

# LC<sup>2</sup>MOS Complete, 12-Bit, 100 kHz , Sampling ADC

## AD7870A

#### FEATURES

Complete Monolithic 12-Bit ADC with: 2 µs Track/Hold Amplifier 8 µs A/D Converter On-Chip Reference Laser-Trimmed Clock Parallel, Byte and Serial Digital Interface 70 dB SNR at 10 kHz Input Frequency 57 ns Data Access Time Low Power—60 mW typ

#### APPLICATIONS

Digital Signal Processing Speech Recognition and Synthesis Spectrum Analysis High Speed Modems DSP Servo Control

#### **GENERAL DESCRIPTION**

The AD7870A is a fast, complete, 12-bit A/D converter. It consists of a track/hold amplifier, 8  $\mu$ s successive approximation ADC, 3 V buried Zener reference and versatile interface logic. The ADC features a self-contained internal clock that is laser trimmed to guarantee accurate control of conversion time. No external clock timing components are required; the on-chip clock may be overridden by an external clock if required.

AD7870A offers a choice of three data output formats: a single, parallel, 12-bit word, two 8-bit bytes or serial data. Fast bus access times and standard control inputs ensure easy interfacing to modern microprocessors and digital signal processors.

The AD7870A operates from  $\pm 5$  V power supplies, accepts bipolar input signals of  $\pm 3$  V and can convert full power signals up to 50 kHz.

In addition to the traditional dc accuracy specifications such as linearity, full-scale and offset errors, the AD7870A is also fully specified for dynamic performance parameters including harmonic distortion and signal-to-noise ratio.

The AD7870A is fabricated in Analog Devices' linear compatible CMOS ( $LC^2MOS$ ) process, a mixed technology process that combines precision bipolar circuits with low power CMOS logic. The part is available in a 24-pin, 0.3-inch wide, plastic dual inline package (DIP).


#### **PRODUCT HIGHLIGHTS**

- Complete 12-bit ADC on a chip. The AD7870A is the most complete monolithic ADC available and combines a 12-bit ADC with internal clock, track/ hold amplifier and reference on a single chip.
- Dynamic specifications for DSP users. The AD7870A is fully specified and tested for ac parameters, including signal-to-noise ratio, harmonic distortion and intermodulation distortion. Key digital timing parameters are also tested and guaranteed over the full operating temperature range.
- Fast microprocessor interface. Data access times of 57 ns make the AD7870A compatible with modern 8- and 16-bit microprocessors and digital signal processors.

#### REV.0

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.

One Technology Way, P.O. Box 9106, Norwood, MA 02062-9106, U.S.A. Tel: 617/329-4700 World Wide Web Site: http://www.analog.com Fax: 617/326-8703 © Analog Devices, Inc., 1997

# **AD7870A—SPECIFICATIONS** $(V_{DD} = +5 V \pm 5\%, V_{SS} = -5 V \pm 5\%, AGND = DGND = 0 V, f_{CLK}$ is internal, unless otherwise noted. All specifications T<sub>MIN</sub> to T<sub>MAX</sub> unless otherwise noted.)

Parameter	$\mathbf{J}^1$	Units	Test Conditions/Comments
DYNAMIC PERFORMANCE <sup>2</sup>			
Signal-to-Noise Ratio <sup>3</sup> (SNR)			
@ +25°C	70	dB min	$V_{IN}$ = 10 kHz Sine Wave, f <sub>SAMPLE</sub> = 100 kHz
$\widetilde{\mathrm{T}}_{\mathrm{MIN}}$ to $\mathrm{T}_{\mathrm{MAX}}$	70	dB min	Typically 71.5 dB for $0 < V_{IN} \le 50$ kHz
Total Harmonic Distortion (THD)	-80	dB max	$V_{IN} = 10$ kHz Sine Wave, $f_{SAMPLE} = 100$ kHz
			Typically $-86 \text{ dB for } 0 < V_{IN} < 50 \text{ kHz}$
Peak Harmonic or Spurious Noise	-80	dB max	$V_{IN} = 10$ kHz, $f_{SAMPLE} = 100$ kHz Typically -86 dB for $0 < V_{IN} < 50$ kHz
Intermodulation Distortion (IMD)			
Second Order Terms	-80	dB max	fa = 9 kHz, fb = 9.5 kHz, $f_{SAMPLE}$ = 50 kHz
Third Order Terms	-80	dB max	fa = 9 kHz, fb = 9.5 kHz, $f_{SAMPLE}$ = 50 kHz
Track/Hold Acquisition Time	2	µs max	
DC ACCURACY		•	
Resolution	12	Bits	
Minimum Resolution for Which	12	Dits	
No Missing Codes Are Guaranteed	12	Bits	
Integral Nonlinearity	$\pm 1/2$	LSB typ	
Bipolar Zero Error	$\pm 1/2$ $\pm 5$	LSB typ	
Positive Full-Scale Error <sup>4</sup>	±5	LSB max	
Negative Full-Scale Error <sup>4</sup>	±5	LSB max	
	± 7	LOD IIIdx	
ANALOG INPUT	1.2	37.1.	
Input Voltage Range	±3	Volts	
Input Current	±500	μA max	
REFERENCE OUTPUT			
REF OUT @ +25°C	2.99	V min	
	3.01	V max	
REF OUT Tempco	±60	ppm/°C max	
Reference Load Sensitivity ( $\Delta REF OUT/\Delta I$ )	±1	mV max	Reference Load Current Change (0 µA–500 µA) Reference Load Should Not Be Change During Conversion
LOGIC INPUTS			
Input High Voltage, V <sub>INH</sub>	2.4	V min	$V_{DD} = 5 V \pm 5\%$
Input Low Voltage, V <sub>INL</sub>	0.8	V max	$V_{DD} = 5 V \pm 5\%$
Input Current, I <sub>IN</sub>	±10	µA max	$V_{IN} = 0 V \text{ to } V_{DD}$
Input Current $(12/8)$ CLK Input Only)	±10	µA max	$V_{IN} = V_{SS}$ to $V_{DD}$
Input Capacitance, C <sub>IN</sub> <sup>5</sup>	10	pF max	
LOGIC OUTPUTS			
Output High Voltage, V <sub>OH</sub>	4.0	V min	$I_{SOURCE} = 40 \ \mu A$
Output Low Voltage, V <sub>OL</sub>	0.4	V max	$I_{SINK} = 1.6 \text{ mA}$
DB11-DB0			
Floating State Leakage Current	±10	μA max	
Floating-State Output Capacitance <sup>5</sup>	15	pF max	
CONVERSION TIME	-	I	
External Clock ( $f_{CLK} = 2.5 \text{ MHz}$ )	7.6/8	μs min/μs max	
Internal Clock	8/10	$\mu s \min/\mu s \max$	
	0/10	με ππη με παχ	
POWER REQUIREMENTS		**	
V <sub>DD</sub>	+5 V	V nom	$\pm 5\%$ for Specified Performance
V <sub>SS</sub>	-5	V non	$\pm 5\%$ for Specified Performance
I <sub>DD</sub>	13	mA max	Typically 8 mA
I <sub>SS</sub>	6	mA max	Typically 4 mA
Power Dissipation	95	mW max	Typically 60 mW

NOTES

<sup>1</sup>Temperature range is as follow: J Version: 0°C to +70°C. <sup>2</sup>V<sub>IN</sub> (pk-pk) =  $\pm 3$  V.

<sup>3</sup>SNR calculation includes distortion and noise components.

<sup>4</sup>Measured with respect to internal reference and includes bipolar offset error.

<sup>5</sup>Sample tested @ +25°C to ensure compliance.

Specifications subject to change without notice.

## **TIMING CHARACTERISTICS**<sup>1, 2</sup> ( $V_{DD} = +5 V \pm 5\%$ , $V_{SS} = -5 V \pm 5\%$ , AGND = DGND = 0 V. See Figures 9 and 10.)

Parameter	Limit at T <sub>MIN</sub> , T <sub>MAX</sub> (J Version)	Units	Conditions/Comments			
t <sub>1</sub>	50	ns min	CONVST Pulse Width			
t <sub>2</sub>	0	ns min	$\overline{\text{CS}}$ to $\overline{\text{RD}}$ Setup Time (Mode 1)			
t <sub>3</sub>	60	ns min	RD Pulse Width			
t <sub>4</sub>	0	ns min	$\overline{\text{CS}}$ to $\overline{\text{RD}}$ Hold Time (Mode 1)			
t <sub>5</sub>	70	ns max	$\overline{\text{RD}}$ to $\overline{\text{INT}}$ Delay			
$t_{6}^{3}$	57	ns max	Data Access Time after RD			
$t_7^4$	5	ns min	Bus Relinquish Time after $\overline{RD}$			
	50	ns max				
t <sub>8</sub>	0	ns min	HBEN to RD Setup Time			
t <sub>9</sub>	0	ns min	HBEN to RD Hold Time			
t <sub>10</sub>	100	ns min	SSTRB to SCLK Falling Edge Setup Time			
$t_{11}^{5}$	370	ns min	SCLK Cycle Time			
$t_{12}^{6}$	135	ns max	SCLK to Valid Data Delay. $C_L = 35 \text{ pF}$			
t <sub>13</sub>	100	ns min	SCLK Rising Edge to SSTRB			
t <sub>14</sub>	10	ns min	Bus Relinquish Time after SCLK			
	100	ns max				

NOTES

<sup>1</sup>Timing specifications in **bold print** are 100% production tested. All other times are sample tested at  $+25^{\circ}$ C to ensure compliance. All input signals are specified with tr = tf = 5 ns (10% to 90% of 5 V) and timed from a voltage level of 1.6 V.

<sup>2</sup>Serial timing is measured with a 4.7 k $\Omega$  pull-up resistor on SDATA and  $\overline{\text{SSTRB}}$  and a 2 k $\Omega$  pull-up on SCLK. The capacitance on all three outputs is 35 pF. <sup>3</sup>t<sub>6</sub> is measured with the load circuits of Figure 1 and defined as the time required for an output to cross 0.8 V or 2.4 V.

 $^{4}$ t<sub>7</sub> is defined as the time required for the data lines to change 0.5 V when loaded with the circuits of Figure 2.

<sup>5</sup>SCLK mark/space ratio (measured from a voltage level of 1.6 V) is 40/60 to 60/40.

 $^{6}t_{6}$  SDATA will drive higher capacitive loads but this will add to  $t_{12}$  since it increases the external RC time constant (4.7 k $\Omega \| C_L$ ) and hence the time to reach 2.4 V. Specifications subject to change without notice.


Figure 1. Load Circuits for Access Time

Figure 2. Load Circuits for Output Float Delay

#### **ABSOLUTE MAXIMUM RATINGS\***

$V_{DD}$ to AGND $\ldots \ldots \ldots$
$V_{SS}$ to AGND $\hfill \ldots \hfill +0.3$ V to $-7$ V
AGND to DGND $\dots \dots \dots$
$V_{\rm IN}$ to AGND $\hfill \ldots $
REF OUT to AGND 0 V to V <sub>DD</sub>
Digital Inputs to DGND $\dots \dots \dots$
Digital Outputs to DGND $\dots -0.3$ V to V <sub>DD</sub> +0.3 V
Operating Temperature Range
Commercial (J Version) 0°C to +70°C

Storage Temperature Range	−65°C to +150°C
Lead Temperature (Soldering, 10 sec)	+300°C
Power Dissipation (Any Package) to +75°C	450 mW
Derates above +75°C by $\ldots$	10 mW/°C

\*Stresses above those listed under "Absolute Maximum Ratings" may cause permanent damage to the device. This is a stress rating only; functional operation of the device at these or any other conditions above those listed in the operational sections of this specification is not implied. Exposure to absolute maximum rating conditions for extended periods may affect device reliability.

#### **CAUTION**\_

ESD (electrostatic discharge) sensitive device. Electrostatic charges as high as 4000 V readily accumulate on the human body and test equipment and can discharge without detection. Although the AD7870A features proprietary ESD protection circuitry, permanent damage may occur on devices subjected to high energy electrostatic discharges. Therefore, proper ESD precautions are recommended to avoid performance degradation or loss of functionality.


#### **ORDERING GUIDE**

Model	Temperature Range	SNR (dBs)	Relative Accuracy (LSB)	Package Option*	
AD7870AJN	0°C to +70°C	70 min	$\pm 1/2$ typ	N-24	

\*N = Plastic DIP.

#### PIN CONFIGURATION


#### **PIN DESCRIPTION**

Pin No.	Pin Mnemonic	Function
1	RD	Read. Active low logic input. This input is used in conjunction with $\overline{CS}$ low to enable the data outputs.
2	INT	Interrupt, Active low logic output indicating converter status. See timing diagrams.
3	CLK	Clock input. An external TTL-compatible clock may be applied to this input pin. Alternatively, tying this pin to $V_{SS}$ enables the internal laser-trimmed clock oscillator.
4	DB11/HBEN	Data Bit 11 (MSB)/High Byte Enable. The function of this pin is dependent on the state of the 12/8/CLK input (see below). When 12-bit parallel data is selected, this pin provides the DB11 output. When byte data is selected, this pin becomes the HBEN logic input. HBEN is used for 8-bit bus interfacing. When HBEN is low, DB7/LOW to DB0/DB8 become DB7 to DB0. With HBEN high, DB7/LOW to DB0/DB8 are used for the upper byte of data (see Table I).
5	DB10/SSTRB	Data Bit 10/Serial Strobe. When 12-bit parallel data is selected, this pin provides the DB10 output. $\overline{\text{SSTRB}}$ is an active low open-drain output that provides a strobe or framing pulse for serial data. An external 4.7 k $\Omega$ pull-up resistor is required on $\overline{\text{SSTRB}}$ .
6	DB9/SCLK	Data Bit 9/Serial Clock. When 12-bit parallel data is selected, this pin provides the DB9 output. SCLK is the gated serial clock output derived from the internal or external ADC clock. If the $12/8/CLK$ input is at $-5$ V, then SCLK runs continuously. If $12/8/CLK$ is at 0 V, then SCLK is gated off after serial transmission is complete. SCLK is an open-drain output and requires an external 2 k $\Omega$ pull-up resistor.
7	DB8/SDATA	Data Bit 8/Serial Data. When 12-bit parallel data is selected, this pin provides the DB8 output. SDATA is an open-drain serial data output which is used with SCLK and $\overline{\text{SSTRB}}$ for serial data transfer. Serial data is valid on the falling edge of SCLK while $\overline{\text{SSTRB}}$ is low. An external 4.7 k $\Omega$ pull-up resistor is required on SDATA.
8-11	DB7/LOW– DB4/LOW	Three-state data outputs controlled by $\overline{CS}$ and $\overline{RD}$ . Their function depends on the $12/\overline{8}/CLK$ and HBEN inputs. With $12/\overline{8}/CLK$ high, they are always DB7–DB4. With $12/\overline{8}/CLK$ low or $-5$ V, their function is controlled by HBEN (see Table I).
12	DGND	Digital Ground. Ground reference for digital circuitry.
13-16	DB3/DB11- DB0/DB8	Three-state data outputs which are controlled by $\overline{\text{CS}}$ and $\overline{\text{RD}}$ . Their function depends on the 12/8/CLK and HBEN inputs. With/12/8/CLK high, they are always DB3–DB0. With 12/8/CLK low or –5 V, their function is controlled by HBEN (see Table I).
17	V <sub>DD</sub>	Positive Supply, $+5 V \pm 5\%$ .
18	AGND	Analog Ground. Ground reference for track/hold, reference and DAC.
19	REF OUT	Voltage Reference Output. The internal 3 V reference is provided at this pin. The external load capability is $500 \ \mu$ A.
20	V <sub>IN</sub>	Analog Input. The analog input range is $\pm 3$ V.
21	V <sub>SS</sub>	Negative Supply, $-5 V \pm 5\%$ .
22	12/8/CLK	Three Function Input. Defines the data format and serial clock format. With this pin at +5 V, the output data format is 12-bit parallel only. With this pin at 0 V, either byte or serial data is available and SCLK is not continuous. With this pin at $-5$ V, either byte or serial data is again available but SCLK is now continuous.
23	CONVST	Convert Start. A high to low transition on this input puts the track/hold into its hold mode and starts conversion. This input is asynchronous to the CLK and independent of $\overline{CS}$ and $\overline{RD}$ .
24	CS	Chip Select. Active low logic input. The device is selected when this input is active.

Table I	Output	Data	for	Rute	Interfacing
I able I.	Output	Data	IOL	Dyte	Interfacing

HBEN	DB7/LOW	DB6/LOW	DB5/LOW	DB4/LOW	DB3/DB11	DB2/DB10	DB1/DB9	DB0/DB8
HIGH	LOW	LOW	LOW	LOW	DB11 (MSB)	DB10	DB9	DB8
LOW	DB7	DB6	DB5	DB4	DB3	DB2	DB1	DB0 (LSB)

#### **CONVERTER DETAILS**

The AD7870A is a complete 12-bit A/D converter, requiring no external components apart from power supply decoupling capacitors. It is comprised of a 12-bit successive approximation ADC based on a fast settling voltage-output DAC, a high speed comparator and SAR, a track/hold amplifier, a 3 V buried Zener reference, a clock oscillator and control logic.

#### INTERNAL REFERENCE

The AD7870A has an on-chip temperature compensated buried Zener reference that is factory trimmed to 3 V  $\pm$  10 mV. Internally it provides both the DAC reference and the dc bias required for bipolar operation. The reference output is available (REF OUT) and capable of providing up to 500  $\mu A$  to an external load.

The maximum recommended capacitance on REF OUT for normal operation is 50 pF. If the reference is required for use external to the AD7870A, it should be decoupled with a 200  $\Omega$  resistor in series with a parallel combination of a 10  $\mu F$  tantalum capacitor and a 0.1  $\mu F$  ceramic capacitor. These decoupling components are required to remove voltage spikes caused by the AD7870A's internal operation.


Figure 3. Reference Circuit

#### TRACK-AND-HOLD AMPLIFIER

The track-and-hold amplifier on the analog input of the AD7870A allows the ADC to accurately convert an input sine wave of 6 V peak-peak amplitude to 12-bit accuracy. The input bandwidth of the track/hold amplifier is much greater than the Nyquist rate of the ADC even when the ADC is operated at its maximum throughput rate. The 0.1 dB cutoff frequency occurs typically at 500 kHz. The track/hold amplifier acquires an input signal to 12-bit accuracy in less than 2  $\mu$ s. The overall throughput rate is equal to the conversion time plus the track/hold amplifier acquisition time. For a 2.5 MHz input clock the throughput rate is 10  $\mu$ s max.

The operation of the track/hold is essentially transparent to the user. The track/hold amplifier goes from its tracking mode to its hold mode at the start of conversion. The track-to-hold transition occurs on the falling edge of  $\overline{\text{CONVST}}$ .


Figure 4. Analog Input

#### ANALOG INPUT

Figure 4 shows the AD7870A analog input. The analog input range is  $\pm 3$  V into an input resistance of typically 15 k $\Omega$ . The designed code transitions occur midway between successive integer LSB values (i.e., 1/2 LSB, 3/2 LSBs, 5/2 LSBs). The output code is twos complement binary with 1 LSB = FS/4096 = 6 V/4096 = 1.46 mV. The ideal input/output transfer function is shown in Figure 5.


Figure 5. Bipolar Input/Output Transfer Function

#### **BIPOLAR OFFSET AND FULL SCALE ADJUSTMENT**

In most digital signal processing (DSP) applications, offset and full-scale errors have little or no effect on system performance. Offset error can always be eliminated in the analog domain by ac coupling. Full-scale error effect is linear and does not cause problems as long as the input signal is within the full dynamic range of the ADC. Some applications will require that the input signal span the full analog input dynamic range. In such applications, offset and full-scale error will have to be adjusted to zero.

Where adjustment is required, offset error must be adjusted before full-scale error. This is achieved by trimming the offset of the op amp driving the analog input of the AD7870A while the input voltage is 1/2 LSB below ground. The trim procedure is as follows: apply a voltage of 0.73 mV (-1/2 LSB) at V<sub>1</sub> in Figure 6 and adjust the op amp offset voltage until the ADC output code flickers between 1111 1111 1111 and 0000 0000 0000. Gain error can be adjusted at either the first code transition (ADC negative full scale) or the last code transition (ADC positive full scale). The trim procedures for both cases are as follows (see Figure 6).


Figure 6. Full-Scale Adjust Circuit

#### Positive Full-Scale Adjust

Apply a voltage of 2.9978 V (FS/2 - 3/2 LSBs) at V<sub>1</sub>. Adjust R2 until the ADC output code flickers between 0111 1111 1110 and 0111 1111 1111.

#### Negative Full-Scale Adjust

Apply a voltage of -2.9993 V (-FS/2 + 1/2 LSB) at V<sub>1</sub> and adjust R2 until the ADC output code flickers between 1000 0000 0000 and 1000 0000 0001.

#### UNIPOLAR OPERATION

A typical unipolar circuit is shown in Figure 7. The AD7870A REF OUT is used to offset the analog input by 3 V. The analog input range is determined by the ratio of R3 to R4. The minimum range with which the circuit will work is 0 V to +3 V (R3 = 0, R4 = O/C). The resistor values are given in Figure 7 for input ranges of 0 V to +5 V and 0 V to +10 V. R5 and R6 are included for offset and full-scale adjust only and should be omitted if adjustment is not required.


Figure 7. Unipolar Circuit

The ideal input/output transfer function is shown in Figure 8. The output can be converted to natural binary by inverting the MSB.


Figure 8. Unipolar Transfer Function

#### UNIPOLAR OFFSET AND FULL-SCALE ADJUSTMENT

When absolute accuracy is required, offset and full-scale error can be adjusted to zero. Offset must be adjusted before full scale. This is achieved by applying an input voltage of (1/2 LSB) to  $V_1$  and adjust R6 until the ADC output code flickers between 1000 0000 0000 and 1000 0000 0001. For full-scale adjustment, apply an input voltage of (FS-3/2 LSBs) to  $V_1$  and adjust R5 until the output code flickers between 0111 1111 1110 and 0111 11111111.

#### TIMING AND CONTROL

The AD7870A is capable of one basic interfacing mode. In this mode (Mode 1), the CONVST line is used to start conversion and drive the track/hold into its hold mode. At the end of conversion the track/hold returns to its tracking mode. It is principally intended for digital signal processing and other applications where precise sampling in time is required. In these applications, it is important that the signal sampling occurs at exactly equal intervals to minimize errors due to sampling uncertainty or jitter. For these cases, the CONVST line is driven by a timer or some precise clock source.

#### DATA OUTPUT FORMATS

The AD7870A offers a choice of three data output formats, one serial and two parallel. The parallel data formats are a single, 12-bit parallel word for 16-bit data buses and a two-byte format for 8-bit data buses. The data format is controlled by the  $12/\overline{8}/CLK$  input. A logic high on this pin selects the 12-bit parallel output format only. A logic low or -5 V applied to this pin allows the user access to either serial or byte formatted data. Three of the pins previously assigned to the four MSBs in parallel form are now used for serial communications while the fourth pin becomes a control input for the byte-formatted data.

#### **Parallel Output Format**

The two parallel formats available on the AD7870A are a 12-bit wide data word and a two-byte data word. In the first, all 12 bits of data are available at the same time on DB11 (MSB) through DB0 (LSB). In the second, two reads are required to access the data. When this data format is selected, the DB11/HBEN pin assumes the HBEN function. HBEN selects which byte of data is to be read from the AD7870A. When HBEN is low, the lower eight bits of data are placed on the data bus during a read operation; with HBEN high, the upper four bits of the 12-bit word are placed on the data bus. These four bits are right justified and thereby occupy the lower nibble of data while the upper nibble contains four zeros.

#### Serial Output Format

Serial data is available on the AD7870A when the 12/8/CLK input is at 0 V or -5 V and in this case the DB10/SSTRB, DB9/SCLK and DB8/SDATA pins assume their serial functions. Serial data is available during conversion with a word length of 16 bits; four leading zeros, followed by the 12-bit conversion result starting with the MSB. The data is synchronized to the serial clock output (SCLK) and framed by the serial strobe (SSTRB). Data is clocked out on a low to high transition of the serial clock and is valid on the falling edge of this clock while the SSTRB output is low. SSTRB goes low within three clock cycles after CONVST, and the first serial data bit (the first leading zero) is valid on the first falling edge of SCLK after SSTRB goes low. All three serial lines are open-drain outputs and require external pull-up resistors.

The serial clock out is derived from the ADC clock source, which may be internal or external. Normally, SCLK is required

during the serial transmission only. In these cases, it can be shut down at the end of conversion to allow multiple ADCs to share a common serial bus. However, some serial systems (e.g., TMS32020) require a serial clock that runs continuously. Both options are available on the AD7870A using the 12/8/CLK input. With this input at -5 V, the serial clock (SCLK) runs continuously; when 12/8/CLK is at 0 V, SCLK is turned off at the end of transmission.

#### **MODE 1 INTERFACE**

Conversion is initiated by a low going pulse on the  $\overline{\text{CONVST}}$  input. The falling edge of this  $\overline{\text{CONVST}}$  pulse starts conversion and drives the track/hold amplifier into its hold mode.  $\overline{\text{INT}}$  is normally high and goes low at the end of conversion. This  $\overline{\text{INT}}$  line can be used to interrupt the microprocessor. A read operation to the AD7870A accesses the data and the  $\overline{\text{INT}}$  line is reset high <u>on</u> the falling edge of  $\overline{\text{CS}}$  and  $\overline{\text{RD}}$ . Trying to exercise  $\overline{\text{CS}}$  and RD during a conversion can cause errors to the conversion in progress. In applications where precise sampling is not critical, the CONVST pulse can be generated from a microprocessor  $\overline{\text{WR}}$  line OR-gated with a decoded address.

Figure 9 shows the timing diagram for a 12-bit parallel data output format ( $12/\overline{8}/CLK = +5 V$ ). A read to the AD7870A at the end of conversion accesses all 12 bits of data at the same time.  $\overline{CS}$  and  $\overline{RD}$  control the output three-state drivers. If  $\overline{CS}$  and  $\overline{RD}$  are high, the databus is three-state. If  $\overline{CS}$  and  $\overline{RD}$  are hardwired low, data from the previous conversion will remain on the databus. This data will be updated approximately  $t_{CONVERT}$  after the falling edge of  $\overline{CONVST}$ . With  $\overline{CS}$  and  $\overline{RD}$  hardwired low, the INT line will remain low. Serial data is not available for this data output format.


Figure 9. Mode 1 Timing Diagram, 12-Bit Parallel Read


Figure 10. Mode 1 Timing Diagram, Byte or Serial Read

The timing diagram for byte and serial data is shown in Figure 10.  $\overline{INT}$  goes low at the end of conversion and is reset high by the first falling edge of  $\overline{CS}$  and  $\overline{RD}$ . This first read at the end of conversion can either access the low byte or high byte of data depending on the status of  $\overline{HBEN}$  (Figure 10 shows low byte only for example). The diagram shows both a noncontinuously and a continuously running clock (dashed line).

#### AD7870A DYNAMIC SPECIFICATIONS

The AD7870A is specified and 100% tested for dynamic performance specifications. These ac specifications are required for signal processing applications such as speech recognition, spectrum analysis and high speed modems. These applications require information on the ADC's effect on the spectral content of the input signal. Hence, the parameters for which the AD7870A is specified include SNR, harmonic distortion, intermodulation distortion and peak harmonics. These terms are discussed in more detail in the following sections.

#### Signal-to-Noise Ratio (SNR)

SNR is the measured signal-to-noise ratio at the output of the ADC. The signal is the rms magnitude of the fundamental. Noise is the rms sum of all the nonfundamental signals up to half the sampling frequency (FS/2) excluding dc. SNR is dependent upon the number of quantization levels used in the digitization process; the more levels, the smaller the quantization noise. The theoretical signal-to-noise ratio for a sine wave input is given by

$$SNR = (6.02N + 1.76) dB$$
 (1)

where N is the number of bits. Thus for an ideal 12-bit converter, SNR = 74 dB.

The output spectrum from the ADC is evaluated by applying a sine-wave signal of very low distortion to the  $V_{IN}$  input which is sampled at a 100 kHz sampling rate. A Fast Fourier Transform (FFT) plot is generated from which the SNR data can be obtained. Figure 11 shows a typical 2048 point FFT plot of the AD7870AJN with an input signal of 25 kHz and a sampling frequency of 100 kHz. The SNR obtained from this graph is 72.6 dB. It should be noted that the harmonics are taken into account when calculating the SNR.


#### Effective Number of Bits

The formula given in (1) relates the SNR to the number of bits. Rewriting the formula, as in (2), it is possible to obtain a measure of performance expressed in effective number of bits (N).

$$N = \frac{SNR - 1.76}{6.02}$$
(2)

The effective number of bits for a device can be calculated directly from its measured SNR.

Figure 12 shows a typical plot of effective number of bits versus frequency for an AD7870AJN, with a sampling frequency of 100 kHz. The effective number of bits typically falls between 11.7 and 11.85 corresponding to SNR figures of 72.2 dB and 73.1 dB.


Figure 12. Effective Number of Bits vs. Frequency

#### **Harmonic Distortion**

Harmonic distortion is the ratio of the rms sum of harmonics to the fundamental. For the AD7870A, total harmonic distortion (THD) is defined as

$$THD = 20 \log \frac{\sqrt{V_2^2 + V_3^2 + V_4^2 + V_5^2 + V_6^2}}{V_1}$$

where  $V_1$  is the rms amplitude of the fundamental and  $V_2$ ,  $V_3$ ,  $V_4$ ,  $V_5$  and  $V_6$  are the rms amplitudes of the second through the sixth harmonic. The THD is also derived from the FFT plot of the ADC output spectrum.

#### **Intermodulation Distortion**

With inputs consisting of sine waves at two frequencies, fa and fb, any active device with nonlinearities will create distortion products at sum and difference frequencies of mfa + nfb where m, n = 0, 1, 2, 3, etc. Intermodulation terms are those for which neither m nor n are equal to zero. For example, the second order terms include (fa + fb) and (fa - fb), while the third order terms include (2fa + fb), (2fa - fb), (fa + 2fb) and (fa - 2fb). Using the CCIF standard, where two input frequencies near the top end of the input bandwidth are used, the second and third order terms are of different significance. The second order terms are usually distanced in frequency from the original sine waves while the third order terms are sult, the second and third order terms are specified separately. The calculation of the in-termodulation distortion is as per the THD specification where

it is the ratio of the rms sum of the individual distortion products to the rms amplitude of the fundamental expressed in dBs. In this case, the input consists of two, equal amplitude, low distortion sine waves. Figure 13 shows a typical IMD plot for the AD7870A.


#### Peak Harmonic or Spurious Noise

Peak harmonic or spurious noise is defined as the ratio of the rms value of the next largest component in the ADC output spectrum (up to FS/2 and excluding dc) to the rms value of the fundamental. Normally, the value of this specification will be determined by the largest harmonic in the spectrum, but for parts where the harmonics are buried in the noise floor the peak will be a noise peak.

#### **AC Linearity Plot**

When a sine wave of specified frequency is applied to the  $V_{IN}$  input of the AD7870A, and several million samples are taken, a histogram showing the frequency of occurrence of each of the 4096 ADC codes can be generated. From this histogram data it is possible to generate an ac integral linearity plot as shown in Figure 14. This shows very good integral linearity performance from the AD7870A at an input frequency of 25 kHz. The absence of large spikes in the plot shows good differential linearity. Simplified versions of the formulae used are outlined below.

$$INL(i) = \left[\frac{V(i) - V(o)}{V(fs) - V(o)} \times 4096\right] - i$$

where INL(i) is the integral linearity at code i. V(fs) and V(o) are the estimated full-scale and offset transitions and V(i) is the estimated transition for the i<sup>th</sup> code.

V(i) the estimated code transition point is derived as follows:

$$V(i) = -A \times Cos \frac{\pi \times cum(i)}{N}$$

where A is the peak signal amplitude,

*N* is the number of histogram samples and  $cum(i) = \sum_{n=0}^{i} V(n)$  occurrences


#### **APPLICATION HINTS**

Good printed circuit board (PCB) layout is as important as the overall circuit design itself in achieving high speed A/D performance. The AD7870A is required to make bit decisions on an LSB size of 1.465 mV. Thus, the designer has to be conscious of noise both in the ADC itself and in the preceding analog circuitry. Switching mode power supplies are not recommended as the switching spikes will feed through to the comparator causing

noisy code transitions. Other causes of concern are ground loops and digital feedthrough from microprocessors. These are factors that influence any ADC, and a proper PCB layout that minimizes these effects is essential for best performance.

#### LAYOUT HINTS

Ensure that the layout for the printed circuit board has the digital and analog signal lines separated as much as possible. Take care not to run any digital track alongside an analog signal track. Guard (screen) the analog input with AGND.

Establish a single point analog ground (star ground) separate from the logic system ground at the AD7870A AGND pin or as close as possible to the AD7870A. Connect all other grounds and the AD7870A DGND to this single analog ground point. Do not connect any other digital grounds to this analog ground point.

Low impedance analog and digital power supply common returns are essential to low noise operation of the ADC, so make the foil width for these tracks as wide as possible. The use of ground planes minimizes impedance paths and also guards the analog circuitry from digital noise.

#### NOISE

Keep the input signal leads to  $V_{\rm IN}$  and signal return leads from AGND as short as possible to minimize input noise coupling. In applications where this is not possible, use a shielded cable between the source and the ADC. Reduce the ground circuit impedance as much as possible since any potential difference in grounds between the signal source and the ADC appears as an error voltage in series with the input signal.

**OUTLINE DIMENSIONS** Dimensions shown in inches and (mm).

24-Pin Plastic DIP (N-24)


NOTES 1. LEAD NO. 1 IDENTIFIED BY DOT OR NOTCH.

2. PLASTIC LEADS WILL BE EITHER SOLDER DIPPED OR TIN LEAD PLATED IN ACCORDANCE WITH MIL-M-38510 REQUIREMENTS.

C1628-7.5-2/92