
©� Semiconductor Components Industries, LLC, 2007

July, 2006 - Rev. 0
1 Publication Order Number:

MC100EP195B/D

MC100EP195B

3.3V ECL Programmable
Delay Chip

Descriptions
The MC100EP195B is a Programmable Delay Chip (PDC)

designed primarily for clock deskewing and timing adjustment. It
provides variable delay of a differential NECL/PECL input transition.

The delay section consists of a programmable matrix of gates and
multiplexers as shown in the logic diagram, Figure 2. The delay
increment of the EP195B has a digitally selectable resolution of about
10 ps and a net range of up to 10.2 ns. The required delay is selected by
the 10 data select inputs D[9:0] values and controlled by the LEN
(pin 10). A LOW level on LEN allows a transparent LOAD mode of
real time delay values by D[9:0]. A LOW to HIGH transition on LEN
will LOCK and HOLD current values present against any subsequent
changes in D[10:0]. The approximate delay values for varying tap
numbers correlating to D0 (LSB) through D9 (MSB) are shown in
Table 6 and Figure 3.

The IN/IN inputs can accept LVPECL (SE of Diff), or LVDS level
signals. Because the EP195B is designed using a chain of multiplexers
it has a fixed minimum delay of 2.2 ns. An additional pin D10 is
provided for controlling Pins 14 and 15, CASCADE and CASCADE,
also latched by LEN, in cascading multiple PDCs for increased
programmable range. The cascade logic allows full control of multiple
PDCs. Switching devices from all “1” states on D[0:9] with SETMAX
LOW to all “0” states on D[0:9] with SETMAX HIGH will increase
the delay equivalent to “D0”, the minimum increment.

Select input pins D[10:0] may be threshold controlled by
combinations of interconnects between VEF (pin 7) and VCF (pin 8)
for LVCMOS, ECL, or LVTTL level signals. For LVCMOS input
levels, leave VCF and VEF open. For ECL operation, short VCF and
VEF (Pins 7 and 8). For LVTTL level operation, connect a 1.5 V
supply reference to VCF and leave open VEF pin. The 1.5 V reference
voltage to VCF pin can be accomplished by placing a 2.2 k� resistor
between VCF and VEE for a 3.3 V power supply.

The VBB pin, an internally generated voltage supply, is available to
this device only. For single-ended input conditions, the unused
differential input is connected to VBB as a switching reference voltage.
VBB may also rebias AC coupled inputs. When used, decouple VBB
and VCC via a 0.01 �F capacitor and limit current sourcing or sinking
to 0.5 mA. When not used, VBB should be left open.

The 100 Series contains temperature compensation.

Features
• Maximum Input Clock Frequency >1.2 GHz Typical

• Programmable Range: 0 ns to 10 ns

• Delay Range: 2.2 ns to 12.2 ns

• 10 ps Increments

• PECL Mode Operating Range:
VCC = 3.0 V to 3.6 V with VEE = 0 V

• NECL Mode Operating Range:
VCC = 0 V with VEE = -3.0 V to -3.6 V

• IN/IN Inputs Accept LVPECL, LVNECL, LVDS Levels

• A Logic High on the EN Pin Will Force Q to Logic Low

• D[10:0] Can Select Either LVPECL, LVCMOS, or
LVTTL Input Levels

• VBB Output Reference Voltage

• These are Pb-Free Devices

MARKING
DIAGRAMS*

A = Assembly Location
WL, L = Wafer Lot
Y, YY = Year
W, WW = Work Week
G = Pb-Free Package

*For additional marking information, refer to
Application Note AND8002/D.

http://onsemi.com

See detailed ordering and shipping information in the package
dimensions section on page 15 of this data sheet.

ORDERING INFORMATION

QFN32
MN SUFFIX

CASE 488AM

321

MC100
EP195B
ALYWG

1

32

1

LQFP-32
FA SUFFIX
CASE 873A

MC100
EP195B

AWLYYWWG

MC100EP195B

http://onsemi.com
2

32 31 30 29 28 27 26 25

9 10 11 12 13 14 15 16

1

2

3

4

5

6

7

8

24

23

22

21

20

19

18

17

Figure 1. 32-Lead QFN (Top View)

VBB

IN

D8

VEF

D9

D10

IN

VCF

D
2

D
1

V
E

E

D
3

D
4

D
5

D
6

D
7

VEE

D0

VCC

Q

Q

NC

VCC

VCC

C
A

S
C

A
D

E

E
N

S
E

T
M

A
X

V
C

C

V
E

E

LE
N

C
A

S
C

A
D

E

S
E

T
M

IN

Exposed Pad (EP)

2526272829303132

1514131211109

1

2

3

4

5

6

7

8

24

23

22

21

20

19

18

17

16

VEE

D0

VCC

Q

Q

NC

VCC

VCC

C
A

S
C

A
D

E

E
N

S
E

T
M

A
X

V
C

C

V
E

E

LE
N

D
2

D
1

C
A

S
C

A
D

E

S
E

T
M

IN

VBB

IN

V
E

E

D8

VEF

D
3

D
4

D
5

D
6

D
7

D9

D10

IN

VCF

Figure 1. 32-Lead LQFP Pinout (Top View)

MC100EP195B

MC100EP195B

MC100EP195B

http://onsemi.com
3

Table 1. PIN DESCRIPTION

Pin Name I/O Default State Description

23, 25, 26, 27,
29, 30, 31, 32,

1, 2

D[0:9] LVCMOS, LVTTL,
ECL Input

Low Single-Ended Parallel Data Inputs [0:9]. Internal 75 k� to VEE.
(Note 1)

3 D[10] LVCMOS, LVTTL,
ECL Input

Low Single-Ended CASCADE/CASCADE Control Input. Internal 75 k�
to VEE. (Note 1)

4 IN LVPECL, LVDS Low Noninverted Differential Input. Internal 75 k� to VEE.

5 IN LVPECL, LVDS High Inverted Differential Input. Internal 75 k� to VEE and 36.5 k� to
VCC.

6 VBB - - ECL Reference Voltage Output

7 VEF - - Reference Voltage for ECL Mode Connection

8 VCF - - LVCMOS, ECL, OR LVTTL Input Mode Select

9, 24, 28 VEE - - Negative Supply Voltage. All VEE Pins must be Externally
Connected to Power Supply to Guarantee Proper Operation.
(Note 2)

13, 18, 19, 22 VCC - - Positive Supply Voltage. All VCC Pins must be externally
Connected to Power Supply to Guarantee Proper Operation.
(Note 2)

10 LEN ECL Input Low Single-ended D pins LOAD / HOLD input. Internal 75 k� to VEE.

11 SETMIN ECL Input Low Single-ended Minimum Delay Set Logic Input. Internal 75 k� to
VEE. (Note 1)

12 SETMAX ECL Input Low Single-ended Maximum Delay Set Logic Input. Internal 75 k� to
VEE. (Note 1)

14 CASCADE ECL Output - Inverted Differential Cascade Output for D[10]. Typically Terminated
with 50 � to VTT = VCC - 2 V.

15 CASCADE ECL Output - Noninverted Differential Cascade Output. for D[10] Typically
Terminated with 50 � to VTT = VCC - 2 V.

16 EN ECL Input Low Single-ended Output Enable Pin. Internal 75 k� to VEE.

17 NC - - No Connect. The NC Pin is Electrically Connected to the Die and
”MUST BE” Left Open

21 Q ECL Output - Noninverted Differential Output. Typically Terminated with 50 � to
VTT = VCC - 2 V.

20 Q ECL Output - Inverted Differential Output. Typically Terminated with 50 � to
VTT = VCC - 2 V.

1. SETMIN will override SETMAX if both are high. SETMAX and SETMIN will override all D[0:10] inputs.
2. All VCC and VEE pins must be externally connected to Power Supply to guarantee proper operation.

MC100EP195B

http://onsemi.com
4

Table 2. CONTROL PIN

Pin State Function

EN LOW (Note 3) Input Signal is Propagated to the Output

HIGH Output Holds Logic Low State

LEN LOW (Note 3) Transparent or LOAD mode for real time delay values present on D[0:10].

HIGH LOCK and HOLD mode for delay values on D[0:10]; further changes on D[0:10]
are not recognized and do not affect delay.

SETMIN LOW (Note 3) Output Delay set by D[0:10]

HIGH Set Minimum Output Delay

SETMAX LOW (Note 3) Output Delay set by D[0:10]

HIGH Set Maximum Output Delay

D10 LOW (Note 3) CASCADE Output LOW, CASCADE Output HIGH

HIGH CASCADE Output LOW, CASCADE Output HIGH

3. Internal pulldown resistor will provide a logic LOW if pin is left unconnected.

Table 3. CONTROL D[0:10] INTERFACE

VCF VEF Pin (Note 4) ECL Mode

VCF No Connect LVCMOS Mode

VCF 1.5 V � 100 mV LVTTL Mode (Note 5)

4. Short VCF (pin 8) and VEF (pin 7).
5. When Operating in LVTTL Mode, the reference voltage can be provided by connecting an external resistor, RCF (suggested resistor value

is 2.2 k� �5%), between VCF and VEE pins.

Table 4. DATA INPUT ALLOWED OPERATING VOLTAGE MODE TABLE

POWER SUPPLY

CONTROL DATA SELECT INPUTS PINS (D [0:10])

LVCMOS LVTTL LVPECL LVNECL

PECL Mode Operating Range YES YES YES N/A

NECL Mode Operating Range N/A N/A N/A YES

Table 5. ATTRIBUTES

Characteristics Value

Internal Input Pulldown Resistor (R1) 75 k�

ESD Protection Human Body Model
Machine Model

Charged Device Model

> 2 kV
> 100 V
> 2 kV

Moisture Sensitivity, Indefinite Time Out of Drypack (Note 6) Pb-Free Pkg

QFN-32 Level 1

LQFP-32 Level 2

Flammability Rating Oxygen Index: 28 to 34 UL 94 V-0 @ 0.125 in

Transistor Count 1217 Devices

Meets or exceeds JEDEC Spec EIA/JESD78 IC Latchup Test

6. For additional information, see Application Note AND8003/D.

MC100EP195B

http://onsemi.com
5

D
0

D
1

D
2

D
3

D
4

D
5

D
6

D
7

D
8

D
9

IN IN
51

2
G

D
*

0 1
25

6
G

D
*

0 1
12

8
G

D
*

0 1
64 G
D

*

0 1
32 G
D

*

0 1
16 G
D

*

0 1
8

G
D

*

0 1
4

G
D

*

0 1
2

G
D

*

0 1
1

G
D

*

0 1
1

G
D

*

0 1
1

G
D

*

0 1

La
tc

h

C
A

S
C

A
D

E

C
A

S
C

A
D

E

Q Q

E
N

LE
N

S
E

T
 M

IN

S
E

T
 M

A
X

10
 B

IT
 L

A
T

C
H

D
10

*G
D

 =
 (

G
A

T
E

 D
E

LA
Y

)
A

P
P

R
O

X
IM

A
T

E
LY

 1
0

ps
 D

E
LA

Y
 P

E
R

 G
A

T
E

(M
IN

IM
U

M
 F

IX
E

D
 D

E
LA

Y
 A

P
P

R
O

X
. 2

.2
 n

s)

V
B

B

V
C

F

V
E

F

Figure 2. Logic Diagram

V
E

E

R
1

R
1

R
1

R
1

R
1

R
1

R
1

R
1

R
1

R
1

R
1

R
1

R
1

R
1

R
1

R
1

R
1

MC100EP195B

http://onsemi.com
6

Table 6. THEORETICAL DELAY VALUES

D(9:0) Value SETMIN SETMAX Programmable Delay*

XXXXXXXXXX H L 0 ps

0000000000 L L 0 ps

0000000001 L L 10 ps

0000000010 L L 20 ps

0000000011 L L 30 ps

0000000100 L L 40 ps

0000000101 L L 50 ps

0000000110 L L 60 ps

0000000111 L L 70 ps

0000001000 L L 80 ps

0000010000 L L 160 ps

0000100000 L L 320 ps

0001000000 L L 640 ps

0010000000 L L 1280 ps

0100000000 L L 2560 ps

1000000000 L L 5120 ps

1111111111 L L 10230 ps

XXXXXXXXXX L H 10240 ps

*Fixed minimum delay not included.

MC100EP195B

http://onsemi.com
7

0

1000

2000

3000

4000

5000

6000

7000

8000

9000

10000

11000

12000

13000

14000

0 100 200 300 400 500 600 700 800 900 1000

D
E

LA
Y

 (
 p

s)

Decimal Value of Select Inputs (D[9:0])

85°C

- 40°C

Figure 3. Measured Delay vs. Select Inputs

25°C

VCC = 0 V

VEE = -3.3 V

Table 7. MAXIMUM RATINGS

Symbol Parameter Condition 1 Condition 2 Rating Unit

VCC Positive Mode Power Supply VEE = 0 V 6 V

VEE Negative Mode Power Supply VCC = 0 V -6 V

VI Positive Mode Input Voltage
Negative Mode Input Voltage

VEE = 0 V
VCC = 0 V

VI ≤ VCC

VI ≥ VEE

6
-6

V
V

Iout Output Current Continuous
Surge

50
100

mA
mA

IBB VBB Sink/Source ±0.5 mA

TA Operating Temperature Range -40 to +85 °C

Tstg Storage Temperature Range -65 to +150 °C

�JA Thermal Resistance (Junction-to-Ambient) 0 lfpm
500 lfpm

QFN-32
QFN-32

31
27

°C/W
°C/W

�JC Thermal Resistance (Junction-to-Case) 2S2P Standard Board QFN-32 12 °C/W

�JA Thermal Resistance (Junction-to-Ambient) 0 lfpm
500 lfpm

LQFP-32
LQFP-32

80
55

°C/W
°C/W

�JC Thermal Resistance (Junction-to-Case) 2S2P Standard Board LQFP-32 12 to 17 °C/W

Tsol Wave Solder <2 to 3 sec @ 248°C 265
265

°C

Stresses exceeding Maximum Ratings may damage the device. Maximum Ratings are stress ratings only. Functional operation above the
Recommended Operating Conditions is not implied. Extended exposure to stresses above the Recommended Operating Conditions may affect
device reliability.

MC100EP195B

http://onsemi.com
8

Table 8. 100EP DC CHARACTERISTICS, PECL VCC = 3.3 V, VEE = 0 V (Note 7)

Symbol Characteristic

-40 °C 25°C 85°C

UnitMin Typ Max Min Typ Max Min Typ Max

IEE Negative Power Supply Current 90 115 170 100 140 170 100 145 170 mA

VOH Output HIGH Voltage (Note 8) mV

VOL Output LOW Voltage (Note 8) 1355 1480 1605 1355 1480 1605 1355 1480 1605 mV

VIH Input HIGH Voltage (Single-Ended)
LVPECL

CMOS
TTL

2075
2000
2000

2420
3300
3300

2075
2000
2000

2420
3300
3300

2075
2000
2000

2420
3300
3300

mV

VIL Input LOW Voltage (Single-Ended)
LVPECL

CMOS
TTL

1355
0
0

1675
800
800

1490
0
0

1675
800
800

1490
0
0

1675
800
800

mV

VBB ECL Output Voltage Reference 1775 1875 1975 1775 1875 1975 1775 1875 1975 mV

VCF LVTTL Mode Input Detect Voltage 1.4 1.5 1.6 1.4 1.5 1.6 1.4 1.5 1.6 V

VEF Reference Voltage for ECL Mode Connection 1900 2020 2150 1900 2020 2150 1900 2020 2150 mV

VIHCMR Input HIGH Voltage Common Mode Range
(Differential Configuration) (Note 9)

1.2 3.3 1.2 3.3 1.2 3.3 V

IIH Input HIGH Current (@ VIH) 0 150 0 150 0 150 �A

IIL Input LOW Current (@ VIL) 0 150 0 150 0 150 �A

NOTE: Device will meet the specifications after thermal equilibrium has been established when mounted in a test socket or printed circuit
board with maintained transverse airflow greater than 500 lfpm. Electrical parameters are guaranteed only over the declared
operating temperature range. Functional operation of the device exceeding these conditions is not implied. Device specification limit
values are applied individually under normal operating conditions and not valid simultaneously.

7. Input and output parameters vary 1:1 with VCC. VEE can vary +0.3 V to -0.3 V.
8. All loading with 50 � to VCC - 2.0 V.
9. VIHCMR min varies 1:1 with VEE, VIHCMR max varies 1:1 with VCC. The VIHCMR range is referenced to the most positive side of the differential

input signal.

MC100EP195B

http://onsemi.com
9

Table 9. 100EP DC CHARACTERISTICS, NECL VCC = 0 V, VEE = -3.3 V (Note 10)

Symbol Characteristic

-40 °C 25°C 85°C

UnitMin Typ Max Min Typ Max Min Typ Max

IEE Negative Power Supply Current
(Note 11)

90 115 170 100 140 170 100 145 170 mA

VOH Output HIGH Voltage (Note 12) -1 145 -1020 -895 -1 145 -1020 -895 -1 145 -1020 -895 mV

VOL Output LOW Voltage (Note 12) -1945 -1820 -1695 -1945 -1820 -1695 -1945 -1820 -1695 mV

VIH Input HIGH Voltage (Single-Ended)
LVNECL -1225 -880 -1225 -880 -1225 -880

mV

VIL Input LOW Voltage (Single-Ended)
LVNECL -1945 -1625 -1945 -1625 -1945 -1625

mV

VBB ECL Output Voltage Reference -1525 -1425 -1325 -1525 -1425 -1325 -1525 -1425 -1325 mV

VEF Reference Voltage for ECL Mode Con‐
nection

-1400 -1280 -1250 -1400 -1280 -1250 -1400 -1280 -1250 mV

VIHCMR Input HIGH Voltage Common Mode
Range (Differential Configuration)
(Note 13)

VEE+
1.2

0.0 VEE+
1.2

0.0 VEE+
1.2

0.0 V

IIH Input HIGH Current (@ VIH) 0 150 0 150 0 150 �A

IIL Input LOW Current (@ VIL) 0 150 0 150 0 150 �A

NOTE: Device will meet the specifications after thermal equilibrium has been established when mounted in a test socket or printed circuit
board with maintained transverse airflow greater than 500 lfpm. Electrical parameters are guaranteed only over the declared
operating temperature range. Functional operation of the device exceeding these conditions is not implied. Device specification limit
values are applied individually under normal operating conditions and not valid simultaneously.

10. Input and output parameters vary 1:1 with VCC. VEE can vary +0.3 V to -0.3 V.
11. Required 500 lfpm air flow when using +5 V power supply. For (VCC - VEE) > 3.3 V, 5 � to 10 � in line with VEE required for maximum thermal

protection at elevated temperatures. Recommend VCC - VEE operation at ≤ 3.8 V.
12.All loading with 50 � to VCC - 2.0 V.
13.VIHCMR min varies 1:1 with VEE, VIHCMR max varies 1:1 with VCC. The VIHCMR range is referenced to the most positive side of the differential

input signal.

MC100EP195B

http://onsemi.com
10

Table 10. AC CHARACTERISTICS VCC = 0 V; VEE = -3.0 V to -3.6 V or VCC = 3.0 V to 3.6 V; VEE = 0 V (Note 14)

Symbol Characteristic

-40 °C 25°C 85°C

UnitMin Typ Max Min Typ Max Min Typ Max

fmax Maximum Frequency 1.2 1.2 1.2 GHz

VoutPP Output Voltage Amplitude 610 820 610 820 610 820 mV

tPLH
tPHL

Propagation Delay
IN to Q; D(0-10) = 0, SETMIN

IN to Q; D(0-10) = 1023, SETMAX
EN to Q; D(0-10) = 0

D0 to CASCADE

2000
10900
1990
375

2400
12400
2500
475

2800
13900
2990
575

2150
11500
2130
400

2500
13000
2600
500

2950
14500
3130
600

2250
12250
2380
425

2700
13750
2800
525

3050
15250
3380
625

ps

tRANGE Programmable Range
tPD (max) - tPD (min) 8950 9950 10950 9450 10450 11450 10110 11100 12110

ps

�t Step Delay (Note 15)
D0 High
D1 High
D2 High
D3 High
D4 High
D5 High
D6 High
D7 High
D8 High
D9 High

10
16
32
65
155
310
620

1200
2500
4900

11
18
33
72
165
325
650

1300
2600
5200

15
26
46
92
195
370
720

1400
2800
5500

ps

NLIN Non-Linearity (Note 21)
0 to 511 Decimal Values for

D[9:0] Range
512 to 1024 Decimal Values for

D[9:0] Range
1 to 1023 Decimal Values for

D[9:0] Range

�7.0

�7.0

�11

�7.0

�7.0

�11

�11

�11

�18

ps

tSKEW Duty Cycle Skew (Note 16)
|tPHL-t PLH| 25 90 25 90 25 90

ps

ts Setup Time
D to LEN

D to IN (Note 17)
EN to IN (Note 18)

200
500
300

-40
-550
100

200
500
300

-40
-590
100

200
500
300

-40
-650
120

ps

th Hold Time
LEN to D

IN to EN (Note 19)
200
400

50
-320

200
400

40
-350

200
400

30
-400

ps

tR Release Time
EN to IN (Note 20)
SET MAX to LEN
SET MIN to LEN

300
400
350

-150
180
220

300
400
350

-170
200
250

300
400
350

-200
210
260

ps

tjitter RMS Random Clock Jitter @ 1.2 GHz
IN to Q; D(0:10) = 0 or SETMIN

IN to Q; D(0:10) = 1023 or SETMAX
0.9
1.9

2.0
5.0

1.1
2.6

2.0
5.0

1.2
3.3

2.0
5.0

ps

NOTE: Device will meet the specifications after thermal equilibrium has been established when mounted in a test socket or printed circuit
board with maintained transverse airflow greater than 500 lfpm. Electrical parameters are guaranteed only over the declared
operating temperature range. Functional operation of the device exceeding these conditions is not implied. Device specification
limit values are applied individually under normal operating conditions and not valid simultaneously.

14.Measured using a 750 mV source, 50% duty cycle clock source. All loading with 50 � to VCC - 2.0 V.
15.Specification limits represent the amount of delay added with the assertion of each individual delay control pin. The various combinations

of asserted delay control inputs will typically realize D0 resolution steps across the specified programmable range.
16.Duty cycle skew guaranteed only for differential operation measured from the cross point of the input to the cross point of the output.
17.This setup time defines the amount of time prior to the input signal the delay tap of the device must be set.
18.This setup time is the minimum time that EN must be asserted prior to the next transition of IN/IN to prevent an output response greater

than ±75 mV to that IN/IN transition.
19.This hold time is the minimum time that EN must remain asserted after a negative going IN or positive going IN to prevent an output re‐

sponse greater than ±75 mV to that IN/IN transition.
20.This release time is the minimum time that EN must be deasserted prior to the next IN/IN transition to ensure an output response that meets

the specified IN to Q propagation delay and transition times.
21.Deviation from a linear delay (actual Min to Max) in the 1024 programmable steps.

MC100EP195B

http://onsemi.com
11

Table 10. AC CHARACTERISTICS VCC = 0 V; VEE = -3.0 V to -3.6 V or VCC = 3.0 V to 3.6 V; VEE = 0 V (Note 14)

Symbol Unit

85°C25°C-40 °C

CharacteristicSymbol UnitMaxTypMinMaxTypMinMaxTypMinCharacteristic

VPP Input Voltage Swing
(Differential Configuration)

150 800 1200 150 800 1200 150 800 1200 mV

tr
tf

Output Rise/Fall Time @ 50 MHz
20-80% (Q)

20-80% (CASCADE)
85
110

115
160

140
210

100
120

120
175

140
230

100
120

130
190

165
250

ps

NOTE: Device will meet the specifications after thermal equilibrium has been established when mounted in a test socket or printed circuit
board with maintained transverse airflow greater than 500 lfpm. Electrical parameters are guaranteed only over the declared
operating temperature range. Functional operation of the device exceeding these conditions is not implied. Device specification
limit values are applied individually under normal operating conditions and not valid simultaneously.

14.Measured using a 750 mV source, 50% duty cycle clock source. All loading with 50 � to VCC - 2.0 V.
15.Specification limits represent the amount of delay added with the assertion of each individual delay control pin. The various combinations

of asserted delay control inputs will typically realize D0 resolution steps across the specified programmable range.
16.Duty cycle skew guaranteed only for differential operation measured from the cross point of the input to the cross point of the output.
17.This setup time defines the amount of time prior to the input signal the delay tap of the device must be set.
18.This setup time is the minimum time that EN must be asserted prior to the next transition of IN/IN to prevent an output response greater

than ±75 mV to that IN/IN transition.
19.This hold time is the minimum time that EN must remain asserted after a negative going IN or positive going IN to prevent an output re‐

sponse greater than ±75 mV to that IN/IN transition.
20.This release time is the minimum time that EN must be deasserted prior to the next IN/IN transition to ensure an output response that meets

the specified IN to Q propagation delay and transition times.
21.Deviation from a linear delay (actual Min to Max) in the 1024 programmable steps.

Figure 4. AC Reference Measurement

IN

IN

Q

Q

tPHL

tPLH

VINPP = VIH(D) - VIL(D)

VOUTPP = VOH(Q) - VOL(Q)

Cascading Multiple EP195Bs
To increase the programmable range of the EP195B,

internal cascade circuitry has been included. This circuitry
allows for the cascading of multiple EP195Bs without the
need for any external gating. Furthermore, this capability
requires only one more address line per added E195B.
Obviously, cascading multiple programmable delay chips
will result in a larger programmable range: however, this
increase is at the expense of a longer minimum delay.

Figure 5 illustrates the interconnect scheme for cascading
two EP195Bs. As can be seen, this scheme can easily be

expanded for larger EP195B chains. The D10 input of the
EP195B is the CASCADE control pin. With the
interconnect scheme of Figure 5 when D10 is asserted, it
signals the need for a larger programmable range than is
achievable with a single device and switches output pin
CASCADE HIGH and pin CASCADE LOW. The A11
address can be added to generate a cascade output for the
next EP195B. For a 2-device configuration, A11 is not
required.

MC100EP195B

http://onsemi.com
12

VEE

D0

VCC

Q

Q

NC

VCC

VCC
C

A
S

C
A

D
E

E
N

S
E

T
M

A
X

V
C

C

V
E

E

LE
N

D2 D1

C
A

S
C

A
D

E

S
E

T
M

IN

VBB

IN

VEE

D8

VEF

D3D4D5D6D7

D9

D10

IN

VCF

INPUT OUTPUT

VEE

D0

VCC

Q

Q

NC

VCC

VCC

C
A

S
C

A
D

E

E
N

S
E

T
M

A
X

V
C

C

V
E

E

LE
N

D2 D1

C
A

S
C

A
D

E

S
E

T
M

IN

VBB

IN

VEE

D8

VEF

D3D4D5D6D7

D9

D10

IN

VCF

EP195B

CHIP #2

EP195B

CHIP #1

ADDRESS BUS
A11 A10 A9 A8 A7 A6 A5 A4 A3 A2 A1 A0

Need if Chip #3 is used

Figure 5. Cascading Interconnect Architecture

An expansion of the latch section of the block diagram is
pictured in Figure 6. Use of this diagram will simplify the
explanation of how the cascade circuitry works. When D10
of chip #1 in Figure 5 is LOW this device's
CASCADE output will also be low while the CASCADE
output will be high. In this condition the SET MIN pin of
chip #2 will be asserted HIGH and thus all of the latches of
chip #2 will be reset and the device will be set at its minimum
delay.

Chip #1, on the other hand, will have both SET MIN and
SET MAX deasserted so that its delay will be controlled
entirely by the address bus A0—A9. If the delay needed is
greater than can be achieved with 1023 gate delays

(1111111111 on the A0—A9 address bus) D10 will be
asserted to signal the need to cascade the delay to the next
EP195B device. When D10 is asserted, the SET MIN pin of
chip #2 will be deasserted and SET MAX pin asserted
resulting in the device delay to be the maximum delay.
Table 11 shows the delay time of two EP195B chips in
cascade.

To expand this cascading scheme to more devices, one
simply needs to connect the D10 pin from the next chip to
the address bus and CASCADE outputs to the next chip in
the same manner as pictured in Figure 5. The only addition
to the logic is the increase of one line to the address bus for
cascade control of the second programmable delay chip.

SET
MIN

SET
MAX

TO SELECT MULTIPLEXERS

BIT 0

D0 Q0

LEN
Set Reset

BIT 1

D1 Q1

LEN
Set Reset

BIT 2

D2 Q2

LEN
Set Reset

BIT 3

D3 Q3

LEN
Set Reset

BIT 4

D4 Q4

LEN
Set Reset

BIT 5

D5 Q5

LEN
Set Reset

BIT 6

D6 Q6

LEN
Set Reset

BIT 7

D7 Q7

LEN
Set Reset

BIT 8

D8 Q8

LEN
Set Reset

BIT 9

D9 Q9

LEN
Set Reset

Figure 6. Expansion of the Latch Section of the EP195B Block Diagram

MC100EP195B

http://onsemi.com
13

Table 11. Delay Value of Two EP195B Cascaded

VARIABLE INPUT TO CHIP #1 AND SETMIN FOR CHIP #2

INPUT FOR CHIP #1 Total

D10 D9 D8 D7 D6 D5 D4 D3 D2 D1 D0 Delay Value Delay Value

0 0 0 0 0 0 0 0 0 0 0 0 ps 4400 ps

0 0 0 0 0 0 0 0 0 0 1 10 ps 4410 ps

0 0 0 0 0 0 0 0 0 1 0 20 ps 4420 ps

0 0 0 0 0 0 0 0 0 1 1 30 ps 4430 ps

0 0 0 0 0 0 0 0 1 0 0 40 ps 4440 ps

0 0 0 0 0 0 0 0 1 0 1 50 ps 4450 ps

0 0 0 0 0 0 0 0 1 1 0 60 ps 4460 ps

0 0 0 0 0 0 0 0 1 1 1 70 ps 4470 ps

0 0 0 0 0 0 0 1 0 0 0 80 ps 4480 ps

0 0 0 0 0 0 1 0 0 0 0 160 ps 4560 ps

0 0 0 0 0 1 0 0 0 0 0 220 ps 4720 ps

0 0 0 0 1 0 0 0 0 0 0 640 ps 5040 ps

0 0 0 1 0 0 0 0 0 0 0 1280 ps 5680 ps

0 0 1 0 0 0 0 0 0 0 0 2560 ps 6960 ps

0 1 0 0 0 0 0 0 0 0 0 5120 ps 9520 ps

0 1 1 1 1 1 1 1 1 1 1 10230 ps 14630 ps

VARIABLE INPUT TO CHIP #1 AND SETMAX FOR CHIP #2

INPUT FOR CHIP #1 Total

D10 D9 D8 D7 D6 D5 D4 D3 D2 D1 D0 Delay Value Delay Value

1 0 0 0 0 0 0 0 0 0 0 10240 ps 14640 ps

1 0 0 0 0 0 0 0 0 0 1 10250 ps 14650 ps

1 0 0 0 0 0 0 0 0 1 0 10260 ps 14660 ps

1 0 0 0 0 0 0 0 0 1 1 10270 ps 14670 ps

1 0 0 0 0 0 0 0 1 0 0 10280 ps 14680 ps

1 0 0 0 0 0 0 0 1 0 1 10290 ps 14690 ps

1 0 0 0 0 0 0 0 1 1 0 10300 ps 14700 ps

1 0 0 0 0 0 0 0 1 1 1 10310 ps 14710 ps

1 0 0 0 0 0 0 1 0 0 0 10320 ps 14720 ps

1 0 0 0 0 0 1 0 0 0 0 10400 ps 14800 ps

1 0 0 0 0 1 0 0 0 0 0 10560 ps 14960 ps

1 0 0 0 1 0 0 0 0 0 0 10880 ps 15280 ps

1 0 0 1 0 0 0 0 0 0 0 11520 ps 15920 ps

1 0 1 0 0 0 0 0 0 0 0 12800 ps 17200 ps

1 1 0 0 0 0 0 0 0 0 0 15360 ps 19760 ps

1 1 1 1 1 1 1 1 1 1 1 20470 ps 24870 ps

MC100EP195B

http://onsemi.com
14

Multi-Channel Deskewing
The most practical application for EP195B is in multiple

channel delay matching. Slight differences in impedance and
cable length can create large timing skews within a high- speed
system. To deskew multiple signal channels, each channel can

be sent through each EP195B as shown in Figure 7. One signal
channel can be used as reference and the other EP195Bs can
be used to adjust the delay to eliminate the timing skews.
Nearly any high- speed system can be fine- tuned (as small as
10 ps) to reduce the skew to extremely tight tolerances.

EP195B
IN Q
IN Q

#1

EP195B
IN Q
IN Q

#2

EP195B
IN Q
IN Q

#N
Digital
DataControl

Logic

Figure 7. Multiple Channel Deskewing Diagram

Measure Unknown High Speed Device Delays
EP195Bs provide a possible solution to measure the

unknown delay of a device with a high degree of precision.
By combining two EP195Bs and EP31 as shown in Figure
8, the delay can be measured. The first EP195B can be set
to SETMIN and its output is used to drive the unknown delay
device, which in turn drives the input of a D flip-flop of
EP31. The second EP195B is triggered along with the first
EP195B and its output provides a clock signal for EP31.
The programmed delay of the second EP195B is varied to
detect the output edge from the unknown delay device.

If the programmed delay through the second EP195B is too
long, the flip- flop output will be at logic high. On the other
hand, if the programmed delay through the second EP195B is
too short, the flip- flop output will be at a logic low. If the
programmed delay is correctly fine- tuned in the second
EP195B, the flip- flop will bounce between logic high and
logic low. The digital code in the second EP195B can be
directly correlated into an accurate device delay.

EP195B
IN Q
IN Q

#1

EP195B
IN Q
IN Q

#2

Unknown Delay
Device

Control
Logic

D

CLK

Q

Q

EP31

CLOCK

CLOCK

Figure 8. Multiple Channel Deskewing Diagram

MC100EP195B

http://onsemi.com
15

Figure 9. Typical Termination for Output Driver and Device Evaluation
(See Application Note AND8020/D - Termination of ECL Logic Devices.)

Driver
Device

Receiver
Device

Q D

Q D

Zo = 50 �

Zo = 50 �

50 � 50 �

VTT
VTT = VCC - 2.0 V

ORDERING INFORMATION

Device Package Shipping†

MC100EP195BFAG LQFP-32
(Pb-Free)

250 Units / tray

MC100EP195BFAR2G LQFP-32
(Pb-Free)

2000 / Tape & Reel

MC100EP195BMNG QFN-32
(Pb-Free)

74 Units / Rail

MC100EP195BMNR4G QFN-32
(Pb-Free)

1000 / Tape & Reel

†For information on tape and reel specifications, including part orientation and tape sizes, please refer to our Tape and Reel Packaging
Specifications Brochure, BRD8011/D.

Resource Reference of Application Notes

AN1405/D - ECL Clock Distribution Techniques

AN1406/D - Designing with PECL (ECL at +5.0 V)

AN1503/D - ECLinPS� I/O SPiCE Modeling Kit

AN1504/D - Metastability and the ECLinPS Family

AN1568/D - Interfacing Between LVDS and ECL

AN1642/D - The ECL Translator Guide

AND8001/D - Odd Number Counters Design

AND8002/D - Marking and Date Codes

AND8020/D - Termination of ECL Logic Devices

AND8066/D - Interfacing with ECLinPS

AND8090/D - AC Characteristics of ECL Devices

MC100EP195B

http://onsemi.com
16

PACKAGE DIMENSIONS

ÉÉ
ÉÉ
ÉÉ

DETAIL Y

A

S1

VB

1

8

9

17

2532

AE

AE

P

DETAIL Y BASE

N

J

DF

METAL

SECTION AE-AEG

SEATING
PLANE

R

Q�

W
K

X

0.
25

0
(0

.0
10

)

G
AU

G
E

PL
AN

E

EC

H

DETAIL AD

DETAIL AD

A1

B1
V1

4X

S

4X

9

-T-

-Z-

-U-

T-U0.20 (0.008) ZAC

T-U0.20 (0.008) ZAB

0.10 (0.004) AC
-AC-

-AB-

M�8X

-T
-,

-U

-,

-Z
-

T-
U

M
0.

20
 (0

.0
08

)
Z

AC

32 LEAD LQFP
CASE 873A-02

ISSUE C

NOTES:
1. DIMENSIONING AND TOLERANCING

PER ANSI Y14.5M, 1982.
2. CONTROLLING DIMENSION:

MILLIMETER.
3. DATUM PLANE -AB- IS LOCATED AT

BOTTOM OF LEAD AND IS COINCIDENT
WITH THE LEAD WHERE THE LEAD
EXITS THE PLASTIC BODY AT THE
BOTTOM OF THE PARTING LINE.

4. DATUMS -T-, -U-, AND -Z- TO BE
DETERMINED AT DATUM PLANE -AB-.

5. DIMENSIONS S AND V TO BE
DETERMINED AT SEATING PLANE -AC-.

6. DIMENSIONS A AND B DO NOT INCLUDE
MOLD PROTRUSION. ALLOWABLE
PROTRUSION IS 0.250 (0.010) PER SIDE.
DIMENSIONS A AND B DO INCLUDE
MOLD MISMATCH AND ARE
DETERMINED AT DATUM PLANE -AB-.

7. DIMENSION D DOES NOT INCLUDE
DAMBAR PROTRUSION. DAMBAR
PROTRUSION SHALL NOT CAUSE THE
D DIMENSION TO EXCEED 0.520 (0.020).

8. MINIMUM SOLDER PLATE THICKNESS
SHALL BE 0.0076 (0.0003).

9. EXACT SHAPE OF EACH CORNER MAY
VARY FROM DEPICTION.

DIM
A

MIN MAX MIN MAX
INCHES

7.000 BSC 0.276 BSC

MILLIMETERS

B 7.000 BSC 0.276 BSC

C 1.400 1.600 0.055 0.063
D 0.300 0.450 0.012 0.018
E 1.350 1.450 0.053 0.057
F 0.300 0.400 0.012 0.016
G 0.800 BSC 0.031 BSC
H 0.050 0.150 0.002 0.006
J 0.090 0.200 0.004 0.008
K 0.450 0.750 0.018 0.030
M 12 REF 12 REF
N 0.090 0.160 0.004 0.006
P 0.400 BSC 0.016 BSC
Q 1 5 1 5
R 0.150 0.250 0.006 0.010

V 9.000 BSC 0.354 BSC
V1 4.500 BSC 0.177 BSC

� �

� � � �

B1 3.500 BSC 0.138 BSC

A1 3.500 BSC 0.138 BSC

S 9.000 BSC 0.354 BSC
S1 4.500 BSC 0.177 BSC

W 0.200 REF 0.008 REF
X 1.000 REF 0.039 REF

MC100EP195B

http://onsemi.com
17

PACKAGE DIMENSIONS

QFN32 5*5*1 0.5 P
CASE 488AM-01

ISSUE O

SEATING32 X

K

0.15 C

(A3)

A

A1

D2

b

1

9 16
17

32

2 X

2 X

E2

32 X

8

24

32 X

L
32 X

BOTTOM VIEW

 EXPOSED PAD

TOP VIEW

SIDE VIEW

D

A
B

E

0.15 C

ÉÉ
ÉÉ

PIN ONE
LOCATION

0.10 C

0.08 C

C

25

e
A0.10 BC

0.05 C

NOTES:
1. DIMENSIONS AND TOLERANCING PER

ASME Y14.5M, 1994.
2. CONTROLLING DIMENSION: MILLIMETERS.
3. DIMENSION b APPLIES TO PLATED

TERMINAL AND IS MEASURED BETWEEN
0.25 AND 0.30 MM TERMINAL

4. COPLANARITY APPLIES TO THE EXPOSED
PAD AS WELL AS THE TERMINALS.

PLANE

DIM MIN NOM MAX
MILLIMETERS

A 0.800 0.900 1.000
A1 0.000 0.025 0.050
A3 0.200 REF
b 0.180 0.250 0.300
D 5.00 BSC

D2 2.950 3.100 3.250
E 5.00 BSC

E2
e 0.500 BSC
K 0.200 --- ---
L 0.300 0.400 0.500

2.950 3.100 3.250

*For additional information on our Pb-Free strategy and soldering
details, please download the ON Semiconductor Soldering and
Mounting Techniques Reference Manual, SOLDERRM/D.

SOLDERING FOOTPRINT*

DIMENSIONS: MILLIMETERS

0.50 PITCH

3.20

0.28

3.20

32 X
28 X

0.63
32 X

5.30

5.30

ON Semiconductor and are registered trademarks of Semiconductor Components Industries, LLC (SCILLC). SCILLC reserves the right to make changes without further notice
to any products herein. SCILLC makes no warranty, representation or guarantee regarding the suitability of its products for any particular purpose, nor does SCILLC assume any liability
arising out of the application or use of any product or circuit, and specifically disclaims any and all liability, including without limitation special, consequential or incidental damages.
“Typical” parameters which may be provided in SCILLC data sheets and/or specifications can and do vary in different applications and actual performance may vary over time. All
operating parameters, including “Typicals” must be validated for each customer application by customer's technical experts. SCILLC does not convey any license under its patent rights
nor the rights of others. SCILLC products are not designed, intended, or authorized for use as components in systems intended for surgical implant into the body, or other applications
intended to support or sustain life, or for any other application in which the failure of the SCILLC product could create a situation where personal injury or death may occur. Should
Buyer purchase or use SCILLC products for any such unintended or unauthorized application, Buyer shall indemnify and hold SCILLC and its officers, employees, subsidiaries, affiliates,
and distributors harmless against all claims, costs, damages, and expenses, and reasonable attorney fees arising out of, directly or indirectly, any claim of personal injury or death
associated with such unintended or unauthorized use, even if such claim alleges that SCILLC was negligent regarding the design or manufacture of the part. SCILLC is an Equal
Opportunity/Affirmative Action Employer. This literature is subject to all applicable copyright laws and is not for resale in any manner.

PUBLICATION ORDERING INFORMATION
N. American Technical Support: 800-282-9855 Toll Free
 USA/Canada
Europe, Middle East and Africa Technical Support:
 Phone: 421 33 790 2910
Japan Customer Focus Center
 Phone: 81-3-5773-3850

MC100EP195B/D

ECLinPS is a trademark of Semiconductor Components Industries, LLC.

LITERATURE FULFILLMENT:
 Literature Distribution Center for ON Semiconductor
 P.O. Box 5163, Denver, Colorado 80217 USA
 Phone: 303-675-2175 or 800-344-3860 Toll Free USA/Canada
 Fax: 303-675-2176 or 800-344-3867 Toll Free USA/Canada
 Email: orderlit@onsemi.com

ON Semiconductor Website: www.onsemi.com

Order Literature: http://www.onsemi.com/orderlit

For additional information, please contact your local
Sales Representative

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /CMYK
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /Description <<
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e9ad88d2891cf76845370524d53705237300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc9ad854c18cea76845370524d5370523786557406300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000620065006400730074002000650067006e006500720020007300690067002000740069006c002000700072006500700072006500730073002d007500640073006b007200690076006e0069006e00670020006100660020006800f8006a0020006b00760061006c0069007400650074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f006300680077006500720074006900670065002000500072006500700072006500730073002d0044007200750063006b0065002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f0062006500200061006400650063007500610064006f00730020007000610072006100200069006d0070007200650073006900f3006e0020007000720065002d0065006400690074006f007200690061006c00200064006500200061006c00740061002000630061006c0069006400610064002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f00620065002000500044004600200070006900f900200061006400610074007400690020006100200075006e00610020007000720065007300740061006d0070006100200064006900200061006c007400610020007100750061006c0069007400e0002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea306a30d730ea30d730ec30b951fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020ace0d488c9c80020c2dcd5d80020c778c1c4c5d00020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken die zijn geoptimaliseerd voor prepress-afdrukken van hoge kwaliteit. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d00200065007200200062006500730074002000650067006e0065007400200066006f00720020006600f80072007400720079006b006b0073007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020006d00610069007300200061006400650071007500610064006f00730020007000610072006100200070007200e9002d0069006d0070007200650073007300f50065007300200064006500200061006c007400610020007100750061006c00690064006100640065002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f00740020006c00e400680069006e006e00e4002000760061006100740069007600610061006e0020007000610069006e006100740075006b00730065006e002000760061006c006d0069007300740065006c00750074007900f6006800f6006e00200073006f00700069007600690061002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d002000e400720020006c00e4006d0070006c0069006700610020006600f60072002000700072006500700072006500730073002d007500740073006b00720069006600740020006d006500640020006800f600670020006b00760061006c0069007400650074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /ENU (Use these settings to create Adobe PDF documents best suited for high-quality prepress printing. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /ConvertToCMYK
 /DestinationProfileName ()
 /DestinationProfileSelector /DocumentCMYK
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

