

AN 13.10

USB3300 PHY Layout Guidelines

INTRODUCTION

The Universal Serial Bus (USB) is capable of operating at 480 Mbps. Excellent signal integrity is required to operate reliably at high-speed data rates. The PCB layout is a critical component in maintaining signal integrity. This document provides recommendations regarding the PCB layout.

Audience

This application note is written for a reader that is familiar with hardware design, USB protocols and the USB 2.0 specification. The goal of the application note is to provide information on sensitive areas of the PCB layout.

Overview

Following recommendations for PCB layout with Microchip parts is not the only way to layout our QFN. Every board designer will have his/her own preference. There are multiple ways to layout these parts which can be dependent on complexity and density of layout, board space, number and types of devices in circuit and the environment that the final product will reside in.

References

The following documents should be referenced when using this application note:

- · Microchip USB3300 Data Sheet
- Microchip EVB-USB3300 User Manual
- Universal Serial Bus Specification Revision 2.0

REVIEW OF SENSITIVE CIRCUITS

This section provides guidelines for the sensitive circuits associated with the system application of the USB3300.

Controlled Impedance for USB Traces

The USB 2.0 specification requires the USB DP/DM traces maintain nominally 90 Ohms differential impedance (see USB specification Rev 2.0, paragraph 7.1.1.3 for more details). In this design the traces are 14 mil wide with minimum line spacing of 7 mils. These numbers are derived for 13 mil distance from ground reference plane. A continuous ground plane is required directly beneath the DP/DM traces and extending at least 5 times the spacing width to either side of DP/DM lines.

Maintain close to 90 Ohms differential impedance. For different dielectric thickness, copper weight or board stack-up, trace width and spacing will need to be recalculated.

Maintain symmetry between DP/DM lines in regards to shape and length.

Single ended impedance is not as critical as the differential impedance, a range of 42 to 78ohms is acceptable (equivalently, common mode impedance must be between 21 Ohms and 39 Ohms).

Figure 1 shows DP/DM traces with approximately equal trace length and symmetry. It is important to maintain a conductor width and spacing that provides differential and common mode impedances compliant with the USB specification. Use 45 degree turns to minimize impedance discontinuities.

Isolation of DP/DM Traces

The DP/DM traces must be isolated from nearby circuitry and signals. Maintain a distance of parts to lines that is greater than or equal to 5 times the distance of the 7 mil spacing between the traces. Do not route differential pairs under parts. Do not cross DP/DM lines with other PCB traces unless the traces are on the opposite side of the ground plane from DP/DM. Route DP/DM traces over solid plane, not over power planes.

Isolated Shielding on the USB Connector

The USB3300 fully supports USB On-the-Go (OTG) PHY. Figure 2 shows the Mini-AB connector housing is AC coupled to the device ground. The housing is also DC coupled to ground through the ferrite bead, FB2. Industry convention is to ground only the host side of the cable shield. This is done to provide cable shielding while preventing possible ground currents from flowing in the USB cable if there happens to be a potential difference between the host and device grounds. If device only operation were desired, it would be advised to cut the trace between FB2 and the connector housing so that only AC grounding of the housing was present.

Crystal Oscillator

The crystal oscillator is sensitive to stray capacitances and noise from other signals. It can also disturb other signals and cause EMI noise. The load capacitors, crystal and parallel resistors should be placed close to each other. The ground connection for the load capacitors should be short and out of the way from return currents from USB, VBUS power lines. The load capacitors return path should be to the digital logic power supply.

Figure 3 shows a schematic of the crystal oscillator circuit.

FIGURE 3: CRYSTAL OSCILLATOR SCHEMATIC

Figure 4 illustrates a suggested PCB layout of the crystal circuit. All components are far removed from USB lines.

FIGURE 4: CRYSTAL OSCILLATOR COMPONENT LAYOUT

RBIAS

The RBIAS resistor sets an internal current source reference. Thus, the RBIAS pin is a high impedance node and so any noise induced on the RBIAS traces will directly impact internal current references and negatively degrade eye-diagram quality. The RBIAS resistor should be placed close to the RBIAS pin and the ground return should be short and direct to VSS with RBIAS placed the same way as bypass capacitors as described in paragraph 2.6. Traces for resistor should be very short and isolated from nearby traces if possible.

Power Supply Bypass Capacitors

Bypass capacitors should be placed close to the supply pins of the USB3300 and connected with short, wide traces. The USB3300 evaluation board has bypassing directly under part, with return current paths tied to bottom ground plane.

FIGURE 5: PLACEMENT OF BYPASS CAPACITORS

VIAS in Ground Flag

The die pad (flag) is 105 mils per side. A 15 mil via in a pattern of 2 X 3 grid has been used which resulted in excellent signal integrity performance. Ideally these vias would be plugged so that no solder will flow through which would result in less than ideal solder connection to flag.

SUMMARY

Layout guidelines have been presented for the USB3300. Microchip has found these guidelines to be effective in creating a systems application circuit for the USB PHY.

AN 13.10

APPENDIX A: APPLICATION NOTE REVISION HISTORY

TABLE A-1: REVISION HISTORY

REVISION LEVEL & DATE	SECTION/FIGURE/ENTRY	CORRECTION
DS00002972A (02-19-19)	Replaces the previous SMSC version Rev. 0.2 (11-26-12)	
Rev. 0.2 (11-26-12)	Document co-branded: Microchip logo added modification to legal disclaimer	
Rev. 0.2 (01-12-07)	Section , "VIAS in Ground Flag"	The pad area changed from 320 mils square, to 105 mils per side.

Note the following details of the code protection feature on Microchip devices:

- Microchip products meet the specification contained in their particular Microchip Data Sheet.
- Microchip believes that its family of products is one of the most secure families of its kind on the market today, when used in the
 intended manner and under normal conditions.
- There are dishonest and possibly illegal methods used to breach the code protection feature. All of these methods, to our knowledge, require using the Microchip products in a manner outside the operating specifications contained in Microchip's Data Sheets. Most likely, the person doing so is engaged in theft of intellectual property.
- Microchip is willing to work with the customer who is concerned about the integrity of their code.
- Neither Microchip nor any other semiconductor manufacturer can guarantee the security of their code. Code protection does not mean that we are guaranteeing the product as "unbreakable."

Code protection is constantly evolving. We at Microchip are committed to continuously improving the code protection features of our products. Attempts to break Microchip's code protection feature may be a violation of the Digital Millennium Copyright Act. If such acts allow unauthorized access to your software or other copyrighted work, you may have a right to sue for relief under that Act.

Information contained in this publication regarding device applications and the like is provided only for your convenience and may be superseded by updates. It is your responsibility to ensure that your application meets with your specifications. MICROCHIP MAKES NO REPRESENTATIONS OR WARRANTIES OF ANY KIND WHETHER EXPRESS OR IMPLIED, WRITTEN OR ORAL, STATUTORY OR OTHERWISE, RELATED TO THE INFORMATION, INCLUDING BUT NOT LIMITED TO ITS CONDITION, QUALITY, PERFORMANCE, MERCHANTABILITY OR FITNESS FOR PURPOSE. Microchip disclaims all liability arising from this information and its use. Use of Microchip devices in life support and/or safety applications is entirely at the buyer's risk, and the buyer agrees to defend, indemnify and hold harmless Microchip from any and all damages, claims, suits, or expenses resulting from such use. No licenses are conveyed, implicitly or otherwise, under any Microchip intellectual property rights unless otherwise stated.

Trademarks

The Microchip name and logo, the Microchip logo, AnyRate, AVR, AVR logo, AVR Freaks, BitCloud, chipKIT, chipKIT logo, CryptoMemory, CryptoRF, dsPIC, FlashFlex, flexPWR, Heldo, JukeBlox, KeeLoq, Kleer, LANCheck, LINK MD, maXStylus, maXTouch, MediaLB, megaAVR, MOST, MOST logo, MPLAB, OptoLyzer, PIC, picoPower, PICSTART, PIC32 logo, Prochip Designer, QTouch, SAM-BA, SpyNIC, SST, SST Logo, SuperFlash, tinyAVR, UNI/O, and XMEGA are registered trademarks of Microchip Technology Incorporated in the U.S.A. and other countries.

ClockWorks, The Embedded Control Solutions Company, EtherSynch, Hyper Speed Control, HyperLight Load, IntelliMOS, mTouch, Precision Edge, and Quiet-Wire are registered trademarks of Microchip Technology Incorporated in the U.S.A.

Adjacent Key Suppression, AKS, Analog-for-the-Digital Age, Any Capacitor, Anyln, AnyOut, BodyCom, CodeGuard, CryptoAuthentication, CryptoAutomotive, CryptoCompanion, CryptoController, dsPICDEM, dsPICDEM.net, Dynamic Average Matching, DAM, ECAN, EtherGREEN, In-Circuit Serial Programming, ICSP, INICnet, Inter-Chip Connectivity, JitterBlocker, KleerNet, KleerNet logo, memBrain, Mindi, MiWi, motorBench, MPASM, MPF, MPLAB Certified logo, MPLIB, MPLINK, MultiTRAK, NetDetach, Omniscient Code Generation, PICDEM, PICDEM.net, PICkit, PICtail, PowerSmart, PureSilicon, QMatrix, REAL ICE, Ripple Blocker, SAM-ICE, Serial Quad I/O, SMART-I.S., SQI, SuperSwitcher, SuperSwitcher II, Total Endurance, TSHARC, USBCheck, VariSense, ViewSpan, WiperLock, Wireless DNA, and ZENA are trademarks of Microchip Technology Incorporated in the U.S.A. and other countries.

SQTP is a service mark of Microchip Technology Incorporated in the U.S.A.

Silicon Storage Technology is a registered trademark of Microchip Technology Inc. in other countries.

GestIC is a registered trademark of Microchip Technology Germany II GmbH & Co. KG, a subsidiary of Microchip Technology Inc., in other countries.

All other trademarks mentioned herein are property of their respective companies.

© 2007-2019, Microchip Technology Incorporated, All Rights Reserved.

ISBN: 9781522441717

QUALITY MANAGEMENT SYSTEM CERTIFIED BY DNV = ISO/TS 16949=

Microchip received ISO/TS-16949:2009 certification for its worldwide headquarters, design and wafer fabrication facilities in Chandler and Tempe, Arizona; Gresham, Oregon and design centers in California and India. The Company's quality system processes and procedures are for its PIC® MCUs and dsPIC® DSCs, KEELOQ® code hopping devices, Serial EEPROMs, microperipherals, nonvolatile memory and analog products. In addition, Microchip's quality system for the design and manufacture of development systems is ISO 9001:2000 certified.

Worldwide Sales and Service

AMERICAS

Corporate Office 2355 West Chandler Blvd. Chandler, AZ 85224-6199 Tel: 480-792-7200

Tel: 480-792-7200 Fax: 480-792-7277 Technical Support:

http://www.microchip.com/

support Web Address:

www.microchip.com

Atlanta Duluth, GA

Tel: 678-957-9614 Fax: 678-957-1455

Austin, TX Tel: 512-257-3370

Boston

Westborough, MA Tel: 774-760-0087 Fax: 774-760-0088

Chicago Itasca, IL

Tel: 630-285-0071 Fax: 630-285-0075

Dallas

Addison, TX Tel: 972-818-7423 Fax: 972-818-2924

Detroit Novi, MI

Tel: 248-848-4000

Houston, TX

Tel: 281-894-5983 Indianapolis

Noblesville, IN Tel: 317-773-8323 Fax: 317-773-5453 Tel: 317-536-2380

Los Angeles

Mission Viejo, CA Tel: 949-462-9523 Fax: 949-462-9608 Tel: 951-273-7800

Raleigh, NC Tel: 919-844-7510

New York, NY Tel: 631-435-6000

San Jose, CA Tel: 408-735-9110 Tel: 408-436-4270

Canada - Toronto Tel: 905-695-1980 Fax: 905-695-2078

ASIA/PACIFIC

Australia - Sydney Tel: 61-2-9868-6733

China - Beijing Tel: 86-10-8569-7000

China - Chengdu Tel: 86-28-8665-5511

China - Chongqing

Tel: 86-23-8980-9588 China - Dongguan

Tel: 86-769-8702-9880

China - Guangzhou Tel: 86-20-8755-8029

China - Hangzhou Tel: 86-571-8792-8115

China - Hong Kong SAR Tel: 852-2943-5100

China - Nanjing Tel: 86-25-8473-2460

China - Qingdao Tel: 86-532-8502-7355

China - Shanghai Tel: 86-21-3326-8000

China - Shenyang Tel: 86-24-2334-2829

China - Shenzhen

Tel: 86-755-8864-2200

China - Suzhou Tel: 86-186-6233-1526

China - Wuhan Tel: 86-27-5980-5300

China - Xian Tel: 86-29-8833-7252

China - Xiamen
Tel: 86-592-2388138

China - Zhuhai Tel: 86-756-3210040

ASIA/PACIFIC

India - Bangalore Tel: 91-80-3090-4444

India - New Delhi Tel: 91-11-4160-8631

India - Pune Tel: 91-20-4121-0141

Japan - Osaka

Tel: 81-6-6152-7160

Japan - Tokyo Tel: 81-3-6880- 3770

Korea - Daegu Tel: 82-53-744-4301

Korea - Seoul Tel: 82-2-554-7200

Malaysia - Kuala Lumpur Tel: 60-3-7651-7906

Malaysia - Penang Tel: 60-4-227-8870

Philippines - Manila Tel: 63-2-634-9065

Singapore Tel: 65-6334-8870

Taiwan - Hsin Chu Tel: 886-3-577-8366

Taiwan - Kaohsiung Tel: 886-7-213-7830

Taiwan - Taipei Tel: 886-2-2508-8600

Thailand - Bangkok Tel: 66-2-694-1351

Vietnam - Ho Chi Minh Tel: 84-28-5448-2100

EUROPE

Austria - Wels

Tel: 43-7242-2244-39 Fax: 43-7242-2244-393

Denmark - Copenhagen Tel: 45-4450-2828

Fax: 45-4485-2829

Finland - Espoo Tel: 358-9-4520-820

France - Paris Tel: 33-1-69-53-63-20

Fax: 33-1-69-30-90-79 **Germany - Garching**Tel: 49-8931-9700

Germany - Haan Tel: 49-2129-3766400

Germany - Heilbronn Tel: 49-7131-67-3636

Germany - Karlsruhe Tel: 49-721-625370

Germany - Munich Tel: 49-89-627-144-0 Fax: 49-89-627-144-44

Germany - Rosenheim Tel: 49-8031-354-560

Israel - Ra'anana Tel: 972-9-744-7705

Italy - Milan

Tel: 39-0331-742611 Fax: 39-0331-466781

Italy - Padova Tel: 39-049-7625286

Netherlands - Drunen Tel: 31-416-690399 Fax: 31-416-690340

Norway - Trondheim Tel: 47-7288-4388

Poland - Warsaw Tel: 48-22-3325737

Romania - Bucharest Tel: 40-21-407-87-50

Spain - Madrid Tel: 34-91-708-08-90 Fax: 34-91-708-08-91

Sweden - Gothenberg Tel: 46-31-704-60-40

Sweden - Stockholm Tel: 46-8-5090-4654

UK - Wokingham Tel: 44-118-921-5800 Fax: 44-118-921-5820