

ADC0831,ADC0832,ADC0834,ADC0838

***ADC0831/ADC0832/ADC0834/ADC0838 8-Bit Serial I/O A/D Converters with
Multiplexer Options***

Literature Number: SNAS531A

ADC0831/ADC0832/ADC0834/ADC0838

8-Bit Serial I/O A/D Converters with Multiplexer Options

General Description

The ADC0831 series are 8-bit successive approximation A/D converters with a serial I/O and configurable input multiplexers with up to 8 channels. The serial I/O is configured to comply with the NSC MICROWIRE™ serial data exchange standard for easy interface to the COPS™ family of processors, and can interface with standard shift registers or μ Ps.

The 2-, 4- or 8-channel multiplexers are software configured for single-ended or differential inputs as well as channel assignment.

The differential analog voltage input allows increasing the common-mode rejection and offsetting the analog zero input voltage value. In addition, the voltage reference input can be adjusted to allow encoding any smaller analog voltage span to the full 8 bits of resolution.

Features

- NSC MICROWIRE compatible—direct interface to COPS family processors
- Easy interface to all microprocessors, or operates “stand-alone”

- Operates ratiometrically or with 5 V_{DC} voltage reference
- No zero or full-scale adjust required
- 2-, 4- or 8-channel multiplexer options with address logic
- Shunt regulator allows operation with high voltage supplies
- 0V to 5V input range with single 5V power supply
- Remote operation with serial digital data link
- TTL/MOS input/output compatible
- 0.3" standard width, 8-, 14- or 20-pin DIP package
- 20 Pin Molded Chip Carrier Package (ADC0838 only)
- Surface-Mount Package

Key Specifications

- | | |
|--------------------------|-------------------------------|
| ■ Resolution | 8 Bits |
| ■ Total Unadjusted Error | $\pm 1/2$ LSB and ± 1 LSB |
| ■ Single Supply | 5 V_{DC} |
| ■ Low Power | 15 mW |
| ■ Conversion Time | 32 μ s |

Typical Application

TRI-STATE® is a registered trademark of National Semiconductor Corporation.
COPS™ and MICROWIRE™ are trademarks of National Semiconductor Corporation.

Connection Diagrams

ADC0838 8-Channel Mux
Small Outline/Dual-In-Line Package (WM and N)

Top View

00558308

ADC0834 4-Channel MUX
Small Outline/Dual-In-Line Package (WM and N)

Top View

00558330

COM internally connected to A GND
Top View

ADC0832 2-Channel MUX
Dual-In-Line Package (N)

Top View

00558331

COM internally connected to GND.
VREF internally connected to VCC.
Top View

ADC0832 2-Channel MUX
Small Outline Package (WM)

Top View

00558341

ADC0831 Single Differential Input
Dual-In-Line Package (N)

Top View

00558332

ADC0831 Single Differential Input
Small Outline Package (WM)

Top View

00558342

ADC0838 8-Channel MUX
Molded Chip Carrier (PCC) Package (V)

00558333

Ordering Information

Part Number	Analog Input Channels	Total Unadjusted Error	Package	Temperature Range
ADC0831CCN ADC0831CCWM	1	± 1	Molded (N) SO(M)	0°C to +70°C 0°C to +70°C
ADC0832CIWM ADC0832CCN ADC0832CCWM	2	± 1	SO(M) Molded (N) SO(M)	-40°C to +85°C 0°C to +70°C 0°C to +70°C
ADC0834BCN ADC0834CCN ADC0834CCWM	4	$\pm 1/2$ ± 1	Molded (N) Molded (N) SO(M)	0°C to +70°C 0°C to +70°C 0°C to +70°C
ADC0838BCV ADC0838CCV ADC0838CCN ADC0838CIWM ADC0838CCWM	8	$\pm 1/2$ ± 1	PCC (V) PCC (V) Molded (N) SO(M) SO(M)	0°C to +70°C 0°C to +70°C 0°C to +70°C -40°C to +85°C 0°C to +70°C

See NS Package Number M14B, M20B, N08E, N14A, N20A or V20A

Absolute Maximum Ratings (Notes 1, 2)

If Military/Aerospace specified devices are required, please contact the National Semiconductor Sales Office/Distributors for availability and specifications.

Current into V ⁺ (Note 3)	15 mA
Supply Voltage, V _{CC} (Note 3)	6.5V
Voltage	
Logic Inputs	-0.3V to V _{CC} + 0.3V
Analog Inputs	-0.3V to V _{CC} + 0.3V
Input Current per Pin (Note 4)	±5 mA
Package	±20 mA
Storage Temperature	-65°C to +150°C
Package Dissipation	
at T _A =25°C (Board Mount)	0.8W
Lead Temperature (Soldering 10 sec.)	

Dual-In-Line Package (Plastic)	260°C
Molded Chip Carrier Package	
Vapor Phase (60 sec.)	215°C
Infrared (15 sec.)	220°C
ESD Susceptibility (Note 5)	2000V

Operating Ratings (Notes 1, 2)

Supply Voltage, V _{CC}	4.5 V _{DC} to 6.3 V _{DC}
Temperature Range	T _{MIN} ≤ T _A ≤ T _{MAX}
ADC0832/8CIWM	-40°C to +85°C
ADC0834BCN,	
ADC0838BCV,	
ADC0831/2/4/8CCN,	
ADC0838CCV,	
ADC0831/2/4/8CCWM	0°C to +70°C

Converter and Multiplexer Electrical Characteristics

The following specifications apply for V_{CC} = V₊ = V_{REF} = 5V, V_{REF} ≤ V_{CC} + 0.1V, T_A = T_J = 25°C, and f_{CLK} = 250 kHz unless otherwise specified. **Boldface limits apply from T_{MIN} to T_{MAX}.**

Parameter	Conditions	CIWM Devices			BCV, CCV, CCWM, BCN and CCN Devices			Units
		Typ (Note 12)	Tested Limit (Note 13)	Design Limit (Note 14)	Typ (Note 12)	Tested Limit (Note 13)	Design Limit (Note 14)	
CONVERTER AND MULTIPLEXER CHARACTERISTICS								
Total Unadjusted Error	V _{REF} =5.00 V (Note 6)					±1/2	±1/2	LSB (Max)
ADC0838BCV						±1/2	±1/2	
ADC0834BCN						±1	±1	
ADC0838CCV						±1	±1	
ADC0831/2/4/8CCN						±1	±1	
ADC0831/2/4/8CCWM						±1	±1	
ADC0832/8CIWM			±1					
Minimum Reference Input Resistance (Note 7)		3.5	1.3		3.5	1.3	1.3	kΩ
Maximum Reference Input Resistance (Note 7)		3.5	5.9		3.5	5.4	5.9	kΩ
Maximum Common-Mode Input Range (Note 8)			V_{CC} + 0.05			V _{CC} + 0.05	V_{CC} + 0.05	V
Minimum Common-Mode Input Range (Note 8)			GND - 0.05			GND - 0.05	GND - 0.05	V
DC Common-Mode Error		±1/16	±1/4		±1/16	±1/4	±1/4	LSB
Change in zero error from V _{CC} =5V to internal zener operation (Note 3)	15 mA into V ₊ V _{CC} =N.C. V _{REF} =5V		1			1	1	LSB
V _Z , internal diode breakdown (at V ₊) (Note 3)	MIN MAX	15 mA into V ₊	6.3 8.5			6.3 8.5	6.3 8.5	V

Converter and Multiplexer Electrical Characteristics The following specifications apply for $V_{CC} = V_+ = V_{REF} = 5V$, $V_{REF} \leq V_{CC} + 0.1V$, $T_A = T_j = 25^\circ C$, and $f_{CLK} = 250$ kHz unless otherwise specified. **Boldface limits apply from T_{MIN} to T_{MAX} .** (Continued)

Parameter	Conditions	CIWM Devices			BCV, CCV, CCWM, BCN and CCN Devices			Units
		Typ (Note 12)	Tested Limit (Note 13)	Design Limit (Note 14)	Typ (Note 12)	Tested Limit (Note 13)	Design Limit (Note 14)	
CONVERTER AND MULTIPLEXER CHARACTERISTICS								
Power Supply Sensitivity	$V_{CC}=5V \pm 5\%$	$\pm 1/16$	$\pm 1/4$	$\pm 1/4$	$\pm 1/16$	$\pm 1/4$	$\pm 1/4$	LSB
I_{OFF} , Off Channel Leakage Current (Note 9)	On Channel=5V, Off Channel=0V		-0.2 -1			-0.2	-1	μA
	On Channel=0V, Off Channel=5V		+0.2 +1			+0.2	+1	μA
I_{ON} , On Channel Leakage Current (Note 9)	On Channel=0V, Off Channel=5V		-0.2 -1			-0.2	-1	μA
	On Channel=5V, Off Channel=0V		+0.2 +1			+0.2	+1	μA
DIGITAL AND DC CHARACTERISTICS								
$V_{IN(1)}$, Logical "1" Input Voltage (Min)	$V_{CC}=5.25V$		2.0			2.0	2.0	V
$V_{IN(0)}$, Logical "0" Input Voltage (Max)	$V_{CC}=4.75V$		0.8			0.8	0.8	V
$I_{IN(1)}$, Logical "1" Input Current (Max)	$V_{IN}=5.0V$	0.005	1		0.005	1	1	μA
$I_{IN(0)}$, Logical "0" Input Current (Max)	$V_{IN}=0V$	-0.005	-1		-0.005	-1	-1	μA
$V_{OUT(1)}$, Logical "1" Output Voltage (Min)	$V_{CC}=4.75V$ $I_{OUT}=-360 \mu A$ $I_{OUT}=-10 \mu A$		2.4			2.4	2.4	V
			4.5			4.5	4.5	V
$V_{OUT(0)}$, Logical "0" Output Voltage (Max)	$V_{CC}=4.75V$ $I_{OUT}=1.6$ mA		0.4			0.4	0.4	V
I_{OUT} , TRI-STATE Output Current (Max)	$V_{OUT}=0V$ $V_{OUT}=5V$	-0.1	-3		-0.1	-3	-3	μA
		0.1	3		0.1	+3	+3	μA
I_{SOURCE} , Output Source Current (Min)	$V_{OUT}=0V$	-14	-6.5		-14	-7.5	-6.5	mA
I_{SINK} , Output Sink Current (Min)	$V_{OUT}=V_{CC}$	16	8.0		16	9.0	8.0	mA
I_{CC} , Supply Current (Max)	ADC0831, ADC0834, ADC0838	0.9	2.5		0.9	2.5	2.5	mA
		ADC0832	Includes Ladder Current	2.3	6.5		2.3	6.5

AC Characteristics

The following specifications apply for $V_{CC} = 5V$, $t_r = t_f = 20$ ns and $25^\circ C$ unless otherwise specified.

Parameter	Conditions	Typ (Note 12)	Tested Limit (Note 13)	Design Limit (Note 14)	Limit Units
f_{CLK} , Clock Frequency	Min Max		10	400	kHz kHz
t_C , Conversion Time	Not including MUX Addressing Time		8		$1/f_{CLK}$
Clock Duty Cycle (Note 10)	Min Max			40 60	% %
t_{SET-UP} , \overline{CS} Falling Edge or Data Input Valid to CLK Rising Edge				250	ns
t_{HOLD} , Data Input Valid after CLK Rising Edge				90	ns
t_{pd1} , t_{pd0} —CLK Falling Edge to Output Data Valid (Note 11)	$C_L = 100$ pF Data MSB First Data LSB First	650 250		1500 600	ns ns
t_{1H} , t_{0H} —Rising Edge of CS to Data Output and SARS Hi–Z	$C_L = 10$ pF, $R_L = 10k$ (see TRI-STATE® Test Circuits) $C_L = 100$ pF, $R_L = 2k$	125	500	250	ns ns
C_{IN} , Capacitance of Logic Input		5			pF
C_{OUT} , Capacitance of Logic Outputs		5			pF

Note 1: Absolute Maximum Ratings indicate limits beyond which damage to the device may occur. DC and AC electrical specifications do not apply when operating the device beyond its specified operating conditions.

Note 2: All voltages are measured with respect to the ground plugs.

Note 3: Internal zener diodes (6.3 to 8.5V) are connected from V_+ to GND and V_{CC} to GND. The zener at V_+ can operate as a shunt regulator and is connected to V_{CC} via a conventional diode. Since the zener voltage equals the A/D's breakdown voltage, the diode insures that V_{CC} will be below breakdown when the device is powered from V_+ . Functionality is therefore guaranteed for V_+ operation even though the resultant voltage at V_{CC} may exceed the specified Absolute Max of 6.5V. It is recommended that a resistor be used to limit the max current into V_+ . (See Figure 3 in Functional Description Section 6.0)

Note 4: When the input voltage (V_{IN}) at any pin exceeds the power supply rails ($V_{IN} < V^-$ or $V_{IN} > V^+$) the absolute value of current at that pin should be limited to 5 mA or less. The 20 mA package input current limits the number of pins that can exceed the power supply boundaries with a 5 mA current limit to four.

Note 5: Human body model, 100 pF discharged through a 1.5 k Ω resistor.

Note 6: Total unadjusted error includes offset, full-scale, linearity, and multiplexer errors.

Note 7: Cannot be tested for ADC0832.

Note 8: For $V_{IN(-)} \geq V_{IN(+)}$ the digital output code will be 0000 0000. Two on-chip diodes are tied to each analog input (see Block Diagram) which will forward conduct for analog input voltages one diode drop below ground or one diode drop greater than the V_{CC} supply. Be careful, during testing at low V_{CC} levels (4.5V), as high level analog inputs (5V) can cause this input diode to conduct—especially at elevated temperatures, and cause errors for analog inputs near full-scale. The spec allows 50 mV forward bias of either diode. This means that as long as the analog V_{IN} or V_{REF} does not exceed the supply voltage by more than 50 mV, the output code will be correct. To achieve an absolute 0 V_{DC} to 5 V_{DC} input voltage range will therefore require a minimum supply voltage of 4.950 V_{DC} over temperature variations, initial tolerance and loading.

Note 9: Leakage current is measured with the clock not switching.

Note 10: A 40% to 60% clock duty cycle range insures proper operation at all clock frequencies. In the case that an available clock has a duty cycle outside of these limits, the minimum, time the clock is high or the minimum time the clock is low must be at least 1 μs . The maximum time the clock can be high is 60 μs . The clock can be stopped when low so long as the analog input voltage remains stable.

Note 11: Since data, MSB first, is the output of the comparator used in the successive approximation loop, an additional delay is built in (see Block Diagram) to allow for comparator response time.

Note 12: Typicals are at $25^\circ C$ and represent most likely parametric norm.

Note 13: Tested limits are guaranteed to National's AOQL (Average Outgoing Quality Level).

Note 14: Guaranteed but not 100% production tested. These limits are not used to calculate outgoing quality levels.

Typical Performance Characteristics

Unadjusted Offset Error vs. V_{REF} Voltage

00558343

Linearity Error vs. V_{REF} Voltage

00558344

Linearity Error vs. Temperature

00558345

Linearity Error vs. f_{CLK}

00558346

Power Supply Current vs. Temperature (ADC0838, ADC0831, ADC0834)

00558347

Output Current vs. Temperature

00558348

Note: For ADC0832 add I_{REF} .

Typical Performance Characteristics (Continued)

Power Supply Current vs. f_{CLK}

00558329

Leakage Current Test Circuit

00558303

TRI-STATE Test Circuits and Waveforms

00558349

00558350

00558351

00558352

Timing Diagrams

*LSB first output not available on ADC0831.

Timing Diagrams (Continued)

ADC0832 Timing

00558328

ADC0834 Timing

00558305

Timing Diagrams (Continued)

ADC0838 Timing

00558306

*Make sure clock edge #18 clocks in the LSB before SE is taken low

Functional Description

1.0 multiplexer Addressing

The design of these converters utilizes a sample-data comparator structure which provides for a differential analog input to be converted by a successive approximation routine.

The actual voltage converted is always the difference between an assigned “+” input terminal and a “-” input terminal. The polarity of each input terminal of the pair being converted indicates which line the converter expects to be the most positive. If the assigned “+” input is less than the “-” input the converter responds with an all zeros output code.

A unique input multiplexing scheme has been utilized to provide multiple analog channels with software-configurable single-ended, differential, or a new pseudo-differential option which will convert the difference between the voltage at any analog input and a common terminal. The analog signal conditioning required in transducer-based data acquisition systems is significantly simplified with this type of input flexibility. One converter package can now handle ground referenced inputs and true differential inputs as well as signals with some arbitrary reference voltage.

A particular input configuration is assigned during the MUX addressing sequence, prior to the start of a conversion. The MUX address selects which of the analog inputs are to be

enabled and whether this input is single-ended or differential. In the differential case, it also assigns the polarity of the channels. Differential inputs are restricted to adjacent channel pairs. For example channel 0 and channel 1 may be selected as a different pair but channel 0 or 1 cannot act differentially with any other channel. In addition to selecting differential mode the sign may also be selected. Channel 0 may be selected as the positive input and channel 1 as the negative input or vice versa. This programmability is best illustrated by the MUX addressing codes shown in the following tables for the various product options.

The MUX address is shifted into the converter via the DI line. Because the ADC0831 contains only one differential input channel with a fixed polarity assignment, it does not require addressing.

The common input line on the ADC0838 can be used as a pseudo-differential input. In this mode, the voltage on this pin is treated as the “-” input for any of the other input channels. This voltage does not have to be analog ground; it can be any reference potential which is common to all of the inputs. This feature is most useful in single-supply application where the analog circuitry may be biased up to a potential other than ground and the output signals are all referred to this potential.

TABLE 1. Multiplexer/Package Options

Part Number	Number of Analog Channels		Number of Package Pins
	Single-Ended	Differential	
ADC0831	1	1	8
ADC0832	2	1	8
ADC0834	4	2	14
ADC0838	8	4	20

Functional Description (Continued)

TABLE 2. MUX Addressing: ADC0838

Single-Ended MUX Mode

MUX Address				Analog Single-Ended Channel #								
SGL/ DIF	ODD/ SIGN	SELECT		0	1	2	3	4	5	6	7	COM
		1	0									
1	0	0	0	+								-
1	0	0	1			+						-
1	0	1	0					+				-
1	0	1	1							+		-
1	1	0	0		+							-
1	1	0	1				+					-
1	1	1	0						+			-
1	1	1	1								+	-

TABLE 3. MUX Addressing: ADC0838

Differential MUX Mode

MUX Address				Analog Differential Channel-Pair #							
SGL/ DIF	ODD/ SIGN	SELECT		0		1		2		3	
		1	0	0	1	2	3	4	5	6	7
0	0	0	0	+	-						
0	0	0	1			+	-				
0	0	1	0					+	-		
0	0	1	1							+	-
0	1	0	0	-	+						
0	1	0	1			-	+				
0	1	1	0					-	+		
0	1	1	1							-	+

TABLE 4. MUX Addressing: ADC0834

Single-Ended MUX Mode

MUX Address			Channel #			
SGL/ DIF	ODD/ SIGN	SELECT	0	1	2	3
		1				
1	0	0	+			
1	0	1			+	
1	1	0		+		
1	1	1				+

COM is internally tied to A GND

TABLE 5. MUX Addressing: ADC0834

Differential MUX Mode

MUX Address			Channel #			
SGL/ DIF	ODD/ SIGN	SELECT	0	1	2	3
		1				
0	0	0	+	-		
0	0	1			+	-
0	1	0	-	+		
0	1	1			-	+

Functional Description (Continued)

**TABLE 6. MUX Addressing: ADC0832
Single-Ended MUX Mode**

MUX Address		Channel #	
SGL/ $\overline{\text{DIF}}$	ODD/ SIGN	0	1
1	0	+	
1	1		+

COM is internally tied to A GND

**TABLE 7. MUX Addressing: ADC0832
Differential MUX Mode**

MUX Address		Channel #	
SGL/ $\overline{\text{DIF}}$	ODD/ SIGN	0	1
0	0	+	-
0	1	-	+

Since the input configuration is under software control, it can be modified, as required, at each conversion. A channel can be treated as a single-ended, ground referenced input for one conversion; then it can be reconfigured as part of a differential channel for another conversion. *Figure 1* illustrates the input flexibility which can be achieved.

The analog input voltages for each channel can range from 50 mV below ground to 50 mV above V_{CC} (typically 5V) without degrading conversion accuracy.

2.0 THE DIGITAL INTERFACE

A most important characteristic of these converters is their serial data link with the controlling processor. Using a serial communication format offers two very significant system improvements; it allows more function to be included in the

converter package with no increase in package size and it can eliminate the transmission of low level analog signals by locating the converter right at the analog sensor; transmitting highly noise immune digital data back to the host processor.

To understand the operation of these converters it is best to refer to the Timing Diagrams and Functional Block Diagram and to follow a complete conversion sequence. For clarity a separate diagram is shown of each device.

1. A conversion is initiated by first pulling the $\overline{\text{CS}}$ (chip select) line low. This line must be held low for the entire conversion. The converter is now waiting for a start bit and its MUX assignment word.
2. A clock is then generated by the processor (if not provided continuously) and output to the A/D clock input.

Functional Description (Continued)

FIGURE 1. Analog Input Multiplexer Options for the ADC0838

3. On each rising edge of the clock the status of the data in (DI) line is clocked into the MUX address shift register. The start bit is the first logic "1" that appears on this line (all leading zeros are ignored). Following the start bit the converter expects the next 2 to 4 bits to be the MUX assignment word.

4. When the start bit has been shifted into the start location of the MUX register, the input channel has been assigned and a conversion is about to begin. An interval of $\frac{1}{2}$ clock period (where nothing happens) is automatically inserted to allow the selected MUX channel to settle. The SAR status line goes high at this time to signal that a conversion is now in progress and the DI line is disabled (it no longer accepts data).

5. The data out (DO) line now comes out of TRI-STATE and provides a leading zero for this one clock period of MUX settling time.

6. When the conversion begins, the output of the SAR comparator, which indicates whether the analog input is greater than (high) or less than (low) each successive voltage from the internal resistor ladder, appears at the DO line

on each falling edge of the clock. This data is the result of the conversion being shifted out (with the MSB coming first) and can be read by the processor immediately.

7. After 8 clock periods the conversion is completed. The SAR status line returns low to indicate this $\frac{1}{2}$ clock cycle later.

8. If the programmer prefers, the data can be provided in an LSB first format [this makes use of the shift enable (\overline{SE}) control line]. All 8 bits of the result are stored in an output shift register. On devices which do not include the \overline{SE} control line, the data, LSB first, is automatically shifted out the DO line, after the MSB first data stream. The DO line then goes low and stays low until \overline{CS} is returned high. On the ADC0838 the \overline{SE} line is brought out and if held high, the value of the LSB remains valid on the DO line. When \overline{SE} is forced low, the data is then clocked out LSB first. The ADC0831 is an exception in that its data is only output in MSB first format.

9. All internal registers are cleared when the \overline{CS} line is high. If another conversion is desired, \overline{CS} must make a high to low transition followed by address information.

The DI and DO lines can be tied together and controlled through a bidirectional processor I/O bit with one wire. This is

Functional Description (Continued)

possible because the DI input is only “looked-at” during the MUX addressing interval while the DO line is still in a high impedance state.

3.0 Reference Considerations

The voltage applied to the reference input to these converters defines the voltage span of the analog input (the difference between $V_{IN(MAX)}$ and $V_{IN(MIN)}$) over which the 256 possible output codes apply. The devices can be used in either ratiometric applications or in systems requiring absolute accuracy. The reference pin must be connected to a voltage source capable of driving the reference input resistance of typically 3.5 kΩ. This pin is the top of a resistor divider string used for the successive approximation conversion.

In a ratiometric system, the analog input voltage is proportional to the voltage used for the A/D reference. This voltage is typically the system power supply, so the V_{REF} pin can be

tied to V_{CC} (done internally on the ADC0832). This technique relaxes the stability requirements of the system reference as the analog input and A/D reference move together maintaining the same output code for a given input condition.

For absolute accuracy, where the analog input varies between very specific voltage limits, the reference pin can be biased with a time and temperature stable voltage source. The LM385 and LM336 reference diodes are good low current devices to use with these converters.

The maximum value of the reference is limited to the V_{CC} supply voltage. The minimum value, however, can be quite small (see Typical Performance Characteristics) to allow direct conversions of transducer outputs providing less than a 5V output span. Particular care must be taken with regard to noise pickup, circuit layout and system error voltage sources when operating with a reduced span due to the increased sensitivity of the converter (1 LSB equals $V_{REF}/256$).

FIGURE 2. Reference Examples

4.0 The Analog Inputs

The most important feature of these converters is that they can be located right at the analog signal source and through just a few wires can communicate with a controlling processor with a highly noise immune serial bit stream. This in itself greatly minimizes circuitry to maintain analog signal accuracy which otherwise is most susceptible to noise pickup. However, a few words are in order with regard to the analog inputs should the input be noisy to begin with or possibly riding on a large common-mode voltage.

The differential input of these converters actually reduces the effects of common-mode input noise, a signal common to both selected “+” and “-” inputs for a conversion (60 Hz is most typical). The time interval between sampling the “+” input and then the “-” input is $\frac{1}{2}$ of a clock period. The change in the common-mode voltage during this short time interval can cause conversion errors. For a sinusoidal common-mode signal this error is:

$$V_{error(max)} = V_{PEAK} \left(\frac{0.5}{f_{CLK}} \right)$$

where f_{CM} is the frequency of the common-mode signal,

V_{PEAK} is its peak voltage value

and f_{CLK} , is the A/D clock frequency.

For a 60 Hz common-mode signal to generate a $\frac{1}{4}$ LSB error (≈ 5 mV) with the converter running at 250 kHz, its peak value would have to be 6.63V which would be larger than allowed as it exceeds the maximum analog input limits.

Due to the sampling nature of the analog inputs short spikes of current enter the “+” input and exit the “-” input at the clock edges during the actual conversion. These currents decay rapidly and do not cause errors as the internal comparator is strobed at the end of a clock period. Bypass capacitors at the inputs will average these currents and cause an effective DC current to flow through the output

Functional Description (Continued)

resistance of the analog signal source. Bypass capacitors should not be used if the source resistance is greater than 1 k Ω .

This source resistance limitation is important with regard to the DC leakage currents of input multiplexer as well. The worst-case leakage current of ± 1 μ A over temperature will create a 1 mV input error with a 1 k Ω source resistance. An op amp RC active low pass filter can provide both impedance buffering and noise filtering should a high impedance signal source be required.

5.0 Optional Adjustments

5.1 Zero Error

The zero of the A/D does not require adjustment. If the minimum analog input voltage value, $V_{IN(MIN)}$, is not ground a zero offset can be done. The converter can be made to output 0000 0000 digital code for this minimum input voltage by biasing any $V_{IN}(-)$ input at this $V_{IN(MIN)}$ value. This utilizes the differential mode operation of the A/D.

The zero error of the A/D converter relates to the location of the first riser of the transfer function and can be measured by grounding the $V_{IN}(-)$ input and applying a small magnitude positive voltage to the $V_{IN}(+)$ input. Zero error is the difference between the actual DC input voltage which is necessary to just cause an output digital code transition from 0000 0000 to 0000 0001 and the ideal $\frac{1}{2}$ LSB value ($\frac{1}{2}$ LSB=9.8 mV for $V_{REF}=5.000 V_{DC}$).

5.2 Full-Scale

The full-scale adjustment can be made by applying a differential input voltage which is $1 \frac{1}{2}$ LSB down from the desired analog full-scale voltage range and then adjusting the magnitude of the V_{REF} input (or V_{CC} for the ADC0832) for a digital output code which is just changing from 1111 1110 to 1111 1111.

5.3 Adjusting for an Arbitrary Analog Input Voltage Range

If the analog zero voltage of the A/D is shifted away from ground (for example, to accommodate an analog input signal which does not go to ground), this new zero reference should be properly adjusted first. A $V_{IN}(+)$ voltage which equals this desired zero reference plus $\frac{1}{2}$ LSB (where the LSB is calculated for the desired analog span, using 1 LSB= analog span/256) is applied to selected "+" input and the zero reference voltage at the corresponding "-" input should then be adjusted to just obtain the 00_{HEX} to 01_{HEX} code transition.

The full-scale adjustment should be made [with the proper $V_{IN}(-)$ voltage applied] by forcing a voltage to the $V_{IN}(+)$ input which is given by:

$$V_{IN}(+) \text{ fs adj} = V_{MAX} - 1.5 \left[\frac{(V_{MAX} - V_{MIN})}{256} \right]$$

where:

V_{MAX} = the high end of the analog input range
and

V_{MIN} = the low end (the offset zero) of the analog range.

(Both are ground referenced.)

The V_{REF} (or V_{CC}) voltage is then adjusted to provide a code change from FE_{HEX} to FF_{HEX}. This completes the adjustment procedure.

6.0 Power Supply

A unique feature of the ADC0838 and ADC0834 is the inclusion of a zener diode connected from the V^+ terminal to ground which also connects to the V_{CC} terminal (which is the actual converter supply) through a silicon diode, as shown in Figure 3. (Note 3)

00558311

FIGURE 3. An On-Chip Shunt Regulator Diode

This zener is intended for use as a shunt voltage regulator to eliminate the need for any additional regulating components. This is most desirable if the converter is to be remotely located from the system power source. Figure 4 and Figure 5 illustrate two useful applications of this on-board zener when an external transistor can be afforded.

An important use of the interconnecting diode between V^+ and V_{CC} is shown in Figure 6 and Figure 7. Here, this diode is used as a rectifier to allow the V_{CC} supply for the converter to be derived from the clock. The low current requirements of the A/D and the relatively high clock frequencies used (typically in the range of 10k–400 kHz) allows using the small value filter capacitor shown to keep the ripple on the V_{CC} line to well under $\frac{1}{4}$ of an LSB. The shunt zener regulator can also be used in this mode. This requires a clock voltage swing which is in excess of V_Z . A current limit for the zener is needed, either built into the clock generator or a resistor can be used from the CLK pin to the V^+ pin.

Applications

00558312

FIGURE 4. Operating with a Temperature Compensated Reference

00558335

*4.5V ≤ V_{CC} ≤ 6.3V

FIGURE 6. Generating V_{CC} from the Converter Clock

00558334

FIGURE 5. Using the A/D as the System Supply Regulator

00558336

*4.5V ≤ V_{CC} ≤ 6.3V

FIGURE 7. Remote Sensing — Clock and Power on 1 Wire

Digital Link and Sample Controlling Software for the Serially Oriented COP420 and the Bit Programmable I/O INS8048

00558313

Applications (Continued)

Cop Coding Example

Mnemonic	Instruction
LEI	ENABLES SIO's INPUT AND OUTPUT
SC	C = 1
OGI	G0=0 (\overline{CS} =0)
CLR A	CLEARs ACCUMULATOR
AISC 1	LOADS ACCUMULATOR WITH 1
XAS	EXCHANGES SIO WITH ACCUMULATOR AND STARTS SK CLOCK
LDD	LOADS MUX ADDRESS FROM RAM INTO ACCUMULATOR
NOP	—
XAS	LOADS MUX ADDRESS FROM ACCUMULATOR TO SIO REGISTER
	↑
	8 INSTRUCTIONS
	↓
XAS	READS HIGH ORDER NIBBLE (4 BITS) INTO ACCUMULATOR
XIS	PUTS HIGH ORDER NIBBLE INTO RAM
CLR A	CLEARs ACCUMULATOR
RC	C = 0
XAS	READS LOW ORDER NIBBLE INTO ACCUMULATOR AND STOPS SK
XIS	PUTS LOW ORDER NIBBLE INTO RAM
OGI	G0=1 (\overline{CS} =1)
LEI	DISABLES SIO's INPUT AND OUTPUT

8048 CODING EXAMPLE

	Mnemonic	Instruction
START:	ANL P1, #0F7H	;SELECT A/D (\overline{CS} =0)
	MOV B, #5	;BIT COUNTER←5
	MOV A, #ADDR	;A←MUX ADDRESS
LOOP 1:	RRC A	;CY←ADDRESS BIT
	JC ONE	;TEST BIT
		;BIT=0
ZERO:	ANL P1, #0FEH	;DI←0
	JMP CONT	;CONTINUE
		;BIT=1
ONE:	ORL P1, #1	;DI←1
CONT:	CALL PULSE	;PULSE SK 0→1→0
	DJNZ B, LOOP 1	;CONTINUE UNTIL DONE
	CALL PULSE	;EXTRA CLOCK FOR SYNC
	MOV B, #8	;BIT COUNTER←8
LOOP 2:	CALL PULSE	;PULSE SK 0→1→0
	IN A, P1	;CY←DO
	RRC A	
	RRC A	
	MOV A, C	;A←RESULT
	RLC A	;A(0)←BIT AND SHIFT
	MOV C, A	;C←RESULT
	DJNZ B, LOOP 2	;CONTINUE UNTIL DONE
RETR		;PULSE SUBROUTINE
PULSE:	ORL P1, #04	;SK←1
	NOP	;DELAY
	ANL P1, #0FBH	;SK←0
	RET	

Applications (Continued)

A "Stand-Alone" Hook-Up for ADC0838 Evaluation

*Pinouts shown for ADC0838.
For all other products tie to pin functions as shown.

00558359

Low-Cost Remote Temperature Sensor

00558360

Applications (Continued)

Digitizing a Current Flow

00558315

Operating with Ratiometric Transducers

00558337

* $V_{IN(-)} = 0.15 V_{CC}$
 $15\% \text{ of } V_{CC} \leq V_{XDR} \leq 85\% \text{ of } V_{CC}$

Applications (Continued)

Span Adjust: $0V \leq V_{IN} \leq 3V$

00558361

Zero-Shift and Span Adjust: $2V \leq V_{IN} \leq 5V$

00558362

Applications (Continued)

Obtaining Higher Resolution

00558363

a) 9-Bit A/D

00558364

Controller performs a routine to determine which input polarity (9-bit example) or which channel pair (10-bit example) provides a non-zero output code. This information provides the extra bits.

b) 10-Bit A/D

Applications (Continued)

Protecting the Input

00558318

Diodes are 1N914

High Accuracy Comparators

00558338

DO = all 1s if $+V_{IN} > -V_{IN}$
 DO = all 0s if $+V_{IN} < -V_{IN}$

Applications (Continued)

Digital Load Cell

00558319

- Uses one more wire than load cell itself
- Two mini-DIPs could be mounted inside load cell for digital output transducer
- Electronic offset and gain trims relax mechanical specs for gauge factor and offset
- Low level cell output is converted immediately for high noise immunity

4 mA-20 mA Current Loop Converter

00558320

- All power supplied by loop
- 1500V isolation at output

Applications (Continued)

Isolated Data Converter

00558339

- No power required remotely
- 1500V isolation

ADC0831/ADC0832/ADC0834/ADC0838

Applications (Continued)

Two Wire Interface for 8 Channels

- No additional connections
- CS derived from extended high on CLK line > 100 μs
- Timing arranged for 40 kHz, could be changed up or down by component change
- 10% CLK frequency change without component change OK

00558321

Physical Dimensions inches (millimeters)
 unless otherwise noted

M14B (REV D)

**Wide Body Molded Small-Outline Package (WM)
 NS Package Number M14B**

Physical Dimensions inches (millimeters) unless otherwise noted (Continued)

Wide Body Molded Small-Outline Package (WM)
NS Package Number M20B

Molded Dual-In-Line Package (N)
NS Package Number N08E

Physical Dimensions inches (millimeters) unless otherwise noted (Continued)

**Molded Dual-In-Line Package (N)
NS Package Number N14A**

**Molded-Dual-In-Line Package (N)
NS Package Number N20A**

Physical Dimensions inches (millimeters) unless otherwise noted (Continued)

Molded Chip Carrier Package (V)
Order Number ADC0838BCV or ADC0838CCV
NS Package Number V20A

V20A (REV L)

LIFE SUPPORT POLICY

NATIONAL'S PRODUCTS ARE NOT AUTHORIZED FOR USE AS CRITICAL COMPONENTS IN LIFE SUPPORT DEVICES OR SYSTEMS WITHOUT THE EXPRESS WRITTEN APPROVAL OF THE PRESIDENT AND GENERAL COUNSEL OF NATIONAL SEMICONDUCTOR CORPORATION. As used herein:

1. Life support devices or systems are devices or systems which, (a) are intended for surgical implant into the body, or (b) support or sustain life, and whose failure to perform when properly used in accordance with instructions for use provided in the labeling, can be reasonably expected to result in a significant injury to the user.
2. A critical component is any component of a life support device or system whose failure to perform can be reasonably expected to cause the failure of the life support device or system, or to affect its safety or effectiveness.

 National Semiconductor Corporation
 Americas
 Email: support@nsc.com

National Semiconductor Europe
 Fax: +49 (0) 180-530 85 86
 Email: europe.support@nsc.com
 Deutsch Tel: +49 (0) 69 9508 6208
 English Tel: +44 (0) 870 24 0 2171
 Français Tel: +33 (0) 1 41 91 8790

National Semiconductor Asia Pacific Customer Response Group
 Tel: 65-2544466
 Fax: 65-2504466
 Email: ap.support@nsc.com

National Semiconductor Japan Ltd.
 Tel: 81-3-5639-7560
 Fax: 81-3-5639-7507

www.national.com

IMPORTANT NOTICE

Texas Instruments Incorporated and its subsidiaries (TI) reserve the right to make corrections, modifications, enhancements, improvements, and other changes to its products and services at any time and to discontinue any product or service without notice. Customers should obtain the latest relevant information before placing orders and should verify that such information is current and complete. All products are sold subject to TI's terms and conditions of sale supplied at the time of order acknowledgment.

TI warrants performance of its hardware products to the specifications applicable at the time of sale in accordance with TI's standard warranty. Testing and other quality control techniques are used to the extent TI deems necessary to support this warranty. Except where mandated by government requirements, testing of all parameters of each product is not necessarily performed.

TI assumes no liability for applications assistance or customer product design. Customers are responsible for their products and applications using TI components. To minimize the risks associated with customer products and applications, customers should provide adequate design and operating safeguards.

TI does not warrant or represent that any license, either express or implied, is granted under any TI patent right, copyright, mask work right, or other TI intellectual property right relating to any combination, machine, or process in which TI products or services are used. Information published by TI regarding third-party products or services does not constitute a license from TI to use such products or services or a warranty or endorsement thereof. Use of such information may require a license from a third party under the patents or other intellectual property of the third party, or a license from TI under the patents or other intellectual property of TI.

Reproduction of TI information in TI data books or data sheets is permissible only if reproduction is without alteration and is accompanied by all associated warranties, conditions, limitations, and notices. Reproduction of this information with alteration is an unfair and deceptive business practice. TI is not responsible or liable for such altered documentation. Information of third parties may be subject to additional restrictions.

Resale of TI products or services with statements different from or beyond the parameters stated by TI for that product or service voids all express and any implied warranties for the associated TI product or service and is an unfair and deceptive business practice. TI is not responsible or liable for any such statements.

TI products are not authorized for use in safety-critical applications (such as life support) where a failure of the TI product would reasonably be expected to cause severe personal injury or death, unless officers of the parties have executed an agreement specifically governing such use. Buyers represent that they have all necessary expertise in the safety and regulatory ramifications of their applications, and acknowledge and agree that they are solely responsible for all legal, regulatory and safety-related requirements concerning their products and any use of TI products in such safety-critical applications, notwithstanding any applications-related information or support that may be provided by TI. Further, Buyers must fully indemnify TI and its representatives against any damages arising out of the use of TI products in such safety-critical applications.

TI products are neither designed nor intended for use in military/aerospace applications or environments unless the TI products are specifically designated by TI as military-grade or "enhanced plastic." Only products designated by TI as military-grade meet military specifications. Buyers acknowledge and agree that any such use of TI products which TI has not designated as military-grade is solely at the Buyer's risk, and that they are solely responsible for compliance with all legal and regulatory requirements in connection with such use.

TI products are neither designed nor intended for use in automotive applications or environments unless the specific TI products are designated by TI as compliant with ISO/TS 16949 requirements. Buyers acknowledge and agree that, if they use any non-designated products in automotive applications, TI will not be responsible for any failure to meet such requirements.

Following are URLs where you can obtain information on other Texas Instruments products and application solutions:

Products

Audio	www.ti.com/audio
Amplifiers	amplifier.ti.com
Data Converters	dataconverter.ti.com
DLP® Products	www.dlp.com
DSP	dsp.ti.com
Clocks and Timers	www.ti.com/clocks
Interface	interface.ti.com
Logic	logic.ti.com
Power Mgmt	power.ti.com
Microcontrollers	microcontroller.ti.com
RFID	www.ti-rfid.com
OMAP Mobile Processors	www.ti.com/omap
Wireless Connectivity	www.ti.com/wirelessconnectivity

Applications

Communications and Telecom	www.ti.com/communications
Computers and Peripherals	www.ti.com/computers
Consumer Electronics	www.ti.com/consumer-apps
Energy and Lighting	www.ti.com/energy
Industrial	www.ti.com/industrial
Medical	www.ti.com/medical
Security	www.ti.com/security
Space, Avionics and Defense	www.ti.com/space-avionics-defense
Transportation and Automotive	www.ti.com/automotive
Video and Imaging	www.ti.com/video

TI E2E Community Home Page

e2e.ti.com

Mailing Address: Texas Instruments, Post Office Box 655303, Dallas, Texas 75265
Copyright © 2011, Texas Instruments Incorporated