


14-Bit, +5V, 200ksps ADC with 10 μ A Shutdown

General Description

The MAX1062 low-power, 14-bit analog-to-digital converter (ADC) features a successive approximation ADC, automatic power-down, fast 1.1 μ s wake-up, and a high-speed SPI™/QSPI™/MICROWIRE™-compatible interface. The MAX1062 operates with a single +5V analog supply and features a separate digital supply, allowing direct interfacing with 2.7V to 5.25V digital logic.

At the maximum sampling rate of 200ksps, the MAX1062 consumes typically 2.75mA. Power consumption is typically 13.75mW ($AV_{DD} = DV_{DD} = 5V$) at a 200ksps (max) sampling rate. AutoShutdown™ reduces supply current to 140 μ A at 10ksps and to less than 10 μ A at reduced sampling rates.

Excellent dynamic performance and low power, combined with ease of use and small package size (10-pin μ MAX®) make the MAX1062 ideal for battery-powered and data-acquisition applications or for other circuits with demanding power consumption and space requirements.

Applications

Motor Control
Industrial Process Control
Industrial I/O Modules
Data-Acquisition Systems
Thermocouple Measurements
Accelerometer Measurements
Portable- and Battery-Powered Equipment

Features

- ◆ 14-Bit Resolution, 1LSB DNL
- ◆ +5V Single-Supply Operation
- ◆ Adjustable Logic Level (2.7V to 5.25V)
- ◆ Input Voltage Range: 0 to V_{REF}
- ◆ Internal Track/Hold, 4MHz Input Bandwidth
- ◆ SPI/QSPI/MICROWIRE-Compatible Serial Interface
- ◆ Small 10-Pin μ MAX Package
- ◆ Low Power
 - 2.75mA at 200ksps
 - 140 μ A at 10ksps
 - 0.1 μ A in Power-Down Mode

Ordering Information

PART	TEMP. RANGE	PIN-PACKAGE	INL (LSB)
MAX1062ACUB	0°C to 70°C	10 μ MAX	± 1
MAX1062BCUB	0°C to 70°C	10 μ MAX	± 2
MAX1062CCUB	0°C to 70°C	10 μ MAX	± 3
MAX1062AEUB	-40°C to 85°C	10 μ MAX	± 1
MAX1062BEUB	-40°C to 85°C	10 μ MAX	± 2
MAX1062CEUB	-40°C to 85°C	10 μ MAX	± 3

Pin Configuration


Functional Diagram appears at end of data sheet.

SPI and QSPI are trademarks of Motorola, Inc.

MICROWIRE is a trademark of National Semiconductor Corp.

AutoShutdown is a trademark of Maxim Integrated Products, Inc.

μ MAX is a registered trademark of Maxim Integrated Products, Inc.


Maxim Integrated Products 1

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

MAX1062

14-Bit, +5V, 200ksps ADC with 10 μ A Shutdown

ABSOLUTE MAXIMUM RATINGS

AV _{DD} to AGND	-0.3V to +6V
DV _{DD} to DGND	-0.3V to +6V
DGND to AGND	-0.3V to +0.3V
AIN, REF to AGND	-0.3V to (AV _{DD} + 0.3V)
SCLK, CS to DGND	-0.3V to +6V
DOUT to DGND	-0.3V to (DV _{DD} + 0.3V)
Maximum Current Into Any Pin	50mA

Continuous Power Dissipation (T _A = +70°C)	
10-Pin μ MAX (derate 5.6mW/°C above +70°C)	444mW
Operating Temperature Ranges	
MAX1062_CUB	0°C to +70°C
MAX1062_EUB	-40°C to +85°C
Maximum Junction Temperature	+150°C
Storage Temperature Range	-65°C to +150°C
Lead Temperature (soldering, 10s)	+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.

ELECTRICAL CHARACTERISTICS

(AV_{DD} = DV_{DD} = +4.75V to +5.25V, f_{SCLK} = 4.8MHz (50% duty cycle), 24 clocks/conversion (200ksps), V_{REF} = +4.096V, T_A = T_{MIN} to T_{MAX}, unless otherwise noted. Typical values are at T_A = +25°C.)

PARAMETER	SYMBOL	CONDITIONS	MIN	TYP	MAX	UNITS
DC ACCURACY (NOTE 1)						
Resolution			14			Bits
Relative Accuracy (Note 2)	INL	MAX1062A			±1	LSB
		MAX1062B			±2	
		MAX1062C			±3	
Differential Nonlinearity	DNL	No missing codes over temperature		±0.5	±1	LSB
Transition Noise		RMS noise		±0.32		LSBRMS
Offset Error				0.2	1	mV
Gain Error (Note 3)				±0.002	±0.01	%FSR
Offset Drift				0.4		ppm/°C
Gain Drift (Note 3)				0.2		ppm/°C
DYNAMIC SPECIFICATIONS (1kHz sine wave, 4.096Vp-p) (Note 1)						
Signal-to-Noise Plus Distortion	SINAD		81	84		dB
Signal-to-Noise Ratio	SNR		82	84		dB
Total Harmonic Distortion	THD			-99	-86	dB
Spurious-Free Dynamic Range	SFDR		87	101		dB
Full-Power Bandwidth		-3dB point		4		MHz
Full-Linear Bandwidth		SINAD > 81dB		20		kHz
CONVERSION RATE						
Conversion Time (Note 4)	t _{CONV}		5		240	μs
Serial Clock Frequency	f _{SCLK}		0.1		4.8	MHz
Aperture Delay				15		ns
Aperture Jitter				<50		ps
Sample Rate	f _s	f _{SCLK} / 24			200	ksps
Track/Hold Acquisition Time	t _{ACQ}		1.1			μs

14-Bit, +5V, 200ksps ADC with 10 μ A Shutdown

ELECTRICAL CHARACTERISTICS (continued)

($AV_{DD} = DV_{DD} = +4.75V$ to $+5.25V$, $f_{SCLK} = 4.8MHz$ (50% duty cycle), 24 clocks/conversion (200ksps), $V_{REF} = +4.096V$, $T_A = T_{MIN}$ to T_{MAX} , unless otherwise noted. Typical values are at $T_A = +25^{\circ}C$.)

PARAMETER	SYMBOL	CONDITIONS		MIN	TYP	MAX	UNITS
ANALOG INPUT (AIN)							
Input Range	V _{AIN}			0		V _{REF}	V
Input Capacitance	C _{AIN}			40			pF
EXTERNAL REFERENCE							
Input Voltage Range	V _{REF}			3.8		AV _{DD}	V
Input Current	I _{REF}	V _{REF} = 4.096V, f _{SCLK} = 4.8MHz		100			μA
		V _{REF} = 4.096V, SCLK idle		0.01			
		CS = DV _{DD} , SCLK idle		0.01			
DIGITAL INPUTS (SCLK, CS)							
Input High Voltage	V _{IH}	DV _{DD} = +2.7V to +5.25V		0.7 x DV _{DD}			V
Input Low Voltage	V _{IL}	DV _{DD} = +2.7V to +5.25V		0.3 x DV _{DD}			V
Input Leakage Current	I _{IN}	V _{IN} = 0 to DV _{DD}		±0.1		±1	μA
Input Hysteresis	V _{HYST}			0.2			V
Input Capacitance	C _{IN}			15			pF
DIGITAL OUTPUT (DOUT)							
Output High Voltage	V _{OH}	I _{SOURCE} = 0.5mA, DV _{DD} = +2.7V to +5.25V		DV _{DD} - 0.25V			V
Output Low Voltage	V _{OL}	I _{SINK} = 10mA, DV _{DD} = +4.75V to +5.25V		0.7			V
		I _{SINK} = 1.6mA, DV _{DD} = +2.7V to +5.25V		0.4			
Three-State Output Leakage Current	I _L	CS = DV _{DD}		±0.1		±10	μA
Three-State Output Capacitance	C _{OUT}	CS = DV _{DD}		15			pF
POWER SUPPLIES							
Analog Supply	AV _{DD}			4.75		5.25	V
Digital Supply	DV _{DD}			2.7		5.25	V
Analog Supply Current	I _{AVDD}	CS = DGND	200ksps	2.75		3.25	mA
			100ksps	1.4			
			10ksps	0.14			
			1ksps	0.014			
Digital Supply Current	I _{DVDD}	CS = DGND, DOUT = all zeros	200ksps	0.6		1.0	mA
			100ksps	0.3			
			10ksps	0.03			
			1ksps	0.003			

14-Bit, +5V, 200ksps ADC with 10 μ A Shutdown

ELECTRICAL CHARACTERISTICS (continued)

($AV_{DD} = DV_{DD} = +4.75V$ to $+5.25V$, $f_{SCLK} = 4.8MHz$ (50% duty cycle), 24 clocks/conversion (200ksps), $V_{REF} = +4.096V$, $T_A = T_{MIN}$ to T_{MAX} , unless otherwise noted. Typical values are at $T_A = +25^{\circ}C$.)

PARAMETER	SYMBOL	CONDITIONS	MIN	TYP	MAX	UNITS
Shutdown Supply Current	$I_{AVDD} + I_{DVDD}$	$\overline{CS} = DV_{DD}$, SCLK = idle		0.1	10	μA
Power-Supply Rejection Ratio (Note 5)	PSRR	$AV_{DD} = DV_{DD} = +4.75V$ to $+5.25V$, full-scale input		68		dB

MAX1062 TIMING CHARACTERISTICS (Figures 1, 2, 3, and 6)

($AV_{DD} = DV_{DD} = +4.75V$ to $+5.25V$, $f_{SCLK} = 4.8MHz$ (50% duty cycle), 24 clocks/conversion (200ksps), $V_{REF} = +4.096V$, $T_A = T_{MIN}$ to T_{MAX} , unless otherwise noted. Typical values are at $T_A = +25^{\circ}C$.)

PARAMETER	SYMBOL	CONDITIONS	MIN	TYP	MAX	UNITS
Acquisition Time	t_{ACQ}		1.1			μs
SCLK to DOUT Valid	t_{DO}	$C_{DOUT} = 50pF$			50	ns
\overline{CS} Fall to DOUT Enable	t_{DV}	$C_{DOUT} = 50pF$			80	ns
\overline{CS} Rise to DOUT Disable	t_{TR}	$C_{DOUT} = 50pF$			80	ns
\overline{CS} Pulse Width	t_{CSW}		50			ns
\overline{CS} Fall to SCLK Rise Setup	t_{CSS}		100			ns
\overline{CS} Rise to SCLK Rise Hold	t_{CSH}				0	ns
SCLK High Pulse Width	t_{CH}		65			ns
SCLK Low Pulse Width	t_{CL}		65			ns
SCLK Period	t_{CP}		208			ns

($AV_{DD} = +4.75V$ to $+5.25V$, $DV_{DD} = +2.7V$ to $+5.25V$, $f_{SCLK} = 4.8MHz$ (50% duty cycle), 24 clocks/conversion (200ksps), $V_{REF} = +4.096V$, $T_A = T_{MIN}$ to T_{MAX} , unless otherwise noted. Typical values are at $T_A = +25^{\circ}C$.)

PARAMETER	SYMBOL	CONDITIONS	MIN	TYP	MAX	UNITS
Acquisition Time	t_{ACQ}		1.1			μs
SCLK to DOUT Valid	t_{DO}	$C_{DOUT} = 50pF$			100	ns
\overline{CS} Fall to DOUT Enable	t_{DV}	$C_{DOUT} = 50pF$			100	ns
\overline{CS} Rise to DOUT Disable	t_{TR}	$C_{DOUT} = 50pF$			80	ns
\overline{CS} Pulse Width	t_{CSW}		50			ns
\overline{CS} Fall to SCLK Rise Setup	t_{CSS}		100			ns
\overline{CS} Rise to SCLK Rise Hold	t_{CSH}				0	ns
SCLK High Pulse Width	t_{CH}		65			ns
SCLK Low Pulse Width	t_{CL}		65			ns
SCLK Period	t_{CP}		208			ns

Note 1: $AV_{DD} = DV_{DD} = +5V$.

Note 2: Relative accuracy is the deviation of the analog value at any code from its theoretical value after the full-scale range has been calibrated.

Note 3: Offset and reference errors nulled.


Note 4: Conversion time is defined as the number of clock cycles multiplied by the clock period; clock has 50% duty cycle.

Note 5: Defined as the change in positive full scale caused by a $\pm 5\%$ variation in the nominal supply voltage.

14-Bit, +5V, 200ksps ADC with 10 μ A Shutdown

Typical Operating Characteristics


($A_{VDD} = DV_{DD} = +5V$, $f_{SCLK} = 4.8MHz$, $C_{LOAD} = 50pF$, $V_{REF} = +4.096V$, $T_A = 25^\circ C$, unless otherwise noted.)


14-Bit, +5V, 200ksps ADC with 10μA Shutdown

Typical Operating Characteristics (continued)

($A_{VDD} = D_{VDD} = +5V$, $f_{SCLK} = 4.8MHz$, $C_{LOAD} = 50pF$, $V_{REF} = +4.096V$, $T_A = 25^{\circ}C$, unless otherwise noted.)


14-Bit, +5V, 200ksps ADC with 10 μ A Shutdown

Pin Description

PIN	NAME	FUNCTION
1	REF	External Reference Voltage Input. Sets the analog voltage range. Bypass to AGND with a 4.7 μ F capacitor.
2	AV _{DD}	Analog +5V Supply Voltage. Bypass to AGND (pin 3) with a 0.1 μ F capacitor.
3, 9	AGND	Analog Ground. Connect pins 3 and 9 together. Place star ground at pin 3.
4	$\overline{\text{CS}}$	Active Low Chip Select Input. Forcing $\overline{\text{CS}}$ high places the MAX1062 in shutdown with a typical current of 0.1 μ A. A high-to-low transition on $\overline{\text{CS}}$ activates normal operating mode and initiates a conversion.
5	SCLK	Serial Clock Input. SCLK drives the conversion process and clocks out data at data rates up to 4.8MHz.
6	DOUT	Serial Data Output. Data changes state on SCLK's falling edge. DOUT is high impedance when $\overline{\text{CS}}$ is high.
7	DGND	Digital Ground
8	DV _{DD}	Digital Supply Voltage. Bypass to DGND with a 0.1 μ F capacitor.
10	AIN	Analog Input

Detailed Description

The MAX1062 includes an input track-and-hold (T/H) and successive-approximation register (SAR) circuitry to convert an analog input signal to a digital 14-bit output. Figure 4 shows the MAX1062 in its simplest configuration. The serial interface requires only three digital lines (SCLK, $\overline{\text{CS}}$, and DOUT) and provides an easy interface to microprocessors (μ Ps).

The MAX1062 has two power modes: normal and shutdown. Driving $\overline{\text{CS}}$ high places the MAX1062 in shutdown, reducing the supply current to 0.1 μ A (typ), while pulling $\overline{\text{CS}}$ low places the MAX1062 in normal operating mode. Falling edges on $\overline{\text{CS}}$ initiate conversions that are driven by SCLK. The conversion result is available at DOUT in unipolar serial format. The serial data stream consists of eight zeros followed by the data bits (MSB first). Figure 3 shows the interface-timing diagram.

Analog Input

Figure 5 illustrates the input sampling architecture of the ADC. The voltage applied at REF sets the full-scale input voltage.

Track-and-Hold (T/H)

In track mode, the analog signal is acquired on the internal hold capacitor. In hold mode, the T/H switches open and the capacitive DAC samples the analog input.

During the acquisition, the analog input (AIN) charges capacitor C_{DAC}. The acquisition interval ends on the falling edge of the sixth clock cycle (Figure 6). At this instant, the T/H switches open. The retained charge on C_{DAC} represents a sample of the input.

In hold mode, the capacitive digital-to-analog converter (DAC) adjusts during the remainder of the conversion cycle to restore node ZERO to zero within the limits of 14-bit resolution. At the end of the conversion, force $\overline{\text{CS}}$ high and then low to reset the input side of the C_{DAC} switches back to AIN, and charge C_{DAC} to the input signal again.

The time required for the T/H to acquire an input signal is a function of how quickly its input capacitance is charged. If the input signal's source impedance is high, the acquisition time lengthens and more time must be allowed between conversions. The acquisition time (t_{ACQ}) is the maximum time the device takes to acquire the signal. Use the following formula to calculate acquisition time:

$$t_{ACQ} = 11(R_S + R_{IN}) \times 35\text{pF}$$

where R_{IN} = 800 Ω , R_S = the input signal's source impedance, and t_{ACQ} is never less than 1.1 μ s. A source impedance less than 1k Ω does not significantly affect the ADC's performance.

To improve the input signal bandwidth under AC conditions, drive AIN with a wideband buffer (>4MHz) that can drive the ADC's input capacitance and settle quickly.

14-Bit, +5V, 200ksps ADC with 10 μ A Shutdown


Figure 1. Load Circuits for DOUT Enable Time and SCLK to DOUT Delay Time


Figure 2. Load Circuits for DOUT Disable Time


Figure 3. Detailed Serial Interface Timing

Input Bandwidth

The ADC's input tracking circuitry has a 4MHz small-signal bandwidth, so it is possible to digitize high-speed transient events and measure periodic signals with bandwidths exceeding the ADC's sampling rate by using undersampling techniques. To avoid aliasing of unwanted high-frequency signals into the frequency band of interest, use antialias filtering.

Analog Input Protection

Internal protection diodes, which clamp the analog input to AV_{DD} and/or $AGND$, allow the input to swing from $AGND - 0.3V$ to $AV_{DD} + 0.3V$, without damaging the device.

If the analog input exceeds 300mV beyond the supplies, limit the input current to 10mA.


Figure 4. Typical Operating Circuit

MAX 1062

14-Bit, +5V, 200ksps ADC with 10 μ A Shutdown


Figure 7. Shutdown Sequence

Output Coding and Transfer Function

The data output from the MAX1062 is binary and Figure 8 depicts the nominal transfer function. Code transitions occur halfway between successive-integer LSB values ($V_{REF} = 4.096V$ and $1LSB = 250\mu V$ or $4.096V/16384$).

Applications Information

External Reference

The MAX1062 requires an external reference with a voltage range between 3.8V and AV_{DD} . Connect the external reference directly to REF. Bypass REF to AGND (pin 3) with a 4.7 μF capacitor. When not using a low ESR bypass capacitor, use a 0.1 μF ceramic capacitor in parallel with the 4.7 μF capacitor. Noise on the reference degrades conversion accuracy.

The input impedance at REF is 40k Ω for DC currents. During a conversion the external reference at REF must deliver 100 μA of DC load current and have an output impedance of 10 Ω or less.

For optimal performance, buffer the reference through an op amp and bypass the REF input. Consider the MAX1062's equivalent input noise (80 μV_{RMS}) when choosing a reference.

Input Buffer

Most applications require an input buffer amplifier to achieve 14-bit accuracy. If the input signal is multiplexed, switch the input channel immediately after acquisition, rather than near the end of or after a conversion (Figure 9). This allows the maximum time for the input buffer amplifier to respond to a large step change in the input signal. The input amplifier must have a slew rate of at least 2V/ μs to complete the required output voltage change before the beginning of the acquisition time.


Figure 8. Unipolar Transfer Function, Full Scale (FS) = V_{REF} , Zero Scale (ZS) = GND

At the beginning of the acquisition, the internal sampling capacitor array connects to AIN (the amplifier output), causing some output disturbance. Ensure that the sampled voltage has settled before the end of the acquisition time.

Digital Noise

Digital noise can couple to AIN and REF. The conversion clock (SCLK) and other digital signals active during input acquisition contribute noise to the conversion result. Noise signals synchronous with the sampling interval result in an effective input offset. Asynchronous signals produce random noise on the input, whose

14-Bit, +5V, 200ksps ADC with 10 μ A Shutdown


Figure 9. Change Multiplexer Input Near Beginning of Conversion to Allow Time for Slewing and Settling

high-frequency components may be aliased into the frequency band of interest. Minimize noise by presenting a low impedance (at the frequencies contained in the noise signal) at the inputs. This requires bypassing AIN to AGND, or buffering the input with an amplifier that has a small-signal bandwidth of several MHz, or preferably both. AIN has about 4MHz of bandwidth.

Distortion

Avoid degrading dynamic performance by choosing an amplifier with distortion much less than the MAX1062's total harmonic distortion (THD = -99dB at 1kHz) at frequencies of interest. If the chosen amplifier has insufficient common-mode rejection, which results in degraded THD performance, use the inverting configuration (positive input grounded) to eliminate errors from this source. Low temperature-coefficient, gain-setting resistors reduce linearity errors caused by resistance changes due to self-heating. To reduce linearity errors due to finite amplifier gain, use amplifier circuits with sufficient loop gain at the frequencies of interest.

DC Accuracy

To improve DC accuracy, choose a buffer with an offset much less than the MAX1062's offset (1mV (max) for +5V supply), or whose offset can be trimmed while maintaining stability over the required temperature range.

Serial Interfaces

The MAX1062's interface is fully compatible with SPI, QSPI, and MICROWIRE standard serial interfaces.

If a serial interface is available, establish the CPU's serial interface as master, so that the CPU generates the serial clock for the MAX1062. Select a clock frequency between 100kHz and 4.8MHz:

- 1) Use a general-purpose I/O line on the CPU to pull CS low.
- 2) Activate SCLK for a minimum of 24 clock cycles. The serial data stream of eight leading zeros followed by the MSB of the conversion result begins at the falling edge of CS. DOUT transitions on SCLK's falling edge and the output is available in MSB-first

14-Bit, +5V, 200ksps ADC with 10 μ A Shutdown

format. Observe the SCLK to DOUT valid timing characteristic. Clock data into the μ P on SCLK's rising edge.

- 3) Pull \overline{CS} high at or after the 24th falling clock edge. If \overline{CS} remains low, trailing zeros are clocked out after the 2 sub-bits, S1 and S0.
- 4) With \overline{CS} high, wait at least 50ns (t_{CSW}) before starting a new conversion by pulling \overline{CS} low. A conversion can be aborted by pulling \overline{CS} high before the conversion ends. Wait at least 50ns before starting a new conversion.

Data can be output in three 8-bit sequences or continuously. The bytes contain the results of the conversion padded with eight leading zeros before the MSB. If the serial clock has not been idled after the sub-bits (S1 and S0) and \overline{CS} has been kept low, DOUT sends trailing zeros.

SPI and MICROWIRE Interfaces

When using the SPI (Figure 10a) or MICROWIRE (Figure 10b) interfaces, set CPOL = 0 and CPHA = 0. Conversion begins with a falling edge on \overline{CS} (Figure 10c). Three consecutive 8-bit readings are necessary to obtain the entire 14-bit result from the ADC. DOUT data transitions on the serial clock's falling edge. The first 8-bit data stream contains all leading zeros. The second 8-bit data stream contains the MSB through D6. The third 8-bit data stream contains D5 through D0 followed by S1 and S0.

QSPI Interface

Using the high-speed QSPI interface with CPOL = 0 and CPHA = 0, the MAX1062 supports a maximum fSCLK of 4.8MHz. Figure 11a shows the MAX1062 connected to a QSPI master and Figure 11b shows the associated interface timing.


Figure 10a. SPI Connections


Figure 10b. MICROWIRE Connections


Figure 10c. SPI/MICROWIRE Interface Timing Sequence (CPOL = CPHA = 0)

14-Bit, +5V, 200ksps ADC with 10 μ A Shutdown


Figure 11a. QSPI Connections


Figure 11b. QSPI Interface Timing Sequence ($CPOL = CPHA = 0$)


Figure 12a. SPI Interface Connection for a PIC16/PIC17

PIC16 with SSP Module and PIC17 Interface

The MAX1062 is compatible with a PIC16/PIC17 microcontroller (μ C) using the synchronous serial-port (SSP) module.

To establish SPI communication, connect the controller as shown in Figure 12a. Configure the PIC16/PIC17 as system master, by initializing its synchronous serial-port control register (SSPCON) and synchronous serial-port status register (SSPSTAT) to the bit patterns shown in Tables 1 and 2.

In SPI mode, the PIC16/PIC17 μ C allows 8 bits of data to be synchronously transmitted and received simulta-

Table 1. Detailed SSPCON Register Contents

CONTROL BIT		MAX1062 SETTINGS	SYNCHRONOUS SERIAL-PORT CONTROL REGISTER (SSPCON)
WCOL	BIT7	X	Write Collision Detection Bit
SSPOV	BIT6	X	Receive Overflow Detect Bit
SSPEN	BIT5	1	Synchronous Serial-Port Enable Bit: 0: Disables serial port and configures these pins as I/O port pins. 1: Enables serial port and configures SCK, SDO, and SCI pins as serial port pins.
CKP	BIT4	0	Clock Polarity Select Bit. CKP = 0 for SPI master mode selection.
SSPM3	BIT3	0	Synchronous Serial-Port Mode Select Bit. Sets SPI master mode and selects $f_{CLK} = f_{OSC} / 16$.
SSPM2	BIT2	0	
SSPM1	BIT1	0	
SSPM0	BIT0	1	

X = Don't care

14-Bit, +5V, 200ksps ADC with 10 μ A Shutdown

Table 2. Detailed SSPSTAT Register Contents

CONTROL BIT		MAX1062 SETTINGS	SYNCHRONOUS SERIAL-PORT CONTROL REGISTER (SSPSTAT)
SMP	BIT7	0	SPI Data Input Sample Phase. Input data is sampled at the middle of the data output time.
CKE	BIT6	1	SPI Clock Edge Select Bit. Data will be transmitted on the rising edge of the serial clock.
D/A	BIT5	X	Data Address Bit
P	BIT4	X	Stop Bit
S	BIT3	X	Start Bit
R/W	BIT2	X	Read/Write Bit Information
UA	BIT1	X	Update Address
BF	BIT0	X	Buffer Full Status Bit

X = Don't care


Figure 12b. SPI Interface Timing with PIC16/PIC17 in Master Mode (CKE = 1, CKP = 0, SMP = 0, SSPM3 - SSPM0 = 0001)

neously. Three consecutive 8-bit readings (Figure 12b) are necessary to obtain the entire 14-bit result from the ADC. DOUT data transitions on the serial clock's falling edge and is clocked into the μ C on SCLK's rising edge. The first 8-bit data stream contains all zeros. The second 8-bit data stream contains the MSB through D6. The third 8-bit data stream contains bits D5 through D0 followed by S1 and S0.

Definitions

Integral Nonlinearity

Integral nonlinearity (INL) is the deviation of the values on an actual transfer function from a straight line. This straight line can be either a best-fit straight line fit or a

line drawn between the end points of the transfer function, once offset and gain errors have been nullified. The static linearity parameters for the MAX1062 are measured using the endpoint method.

Differential Nonlinearity

Differential nonlinearity (DNL) is the difference between an actual step width and the ideal value of 1LSB. A DNL error specification of 1LSB guarantees no missing codes and a monotonic transfer function.

Aperture Definitions

Aperture jitter (t_{AJ}) is the sample-to-sample variation in the time between samples. Aperture delay (t_{AD}) is the

14-Bit, +5V, 200ksps ADC with 10μA Shutdown


Figure 13. Effective Bits vs. Input Frequency

time between the falling edge of the sampling clock and the instant when the actual sample is taken.

Signal-to-Noise Ratio

For a waveform perfectly reconstructed from digital samples, signal-to-noise ratio (SNR) is the ratio of the full-scale analog input (RMS value) to the RMS quantization error (residual error). The ideal, theoretical minimum analog-to-digital noise is caused by quantization noise error only and results directly from the ADC's resolution (N bits):

$$\text{SNR} = (6.02 \times N + 1.76) \text{dB}$$

In reality, there are other noise sources besides quantization noise: thermal noise, reference noise, clock jitter, etc. SNR is computed by taking the ratio of the RMS signal to the RMS noise, which includes all spectral components minus the fundamental, the first five harmonics, and the DC offset.

Signal-to-Noise Plus Distortion

Signal-to-noise plus distortion (SINAD) is the ratio of the fundamental input frequency's RMS amplitude to the RMS equivalent of all the other ADC output signals.

$$\text{SINAD(dB)} = 20 \times \log \left[\frac{\text{Signal}_{\text{RMS}}}{(\text{Noise} + \text{Distortion})_{\text{RMS}}} \right]$$

Effective Number of Bits

Effective number of bits (ENOB) indicate the global accuracy of an ADC at a specific input frequency and sampling rate. An ideal ADC error consists of quantization noise only. With an input range equal to the full-

scale range of the ADC, calculate the effective number of bits as follows:

$$\text{ENOB} = (\text{SINAD} - 1.76) / 6.02$$

Figure 13 shows the effective number of bits as a function of the MAX1062's input frequency.

Total Harmonic Distortion

Total harmonic distortion (THD) is the ratio of the RMS sum of the first five harmonics of the input signal to the fundamental itself. This is expressed as:

$$\text{THD} = 20 \times \log \left[\frac{\sqrt{V_2^2 + V_3^2 + V_4^2 + V_5^2}}{V_1} \right]$$

where V_1 is the fundamental amplitude and V_2 through V_5 are the 2nd- through 5th-order harmonics.

Spurious-Free Dynamic Range

Spurious-free dynamic range (SFDR) is the ratio of the RMS amplitude of the fundamental (maximum signal component) to the RMS value of the next largest frequency component.

Supplies, Layout, Grounding and Bypassing

Use PC boards with separate analog and digital ground planes. Do not use wire-wrap boards. Connect the two ground planes together at the MAX1062 (pin 3). Isolate the digital supply from the analog with a low-value resistor (10Ω) or ferrite bead when the analog and digital supplies come from the same source (Figure 14).


Figure 14. Powering AVDD and DVDD from a Single Supply

14-Bit, +5V, 200ksps ADC with 10 μ A Shutdown

Constraints on sequencing the power supplies and inputs are as follows:


- Apply AGND before DGND.
- Apply AIN and REF after AVDD and AGND are present.
- DVDD is independent of the supply sequencing.

Ensure that digital return currents do not pass through the analog ground and that return-current paths are low impedance. A 5mA current flowing through a PC board ground trace impedance of only 0.05 Ω creates an error voltage of about 250 μ V, 1LSB error with a 4V full-scale system.

The board layout should ensure that digital and analog signal lines are kept separate. Do not run analog and digital (especially the SCLK and DOUT) lines parallel to one another. If one must cross another, do so at right angles.

The ADC's high-speed comparator is sensitive to high-frequency noise on the AVDD power supply. Bypass an excessively noisy supply to the analog ground plane with a 0.1 μ F capacitor in parallel with a 1 μ F to 10 μ F low-ESR capacitor. Keep capacitor leads short for best supply-noise rejection.

Functional Diagram


14-Bit, +5V, 200ksps ADC with 10μA Shutdown

Chip Information

TRANSISTOR COUNT: 12,100
PROCESS: BiCMOS

Package Information

For the latest package outline information and land patterns, go to www.maxim-ic.com/packages. Note that a "+", "#", or "-" in the package code indicates RoHS status only. Package drawings may show a different suffix character, but the drawing pertains to the package regardless of RoHS status.

PACKAGE TYPE	PACKAGE CODE	DOCUMENT NO.
10 μMAX	U10-2	21-0061

MAX1062

14-Bit, +5V, 200ksps ADC with 10 μ A Shutdown

Revision History

REVISION NUMBER	REVISION DATE	DESCRIPTION	PAGES CHANGED
0	10/01	Initial release	—
1	5/09	Updated some specifications	1, 3

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.

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

AMEYA360

Components Supply Platform

Authorized Distribution Brand :


Website :

Welcome to visit www.ameya360.com

Contact Us :

➤ Address :

401 Building No.5, JiuGe Business Center, Lane 2301, Yishan Rd
Minhang District, Shanghai , China

➤ Sales :

Direct +86 (21) 6401-6692
Email amall@ameya360.com
QQ 800077892
Skype ameyasales1 ameyasales2

➤ Customer Service :

Email service@ameya360.com

➤ Partnership :

Tel +86 (21) 64016692-8333
Email mkt@ameya360.com