

XRD87L85

Low-Voltage CMOS 8-Bit High-Speed Analog-to-Digital Converter

April 2002-1

FEATURES

- 8-Bit Resolution
- Up to 10 MHz Sampling Rate
- Internal S/H Function
- Single Supply: 3.3V
- VIN DC Range: 0V to V_{DD}
- VREF DC Range: 1V to V_{DD}
- Low Power: 25mW typ. (excluding reference)

- Latch-Up Free

- ESD Protection: 2000V Minimum

- 20-Pin Package Available: XRD87L75

APPLICATIONS

- Digital Color Copiers
- Cellular Telephones
- CCDs and Scanners
- Video Capture Boards

GENERAL DESCRIPTION

The XRD87L85 is an 8-bit Analog-to-Digital Converter. Designed using an advanced 3.3V CMOS process, this part offers excellent performance, low power consumption, and latch-up free operation.

This device uses a two-step flash architecture to maintain low power consumption at high conversion rates. The input circuitry of the XRD87L85 includes an on-chip S/H function which allows the user to digitize analog input signals between AGND and AV_{DD} . Careful design and chip layout have achieved a low analog input capacitance. This reduces "kickback" and eases the requirements of the buffer/amplifier used to drive the XRD87L85. The designer can choose the internally generated reference voltages by connecting V_{RB} to

V_{RBS} and V_{RT} to V_{RTS} , or provide external reference voltages to the V_{RB} and V_{RT} pins. The internal reference generates 0.4V at V_{RB} and 1.72V at V_{RT} . Providing external reference voltages allows easy interface to any input signal range between AGND and AV_{DD} . This also allows the system to adjust these voltages to cancel zero scale and full scale errors, or to change the input range as needed.

The device operates from a single +3.3V supply. Power consumption is 25mW at $FS = 6MHz$. Specified for operation over the commercial/industrial (-40 to +85°C) temperature range, the XRD87L85 is available in Plastic Dual-in-line (PDIP), Surface Mount (SOIC) and Small Outline (SOP) packages in EIAJ and JEDEC.

SIMPLIFIED BLOCK AND TIMING DIAGRAM

XRD87L85

EXAR

ORDERING INFORMATION

Package Type	Temperature Range	Part No.	DNL (LSB)	INL (LSB)
SOIC (Jedec)	–40 to +85°C	XRD87L85AID	+/- 0.5	+/- 1.5
SOP (EIAJ)	–40 to +85°C	XRD87L85AIK	+/- 0.5	+/- 1.5
Plastic Dip (300MIL)	–40 to +85°C	XRD87L85AIP	+/- 0.5	+/- 1.5

PIN CONFIGURATIONS

See Packaging Section for Package Dimensions

24-Pin PDIP (300 MIL) - P24

24-Pin SOP (EIAJ, 5.4mm) – K24

24-Pin SOIC (Jedec, 300 MIL) – D24

PIN OUT DEFINITIONS

PIN NO.	NAME	DESCRIPTION	PIN NO.	NAME	DESCRIPTION
1	OE	Output Enable	13	DV _{DD}	Digital Power Supply
2	DGND	Digital Ground	14	AV _{DD}	Analog Power Supply
3	DB0	Data Output Bit 0 (LSB)	15	AV _{DD}	Analog Power Supply
4	DB1	Data Output Bit 1	16	V _{RTS}	Generates 1.72 V if tied to V _{RT}
5	DB2	Data Output Bit 2	17	V _{RT}	Top Reference
6	DB3	Data Output Bit 3	18	AV _{DD}	Analog Power Supply
7	DB4	Data Output Bit 4	19	VIN	Analog Input
8	DB5	Data Output Bit 5	20	AGND	Analog Ground
9	DB6	Data Output Bit 6	21	AGND	Analog Ground
10	DB7	Data Output Bit 7 (MSB)	22	V _{RBS}	Generates 0.4 V if tied to V _{RB}
11	DV _{DD}	Digital Power Supply	23	V _{RB}	Bottom Reference
12	CLK	Sampling Clock Input	24	DGND	Digital Ground

XRD87L85**ELECTRICAL CHARACTERISTICS TABLE**UNLESS OTHERWISE SPECIFIED: $AV_{DD} = DV_{DD} = 3.3V$, $FS = 6MHz$ (50% DUTY CYCLE), $V_{RT} = 2.5V$, $V_{RB} = 0.5V$, $T_A = 25^\circ C$

Parameter	Symbol	25°C			Units	Test Conditions/Comments
		Min	Typ	Max		
KEY FEATURES						
Resolution		8			Bits	
Sampling Rate	FS	0.1	6	10	MHz	
ACCURACY						
Differential Non-Linearity	DNL		+/-0.3	+/-0.5	LSB	
Integral Non-Linearity	INL		+/-0.75	+/-1.5	LSB	Best Fit Line (Max INL – Min INL)/2
Zero Scale Error	EZS		+3		LSB	
Full Scale Error	EFS		-2		LSB	
REFERENCE VOLTAGES						
Positive Ref. Voltage	V_{RT}		2.5	AV_{DD}	V	
Negative Ref. Voltage	V_{RB}	AGND	0.5		V	
Differential Ref. Voltage ³	V_{REF}	1.0		AV_{DD}	V	$V_{REF} = V_{RT} - V_{RB}$
Ladder Resistance	R_L	245	350	550	Ω	
Ladder Temp. Coefficient	R_{TCO}		2000		ppm/ $^\circ C$	
Self Bias 1						
Short V_{RB} and V_{RBS}	V_{RB}		0.4		V	
Short V_{RT} and V_{RTS}	$V_{RT} - V_{RB}$		1.72		V	
Self Bias 2						
$V_{RB} = AGND$, Short V_{RT} and V_{RTS}	V_{RT}		1.5		V	
ANALOG INPUT						
Input Bandwidth (-1 dB) ^{2,4}	BW		50		MHz	
Input Voltage Range	V_{IN}	V_{RB}		V_{RT}	V	
Input Capacitance ⁵	C_{IN}		16		pF	
Aperture Delay ²	t_{AP}		4		ns	
DIGITAL INPUTS						
Logical "1" Voltage	V_{IH}	2.5			V	
Logical "0" Voltage	V_{IL}			0.5	V	
DC Leakage Current ⁶	I_{IN}				μA	
CLK			5		μA	
\overline{OE}			5		μA	
Input Capacitance			5		pF	
Clock Timing (See Figure 1.) ⁷						
Clock Period	1/FS	100	166		ns	
High Pulse Width	t_{PWH}	50	83		ns	
Low Pulse Width	t_{PWL}	50	83		ns	
DIGITAL OUTPUTS						
Logical "1" Voltage	V_{OH}	2.5			V	$C_{OUT} = 15 pF$
Logical "0" Voltage	V_{OL}			0.5	V	$I_{LOAD} = 1 mA$
3-state Leakage	I_{OZ}	-10		10	μA	$I_{LOAD} = 1 mA$
Data Valid Delay ⁸	t_{DL}		12		ns	$V_{OUT} = DGND to DV_{DD}$
Data Enable Delay	t_{DEN}		5		ns	
Data 3-state Delay	t_{DZH}		5		ns	

XRD87L85

ELECTRICAL CHARACTERISTICS TABLE (CONT'D)

UNLESS OTHERWISE SPECIFIED: $AV_{DD} = DV_{DD} = 3.3V$, $FS = 6MHz$ (50% DUTY CYCLE),
 $V_{RT} = 2.5V$, $V_{RB} = 0.5V$, $T_A = 25^\circ C$

Parameter	Symbol	25°C			Units	Test Conditions/Comments
		Min	Typ	Max		
ACPARAMETERS						
Differential Gain Error	dg		2		%	$FS = 4 \times NTSC$
Differential Phase Error	d_{ph}		1		Degree	$FS = 4 \times NTSC$
POWER SUPPLIES						
Operating Voltage (AV_{DD} , DV_{DD}) ⁹	V_{DD}	3.0	3.3	3.6	V	
Current (AGND + DGND)	I_{DD}		8	12	mA	Does not include ref. current

NOTES

1. The difference between the measured and the ideal code width ($V_{REF}/256$) is the DNL error (Figure 3). The INL error is the maximum distance (in LSBs) from the best fit line to any transition voltage (Figure 4). Accuracy is a function of the sampling rate (FS).
2. Guaranteed, not tested
3. Specified values guarantee functionality. Refer to other parameters for accuracy.
4. $-1dB$ bandwidth is a measure of performance of the A/D input stage (S/H + amplifier). Refer to other parameters for accuracy within the specified bandwidth.
5. See V_{IN} input equivalent circuit (Figure 5). Switched capacitor analog input requires driver with low output resistance.
6. All inputs have diodes to DV_{DD} and DGND. Input DC currents will not exceed specified limits for any input voltage between DGND and DV_{DD} .
7. t_R , t_F should be limited to $>5ns$ for best results.
8. Depends on the RC load connected to the output pin.
9. AGND & DGND pins are connected through the silicon substrate. Connect together at the package and to the analog ground plane.

Specifications are subject to change without notice

ABSOLUTE MAXIMUM RATINGS ($T_A = +25^\circ C$ unless otherwise noted)^{1, 2, 3}

V_{DD} to GND	5.5V	Storage Temperature	-65 to +150°C
V_{RT} & V_{RB}	$V_{DD} + 0.5$ to GND - 0.5V	Lead Temperature (Soldering 10 seconds) ...	+300°C
V_{IN}	$V_{DD} + 0.5$ to GND - 0.5V	Package Power Dissipation Rating @ 75°C	
All Inputs	$V_{DD} + 0.5$ to GND - 0.5V	PDIP, SOIC, SOP	675mW
All Outputs	$V_{DD} + 0.5$ to GND - 0.5V	Derates above 75°C	12mW/°C

NOTES:

1. Stresses above those listed under "Absolute Maximum Ratings" may cause permanent damage to the device. This is a stress rating only and functional operation at or above this specification is not implied. Exposure to maximum rating conditions for extended periods may affect device reliability.
2. Any input pin which can see a value outside the absolute maximum ratings should be protected by Schottky diode clamps (HP5082-2835) from input pin to the supplies. All inputs have protection diodes which will protect the device from short transients outside the supplies of less than 100mA for less than 100ms.
3. V_{DD} refers to AV_{DD} and DV_{DD} . GND refers to AGND and DGND.

Figure 1. XRD87L85 Timing Diagram

Figure 2. Output Enable/Disable Timing Diagram

Figure 3. DNL Measurement

Figure 4. INL Error Calculation

XRD87L85

EXAR

Figure 5. Equivalent Input Circuit

Figure 6. Typical Circuit Connections

APPLICATION NOTES

Signals should not exceed $V_{DD} + 0.5V$ or go below $GND - 0.5V$. All pins have internal protection diodes that will protect them from short transients ($<100\mu s$) outside the supply range.

AGND and DGND pins are connected internally through the P-substrate. DC voltage differences between GND pins will cause undesirable internal substrate currents.

The power supply (V_{DD}) and reference voltage (V_{RT} & V_{RB}) pins should be decoupled with $0.1\mu F$ and $10\mu F$ capacitors to AGND, placed as close to the chip as possible.

The digital outputs should not drive long wires or buses. The capacitive coupling and reflections will contribute noise to the conversion.

To avoid timing errors, use the rising edge of the sample clock (CLK) to latch data from the XRD87L85 to other parts of the system.

The reference can be biased internally by shorting V_{RT} to V_{RTS} and V_{RB} to V_{RBS} . This will generate 0.4V at V_{RB} and 1.72V at V_{RT} (see Figure 5).

If the internal reference pins V_{RTS} and/or V_{RBS} are not used, they should be left unconnected.

The output enable pin (\overline{OE}) should not be left unconnected. If not controlled by an active signal, then it must be tied to a logic low value.

PERFORMANCE CHARACTERISTICS

Graph 1. DNL vs. Code

Graph 2. INL vs. Code

XRD87L85

EXAR

Graph 3. DNL vs. Sampling Frequency

Graph 4. Best Fit INL vs. Sampling Frequency

Graph 5. IDD vs. Sampling Frequency

Graph 6. Supply Current vs. Temperature

XRD87L85

EXAR

Graph 7. Ladder Resistance vs. Temperature

Graph 8. SNR vs. Input Frequency

Graph 9. SINAD vs. Input Frequency

Graph 10. FFT Plot

XRD87L85

EXAR

24 LEAD PLASTIC DUAL-IN-LINE
(300 MIL PDIP)
REV. 1.00

Note: The control dimension is the inch column

SYMBOL	INCHES		MILLIMETERS	
	MIN	MAX	MIN	MAX
A	0.145	0.210	3.68	5.33
A1	0.015	0.070	0.38	1.78
A2	0.115	0.195	2.92	4.95
B	0.014	0.024	0.36	0.56
B1	0.030	0.070	0.76	1.78
C	0.008	0.014	0.20	0.38
D	1.125	1.275	28.58	32.39
E	0.300	0.325	7.62	8.26
E1	0.240	0.280	6.10	7.11
e	0.100 BSC		2.54 BSC	
eA	0.300 BSC		7.62 BSC	
eB	0.310	0.430	7.87	10.92
L	0.115	0.160	2.92	5.08
a	0°	15°	0°	15°

EXAR**XRD87L85****24 LEAD EIAJ SMALL OUTLINE****(5.4 mm EIAJ SOP)***REV. 1.00*

SYMBOL	INCHES		MILLIMETERS	
	MIN	MAX	MIN	MAX
A	0.069	0.083	1.75	2.10
A ₁	0.002	0.008	0.05	0.20
A ₂	0.067	0.075	1.70	1.90
B	0.012	0.020	0.30	0.50
C	0.004	0.008	0.10	0.20
D	0.587	0.594	14.90	15.10
E	0.209	0.217	5.30	5.50
e	0.050 BSC		1.27 BSC	
H	0.299	0.315	7.60	8.00
L	0.012	0.030	0.30	0.76
a	0°	10°	0°	10°

XRD87L85

XP EXAR

24 LEAD SMALL OUTLINE

(300 MIL JEDEC SOIC)

REV. 1.00

SYMBOL	INCHES		MILLIMETERS	
	MIN	MAX	MIN	MAX
A	0.093	0.104	2.35	2.65
A ₁	0.004	0.012	0.10	0.30
B	0.013	0.020	0.33	0.51
C	0.009	0.013	0.23	0.32
D	0.598	0.614	15.20	15.60
E	0.291	0.299	7.40	7.60
e	0.050 BSC		1.27 BSC	
H	0.394	0.419	10.00	10.65
L	0.016	0.050	0.40	1.27
a	0°	8°	0°	8°

NOTICE

EXAR Corporation reserves the right to make changes to the products contained in this publication in order to improve design, performance or reliability. EXAR Corporation assumes no responsibility for the use of any circuits described herein, conveys no license under any patent or other right, and makes no representation that the circuits are free of patent infringement. Charts and schedules contained herein are only for illustration purposes and may vary depending upon a user's specific application. While the information in this publication has been carefully checked; no responsibility, however, is assumed for inaccuracies.

EXAR Corporation does not recommend the use of any of its products in life support applications where the failure or malfunction of the product can reasonably be expected to cause failure of the life support system or to significantly affect its safety or effectiveness. Products are not authorized for use in such applications unless EXAR Corporation receives, in writing, assurances to its satisfaction that: (a) the risk of injury or damage has been minimized; (b) the user assumes all such risks; (c) potential liability of EXAR Corporation is adequately protected under the circumstances.

Copyright 2002 EXAR Corporation
Datasheet April 2002

Reproduction, in part or whole, without the prior written consent of EXAR Corporation is prohibited.