


FPC202 SNLS565 - DECEMBER 2017

FPC202 Dual Port Controller With Expanded I/Os

Features

- Supports Control Signal Management and I2C Aggregation Across Two Ports
- Four LED Drivers and 12 General-Purpose I/Os Per Port
- General-Purpose Outputs Can be Used to Drive >4 LEDs Per Port
- Combine Multiple FPC202s to Control 28 Total Ports Through a Single Host Interface
- Eliminates Need for Discrete I2C Multiplexers, LED Drivers, and High-Pin-Count FPGA/CPLD Control Devices
- Reduces PCB Routing Complexity by Handling All Low-Speed Control Signals Close to the Port
- Selectable I2C (Up to 1 MHz) or SPI (Up to 10 MHz) Host Control Interface
- Automatic Pre-Fetching of Critical, User-Specified Data from the Modules
- Broadcast Mode Allows Writes to All Ports Simultaneously Across All FPC202 Controllers
- Advanced LED Features for Port Status Indication, Including Programmable Blinking and Dimming
- Customizable Interrupt Events
- Separate Host-Side I/O Voltage: 1.8 V to 3.3 V
- Small QFN Package Enabling Placement on Bottom Side of PCB Underneath Ports

2 Applications

- ToR/Aggregation/Core Switch and Router
- Wireless Infrastructure Base Band Unit and Remote Radio Unit
- Network Interface Card (NIC) and Host Bus Adapter (HBA)
- Storage Cards and Storage Racks
- SFP, QSFP, QSFP-DD, OSFP, Mini-SAS HD Port Management

3 Description


The FPC202 dual port controller serves as a lowspeed signal aggregator for common port types such as SFP, QSFP, Mini-SAS HD, and others. The FPC202 aggregates all low-speed control and I2C signals across two ports and presents a single easyto-use management interface to the host (I2C or SPI). Multiple FPC202s can be used in high-port-count applications with one common control interface to the host.

Device Information⁽¹⁾

PART NUMBER	PACKAGE	BODY SIZE (NOM)				
FPC202	QFN (56)	5.00 mm x 11.00 mm				

(1) For all available packages, see the orderable addendum at the end of the data sheet.

Simplified Block Diagram


Copyright © 2017, Texas Instruments Incorporated


Table of Contents

1	Features 1	7.	7.1 Documentation Support4
	Applications 1		7.2 Receiving Notification of Documentation Updates 4
	Description 1	7.	7.3 Community Resources 4
	Revision History	7.	7.4 Trademarks 4
	Description Continued 3	7.	7.5 Electrostatic Discharge Caution 4
	Device Comparison Table		7.6 Glossary 4
	Device and Documentation Support4		lechanical, Packaging, and Orderable nformation

4 Revision History

DATE	REVISION	NOTES
December 2017	*	Initial release.

Submit Documentation Feedback


5 Description Continued

The FPC202 is designed to allow placement on the bottom side of the PCB, underneath the press fit connector, to simplify routing. This localized control of the ports' low-speed signals cuts system bill of materials (BOM) cost by enabling the use of smaller I/O count control devices (FPGAs, CPLDs, MCUs) and by reducing routing layer congestion.

The FPC202 is compatible with standard SFF-8431, SFF-8436, and SFF-8449 low-speed management interfaces, including a dedicated 100/400-kHz I2C interface to each port. Additional general-purpose pins are available to perform functions such as driving port status LEDs or controlling power switches. The LED drivers have convenience features such as programmable blinking and dimming. The interface to the host controller can operate on a separate supply voltage between 1.8 V and 3.3 V to support low-voltage I/Os.

For each port, the FPC202 has a total of four LED drivers, 12 general-purpose I/Os, and two downstream I2C busses. This expanded set of I/Os allows for control of additional components and features within a system. The general-purpose outputs can be used to drive additional LEDs if more than four are required per port.

The FPC202 can pre-fetch data from user-specified registers in each module, making the data readily accessible to the host through a fast I2C (up to 1 MHz) or SPI (up to 10 MHz) interface. In addition, the FPC202 can trigger an interrupt to the host whenever critical, user-configurable events occur associated with any of the ports under its control. This eliminates the need to continuously poll the modules.

6 Device Comparison Table

PART NUMBER	PORTS	LED DRIVERS PER PORT	GPIOs PER PORT	ACCESSIBLE DOWNSTREAM ADDRESSES		
FPC202	2	4	12	All valid I2C addresses		
FPC402	4	2	6	All valid I2C addresses		
FPC401	4	2	6	MSA addresses: 0xA0, 0xA2		

Product Folder Links: FPC202

SNLS565 – DECEMBER 2017 www.ti.com

TEXAS INSTRUMENTS

7 Device and Documentation Support

7.1 Documentation Support

7.1.1 Related Documentation

For related documentation, see the following:

- FPC202 Programmer's Guide (SNLU229)
- FPC401 Evaluation Module (EVM) User's Guide (SNLU222)

Click here to request access to these documents in the FPC202 MySecure folder.

7.2 Receiving Notification of Documentation Updates

To receive notification of documentation updates, navigate to the device product folder on ti.com. In the upper right corner, click on *Alert me* to register and receive a weekly digest of any product information that has changed. For change details, review the revision history included in any revised document.

7.3 Community Resources

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

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

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

7.4 Trademarks

E2E is a trademark of Texas Instruments.

All other trademarks are the property of their respective owners.

7.5 Electrostatic Discharge Caution


This integrated circuit can be damaged by ESD. Texas Instruments recommends that all integrated circuits be handled with appropriate precautions. Failure to observe proper handling and installation procedures can cause damage.

ESD damage can range from subtle performance degradation to complete device failure. Precision integrated circuits may be more susceptible to damage because very small parametric changes could cause the device not to meet its published specifications.

7.6 Glossary

SLYZ022 — TI Glossary.

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

8 Mechanical, Packaging, and Orderable Information

The following pages include mechanical, packaging, and orderable information. This information is the most current data available for the designated devices. This data is subject to change without notice and revision of this document. For browser-based versions of this data sheet, refer to the left-hand navigation.

Submit Documentation Feedback


PACKAGE OPTION ADDENDUM

10-Dec-2020

PACKAGING INFORMATION

www.ti.com

Orderable Device	Status (1)	Package Type	Package Drawing	Pins	Package Qty	Eco Plan	Lead finish/ Ball material	MSL Peak Temp	Op Temp (°C)	Device Marking (4/5)	Samples
FPC202RHUR	ACTIVE	WQFN	RHU	56	2000	RoHS & Green	SN	Level-2-260C-1 YEAR	-40 to 85	FPC2	Samples
FPC202RHUT	ACTIVE	WQFN	RHU	56	250	RoHS & Green	SN	Level-2-260C-1 YEAR	-40 to 85	FPC2	Samples

(1) The marketing status values are defined as follows:

ACTIVE: Product device recommended for new designs.

LIFEBUY: TI has announced that the device will be discontinued, and a lifetime-buy period is in effect.

NRND: Not recommended for new designs. Device is in production to support existing customers, but TI does not recommend using this part in a new design.

PREVIEW: Device has been announced but is not in production. Samples may or may not be available.

OBSOLETE: TI has discontinued the production of the device.

(2) RoHS: TI defines "RoHS" to mean semiconductor products that are compliant with the current EU RoHS requirements for all 10 RoHS substances, including the requirement that RoHS substance do not exceed 0.1% by weight in homogeneous materials. Where designed to be soldered at high temperatures, "RoHS" products are suitable for use in specified lead-free processes. TI may reference these types of products as "Pb-Free".

RoHS Exempt: TI defines "RoHS Exempt" to mean products that contain lead but are compliant with EU RoHS pursuant to a specific EU RoHS exemption.

Green: TI defines "Green" to mean the content of Chlorine (CI) and Bromine (Br) based flame retardants meet JS709B low halogen requirements of <=1000ppm threshold. Antimony trioxide based flame retardants must also meet the <=1000ppm threshold requirement.

- (3) MSL, Peak Temp. The Moisture Sensitivity Level rating according to the JEDEC industry standard classifications, and peak solder temperature.
- (4) There may be additional marking, which relates to the logo, the lot trace code information, or the environmental category on the device.
- (5) Multiple Device Markings will be inside parentheses. Only one Device Marking contained in parentheses and separated by a "~" will appear on a device. If a line is indented then it is a continuation of the previous line and the two combined represent the entire Device Marking for that device.
- (6) Lead finish/Ball material Orderable Devices may have multiple material finish options. Finish options are separated by a vertical ruled line. Lead finish/Ball material values may wrap to two lines if the finish value exceeds the maximum column width.

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

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


10-Dec-2020

PACKAGE MATERIALS INFORMATION

www.ti.com 9-Aug-2022

TAPE AND REEL INFORMATION


A0	Dimension designed to accommodate the component width
В0	Dimension designed to accommodate the component length
K0	Dimension designed to accommodate the component thickness
W	Overall width of the carrier tape
P1	Pitch between successive cavity centers

QUADRANT ASSIGNMENTS FOR PIN 1 ORIENTATION IN TAPE


*All dimensions are nominal

Device	Package Type	Package Drawing		SPQ	Reel Diameter (mm)	Reel Width W1 (mm)	A0 (mm)	B0 (mm)	K0 (mm)	P1 (mm)	W (mm)	Pin1 Quadrant
FPC202RHUR	WQFN	RHU	56	2000	330.0	24.4	5.3	11.3	1.0	8.0	24.0	Q1
FPC202RHUT	WQFN	RHU	56	250	178.0	24.4	5.3	11.3	1.0	8.0	24.0	Q1

PACKAGE MATERIALS INFORMATION

www.ti.com 9-Aug-2022


*All dimensions are nominal

Device	Package Type	Package Drawing	Pins	SPQ	Length (mm)	Width (mm)	Height (mm)
FPC202RHUR	WQFN	RHU	56	2000	367.0	367.0	45.0
FPC202RHUT	WQFN	RHU	56	250	213.0	191.0	55.0


PLASTIC QUAD FLATPACK - NO LEAD


NOTES:

- 1. All linear dimensions are in millimeters. Any dimensions in parenthesis are for reference only. Dimensioning and tolerancing per ASME Y14.5M.
 2. This drawing is subject to change without notice.
- 3. The package thermal pad must be soldered to the printed circuit board for thermal and mechanical performance.


PLASTIC QUAD FLATPACK - NO LEAD


NOTES: (continued)

- 4. This package is designed to be soldered to a thermal pad on the board. For more information, see Texas Instruments literature number SLUA271 (www.ti.com/lit/slua271).
- 5. Vias are optional depending on application, refer to device data sheet. If any vias are implemented, refer to their locations shown on this view. It is recommended that vias under paste be filled, plugged or tented.


PLASTIC QUAD FLATPACK - NO LEAD


NOTES: (continued)

^{6.} Laser cutting apertures with trapezoidal walls and rounded corners may offer better paste release. IPC-7525 may have alternate design recommendations.


IMPORTANT NOTICE AND DISCLAIMER

TI PROVIDES TECHNICAL AND RELIABILITY DATA (INCLUDING DATA SHEETS), DESIGN RESOURCES (INCLUDING REFERENCE DESIGNS), APPLICATION OR OTHER DESIGN ADVICE, WEB TOOLS, SAFETY INFORMATION, AND OTHER RESOURCES "AS IS" AND WITH ALL FAULTS, AND DISCLAIMS ALL WARRANTIES, EXPRESS AND IMPLIED, INCLUDING WITHOUT LIMITATION ANY IMPLIED WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE OR NON-INFRINGEMENT OF THIRD PARTY INTELLECTUAL PROPERTY RIGHTS.

These resources are intended for skilled developers designing with TI products. You are solely responsible for (1) selecting the appropriate TI products for your application, (2) designing, validating and testing your application, and (3) ensuring your application meets applicable standards, and any other safety, security, regulatory or other requirements.

These resources are subject to change without notice. TI grants you permission to use these resources only for development of an application that uses the TI products described in the resource. Other reproduction and display of these resources is prohibited. No license is granted to any other TI intellectual property right or to any third party intellectual property right. TI disclaims responsibility for, and you will fully indemnify TI and its representatives against, any claims, damages, costs, losses, and liabilities arising out of your use of these resources.

TI's products are provided subject to TI's Terms of Sale or other applicable terms available either on ti.com or provided in conjunction with such TI products. TI's provision of these resources does not expand or otherwise alter TI's applicable warranties or warranty disclaimers for TI products.

TI objects to and rejects any additional or different terms you may have proposed.

Mailing Address: Texas Instruments, Post Office Box 655303, Dallas, Texas 75265 Copyright © 2022, Texas Instruments Incorporated