

DAC8811 16-Bit, Serial Input Multiplying Digital-to-Analog Converter

1 Features

- ± 0.5 LSB DNL
- 16-Bit Monotonic
- ± 1 LSB INL
- Low Noise: $12 \text{ nV}/\sqrt{\text{Hz}}$
- Low Power: $I_{\text{DD}} = 2 \mu\text{A}$
- 2.7-V to 5.5-V Analog Power Supply
- 2-mA Full-Scale Current $\pm 20\%$, with $V_{\text{REF}} = 10 \text{ V}$
- 50-MHz Serial Interface
- 0.5- μs Settling Time
- 4-Quadrant Multiplying Reference
- Reference Bandwidth: 10 MHz
- ± 10 -V Reference Input
- Reference Dynamics: -105 THD
- Tiny 8-Lead $3 \times 3 \text{ mm}$ VSON and $3 \times 5 \text{ mm}$ VSSOP Packages
- Industry-Standard Pin Configuration

2 Applications

- Automatic Test Equipment
- Instrumentation
- Digitally Controlled Calibration
- Industrial Control PLCs

3 Description

The DAC8811 multiplying digital-to-analog converter (DAC) is designed to operate from a single 2.7-V to 5.5-V supply.

The applied external reference input voltage V_{REF} determines the full-scale output current. An internal feedback resistor (R_{FB}) provides temperature tracking for the full-scale output when combined with an external I-to-V precision amplifier.

A serial data interface offers high-speed, three-wire microcontroller-compatible inputs using data-in (SDI), clock (CLK), and chip-select ($\overline{\text{CS}}$).

On power-up, the DAC register is filled with zeroes, and the DAC output is at zero scale.

The DAC8811 is packaged in space-saving 8-lead VSON and VSSOP packages.

Device Information⁽¹⁾

PART NUMBER	PACKAGE	BODY SIZE (NOM)
DAC8811	VSSOP (8)	3.00 mm \times 3.00 mm
	VSON (8)	3.00 mm \times 3.00 mm

(1) For all available packages, see the orderable addendum at the end of the datasheet.

Simplified Schematic

Table of Contents

1 Features	1	8.3 Feature Description.....	11
2 Applications	1	8.4 Device Functional Mode	14
3 Description	1	8.5 Programming.....	15
4 Revision History	2	9 Application and Implementation	16
5 Device Comparison Table	4	9.1 Application Information.....	16
6 Pin Configuration and Functions	4	9.2 Typical Application	16
7 Specifications	5	10 Power Supply Recommendations	17
7.1 Absolute Maximum Ratings	5	11 Layout	18
7.2 ESD Ratings	5	11.1 Layout Guidelines	18
7.3 Recommended Operating Conditions.....	5	11.2 Layout Example	18
7.4 Thermal Information	5	12 Device and Documentation Support	19
7.5 Electrical Characteristics.....	6	12.1 Documentation Support	19
7.6 Timing Requirements	7	12.2 Community Resources.....	19
7.7 Typical Characteristics: $V_{DD} = 5\text{ V}$	8	12.3 Trademarks	19
7.8 Typical Characteristics: $V_{DD} = 2.7\text{ V}$	10	12.4 Electrostatic Discharge Caution.....	19
8 Detailed Description	11	12.5 Glossary	19
8.1 Overview	11	13 Mechanical, Packaging, and Orderable Information	19
8.2 Functional Block Diagram	11		

4 Revision History

NOTE: Page numbers for previous revisions may differ from page numbers in the current version.

Changes from Revision C (October 2015) to Revision D	Page
• Changed the <i>DAC8811 Timing Diagram</i> image to show the setup and hold time with respect to rising edge	7
• Changed two instances of <i>falling</i> to <i>rising</i> in the <i>DAC8811 Input Shift Register</i> section	15
• Changed the <i>SYNC Interrupt Facility</i> image	15

Changes from Revision B (February 2007) to Revision C	Page
• Added <i>ESD Ratings</i> table, <i>Recommended Operating Conditions</i> table, <i>Thermal Information</i> table, <i>Timing Requirements</i> table, <i>Feature Description</i> section, <i>Device Functional Modes</i> , <i>Application and Implementation</i> section, <i>Power Supply Recommendations</i> section, <i>Layout</i> section, <i>Device and Documentation Support</i> section, and <i>Mechanical, Packaging, and Orderable Information</i> sections.	1
• Changed R3' From: 50 k Ω To: 50 Ω in Figure 23	14

Changes from Revision A (December 2004) to Revision B	Page
• Added a new paragraph to the Description , "On power-up,..."	1
• Changed the Simplified Schematic to include the Power-On Reset	1
• Added V_{REF} , R_{FB} to GND to the Absolute Maximum Ratings	5
• Changed the ESD rating of HBM From: 1500 To: 4000 in the Absolute Maximum Ratings	5
• Added table note: " All ac characteristic tests are performed.." to the Electrical Characteristics	6
• Added test conditions to the Output voltage settling time of the <i>AC characteristics</i> section in the Timing Requirements	7
• Added table note: " All ac characteristic tests are performed.." to the Electrical Characteristics	7
• Changed Figure 9	8

Changes from Original (November 2004) to Revision A
Page

• Removed the Product Preview label	1
• Added information to the Features	1
• Added Output leakage current Data = 0000h, $T_A = T_{MAX}$ in the Electrical Characteristics	6
• Added Input high voltage for $V_{DD} = 2.7\text{ V}$ and 2.5 V in the Electrical Characteristics	6
• Changed the values of the <i>Power Requirements</i> and the <i>AC characteristics</i> section in the Electrical Characteristics	6

DAC8811

SLAS411D –NOVEMBER 2004–REVISED FEBRUARY 2016

www.ti.com

5 Device Comparison Table

PART NUMBER	INL (LSB)	DNL (LSB)
DAC8811ICDGK	± 1	± 1
DAC8811IBDGK	± 2	± 1
DAC8811ICDRB	± 1	± 1
DAC8811IBDRB	± 2	± 1

6 Pin Configuration and Functions

Pin Functions

PIN		TYPE	DESCRIPTION
NAME	NO.		
CLK	1	I	Clock input; positive edge triggered clocks data into shift register
SDI	2	I	Serial register input; data loads directly into the shift register MSB first. Extra leading bits are ignored.
R _{FB}	3	O	Internal matching feedback resistor. Connect to external op amp output.
V _{REF}	4	I	DAC reference input pin. Establishes DAC full-scale voltage. Constant input resistance versus code.
I _{OUT}	5	O	DAC current output. Connects to inverting terminal of external precision I/V op amp.
GND	6	G	Analog and digital ground.
V _{DD}	7	I	Positive power supply input. Specified operating range of 2.7 V to 5.5 V.
$\overline{\text{CS}}$	8	I	Chip-select; active low digital input. Transfers shift register data to DAC register on rising edge. See Table 1 for operation.

7 Specifications

7.1 Absolute Maximum Ratings

over operating free-air temperature range (unless otherwise noted)⁽¹⁾

		MIN	MAX	UNIT
Input voltage	V _{DD} to GND	−0.3	7	V
	V (I _{OUT}) to GND	−0.3	V _{DD} + 0.3	V
Digital input voltage	GND	−0.3	V _{DD} + 0.3	V
Reference voltage, V _{REF}	R _{FB} to GND	−25	25	V
Operating temperature		−40	105	°C
Junction temperature, T _J			125	°C
Storage temperature, T _{stg}		−65	150	

- (1) Stresses above those listed under absolute maximum ratings may cause permanent damage to the device. Exposure to absolute maximum conditions for extended periods may affect device reliability.

7.2 ESD Ratings

		MAX	UNIT
V _(ESD) Electrostatic discharge	Human body model (HBM), per ANSI/ESDA/JEDEC JS-001 ⁽¹⁾	±4000	V
	Charged device model (CDM), per JEDEC specification JESD22-C101 ⁽²⁾	±1000	

- (1) JEDEC document JEP155 states that 500-V HBM allows safe manufacturing with a standard ESD control process.

- (2) JEDEC document JEP157 states that 250-V CDM allows safe manufacturing with a standard ESD control process.

7.3 Recommended Operating Conditions

over operating free-air temperature range (unless otherwise noted)

	MIN	NOM	MAX	UNIT
Supply voltage to GND	2.7		5.5	V
Operating ambient temperature, T _A	−40		125	°C

7.4 Thermal Information

THERMAL METRIC ⁽¹⁾		DAC8811		UNIT
		DGK (VSSOP)	DRB (VSON)	
		8 PINS	8 PINS	
R _{θJA}	Junction-to-ambient thermal resistance	169.6	46.7	°C/W
R _{θJC(top)}	Junction-to-case (top) thermal resistance	64.2	61.3	°C/W
R _{θJB}	Junction-to-board thermal resistance	90.3	22	°C/W
Ψ _{JT}	Junction-to-top characterization parameter	7.7	1.1	°C/W
Ψ _{JB}	Junction-to-board characterization parameter	88.8	22.1	°C/W
R _{θJC(bot)}	Junction-to-case (bottom) thermal resistance	N/A	3.8	°C/W

- (1) For more information about traditional and new thermal metrics, see the *Semiconductor and IC Package Thermal Metrics* application report, [SPRA953](#).

DAC8811

SLAS411D – NOVEMBER 2004 – REVISED FEBRUARY 2016

www.ti.com

7.5 Electrical Characteristics

$V_{DD} = 2.7\text{ V}$ to 5.5 V ; $I_{OUT} = \text{Virtual GND}$, $GND = 0\text{ V}$; $V_{REF} = 10\text{ V}$; $T_A = \text{full operating temperature}$. All specifications -40°C to 85°C , unless otherwise noted.

PARAMETER		TEST CONDITIONS	MIN	TYP	MAX	UNIT
STATIC PERFORMANCE						
Resolution			16			Bits
Relative accuracy		DAC8811C			± 1	LSB
Relative accuracy		DAC8811B			± 2	LSB
Differential nonlinearity				± 0.5	± 1	LSB
Output leakage current		Data = 0000h, $T_A = 25^\circ\text{C}$			10	nA
Output leakage current		Data = 0000h, $T_A = T_{MAX}$			10	nA
Full-scale gain error		All ones loaded to DAC register		± 1	± 4	mV
Full-scale tempco				± 3		ppm/ $^\circ\text{C}$
OUTPUT CHARACTERISTICS⁽¹⁾						
Output current				2		mA
Output capacitance		Code dependent		50		pF
REFERENCE INPUT⁽¹⁾						
V_{REF} Range			-15		15	V
Input resistance				5		k Ω
Input capacitance				5		pF
LOGIC INPUTS AND OUTPUT⁽¹⁾						
V_{IL}	Input low voltage	$V_{DD} = 2.7\text{V}$			0.6	V
		$V_{DD} = 5\text{V}$			0.8	V
V_{IH}	Input high voltage	$V_{DD} = 2.7\text{V}$	2.1			V
		$V_{DD} = 5\text{V}$	2.4			V
I_{IL}	Input leakage current				10	μA
C_{IL}	Input capacitance				10	pF
POWER REQUIREMENTS						
V_{DD}			2.7		5.5	V
I_{DD} (normal operation)		Logic inputs = 0 V			5	μA
$V_{DD} = 4.5\text{ V}$ to 5.5 V		$V_{IH} = V_{DD}$ and $V_{IL} = \text{GND}$		3	5	μA
$V_{DD} = 2.7\text{ V}$ to 3.6 V		$V_{IH} = V_{DD}$ and $V_{IL} = \text{GND}$		1	2.5	μA
AC CHARACTERISTICS^{(1) (2)}						
BW -3 dB	Reference multiplying BW	$V_{REF} = 5\text{ V}_{PP}$, Data = FFFFh		10		MHz
DAC glitch impulse		$V_{REF} = 0\text{ V}$ to 10 V , Data = 7FFFh to 8000h to 7FFFh		2		nV/s
Feed through error V_{OUT}/V_{REF}		Data = 0000h, $V_{REF} = 100\text{ mV}_{RMS}$, $f = 100\text{ kHz}$		-70		dB
Digital feed through		$\overline{CS} = 1$ and $f_{CLK} = 1\text{ MHz}$		2		nV/s
Total harmonic distortion		$V_{REF} = 5\text{ V}_{PP}$, Data = FFFFh, $f = 1\text{ kHz}$		-105		dB
Output spot noise voltage		$f = 1\text{ kHz}$, BW = 1 Hz		12		nV/ $\sqrt{\text{Hz}}$

(1) Specified by design and characterization; not production tested.

(2) All ac characteristic tests are performed in a closed-loop system using the THS4011 I-to-V converter amplifier.

7.6 Timing Requirements

		MIN	NOM	MAX	UNIT
INTERFACE TIMING					
f_{CLK}	Clock input frequency			50	MHz
$t_{(CH)}$	Clock pulse width high	10			ns
$t_{(CL)}$	Clock pulse width low	10			ns
$t_{(CSS)}$	\overline{CS} to Clock setup time	0			ns
$t_{(CSH)}$	Clock to \overline{CS} hold time	10			ns
$t_{(DS)}$	Data setup time	5			ns
$t_{(DH)}$	Data hold time	10			ns
AC CHARACTERISTICS⁽¹⁾ ⁽²⁾					
t_s	Output voltage settling time	To $\pm 0.1\%$ of full-scale, Data = 0000h to FFFFh to 0000h		0.3	μs
		To $\pm 0.0015\%$ of full-scale, Data = 0000h to FFFFh to 0000h		0.5	μs

(1) Specified by design and characterization; not production tested.

(2) All ac characteristic tests are performed in a closed-loop system using the THS4011 I-to-V converter amplifier.

Figure 1. DAC8811 Timing Diagram

7.7 Typical Characteristics: $V_{DD} = 5\text{ V}$

At $T_A = 25^\circ\text{C}$, $+V_{DD} = 5\text{ V}$, unless otherwise noted.

Figure 2. Linearity Error vs Digital Input Code

Figure 3. Differential Linearity Error vs Digital Input Code

Figure 4. Linearity Error vs Digital Input Code

Figure 5. Differential Linearity Error vs Digital Input Code

Figure 6. Linearity Error vs Digital Input Code

Figure 7. Differential Linearity Error vs Digital Input Code

Typical Characteristics: $V_{DD} = 5\text{ V}$ (continued)

At $T_A = 25^\circ\text{C}$, $+V_{DD} = 5\text{ V}$, unless otherwise noted.

Figure 8. Supply Current vs Logic Input Voltage

Figure 9. Reference Multiplying Bandwidth

Figure 10. DAC Glitch

Figure 11. DAC Settling Time

7.8 Typical Characteristics: $V_{DD} = 2.7\text{ V}$

At $T_A = 25^\circ\text{C}$, $+V_{DD} = 2.7\text{ V}$, unless otherwise noted.

Figure 12. Linearity Error vs Digital Input Code

Figure 13. Differential Linearity Error vs Digital Input Code

Figure 14. Linearity Error vs Digital Input Code

Figure 15. Differential Linearity Error vs Digital Input Code

Figure 16. Linearity Error vs Digital Input Code

Figure 17. Differential Linearity Error vs Digital Input Code

8 Detailed Description

8.1 Overview

The DAC8811 is a single channel current output, 16-bit digital-to-analog converter (DAC). The device includes a 3-wire serial interface to communicate with most DSPs.

8.2 Functional Block Diagram

8.3 Feature Description

The DAC8811 is a single channel current output, 16-bit digital-to-analog converter (DAC). The architecture, illustrated in Figure 18, is an R-2R ladder configuration with the three MSBs segmented. Each 2R leg of the ladder is either switched to GND or the I_{OUT} terminal. The I_{OUT} terminal of the DAC is held at a virtual GND potential by the use of an external I/V converter op amp. The R-2R ladder is connected to an external reference input V_{REF} that determines the DAC full-scale current. The R-2R ladder presents a code independent load impedance to the external reference of $5\text{ k}\Omega \pm 25\%$. The external reference voltage can vary in a range of -15 V to 15 V, thus providing bipolar I_{OUT} current operation. By using an external I/V converter and the DAC8811 R_{FB} resistor, output voltage ranges of $-V_{REF}$ to V_{REF} can be generated.

Figure 18. Equivalent R-2R DAC Circuit

When using an external I/V converter and the DAC8811 R_{FB} resistor, the DAC output voltage is given by Equation 1:

$$V_{OUT} = -V_{REF} \times \frac{\text{CODE}}{65536} \quad (1)$$

Feature Description (continued)

Each DAC code determines the 2R leg switch position to either GND or I_{OUT} . Because the DAC output impedance as seen looking into the I_{OUT} terminal changes versus code, the external I/V converter noise gain will also change. Because of this, the external I/V converter op amp must have a sufficiently low offset voltage such that the amplifier offset is not modulated by the DAC I_{OUT} terminal impedance change. External op amps with large offset voltages can produce INL errors in the transfer function of the DAC8811 due to offset modulation versus DAC code. For best linearity performance of the DAC8811, an operational amplifier (OPA277) is recommended (Figure 19). This circuit allows V_{REF} swinging from -10 V to +10 V.

Figure 19. Voltage Output Configuration

8.3.1 Stability Circuit

For a current-to-voltage design (see Figure 20), the DAC8811 current output (I_{OUT}) and the connection with the inverting node of the op amp should be as short as possible and according to correct PCB layout design. For each code change, there is a step function. If the GBP of the op amp is limited and parasitic capacitance is excessive at the inverting node then gain peaking is possible. Therefore, for circuit stability, a compensation capacitor C1 (4 pF to 20 pF typ) can be added to the design, as shown in Figure 20.

Figure 20. Gain Peaking Prevention Circuit With Compensation Capacitor

8.3.2 Positive Voltage Output Circuit

As Figure 21 illustrates, in order to generate a positive voltage output, a negative reference is input to the DAC8811. This design is suggested instead of using an inverting amp to invert the output due to tolerance errors of the resistor. For a negative reference, V_{OUT} and GND of the reference are level-shifted to a virtual ground and a -2.5 V input to the DAC8811 with an op amp.

Feature Description (continued)

Figure 21. Positive Voltage Output Circuit

8.3.3 Bipolar Output Circuit

The DAC8811, as a 2-quadrant multiplying DAC, can be used to generate a unipolar output. The polarity of the full-scale output I_{OUT} is the inverse of the input reference voltage at V_{REF} .

Some applications require full 4-quadrant multiplying capabilities or bipolar output swing. As shown in Figure 22, external op amp U4 is added as a summing amp and has a gain of 2X that widens the output span to 5 V. A 4-quadrant multiplying circuit is implemented by using a 2.5-V offset of the reference voltage to bias U4. According to the circuit transfer equation given in Equation 2, input data (D) from code 0 to full scale produces output voltages of $V_{OUT} = -2.5\text{ V}$ to $V_{OUT} = +2.5\text{ V}$.

$$V_{OUT} = \left(\frac{D}{32,768} - 1 \right) \times V_{REF} \quad (2)$$

External resistance mismatching is the significant error in Figure 22.

Figure 22. Bipolar Output Circuit

8.3.4 Programmable Current Source Circuit

A DAC8811 can be integrated into the circuit in Figure 23 to implement an improved Howland current pump for precise voltage to current conversions. Bidirectional current flow and high voltage compliance are two features of the circuit. With a matched resistor network, the load current of the circuit is shown by Equation 3:

$$I_L = \frac{(R_2 + R_3) / R_1}{R_3} \times V_{REF} \times D \quad (3)$$

The value of R_3 in the previous equation can be reduced to increase the output current drive of U_3 . U_3 can drive $\pm 20\text{ mA}$ in both directions with voltage compliance limited up to 15 V by the U_3 voltage supply. Elimination of the circuit compensation capacitor C_1 in the circuit is not suggested as a result of the change in the output impedance Z_O , according to Equation 4:

Feature Description (continued)

$$Z_O = \frac{R1'R3(R1+R2)}{R1(R2'+R3')-R1'(R2=R3)} \quad (4)$$

As shown in Equation 4, with matched resistors, Z_O is infinite and the circuit is optimum for use as a current source. However, if unmatched resistors are used, Z_O is positive or negative with negative output impedance being a potential cause of oscillation. Therefore, by incorporating C1 into the circuit, possible oscillation problems are eliminated. The value of C1 can be determined for critical applications; for most applications, however, a value of several pF is suggested.

Figure 23. Programmable Bidirectional Current Source Circuit

8.4 Device Functional Mode

Table 1. Control Logic Truth Table⁽¹⁾

CLK	\overline{CS}	SERIAL SHIFT REGISTER	DAC REGISTER
X	H	No effect	Latched
↑+	L	Shift register data advanced one bit	Latched
X	H	No effect	Latched
X	↑+	Shift register data transferred to DAC register	New data loaded from serial register

(1) ↑+ Positive logic transition; X = Don't care

8.5 Programming

8.5.1 DAC8811 Input Shift Register

The DAC8811 has a 3-wire serial interface ($\overline{\text{CS}}$, SCLK, and DIN) compatible with SPI, QSPI, and Microwire interface standards, as well as most DSPs. See Figure 1 for an example of a typical write sequence.

The input shift register is 16 bits wide, as shown in Figure 25. The write sequence begins by bringing the $\overline{\text{CS}}$ line low. Data from the DIN line are clocked into the 16-bit shift register on each rising edge of CLK. The serial clock frequency can be as high as 50 MHz, making the DAC8811 compatible with high-speed DSPs. On the 16th rising edge of the serial clock, the last data bit is clocked in and the programmed function is executed.

At this point, the $\overline{\text{CS}}$ line may be kept low or brought high. In either case, it must be brought high for a minimum of 20 ns before the next write sequence so that a falling edge of $\overline{\text{CS}}$ can initiate the next write sequence.

Figure 24. Data Input Register

DB15															DB0	
D15	D15	D13	D12	D11	D10	D9	D8	D7	D6	D5	D4	D3	D2	D1	D0	

LEGEND: R/W = Read/Write; R = Read only; -n = value after reset

Figure 25. $\overline{\text{CS}}$ Interrupt Facility

9 Application and Implementation

NOTE

Information in the following applications sections is not part of the TI component specification, and TI does not warrant its accuracy or completeness. TI's customers are responsible for determining suitability of components for their purposes. Customers should validate and test their design implementation to confirm system functionality.

9.1 Application Information

This design features the DAC8811 followed by a four-quadrant circuit for multiplying DACs. The circuit conditions the current output of an MDAC into a symmetrical bipolar voltage. The design uses an operational amplifier in a transimpedance configuration to convert the MDAC current into a voltage followed by an additional amplifier in a summing configuration to apply an offset voltage.

9.2 Typical Application

Figure 26. Typical Application

9.2.1 Design Requirements

Using a multiplying DAC requires a transimpedance stage with an amplifier with minimal input offset voltage. The tolerance of the external resistors will vary depending on the goals of the application, but for optimal performance with the DAC8811 the tolerance should be 0.1 % for all of the external resistors. The summing stage amplifier also needs low input-offset voltage and enough slew rate for the output range desired.

9.2.2 Detailed Design Procedure

The first stage of the design converts the current output of the MDAC (I_{OUT}) to a voltage (V_{OUT}) using an amplifier in a transimpedance configuration. A typical MDAC features an on-chip feedback resistor sized appropriately to match the ratio of the resistor values used in the DAC R-2R ladder. This resistor is available using the input shown in [Figure 26](#) called RFB on the MDAC. The MDAC reference and the output of the transimpedance stage are then connected to the inverting input of the amplifier in the summing stage to produce the output that is defined by [Equation 5](#).

$$V_{OUT}(\text{Code}) = \left(\frac{2_{FB2}}{R_{G1}} \times \frac{V_{REF} \times \text{Code}}{2^{\text{bits}}} \right) - \left(\frac{R_{FB2}}{R_{G2}} \times V_{REF} \right) \quad (5)$$

Typical Application (continued)

9.2.3 Application Curves

Figure 27 shows the output voltage vs code of this design, while Figure 28 shows the output error vs code. Keep in mind that the error gets worse as the output code increases because the contribution of the gain error increases with code.

Figure 27. Output Voltage vs Input Code

Figure 28. Output Current vs Input Code

10 Power Supply Recommendations

These devices can operate within the specified supply voltage range of 2.7 V to 5.5 V. The power applied to AVDD should be well-regulated and low-noise. In order to further minimize noise from the power supplies, a strong recommendation is to include a pair of 100 pF and 1 nF capacitors and a 0.1 μ F to 1 μ F bypass capacitor. The current consumption of the AVDD pin, the short-circuit current limit, and the load current for these devices are listed in the [Electrical Characteristics](#) table. Choose the power supplies for these devices to meet the aforementioned current requirements.

11 Layout

11.1 Layout Guidelines

A precision analog component requires careful layout, adequate bypassing, and clean, well-regulated power supplies. The DAC8811 devices offer single-supply operation, and are often used in close proximity with digital logic, microcontrollers, microprocessors, and digital signal processors. The more digital logic present in the design and the higher the switching speed, the more difficult it is to keep digital noise from appearing at the output. As a result of the single ground pin of the DAC8811, all return currents (including digital and analog return currents for the DAC) must flow through a single point. Ideally, GND would be connected directly to an analog ground plane. This plane would be separate from the ground connection for the digital components until they were connected at the power-entry point of the system. The power applied to AVDD should be well-regulated and low noise. Switching power supplies and dc-dc converters often have high-frequency glitches or spikes riding on the output voltage. In addition, digital components can create similar high-frequency spikes as their internal logic switches states. This noise can easily couple into the DAC output voltage through various paths between the power connections and analog output. As with the GND connection, AVDD should be connected to a power-supply plane or trace that is separate from the connection for digital logic until they are connected at the power-entry point. In addition, a pair of 100-pF to 1-nF capacitors and a 0.1- μ F to 1- μ F bypass capacitor are strongly recommended. In some situations, additional bypassing may be required, such as a 100 μ F electrolytic capacitor or even a pi filter made up of inductors and capacitors – all designed essentially to provide low-pass filtering for the supply and remove the high-frequency noise.

While all the other recommendations apply to most DACs, multiplying DACs also require that the transimpedance amplifier be placed in close proximity in order to minimize non-linearity errors introduced by any resistance between the I_{OUT} pin and V- pin of the amplifier.

11.2 Layout Example

Figure 29. DAC8811 Layout Example

12 Device and Documentation Support

12.1 Documentation Support

12.1.1 Related Documentation

For related documentation see the following:

- *DAC8801/11EVM*, [SLAU151](#)
- *Interfacing the DAC8811 to the MSP430F449*, [SLAA238](#)
- *Topology and Noise Using Multiplying DAC*, [SBAA146](#)

12.2 Community Resources

The following links connect to TI community resources. Linked contents are provided "AS IS" by the respective contributors. They do not constitute TI specifications and do not necessarily reflect TI's views; see TI's [Terms of Use](#).

TI E2E™ Online Community *TI's Engineer-to-Engineer (E2E) Community*. Created to foster collaboration among engineers. At e2e.ti.com, you can ask questions, share knowledge, explore ideas and help solve problems with fellow engineers.

Design Support *TI's Design Support* Quickly find helpful E2E forums along with design support tools and contact information for technical support.

12.3 Trademarks

E2E is a trademark of Texas Instruments.

All other trademarks are the property of their respective owners.

12.4 Electrostatic Discharge Caution

These devices have limited built-in ESD protection. The leads should be shorted together or the device placed in conductive foam during storage or handling to prevent electrostatic damage to the MOS gates.

12.5 Glossary

[SLYZ022](#) — *TI Glossary*.

This glossary lists and explains terms, acronyms, and definitions.

13 Mechanical, Packaging, and Orderable Information

The following pages include mechanical, packaging, and orderable information. This information is the most current data available for the designated devices. This data is subject to change without notice and revision of this document. For browser-based versions of this data sheet, refer to the left-hand navigation.

PACKAGING INFORMATION

Orderable part number	Status (1)	Material type (2)	Package Pins	Package qty Carrier	RoHS (3)	Lead finish/ Ball material (4)	MSL rating/ Peak reflow (5)	Op temp (°C)	Part marking (6)
DAC8811IBDGKR	Active	Production	VSSOP (DGK) 8	2500 LARGE T&R	Yes	NIPDAUAG SN	Level-2-260C-1 YEAR	-40 to 105	D11
DAC8811IBDGKR.A	Active	Production	VSSOP (DGK) 8	2500 LARGE T&R	Yes	SN	Level-2-260C-1 YEAR	-40 to 105	D11
DAC8811IBDGKT	Active	Production	VSSOP (DGK) 8	250 SMALL T&R	Yes	NIPDAUAG SN	Level-2-260C-1 YEAR	-40 to 105	D11
DAC8811IBDGKT.A	Active	Production	VSSOP (DGK) 8	250 SMALL T&R	Yes	SN	Level-2-260C-1 YEAR	-40 to 105	D11
DAC8811IBDGKTG4	Active	Production	VSSOP (DGK) 8	250 SMALL T&R	Yes	NIPDAUAG	Level-2-260C-1 YEAR	-40 to 105	D11
DAC8811IBDGKTG4.A	Active	Production	VSSOP (DGK) 8	250 SMALL T&R	Yes	NIPDAUAG	Level-2-260C-1 YEAR	-40 to 105	D11
DAC8811IBDRBT	Active	Production	SON (DRB) 8	250 SMALL T&R	Yes	NIPDAU	Level-2-260C-1 YEAR	-40 to 105	D11
DAC8811IBDRBT.A	Active	Production	SON (DRB) 8	250 SMALL T&R	Yes	NIPDAU	Level-2-260C-1 YEAR	-40 to 105	D11
DAC8811ICDGKR	Active	Production	VSSOP (DGK) 8	2500 LARGE T&R	Yes	NIPDAUAG SN	Level-2-260C-1 YEAR	-40 to 105	D11
DAC8811ICDGKR.A	Active	Production	VSSOP (DGK) 8	2500 LARGE T&R	Yes	SN	Level-2-260C-1 YEAR	-40 to 105	D11
DAC8811ICDGKT	Active	Production	VSSOP (DGK) 8	250 SMALL T&R	Yes	NIPDAUAG SN	Level-2-260C-1 YEAR	-40 to 105	D11
DAC8811ICDGKT.A	Active	Production	VSSOP (DGK) 8	250 SMALL T&R	Yes	SN	Level-2-260C-1 YEAR	-40 to 105	D11
DAC8811ICDRBT	Active	Production	SON (DRB) 8	250 SMALL T&R	Yes	NIPDAU	Level-2-260C-1 YEAR	-40 to 105	D11
DAC8811ICDRBT.A	Active	Production	SON (DRB) 8	250 SMALL T&R	Yes	NIPDAU	Level-2-260C-1 YEAR	-40 to 105	D11
DAC8811ICDRBTG4	Active	Production	SON (DRB) 8	250 SMALL T&R	Yes	NIPDAU	Level-2-260C-1 YEAR	-40 to 105	D11
DAC8811ICDRBTG4.A	Active	Production	SON (DRB) 8	250 SMALL T&R	Yes	NIPDAU	Level-2-260C-1 YEAR	-40 to 105	D11

(1) **Status:** For more details on status, see our [product life cycle](#).

(2) **Material type:** When designated, preproduction parts are prototypes/experimental devices, and are not yet approved or released for full production. Testing and final process, including without limitation quality assurance, reliability performance testing, and/or process qualification, may not yet be complete, and this item is subject to further changes or possible discontinuation. If available for ordering, purchases will be subject to an additional waiver at checkout, and are intended for early internal evaluation purposes only. These items are sold without warranties of any kind.

(3) **RoHS values:** Yes, No, RoHS Exempt. See the [TI RoHS Statement](#) for additional information and value definition.

(4) **Lead finish/Ball material:** Parts may have multiple material finish options. Finish options are separated by a vertical ruled line. Lead finish/Ball material values may wrap to two lines if the finish value exceeds the maximum column width.

(5) **MSL rating/Peak reflow:** The moisture sensitivity level ratings and peak solder (reflow) temperatures. In the event that a part has multiple moisture sensitivity ratings, only the lowest level per JEDEC standards is shown. Refer to the shipping label for the actual reflow temperature that will be used to mount the part to the printed circuit board.

(6) Part marking: There may be an additional marking, which relates to the logo, the lot trace code information, or the environmental category of the part.

Multiple part markings will be inside parentheses. Only one part marking contained in parentheses and separated by a "~" will appear on a part. If a line is indented then it is a continuation of the previous line and the two combined represent the entire part marking for that device.

Important Information and Disclaimer: The information provided on this page represents TI's knowledge and belief as of the date that it is provided. TI bases its knowledge and belief on information provided by third parties, and makes no representation or warranty as to the accuracy of such information. Efforts are underway to better integrate information from third parties. TI has taken and continues to take reasonable steps to provide representative and accurate information but may not have conducted destructive testing or chemical analysis on incoming materials and chemicals. TI and TI suppliers consider certain information to be proprietary, and thus CAS numbers and other limited information may not be available for release.

In no event shall TI's liability arising out of such information exceed the total purchase price of the TI part(s) at issue in this document sold by TI to Customer on an annual basis.

TAPE AND REEL INFORMATION

*All dimensions are nominal

Device	Package Type	Package Drawing	Pins	SPQ	Reel Diameter (mm)	Reel Width W1 (mm)	A0 (mm)	B0 (mm)	K0 (mm)	P1 (mm)	W (mm)	Pin1 Quadrant
DAC8811BDGKR	VSSOP	DGK	8	2500	330.0	12.4	5.25	3.35	1.25	8.0	12.0	Q1
DAC8811BDGKT	VSSOP	DGK	8	250	330.0	12.4	5.25	3.35	1.25	8.0	12.0	Q1
DAC8811BDGKTG4	VSSOP	DGK	8	250	330.0	12.4	5.3	3.4	1.4	8.0	12.0	Q1
DAC8811ICDGKR	VSSOP	DGK	8	2500	330.0	12.4	5.25	3.35	1.25	8.0	12.0	Q1
DAC8811ICDGKT	VSSOP	DGK	8	250	330.0	12.4	5.25	3.35	1.25	8.0	12.0	Q1

TAPE AND REEL BOX DIMENSIONS

*All dimensions are nominal

Device	Package Type	Package Drawing	Pins	SPQ	Length (mm)	Width (mm)	Height (mm)
DAC8811IBDGKR	VSSOP	DGK	8	2500	366.0	364.0	50.0
DAC8811IBDGKT	VSSOP	DGK	8	250	366.0	364.0	50.0
DAC8811IBDGKTG4	VSSOP	DGK	8	250	366.0	364.0	50.0
DAC8811ICDGKR	VSSOP	DGK	8	2500	366.0	364.0	50.0
DAC8811ICDGKT	VSSOP	DGK	8	250	366.0	364.0	50.0

DGK0008A**PACKAGE OUTLINE****VSSOP - 1.1 mm max height**

SMALL OUTLINE PACKAGE

4214862/A 04/2023

NOTES:

PowerPAD is a trademark of Texas Instruments.

1. All linear dimensions are in millimeters. Any dimensions in parenthesis are for reference only. Dimensioning and tolerancing per ASME Y14.5M.
2. This drawing is subject to change without notice.
3. This dimension does not include mold flash, protrusions, or gate burrs. Mold flash, protrusions, or gate burrs shall not exceed 0.15 mm per side.
4. This dimension does not include interlead flash. Interlead flash shall not exceed 0.25 mm per side.
5. Reference JEDEC registration MO-187.

EXAMPLE BOARD LAYOUT

DGK0008A

™ VSSOP - 1.1 mm max height

SMALL OUTLINE PACKAGE

LAND PATTERN EXAMPLE
EXPOSED METAL SHOWN
SCALE: 15X

SOLDER MASK DETAILS

4214862/A 04/2023

NOTES: (continued)

6. Publication IPC-7351 may have alternate designs.
7. Solder mask tolerances between and around signal pads can vary based on board fabrication site.
8. Vias are optional depending on application, refer to device data sheet. If any vias are implemented, refer to their locations shown on this view. It is recommended that vias under paste be filled, plugged or tented.
9. Size of metal pad may vary due to creepage requirement.

EXAMPLE STENCIL DESIGN

DGK0008A

TM VSSOP - 1.1 mm max height

SMALL OUTLINE PACKAGE

SOLDER PASTE EXAMPLE
SCALE: 15X

4214862/A 04/2023

NOTES: (continued)

11. Laser cutting apertures with trapezoidal walls and rounded corners may offer better paste release. IPC-7525 may have alternate design recommendations.
12. Board assembly site may have different recommendations for stencil design.

DRB 8

GENERIC PACKAGE VIEW

VSON - 1 mm max height

PLASTIC SMALL OUTLINE - NO LEAD

Images above are just a representation of the package family, actual package may vary.
Refer to the product data sheet for package details.

4203482/L

VSON - 1 mm max height

PLASTIC SMALL OUTLINE - NO LEAD

4218875/A 01/2018

1. All linear dimensions are in millimeters. Any dimensions in parenthesis are for reference only. Dimensioning and tolerancing per ASME Y14.5M.
2. This drawing is subject to change without notice.
3. The package thermal pad must be soldered to the printed circuit board for thermal and mechanical performance.

DRB0008A

VSON - 1 mm max height

PLASTIC SMALL OUTLINE - NO LEAD

LAND PATTERN EXAMPLE
EXPOSED METAL SHOWN
SCALE:20X

SOLDER MASK DETAILS

4218875/A 01/2018

NOTES: (continued)

4. This package is designed to be soldered to a thermal pad on the board. For more information, see Texas Instruments literature number SLUA271 (www.ti.com/lit/sluea271).
5. Vias are optional depending on application, refer to device data sheet. If any vias are implemented, refer to their locations shown on this view. It is recommended that vias under paste be filled, plugged or tented.

EXAMPLE STENCIL DESIGN

DRB0008A

VSON - 1 mm max height

PLASTIC SMALL OUTLINE - NO LEAD

SOLDER PASTE EXAMPLE
BASED ON 0.125 mm THICK STENCIL

EXPOSED PAD
84% PRINTED SOLDER COVERAGE BY AREA
SCALE:25X

4218875/A 01/2018

NOTES: (continued)

6. Laser cutting apertures with trapezoidal walls and rounded corners may offer better paste release. IPC-7525 may have alternate design recommendations.

IMPORTANT NOTICE AND DISCLAIMER

TI PROVIDES TECHNICAL AND RELIABILITY DATA (INCLUDING DATA SHEETS), DESIGN RESOURCES (INCLUDING REFERENCE DESIGNS), APPLICATION OR OTHER DESIGN ADVICE, WEB TOOLS, SAFETY INFORMATION, AND OTHER RESOURCES "AS IS" AND WITH ALL FAULTS, AND DISCLAIMS ALL WARRANTIES, EXPRESS AND IMPLIED, INCLUDING WITHOUT LIMITATION ANY IMPLIED WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE OR NON-INFRINGEMENT OF THIRD PARTY INTELLECTUAL PROPERTY RIGHTS.

These resources are intended for skilled developers designing with TI products. You are solely responsible for (1) selecting the appropriate TI products for your application, (2) designing, validating and testing your application, and (3) ensuring your application meets applicable standards, and any other safety, security, regulatory or other requirements.

These resources are subject to change without notice. TI grants you permission to use these resources only for development of an application that uses the TI products described in the resource. Other reproduction and display of these resources is prohibited. No license is granted to any other TI intellectual property right or to any third party intellectual property right. TI disclaims responsibility for, and you will fully indemnify TI and its representatives against, any claims, damages, costs, losses, and liabilities arising out of your use of these resources.

TI's products are provided subject to [TI's Terms of Sale](#) or other applicable terms available either on [ti.com](https://www.ti.com) or provided in conjunction with such TI products. TI's provision of these resources does not expand or otherwise alter TI's applicable warranties or warranty disclaimers for TI products.

TI objects to and rejects any additional or different terms you may have proposed.

Mailing Address: Texas Instruments, Post Office Box 655303, Dallas, Texas 75265
Copyright © 2025, Texas Instruments Incorporated