

Two-Terminal IC Temperature Transducer

AD590

FEATURES

Linear Current Output: 1 µA/K Wide Range: -55°C to +150°C Probe Compatible Ceramic Sensor Package Two Terminal Device: Voltage In/Current Out Laser Trimmed to ±0.5°C Calibration Accuracy (AD590M) Excellent Linearity: ±0.3°C Over Full Range (AD590M) Wide Power Supply Range: +4 V to +30 V Sensor Isolation from Case Low Cost


PIN DESIGNATIONS

BOTTOM VIEW

PRODUCT DESCRIPTION

The AD590 is a two-terminal integrated circuit temperature transducer that produces an output current proportional to absolute temperature. For supply voltages between +4 V and +30 V the device acts as a high impedance, constant current regulator passing 1 μ A/K. Laser trimming of the chip's thin-film resistors is used to calibrate the device to 298.2 μ A output at 298.2K (+25°C).

The AD590 should be used in any temperature sensing application below +150°C in which conventional electrical temperature sensors are currently employed. The inherent low cost of a monolithic integrated circuit combined with the elimination of support circuitry makes the AD590 an attractive alternative for many temperature measurement situations. Linearization circuitry, precision voltage amplifiers, resistance measuring circuitry and cold junction compensation are not needed in applying the AD590.

In addition to temperature measurement, applications include temperature compensation or correction of discrete components, biasing proportional to absolute temperature, flow rate measurement, level detection of fluids and anemometry. The AD590 is available in chip form making, it suitable for hybrid circuits and fast temperature measurements in protected environments.

The AD590 is particularly useful in remote sensing applications. The device is insensitive to voltage drops over long lines due to its high impedance current output. Any well insulated twisted pair is sufficient for operation hundreds of feet from the receiving circuitry. The output characteristics also make the AD590 easy to multiplex: the current can be switched by a CMOS multiplexer or the supply voltage can be switched by a logic gate output.

REV. B

Information furnished by Analog Devices is believed to be accurate and reliable. However, no responsibility is assumed by Analog Devices for its use, nor for any infringements of patents or other rights of third parties which may result from its use. No license is granted by implication or otherwise under any patent or patent rights of Analog Devices.

PRODUCT HIGHLIGHTS

- 1. The AD590 is a calibrated two terminal temperature sensor requiring only a dc voltage supply (+4 V to +30 V). Costly transmitters, filters, lead wire compensation and linearization circuits are all unnecessary in applying the device.
- 2. State-of-the-art laser trimming at the wafer level in conjunction with extensive final testing ensures that AD590 units are easily interchangeable.
- 3. Superior interface rejection results from the output being a current rather than a voltage. In addition, power requirements are low (1.5 mWs @ 5 V @ $+25^{\circ}$ C.) These features make the AD590 easy to apply as a remote sensor.
- 4. The high output impedance (>10 M Ω) provides excellent rejection of supply voltage drift and ripple. For instance, changing the power supply from 5 V to 10 V results in only a 1 μ A maximum current change, or 1°C equivalent error.
- 5. The AD590 is electrically durable: it will withstand a forward voltage up to 44 V and a reverse voltage of 20 V. Hence, supply irregularities or pin reversal will not damage the device.

$AD590-SPECIFICATIONS (@ +25^{\circ}C \text{ and } V_{S} = +5 \text{ V unless otherwise noted})$

Model	AD590J			AD590K			
	Min	Тур	Max	Min	Тур	Max	Units
ABSOLUTE MAXIMUM RATINGS							
Forward Voltage (E+ or E-)			+44			+44	Volts
Reverse Voltage (E+ to E-)			-20			-20	Volts
Breakdown Voltage (Case E+ or E-)			± 200			± 200	Volts
Rated Performance Temperature Range ¹	-55		+150	-55		+150	°C
Storage Temperature Range ¹	-65		+155	-65		+155	°C
Lead Temperature (Soldering, 10 sec)			+300			+300	°C
POWER SUPPLY							
Operating Voltage Range	+4		+30	+4		+30	Volts
OUTPUT							
Nominal Current Output @ +25°C (298.2K)		298.2			298.2		μA
Nominal Temperature Coefficient		ມີ 1			200.2 1		μA/K
Calibration Error @ +25°C		1	±5.0		-	± 2.5	°C
Absolute Error (Over Rated Performance Temperature Range)			-0.0			-2.0	Ũ
Without External Calibration Adjustment			±10			± 5.5	°C
With $+25^{\circ}$ C Calibration Error Set to Zero			±3.0			± 2.0	°Č
Nonlinearity			±1.5			±0.8	°Č
Repeatability ²			±0.1			± 0.1	°C
Long-Term Drift ³			± 0.1			± 0.1	°C
Current Noise		40			40		pA/√H
Power Supply Rejection							1
$+4 \text{ V} \le \text{V}_{\text{S}} \le +5 \text{ V}$		0.5			0.5		μA/V
$+5 V \le V_{S} \le +15 V$		0.2			0.2		μV/V
$+15 \text{ V} \le V_{\text{S}} \le +30 \text{ V}$		0.1			0.1		μA/V
Case Isolation to Either Lead		10^{10}			10^{10}		Ω
Effective Shunt Capacitance		100			100		pF
Electrical Turn-On Time		20			20		μs
Reverse Bias Leakage Current ⁴							
(Reverse Voltage = 10 V)		10			10		pA
PACKAGE OPTIONS							
TO-52 (H-03A)	A	D590JH	H	A	D590K	Н	
Flatpack (F-2A)		D590JI			D590K		

NOTES

 1 The AD590 has been used at -100° C and $+200^{\circ}$ C for short periods of measurement with no physical damage to the device. However, the absolute errors specified apply to only the rated performance temperature range.

²Maximum deviation between +25°C readings after temperature cycling between -55°C and +150°C; guaranteed not tested.

 3 Conditions: constant +5 V, constant +125 °C; guaranteed, not tested.

⁴Leakage current doubles every 10°C.

Specifications subject to change without notice.

Specifications shown in **boldface** are tested on all production units at final electrical test. Results from those tests are used to calculate outgoing quality levels. All min and max specifications are guaranteed, although only those shown in **boldface** are tested on all production units.

Model	AD590L			AD590M			
	Min	Тур	Max	Min	Тур	Max	Units
ABSOLUTE MAXIMUM RATINGS							
Forward Voltage (E+ or E-)			+44			+44	Volts
Reverse Voltage (E+ to E-)			-20			-20	Volts
Breakdown Voltage (Case to E+ or E-)			± 200			± 200	Volts
Rated Performance Temperature Range ¹	-55		+150	-55		+150	°C
Storage Temperature Range ¹	-65		+155	-65		+155	°C
Lead Temperature (Soldering, 10 sec)			+300			+300	°C
POWER SUPPLY							
Operating Voltage Range	+4		+30	+4		+30	Volts
OUTPUT							
Nominal Current Output @ +25°C (298.2K)		298.2			298.2		μA
Nominal Temperature Coefficient		1			1		μA/K
Calibration Error @ +25°C			±1.0			±0.5	°C
Absolute Error (Over Rated Performance Temperature Range)							
Without External Calibration Adjustment			±3.0			±1.7	°C
With ±25°C Calibration Error Set to Zero			±1.6			±1.0	°C
Nonlinearity			±0.4			±0.3	°C
Repeatability ²			± 0.1			± 0.1	°C
Long-Term Drift ³			± 0.1			± 0.1	°C
Current Noise		40			40		pA/√H
Power Supply Rejection							
$+4 \text{ V} \le V_{\text{S}} \le +5 \text{ V}$		0.5			0.5		μA/V
$+5 \text{ V} \le V_{\text{S}} \le +15 \text{ V}$		0.2			0.2		μA/V
$+15 \text{ V} \le V_{\text{S}} \le +30 \text{ V}$		0.1			0.1		μA/V
Case Isolation to Either Lead		10^{10}			10^{10}		Ω
Effective Shunt Capacitance		100			100		pF
Electrical Turn-On Time		20			20		μs
Reverse Bias Leakage Current ⁴							
(Reverse Voltage = 10 V)		10			10		pА
PACKAGE OPTIONS							
TO-52 (H-03A)	A	D590L	Н	A	D590N	1H	
Flatpack (F-2A)	A	D590L	F	A	D590N	1F	


TEMPERATURE SCALE CONVERSION EQUATIONS

° $C = \frac{5}{9}$ (° F - 32) K = °C + 273.15° $F = \frac{9}{5}$ ° C + 32 ° R = °F + 459.7

The 590H has 60 μ inches of gold plating on its Kovar leads and Kovar header. A resistance welder is used to seal the nickel cap to the header. The AD590 chip is eutectically mounted to the header and ultrasonically bonded to with 1 MIL aluminum wire. Kovar composition: 53% iron nominal; 29% ±1% nickel; 17% ± 1% cobalt; 0.65% manganese max; 0.20% silicon max; 0.10% aluminum max; 0.10% magnesium max; 0.10% zirconium max; 0.10% titanium max; 0.06% carbon max.

The 590F is a ceramic package with gold plating on its Kovar leads, Kovar lid, and chip cavity. Solder of 80/20 Au/Sn composition is used for the 1.5 mil thick solder ring under the lid. The chip cavity has a nickel underlay between the metalization and the gold plating. The AD590 chip is eutectically mounted in the chip cavity at 410°C and ultrasonically bonded to with 1 mil aluminum wire. Note that the chip is in direct contact with the ceramic base, not the metal lid. When using the AD590 in die form, the chip substrate must be kept electrically isolated, (floating), for correct circuit operation.

METALIZATION DIAGRAM


CIRCUIT DESCRIPTION¹

The AD590 uses a fundamental property of the silicon transistors from which it is made to realize its temperature proportional characteristic: if two identical transistors are operated at a constant ratio of collector current densities, r, then the difference in their base-emitter voltage will be (kT/q) (In r). Since both k, Boltzman's constant and q, the charge of an electron, are constant, the resulting voltage is directly proportional to absolute temperature (PTAT). In the AD590, this PTAT voltage is converted to a PTAT current by low temperature coefficient thin-film resistors. The total current of the device is then forced to be a multiple of this PTAT current. Referring to Figure 1, the schematic diagram of the AD590, Q8 and Q11 are the transistors that produce the PTAT voltage. R5 and R6 convert the voltage to current. Q10, whose collector current tracks the colletor currents in Q9 and Q11, supplies all the bias and substrate leakage current for the rest of the circuit, forcing the total current to be PTAT. R5 and R6 are laser trimmed on the wafer to calibrate the device at $+25^{\circ}C$.

Figure 2 shows the typical V–I characteristic of the circuit at $+25^{\circ}$ C and the temperature extremes.


Figure 1. Schematic Diagram


Figure 2. V–I Plot

¹For a more detailed circuit description see M.P. Timko, "A Two-Terminal IC Temperature Transducer," IEEE J. Solid State Circuits, Vol. SC-11, p. 784-788, Dec. 1976.

EXPLANATION OF TEMPERATURE SENSOR SPECIFICATIONS

The way in which the AD590 is specified makes it easy to apply in a wide variety of different applications. It is important to understand the meaning of the various specifications and the effects of supply voltage and thermal environment on accuracy.

The AD590 is basically a PTAT (proportional to absolute temperature)¹ current regulator. That is, the output current is equal to a scale factor times the temperature of the sensor in degrees Kelvin. This scale factor is trimmed to 1 μ A/K at the factory, by adjusting the indicated temperature (i.e., the output current) to agree with the actual temperature. This is done with 5 V across the device at a temperature within a few degrees of +25°C (298.2K). The device is then packaged and tested for accuracy over temperature.

CALIBRATION ERROR

At final factory test the difference between the indicated temperature and the actual temperature is called the calibration error. Since this is a scale factory error, its contribution to the total error of the device is PTAT. For example, the effect of the 1°C specified maximum error of the AD590L varies from 0.73°C at -55° C to 1.42° C at 150° C. Figure 3 shows how an exaggerated calibration error would vary from the ideal over temperature.


Figure 3. Calibration Error vs. Temperature

The calibration error is a primary contributor to maximum total error in all AD590 grades. However, since it is a scale factor error, it is particularly easy to trim. Figure 4 shows the most elementary way of accomplishing this. To trim this circuit the temperature of the AD590 is measured by a reference temperature sensor and R is trimmed so that $V_T = 1 \text{ mV/K}$ at that temperature. Note that when this error is trimmed out at one temperature, its effect is zero over the entire temperature range. In most applications there is a current-to-voltage conversion resistor (or, as with a current input ADC, a reference) that can be trimmed for scale factor adjustment.


Figure 4. One Temperature Trim

 $^1T(^\circC)$ = T(K) –273.2; Zero on the Kelvin scale is "absolute zero"; there is no lower temperature.

ERROR VERUS TEMPERATURE: WITH CALIBRATION ERROR TRIMMED OUT

Each AD590 is tested for error over the temperature range with the calibration error trimmed out. This specification could also be called the "variance from PTAT" since it is the maximum difference between the actual current over temperature and a PTAT multiplication of the actual current at 25°C. This error consists of a slope error and some curvature, mostly at the temperature extremes. Figure 5 shows a typical AD590K temperature curve before and after calibration error trimming.


Figure 5. Effect to Scale Factor Trim on Accuracy

ERROR VERSUS TEMPERATURE: NO USER TRIMS

Using the AD590 by simply measuring the current, the total error is the "variance from PTAT" described above plus the effect of the calibration error over temperature. For example the AD590L maximum total error varies from 2.33°C at -55°C to 3.02°C at 150°C. For simplicity, only the large figure is shown on the specification page.

NONLINEARITY

Nonlinearity as it applies to the AD590 is the maximum deviation of current over temperature from a best-fit straight line. The nonlinearity of the AD590 over the -55° C to $+150^{\circ}$ C range is superior to all conventional electrical temperature sensors such as thermocouples. RTDs and thermistors. Figure 6 shows the nonlinearity of the typical AD590K from Figure 5.


Figure 6. Nonlinearity

Figure 7A shows a circuit in which the nonlinearity is the major contributor to error over temperature. The circuit is trimmed by adjusting R_1 for a 0 V output with the AD590 at 0°C. R_2 is then adjusted for 10 V out with the sensor at 100°C. Other pairs of temperatures may be used with this procedure as long as they are measured accurately by a reference sensor. Note that for +15 V output (150°C) the V+ of the op amp must be greater than 17 V. Also note that V- should be at least -4 V: if V- is ground there is no voltage applied across the device.


Figure 7B. Typical Two-Trim Accuracy

VOLTAGE AND THERMAL ENVIRONMENT EFFECTS

The power supply rejection specifications show the maximum expected change in output current versus input voltage changes. The insensitivity of the output to input voltage allows the use of unregulated supplies. It also means that hundreds of ohms of resistance (such as a CMOS multiplexer) can be tolerated in series with the device.

It is important to note that using a supply voltage other than 5 V does not change the PTAT nature of the AD590. In other words, this change is equivalent to a calibration error and can be removed by the scale factor trim (see previous page).

The AD590 specifications are guaranteed for use in a low thermal resistance environment with 5 V across the sensor. Large changes in the thermal resistance of the sensor's environment will change the amount of self-heating and result in changes in the output which are predictable but not necessarily desirable.

The thermal environment in which the AD590 is used determines two important characteristics: the effect of self heating and the response of the sensor with time.


Figure 8. Thermal Circuit Model

Figure 8 is a model of the AD590 which demonstrates these characteristics. As an example, for the TO-52 package, θ_{IC} is the thermal resistance between the chip and the case, about 26°C/watt. θ_{CA} is the thermal resistance between the case and the surroundings and is determined by the characteristics of the

thermal connection. Power source P represents the power dissipated on the chip. The rise of the junction temperature, T_J , above the ambient temperature T_A is:

$$T_{J} - T_{A} = P(\theta_{JC} + \theta_{CA})$$
 Equation 1

Table I gives the sum of θ_{JC} and θ_{CA} for several common thermal media for both the "H" and "F" packages. The heatsink used was a common clip-on. Using Equation 1, the temperature rise of an AD590 "H" package in a stirred bath at +25°C, when driven with a 5 V supply, will be 0.06°C. However, for the same conditions in still air the temperature rise is 0.72°C. For a given supply voltage, the temperature rise varies with the current and is PTAT. Therefore, if an application circuit is trimmed with the sensor in the same thermal environment in which it will be used, the scale factor trim compensates for this effect over the entire temperature range.

Table I. Thermal Resistances

Medium	$\theta_{JC} + \theta_{C}$	_{CA} (°C/Watt)	τ (sec) (Note 3)		
	Н	F	Н	F	
Aluminum Block	30	10	0.6	0.1	
Stirred Oil ¹	42	60	1.4	0.6	
Moving Air ²					
With Heat Sink	45	_	5.0	-	
Without Heat Sink	115	190	13.5	10.0	
Still Air					
With Heat Sink	191	_	108	-	
Without Heat Sink	480	650	60	30	

 $^1\text{Note:}\ \tau$ is dependent upon velocity of oil; average of several velocities listed above.

²Air velocity \cong 9 ft./sec.

³The time constant is defined as the time required to reach 63.2% of an instantaneous temperature change.

The time response of the AD590 to a step change in temperature is determined by the thermal resistances and the thermal capacities of the chip, C_{CH} , and the case, C_C . C_{CH} is about 0.04 watt-sec/°C for the AD590. C_C varies with the measured medium since it includes anything that is in direct thermal contact with the case. In most cases, the single time constant exponential curve of Figure 9 is sufficient to describe the time response, T (t). Table I shows the effective time constant, τ , for several media.


Figure 9. Time Response Curve

Applying the AD590

GENERAL APPLICATIONS


Figure 10. Variable Scale Display

Figure 10 demonstrates the use of a low cost Digital Panel Meter for the display of temperature on either the Kelvin, Celsius or Fahrenheit scales. For Kelvin temperature Pins 9, 4 and 2 are grounded; and for Fahrenheit temperature Pins 4 and 2 are left open.

The above configuration yields a 3 digit display with 1°C or 1°F resolution, in addition to an absolute accuracy of ± 2.0 °C over the -55°C to +125°C temperature range if a one-temperature calibration is performed on an AD590K, L, or M.


Figure 11. Series & Parallel Connection

Connecting several AD590 units in series as shown in Figure 11 allows the minimum of all the sensed temperatures to be indicated. In contrast, using the sensors in parallel yields the average of the sensed temperatures.

The circuit of Figure 12 demonstrates one method by which differential temperature measurements can be made. R1 and R2 can be used to trim the output of the op amp to indicate a


Figure 12. Differential Measurements

desired temperature difference. For example, the inherent offset between the two devices can be trimmed in. If V+ and V- are radically different, then the difference in internal dissipation will cause a differential internal temperature rise. This effect can be used to measure the ambient thermal resistance seen by the sensors in applications such as fluid level detectors or anemometry.


Figure 13. Cold Junction Compensation Circuit for Type J Thermocouple

Figure 13 is an example of a cold junction compensation circuit for a Type J Thermocouple using the AD590 to monitor the reference junction temperature. This circuit replaces an ice-bath as the thermocouple reference for ambient temperatures between +15°C and +35°C. The circuit is calibrated by adjusting R_T for a proper meter reading with the measuring junction at a known reference temperature and the circuit near +25°C. Using components with the TCs as specified in Figure 13, compensation accuracy will be within ±0.5°C for circuit temperatures between +15°C and +35°C. Other thermocouple types can be accommodated with different resistor values. Note that the TCs of the voltage reference and the resistors are the primary contributors to error.


Figure 14. 4 mA-to-20 mA Current Transmitter

Figure 14 is an example of a current transmitter designed to be used with 40 V, 1 k Ω systems; it uses its full current range of 4 mA-to-20 mA for a narrow span of measured temperatures. In this example the 1 μ A/K output of the AD590 is amplified to 1 mA/°C and offset so that 4 mA is equivalent to 17°C and 20 mA is equivalent to 33°C. R_T is trimmed for proper reading at an intermediate reference temperature. With a suitable choice of resistors, any temperature range within the operating limits of the AD590 may be chosen.


Figure 15. Simple Temperature Control Circuit

Figure 15 is an example of a variable temperature control circuit (thermostat) using the AD590. R_H and R_L are selected to set the high and low limits for R_{SET}. R_{SET} could be a simple pot, a calibrated multiturn pot or a switched resistive divider. Powering the AD590 from the 10 V reference isolates the AD590 from supply variations while maintaining a reasonable voltage (~7 V) across it. Capacitor C₁ is often needed to filter extraneous noise from remote sensors. R_B is determined by the β of the power transistor and the current requirements of the load.

Figure 16 shows the AD590 can be configured with an 8-bit DAC to produce a digitally controlled set point. This particular circuit operates from 0° C (all inputs high) to $+51^{\circ}$ C (all inputs


Figure 16. DAC Set Point

low) in 0.2°C steps. The comparator is shown with 1°C hysteresis which is usually necessary to guard-band for extraneous noise; omitting the 5.1 M Ω resistor results in no hysteresis.


Figure 17. AD590 Driven from CMOS Logic

The voltage compliance and the reverse blocking characteristic of the AD590 allows it to be powered directly from +5 V CMOS logic. This permits easy multiplexing, switching or pulsing for minimum internal heat dissipation. In Figure 17 any AD590 connected to a logic high will pass a signal current through the current measuring circuitry while those connected to a logic zero will pass insignificant current. The outputs used to drive the AD590s may be employed for other purposes, but the additional capacitance due to the AD590 should be taken into account.


Figure 18. Matrix Multiplexer

CMOS Analog Multiplexers can also be used to switch AD590 current. Due to the AD590's current mode, the resistance of such switches is unimportant as long as 4 V is maintained across the transducer. Figure 18 shows a circuit which combines the principal demonstrated in Figure 17 with an 8-channel CMOS Multiplexer. The resulting circuit can select one of eighty sensors over only 18 wires with a 7-bit binary word. The inhibit input on the multiplexer turns all sensors off for minimum dissipation while idling.


Figure 19. 8-Channel Multiplexer

Figure 19 demonstrates a method of multiplexing the AD590 in the two-trim mode (Figure 7). Additional AD590s and their associated resistors can be added to multiplex up to 8 channels of ± 0.5 °C absolute accuracy over the temperature range of -55 °C to +125 °C. The high temperature restriction of +125 °C is due to the output range of the op amps; output to +150 °C can be achieved by using a +20 V supply for the op amp.

OUTLINE DIMENSIONS AND PIN DESIGNATIONS

Dimensions shown in inches and (mm).

FLATPACK PACKAGE: DESIGNATION "F"


TO-52 Package: Designation "H"


C426e-0-3/97