 0.9 °C/W

http://www.ti.com.cn/product/cn/lmx2582?qgpn=lmx2582
http://www.ti.com.cn
http://www.ti.com/cn/lit/pdf/spra953

6

LMX2582
ZHCSEK4A –DECEMBER 2015–REVISED DECEMBER 2015 www.ti.com.cn

Copyright © 2015, Texas Instruments Incorporated

(1) For typical total current consumption of 250 mA: 100 MHz input frequency, OSCin doubler bypassed, pre-R divider bypassed, multiplier
bypassed, post-R divider bypassed, 100MHz phase detector frequency, 0.468mA charge pump current, channel divider off, one output
on, 5.4GHz output frequency, 50-Ω output pull-up, 0 dBm output power (differential). See Applications section for more information.

(2) For a typical high output power for a single-ended output, with 50-Ω pull-up on both M and P side, register OUTx_POW = 63. Un-used
side terminated with 50-Ω load.

(3) There is internal voltage biasing so the OSCinM and OSCinP pins should always be AC coupled (capacitor in series). Vppd is
differential peak-to-peak voltage swing. If there is a differential signal (two are negative polarity of each other), the total swing is one
subtracted by the other, each should be 0.1 to 1-Vppd. If there is a single-ended signal, it can have 0.2 to 2Vppd. See Detailed
Description and Applications section for more information.

(4) To use phase detector frequencies lower than 5 MHz set register FCAL_LPFD_ADJ = 3. To use phase detector frequencies higher than
200MHz, you must be in integer mode, set register PFD_CTL = 3 (to use single PFD mode), set FCAL_HPFD_ADJ = 3. To see more
information go to Detailed Description section.

(5) The PLL noise contribution is measured using a clean reference and a wide loop bandwidth and is composed into flicker and flat
components. PLL_flat = PLL_FOM + 20*log(Fvco/Fpd) + 10*log(Fpd / 1Hz). PLL_flicker (offset) = PLL_flicker_Norm + 20*log(Fvco /
1GHz) – 10*log(offset / 10kHz). Once these two components are found, the total PLL noise can be calculated as PLL_Noise =
10*log(10PLL_Flat / 10 + 10PLL_flicker / 10).

(6) Not tested in production. Ensured by characterization. Allowable temperature drift refers to programming the device at an initial
temperature and allowing this temperature to drift without reprogramming the device, and still have the device stay in lock. This change
could be up or down in temperature and the specification does not apply to temperatures that go outside the recommended operating
temperatures of the device.

6.5 Electrical Characteristics
3.15 V ≤ VCC ≤ 3.45 V, –40°C ≤ TA ≤ 85°C.
Typical values are at VCC = 3.3 V, 25°C (unless otherwise noted)

PARAMETER TEST CONDITIONS MIN TYP MAX UNIT
Power Supply
VCC Supply voltage 3.3 V
ICC Supply current Single 5.4-GHz, 0-dBm output (1) 250 mA
IPD Power down current 3.7 mA
Output Characteristics
Fout Output frequency 20 5500 MHz
Pout Typical high output power Output = 3 GHz, 50-Ω pull-up, single ended (2) 8 dBm
Input Signal Path
REFin Maximum reference input frequency 5 1400 MHz
REFv Reference input voltage AC coupled, differential (3) 0.2 2 Vppd

MULin Input signal path multiplier input
frequency 40 70 MHz

MULout Input signal path multiplier output
frequency 180 250 MHz

Phase Detector and Charge Pump

PDF Phase detector frequency
5 200 MHz

Extended range mode (4) 0.25 400 MHz
CPI Charge pump current Programmable 0 to 12 mA
PLL Phase Noise

PLL_flicke
r_Norm

Normalized PLL Flicker Noise (5) –126 dBc/Hz

PLL_FOM
Normalized PLL Noise Floor (PLL
Figure of Merit) (5) –231 dBc/Hz

VCO
|ΔTCL| Allowable temperature drift (6) VCO not being re-calibrated 125 °C

http://www.ti.com.cn/product/cn/lmx2582?qgpn=lmx2582
http://www.ti.com.cn

7

LMX2582
www.ti.com.cn ZHCSEK4A –DECEMBER 2015–REVISED DECEMBER 2015

Copyright © 2015, Texas Instruments Incorporated

Electrical Characteristics (continued)
3.15 V ≤ VCC ≤ 3.45 V, –40°C ≤ TA ≤ 85°C.
Typical values are at VCC = 3.3 V, 25°C (unless otherwise noted)

PARAMETER TEST CONDITIONS MIN TYP MAX UNIT

PNopen
loop

Output = 900 MHz

100 kHz –129.8

dBc/Hz

1 MHz –150.4
10 MHz -160.6
100 MHz –161.1

Output = 1.8 GHz

100 kHz –123.6
1 MHz –144.5
10 MHz –157.2
100 MHz –157.7

Output = 5.5 GHz

100 kHz -114.0
1 MHz -134.9
10 MHz -151.3
100 MHz -153.3

Digital Interface
VIH High level input voltage 1.8 VCC V
VIL Low level input voltage 0 0.4 V
IIH High level input current -25 25 uA
IIL Low level input current -25 25 uA

VOH High level output voltage Load/Source Current of –350 µA VCC -
0.4 V

VOL Low level output voltage Load/Sink Current of 500 µA 0.4 V
SPIW Highest SPI write speed 75 MHz
SPIR SPI read speed 50 MHz

6.6 Timing Requirements
3.15 V ≤ VCC ≤ 3.45 V, –40°C ≤ TA ≤ 85°C, except as specified. Typical values are at VCC = 3.3 V, TA = 25°C

MIN TYP MAX UNIT
Microwire Timing
tES Clock to enable low time

See Figure 1

5 ns
tCS Data to clock setup time 2 ns
tCH Data to clock hold time 2 ns
tCWH Clock pulse width high 5 ns
tCWL Clock pulse width low 5 ns
tCES Enable to clock setup time 5 ns
tEWH Enable pulse width high 2 ns

http://www.ti.com.cn/product/cn/lmx2582?qgpn=lmx2582
http://www.ti.com.cn

LSBMSB

ttCSt ttCHt

tCES ttCWLt ttCWHt ttESt

tEWH

DATA

CLK

LE

8

LMX2582
ZHCSEK4A –DECEMBER 2015–REVISED DECEMBER 2015 www.ti.com.cn

Copyright © 2015, Texas Instruments Incorporated

Figure 1. Serial Data Input Timing Diagram

There are several considerations for programming:
• A slew rate of at least 30 V/µs is recommended for the CLK, DATA, LE
• The DATA is clocked into a shift register on each rising edge of the CLK signal. On the rising edge of the LE

signal, the data is sent from the shift registers to an actual counter
• The LE pin may be held high after programming and clock pulses will be ignored
• The CLK signal should not be high when LE transitions to low
• When CLK and DATA lines are shared between devices, it is recommended to divide down the voltage to the

CLK, DATA and LE pins closer to the minimum voltage. This provides better noise immunity
• If the CLK and DATA lines are toggled while the VCO is in lock, as is sometimes the case when these lines

are shared with other parts, the phase noise may be degraded during the time of this programming

http://www.ti.com.cn/product/cn/lmx2582?qgpn=lmx2582
http://www.ti.com.cn

Offset (Hz)

P
ha

se
 N

oi
se

 (
dB

c/
H

z)

-160

-150

-140

-130

-120

-110

-100

-90

-80

-70

-60

-50

1k 10k 100k 1M 10M

D005

Output = 5.5 GHz

Offset (Hz)

P
ha

se
 N

oi
se

 (
dB

c/
H

z)

-160

-150

-140

-130

-120

-110

-100

-90

-80

-70

-60

-50

1k 10k 100k 1M 10M

D006

Output = 5.5 GHz

Offset (Hz)

P
ha

se
 N

oi
se

 (
dB

c/
H

z)

-160

-150

-140

-130

-120

-110

-100

-90

-80

-70

-60

-50

1k 10k 100k 1M 10M

D003

Output = 1.8 GHz

Offset (Hz)

P
ha

se
 N

oi
se

 (
dB

c/
H

z)

-160

-150

-140

-130

-120

-110

-100

-90

-80

-70

-60

-50

1k 10k 100k 1M 10M

D004

Output = 1.8 GHz

Offset (Hz)

P
ha

se
 N

oi
se

 (
dB

c/
H

z)

-170

-160

-150

-140

-130

-120

-110

-100

-90

-80

-70

-60

1k 10k 100k 1M 10M

D001

Output = 900 MHz

Offset (Hz)

P
ha

se
 N

oi
se

 (
dB

c/
H

z)

-170

-160

-150

-140

-130

-120

-110

-100

-90

-80

-70

-60

1k 10k 100k 1M 10M

D002

Output = 900 MHz

9

LMX2582
www.ti.com.cn ZHCSEK4A –DECEMBER 2015–REVISED DECEMBER 2015

Copyright © 2015, Texas Instruments Incorporated

6.7 Typical Characteristics
TA = 25°C (unless otherwise noted)

Figure 2. 900-MHz Output - Closed Loop Phase Noise Figure 3. 900-MHz Output - Open Loop Phase Noise

Figure 4. 1.8-GHz Output - Closed Loop Phase Noise Figure 5. 1.8-GHz Output - Open Loop Phase Noise

Figure 6. 5.5-GHz Output - Closed Loop Phase Noise Figure 7. 5.5-GHz Output - Open Loop Phase Noise

http://www.ti.com.cn/product/cn/lmx2582?qgpn=lmx2582
http://www.ti.com.cn

Output Frequency (MHz)

O
ut

pu
t P

ow
er

 (
dB

m
)

-2

0

2

4

6

8

10

100 1k 10k

D011

-40°C
25°C
85°C

Output Power Code (OUTx_POW)

O
ut

pu
t P

ow
er

 �
 S

in
gl

e
E

nd
ed

 (
dB

m
)

0
1
2
3
4
5
6
7
8
9

10
11
12
13
14

2 4 6 8 10121416182022242628304850525456586062

D012

18-nH pull-up � 5400
50-: pull-up � 5400

Offset (Hz)

P
ha

se
 N

oi
se

 (
dB

c/
H

z)

-160

-150

-140

-130

-120

-110

-100

-90

-80

-70

1k 10k 100k 1M 10M

D009

Output = 1.6 GHz (at -40°C)
Output = 1.6 GHz (at 25°C)
Output = 1.6 GHz (at 85°C)

Offset (Hz)

P
ha

se
 N

oi
se

 (
dB

c/
H

z)

-160

-150

-140

-130

-120

-110

-100

-90

-80

-70

-60

-50

1k 10k 100k 1M 10M

D010

Typical 3.3 V on VCC
3.3 V + 10-mVpp (830-kHz)
ripple on VCC

Offset (Hz)

P
ha

se
 N

oi
se

 (
dB

c/
H

z)

-160

-150

-140

-130

-120

-110

-100

-90

-80

-70

-60

-50

1k 10k 100k 1M 10M

D007

47 fs jitter for 1.8-GHz output
(integrate 12k to 20 MHz)

Offset (Hz)

N
oi

se
 (

dB
c/

H
z)

-125

-120

-115

-110

-105

-100

-95

-90

1k 10k 100k 1M

D008

Data
Flicker
Flat
Model

10

LMX2582
ZHCSEK4A –DECEMBER 2015–REVISED DECEMBER 2015 www.ti.com.cn

Copyright © 2015, Texas Instruments Incorporated

Typical Characteristics (continued)
TA = 25°C (unless otherwise noted)

Figure 8. Integrated Jitter (47 fs) - 1.8-GHz Output Figure 9. 5.4-GHz Output Wide Loop Bandwidth –
Showing PLL Performance

Figure 10. Variation of Phase Noise Across Temperature Figure 11. Impact of Supply Ripple
on 1.8-GHz Output Phase Noise

Figure 12. High Output Power (50-Ω Pull-Up, Single-Ended)
vs Output Frequency

Figure 13. Output Power at 5.4-GHz Output vs OUTx_POW
Code (1 - 31, 48 - 63)

http://www.ti.com.cn/product/cn/lmx2582?qgpn=lmx2582
http://www.ti.com.cn

Offset (Hz)

P
ha

se
 N

oi
se

 (
dB

c/
H

z)

-180

-170

-160

-150

-140

-130

-120

-110

-100

-90

-80

-70

-60

100 1k 10k 100k 1M 10M

D015

5400-MHz VCO direct
Divide by 2
Divide by 4
Divide by 8
Divide by 16

Output Frequency (MHz)

N
oi

se
 F

lo
or

 (
dB

c/
H

z)

0 1000 2000 3000 4000 5000 5500
-164

-163

-162

-161

-160

-159

-158

-157

-156

-155

-154

D016

Approximate Noise Floor (dBc/Hz)

Offset (Hz)

P
ha

se
 N

oi
se

 (
dB

c/
H

z)

-160

-150

-140

-130

-120

-110

-100

-90

-80

-70

-60

-50

1k 10k 100k 1M 10M

D013

5.4-GHz output with 20-MHz PFD spur

Time (µs)

O
ut

pu
t F

re
qu

en
cy

 (
G

H
z)

0 10 20 30 40 50
1.5

1.6

1.7

1.8

1.9

2

2.1

2.2

D014

Calibrating to 1.8 GHz

11

LMX2582
www.ti.com.cn ZHCSEK4A –DECEMBER 2015–REVISED DECEMBER 2015

Copyright © 2015, Texas Instruments Incorporated

Typical Characteristics (continued)
TA = 25°C (unless otherwise noted)

Figure 14. Typical PFD Spur for 5.4-GHz Output Figure 15. 20-µs Frequency Change Time
to 1.8 GHz with Fast Calibration

Figure 16. Impact of Channel Divider Settings
on Phase Noise

Figure 17. Noise Floor Variation with Output Frequency

http://www.ti.com.cn/product/cn/lmx2582?qgpn=lmx2582
http://www.ti.com.cn

OSCin
Buffer

OSCinP
(pin 8)

OSCinM
(pin 9)

Differential Input Single-ended Input

+0.5 V

-0.5 V

-0.5 V

+0.5 V

1 V

Vbias

0.5 V

-0.5 V

-1 V

Vbias

Vbias

OSCin
Buffer

OSCinP
(pin 8)

OSCinM
(pin 9)

1 V

Vbias

0.5 V

-0.5 V

-1 V

1 V

Vbias

0.5 V

-0.5 V

-1 V

Charge
Pump

Sigma-Delta
Modulator

N Divider

OSCin
Douber

Post-R
Divider

Multiplier
Pre-R
Divider

I�

Prescaler

Channel
DividerMUX

MUX

MUX

OSC_2X PLL_R_PRE PLL_RMULT

CP_ICOARSE
CP_IUP
CP_IDN

REF_EN

PLL_N

PFD_DLY
MASH_ORDER

PLL_N_PRE

OUTx_PD
OUTx_POW

OUTx_MUX

CHDIV_SEG1
CHDIV_SEG2
CHDIV_SEG3
CHDIV_SEG_SEL

12

LMX2582
ZHCSEK4A –DECEMBER 2015–REVISED DECEMBER 2015 www.ti.com.cn

Copyright © 2015, Texas Instruments Incorporated

7 Detailed Description

7.1 Overview
The LMX2582 is a high performance wideband synthesizer (PLL with integrated VCO). The output frequency
range is from 20 MHz to 5.5 GHz. The VCO core covers an octave from 3.55 to 7.1 GHz. The output channel
divider covers the frequency range from 20MHz to the low bound of the VCO core.

The input signal frequency has a wide range from 5 to 1400MHz. Following the input, there is an programmable
OSCin doubler, a pre-R divider (previous to multiplier), a multiplier, and then a post-R divider (after multiplier) for
flexible frequency planning between the input (OSCin) and the phase detector.

The phase detector (PFD) can take frequencies from 5 to 200 MHz, but also has extended modes down to 0.25
MHz and up to 400 MHz. The phase-lock loop (PLL) contains a Sigma-Delta modulator (1st to 4th order) for
fractional N-divider values. The fractional denominator is programmable to 32-bit long, allowing a very fine
resolution of frequency step. There is a phase adjust feature that allows shifting of the output phase in relation to
the input (OSCin) by a fraction of the size of the fractional denominator.

The output power is programmable and can be designed for high power at a specific frequency by the pull-up
component at the output pin.

The digital logic is a standard 4-wire SPI or uWire interface and is 1.8-V and 3.3-V compatible.

7.2 Functional Block Diagram

7.3 Functional Description

7.3.1 Input Signal
An input signal is required for the PLL to lock. The input signal is also used for the VCO calibration, so a proper
signal needs to be applied before the start of programming. The input signal goes to the OSCinP and OSCinM
pins of the device (there is internal biasing which requires AC-coupling caps in series before the pin). This is a
differential buffer so the total swing is the OSCinM signal subtracted by the OSCinP signal. Both differential
signals and single-ended signal can be used. Below is an example of the max signal level in each mode. It is
important to have proper termination and matching on both sides (see Application and Implementation).

Figure 18. Differential vs Single-Ended Mode

http://www.ti.com.cn/product/cn/lmx2582?qgpn=lmx2582
http://www.ti.com.cn

13

LMX2582
www.ti.com.cn ZHCSEK4A –DECEMBER 2015–REVISED DECEMBER 2015

Copyright © 2015, Texas Instruments Incorporated

Functional Description (continued)
7.3.2 Input Signal Path
The input signal path contains the components between the input (OSCin) buffer and the phase detector. The
best PLL noise floor is achieved with a 200-MHz input signal for the highest dual phase detector frequency. In
order to address a wide range of applications, the input signal path contains the below components for flexible
configuration before the phase detector. Each component can be bypassed. See the table below for usage
boundaries if engaging a component.

• OSCin doubler: This is low noise frequency doubler which can be used to multiply input frequencies by two.
The doubler uses both the rising and falling edge of the input signal so the input signal must have 50% duty
cycle if enabling the doubler. The best PLL noise floor is achieved with 200-MHz PFD, thus the doubler is
useful if, for example, a very low noise 100-MHz input signal is available instead.

• Pre-R divider: This is a frequency divider capable of very high frequency inputs. Use this to divide any input
frequency up to 1400-MHz, and then the post-R divider if lower frequencies are needed.

• Multiplier: This is a programmable, low noise multiplier. In combination with the Pre-R and Post-R dividers,
the multiplier offers the flexibility to set a PFD away from frequencies that may create critical integer boundary
spurs with the VCO and output frequencies. See Application and Implementation for an example. The user
should not use the doubler while using the low noise programmable multiplier.

• Post-R divider: Use this divider to divide down to frequencies below 5 MHz in extended PFD mode.

Table 1. Boundaries for Input Path Components
INPUT OUTPUT

LOW (MHz) HIGH (MHz) LOW (MHz) HIGH (MHz)
Input signal 5 1400

OSCin doubler 5 700 10 1400
Pre-R divider 10 1400 5 700

Multiplier 40 70 180 250
Post-R divider 5 250 0.25 125

PFD 0.25 400

7.3.3 PLL Phase Detector and Charge Pump
The PLL phase detector, also known as phase frequency detector (PFD), compares the outputs of the post-R
divider and N divider and generates a correction current with the charge pump corresponding to the phase error
until the two signals are aligned in phase (the PLL is locked). The charge pump output goes through external
components (loop filter) which turns the correction current pulses into a DC voltage applied to the tuning voltage
(Vtune) of the VCO. The charge pump gain level is programmable and allow to modify the loop bandwdith of the
PLL.

The default architecture is a dual-loop PFD which can operate between 5 to 200 MHz. To use it in extended
range mode the PFD has to be configured differently:
• Extended low phase detector frequency mode: For frequencies between 250 kHz and 5 MHz, low PFD mode

can be activated (FCAL_LPFD_ADJ = 3). PLL_N_PRE also needs to be set to 4.
• Extended high phase detector frequency mode: For frequencies between 200 and 400 MHz, high PFD mode

can be activated (FCAL_HPFD_ADJ = 3). The PFD also has to be set to single-loop PFD mode (PFD_CTL =
3). This mode only works if using integer-N, and PLL noise floor will be about 6-dB higher than in dual-loop
PFD mode.

http://www.ti.com.cn/product/cn/lmx2582?qgpn=lmx2582
http://www.ti.com.cn

14

LMX2582
ZHCSEK4A –DECEMBER 2015–REVISED DECEMBER 2015 www.ti.com.cn

Copyright © 2015, Texas Instruments Incorporated

7.3.4 N Divider and Fractional Circuitry
The N divider (12 bits) includes a multi-stage noise shaping (MASH) sigma-delta modulator with prgrammable
order from 1st to 4th order, which performs fractional compensation and can achieve any fractional denominator
from 1 to (232 – 1). Using programmable registers, PLL_N is the integer portion and PLL_NUM / PLL_DEN is the
fractional portion, thus the total N divider value is determined by PLL_N + PLL_NUM / PLL_DEN. This allows the
output frequency to be a fractional multiplication of the phase detector frequency. The higher the denominator the
finer the resolution step of the output. There is a N divider prescalar (PLL_N_PRE) between the VCO and the N
divider which performs a division of 2 or 4. 2 is selected typically for higher performance in fractional mode and 4
may be desirable for lower power operation and when N is approaching max value.

Fvco = Fpd × PLL_N_PRE × (PLL_N + PLL_NUM / PLL_DEN)

Minimum output frequency step = Fpd / PLL_DEN

Typically, higher modulator order pushes the noise out in frequency and may be filtered out with the PLL.
However, several tradeoff needs to be made. table below shows the suggested minimum N value while in
fractional mode as a function of the sigma-delta modulator order. It also describe the recommended register
setting for the PFD delay (register PFD_DLY_SEL).

Table 2. MASH order and N Divider
INTEGER-N 1st ORDER 2nd ORDER 3rd ORDER 4th ORDER

Minimum N divider (low bound) 9 11 16 18 30
PFD delay recommended setting (PFD_DLY_SEL) 1 1 2 2 8

7.3.5 Voltage Controlled Oscillator
The voltage controlled oscillator (VCO) is fully integrated. The frequency range of the VCO is from 3.55 to 7.1
GHz so it covers one octave. Output dividers allow the generation of all other lower frequencies. The output
frequency of the VCO is inverse proportional to the DC voltage present at the tuning voltage point on pin Vtune.
The tuning range is 0 V to 2.5 V. 0 V generates the maximum frequency and 2.5 V generates the minimum
frequency. This VCO requires a calibration procedure for each frequency selected to lock on. Each vco
calibration will force the tuning voltage to mid value and calibrate the VCO circuit. The VCO is designed to
remained locked over the entire temperature range the device can support. Table 3 shows the VCO gain as a
function of frequency.

Table 3. Typical kVCO
VCO FREQUENCY (MHz) kVCO (MHz/V)

3700 28
4200 30
4700 33
5200 36
5700 41
6200 47
6800 51

7.3.6 VCO Calibration
The VCO calibration is responsible of setting the VCO circuit to the target frequency. The frequency calibration
routine is activated any time that the R0 register is programmed with the FCAL_EN = 1. A valid input (OSCin)
signal to the device must present before the VCO calibration begins. To see how to reduce the calibration time,
refer to Application and Implementation.

http://www.ti.com.cn/product/cn/lmx2582?qgpn=lmx2582
http://www.ti.com.cn

Divide by
2 or 3

Divide by
2,4,6, or 8

Divide by
2,4,6, or 8

2

CHDIV_SEG1 CHDIV_SEG2 CHDIV_SEG3
CHDIV_SEG_SEL

MUX

1

4

15

LMX2582
www.ti.com.cn ZHCSEK4A –DECEMBER 2015–REVISED DECEMBER 2015

Copyright © 2015, Texas Instruments Incorporated

7.3.7 Channel Divider

Figure 19. Channel Divider Diagram

To go below the VCO lower bound, the channel divider must be used. The channel divider consists of three
programmable dividers controlled by the registers CHDIV_SEG1, CHDIV_SEG2, CHDIV_SEG3. The Multiplexer
(programmed with register CHDIV_SEG_SEL) selects which divider is included in the path. The minimum
division is 2 while the maximum division is 192. Un-used dividers can be powered down to save current
consumption. The entire channel divider can be powered down with register CHDIV_EN = 0 or selectively setting
registers CHDIV_SEG1_EN = 0, CHDIV_SEG2_EN = 0 ,CHDIV_SEG3_EN = 0. Unused buffers may also be
powered down with registers CHDIV_DISTA_EN and CHDIV_DIST_EN. See Table 4 for a guideline of what
channel divider setting to use when below a specific output frequency.

Table 4. Channel Divider Setting as a Function of the Desired Output Frequency
OUTPUT

FREQUENCY
CHANNEL DIVIDER

SEG1
CHANNEL DIVIDER

SEG2
CHANNEL DIVIDER

SEG3
TOTAL DIVISION VCO FREQ

3600 2 1 1 2 7200
1840 3 1 1 3 5520
1240 2 2 1 4 4960
930 3 2 1 6 5580
610 2 4 1 8 4880
460 2 6 1 12 5520
300 2 8 1 16 4800
230 3 8 1 24 5520
150 2 8 2 32 4800
110 3 6 2 36 3960
100 3 8 2 48 4800
70 2 8 4 64 4480
50 2 8 6 96 4800
30 2 8 8 128 3840
20 3 8 8 192 3840

http://www.ti.com.cn/product/cn/lmx2582?qgpn=lmx2582
http://www.ti.com.cn

MUX

1

0

VCO

MUX

0

1

OUTA_MUXSEL

OUTB_MUXSEL

CHDIV_DIST_PD

VCO_DISTA_PD

VCO_DISTB_PD

CHDIV_DISTB_EN

CHDIV_DISTA_EN

Channel
Divider

Output Buffer A

Output Buffer B

16

LMX2582
ZHCSEK4A –DECEMBER 2015–REVISED DECEMBER 2015 www.ti.com.cn

Copyright © 2015, Texas Instruments Incorporated

7.3.8 Output Distribution

Figure 20. Output Distribution Diagram

For each output A or B, there is a mux which select the VCO output directly or the channel divider output. Before
these selection MUX there are several buffers in the distribution path which can be configured depending on the
route selected. By disabling unused buffers, unwanted signals can be isolated and unneeded current
consumption can be eliminated.

7.3.9 Output Buffer
Each output buffer (A and B) have programmable gain with register OUTA_POW and OUTB_POW. The RF
output buffer configuration is open collector and requires an external pull-up from RFout pin to VCC. There are
two pull-up options that can be used with either resistor or inductor. Refer to the applications section for design
considerations.
1. Resistor pull-up: placing a 50-Ω resistor pull-up matches the output impedance to 50-Ω. However, maximum

output power is limited. Output buffer current settings should be set to a value before output power is
saturated (output power increases less for every step increase in output current value).

2. Inductor pull-up: placing an inductor pull-up creates a resonance at the frequency of interest. This offers
higher output power for the same current and higher maximum output power. However, the output
impedance will be higher and additional matching may be required..

7.3.10 Phase Adjust
In fractional mode, the phase relationship between the output and the input can be changed with very fine
resolution. Writing the register MASH_SEED will trigger this shift. The seed value should be less then the
fractional-N denominator register PLL_N_DEN. The actual phase shift can be obtained with the following
equation:

Phase shift (degrees) = 360 × MASH_SEED / PLL_N_DEN / [Channel divider value]

7.4 Device Functional Modes

7.4.1 Powerdown
Power up and down can be achieved using the CE pin (logic HIGH or LOW voltage) or the POWERDOWN
register bit (0 or 1). When the device comes out of the powered down state, either by pulling back CE pin HIGH
(if it was powered down by CE pin) or by resuming the POWERDOWN bit to 0 (if it was powered down by
register write), it is required that register R0 be programmed again to re-calibrate the device.

http://www.ti.com.cn/product/cn/lmx2582?qgpn=lmx2582
http://www.ti.com.cn

Data
= Ignored

R/W
= 1

9th - 24th

DATA

CLK

LE

Address
7-bit

1st 2nd - 8th

Read back register value
16-bit

MUXout

17

LMX2582
www.ti.com.cn ZHCSEK4A –DECEMBER 2015–REVISED DECEMBER 2015

Copyright © 2015, Texas Instruments Incorporated

Device Functional Modes (continued)
7.4.2 Lock Detect
The MUXout pin can be configured to output a signal that gives an indication for the PLL being locked. If lock
detect is enabled (LD_EN = 1) and the MUXout pin is configured as lock detect output (MUXOUT_SEL = 1),
when the device is locked, the MUXout pin output is a logic HIGH voltage, and when the device is unlocked,
MUXout output is a logic LOW voltage.

7.4.3 Register Readback
The MUXout pin can be programmed (MUXOUT_SEL = 0) to use register readback serial data output. To read
back a certain register value, use the following steps:
1. Set the R/W bit to 1; the data field contents are ignored.
2. Program this register to the device, readback serial data will be output starting at the 9th clock.

Figure 21. Register Readback Timing Diagram

7.5 Programming
The programming using 24-bit shift registers. The shift register consists of a R/W bit (MSB), followed by a 7-bit
address field and a 16-bit data field. For the R/W (bit 23), 1 is read and 0 is write. The address field ADDRESS
(bits 22:16) is used to decode the internal register address. The remaining 16 bits form the data field DATA (bits
15:0). While CSB is low, serial data is clocked into the shift register upon the rising edge of clock (data is
programmed MSB first). When CSB goes high, data is transferred from the data field into the selected register
bank.

7.5.1 Recommended Initial Power on Programming Sequence
When the device is first powered up, the device needs to be initialized and the ordering of this programming is
very important. After this sequence is completed, the device should be running and locked to the proper
frequency.
1. Apply power to the device and ensure the VCC pins are at the proper levels
2. Ensure that a valid reference is applied to the OSCin pin
3. Soft reset the device (write R0[1] = 1)
4. Program the remaining registers
5. Frequency calibrate (write R0[3] = 1)

7.5.2 Recommended Sequence for Changing Frequencies
The recommended sequence for changing frequencies is as follows:
1. Set the new N divider value (write R38[12:1])
2. Set the new PLL numerator (R45 and R44) and denominator (R41 and R40)
3. Frequency calibrate (write R0[3] = 1)

http://www.ti.com.cn/product/cn/lmx2582?qgpn=lmx2582
http://www.ti.com.cn

18

LMX2582
ZHCSEK4A –DECEMBER 2015–REVISED DECEMBER 2015 www.ti.com.cn

Copyright © 2015, Texas Instruments Incorporated

7.6 Register Maps

7.6.1 LMX2582 Register Map

Figure 22. Register Table

RE
G

23 2
2

2
1

2
0

1
9

1
8

1
7

1
6

15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

R/
W

ADDRESS[6:0] DATA [15:0]

0 R/
W

0 0 0 0 0 0 0 0 0 LD_
EN

0 0 0 1 FCAL_HP
FD_ADJ

FCAL_LPF
D_ADJ

1 FCA
L_E
N

MU
XO
UT_
SEL

RES
ET

PO
WE
RD
OW
N

1 R/
W

0 0 0 0 0 0 1 0 0 0 0 1 0 0 0 0 0 0 0 1 CAL_CLK_DIV

7 R/
W

0 0 0 0 1 1 1 0 0 1 0 0 0 0 0 1 0 1 1 0 0 1 0

8 R/
W

0 0 0 1 0 0 0 0 0 0 1 0 0 0 0 0 0 0 0 0 0 0 0

9 R/
W

0 0 0 1 0 0 1 0 0 0 0 OS
C_2

X

0 REF
_EN

1 0 0 0 0 0 0 1 0

10 R/
W

0 0 0 1 0 1 0 0 0 0 1 MULT 1 0 1 1 0 0 0

11 R/
W

0 0 0 1 0 1 1 0 0 0 0 PLL_R 1 0 0 0

12 R/
W

0 0 0 1 1 0 0 0 1 1 1 PLL_R_PRE

13 R/
W

0 0 0 1 1 0 1 0 CP_
EN

0 0 0 0 PFD_CTL 0 0 0 0 0 0 0 0

14 R/
W

0 0 0 1 1 1 0 0 0 0 0 CP_IDN CP_IUP CP_ICOA
RSE

19 R/
W

0 0 1 0 0 1 1 0 0 0 0 1 0 0 1 0 1 1 0 0 1 0 1

23 R/
W

0 0 1 0 1 1 1 1 0 0 0 1 0 0 0 0 1 0 0 0 0 1 0

24 R/
W

0 0 1 1 0 0 0 0 0 0 0 0 1 0 1 0 0 0 0 1 0 0 1

28 R/
W

0 0 1 1 1 0 0 0 0 1 0 1 0 0 1 0 0 1 0 0 1 0 0

29 R/
W

0 0 1 1 1 0 1 0 0 0 0 0 0 0 0 1 0 0 0 0 1 0 0

30 R/
W

0 0 1 1 1 1 0 0 0 0 0 0 MA
SH_
DIT
HER

0 0 0 0 1 1 0 1 0 0

31 R/
W

0 0 1 1 1 1 1 0 0 0 0 0 VC
O_D
IST
B_P

D

VC
O_D
IST
A_P

D

0 CH
DIV
_DI
ST_
PD

0 0 0 0 0 0 1

32 R/
W

0 1 0 0 0 0 0 0 1 0 0 0 0 1 0 0 0 0 1 0 0 0 0

33 R/
W

0 1 0 0 0 0 1 0 1 0 0 0 0 1 0 0 0 0 1 0 0 0 0

34 R/
W

0 1 0 0 0 1 0 1 1 0 0 0 0 1 1 1 1 CH
DIV
_EN

1 0 0 0 0

http://www.ti.com.cn/product/cn/lmx2582?qgpn=lmx2582
http://www.ti.com.cn

19

LMX2582
www.ti.com.cn ZHCSEK4A –DECEMBER 2015–REVISED DECEMBER 2015

Copyright © 2015, Texas Instruments Incorporated

RE
G

23 2
2

2
1

2
0

1
9

1
8

1
7

1
6

15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0

R/
W

ADDRESS[6:0] DATA [15:0]

35 R/
W

0 1 0 0 0 1 1 0 0 0 CHDIV_SEG2 CH
DIV
_SE
G3_
EN

CH
DIV
_SE
G2_
EN

0 0 1 1 CH
DIV
_SE
G1

CH
DIV
_SE
G1_
EN

1

36 R/
W

0 1 0 0 1 0 0 0 0 0 0 CH
DIV
_DI
STB
_EN

CH
DIV
_DI
STA
_EN

0 0 0 CHDIV_SEG_SE
L

CHDIV_SEG3

37 R/
W

0 1 0 0 1 0 1 0 1 0 PLL
N
PRE

0 0 0 0 0 0 0 0 0 0 0 0

38 R/
W

0 1 0 0 1 1 0 0 0 0 PLL_N

39 R/
W

0 1 0 0 1 1 1 1 0 PFD_DLY 0 0 0 0 0 1 0 0

40 R/
W

0 1 0 1 0 0 0 PLL_DEN[31:16]

41 R/
W

0 1 0 1 0 0 1 PLL_DEN[15:0]

42 R/
W

0 1 0 1 0 1 0 MASH_SEED[31:16]

43 R/
W

0 1 0 1 0 1 1 MASH_SEED[15:0]

44 R/
W

0 1 0 1 1 0 0 PLL_NUM[31:16]

45 R/
W

0 1 0 1 1 0 1 PLL_NUM[15:0]

46 R/
W

0 1 0 1 1 1 0 0 0 OUTA_POW OUT
B_P

D

OUT
A_P

D

MA
SH_
EN

1 0 MASH_ORDER

47 R/
W

0 1 0 1 1 1 1 0 0 0 OUTA_MU
X

0 0 0 1 1 OUTB_POW

48 R/
W

0 1 1 0 0 0 0 0 0 0 0 0 0 1 1 1 1 1 1 1 1 OUTB_MU
X

64 R/
W

1 0 0 0 0 0 0 0 0 0 0 0 0 ACA
L_F
AST

FCA
L_F
AST

1 0 1 0 1 1 1 1

http://www.ti.com.cn/product/cn/lmx2582?qgpn=lmx2582
http://www.ti.com.cn

20

LMX2582
ZHCSEK4A –DECEMBER 2015–REVISED DECEMBER 2015 www.ti.com.cn

Copyright © 2015, Texas Instruments Incorporated

7.6.1.1 Register Descriptions

Table 5. R0 Register Field Descriptions
BIT FIELD TYPE DEFAULT DESCRIPTION

15:14 R/W Program to default
13 LD_EN R/W 1 Lock detect enable

1: enable
0: disable

12:9 R/W Program to default
8:7 FCAL_HPFD_ADJ R/W 0 Used for when PFD freq is high

3: PFD > 200 MHz
2: PFD > 150 MHz
1: PFD > 100 MHz
0: not used

6:5 FCAL_LPFD_ADJ R/W 0 Used for when PFD freq is low
3: PFD < 5 MHz
2: PFD < 10 MHz
1: PFD < 20 MHz
0: not used

4 R/W Program to default
3 FCAL_EN R/W 1 Enable frequency calibration

1: enable (writing 1 to this register triggers the calibration
sequence)
0: disable

2 MUXOUT_SEL R/W 1 Signal at MUXOUT pin
1: Lock Detect (3.3V if locked, 0V if unlocked)
0: Readback (3.3V digital output)

1 RESET R/W 0 Reset
Write with a value of 1 to reset device (this register will self-
switch back to 0)

0 POWERDOWN R/W 0 Powerdown whole device
1: power down
0: power up

Table 6. R1 Register Field Descriptions
BIT FIELD TYPE DEFAULT DESCRIPTION
15:3 R/W Program to default
2:0 CAL_CLK_DIV R/W 3 Divides down the OSCin signal for calibration clock

Calibration Clock = OSCin / 2^CAL_CLK_DIV
Set this value so that calibration clock is less than but as close
to 200MHz as possible if fast calibration time is desired.

Table 7. R7 Register Field Descriptions
BIT FIELD TYPE DEFAULT DESCRIPTION
15:0 R/W Program to default

Table 8. R8 Register Field Descriptions
BIT FIELD TYPE DEFAULT DESCRIPTION
15:0 R/W Program to default

Table 9. R9 Register Field Descriptions
BIT FIELD TYPE DEFAULT DESCRIPTION

15:12 R/W Program to default
11 OSC_2X R/W 0 Reference path doubler

1: enable
0: disable

10 R/W Program to default
9 REF_EN R/W 1 Enable reference path

1: enable
0: disable

8:0 R/W Program to default

http://www.ti.com.cn/product/cn/lmx2582?qgpn=lmx2582
http://www.ti.com.cn

21

LMX2582
www.ti.com.cn ZHCSEK4A –DECEMBER 2015–REVISED DECEMBER 2015

Copyright © 2015, Texas Instruments Incorporated

Table 10. R10 Register Field Descriptions
BIT FIELD TYPE DEFAULT DESCRIPTION

15:12 R/W Program to default
11:7 MULT R/W 1 Input signal path multiplier (input range from 40 - 70 MHz, output

range from 180 - 250 MHz)
6:0 R/W Program to default

Table 11. R11 Register Field Descriptions
BIT FIELD TYPE DEFAULT DESCRIPTION

15:12 R/W Program to default
11:4 PLL_R R/W 1 R divider after multiplier and before PFD
3:0 R/W Program to default

Table 12. R12 Register Field Descriptions
BIT FIELD TYPE DEFAULT DESCRIPTION

15:12 R/W Program to default
11:0 PLL_R_PRE R/W 1 R divider after OSCin doubler and before multiplier

Table 13. R13 Register Field Descriptions
BIT FIELD TYPE DEFAULT DESCRIPTION
15 R/W Program to default
14 CP_EN R/W 1 Enable charge pump

1: enable
0: disable

13:10 R/W Program to default
9:8 PFD_CTL R/W 0 PFD mode

0: Dual PFD (default)
3: Single PFD (ONLY use if PFD freq is higher than 200MHz)

7:0 R/W Program to default

Table 14. R14 Register Field Descriptions
BIT FIELD TYPE DEFAULT DESCRIPTION

15:12 R/W Program to default
11:7 CP_IDN R/W 3 Charge pump current (DN) – must equal to charge pump current

(UP). Can activate any combination of bits.
<bit 4>: 1.25 mA
<bit 3>: 2.5 mA
<bit 2>: 0.625 mA
<bit 1>: 0.312 mA
<bit 0>: 0.156 mA

6:2 CP_IUP R/W 3 Charge pump current (UP) – must equal to charge pump current
(DN). Can activate any combination of bits.
<bit 4>: 1.25 mA
<bit 3>: 2.5 mA
<bit 2>: 0.625 mA
<bit 1>: 0.312 mA
<bit 0>: 0.156 mA

1:0 CP_ICOARSE R/W 1 charge pump gain multiplier - multiplies charge pump current by
a given factor:
3: multiply by 2.5
2: multiply by 1.5
1: multiply by 2
0: no multiplication

Table 15. R19 Register Field Descriptions
BIT FIELD TYPE DEFAULT DESCRIPTION
15:0 R/W Program to default

http://www.ti.com.cn/product/cn/lmx2582?qgpn=lmx2582
http://www.ti.com.cn

22

LMX2582
ZHCSEK4A –DECEMBER 2015–REVISED DECEMBER 2015 www.ti.com.cn

Copyright © 2015, Texas Instruments Incorporated

Table 16. R23 Register Field Descriptions
BIT FIELD TYPE DEFAULT DESCRIPTION
15:0 R/W Program to default

Table 17. R24 Register Field Descriptions
BIT FIELD TYPE DEFAULT DESCRIPTION
15:0 R/W Program to default

Table 18. R28 Register Field Descriptions
BIT FIELD TYPE DEFAULT DESCRIPTION
15:0 R/W Program to default

Table 19. R29 Register Field Descriptions
BIT FIELD TYPE DEFAULT DESCRIPTION
15:0 R/W Program to default

Table 20. R30 Register Field Descriptions
BIT FIELD TYPE DEFAULT DESCRIPTION

15:11 R/W Program to default
10 MASH_DITHER R/W 0 MASH dithering: toggle on/off to randomize
9:0 R/W Program to default

Table 21. R31 Register Field Descriptions
BIT FIELD TYPE DEFAULT DESCRIPTION

15:11 R/W Program to default
10 VCO_DISTB_PD R/W 1 Power down buffer between VCO and output B

1: power down
0: power up

9 VCO_DISTA_PD R/W 0 Power down buffer between VCO and output A
1: power down
0: power up

8 R/W Program to default
7 CHDIV_DIST_PD R/W 0 Power down buffer between VCO and channel divider

6:0 R/W Program to default

Table 22. R32 Register Field Descriptions
BIT FIELD TYPE DEFAULT DESCRIPTION
15:0 R/W Program to default

Table 23. R33 Register Field Descriptions
BIT FIELD TYPE DEFAULT DESCRIPTION
15:0 R/W Program to default

Table 24. R34 Register Field Descriptions
BIT FIELD TYPE DEFAULT DESCRIPTION
15:6 R/W Program to default

5 CHDIV_EN R/W 1 Enable entire channel divider
1: enable
0: power down

4:0 R/W Program to default

Table 25. R35 Register Field Descriptions
BIT FIELD TYPE DEFAULT DESCRIPTION

15:13 R/W Program to default
12:9 CHDIV_SEG2 R/W 1 Channel divider segment 2

8: divide-by-8
4: divide-by-6
2: divide-by-4
1: divide-by-2
0: PD

http://www.ti.com.cn/product/cn/lmx2582?qgpn=lmx2582
http://www.ti.com.cn

23

LMX2582
www.ti.com.cn ZHCSEK4A –DECEMBER 2015–REVISED DECEMBER 2015

Copyright © 2015, Texas Instruments Incorporated

Table 25. R35 Register Field Descriptions (continued)
BIT FIELD TYPE DEFAULT DESCRIPTION
8 CHDIV_SEG3_EN R/W 0 Channel divider segment 3

1: enable
0: power down (power down if not needed)

7 CHDIV_SEG2_EN R/W 0 Channel divider segment 2
1: enable
0: power down (power down if not needed)

6:3 R/W Program to default
2 CHDIV_SEG1 R/W 1 Channel divider segment 1

1: divide-by-3
0: divide-by-2

1 CHDIV_SEG1_EN R/W 0 Channel divider segment 1
1: enable
0: power down (power down if not needed)

0 R/W Program to default

Table 26. R36 Register Field Descriptions
BIT FIELD TYPE DEFAULT DESCRIPTION

15:12 R/W Program to default
11 CHDIV_DISTB_EN R/W 0 Enable buffer between channel divider and output B

1: enable
0: disable

10 CHDIV_DISTA_EN R/W 1 Enable buffer between channel divider and output A
1: enable
0: disable

9:7 R/W Program to default
6:4 CHDIV_SEG_SEL R/W 1 Channel divider segment select

4: includes channel divider segment 1,2 and 3
2: includes channel divider segment 1 and 2
1: includes channel divider segment 1
0: PD

3:0 CHDIV_SEG3 R/W 1 Channel divider segment 3
8: divide-by-8
4: divide-by-6
2: divide-by-4
1: divide-by-2
0: PD

Table 27. R37 Register Field Descriptions
BIT FIELD TYPE DEFAULT DESCRIPTION

15:13 R/W Program to default
12 PLL_N_PRE R/W 0 N-divider pre-scalar

1: divide-by-4
0: divide-by-2

11:0 R/W Program to default

Table 28. R38 Register Field Descriptions
BIT FIELD TYPE DEFAULT DESCRIPTION

15:13 R/W Program to default
12:1 PLL_N R/W 27 Integer part of N-divider

0 R/W Program to default

http://www.ti.com.cn/product/cn/lmx2582?qgpn=lmx2582
http://www.ti.com.cn

24

LMX2582
ZHCSEK4A –DECEMBER 2015–REVISED DECEMBER 2015 www.ti.com.cn

Copyright © 2015, Texas Instruments Incorporated

Table 29. R39 Register Field Descriptions
BIT FIELD TYPE DEFAULT DESCRIPTION

15:14 R/W Program to default
13:8 PFD_DLY R/W 2 PFD Delay

32: Not used
16: 16 clock cycle delay
8: 12 clock cycle delay
4: 8 clock cycle delay
2: 6 clock cycle delay
1: 4 clock cycle delay

7:0 R/W Program to default

Table 30. R40 Register Field Descriptions
BIT FIELD TYPE DEFAULT DESCRIPTION
15:0 PLL_DEN[31:16] R/W 1000 Denominator MSB of N-divider fraction

Table 31. R41 Register Field Descriptions
BIT FIELD TYPE DEFAULT DESCRIPTION
15:0 PLL_DEN[15:0] R/W 1000 Denominator LSB of N-divider fraction

Table 32. R42 Register Field Descriptions
BIT FIELD TYPE DEFAULT DESCRIPTION
15:0 MASH_SEED[31:16] R/W 0 MASH seed MSB

Table 33. R43 Register Field Descriptions
BIT FIELD TYPE DEFAULT DESCRIPTION
15:0 MASH_SEED[15:0] R/W 0 MASH seed LSB

Table 34. R44 Register Field Descriptions
BIT FIELD TYPE DEFAULT DESCRIPTION
15:0 PLL_NUM[31:16] R/W 0 Numerator MSB of N-divider fraction

Table 35. R45 Register Field Descriptions
BIT FIELD TYPE DEFAULT DESCRIPTION
15:0 PLL_NUM[15:0] R/W 0 Numerator LSB of N-divider fraction

Table 36. R46 Register Field Descriptions
BIT FIELD TYPE DEFAULT DESCRIPTION
15 R/W Program to default

13:8 OUTA_POW R/W 15 Output buffer A power
increase power from 0 to 31
extra boost from 48 to 63

7 OUTB_PD R/W 1 Output buffer B power down
1: power down
0: power up

6 OUTA_PD R/W 0 Output buffer A power down
1: power down
0: power up

5 MASH_EN R/W 1 Enable sigma-delta modulator
4:3 R/W Program to default
2:0 MASH_ORDER R/W 3 Sigma-delta modulator order

4: fourth order
3: third order
2: second order
1: first order
0: integer mode

http://www.ti.com.cn/product/cn/lmx2582?qgpn=lmx2582
http://www.ti.com.cn

25

LMX2582
www.ti.com.cn ZHCSEK4A –DECEMBER 2015–REVISED DECEMBER 2015

Copyright © 2015, Texas Instruments Incorporated

Table 37. R47 Register Field Descriptions
BIT FIELD TYPE DEFAULT DESCRIPTION

15:13 R/W Program to default
12:11 OUTA_MUX R/W 0 Selects signal to the output buffer

2,3: reserved
1: Selects output from VCO
0: Selects the channel divider output

10:6 R/W Program to default
5:0 OUTB_POW R/W 0 Output buffer B power

increase power from 0 to 31
extra boost from 48 to 63

Table 38. R48 Register Field Descriptions
BIT FIELD TYPE DEFAULT DESCRIPTION
15:2 R/W Program to default
1:0 OUTB_MUX R/W 0 Selects signal to the output buffer

2,3: reserved
1: Selects output from VCO
0: Selects the channel divider output

Table 39. R64 Register Field Descriptions
BIT FIELD TYPE DEFAULT DESCRIPTION

15:10 R/W Program to default
9 ACAL_FAST R/W 0 Enable fast amplitude calibration

1: enable
0: disable

8 FCAL_FAST R/W 0 Enable fast frequency calibration
1: enable
0: disable

7:0 R/W Program to default

http://www.ti.com.cn/product/cn/lmx2582?qgpn=lmx2582
http://www.ti.com.cn

fOSC
40 MHz

1/2x6

Phase
Detector

20 + 50/240 1/2

1/8fPD
120 MHz

fOUT
606.25 MHz

fVCO
4850 MHz

PLL_N_PRE = 2Fnum = 5
Fden = 24

26

LMX2582
ZHCSEK4A –DECEMBER 2015–REVISED DECEMBER 2015 www.ti.com.cn

Copyright © 2015, Texas Instruments Incorporated

8 Application and Implementation

NOTE
Information in the following applications sections is not part of the TI component
specification, and TI does not warrant its accuracy or completeness. TI’s customers are
responsible for determining suitability of components for their purposes. Customers should
validate and test their design implementation to confirm system functionality.

8.1 Application Information

8.1.1 Optimization of Spurs

8.1.1.1 Understanding Spurs by Offsets
The first step in optimizing spurs is to be able to identify them by offset. Figure 23 gives a good example that can
be used to isolate the following spur types.

Figure 23. Spur Offset Frequency Example

Based on the above figure, the most common spurs can be calculated from the frequencies. Note that the % is
the modulus operator and is meant to mean the difference to the closest integer multiple. Some examples of how
to use this operator are: 36 % 11 = 3, 1000.1 % 50 = 0.1, and 5023.7 % 122.88 = 14.38. Applying this concept,
the spurs at various offsets can be identified from Figure 23.

Table 40. Spur Definition Table
SPUR TYPE OFFSET OFFSET IN Figure 23 COMMENTS

OSCin fOSC 40 MHz This spur occurs at harmonics of the OSCin frequency.

Fpd fPD 120 MHz The phase detector spur has many possible mechanisms
and occurs at multiples of the phase detector frequency.

fOUT % fOSC fOUT % fOSC 606.25 % 40 = 6.25 MHz This spur is caused by mixing between the output and
input frequencies.

fVCO% fOSC fVCO % fOSC 4850 % 40 = 10 MHz This spur is caused by mixing between the VCO and input
frequencies.

fVCO% fPD fVCO % fPD 4850 % 120 = 50 MHz
This spur would be the same offset as the integer
boundary spur if PLL_N_PRE=1, but can be different if
this value is greater than one.

Integer
Boundary

fPD *(Fnum%Fden)/
Fden) 120 × (5%24)/24 = 25 MHz This is a single spur

Primary
Fractional fPD / Fden 120 / 24 = 5 MHz The primary fractional

http://www.ti.com.cn/product/cn/lmx2582?qgpn=lmx2582
http://www.ti.com.cn

27

LMX2582
www.ti.com.cn ZHCSEK4A –DECEMBER 2015–REVISED DECEMBER 2015

Copyright © 2015, Texas Instruments Incorporated

Application Information (continued)
Table 40. Spur Definition Table (continued)

SPUR TYPE OFFSET OFFSET IN Figure 23 COMMENTS

Sub-Fractional fPD / Fden / k
k=2,3, or 6

First Order Modulator: None
2nd Order Modulator: 120/24/2 = 2.5
MHz
3rd Order Modulator: 120/24/6 =
0.83333 MHz
4th Order Modulator: 120/24/12 =
0.416666 MHz

To Calculate k:
1st Order Modulator: k=1
2nd Order Modulator: k=1 if Fden is odd, k=2 if Fden is
even
3rd Order Modulator: k=1 if Fden not divisible by 2 or 3,
k=2 if Fden divisible by 2 not 3, k=3 if Fden divisible by 3
but not 2, Fden = 6 if Fden divisible by 2 and 3
4th Order Modulator: k=1 if Fden not divisible by 2 or 3.
k=3 if Fden divisible by 3 but not 2, k=4 if Fden divisible
by 2 but not 3, k=12 if Fden divisible by 2 and 3
Sub-Fractional Spurs exist if k>1

In the case that two different spur types occur at the same offset, either name would be correct. Some may
name this by the more dominant cause, while others would simply name by choosing the name that is near the
top of Table 40.

8.1.1.2 Spur Mitigation Techniques
Once the spur is identified and understood, there will likely be a desire to try to minimize them. The following
table gives some common methods.

Table 41. Spurs and Mitigation Techniques
SPUR TYPE WAYS TO REDUCE TRADE-OFF

OSCin
1. Use PLL_N_PRE = 2
2. Use an OSCin signal with low amplitude and high slew rate (like

LVDS).

Phase Detector
1. Decrease PFD_DLY
2. To pin 11, use a series ferrite bead and a shunt 0.1-µF

capacitor.

fOUT % fOSC
Use an OSCin signal with low amplitude and high slew rate (like
LVDS)

fVCO% fOSC

1. To pin 7, use a series ferrite bead and a shunt 0.1-µF capacitor.
2. Increase the offset of this spur by shifting the VCO frequency
3. If multiple VCO frequencies are posslble that yield the same

spur offset, choose the higher VCO frequency.
.

fVCO% fPD

Avoid this spur by shifting the phase detector frequency (with the
programmable input multiplier or R divider) or shifting the VCO
frequency. This spur is better at higher VCO frequency.

Integer Boundary

Methods for PLL Dominated Spurs
1. Avoid the worst case VCO frequencies if possible.
2. Strategically choose which VCO core to use if possible.
3. Ensure good slew rate and signal integrity at the OSCin pin
4. Reduce the loop bandwidth or add more filter poles for out of

band spurs
5. Experiment with modulator order and PFD_DLY

Reducing the loop bandwidth may degrade
the total integrated noise if the bandwidth is
too narrow.

Methods for VCO Dominated Spurs
1. Avoid the worst case VCO frequencies if possible.
2. Reduce Phase Detector Frequency
3. Ensure good slew rate and signal integrity at the OSCin pin
4. Make the impedance looking outwards from the OSCin pin

close to 50 Ω.

Reducing the phase detector may degrade
the phase noise and also reduce the
capacitance at the Vtune pin.

http://www.ti.com.cn/product/cn/lmx2582?qgpn=lmx2582
http://www.ti.com.cn

Offset (Hz)

P
ha

se
 N

oi
se

 (
dB

c/
H

z)

-180

-160

-140

-120

-100

-80

-60

-40

-20

0

100 1k 10k 100k 1M 10M

D001

5400 MHz output phase noise
100 MHz input signal phase noise
100 MHz input signal phase noise
scaled to 5400 MHz

Offset (Hz)

P
ha

se
 N

oi
se

 (
dB

c/
H

z)

-180

-160

-140

-120

-100

-80

-60

-40

-20

0

100 1k 10k 100k 1M 10M

D002

5400 MHz output phase noise
100 MHz input signal phase noise
100 MHz input signal phase noise
scaled to 5400 MHz

28

LMX2582
ZHCSEK4A –DECEMBER 2015–REVISED DECEMBER 2015 www.ti.com.cn

Copyright © 2015, Texas Instruments Incorporated

Table 41. Spurs and Mitigation Techniques (continued)
SPUR TYPE WAYS TO REDUCE TRADE-OFF

Primary Fractional
1. Decrease Loop Bandwidth
2. Change Modulator Order
3. Use Larger Unequivalent Fractions

Decreasing the loop bandwidth too much
may degrade in-band phase noise. Also,
larger unequivalent fractions only sometimes
work

Sub-Fractional

1. Use Dithering
2. Use MASH seed
3. Use Larger Equivalent Fractions
4. Use Larger Unequivalent Fractions
5. Reduce Modulator Order
6. Eliminate factors of 2 or 3 in denominator (see AN-1879,

SNAA062)

Dithering and larger fractions may increase
phase noise. MASH_SEED can be set
between values 0 and Fden, which will
change the sub-fractional spur behavior.
This is a deterministic relationship and there
will be one seed value that will give best
result for this spur.

8.1.2 Configuring the Input Signal Path
The input path is considered the portion of the device between the OSCin pin and the phase detector, which
includes the input buffer, R dividers, and programmable multipliers. The way that these are configured can have
a large impact on phase noise and fractional spurs.

8.1.2.1 Input Signal Noise Scaling
The input signal noise scales by 20*log(output frequency / input signal frequency), so always check this to see if
the noise of the input signal scaled to the output frequency is close to the PLL in-band noise level. When that
happens, the input signal noise is the dominant noise source, not the PLL noise floor.

Figure 24. Phase Noise of 5.4-GHz Output
with Low Noise Input Signal

Figure 25. Phase Noise of 5.4-GHz Output
with High Noise Input Signal

8.1.3 Input Pin Configuration
The OSCinM and OSCinP can be used to support both a single-ended or differential clock. In either
configuration, the termination on both sides should match for best common-mode noise rejection. The slew rate
and signal integrity of this signal can have an impact on both the phase noise and fractional spurs. Standard
clocking types, LVDS, LVPECL, HCSL, and CMOS can all be used.

8.1.4 Using the OSCin Doubler
The lowest PLL flat noise is achieved with a low noise 200-MHz input signal. If only a low noise input signal with
lower frequency is available (for example a 100-MHz source), you can use the low noise OSCin doubler to attain
200-MHz phase detector frequency. Since PLL_flat = PLL_FOM + 20*log(Fvco/Fpd) + 10*log(Fpd / 1Hz),
doubling Fpd theoretically gets –6 dB from the 20*log(Fvco/Fpd) component, +3 dB from the 10*log(Fpd / 1Hz)
component, and cumulatively a –3-dB improvement.

http://www.ti.com.cn/product/cn/lmx2582?qgpn=lmx2582
http://www.ti.com.cn
http://www.ti.com/cn/lit/pdf/SNAA062

Offset (Hz)

P
ha

se
 N

oi
se

 (
dB

c/
H

z)

-120

-115

-110

-105

-100

-95

-90

-85

-80

100 1k 10k 100k 1M

D008

Input = 100M_PFD = 100M_VCO = 6000M
Input = 100M_osc2x = 2_PFD = 200M
_VCO = 6000M

29

LMX2582
www.ti.com.cn ZHCSEK4A –DECEMBER 2015–REVISED DECEMBER 2015

Copyright © 2015, Texas Instruments Incorporated

Figure 26. 100MHz Input with OSCin Doubler

8.1.5 Using the Input Signal Path Components
The ideal input is a low noise 200-MHz (or multiples of it) signal and 200-MHz phase detector frequency (highest
dual PFD frequency). However, if spur mechanisms are understood, certain combinations of the R-divider and
Multiplier can help. Refer to the optimization of spurs section for understanding spur types and their mechanisms
first, then try this section for these specific spurs.

8.1.5.1 Moving Phase Detector Frequency
Engaging the multiplier in the reference path allows more flexibility in setting the PFD frequency. One example
use case of this is if Fvco % Fpd is the dominant spur. This method can move the PFD frequency and thus the
Fvco % Fpd.

Example: Fvco = 3720.12 MHz, Fosc = 300 MHz, Pre-R divider = 5, Fpd = 60 MHz, Fvco%Fosc = 120.12 MHz
(Far out), Fvco%Fpd = 120 kHz (dominant). There is a Fvco%Fpd spur at 120 kHz (refer to Figure 27).

Figure 27. Fvco % Fpd Spur

Then second case, using divider and multiplier, we make Fpd = 53.57 MHz away from 120-kHz spur. Fvco =
3720.12MHz, Fosc = 300MHz, Pre-R divider = 7, Multiplier = 5, Post-R divider = 4, Fpd = 53.57 MHz,
Fvco%Fosc = 120.12 MHz (Far out). Fvco % Fpd = 23.79 MHz (far out). There is a 20–dB reduction for the
Fvco % Fpd spur at 120 kHz (refer to Figure 28).

http://www.ti.com.cn/product/cn/lmx2582?qgpn=lmx2582
http://www.ti.com.cn

O
ut

pu
t P

ow
er

 (
dB

m
)

-10

-5

0

5

10

15

20

25

100 200 500 1000 2000 5000

D023

1.6 nH pull-up
18 nH pull-up
50 : pull-up

30

LMX2582
ZHCSEK4A –DECEMBER 2015–REVISED DECEMBER 2015 www.ti.com.cn

Copyright © 2015, Texas Instruments Incorporated

Figure 28. Moving Away from Fvco % Fpd Spur

8.1.5.2 Multiplying and Dividing by the Same Value
Although it may not seem like the first thing to try, the Fvco%Fosc and Fout%Fosc spur can sometimes be
improved engaging the OSC_2X bit and then dividing by 2. Although this gives the same phase detector
frequency, the spur can be improved.

8.1.6 Designing for Output Power
If there is a desired frequency for highest power, use an inductor pull-up and design for the value so that the
resonance is at that frequency. Use the formula SRF = 1 / (2π× sqrt[L × C]).

Example: C = 1.4 pF (characteristic). If max power is targeted at 1 GHz, L = 18 nH. If max power is targeted at
3.3 GHz, L = 1.6 nH

Figure 29. Output Power Versus Pull-Up Type

8.1.7 Current Consumption Management
The starting point is the typical total current consumption of 250 mA: 100-MHz input frequency, OSCin doubler
bypassed, Pre-R divider bypassed, multiplier bypassed, post-R divider bypassed, 100-MHz phase detector
frequency, 0.468-mA charge pump current, channel divider off, one output on, 5400-MHz output frequency, 50-Ω
output pull-up, 0-dBm output power (differential). To understand current consumption changes due to engaging
different fuctional blocks , refer to Table 42.

Table 42. Typical Current Consumption Impact By Function
ACTION STEPS PROGRAMMING INCREASE IN CURRENT (mA)

Use input signal path Enable OSCin doubler OSC_2X = 1 7
Enable multiplier MULT = 3,4,5, or 6 10

http://www.ti.com.cn/product/cn/lmx2582?qgpn=lmx2582
http://www.ti.com.cn

31

LMX2582
www.ti.com.cn ZHCSEK4A –DECEMBER 2015–REVISED DECEMBER 2015

Copyright © 2015, Texas Instruments Incorporated

Table 42. Typical Current Consumption Impact By Function (continued)
ACTION STEPS PROGRAMMING INCREASE IN CURRENT (mA)

Add an output Route VCO to output B VCO_DISTB_PD = 0 8
Enable output B buffer OUTB_PD = 0 54

Increase output power from 0 to
+10dBm (differential)

Set highest output buffer current OUTA_POW = 63 53

Use channel divider Route channel divider to output CHDIV_DISTA_EN = 1 5
Enable channel divider CHDIV_EN = 1 18

Enable chdiv_seg1 CHDIV_SEG1_EN = 1 2
Enable chdiv_seg2 CHDIV_SEG2_EN = 1 5
Enable chdiv_seg3 CHDIV_SEG3_EN = 1 5

8.1.8 Decreasing Lock Time
Lock time consists of the calibration time (time for internal algorithm to set to desired output frequency) plus the
analog settling time (time to settle to the final Vtune value). For fast calibration set registers FCAL_FAST = 1 and
ACAL_FAST = 1. Also set the calibration clock (input frequency / 2^CAL_CLK_DIV) close to the maximum (200
MHz). For fast analog settling time, design loop filter for very wide loop bandwidth (MHz range).

Figure 30. Lock Time Screenshot

The calibration sweeps from the top of the VCO frequency range to the bottom. This example does a calibration
to lock at 3.7 GHz (which is the worst case). For the left screenshot (Wideband Frequency view), see the
sweeping from top to bottom of the VCO range. On the right screenshot (Narrowband Frequency view), see the
analog settling time to the precise target frequency.

8.1.9 Modeling and Understanding PLL FOM and Flicker Noise
Follow these recommended settings to design for wide loop bandwidth and extract FOM and flicker noise. The
flat model is the PLL noise floor modeled by: PLL_flat = PLL_FOM + 20*log(Fvco/Fpd) + 10*log(Fpd / 1 Hz). The
flicker noise (also known as 1/f noise) which changes by -10dB / decade, is modeled by: PLL_flicker (offset) =
PLL_flicker_Norm + 20*log(Fvco / 1 GHz) – 10*log(offset / 10k Hz). The cumulative model is the addition of both
components: PLL_Noise = 10*log(10PLL_Flat / 10 + 10PLL_flicker / 10). This is adjusted to fit the the measured
data to extract the PLL_FOM and PLL_flicker_Norm spec numbers.

Table 43. Wide Loop Filter Design
PARAMETER VALUE

PFD (MHz) 200
Charge pump (mA) 12
VCO frequency (MHz) 5400
Loop bandwidth (kHz) 2000
Phase margin (degrees) 30

http://www.ti.com.cn/product/cn/lmx2582?qgpn=lmx2582
http://www.ti.com.cn

Offset (Hz)

N
oi

se
 (

dB
c/

H
z)

-125

-120

-115

-110

-105

-100

-95

-90

1k 10k 100k 1M

D003

Data
Flicker
Flat
Model

32

LMX2582
ZHCSEK4A –DECEMBER 2015–REVISED DECEMBER 2015 www.ti.com.cn

Copyright © 2015, Texas Instruments Incorporated

Table 43. Wide Loop Filter Design (continued)
PARAMETER VALUE

Gamma 1.4
Loop filter (2nd order)
C1 (nF) 0.01
C2 (nF) 0.022
R2 (kohms) 4.7

Figure 31. FOM and Flicker Noise Modeling

http://www.ti.com.cn/product/cn/lmx2582?qgpn=lmx2582
http://www.ti.com.cn

SCK SDI

Vcc

Vcc

VCC
4

E/D
1

GND
2

OUT
3

100MHz

Y1

CWX813-100.0M

1µF

C7

18

R22

68

R19

18

R16

18

R18

68

R21

18

R16p
DNP

1

2 3 4 5

OSCinM

142-0701-851

1

2 3 4 5

OSCinP

142-0701-851

0.1µFC8

18

R20

150
R2_LF

0.047µF
C2_LF

560pF
C1_LF

1

2345

RFoutAM

142-0701-851

VccRF

CSB

1 2

3 4

5 6

7 8

9 10

uWire

52601-S10-8LF

Green

1
2

D1

330

R45

6800pF

C4_LF

0.1µF
C31

10µF

C30

0.1µF
C6

10µF

C5

0.1µF

C29

Vcc

0.1µF

C11

1µF

C10

0.1µFC12

0.1µF

C16

0.1µF

C20

0.1µFC9

On Board Oscillator Option

- Y1 and Y2 offers two standard footprint options

SDI_TP

SDI

Vcc

12k

R10
DNP

Vcc

12k

R7
DNP

12k

R8
DNP

12k

R11
DNP

12k

R9

Vcc
0

R41

Vcc

10

R17
DNP

12k

R15
DNP

12k

R6

Vcc

CSB

CSB_TP

MUXout

SCK

SCK_TP12k

R13

Vcc

12k

R14
DNP

CE
1

GND
2

VbiasVCO
3

GND
4

ATP1
5

GND
6

VccDIG
7

OSCinP
8

OSCinM
9

VregIN
10

V
c
c
C

P
1
1

C
P

o
u

t
1

2

G
N

D
1

3

G
N

D
1

4

V
c
c
M

A
S

H
1

5

S
C

K
1

6

S
D

I
1

7

R
F

o
u

tB
P

1
8

R
F

o
u

tB
M

1
9

M
U

X
o

u
t

2
0

VccBUF
21

RFoutAM
22

RFoutAP
23

CSB
24

GND
25

VccVCO2
26

VbiasVCO2
27

ATP2
28

VrefVCO2
29

Rext
30

G
N

D
3

1

V
b

ia
s
V

A
R

A
C

2
3

2

V
b

ia
s
V

A
R

A
C

3
3

G
N

D
3

4

V
tu

n
e

3
5

V
re

fV
C

O
3

6

V
c
c
V

C
O

3
7

V
re

g
V

C
O

3
8

G
N

D
3

9

G
N

D
4

0

P
A

D
4

1 U1
LMX2592

DNP

ATP1_TP

ATP2_TP
10R37

0

R21

2 3 4 5

Vcc

142-0701-851

10µF

C4

Vcc

0

R12

0

R43

GND_TP

100pF

C19

100pF

C18

100pF

C17

0

R42

0

R23

0R24

0

R31

0

R36

0

R40

680

R38

1

2

3

4

5

RFoutBP
142-0701-851

1

2

3

4

5

RFoutBM
142-0701-851

100pF

C15

100pF

C14100pF

C13

VccRF

10µF

C2

VccRF

0

R1

Vcc_TP

VccRF

10µF

C22

10µF

C25

0.1µF

C26

10µF

C28

10µF

C24

10µF

C23

0

R44
DNP

MUXout

10µF

C21

1µF

C27

12k

R4
DNP

12k

R5

Vcc

12k

R3
DNP

CE

CE

1

2345

RFoutAP

142-0701-85149.9

R35
DNP

No solder mask below dap on bottom layter

Wider Vias on DAP TO Ground

VTune_mid

12
R3_LF

300pF

C3_LF

DNP

0

R4_LF

VTune_mid

49.9

R33
DNP

Vtune_TP0

R39

L1

LQG15HS18NJ02D

L2

LQG15HS18NJ02D

68

R26

68

R29

18
R25

18
R28

18
R27

18
R30

L4

LQG15HS18NJ02D

49.9

R34

49.9

R32

L3

LQG15HS18NJ02D

0.1µF

C3

0.1µF

C1

MUXout_TP

33

LMX2582
www.ti.com.cn ZHCSEK4A –DECEMBER 2015–REVISED DECEMBER 2015

Copyright © 2015, Texas Instruments Incorporated

8.2 Typical Application

8.2.1 Design for Low Jitter

Figure 32. Typical Application Schematic

8.2.1.1 Design Requirements
Refer to the design parameters shown in Table 44.

Table 44. Design Information
PARAMETER VALUE

PFD (MHz) 200
Charge pump (mA) 4.8
VCO frequency (MHz) 1800
Loop bandwidth (kHz) 210
Phase margin (degrees) 70
Gamma 3.8
Loop filter (2nd order)
C1 (nF) 4.7
C2 (nF) 100
R2 (ohms) 0.068

http://www.ti.com.cn/product/cn/lmx2582?qgpn=lmx2582
http://www.ti.com.cn

34

LMX2582
ZHCSEK4A –DECEMBER 2015–REVISED DECEMBER 2015 www.ti.com.cn

Copyright © 2015, Texas Instruments Incorporated

8.2.1.2 Detailed Design Procedure
The integration of phase noise over a certain bandwidth (jitter) is an performance specification that translates to
signal-to-noise ratio. Phase noise inside the loop bandwidth is dominated by the PLL, while the phase noise
outside the loop bandwidth is dominated by the VCO. As a rule of thumb, jitter will be lowest if loop bandwidth is
designed to the point where the two intersect. A higher phase margin loop filter design will have less peaking at
the loop bandwidth and thus lower jitter. The tradeoff with this as longer lock times and spurs should be
considered in design as well.

8.2.1.3 Application Curves

Figure 33. Typical Jitter

http://www.ti.com.cn/product/cn/lmx2582?qgpn=lmx2582
http://www.ti.com.cn

35

LMX2582
www.ti.com.cn ZHCSEK4A –DECEMBER 2015–REVISED DECEMBER 2015

版权 © 2015, Texas Instruments Incorporated

9 Power Supply Recommendations
It is recommended to place 100 nF close to each of the power supply pins. If fractional spurs are a large
concern, using a ferrite bead to each of these power supply pins can reduce spurs to a small degree.

10 Layout

10.1 Layout Guidelines
See EVM instructions for details. In general, the layout guidelines are similar to most other PLL devices. The
followings are some outstanding guidelines.
• Place output pull up components close to the pin.
• Place capacitors close to the pins.
• Make sure input signal trace is well matched.
• Do not route any traces that carrying switching signal close to the charge pump traces and external VCO.

10.2 Layout Example

Figure 34. Recommended Layout

http://www.ti.com.cn/product/cn/lmx2582?qgpn=lmx2582
http://www.ti.com.cn

36

LMX2582
ZHCSEK4A –DECEMBER 2015–REVISED DECEMBER 2015 www.ti.com.cn

版权 © 2015, Texas Instruments Incorporated

11 器器件件和和文文档档支支持持

11.1 器器件件支支持持

11.1.1 开开发发支支持持

德州仪器 (TI) 在 www.ti.com 提供了多种辅助开发的软件工具。其中包括：

• Codeloader，通过该工具可以了解如何编程 EVM 板。

• 时钟设计工具，用于设计回路滤波器、相位噪声仿真以及毛刺仿真。

• EVM 板说明，用于了解典型测量数据、详细测量条件以及完整设计的信息。

• 时钟架构，用于了解器件设计和仿真以及如何与其他器件搭配使用的信息。

11.2 文文档档支支持持

11.2.1 相相关关文文档档　　

以下为推荐读物。

• AN-1879《分数 N 频率合成》（文献编号：SNAA062）
• 《PLL 性能、仿真和设计手册》（文献编号SNAA106）

11.3 社社区区资资源源

The following links connect to TI community resources. Linked contents are provided "AS IS" by the respective
contributors. They do not constitute TI specifications and do not necessarily reflect TI's views; see TI's Terms of
Use.

TI E2E™ Online Community TI's Engineer-to-Engineer (E2E) Community. Created to foster collaboration
among engineers. At e2e.ti.com, you can ask questions, share knowledge, explore ideas and help
solve problems with fellow engineers.

Design Support TI's Design Support Quickly find helpful E2E forums along with design support tools and
contact information for technical support.

11.4 商商标标

E2E is a trademark of Texas Instruments.

11.5 静静电电放放电电警警告告

这些装置包含有限的内置 ESD 保护。 存储或装卸时，应将导线一起截短或将装置放置于导电泡棉中，以防止 MOS 门极遭受静电损
伤。

11.6 Glossary
SLYZ022 — TI Glossary.

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

12 机机械械、、封封装装和和可可订订购购信信息息

以下页中包括机械、封装和可订购信息。这些信息是针对指定器件可提供的最新数据。这些数据会在无通知且不对
本文档进行修订的情况下发生改变。欲获得该数据表的浏览器版本，请查阅左侧的导航栏。

http://www.ti.com.cn/product/cn/lmx2582?qgpn=lmx2582
http://www.ti.com.cn
http://www.TI.com/
http://www.ti.com/cn/lit/pdf/SNAA062
http://www.ti.com/cn/lit/pdf/SNAA106
http://www.ti.com/corp/docs/legal/termsofuse.shtml
http://www.ti.com/corp/docs/legal/termsofuse.shtml
http://e2e.ti.com
http://support.ti.com/
http://www.ti.com/cn/lit/pdf/SLYZ022

重重要要声声明明

德州仪器(TI) 及其下属子公司有权根据 JESD46 最新标准, 对所提供的产品和服务进行更正、修改、增强、改进或其它更改， 并有权根据
JESD48 最新标准中止提供任何产品和服务。客户在下订单前应获取最新的相关信息, 并验证这些信息是否完整且是最新的。所有产品的销售
都遵循在订单确认时所提供的TI 销售条款与条件。

TI 保证其所销售的组件的性能符合产品销售时 TI 半导体产品销售条件与条款的适用规范。仅在 TI 保证的范围内，且 TI 认为 有必要时才会使
用测试或其它质量控制技术。除非适用法律做出了硬性规定，否则没有必要对每种组件的所有参数进行测试。

TI 对应用帮助或客户产品设计不承担任何义务。客户应对其使用 TI 组件的产品和应用自行负责。为尽量减小与客户产品和应 用相关的风险，
客户应提供充分的设计与操作安全措施。

TI 不对任何 TI 专利权、版权、屏蔽作品权或其它与使用了 TI 组件或服务的组合设备、机器或流程相关的 TI 知识产权中授予 的直接或隐含权
限作出任何保证或解释。TI 所发布的与第三方产品或服务有关的信息，不能构成从 TI 获得使用这些产品或服 务的许可、授权、或认可。使用
此类信息可能需要获得第三方的专利权或其它知识产权方面的许可，或是 TI 的专利权或其它 知识产权方面的许可。

对于 TI 的产品手册或数据表中 TI 信息的重要部分，仅在没有对内容进行任何篡改且带有相关授权、条件、限制和声明的情况 下才允许进行
复制。TI 对此类篡改过的文件不承担任何责任或义务。复制第三方的信息可能需要服从额外的限制条件。

在转售 TI 组件或服务时，如果对该组件或服务参数的陈述与 TI 标明的参数相比存在差异或虚假成分，则会失去相关 TI 组件 或服务的所有明
示或暗示授权，且这是不正当的、欺诈性商业行为。TI 对任何此类虚假陈述均不承担任何责任或义务。

客户认可并同意，尽管任何应用相关信息或支持仍可能由 TI 提供，但他们将独力负责满足与其产品及在其应用中使用 TI 产品 相关的所有法
律、法规和安全相关要求。客户声明并同意，他们具备制定与实施安全措施所需的全部专业技术和知识，可预见 故障的危险后果、监测故障
及其后果、降低有可能造成人身伤害的故障的发生机率并采取适当的补救措施。客户将全额赔偿因 在此类安全关键应用中使用任何 TI 组件而
对 TI 及其代理造成的任何损失。

在某些场合中，为了推进安全相关应用有可能对 TI 组件进行特别的促销。TI 的目标是利用此类组件帮助客户设计和创立其特 有的可满足适用
的功能安全性标准和要求的终端产品解决方案。尽管如此，此类组件仍然服从这些条款。

TI 组件未获得用于 FDA Class III（或类似的生命攸关医疗设备）的授权许可，除非各方授权官员已经达成了专门管控此类使 用的特别协议。

只有那些 TI 特别注明属于军用等级或“增强型塑料”的 TI 组件才是设计或专门用于军事/航空应用或环境的。购买者认可并同 意，对并非指定面
向军事或航空航天用途的 TI 组件进行军事或航空航天方面的应用，其风险由客户单独承担，并且由客户独 力负责满足与此类使用相关的所有
法律和法规要求。

TI 已明确指定符合 ISO/TS16949 要求的产品，这些产品主要用于汽车。在任何情况下，因使用非指定产品而无法达到 ISO/TS16949 要
求，TI不承担任何责任。

产品 应用

数字音频 www.ti.com.cn/audio 通信与电信 www.ti.com.cn/telecom
放大器和线性器件 www.ti.com.cn/amplifiers 计算机及周边 www.ti.com.cn/computer
数据转换器 www.ti.com.cn/dataconverters 消费电子 www.ti.com/consumer-apps
DLP® 产品 www.dlp.com 能源 www.ti.com/energy
DSP - 数字信号处理器 www.ti.com.cn/dsp 工业应用 www.ti.com.cn/industrial
时钟和计时器 www.ti.com.cn/clockandtimers 医疗电子 www.ti.com.cn/medical
接口 www.ti.com.cn/interface 安防应用 www.ti.com.cn/security
逻辑 www.ti.com.cn/logic 汽车电子 www.ti.com.cn/automotive
电源管理 www.ti.com.cn/power 视频和影像 www.ti.com.cn/video
微控制器 (MCU) www.ti.com.cn/microcontrollers
RFID 系统 www.ti.com.cn/rfidsys
OMAP应用处理器 www.ti.com/omap
无线连通性 www.ti.com.cn/wirelessconnectivity 德州仪器在线技术支持社区 www.deyisupport.com

IMPORTANT NOTICE

邮寄地址： 上海市浦东新区世纪大道1568 号，中建大厦32 楼邮政编码： 200122
Copyright © 2016, 德州仪器半导体技术（上海）有限公司

http://www.ti.com.cn/audio
http://www.ti.com.cn/telecom
http://www.ti.com.cn/amplifiers
http://www.ti.com.cn/computer
http://www.ti.com.cn/dataconverters
http://www.ti.com.cn/home_a_consumer_electronics
http://www.dlp.com
http://www.ti.com.cn/hdr_a_energy
http://www.ti.com.cn/dsp
http://www.ti.com.cn/industrial
http://www.ti.com.cn/clockandtimers
http://www.ti.com.cn/home_a_medical
http://www.ti.com.cn/interface
http://www.ti.com.cn/home_a_security
http://www.ti.com.cn/logic
http://www.ti.com.cn/automotive
http://www.ti.com.cn/power
http://www.ti.com.cn/home_a_vi
http://www.ti.com.cn/microcontrollers
http://www.ti.com.cn/rfidsys
http://www.ti.com/omap
http://www.ti.com.cn/home_p_wirelessconnectivity

PACKAGE OPTION ADDENDUM

www.ti.com 12-Feb-2016

Addendum-Page 1

PACKAGING INFORMATION

Orderable Device Status
(1)

Package Type Package
Drawing

Pins Package
Qty

Eco Plan
(2)

Lead/Ball Finish
(6)

MSL Peak Temp
(3)

Op Temp (°C) Device Marking
(4/5)

Samples

LMX2582RHAR ACTIVE VQFN RHA 40 2500 Green (RoHS
& no Sb/Br)

CU NIPDAUAG Level-3-260C-168 HR -40 to 85 LMX2582

LMX2582RHAT ACTIVE VQFN RHA 40 250 Green (RoHS
& no Sb/Br)

CU NIPDAUAG Level-3-260C-168 HR -40 to 85 LMX2582

(1) The marketing status values are defined as follows:
ACTIVE: Product device recommended for new designs.
LIFEBUY: TI has announced that the device will be discontinued, and a lifetime-buy period is in effect.
NRND: Not recommended for new designs. Device is in production to support existing customers, but TI does not recommend using this part in a new design.
PREVIEW: Device has been announced but is not in production. Samples may or may not be available.
OBSOLETE: TI has discontinued the production of the device.

(2) Eco Plan - The planned eco-friendly classification: Pb-Free (RoHS), Pb-Free (RoHS Exempt), or Green (RoHS & no Sb/Br) - please check http://www.ti.com/productcontent for the latest availability
information and additional product content details.
TBD: The Pb-Free/Green conversion plan has not been defined.
Pb-Free (RoHS): TI's terms "Lead-Free" or "Pb-Free" mean semiconductor products that are compatible with the current RoHS requirements for all 6 substances, including the requirement that
lead not exceed 0.1% by weight in homogeneous materials. Where designed to be soldered at high temperatures, TI Pb-Free products are suitable for use in specified lead-free processes.
Pb-Free (RoHS Exempt): This component has a RoHS exemption for either 1) lead-based flip-chip solder bumps used between the die and package, or 2) lead-based die adhesive used between
the die and leadframe. The component is otherwise considered Pb-Free (RoHS compatible) as defined above.
Green (RoHS & no Sb/Br): TI defines "Green" to mean Pb-Free (RoHS compatible), and free of Bromine (Br) and Antimony (Sb) based flame retardants (Br or Sb do not exceed 0.1% by weight
in homogeneous material)

(3) MSL, Peak Temp. - The Moisture Sensitivity Level rating according to the JEDEC industry standard classifications, and peak solder temperature.

(4) There may be additional marking, which relates to the logo, the lot trace code information, or the environmental category on the device.

(5) Multiple Device Markings will be inside parentheses. Only one Device Marking contained in parentheses and separated by a "~" will appear on a device. If a line is indented then it is a continuation
of the previous line and the two combined represent the entire Device Marking for that device.

(6) Lead/Ball Finish - Orderable Devices may have multiple material finish options. Finish options are separated by a vertical ruled line. Lead/Ball Finish values may wrap to two lines if the finish
value exceeds the maximum column width.

Important Information and Disclaimer:The information provided on this page represents TI's knowledge and belief as of the date that it is provided. TI bases its knowledge and belief on information
provided by third parties, and makes no representation or warranty as to the accuracy of such information. Efforts are underway to better integrate information from third parties. TI has taken and
continues to take reasonable steps to provide representative and accurate information but may not have conducted destructive testing or chemical analysis on incoming materials and chemicals.
TI and TI suppliers consider certain information to be proprietary, and thus CAS numbers and other limited information may not be available for release.

http://www.ti.com/product/LMX2582?CMP=conv-poasamples#samplebuy
http://www.ti.com/product/LMX2582?CMP=conv-poasamples#samplebuy
http://www.ti.com/productcontent

PACKAGE OPTION ADDENDUM

www.ti.com 12-Feb-2016

Addendum-Page 2

In no event shall TI's liability arising out of such information exceed the total purchase price of the TI part(s) at issue in this document sold by TI to Customer on an annual basis.

重重要要声声明明

德州仪器(TI) 及其下属子公司有权根据 JESD46 最新标准, 对所提供的产品和服务进行更正、修改、增强、改进或其它更改， 并有权根据
JESD48 最新标准中止提供任何产品和服务。客户在下订单前应获取最新的相关信息, 并验证这些信息是否完整且是最新的。所有产品的销售
都遵循在订单确认时所提供的TI 销售条款与条件。

TI 保证其所销售的组件的性能符合产品销售时 TI 半导体产品销售条件与条款的适用规范。仅在 TI 保证的范围内，且 TI 认为 有必要时才会使
用测试或其它质量控制技术。除非适用法律做出了硬性规定，否则没有必要对每种组件的所有参数进行测试。

TI 对应用帮助或客户产品设计不承担任何义务。客户应对其使用 TI 组件的产品和应用自行负责。为尽量减小与客户产品和应 用相关的风险，
客户应提供充分的设计与操作安全措施。

TI 不对任何 TI 专利权、版权、屏蔽作品权或其它与使用了 TI 组件或服务的组合设备、机器或流程相关的 TI 知识产权中授予 的直接或隐含权
限作出任何保证或解释。TI 所发布的与第三方产品或服务有关的信息，不能构成从 TI 获得使用这些产品或服 务的许可、授权、或认可。使用
此类信息可能需要获得第三方的专利权或其它知识产权方面的许可，或是 TI 的专利权或其它 知识产权方面的许可。

对于 TI 的产品手册或数据表中 TI 信息的重要部分，仅在没有对内容进行任何篡改且带有相关授权、条件、限制和声明的情况 下才允许进行
复制。TI 对此类篡改过的文件不承担任何责任或义务。复制第三方的信息可能需要服从额外的限制条件。

在转售 TI 组件或服务时，如果对该组件或服务参数的陈述与 TI 标明的参数相比存在差异或虚假成分，则会失去相关 TI 组件 或服务的所有明
示或暗示授权，且这是不正当的、欺诈性商业行为。TI 对任何此类虚假陈述均不承担任何责任或义务。

客户认可并同意，尽管任何应用相关信息或支持仍可能由 TI 提供，但他们将独力负责满足与其产品及在其应用中使用 TI 产品 相关的所有法
律、法规和安全相关要求。客户声明并同意，他们具备制定与实施安全措施所需的全部专业技术和知识，可预见 故障的危险后果、监测故障
及其后果、降低有可能造成人身伤害的故障的发生机率并采取适当的补救措施。客户将全额赔偿因 在此类安全关键应用中使用任何 TI 组件而
对 TI 及其代理造成的任何损失。

在某些场合中，为了推进安全相关应用有可能对 TI 组件进行特别的促销。TI 的目标是利用此类组件帮助客户设计和创立其特 有的可满足适用
的功能安全性标准和要求的终端产品解决方案。尽管如此，此类组件仍然服从这些条款。

TI 组件未获得用于 FDA Class III（或类似的生命攸关医疗设备）的授权许可，除非各方授权官员已经达成了专门管控此类使 用的特别协议。

只有那些 TI 特别注明属于军用等级或“增强型塑料”的 TI 组件才是设计或专门用于军事/航空应用或环境的。购买者认可并同 意，对并非指定面
向军事或航空航天用途的 TI 组件进行军事或航空航天方面的应用，其风险由客户单独承担，并且由客户独 力负责满足与此类使用相关的所有
法律和法规要求。

TI 已明确指定符合 ISO/TS16949 要求的产品，这些产品主要用于汽车。在任何情况下，因使用非指定产品而无法达到 ISO/TS16949 要
求，TI不承担任何责任。

产产品品 应应用用

数字音频 www.ti.com.cn/audio 通信与电信 www.ti.com.cn/telecom
放大器和线性器件 www.ti.com.cn/amplifiers 计算机及周边 www.ti.com.cn/computer
数据转换器 www.ti.com.cn/dataconverters 消费电子 www.ti.com/consumer-apps
DLP® 产品 www.dlp.com 能源 www.ti.com/energy
DSP - 数字信号处理器 www.ti.com.cn/dsp 工业应用 www.ti.com.cn/industrial
时钟和计时器 www.ti.com.cn/clockandtimers 医疗电子 www.ti.com.cn/medical
接口 www.ti.com.cn/interface 安防应用 www.ti.com.cn/security
逻辑 www.ti.com.cn/logic 汽车电子 www.ti.com.cn/automotive
电源管理 www.ti.com.cn/power 视频和影像 www.ti.com.cn/video
微控制器 (MCU) www.ti.com.cn/microcontrollers
RFID 系统 www.ti.com.cn/rfidsys
OMAP应用处理器 www.ti.com/omap
无线连通性 www.ti.com.cn/wirelessconnectivity 德州仪器在线技术支持社区 www.deyisupport.com

IMPORTANT NOTICE

Mailing Address: Texas Instruments, Post Office Box 655303, Dallas, Texas 75265
Copyright © 2016, Texas Instruments Incorporated

http://www.ti.com.cn/audio
http://www.ti.com.cn/telecom
http://www.ti.com.cn/amplifiers
http://www.ti.com.cn/computer
http://www.ti.com.cn/dataconverters
http://www.ti.com.cn/home_a_consumer_electronics
http://www.dlp.com
http://www.ti.com.cn/hdr_a_energy
http://www.ti.com.cn/dsp
http://www.ti.com.cn/industrial
http://www.ti.com.cn/clockandtimers
http://www.ti.com.cn/home_a_medical
http://www.ti.com.cn/interface
http://www.ti.com.cn/home_a_security
http://www.ti.com.cn/logic
http://www.ti.com.cn/automotive
http://www.ti.com.cn/power
http://www.ti.com.cn/home_a_vi
http://www.ti.com.cn/microcontrollers
http://www.ti.com.cn/rfidsys
http://www.ti.com/omap
http://www.ti.com.cn/home_p_wirelessconnectivity
http://www.deyisupport.com

	1 特性
	2 应用
	3 说明
	目录
	4 修订历史记录
	5 Pin Configuration and Functions
	6 Specifications
	6.1 Absolute Maximum Ratings
	6.2 ESD Ratings
	6.3 Recommended Operating Conditions
	6.4 Thermal Information
	6.5 Electrical Characteristics
	6.6 Timing Requirements
	6.7 Typical Characteristics

	7 Detailed Description
	7.1 Overview
	7.2 Functional Block Diagram
	7.3 Functional Description
	7.3.1 Input Signal
	7.3.2 Input Signal Path
	7.3.3 PLL Phase Detector and Charge Pump
	7.3.4 N Divider and Fractional Circuitry
	7.3.5 Voltage Controlled Oscillator
	7.3.6 VCO Calibration
	7.3.7 Channel Divider
	7.3.8 Output Distribution
	7.3.9 Output Buffer
	7.3.10 Phase Adjust

	7.4 Device Functional Modes
	7.4.1 Powerdown
	7.4.2 Lock Detect
	7.4.3 Register Readback

	7.5 Programming
	7.5.1 Recommended Initial Power on Programming Sequence
	7.5.2 Recommended Sequence for Changing Frequencies

	7.6 Register Maps
	7.6.1 LMX2582 Register Map
	7.6.1.1 Register Descriptions

	8 Application and Implementation
	8.1 Application Information
	8.1.1 Optimization of Spurs
	8.1.1.1 Understanding Spurs by Offsets
	8.1.1.2 Spur Mitigation Techniques

	8.1.2 Configuring the Input Signal Path
	8.1.2.1 Input Signal Noise Scaling

	8.1.3 Input Pin Configuration
	8.1.4 Using the OSCin Doubler
	8.1.5 Using the Input Signal Path Components
	8.1.5.1 Moving Phase Detector Frequency
	8.1.5.2 Multiplying and Dividing by the Same Value

	8.1.6 Designing for Output Power
	8.1.7 Current Consumption Management
	8.1.8 Decreasing Lock Time
	8.1.9 Modeling and Understanding PLL FOM and Flicker Noise

	8.2 Typical Application
	8.2.1 Design for Low Jitter
	8.2.1.1 Design Requirements
	8.2.1.2 Detailed Design Procedure
	8.2.1.3 Application Curves

	9 Power Supply Recommendations
	10 Layout
	10.1 Layout Guidelines
	10.2 Layout Example

	11 器件和文档支持
	11.1 器件支持
	11.1.1 开发支持

	11.2 文档支持
	11.2.1 相关文档　

	11.3 社区资源
	11.4 商标
	11.5 静电放电警告
	11.6 Glossary

	12 机械、封装和可订购信息

