Implementing RS-485 on AVR

Khalate Sumant

 14^{th} July, 2011

Contents

Ι	Co	ontent	2
1	Intr	roduction	3
	1.1	Overview	3
	1.2	Requirements	4
	1.3	Limitations	4
	1.4	Handshaking	4
	1.5	Termination	5
	1.6	Pin labeling	5
	1.7	RS485 in Real World	6
	1.8	Waveform example	6
	1.9	Differences between $RS232$ and $RS485$	
2	Cha	aracteristics of RS485	8
3	MA	X485 IC	9
4	Har	rdware	11
	4.1	Single Master and Slave	11
	4.2	Multi Master and Slave	
TT	Г	Datasheet	15
11		X485	16

List of Figures

1.1	Waveform of $0xD3$ transmitted on $RS485$	7
3.1	Pinout diagram of MAX485 and its connection	10
	Simple $RS485$ Communication	

Part I Content

Chapter 1

Introduction

RS485 is the physical layer for many higher-level protocols, including Modbus¹, Profibus² and other Fieldbus³ systems, SCSI-2, SCSI-3, and Bit Bus. Unlike RS232, which has a transmit wire and a receive wire, RS485 has a transmit wire pair. Typically one wire is labelled A and the other is labelled B, and the wires are twisted together (twisted pair). This allows RS485 to transmit over much longer distances, using equivalent wires and equivalent transmitters and receivers, than RS232. Many RS485 implementations use 2 wires (1 pair). At all times, at most one device is transmitting on the pair, and all the other devices on the network are listening (half-duplex). It is the responsibility of user software to ensure that several different devices don't try to transmit at the same time, this can be a tricky coordination task.

1.1 Overview

RS485 only specifies electrical characteristics of the driver and the receiver. It does not specify or recommend any communications protocol. RS485 enables the configuration of inexpensive local networks and multi-drop communications links. It offers data transmission speeds of 35 Mbit/s up to 10 m and 100 kbit/s at 1200 m. Since it uses a differential balanced line over twisted pair (like RS422), it can span relatively large distances (up to 4,000 feet (1,200 m)). A rule of thumb is that the speed in bit/s multiplied by the length in meters should not exceed 108. Thus a 50 meter cable should not signal faster than 2 Mbit/s.

¹It is a protocol developed by Modicom.

²It is another protocol developed by BMBF (German department of education and research)

³Protocol developed by

The recommended arrangement of the wires is as a connected series of point-to-point (multi-dropped) nodes, a line or bus, not a star, ring, or multiply connected network. Ideally, the two ends of the cable will have a termination resistor connected across the two wires. Without termination resistors, reflections of fast driver edges can cause multiple data edges that can cause data corruption. Termination resistors also reduce electrical noise sensitivity due to the lower impedance, and bias resistors are required. The value of each termination resistor should be equal to the cable impedance (typically, 100 ohms for twisted pairs).

1.2 Requirements

A full-duplex RS485 system requires 3 twisted pairs, 2 twisted pairs for signalling, and another conductor for ground. This so-called four-wire RS485 system requires 5 wires. A half-duplex system only requires 2 twisted pairs one twisted pair for signalling, and another conductor for ground. This so-called two-wire RS485 system requires 3 wires.

The ground conductor can be eliminated in some cases, but it is safe to stick to *Three wire system*.

1.3 Limitations

Standard RS485 is limited to a maximum speed of 35 Mbps with a network length of 12 meters, and 100 Kbps with a network length of 1200 meters. With interface devices that exceed standards and careful network design, higher throughput over longer cables is possible.

With the use of *Shielded twisted pair*(STP) or *Foiled twisted pair*(FTP) cable the throughput can be increased even more.

1.4 Handshaking

There is no hardware handshaking in RS485. If handshaking is required for RS485 it can be done using X-On / X-Off handshaking protocol. The RS485 standard originally used half-duplex communication and handshaking signals such as RTS / CTS to control the direction of data flow. Many USB to serial converters come with **ADDC** (Automatic Data Direction Control) to automatically sense and control data direction, making the handshaking signal method obsolete.

1.5 Termination

Perhaps the most controversial part of RS485 is what to do at the end of the line. There are a wide variety of popular techniques, each of which works great under one narrow range of conditions.

- Unterminated: This is the simplest system, but only works if both the data rate and length are low enough. A good guideline for when it can be used is to keep the product of the data rate (in baud) and the longest end-to-end cable length below four hundred thousand. Number of transmitters / receivers aren't important (just keep them within RS485 specification). This is the only case where a star bus topology works reliably.
- One-way resistor termination: Only works if there is only one transmitter, which must be at the opposite end (from the resistor) of a linear bus.
- Two-way resistor termination: Only works with a linear bus, but allows transmitters only at the endpoints of the bus.
- AC termination: While AC termination may work well on backplanes, others discourage its use on RS485 lines: "In practice, I have never seen it"

1.6 Pin labeling

The **EIA-485** differential line consists of two pins:

- A aka aka TxD-/RxD- aka inverting pin
- B aka + aka TxD+/RxD+ aka non-inverting pin
- SC aka G aka reference pin

The SC line is the optional voltage reference connection. This is the reference potential used by the transceiver to measure the A and B voltages. The B line is positive (compared to A) when the line is idle (i.e, data is 1). In addition to the A and B connections, the EIA standard also specifies a third interconnection point called C, which is the common signal reference ground. These names are all in use on various equipment, but the actual standard released by EIA only uses the names A and B.

However, despite the unambiguous standard, there is much confusion about which is which, The EIA-485 signaling specification states that signal A is the *inverting* or '-' pin and signal B is the non-inverting or '+' pin. This is in conflict with the A/B naming used by a number of differential transceiver manufacturers, including, among others.

- Texas Instruments, as seen in their application handbook on EIA-422/485 communications (A=non-inverting, B=inverting).
- Intersil, as seen in their data sheet for the ISL4489 transceiver.
- Maxim, as seen in their data sheet for the MAX485 transceiver

These manufacturers are incorrect, but their practice is in widespread use. Therefore, care must be taken when using A/B naming.

$1.7 \quad RS485 \text{ in Real World}$

Now being used commonly in the pro audio industry to control digital audio and signal processors such as the DBX driverack and other manufacturers equivalent products. Preferred to RS232 due to cheaper cabling run costs and the common availability of cables (similar to RJ-45). When wiring a RS485 network, always connect A to A, B to B, and G to G

Many people recommend writing prototype software as if it will be connected to a half-duplex RS485 network. Then the software will work unchanged when connected to a full-duplex RS485 network, a RS232 network, and a variety of other communication media.

Many people recommend wiring things up on a prototype with Category-5 cable connected as point-to-point full-duplex RS485. The CAT-5 cable allows you to relatively quickly switch to half-duplex RS485, or the 3 wires of RS232, or a variety of other communication protocols without pulling any new cables. The point-to-point full-duplex RS485 network allows you to get the complete prototype system fully operational quickly, since it is easier to debug and more immune to certain common problems on other systems (noise problems on RS232, turn-around problems on half-duplex RS485, etc.).

1.8 Waveform example

The image below shows potentials of the '+' and '-' pins of an EIA-485 line during transmission of one byte (0xD3, least significant bit first) of data using an asynchronous start-stop method.

Figure 1.1: Waveform of 0xD3 transmitted on RS485

1.9 Differences between RS232 and RS485

- RS232 signal levels are typically -12 V to +12 V relative to the signal ground.
- RS485 signal levels are typically 0 to +5 V relative to the signal ground.
- RS232 uses point-to-point unidirectional signal wires: There are only two devices connected to a RS232 cable. The TxD output of a first device connected to the RxD input of a second device, and the TxD output of the second device connected to the RxD input of the first device. In a RS232 cable, data always flows in only one direction on any particular wire, from TxD to RxD.
- RS485 typically uses a linear network with bidirectional signal wires: There are typically many devices along a RS485 shared cable. The A output of each device is connected to the A output of every other device. In a RS485 cable, data typically flows in both directions along any particular wire, sometimes from the A of the first device to the A of the second device, and at a later time from the A of the second device to the A of the first device.

Chapter 2

Characteristics of RS485

Description	RS485
Mode	Differential
Max number of drivers	32
Max number of receivers	32
Mode of operation	Full Duplex or Half Duplex
Network topology	Multi-Drop
Max distance (acc. standard)	1200m (4000ft)
Max speed at 12 m	35 Mbs
Max speed at 1200 m	100 kbs
Receiver input resistance	$\geq 12\Omega$
Driver load impedance	54Ω
Receiver input sensitivity	$\pm 200 \text{mV}$
Receiver input range	-712V
Max driver output voltage	-712V
Min driver output voltage (with load)	1.5V

Chapter 3

MAX485 IC

The MAX485 IC are low-power transceivers for RS-485 and RS-422 communication. Each part contains one driver and one receiver. The driver slew rates of the IC are not limited, allowing them to transmit up to 2.5Mbps.

These transceiver draw between $120\mu\text{A}$ and $500\mu\text{A}$ of supply current when unloaded or fully loaded with disabled drivers. Drivers are short circuited protected against excessive power dissipation by thermal shut-down circuitry that places the driver output into High-impedance state. The receiver input has a fail-safe feature that guarantees a logic-high output if the input is open circuit.

The serial data on DI pin is transmitted on the bus and the data on bus is received on RO pin. The direction of data on bus is controlled by RE and DE pins, these pins are connected together and eventually connected to the control device.

- When RE and DE is low, data on the bus is received on RO.
- When they are high the data on DI, is transmitted on bus.

Figure 3.1: Pinout diagram of ${\bf MAX485}$ and its connection

Chapter 4

Hardware

To build the hardware you will require the following things.

- 1. **ATmega32** (AVR Family Micro-controller)
- 2. MAX-485
- 3. Twisted Pair Cable

4.1 Single Master and Slave

First we will build a simple hardware with one *master* and one *slave*, following are the instructions to building the hardware.

- First connect the RO pin of MAX485 to RxD pin of ATmega32, then followed by DI pin to TxD pin.
- Connect the RE & DE pins of MAX485 to anyone i/o pin of ATmega32.
- Build the same hardware, as stated above and connect it to other side (*i.e slave*) side.

The following schematic shows you how to build the $\operatorname{hardware}^1$

Figure 4.1: Simple RS485 Communication

 $^{^1\}mathrm{The}~\mathbf{RO}$ and \mathbf{DI} pins MAX-485 pins are \mathbf{TTL} compatible and not RS232

4.2 Multi Master and Slave

After you have done with simple point-to-point system, you can try complex systems with multi master and slave. In this section I have provided an example for two master and two slaves.

Figure 4.2: Multi Master-Slave RS485 Communication

Reference

• Wikipedia

Powred by: \LaTeX 2ε Author: Khalate Sumant

Part II Datasheet

MAX 485

Low-Power, Slew-Rate-Limited RS-485/RS-422 Transceivers

General Description

The MAX481, MAX483, MAX485, MAX487-MAX491, and MAX1487 are low-power transceivers for RS-485 and RS-422 communication. Each part contains one driver and one receiver. The MAX483, MAX487, MAX488, and MAX489 feature reduced slew-rate drivers that minimize EMI and reduce reflections caused by improperly terminated cables, thus allowing error-free data transmission up to 250kbps. The driver slew rates of the MAX481, MAX485, MAX490, MAX491, and MAX1487 are not limited, allowing them to transmit up to 2.5Mbps.

These transceivers draw between 120µA and 500µA of supply current when unloaded or fully loaded with disabled drivers. Additionally, the MAX481, MAX483, and MAX487 have a low-current shutdown mode in which they consume only 0.1µA. All parts operate from a single 5V supply.

Drivers are short-circuit current limited and are protected against excessive power dissipation by thermal shutdown circuitry that places the driver outputs into a high-impedance state. The receiver input has a fail-safe feature that guarantees a logic-high output if the input is open circuit.

The MAX487 and MAX1487 feature quarter-unit-load receiver input impedance, allowing up to 128 MAX487/ MAX1487 transceivers on the bus. Full-duplex communications are obtained using the MAX488-MAX491, while the MAX481, MAX483, MAX485, MAX487, and MAX1487 are designed for half-duplex applications.

Applications

Low-Power RS-485 Transceivers Low-Power RS-422 Transceivers **Level Translators** Transceivers for EMI-Sensitive Applications Industrial-Control Local Area Networks

♦ In µMAX Package: Smallest 8-Pin SO

Features

- ♦ Slew-Rate Limited for Error-Free Data Transmission (MAX483/487/488/489)
- ♦ 0.1µALow-Current Shutdown Mode (MAX481/483/487)
- **♦ Low Quiescent Current:** 120µA (MAX483/487/488/489) 230µA (MAX1487) 300µA (MAX481/485/490/491)
- ◆ -7V to +12V Common-Mode Input Voltage Range
- **♦ Three-State Outputs**
- ♦ 30ns Propagation Delays, 5ns Skew (MAX481/485/490/491/1487)
- ♦ Full-Duplex and Half-Duplex Versions Available
- ♦ Operate from a Single 5V Supply
- ♦ Allows up to 128 Transceivers on the Bus (MAX487/MAX1487)
- ♦ Current-Limiting and Thermal Shutdown for **Driver Overload Protection**

Ordering Information

PART	TEMP RANGE	PIN-PACKAGE
MAX481CPA	0°C to +70°C	8 Plastic DIP
MAX481CSA	0°C to +70°C	8 SO
MAX481CUA	0°C to +70°C	8 µMAX
MAX481C/D	0°C to +70°C	Dice*

Ordering Information continued at end of data sheet.

Selection Table

PART NUMBER	HALF/FULL DUPLEX	DATA RATE (Mbps)	SLEW-RATE LIMITED	LOW-POWER SHUTDOWN	RECEIVER/ DRIVER ENABLE	QUIESCENT CURRENT (µA)	NUMBER OF TRANSMITTERS ON BUS	PIN COUNT
MAX481	Half	2.5	No	Yes	Yes	300	32	8
MAX483	Half	0.25	Yes	Yes	Yes	120	32	8
MAX485	Half	2.5	No	No	Yes	300	32	8
MAX487	Half	0.25	Yes	Yes	Yes	120	128	8
MAX488	Full	0.25	Yes	No	No	120	32	8
MAX489	Full	0.25	Yes	No	Yes	120	32	14
MAX490	Full	2.5	No	No	No	300	32	8
MAX491	Full	2.5	No	No	Yes	300	32	14
MAX1487	Half	2.5	No	No	Yes	230	128	8

Maxim Integrated Products 1

For pricing, delivery, and ordering information, please contact Maxim/Dallas Direct! at 1-888-629-4642, or visit Maxim's website at www.maxim-ic.com.

^{*}Contact factory for dice specifications.

ABSOLUTE MAXIMUM RATINGS

Supply Voltage (V _{CC})	12V
Control Input Voltage (RE, DE)	0.5V to (V _{CC} + 0.5V)
Driver Input Voltage (DI)	0.5V to (Vcc + 0.5V)
Driver Output Voltage (A, B)	8V to +12.5V
Receiver Input Voltage (A, B)	8V to +12.5V
Receiver Output Voltage (RO)	0.5V to (Vcc +0.5V)
Continuous Power Dissipation (TA =	+70°C)
8-Pin Plastic DIP (derate 9.09mW/	°C above +70°C)727mW
14-Pin Plastic DIP (derate 10.00mW	V/°C above +70°C)800mW
8-Pin SO (derate 5.88mW/°C abov	re +70°C)471mW

14-Pin SO (derate 8.33mW/°C above +70°C)60	87mW
8-Pin µMAX (derate 4.1mW/°C above +70°C)83	30mW
8-Pin CERDIP (derate 8.00mW/°C above +70°C)64	40mW
14-Pin CERDIP (derate 9.09mW/°C above +70°C)7	27mW
Operating Temperature Ranges	
MAX4C/MAX1487C_ A0°C to -	+70°C
MAX4E/MAX1487E_ A40°C to -	+85°C
MAX4MJ_/MAX1487MJA55°C to +	125°C
Storage Temperature Range65°C to +	160°C

Lead Temperature (soldering, 10sec)+300°C

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 in the operational sections of the specifications is not implied. Exposure to absolute maximum rating conditions for extended periods may affect device reliability.

DC ELECTRICAL CHARACTERISTICS

(VCC = 5V ±5%, TA = TMIN to TMAX, unless otherwise noted.) (Notes 1, 2)

PARAMETER	SYMBOL	CONDITIONS	3	MIN	TYP	MAX	UNITS
Differential Driver Output (no load)	VoD1					5	V
Differential Driver Output	\/o	$R = 50\Omega (RS-422)$		2			V
(with load)	V _{OD2}	$R = 27\Omega$ (RS-485), Figure 4		1.5		5	V
Change in Magnitude of Driver Differential Output Voltage for Complementary Output States	ΔV _{OD}	$R=27\Omega$ or 50Ω , Figure 4				0.2	V
Driver Common-Mode Output Voltage	Voc	$R = 27\Omega$ or 50Ω , Figure 4				3	V
Change in Magnitude of Driver Common-Mode Output Voltage for Complementary Output States	ΔV _{OD}	$R = 27\Omega$ or 50Ω , Figure 4				0.2	V
Input High Voltage	VIH	DE, DI, RE		2.0			V
Input Low Voltage	VIL	DE, DI, RE				0.8	V
Input Current	liN1	DE, DI, RE				±2	μΑ
	I _{IN2}	DE = 0V; V _{CC} = 0V or 5.25V,	V _{IN} = 12V			1.0	mA
Input Current (A, B)		all devices except MAX487/MAX1487	V _{IN} = -7V			-0.8	111/-3
		MAX487/MAX1487, DE = 0V, V _{CC} = 0V or 5.25V	V _{IN} = 12V			0.25	mA
			VIN = -7V			-0.2	
Receiver Differential Threshold Voltage	VTH	-7V ≤ V _{CM} ≤ 12V		-0.2		0.2	V
Receiver Input Hysteresis	ΔV_{TH}	V _{CM} = 0V			70		mV
Receiver Output High Voltage	VoH	$I_{O} = -4mA, V_{ID} = 200mV$		3.5			V
Receiver Output Low Voltage	Vol	$I_O = 4mA$, $V_{ID} = -200mV$				0.4	V
Three-State (high impedance) Output Current at Receiver	I _{OZR}	$0.4V \le V_{O} \le 2.4V$				±1	μΑ
Receiver Input Resistance	RIN	-7V ≤ V _{CM} ≤ 12V, all devices of MAX487/MAX1487	except	12			kΩ
		-7V ≤ V _{CM} ≤ 12V, MAX487/MA	AX1487	48			kΩ

2 ______ MAXIM

DC ELECTRICAL CHARACTERISTICS (continued)

 $(V_{CC} = 5V \pm 5\%, T_A = T_{MIN} \text{ to } T_{MAX}, \text{ unless otherwise noted.})$ (Notes 1, 2)

PARAMETER	SYMBOL	CONDITIONS			MIN	TYP	MAX	UNITS
		MAX488/MAX489, DE, DI, RE = 0V or V _C (MAX488/MAX489, DE, DI, RE = 0V or V _{CC}			120	250	
		MAX490/MAX491, DE, DI, RE = 0V or VC	0			300	500	
No Load Cupply Current		MAX481/MAX485,	DE = V _{CC}			500	900	
No-Load Supply Current (Note 3)	Icc	$\overline{RE} = 0V \text{ or } V_{CC}$	DE = 0V			300	500	μΑ
(1.1818-8)		MAX1487, RE = 0V or V _{CC}	DE = Vcc			300	500	
			DE = 0V			230	400	
		MAX483/MAX487, RE = 0V or V _{CC}	DE = 5V	MAX483		350	650	
			DL = 5V	MAX487		250	400	
			DE = 0V	•		120	250	
Supply Current in Shutdown	ISHDN	MAX481/483/487, DE :	$= 0V, \overline{RE} = V$	'cc		0.1	10	μΑ
Driver Short-Circuit Current, Vo = High	losp1	-7V ≤ V _O ≤12V (Note 4)		35		250	mA	
Driver Short-Circuit Current, V _O = Low	losp2	-7V ≤ V _O ≤12V (Note 4)		35		250	mA	
Receiver Short-Circuit Current	Iosr	$0V \le V_O \le V_{CC}$			7		95	mA

SWITCHING CHARACTERISTICS—MAX481/MAX485, MAX490/MAX491, MAX1487

 $(V_{CC} = 5V \pm 5\%, T_A = T_{MIN} \text{ to } T_{MAX}, \text{ unless otherwise noted.})$ (Notes 1, 2)

PARAMETER	SYMBOL	CC	MIN	TYP	MAX	UNITS	
Driver Input to Output	tpLH	Figures 6 and 8, R	DIFF = 54Ω ,	10	30	60	ns
Driver input to Output	tphL	$C_{L1} = C_{L2} = 100pF$		10	30	60	115
Driver Output Skew to Output	tskew	Figures 6 and 8, RD	$_{IFF} = 54Ω$, $C_{L1} = C_{L2} = 100pF$		5	10	ns
		Figures 6 and 8,	Figures 6 and 8. MAX481, MAX485, MAX1487		15	40	
Driver Rise or Fall Time	t _R , t _F	$R_{DIFF} = 54\Omega$,	MAX490C/E, MAX491C/E	5	15	25	ns
		$C_{L1} = C_{L2} = 100pF$	MAX490M, MAX491M	3	15	40	
Driver Enable to Output High	tzH	Figures 7 and 9, C	L = 100pF, S2 closed		40	70	ns
Driver Enable to Output Low	tzL	Figures 7 and 9, C	L = 100pF, S1 closed		40	70	ns
Driver Disable Time from Low	tLZ	Figures 7 and 9, C _L = 15pF, S1 closed			40	70	ns
Driver Disable Time from High	tHZ	Figures 7 and 9, C	L = 15pF, S2 closed		40	70	ns
	tpLH, tpHL	Figures 6 and 10,	MAX481, MAX485, MAX1487	20	90	200	
Receiver Input to Output			MAX490C/E, MAX491C/E	20	90	150	ns
			MAX490M, MAX491M	20	90	200	
I t _{PLH} - t _{PHL} I Differential Receiver Skew	tskd	Figures 6 and 10, $R_{DIFF} = 54\Omega$, $C_{L1} = C_{L2} = 100pF$			13		ns
Receiver Enable to Output Low	tzL	Figures 5 and 11, 0	C _{RL} = 15pF, S1 closed		20	50	ns
Receiver Enable to Output High	tzH	Figures 5 and 11, C _{RL} = 15pF, S2 closed			20	50	ns
Receiver Disable Time from Low	tLZ	Figures 5 and 11, C _{RL} = 15pF, S1 closed			20	50	ns
Receiver Disable Time from High	tHZ	Figures 5 and 11, C _{RL} = 15pF, S2 closed			20	50	ns
Maximum Data Rate	fMAX			2.5			Mbps
Time to Shutdown	tshdn	MAX481 (Note 5)		50	200	600	ns

SWITCHING CHARACTERISTICS—MAX481/MAX485, MAX490/MAX491, MAX1487 (continued)

(VCC = 5V \pm 5%, TA = TMIN to TMAX, unless otherwise noted.) (Notes 1, 2)

PARAMETER	SYMBOL	CONDITIONS	MIN	TYP	MAX	UNITS
Driver Enable from Shutdown to Output High (MAX481)	tzh(SHDN)	Figures 7 and 9, C _L = 100pF, S2 closed		40	100	ns
Driver Enable from Shutdown to Output Low (MAX481)	tzL(SHDN)	Figures 7 and 9, C _L = 100pF, S1 closed		40	100	ns
Receiver Enable from Shutdown to Output High (MAX481)	tzh(SHDN)	Figures 5 and 11, C _L = 15pF, S2 closed, A - B = 2V		300	1000	ns
Receiver Enable from Shutdown to Output Low (MAX481)	tzL(SHDN)	Figures 5 and 11, C _L = 15pF, S1 closed, B - A = 2V		300	1000	ns

SWITCHING CHARACTERISTICS—MAX483, MAX487/MAX488/MAX489

 $(V_{CC} = 5V \pm 5\%, T_A = T_{MIN} \text{ to } T_{MAX}, \text{ unless otherwise noted.})$ (Notes 1, 2)

PARAMETER	SYMBOL	CONDITIONS	MIN	TYP	MAX	UNITS	
Driver Input to Output	tpLH	Figures 6 and 8, $R_{DIFF} = 54\Omega$,	250	800	2000	ns	
Driver input to Output	tphl	$C_{L1} = C_{L2} = 100pF$	250	800	2000	115	
Driver Output Skew to Output	tskew	Figures 6 and 8, R_{DIFF} = 54Ω , C_{L1} = C_{L2} = $100pF$		100	800	ns	
Driver Rise or Fall Time	t _R , t _F	Figures 6 and 8, RDIFF = 54Ω , CL1 = CL2 = 100 pF	250		2000	ns	
Driver Enable to Output High	t _{ZH}	Figures 7 and 9, C _L = 100pF, S2 closed	250		2000	ns	
Driver Enable to Output Low	tzL	Figures 7 and 9, C _L = 100pF, S1 closed	250		2000	ns	
Driver Disable Time from Low	tLZ	Figures 7 and 9, C _L = 15pF, S1 closed	300		3000	ns	
Driver Disable Time from High	tHZ	Figures 7 and 9, C _L = 15pF, S2 closed	300		3000	ns	
Descional land the Contract	tplH	Figures 6 and 10, RDIFF = 54Ω ,	250		2000		
Receiver Input to Output	tphL	$C_{L1} = C_{L2} = 100pF$			2000	ns	
I t _{PLH} - t _{PHL} I Differential Receiver Skew	tskD	Figures 6 and 10, RDIFF = 54Ω , CL1 = CL2 = 100 pF		100		ns	
Receiver Enable to Output Low	tzL	Figures 5 and 11, C _{RL} = 15pF, S1 closed		20	50	ns	
Receiver Enable to Output High	tzH	Figures 5 and 11, C _{RL} = 15pF, S2 closed		20	50	ns	
Receiver Disable Time from Low	tLZ	Figures 5 and 11, C _{RL} = 15pF, S1 closed		20	50	ns	
Receiver Disable Time from High	tHZ	Figures 5 and 11, C _{RL} = 15pF, S2 closed		20	50	ns	
Maximum Data Rate	fMAX	tplh, tphl < 50% of data period	250			kbps	
Time to Shutdown	tshdn	MAX483/MAX487 (Note 5)	50	200	600	ns	
Driver Enable from Shutdown to Output High	tzh(shdn)	MAX483/MAX487, Figures 7 and 9, C _L = 100pF, S2 closed			2000	ns	
Driver Enable from Shutdown to Output Low	^t ZL(SHDN)	MAX483/MAX487, Figures 7 and 9, C _L = 100pF, S1 closed			2000	ns	
Receiver Enable from Shutdown to Output High	tzh(shdn)	MAX483/MAX487, Figures 5 and 11, C _L = 15pF, S2 closed			2500	ns	
Receiver Enable from Shutdown to Output Low	[†] ZL(SHDN)	MAX483/MAX487, Figures 5 and 11, C _L = 15pF, S1 closed			2500	ns	

4 MAXIM

NOTES FOR ELECTRICAL/SWITCHING CHARACTERISTICS

- **Note 1:** All currents into device pins are positive; all currents out of device pins are negative. All voltages are referenced to device ground unless otherwise specified.
- **Note 2:** All typical specifications are given for $V_{CC} = 5V$ and $T_A = +25$ °C.
- **Note 3:** Supply current specification is valid for loaded transmitters when DE = 0V.
- Note 4: Applies to peak current. See Typical Operating Characteristics.
- Note 5: The MAX481/MAX483/MAX487 are put into shutdown by bringing RE high and DE low. If the inputs are in this state for less than 50ns, the parts are guaranteed not to enter shutdown. If the inputs are in this state for at least 600ns, the parts are guaranteed to have entered shutdown. See Low-Power Shutdown Mode section.

Typical Operating Characteristics

($V_{CC} = 5V$, $T_A = +25$ °C, unless otherwise noted.)

MIXIM

Typical Operating Characteristics (continued)

($V_{CC} = 5V$, $T_A = +25$ °C, unless otherwise noted.)

6 ______ MAXIM

Pin Description

PIN							
MAX481/MAX483/ MAX485/MAX487/ MAX1487		MAX488/ MAX490		MAX489/ MAX491	NAME	FUNCTION	
DIP/SO	μМΑХ	DIP/SO	μМΑХ	DIP/SO			
1	3	2	4	2	RO	Receiver Output: If A > B by 200mV, RO will be high; If A < B by 200mV, RO will be low.	
2	4	_	_	3	RE	Receiver Output Enable. RO is enabled when \overline{RE} is low; RO is high impedance when \overline{RE} is high.	
3	5	_	_	4	DE	Driver Output Enable. The driver outputs, Y and Z, are enabled by bringing DE high. They are high impedance when DE is low. If the driver outputs are enabled, the parts function as line drivers. While they are high impedance, they function as line receivers if $\overline{\text{RE}}$ is low.	
4	6	3	5	5	DI	Driver Input. A low on DI forces output Y low and output Z high. Similarly, a high on DI forces output Y high and output Z low.	
5	7	4	6	6, 7	GND	Ground	
_		5	7	9	Υ	Noninverting Driver Output	
_	_	6	8	10	Z	Inverting Driver Output	
6	8	_	_	_	А	Noninverting Receiver Input and Noninverting Driver Output	
_	_	8	2	12	А	Noninverting Receiver Input	
7	1	_	_	_	В	Inverting Receiver Input and Inverting Driver Output	
_	_	7	1	11	В	Inverting Receiver Input	
8	2	1	3	14	Vcc	Positive Supply: 4.75V ≤ V _{CC} ≤ 5.25V	
_	_	_	_	1, 8, 13	N.C.	No Connect—not internally connected	

Figure 1. MAX481/MAX483/MAX485/MAX487/MAX1487 Pin Configuration and Typical Operating Circuit

Figure 2. MAX488/MAX490 Pin Configuration and Typical Operating Circuit

Figure 3. MAX489/MAX491 Pin Configuration and Typical Operating Circuit

Applications Information

The MAX481/MAX483/MAX485/MAX487–MAX491 and MAX1487 are low-power transceivers for RS-485 and RS-422 communications. The MAX481, MAX485, MAX490, MAX491, and MAX1487 can transmit and receive at data rates up to 2.5Mbps, while the MAX483, MAX487, MAX488, and MAX489 are specified for data rates up to 250kbps. The MAX488–MAX491 are full-duplex transceivers while the MAX481, MAX483, MAX485, MAX487, and MAX1487 are half-duplex. In addition, Driver Enable (DE) and Receiver Enable (RE) pins are included on the MAX481, MAX483, MAX485, MAX487, MAX489, MAX491, and MAX1487. When disabled, the driver and receiver outputs are high impedance.

MAX487/MAX1487: 128 Transceivers on the Bus

The $48k\Omega$, 1/4-unit-load receiver input impedance of the MAX487 and MAX1487 allows up to 128 transceivers on a bus, compared to the 1-unit load ($12k\Omega$ input impedance) of standard RS-485 drivers (32 transceivers maximum). Any combination of MAX487/MAX1487 and other RS-485 transceivers with a total of 32 unit loads or less can be put on the bus. The MAX481/MAX483/MAX485 and MAX488–MAX491 have standard $12k\Omega$ Receiver Input impedance.

Test Circuits

Figure 4. Driver DC Test Load

Figure 6. Driver/Receiver Timing Test Circuit

MAX483/MAX487/MAX488/MAX489: Reduced EMI and Reflections

The MAX483 and MAX487–MAX489 are slew-rate limited, minimizing EMI and reducing reflections caused by improperly terminated cables. Figure 12 shows the driver output waveform and its Fourier analysis of a 150kHz signal transmitted by a MAX481, MAX485, MAX490, MAX491, or MAX1487. High-frequency har-

Figure 5. Receiver Timing Test Load

Figure 7. Driver Timing Test Load

monics with large amplitudes are evident. Figure 13 shows the same information displayed for a MAX483, MAX487, MAX488, or MAX489 transmitting under the same conditions. Figure 13's high-frequency harmonics have much lower amplitudes, and the potential for EMI is significantly reduced.

Switching Waveforms

Figure 8. Driver Propagation Delays

Figure 9. Driver Enable and Disable Times (except MAX488 and MAX490)

Figure 10. Receiver Propagation Delays

Figure 11. Receiver Enable and Disable Times (except MAX488 and MAX490)

Function Tables (MAX481/MAX483/MAX485/MAX487/MAX1487)

Table 1. Transmitting

	INPUTS	OUTPUTS		
RE	DE	DI	z	Y
Х	1	1	0	1
Х	1	0	1	0
0	0	Х	High-Z	High-Z
1	0	Х	High-Z*	High-Z*

X = Don't care

High-Z = High impedance

Table 2. Receiving

	OUTPUT		
RE	DE	A-B	RO
0	0	≥ +0.2V	1
0	0	≤ -0.2V	0
0	0	Inputs open	1
1	0	Х	High-Z*

X = Don't care

High-Z = High impedance

10 ______ MAXIM

^{*} Shutdown mode for MAX481/MAX483/MAX487

^{*} Shutdown mode for MAX481/MAX483/MAX487

Figure 12. Driver Output Waveform and FFT Plot of MAX481/ MAX485/MAX490/MAX491/MAX1487 Transmitting a 150kHz Signal

Low-Power Shutdown Mode (MAX481/MAX483/MAX487)

A low-power shutdown mode is initiated by bringing both \overline{RE} high and DE low. The devices will not shut down unless both the driver and receiver are disabled. In shutdown, the devices typically draw only $0.1\mu A$ of supply current.

 $\overline{\text{RE}}$ and DE may be driven simultaneously; the parts are guaranteed not to enter shutdown if $\overline{\text{RE}}$ is high and DE is low for less than 50ns. If the inputs are in this state for at least 600ns, the parts are guaranteed to enter shutdown

For the MAX481, MAX483, and MAX487, the tzH and tzL enable times assume the part was not in the low-power shutdown state (the MAX485/MAX488–MAX491 and MAX1487 can not be shut down). The tzH(SHDN) and tzL(SHDN) enable times assume the parts were shut down (see *Electrical Characteristics*).

It takes the drivers and receivers longer to become enabled from the low-power shutdown state (tzh(Shdn)), tzl(Shdn)) than from the operating mode (tzh, tzl). (The parts are in operating mode if the $\overline{\text{RE}}$, DE inputs equal a logical 0,1 or 1,1 or 0, 0.)

Figure 13. Driver Output Waveform and FFT Plot of MAX483/ MAX487–MAX489 Transmitting a 150kHz Signal

Driver Output Protection

Excessive output current and power dissipation caused by faults or by bus contention are prevented by two mechanisms. A foldback current limit on the output stage provides immediate protection against short circuits over the whole common-mode voltage range (see *Typical Operating Characteristics*). In addition, a thermal shutdown circuit forces the driver outputs into a high-impedance state if the die temperature rises excessively.

Propagation Delay

Many digital encoding schemes depend on the difference between the driver and receiver propagation delay times. Typical propagation delays are shown in Figures 15–18 using Figure 14's test circuit.

The difference in receiver delay times, I tPLH - tPHL I, is typically under 13ns for the MAX481, MAX485, MAX490, MAX491, and MAX1487 and is typically less than 100ns for the MAX483 and MAX487–MAX489.

The driver skew times are typically 5ns (10ns max) for the MAX481, MAX485, MAX490, MAX491, and MAX1487, and are typically 100ns (800ns max) for the MAX483 and MAX487–MAX489.

MAXIM _____

Figure 14. Receiver Propagation Delay Test Circuit

Figure 15. MAX481/MAX485/MAX490/MAX491/MAX1487 Receiver tpHL

Figure 16. MAX481/MAX485/MAX490/MAX491/MAX1487 Receiver tPLH

Figure 17. MAX483, MAX487-MAX489 Receiver tPHL

Figure 18. MAX483, MAX487-MAX489 Receiver tPLH

Line Length vs. Data Rate

The RS-485/RS-422 standard covers line lengths up to 4000 feet. For line lengths greater than 4000 feet, see Figure 23.

Figures 19 and 20 show the system differential voltage for the parts driving 4000 feet of 26AWG twisted-pair wire at 110kHz into 120Ω loads.

Typical Applications

The MAX481, MAX483, MAX485, MAX487–MAX491, and MAX1487 transceivers are designed for bidirectional data communications on multipoint bus transmission lines.

Figures 21 and 22 show typical network applications circuits. These parts can also be used as line repeaters, with cable lengths longer than 4000 feet, as shown in Figure 23.

To minimize reflections, the line should be terminated at both ends in its characteristic impedance, and stub lengths off the main line should be kept as short as possible. The slew-rate-limited MAX483 and MAX487–MAX489 are more tolerant of imperfect termination.

Figure 19. MAX481/MAX485/MAX490/MAX491/MAX1487 System Differential Voltage at 110kHz Driving 4000ft of Cable

Figure 20. MAX483, MAX487–MAX489 System Differential Voltage at 110kHz Driving 4000ft of Cable

Figure 21. MAX481/MAX483/MAX485/MAX487/MAX1487 Typical Half-Duplex RS-485 Network

Figure 22. MAX488–MAX491 Full-Duplex RS-485 Network

Figure 23. Line Repeater for MAX488-MAX491

Isolated RS-485

For isolated RS-485 applications, see the MAX253 and MAX1480 data sheets.

14 MAXIM

Ordering Information (continued)

PART	TEMP. RANGE	PIN-PACKAGE
MAX481EPA	-40°C to +85°C	8 Plastic DIP
MAX481ESA	-40°C to +85°C	8 SO
MAX481MJA	-55°C to +125°C	8 CERDIP
MAX483CPA	0°C to +70°C	8 Plastic DIP
MAX483CSA	0°C to +70°C	8 SO
MAX483CUA	0°C to +70°C	8 μMAX
MAX483C/D	0°C to +70°C	Dice*
MAX483EPA	-40°C to +85°C	8 Plastic DIP
MAX483ESA	-40°C to +85°C	8 SO
MAX483MJA	-55°C to +125°C	8 CERDIP
MAX485CPA	0°C to +70°C	8 Plastic DIP
MAX485CSA	0°C to +70°C	8 SO
MAX485CUA	0°C to +70°C	8 μMAX
MAX485C/D	0°C to +70°C	Dice*
MAX485EPA	-40°C to +85°C	8 Plastic DIP
MAX485ESA	-40°C to +85°C	8 SO
MAX485MJA	-55°C to +125°C	8 CERDIP
MAX487CPA	0°C to +70°C	8 Plastic DIP
MAX487CSA	0°C to +70°C	8 SO
MAX487CUA	0°C to +70°C	8 μMAX
MAX487C/D	0°C to +70°C	Dice*
MAX487EPA	-40°C to +85°C	8 Plastic DIP
MAX487ESA	-40°C to +85°C	8 SO
MAX487MJA	-55°C to +125°C	8 CERDIP
MAX488CPA	0°C to +70°C	8 Plastic DIP
MAX488CSA	0°C to +70°C	8 SO
MAX488CUA	0°C to +70°C	8 μMAX
MAX488C/D	0°C to +70°C	Dice*
MAX488EPA	-40°C to +85°C	8 Plastic DIP
MAX488ESA	-40°C to +85°C	8 SO
MAX488MJA	-55°C to +125°C	8 CERDIP
MAX489CPD	0°C to +70°C	14 Plastic DIP
MAX489CSD	0°C to +70°C	14 SO
MAX489C/D	0°C to +70°C	Dice*
MAX489EPD	-40°C to +85°C	14 Plastic DIP
MAX489ESD	-40°C to +85°C	14 SO
MAX489MJD	-55°C to +125°C	14 CERDIP

_Ordering Information (continued)

PART TEMP. RANGE PIN-PACKAGE MAX490CPA 0°C to +70°C 8 Plastic DIP MAX490CSA 0°C to +70°C 8 SO MAX490CUA 0°C to +70°C 8 μMAX MAX490C/D 0°C to +70°C Dice* MAX490EPA -40°C to +85°C 8 Plastic DIP MAX490ESA -40°C to +85°C 8 SO MAX491CPD 0°C to +70°C 14 Plastic DIP MAX491CSD 0°C to +70°C 14 SO MAX491C/D 0°C to +70°C Dice* MAX491EPD -40°C to +85°C 14 Plastic DIP MAX491ESD -40°C to +85°C 14 SO MAX491MJD -55°C to +125°C 14 CERDIP MAX491MJD -55°C to +70°C 8 Plastic DIP			
MAX490CSA 0°C to +70°C 8 SO MAX490CUA 0°C to +70°C 8 μMAX MAX490C/D 0°C to +70°C Dice* MAX490EPA -40°C to +85°C 8 Plastic DIP MAX490ESA -40°C to +85°C 8 SO MAX490MJA -55°C to +125°C 8 CERDIP MAX491CPD 0°C to +70°C 14 Plastic DIP MAX491CSD 0°C to +70°C Dice* MAX491EPD -40°C to +85°C 14 Plastic DIP MAX491ESD -40°C to +85°C 14 SO MAX491MJD -55°C to +125°C 14 CERDIP	PART	TEMP. RANGE	PIN-PACKAGE
MAX490CUA 0°C to +70°C 8 μMAX MAX490C/D 0°C to +70°C Dice* MAX490EPA -40°C to +85°C 8 Plastic DIP MAX490ESA -40°C to +85°C 8 SO MAX490MJA -55°C to +125°C 8 CERDIP MAX491CPD 0°C to +70°C 14 Plastic DIP MAX491CSD 0°C to +70°C 14 SO MAX491C/D 0°C to +70°C Dice* MAX491EPD -40°C to +85°C 14 Plastic DIP MAX491ESD -40°C to +85°C 14 SO MAX491MJD -55°C to +125°C 14 CERDIP	MAX490CPA	0°C to +70°C	8 Plastic DIP
MAX490C/D 0°C to +70°C Dice* MAX490EPA -40°C to +85°C 8 Plastic DIP MAX490ESA -40°C to +85°C 8 SO MAX490MJA -55°C to +125°C 8 CERDIP MAX491CPD 0°C to +70°C 14 Plastic DIP MAX491CSD 0°C to +70°C 14 SO MAX491C/D 0°C to +70°C Dice* MAX491EPD -40°C to +85°C 14 Plastic DIP MAX491ESD -40°C to +85°C 14 SO MAX491MJD -55°C to +125°C 14 CERDIP	MAX490CSA	0°C to +70°C	8 SO
MAX490EPA -40°C to +85°C 8 Plastic DIP MAX490ESA -40°C to +85°C 8 SO MAX490MJA -55°C to +125°C 8 CERDIP MAX491CPD 0°C to +70°C 14 Plastic DIP MAX491CSD 0°C to +70°C 14 SO MAX491C/D 0°C to +70°C Dice* MAX491EPD -40°C to +85°C 14 Plastic DIP MAX491ESD -40°C to +85°C 14 SO MAX491MJD -55°C to +125°C 14 CERDIP	MAX490CUA	0°C to +70°C	8 μMAX
MAX490ESA -40°C to +85°C 8 SO MAX490MJA -55°C to +125°C 8 CERDIP MAX491CPD 0°C to +70°C 14 Plastic DIP MAX491CSD 0°C to +70°C 14 SO MAX491C/D 0°C to +70°C Dice* MAX491EPD -40°C to +85°C 14 Plastic DIP MAX491ESD -40°C to +85°C 14 SO MAX491MJD -55°C to +125°C 14 CERDIP	MAX490C/D	0°C to +70°C	Dice*
MAX490MJA -55°C to +125°C 8 CERDIP MAX491CPD 0°C to +70°C 14 Plastic DIP MAX491CSD 0°C to +70°C 14 SO MAX491C/D 0°C to +70°C Dice* MAX491EPD -40°C to +85°C 14 Plastic DIP MAX491ESD -40°C to +85°C 14 SO MAX491MJD -55°C to +125°C 14 CERDIP	MAX490EPA	-40°C to +85°C	8 Plastic DIP
MAX491CPD 0°C to +70°C 14 Plastic DIP MAX491CSD 0°C to +70°C 14 SO MAX491C/D 0°C to +70°C Dice* MAX491EPD -40°C to +85°C 14 Plastic DIP MAX491ESD -40°C to +85°C 14 SO MAX491MJD -55°C to +125°C 14 CERDIP	MAX490ESA	-40°C to +85°C	8 SO
MAX491CSD 0°C to +70°C 14 SO MAX491C/D 0°C to +70°C Dice* MAX491EPD -40°C to +85°C 14 Plastic DIP MAX491ESD -40°C to +85°C 14 SO MAX491MJD -55°C to +125°C 14 CERDIP	MAX490MJA	-55°C to +125°C	8 CERDIP
MAX491C/D 0°C to +70°C Dice* MAX491EPD -40°C to +85°C 14 Plastic DIP MAX491ESD -40°C to +85°C 14 SO MAX491MJD -55°C to +125°C 14 CERDIP	MAX491CPD	0°C to +70°C	14 Plastic DIP
MAX491EPD -40°C to +85°C 14 Plastic DIP MAX491ESD -40°C to +85°C 14 SO MAX491MJD -55°C to +125°C 14 CERDIP	MAX491CSD	0°C to +70°C	14 SO
MAX491ESD -40°C to +85°C 14 SO MAX491MJD -55°C to +125°C 14 CERDIP	MAX491C/D	0°C to +70°C	Dice*
MAX491MJD -55°C to +125°C 14 CERDIP	MAX491EPD	-40°C to +85°C	14 Plastic DIP
	MAX491ESD	-40°C to +85°C	14 SO
MAX1487CPA 0°C to +70°C 8 Plastic DIP	MAX491MJD	-55°C to +125°C	14 CERDIP
11111111111111111111111111111111111111	MAX1487CPA	0°C to +70°C	8 Plastic DIP
MAX1487CSA 0°C to +70°C 8 SO	MAX1487CSA	0°C to +70°C	8 SO
MAX1487CUA 0°C to +70°C 8 μMAX	MAX1487CUA	0°C to +70°C	8 µMAX
MAX1487C/D 0°C to +70°C Dice*	MAX1487C/D	0°C to +70°C	Dice*
MAX1487EPA -40°C to +85°C 8 Plastic DIP	MAX1487EPA	-40°C to +85°C	8 Plastic DIP
MAX1487ESA -40°C to +85°C 8 SO	MAX1487ESA	-40°C to +85°C	8 SO
MAX1487MJA -55°C to +125°C 8 CERDIP	MAX1487MJA	-55°C to +125°C	8 CERDIP

^{*} Contact factory for dice specifications.

Chip Topographies

MAX481/MAX483/MAX485/MAX487/MAX1487

Chip Topographies (continued)

TRANSISTOR COUNT: 248
SUBSTRATE CONNECTED TO GND

16 ______ MAXIM

Package Information

(The package drawing(s) in this data sheet may not reflect the most current specifications. For the latest package outline information go to www.maxim-ic.com/packages.)

MIXIM

Package Information (continued)

(The package drawing(s) in this data sheet may not reflect the most current specifications. For the latest package outline information go to www.maxim-ic.com/packages.)

18 **/**1/1/11

Package Information (continued)

(The package drawing(s) in this data sheet may not reflect the most current specifications. For the latest package outline information go to www.maxim-ic.com/packages.)

Maxim cannot assume responsibility for use of any circuitry other than circuitry entirely embodied in a Maxim product. No circuit patent licenses are implied. Maxim reserves the right to change the circuitry and specifications without notice at any time.

Maxim Integrated Products, 120 San Gabriel Drive, Sunnyvale, CA 94086 408-737-7600

_ 19

MAX481/MAX483/MAX485/MAX487-MAX491/MAX148