

ADT7461

±1 °C Temperature Monitor with Series Resistance Cancellation

The ADT7461 is a dual-channel digital thermometer and under/over temperature alarm intended for use in PCs and thermal management systems. It is pin- and register-compatible with the ADM1032. The ADT7461 has three additional features: series resistance cancellation (where up to 3 kΩ (typical) of resistance in series with the temperature monitoring diode may be automatically cancelled from the temperature result, allowing noise filtering); configurable ALERT output; and an extended, switchable temperature measurement range. The ADT7461 can accurately measure the temperature of a remote thermal diode to ±1 °C and the ambient temperature to ±3 °C. The temperature measurement range defaults to 0 °C to +127 °C, compatible with the ADM1032, but can be switched to a wider measurement range of -55 °C to +150 °C. The ADT7461 communicates over a 2-wire serial interface compatible with system management bus (SMBus) standards. An ALERT output signals when the on-chip or remote temperature is out of range. The THERM output is a comparator output that allows on/off control of a cooling fan. The ALERT output can be reconfigured as a second THERM output, if required.

The SMBus address of the ADT7461 is 0x4C. An ADT7461-2 is also available, which uses SMBus Address 0x4D.

Features

- On-Chip and Remote Temperature Sensor
- 0.25 °C Resolution/1 °C Accuracy on Remote Channel
- 1 °C Resolution/3 °C Accuracy on Local Channel
- Automatically Cancels Up to 3 kΩ (Typ) of Resistance in Series with Remote Diode to Allow Noise Filtering
- Extended, Switchable Temperature Measurement Range 0 °C to +127 °C (Default) or -55 °C to +150 °C
- Pin- and Register-Compatible with the ADM1032
- 2-wire SMBus Serial Interface with SMBus Alert Support
- Two SMBus Address Versions Available:
 - ◆ ADT7461 SMBus Address is 0x4C
 - ◆ ADT7461-2 SMBus Address is 0x4D
- Programmable Over/Undertemperature Limits
- Offset Registers for System Calibration
- Up to Two Overtemperature Fail-Safe THERM Outputs
- Small 8-lead SOIC NB or 8-lead MSOP Packages
- 170 μA Operating Current, 5.5 μA Standby Current
- These are Pb-Free Devices*

Applications

- Desktop and Notebook Computers
- Industrial Controllers
- Smart Batteries
- Embedded Systems
- Instrumentation

* For additional information on our Pb-Free strategy and soldering details, please download the ON Semiconductor Soldering and Mounting Techniques Reference Manual, SOLDERRM/D.

ON Semiconductor®

<http://onsemi.com>

SOIC-8 NB
CASE 751

MSOP8
CASE 846AB

PIN ASSIGNMENT

(Top View)

MARKING DIAGRAMS

SOIC-8

ADT7461A = Specific Device Code
= Pb-Free Package
Y = Year
W = Work Week

MSOP8

T1x = Refer to Order Info Table
A = Assembly Location
Y = Year
W = Work Week
▪ = Pb-Free Package

(Note: Microdot may be in either location)

ORDERING INFORMATION

See detailed ordering and shipping information in the package dimensions section on page 18 of this data sheet.

ADT7461

Figure 1. Functional Block Diagram

Table 1. ABSOLUTE MAXIMUM RATINGS

Parameter	Rating	Unit
Positive Supply Voltage (V_{DD}) to GND	-0.3, +5.5	V
D+	-0.3 to $V_{DD} + 0.3$	V
D- to GND	-0.3 to +0.6	V
SCLK, SDATA, ALERT	-0.3 to +5.5	V
THERM	-0.3 to $V_{DD} + 0.3$	V
Input Current, SDATA, THERM	-1, +50	mA
Input Current, D-	±1	mA
ESD Rating, All Pins (Human Body Model)	2000	V
Maximum Junction Temperature (T_J Max)	150	°C
Storage Temperature Range	-65 to +150	°C
IR Reflow Peak Temperature	220	°C
IR Reflow Peak Temperature for Pb-Free	260 (±0.5)	°C
Lead Temperature (Soldering 10 sec)	300	°C

Stresses exceeding Maximum Ratings may damage the device. Maximum Ratings are stress ratings only. Functional operation above the Recommended Operating Conditions is not implied. Extended exposure to stresses above the Recommended Operating Conditions may affect device reliability.

NOTE: This device is ESD sensitive. Use standard ESD precautions when handling.

Table 2. THERMAL CHARACTERISTICS

Package Type	θ_{JA}	Unit
8-lead SOIC NB Package	121	°C/W
8-lead MSOP Package	142	°C/W

Table 3. PIN ASSIGNMENT

Pin No.	Mnemonic	Description
1	V_{DD}	Positive Supply, 3.0 V to 5.5 V.
2	D+	Positive Connection to Remote Temperature Sensor.
3	D-	Negative Connection to Remote Temperature Sensor.
4	THERM	Open-Drain output that can be used to turn a fan on/off or throttle a CPU clock in the event of an overtemperature condition. Requires pullup to V_{DD} .
5	GND	Supply Ground Connection.
6	ALERT/THERM2	Open-Drain Logic Output Used as Interrupt or SMBus Alert. This may also be configured as a second THERM output. Requires pullup resistor.
7	SDATA	Logic Input/Output, SMBus Serial Data. Open-Drain output. Requires pullup resistor.
8	SCLK	Logic Input, SMBus Serial Clock. Requires pullup resistor.

Table 4. SMBus TIMING SPECIFICATIONS (Note 1)

Parameter	Limit at T_{MIN} and T_{MAX}	Unit	Description
f_{SCLK}	400	kHz max	–
t_{LOW}	1.3	μs min	Clock low period, between 10% points.
t_{HIGH}	0.6	μs min	Clock high period, between 90% points.
t_R	300	ns max	Clock/data rise time.
t_F	300	ns max	Clock/data fall time.
$t_{SU; STA}$	600	ns min	Start condition setup time.
$t_{HD; STA}$ (Note 2)	600	ns min	Start condition hold time.
$t_{SU; DAT}$ (Note 3)	100	ns min	Data setup time.
$t_{HD; DAT}$	300	ns min	Data hold time.
$t_{SU; STO}$ (Note 4)	600	ns min	Stop condition setup time.
t_{BUF}	1.3	μs min	Bus free time between stop and start conditions.

1. Guaranteed by design, but not production tested.

2. Time from 10% of SDATA to 90% of SCLK.

3. Time for 10% or 90% of SDATA to 10% of SCLK.

4. Time for 90% of SCLK to 10% of SDATA.

Figure 2. Serial Bus Timing

Table 5. ELECTRICAL CHARACTERISTICS ($T_A = -40^\circ\text{C}$ to $+120^\circ\text{C}$, $V_{DD} = 3.0\text{ V}$ to 5.5 V , unless otherwise noted).

Parameter	Conditions	Min	Typ	Max	Unit
Power Supply					
Supply Voltage, V_{DD}		3.0	3.30	5.5	V
Average Operating Supply Current, I_{DD}	0.0625 Conversions/Sec Rate (Note 1) Standby Mode, $-40^\circ\text{C} \leq T_A \leq +85^\circ\text{C}$ Standby Mode, $+85^\circ\text{C} \leq T_A \leq +120^\circ\text{C}$	— — —	170 5.5 5.5	215 10 20	μA
Undervoltage Lockout Threshold	V_{DD} input, disables ADC, rising edge	2.2	2.55	2.8	V
Power-On-Reset Threshold		1.0	—	2.5	V
Temperature-To-Digital Converter					
Local Sensor Accuracy	$-40^\circ\text{C} \leq T_A \leq +100^\circ\text{C}$, $3.0\text{ V} \leq V_{DD} \leq 3.6\text{ V}$	—	± 1.0	± 3.0	$^\circ\text{C}$
Resolution		—	1.0	—	$^\circ\text{C}$
Remote Diode Sensor Accuracy	$+60^\circ\text{C} \leq T_A \leq +100^\circ\text{C}$, $-55^\circ\text{C} \leq T_D$ (Note 2) $\leq +150^\circ\text{C}$, $3.0\text{ V} \leq V_{DD} \leq 3.6\text{ V}$ $-40^\circ\text{C} \leq T_A \leq +120^\circ\text{C}$, $-55^\circ\text{C} \leq T_D$ (Note 2) $\leq +150^\circ\text{C}$, $3.0\text{ V} \leq V_{DD} \leq 5.5\text{ V}$	— —	— —	± 1.0 ± 3.0	$^\circ\text{C}$
Resolution		—	0.25	—	$^\circ\text{C}$
Remote Sensor Source Current	High Level (Note 3) Middle Level (Note 3) Low Level (Note 3)	— — —	96 36 6.0	— — —	μA
Conversion Time	From stop bit to conversion complete (both channels), one-shot mode with averaging switched on One-shot mode with averaging off (that is, conversion rate = 16, 32, or 64 conversions per second)	32.13 3.2	— —	114.6 12.56	ms
Maximum Series Resistance Cancelled	Resistance split evenly on both the D+ and D- inputs	—	3.0	—	$\text{k}\Omega$
Open-Drain Digital Outputs (THERM, ALERT/THERM2)					
Output Low Voltage, V_{OL}	$I_{OUT} = -6.0\text{ mA}$ (Note 3)	—	—	0.4	V
High Level Output Leakage Current, I_{OH}	$V_{OUT} = V_{DD}$ (Note 3)	—	0.1	1.0	μA
ALERT Output Low Sink Current	ALERT Forced to 0.4 V	1.0	—	—	mA
SMBus Interface (Note 3 and 4)					
Logic Input High Voltage, V_{IH} SCLK, SDATA	$3.0\text{ V} \leq V_{DD} \leq 3.6\text{ V}$	2.1	—	—	V
Logic Input Low Voltage, V_{IL} SCLK, SDATA	$3.0\text{ V} \leq V_{DD} \leq 3.6\text{ V}$	—	—	0.8	V
Hysteresis		—	500	—	mV
SMBus Output Low Sink Current	SDATA Forced to 0.6 V	6.0	—	—	mA
Logic Input Current, I_{IH} , I_{IL}		—1.0	—	+1.0	μA
SMBus Input Capacitance, SCLK, SDATA		—	5.0	—	pF
SMBus Clock Frequency		—	—	400	kHz
SMBus Timeout (Note 5)	User Programmable	—	25	64	ms
SCLK Falling Edge to SDATA Valid Time	Master Clocking in Data	—	—	1.0	μs

1. See Table 9 for information on other conversion rates.
2. Guaranteed by characterization, but not production tested.
3. Guaranteed by design, but not production tested.
4. See the SMBUS Timing Specifications section for more information.
5. Disabled by default; see the Serial Bus Interface section for details on enabling it.

TYPICAL PERFORMANCE CHARACTERISTICS

Figure 3. Temperature Error vs. Leakage Resistance

Figure 4. Temperature Error vs. Actual Temperature Using 2N3906

Figure 5. Temperature Error vs. Differential Mode Noise Frequency (With and Without R-C-R Filter of 100 Ω - 2.2 nF - 100 Ω)

Figure 6. Temperature Error vs. Power Supply Noise Frequency

Figure 7. Temperature Error vs. Capacitance Between D+ and D-

Figure 8. Temperature Error vs. 100 mV Differential Mode Noise Frequency (With and Without R-C-R Filter of 100 Ω - 2.2 nF - 100 Ω)

TYPICAL PERFORMANCE CHARACTERISTICS (Cont'd)

Figure 9. Temperature Error vs. Common-Mode Noise Frequency (With and Without R-C-R Filter of $100\ \Omega$ - $2.2\ nF$ - $100\ \Omega$)

Figure 10. Standby Supply Current vs. Clock Frequency

Figure 11. Standby Current vs. Supply Voltage

Figure 12. Temperature Error vs. 100 mV Common-Mode Noise Frequency (With and Without R-C-R Filter of $100\ \Omega$ - $2.2\ nF$ - $100\ \Omega$)

Figure 13. Operating Supply Current vs. Conversion Rate

Figure 14. Temperature Error vs. Series Resistance

Functional Description

The ADT7461 is a local and remote temperature sensor and over/under temperature alarm, with the added ability to automatically cancel the effect of $3\text{ k}\Omega$ (typical) of resistance in series with the temperature monitoring diode. When the ADT7461 is operating normally, the on-board ADC operates in a free-running mode. The analog input multiplexer alternately selects either the on-chip temperature sensor to measure its local temperature or the remote temperature sensor. The ADC digitizes these signals and the results are stored in the local and remote temperature value registers.

The local and remote measurement results are compared with the corresponding high, low, and **THERM** temperature limits, stored in eight on-chip registers. Out-of-limit comparisons generate flags that are stored in the status register. A result that exceeds the high temperature limit, the low temperature limit, or an external diode fault causes the **ALERT** output to assert low. Exceeding **THERM** temperature limits causes the **THERM** output to assert low. The **ALERT** output can be reprogrammed as a second **THERM** output.

The limit registers can be programmed and the device controlled and configured via the serial SMBus. The contents of any register can also be read back via the SMBus.

Control and configuration functions consist of switching the device between normal operation and standby mode, selecting the temperature measurement scale, masking or enabling the **ALERT** output, switching Pin 6 between **ALERT** and **THERM2**, and selecting the conversion rate.

Series Resistance Cancellation

Parasitic resistance to the D+ and D- inputs to the ADT7461, seen in series with the remote diode, is caused by a variety of factors, including PCB track resistance and track length. This series resistance appears as a temperature offset in the remote sensor's temperature measurement. This error typically causes a 0.5°C offset per ohm of parasitic resistance in series with the remote diode.

The ADT7461 automatically cancels out the effect of this series resistance on the temperature reading, giving a more accurate result, without the need for user characterization of this resistance. The ADT7461 is designed to automatically cancel typically up to $3\text{ k}\Omega$ of resistance. By using an advanced temperature measurement method, this is transparent to the user. This feature allows resistances to be added to the sensor path to produce a filter, allowing the part to be used in noisy environments. See the Noise Filtering section for more details.

Temperature Measurement Method

A simple method of measuring temperature is to exploit the negative temperature coefficient of a diode by measuring the base-emitter voltage (V_{BE}) of a transistor operated at constant current. However, this technique requires calibration to null out the effect of the absolute value of V_{BE} , which varies from device to device.

The technique used in the ADT7461 is to measure the change in V_{BE} when the device is operated at three different currents. Previous devices have used only two operating currents, but it is the use of a third current that allows automatic cancellation of resistances in series with the external temperature sensor.

Figure 15 shows the input signal conditioning used to measure the output of an external temperature sensor. This figure shows the external sensor as a substrate transistor, but it could equally be a discrete transistor. If a discrete transistor is used, the collector will not be grounded and should be linked to the base. To prevent ground noise interfering with the measurement, the more negative terminal of the sensor is not referenced to ground, but is biased above ground by an internal diode at the D- input. C1 may be added as a noise filter (a recommended maximum value of 1,000 pF). However, a better option in noisy environments is to add a filter, as described in the Noise Filtering section. See the Layout Considerations section for more information on C1.

To measure ΔV_{BE} , the operating current through the sensor is switched among three related currents. Figure 15 shows $N1 \times I$ and $N2 \times I$ as different multiples of the current, I. The currents through the temperature diode are switched between I and $N1 \times I$, giving ΔV_{BE1} , and then between I and $N2 \times I$, giving ΔV_{BE2} . The temperature may then be calculated using the two ΔV_{BE} measurements. This method can also be shown to cancel the effect of any series resistance on the temperature measurement.

The resulting ΔV_{BE} waveforms are passed through a 65 kHz low-pass filter to remove noise and then to a chopper-stabilized amplifier. This amplifies and rectifies the waveform to produce a dc voltage proportional to ΔV_{BE} . The ADC digitizes this voltage and a temperature measurement is produced. To reduce the effects of noise, digital filtering is performed by averaging the results of 16 measurement cycles for low conversion rates. At rates of 16, 32, and 64 conversions per second, no digital averaging takes place.

Signal conditioning and measurement of the internal temperature sensor is performed in the same manner.

*CAPACITOR C1 IS OPTIONAL. IT SHOULD ONLY BE USED IN NOISY ENVIRONMENTS.

Figure 15. Input Signal Conditioning

Temperature Measurement Results

The results of the local and remote temperature measurements are stored in the local and remote temperature value registers and are compared with limits programmed into the local and remote high and low limit registers.

The local temperature value is in Register 0x00 and has a resolution of 1°C. The external temperature value is stored in two registers, with the upper byte in Register 0x01 and the lower byte in Register 0x10. Only the two MSBs in the external temperature low byte are used. This gives the external temperature measurement a resolution of 0.25°C. Table 6 shows the data format for the external temperature low byte.

Table 6. EXTENDED TEMPERATURE RESOLUTION (REMOTE TEMPERATURE LOW BYTE)

Extended Resolution	Remote Temperature Low Byte
0.00°C	0 000 0000
0.25°C	0 100 0000
0.50°C	1 000 0000
0.75°C	1 100 0000

When reading the full external temperature value, both the high and low byte, the two registers should be read in succession. Reading one register does not lock the other, so both should be read before the next conversion finishes. In practice, there is more than enough time to read both registers, as transactions over the SMBus are significantly faster than a conversion time.

Temperature Measurement Range

The temperature measurement range for both internal and external measurements is, by default, 0°C to +127°C. However, the ADT7461 can be operated using an extended temperature range. It can measure the full temperature range

of an external diode, from -55°C to +150°C. The user can switch between these two temperature ranges by setting or clearing Bit 2 in the configuration register. A valid result is available in the next measurement cycle after changing the temperature range.

In extended temperature mode, the upper and lower temperature that can be measured by the ADT7461 is limited by the remote diode selection. The temperature registers themselves can have values from -64°C to +191°C. However, most temperature sensing diodes have a maximum temperature range of -55°C to +150°C.

Above 150°C, they may lose their semiconductor characteristics and approximate conductors instead. This results in a diode short. In this case, a read of the temperature result register gives the last good temperature measurement. The user should be aware that the temperature measurement on the external channel may not be accurate for temperatures that are outside the operating range of the remote sensor.

While both local and remote temperature measurements can be made while the part is in extended temperature mode, the ADT7461 itself should not be exposed to temperatures greater than those specified in the Absolute Maximum Ratings section. Also, the device is guaranteed to operate only as specified at ambient temperatures from -40°C to +120°C.

Temperature Data Format

The ADT7461 has two temperature data formats. When the temperature measurement range is from 0°C to +127°C (default), the temperature data format for both internal and external temperature results is binary. When the measurement range is in extended mode, an offset binary data format is used for both internal and external results. Temperature values in the offset binary data format are offset by 64°C. Examples of temperatures in both data formats are shown in Table 7.

**Table 7. TEMPERATURE DATA FORMAT
(LOCAL AND REMOTE TEMPERATURE HIGH BYTE)**

Temperature	Binary	Offset Binary (Note 1)
-55°C	0 000 0000 (Note 2)	0 000 1001
0°C	0 000 0000	0 100 0000
+1°C	0 000 0001	0 100 0001
+10°C	0 000 1010	0 100 1010
+25°C	0 001 1001	0 101 1001
+50°C	0 011 0010	0 111 0010
+75°C	0 100 1011	1 000 1011
+100°C	0 110 0100	1 010 0100
+125°C	0 111 1101	1 011 1101
+127°C	0 111 1111	1 011 1111
+150°C	0 111 1111 (Note 3)	1 101 0110

1. Offset binary scale temperature values are offset by 64°C.
2. Binary scale temperature measurement returns 0°C for all temperatures < 0°C.
3. Binary scale temperature measurement returns 127°C for all temperatures > 127°C.

The user can switch between measurement ranges at any time. Switching the range also switches the data format. The next temperature result following the switching is reported

back to the register in the new format. However, the contents of the limit registers are not changed. The user must ensure that the limit registers are reprogrammed, as necessary, when the data format changes. See the Limit Registers section for more information.

ADT7461 Registers

The ADT7461 contains a total of 22 8-bit registers. These registers are used to store the results of remote and local temperature measurements and high and low temperature limits and to configure and control the device. A description of these registers follows. Additional details are provided in Table 8 to Table 12.

Address Pointer Register

The address pointer register does not have or require an address, as the first byte of every write operation is automatically written to this register. The data in this first byte always contains the address of another register on the ADT7461, which is stored in the address pointer register. This register address is written to by the second byte of a write operation or is used for a subsequent read operation.

The power-on default value of the address pointer register is 0x00. Therefore, if a read operation is performed immediately after power-on, without first writing to the address pointer, the value of the local temperature is returned, since its register address is 0x00.

Temperature Value Registers

The ADT7461 has three registers to store the results of local and remote temperature measurements. These

registers can only be written to by the ADC and can be read by the user over the SMBus. The local temperature value register is at Address 0x00.

The external temperature value high byte register is at Address 0x01, with the low byte register at Address 0x10. The power-on default for all three registers is 0x00.

Configuration Register

The configuration register is Address 0x03 at read and Address 0x09 at write. Its power-on default is 0x00. Only four bits of the configuration register are used. Bits 0, 1, 3, and 4 are reserved and should not be written to by the user.

Bit 7 of the configuration register is used to mask the ALERT output. If Bit 7 is 0, the ALERT output is enabled. This is the power-on default. If Bit 7 is set to 1, the ALERT output is disabled. This only applies if Pin 6 is configured as ALERT. If Pin 6 is configured as THERM2, the value of Bit 7 has no effect.

If Bit 6 is set to 0 (the power-on default), the device is in operating mode with the ADC converting. If Bit 6 is set to 1, the device is in standby mode and the ADC does not convert. The SMBus does, however, remain active in standby mode, so values can be read from or written to the ADT7461 via the SMBus in this mode. The ALERT and THERM outputs are also active in standby mode. Changes made to the registers in standby mode that affect the THERM or ALERT outputs cause these signals to be updated.

Bit 5 determines the configuration of Pin 6 on the ADT7461. If Bit 5 is 0 (default), then Pin 6 is configured as an ALERT output. If Bit 5 is 1, then Pin 6 is configured as a THERM2 output. Bit 7, the ALERT mask bit, is only active when Pin 6 is configured as an ALERT output. If Pin 6 is set up as a THERM2 output, then Bit 7 has no effect.

Bit 2 sets the temperature measurement range. If Bit 2 is 0 (default), the temperature measurement range is set between 0°C to +127°C. Setting Bit 2 to 1 means that the measurement range is set to the extended temperature range.

Table 8. CONFIGURATION REGISTER BIT ASSIGNMENTS

Bit	Name	Function	Power-On Default
7	MASK1	0 = <u>ALERT</u> Enabled 1 = <u>ALERT</u> Masked	0
6	RUN/STOP	0 = Run 1 = Standby	0
5	<u>ALERT</u> / <u>THERM2</u>	0 = <u>ALERT</u> 1 = <u>THERM2</u>	0
4, 3	Reserved		0
2	Temperature Range Select	0 = 0°C to 127°C 1 = Extended Range	0
1, 0	Reserved		0

Conversion Rate Register

The conversion rate register is Address 0x04 at read and Address 0x0A at write. The lowest four bits of this register are used to program the conversion rate by dividing the internal oscillator clock by 1, 2, 4, 8, 16, 32, 64, 128, 256, 512, or 1024 to give conversion times from 15.5 ms (Code 0x0A) to 16 seconds (Code 0x00). For example, a conversion rate of 8 conversions per second means that beginning at 125 ms intervals; the device performs a conversion on the internal and external temperature channels.

This register can be written to and read back over the SMBus. The higher four bits of this register are unused and must be set to 0. The default value of this register is 0x08, giving a rate of 16 conversions per second. Use of slower conversion times greatly reduces the device power consumption, as shown in Table 9.

Table 9. CONVERSION RATE REGISTER CODES

Code	Conversion/ Sec	Average Supply Current μA Typ at VDD = 5.5 V
0x00	0.0625	121.33
0x01	0.125	128.54
0x02	0.25	131.59
0x03	0.5	146.15
0x04	1	169.14
0x05	2	233.12
0x06	4	347.42
0x07	8	638.07
0x08	16	252.44
0x09	32	417.58
0x0A	64	816.87
0x0B to 0xFF	Reserved	

Limit Registers

The ADT7461 has eight limit registers: high, low, and THERM temperature limits for both local and remote temperature measurements. The remote temperature high and low limits span two registers each to contain an upper and lower byte for each limit. There is also a THERM hysteresis register. All limit registers can be written to and read back over the SMBus. See Table 13 for address details of the limit registers and their power-on default values.

When Pin 6 is configured as an ALERT output, the high limit registers perform a $>$ comparison while the low limit registers perform a \leq comparison. For example, if the high limit register is programmed with 80°C, then measuring 81°C results in an out-of-limit condition, setting a flag in the status register. If the low limit register is programmed with 0°C, measuring 0°C or lower results in an out-of-limit condition.

Exceeding either the local or remote THERM limit asserts THERM low. When Pin 6 is configured as THERM2,

exceeding either the local or remote high limit asserts THERM2 low. A default hysteresis value of 10°C is provided that applies to both THERM channels. This hysteresis value may be reprogrammed to any value after powerup (Register Address 0x21).

It is important to remember that the temperature limits data format is the same as the temperature measurement data format. So, if the temperature measurement uses default binary, the temperature limits also use the binary scale. If the temperature measurement scale is switched, however, the temperature limits do not switch automatically. The user must reprogram the limit registers to the desired value in the correct data format. For example, if the remote low limit is set at 10°C and the default binary scale is being used, the limit register value should be 0000 1010b. If the scale is switched to offset binary, the value in the low temperature limit register should be reprogrammed to be 0100 1010b.

Status Register

The status register is a read-only register at Address 0x02. It contains status information for the ADT7461.

Bit 7 of the status register indicates the ADC is busy converting when it is high. The other bits in this register flag the out-of-limit temperature measurements (Bits 6 to 3 and Bits 1 to 0) and the remote sensor open circuit (Bit 2).

If Pin 6 is configured as an ALERT output, the following applies. If the local temperature measurement exceeds its limits, Bit 6 (high limit) or Bit 5 (low limit) of the status register asserts to flag this condition. If the remote temperature measurement exceeds its limits, then Bit 4 (high limit) or Bit 3 (low limit) asserts. Bit 2 asserts to flag an open-circuit condition on the remote sensor. These five flags are NOR'd together so if any of them is high, the ALERT interrupt latch is set and the ALERT output goes low.

Reading the status register clears the five flags, Bits 6 to 2, provided the error conditions causing the flags to be set have gone away. A flag bit can be reset only if the corresponding value register contains an in-limit measurement or if the sensor is good.

The ALERT interrupt latch is not reset by reading the status register. It resets when the ALERT output has been serviced by the master reading the device address, provided the error condition has gone away and the status register flag bits are reset.

When Flag 1 and/or Flag 0 are set, the THERM output goes low to indicate the temperature measurements are outside the programmed limits. The THERM output does not need to be reset, unlike the ALERT output. Once the measurements are within the limits, the corresponding status register bits are reset automatically and the THERM output goes high. The user may add hysteresis by programming Register 0x21. The THERM output is reset only when the temperature falls to limit value minus hysteresis value.

When Pin 6 is configured as THERM2, only the high temperature limits are relevant. If Flag 6 and/or Flag 4 are set, the THERM2 output goes low to indicate the temperature measurements are outside the programmed limits. Flag 5 and Flag 3 have no effect on THERM2. The behavior of THERM2 is otherwise the same as THERM.

Table 10. STATUS REGISTER BIT ASSIGNMENTS

Bit	Name	Function
7	BUSY (Note 1)	1 when ADC is converting
6	LHIGH (Note 2)	1 when local high temperature limit is tripped
5	LLOW (Note 2)	1 when local low temperature limit is tripped
4	RHIGH (Note 2)	1 when remote high temperature limit is tripped
3	RLOW (Note 2)	1 when remote low temperature limit is tripped
2	OPEN (Note 2)	1 when remote sensor is an open circuit
1	RTHRM	1 when remote <u>THERM</u> limit is tripped
0	LTHRM	1 when local <u>THERM</u> limit is tripped

1. Polling of the BUSY bit is not recommended.
2. These flags stay high until the status register is read or they are reset by POR.

Offset Register

Offset errors may be introduced into the remote temperature measurement by clock noise or by the thermal diode being located away from the hot spot. To achieve the specified accuracy on this channel, these offsets must be removed.

The offset value is stored as a 10-bit, two's complement value in Registers 0x11 (high byte) and 0x12 (low byte, left justified). Only the upper 2 bits of Register 0x12 are used. The MSB of Register 0x11 is the sign bit. The minimum offset that can be programmed is -128°C , and the maximum is $+127.75^{\circ}\text{C}$. The value in the offset register is added to the measured value of the remote temperature.

The offset register powers up with a default value of 0°C and has no effect unless the user writes a different value to it.

Table 11. SAMPLE OFFSET REGISTER CODES

Offset Value	0x11	0x12
-128°C	1000 0000	00 00 0000
-4°C	1111 1100	00 00 0000
-1°C	1111 1111	00 000000
-0.25°C	1111 1111	11 00 0000
0°C	0000 0000	00 00 0000
$+0.25^{\circ}\text{C}$	0000 0000	01 00 0000
$+1^{\circ}\text{C}$	0000 0001	00 00 0000
$+4^{\circ}\text{C}$	0000 0100	00 00 0000
$+127.75^{\circ}\text{C}$	0111 1111	11 00 0000

One-Shot Register

The one-shot register is used to initiate a conversion and comparison cycle when the ADT7461 is in standby mode, after which the device returns to standby. Writing to the one-shot register address (0x0F) causes the ADT7461 to perform a conversion and comparison on both the internal and the external temperature channels. This is not a data register as such; the write operation to Address 0x0F causes the one-shot conversion. The data written to this address is irrelevant and is not stored.

Consecutive ALERT Register

The value written to this register determines how many out-of-limit measurements must occur before an ALERT is generated. The default value is that one out-of-limit measurement generates an ALERT. The maximum value that can be chosen is 4. The purpose of this register is to allow the user to perform some filtering of the output. This is particularly useful at the fastest three conversion rates, where no averaging takes place. This register is at Address 0x22.

Table 12. CONSECUTIVE ALERT REGISTER CODES

Register Value	Number of Out-of-Limit Measurements Required
yxxx 000x	1
yxxx 001x	2
yxxx 011x	3
yxxx 111x	4

NOTE: x = don't care bits, and y = SMBus timeout bit.
Default = 0. See SMBus section for more information.

Table 13. LIST OF REGISTERS

Read Address (Hex)	Write Address (Hex)	Name	Power-On Default
Not Applicable	Not Applicable	Address Pointer	Undefined
0x00	Not Applicable	Local Temperature Value	0000 0000 (0x00)
0x01	Not Applicable	External Temperature Value High Byte	0000 0000 (0x00)
0x02	Not Applicable	Status	Undefined
0x03	0x09	Configuration	0000 0000 (0x00)
0x04	0x0A	Conversion Rate	0000 1000 (0x08)
0x05	0x0B	Local Temperature High Limit	0101 0101 (0x55) (85°C)
0x06	0x0C	Local Temperature Low Limit	0000 0000 (0x00) (0°C)
0x07	0x0D	External Temperature High Limit High Byte	0101 0101 (0x55) (85°C)
0x08	0x0E	External Temperature Low Limit High Byte	0000 0000 (0x00) (0°C)
Not Applicable	0x0F (Note 1)	One-Shot	
0x10	Not Applicable	External Temperature Value Low Byte	0000 0000
0x11	0x11	External Temperature Offset High Byte	0000 0000
0x12	0x12	External Temperature Offset Low Byte	0000 0000
0x13	0x13	External Temperature High Limit Low Byte	0000 0000
0x14	0x14	External Temperature Low Limit Low Byte	0000 0000
0x19	0x19	External THERM Limit	0110 1100 (0x55) (85°C)
0x20	0x20	Local THERM Limit	0101 0101 (0x55) (85°C)
0x21	0x21	THERM Hysteresis	0000 1010 (0x0A) (10°C)
0x22	0x22	Consecutive ALERT	0000 0001 (0x01)
0xFE	Not Applicable	Manufacturer ID	0100 0001 (0x41)
0xFF	Not Applicable	Die Revision Code	0101 0001 (0x51)

- Writing to Address 0x0F causes the ADT7461 to perform a single measurement. It is not a data register, therefore, data written to it is irrelevant.

Serial Bus Interface

Control of the ADT7461 is carried out via the serial bus. The ADT7461 is connected to this bus as a slave device, under the control of a master device.

After a conversion sequence completes, there should be no SMBus transactions to the ADT7461 for at least one conversion time, to allow the next conversion to complete. The conversion time depends on the value programmed in the conversion rate register.

The ADT7461 has an SMBus timeout feature. When this is enabled, the SMBus times out typically after 25 ms of inactivity. However, this feature is not enabled by default. Bit 7 of the consecutive alert register (Address = 0x22) should be set to enable it.

Consult the SMBus 1.1 specification for more information (www.smbus.org).

Addressing the Device

In general, every SMBus device has a 7-bit device address, except for some devices that have extended 10-bit addresses. When the master device sends a device address over the bus, the slave device with that address responds. The ADT7461 is available with one device address, 0x4C (1001 100b). The ADT7461-2 is also available with one device address, 0x4D (1001 101b).

The serial bus protocol operates as follows:

- The master initiates data transfer by establishing a start condition, defined as a high-to-low transition on the serial data line SDATA, while the serial clock line SCLK remains high. This indicates that an address/data stream will follow. All slave peripherals connected to the serial bus respond to the start condition and shift in the next eight bits, consisting of a 7-bit address (MSB first) plus an R/W bit, which determines the direction of the data transfer, that is, whether data will be written to or read from the slave device. The peripheral whose address corresponds to the transmitted address responds by pulling the data line low during the low period before the ninth clock pulse, known as the acknowledge bit. All other devices on the bus now remain idle while the selected device waits for data to be read from or written to it. If the R/W bit is a 0, the master writes to the slave device. If the R/W bit is a 1, the master reads from the slave device.
- Data is sent over the serial bus in a sequence of nine clock pulses, eight bits of data followed by an acknowledge bit from the slave device. Transitions on the data line must occur during the low period

of the clock signal and remain stable during the high period, since a low-to-high transition when the clock is high may be interpreted as a stop signal. The number of data bytes that can be transmitted over the serial bus in a single read or write operation is limited only by what the master and slave devices can handle.

- When all data bytes have been read or written, stop conditions are established. In write mode, the master pulls the data line high during the tenth clock pulse to assert a stop condition. In read mode, the master device overrides the acknowledge bit by pulling the data line high during the low period before the ninth clock pulse. This is known as a no acknowledge. The master then takes the data line low during the low period before the tenth clock pulse, then high during the tenth clock pulse to assert a stop condition.

Any number of bytes of data may be transferred over the serial bus in one operation, but it is not possible to mix read

and write in one operation because the type of operation is determined at the beginning and cannot subsequently be changed without starting a new operation. With the ADT7461, write operations contain either one or two bytes, while read operations contain one byte.

To write data to one of the device data registers or to read data from it, the address pointer register must be set so that the correct data register is addressed. The first byte of a write operation always contains a valid address that is stored in the address pointer register. If data is to be written to the device, the write operation contains a second data byte that is written to the register selected by the address pointer register.

This is illustrated in Figure 16. The device address is sent over the bus followed by R/W set to 0. This is followed by two data bytes. The first data byte is the address of the internal data register to be written to, which is stored in the address pointer register. The second data byte is the data to be written to the internal data register. The examples shown in Figure 16 to Figure 18 use the ADT7461 SMBus Address 0x4C.

Figure 16. Writing a Register Address to the Address Pointer Register, then Writing Data to the Selected Register

Figure 17. Writing to the Address Pointer Register Only

Figure 18. Reading Data from a Previously Selected Register

When reading data from a register there are two possibilities.

1. If the ADT7461's address pointer register value is unknown or not the desired value, it is necessary to set it to the correct value before data can be read from the desired data register. This is done by writing to the ADT7461 as before, but only the data byte containing the register read address is sent, since data is not to be written to the register. This is shown in Figure 17.

A read operation is then performed consisting of the serial bus address, R/W bit set to 1, followed by the data byte read from the data register. This is shown in Figure 18.

2. If the address pointer register is known to be at the desired address, data can be read from the corresponding data register without first writing to the address pointer register and the bus transaction shown in Figure 17 can be omitted.

Although it is possible to read a data byte from a data register without first writing to the address pointer register, if the address pointer register is already at the correct value, it is not possible to write data to a register without writing to the address pointer register because the first data byte of a write is always written to the address pointer register.

Also, some of the registers have different addresses for read and write operations. The write address of a register must be written to the address pointer if data is to be written to that register, but it may not be possible to read data from that address. The read address of a register must be written to the address pointer before data can be read from that register.

ALERT Output

This is applicable when Pin 6 is configured as an ALERT output. The ALERT output goes low whenever an out-of-limit measurement is detected, or if the remote temperature sensor is open circuit. It is an open-drain output and requires a pullup to V_{DD}. Several ALERT outputs can be wire-ORed together, so the common line goes low if one or more of the ALERT outputs goes low.

The ALERT output can be used as an interrupt signal to a processor, or it may be used as an SMBALERT. Slave devices on the SMBus cannot normally signal to the bus master that they want to talk, but the SMBALERT function allows them to do so.

One or more ALERT outputs can be connected to a common SMBALERT line that is connected to the master. When the SMBALERT line is pulled low by one of the devices, the procedure shown in Figure 19 occurs.

Figure 19. Use of SMBALERT

1. SMBALERT is pulled low.
2. Master initiates a read operation and sends the alert response address (ARA = 0001 100). This is a general call address that must not be used as a specific device address.
3. The device whose ALERT output is low responds to the alert response address and the master reads its device address. As the device address is seven bits, an LSB of 1 is added. The address of the device is now known and can be interrogated in the usual way.
4. If the ALERT output is low on more than one device, the one with the lowest device address has priority, in accordance with normal SMBus arbitration.
5. Once the ADT7461 has responded to the alert response address, it resets its ALERT output, provided the error condition that caused the ALERT no longer exists. If the SMBALERT line remains low, the master sends the ARA again; this sequence continues until all devices whose ALERT out-puts were low have responded.

Low Power Standby Mode

The ADT7461 can be put into low power standby mode by setting Bit 6 of the configuration register. When Bit 6 is low, the ADT7461 operates normally. When Bit 6 is high, the ADC is inhibited, and any conversion in progress is terminated without writing the result to the corresponding value register.

The SMBus is still enabled. Power consumption in the standby mode is reduced to less than 10 μ A if there is no SMBus activity or 100 μ A if there are clock and data signals on the bus.

When the device is in standby mode, it is still possible to initiate a one-shot conversion of both channels by writing to the one-shot register (Address 0x0F), after which the device returns to standby. It does not matter what is written to the one-shot register, as all data written to it is ignored. It is also possible to write new values to the limit register while in standby mode. If the values stored in the temperature value registers are now outside the new limits, an ALERT is generated even though the ADT7461 is still in standby.

Sensor Fault Detection

At its D+ input, the ADT7461 contains internal sensor fault detection circuitry. This circuit can detect situations where an external remote diode is either not connected or incorrectly connected to the ADT7461. A simple voltage comparator trips if the voltage at D+ exceeds V_{DD} – 1 V (typical), signifying an open circuit between D+ and D-. The output of this comparator is checked when a conversion is initiated. Bit 2 of the status register (open flag) is set if a fault is detected. If the ALERT pin is enabled, setting this flag causes ALERT to assert low.

If the user does not wish to use an external sensor with the ADT7461, then to prevent continuous setting of the OPEN flag, the user should tie the D+ and D- inputs together.

The ADT7461 Interrupt System

The ADT7461 has two interrupt outputs, ALERT and THERM. Both have different functions and behavior. ALERT is maskable and responds to violations of software-programmed temperature limits or an open-circuit fault on the external diode. THERM is intended as a fail-safe interrupt output that cannot be masked.

If the external or local temperature exceeds the programmed high temperature limits or equals or exceeds the low temperature limits, the ALERT output is asserted low. An open-circuit fault on the external diode also causes ALERT to assert. ALERT is reset when serviced by a master reading its device address, provided the error condition has gone away and the status register has been reset.

The THERM output asserts low if the external or local temperature exceeds the programmed THERM limits. THERM temperature limits should normally be equal to or greater than the high temperature limits. THERM is reset automatically when the temperature falls back within the THERM limit. The external limit is set by default to 85°C, as is the local THERM limit. A hysteresis value can be programmed so that THERM resets when the temperature falls to the limit value minus the hysteresis value. This applies to both local and remote measurement channels. The power-on hysteresis default value is 10°C, but this may be reprogrammed to any value after powerup.

The hysteresis loop on the THERM outputs is useful when THERM is used for on/off control of a fan. The user's system can be set up so that when THERM asserts, a fan can be switched on to cool the system. When THERM goes high again, the fan can be switched off. Programming an hysteresis value protects from fan jitter where the temperature hovers around the THERM limit, and the fan is constantly being switched.

Table 14. THERM HYSTERESIS

THERM Hysteresis	Binary Representation
0°C	0 000 0000
1°C	0 000 0001
10°C	0 000 1010

Figure 20 shows how the THERM and ALERT outputs operate. A user may choose to use the ALERT output as an SMBALERT to signal to the host via the SMBus that the temperature has risen. The user could use the THERM output to turn on a fan to cool the system, if the temperature continues to increase. This method would ensure there is a fail-safe mechanism to cool the system without the need for host intervention.

Figure 20. Operation of the ALERT and THERM Interrupts

1. If the measured temperature exceeds the high temperature limit, the ALERT output asserts low.
2. If the temperature continues to increase and exceeds the THERM limit, the THERM output asserts low. This can be used to throttle the CPU clock or switch on a fan.
3. The THERM output deasserts (goes high) when the temperature falls to THERM limit minus hysteresis. The default hysteresis value of 10°C is shown in Figure 20.
4. The ALERT output deasserts only when the temperature falls below the high temperature limit, and the master has read the device address and cleared the status register.

Pin 6 on the ADT7461 can be configured as either an ALERT output or as an additional THERM output. THERM2 asserts low when the temperature exceeds the programmed local and/or remote high temperature limits. It is reset in the same manner as THERM, and it is not maskable. The programmed hysteresis value applies to THERM2 also.

Figure 21 shows how THERM and THERM2 might operate together to implement two methods of cooling the system. In this example, the THERM2 limits are set lower than the THERM limits. The THERM2 output could be used to turn on a fan. If the temperature continues to rise and exceeds the THERM limits, the THERM output could provide additional cooling by throttling the CPU.

Figure 21. Operation of the THERM and THERM2 Interrupts

1. When the THERM2 limit is exceeded, the THERM2 signal asserts low.
2. If the temperature continues to increase and exceeds the THERM limit, the THERM output asserts low.
3. The THERM output deasserts (goes high) when the temperature falls to THERM limit minus hysteresis. No hysteresis value is shown in Figure 21.
4. As the system continues to cool and the temperature falls below the THERM2 limit, the THERM2 signal resets. Again, no hysteresis value is shown for THERM2.

Both the external and internal temperature measurements cause THERM and THERM2 to operate as described.

Application Information

Noise Filtering

For temperature sensors operating in noisy environments, the industry standard practice was to place a capacitor across the D+ and D- pins to help combat the effects of noise. However, large capacitances affect the accuracy of the temperature measurement, leading to a recommended maximum capacitor value of 1,000 pF. While this capacitor reduces the noise, it does not eliminate it, making it difficult to use the sensor in a very noisy environment.

The ADT7461 has a major advantage over other devices for eliminating the effects of noise on the external sensor. The series resistance cancellation feature allows a filter to be constructed between the external temperature sensor and the part. The effect of any filter resistance seen in series with the remote sensor is automatically cancelled from the temperature result.

The construction of a filter allows the ADT7461 and the remote temperature sensor to operate in noisy environments. Figure 22 shows a low-pass R-C-R filter with the following values:

$$R = 100 \Omega \text{ and } C = 1 \text{ nF}$$

This filtering reduces both common-mode noise and differential noise.

Figure 22. Filter Between Remote Sensor and ADT7461 Factors Affecting Diode Accuracy

Remote Sensing Diode

The ADT7461 is designed to work with substrate transistors built into processors or with discrete transistors. Substrate transistors are generally PNP types with the collector connected to the substrate. Discrete types can be either PNP or NPN transistor connected as a diode (base-shorted to collector). If an NPN transistor is used, the collector and base are connected to D+ and the emitter to D-. If a PNP transistor is used, the collector and base are connected to D- and the emitter to D+.

To reduce the error due to variations in both substrate and discrete transistors, several factors should be taken into consideration:

- The ideality factor, nF, of the transistor is a measure of the deviation of the thermal diode from ideal behavior. The ADT7461 is trimmed for an nF value of 1.008. The following equation may be used to calculate the error introduced at a temperature T (°C), when using a transistor whose nF does not equal 1.008. Consult the processor data sheet for the nF values.

$$\Delta T = (nF - 1.008) / 1.008 \times (273.15 \text{ Kelvin} + T) \quad (\text{eq. 1})$$

To factor this in, the user can write the ΔT value to the offset register. It is then automatically added to or subtracted from the temperature measurement by the ADT7461.

- Some CPU manufacturers specify the high and low current levels of the substrate transistors. The high current level of the ADT7461, I_{HIGH} , is 96 μ A, and the low level current, I_{LOW} , is 6 μ A. If the ADT7461 current levels do not match the current levels specified by the CPU manufacturer, it may become necessary to remove an offset. The CPUs data sheet advises whether this offset needs to be removed and how to calculate it. This offset may be programmed to the offset register. It is important to note that if more than one offset must be considered, the algebraic sum of these offsets must be programmed to the offset register.

If a discrete transistor is being used with the ADT7461, the best accuracy is obtained by choosing devices according to the following criteria:

- Base-emitter voltage greater than 0.25 V at 6 μ A, at the highest operating temperature.
- Base-emitter voltage less than 0.95 V at 100 μ A, at the lowest operating temperature.
- Base resistance less than 100 Ω .
- Small variation in h_{FE} (50 to 150) that indicates tight control of V_{BE} characteristics.

Transistors, such as the 2N3904, 2N3906, or equivalents in SOT-23 packages are suitable devices to use.

Thermal Inertia and Self-Heating

Accuracy depends on the temperature of the remote sensing diode and/or the internal temperature sensor being at the same temperature as the environment being measured; many factors can affect this. Ideally, the sensor should be in good thermal contact with the part of the system being measured. If it is not, the thermal inertia caused by the sensor's mass causes a lag in the response of the sensor to a temperature change. With a remote sensor, this should not be a problem since it will be either a substrate transistor in the processor or a small package device, such as the SOT-23, placed in close proximity to it.

The on-chip sensor, however, is often remote from the processor and only monitors the general ambient temperature around the package. The thermal time constant of the SOIC-8 package in still air is about 140 seconds, and if the ambient air temperature quickly changed by 100 degrees, it would take about 12 minutes (5 time constants) for the junction temperature of the ADT7461 to settle within 1 degree of this. In practice, the ADT7461 package is in electrical, and hence thermal, contact with a PCB and may also be in a forced airflow. How accurately the temperature of the board and/or the forced airflow reflects the temperature to be measured also affects the accuracy. Self-heating due to the power dissipated in the ADT7461 or the remote sensor causes the chip temperature of the device or remote sensor to rise above ambient. However, the current forced through the remote sensor is so small that self-heating is negligible. With the ADT7461, the worst-case condition occurs when the device is converting at 64 conversions per second while sinking the maximum current of 1 mA at the ALERT and THERM output. In this case, the total power dissipation in the device is about 4.5 mW. The thermal resistance, θ_{JA} , of the SOIC-8 package is about $121^{\circ}\text{C}/\text{W}$.

Layout Considerations

Digital boards can be electrically noisy environments, and the ADT7461 is measuring very small voltages from the remote sensor, so care must be taken to minimize noise induced at the sensor inputs. The following precautions should be taken:

1. Place the ADT7461 as close as possible to the remote sensing diode. Provided the worst noise sources, such as clock generators, data/address buses, and CRTs, are avoided, this distance can be 4 inches to 8 inches.
2. Route the D+ and D- tracks close together, in parallel, with grounded guard tracks on each side. To minimize inductance and reduce noise pick-up, a 5 mil track width and spacing is recommended. Provide a ground plane under the tracks if possible.

Figure 23. Typical Arrangement of Signal Tracks

3. Try to minimize the number of copper/solder joints that can cause thermocouple effects. Where copper/solder joints are used, make sure that they are in both the D+ and D- path and at the same temperature. Thermocouple effects should not be a major problem as 1°C corresponds to about 200 mV, and thermocouple voltages are about 3 mV/ $^{\circ}\text{C}$ of temperature difference. Unless there are two thermocouples with a big temperature differential between them, thermocouple voltages should be much less than 200 mV.
4. Place a 0.1 μF bypass capacitor close to the V_{DD} pin. In extremely noisy environments, an input filter capacitor may be placed across D+ and D- close to the ADT7461. This capacitance can effect the temperature measurement, so care must be taken to ensure any capacitance seen at D+ and D- is a maximum of 1,000 pF. This maximum value includes the filter capacitance plus any cable or stray capacitance between the pins and the sensor diode.
5. If the distance to the remote sensor is more than 8 inches, the use of twisted pair cable is recommended. This works up to about 6 to 12 feet. For extremely long distances (up to 100 feet), use a shielded twisted pair, such as the Belden No. 8451 microphone cable. Connect the twisted pair to D+ and D- and the shield to GND close to the ADT7461. Leave the remote end of the shield unconnected to avoid ground loops.

Because the measurement technique uses switched current sources, excessive cable or filter capacitance can affect the measurement. When using long cables, the filter capacitance may be reduced or removed.

Application Circuit

Figure 24 shows a typical application circuit for the ADT7461 using a discrete sensor transistor connected via a shielded, twisted pair cable. The pull-ups on SCLK, SDATA, and ALERT are required only if they are not already provided elsewhere in the system.

The SCLK and SDATA pins of the ADT7461 can be interfaced directly to the SMBus of an I/O controller, such as the Intel® 820 chipset.

ADT7461

Figure 24. Typical Application Circuit

Table 15. ORDERING INFORMATION

Device Order Number*	Package Description	Package Option	Branding	SMBus Address	Shipping [†]
ADT7461ARZ-REEL	8-lead SOIC NB	R-8	-	4C	2,500 Tape & Reel
ADT7461ARMZ-R7	8-lead MSOP	RM-8	T1B	4C	1,000 Tape & Reel
ADT7461ARMZ-2R	8-lead MSOP	RM-8	T1F	4D	3,000 Tape & Reel

[†]For information on tape and reel specifications, including part orientation and tape sizes, please refer to our Tape and Reel Packaging Specifications Brochure, BRD8011/D.

*The "Z" suffix indicates Pb-Free package available.

PACKAGE DIMENSIONS

SOIC-8 NB
CASE 751-07
ISSUE AK

NOTES:

1. DIMENSIONING AND TOLERANCING PER ANSI Y14.5M, 1982.
2. CONTROLLING DIMENSION: MILLIMETER.
3. DIMENSION A AND B DO NOT INCLUDE MOLD PROTRUSION.
4. MAXIMUM MOLD PROTRUSION 0.15 (0.006) PER SIDE.
5. DIMENSION D DOES NOT INCLUDE DAMBAR PROTRUSION. ALLOWABLE DAMBAR PROTRUSION SHALL BE 0.127 (0.005) TOTAL IN EXCESS OF THE D DIMENSION AT MAXIMUM MATERIAL CONDITION.
6. 751-01 THRU 751-06 ARE OBSOLETE. NEW STANDARD IS 751-07.

DIM	MILLIMETERS		INCHES	
	MIN	MAX	MIN	MAX
A	4.80	5.00	0.189	0.197
B	3.80	4.00	0.150	0.157
C	1.35	1.75	0.053	0.069
D	0.33	0.51	0.013	0.020
G	1.27 BSC		0.050 BSC	
H	0.10	0.25	0.004	0.010
J	0.19	0.25	0.007	0.010
K	0.40	1.27	0.016	0.050
M	0 °	8 °	0 °	8 °
N	0.25	0.50	0.010	0.020
S	5.80	6.20	0.228	0.244

SOLDERING FOOTPRINT*

SCALE 6:1 (mm)
(inches)

*For additional information on our Pb-Free strategy and soldering details, please download the ON Semiconductor Soldering and Mounting Techniques Reference Manual, SOLDERRM/D.

PACKAGE DIMENSIONS

MSOP8
CASE 846AB-01
ISSUE O

NOTES:						
1. DIMENSIONING AND TOLERANCING PER ANSI Y14.5M, 1982.						
2. CONTROLLING DIMENSION: MILLIMETER.						
3. DIMENSION A DOES NOT INCLUDE MOLD FLASH, PROTRUSIONS OR GATE BURRS. MOLD FLASH, PROTRUSIONS OR GATE BURRS SHALL NOT EXCEED 0.15 (0.006) PER SIDE.						
4. DIMENSION B DOES NOT INCLUDE INTERLEAD FLASH OR PROTRUSION. INTERLEAD FLASH OR PROTRUSION SHALL NOT EXCEED 0.25 (0.010) PER SIDE.						
5. 846A-01 OBSOLETE, NEW STANDARD 846A-02.						
DIM	MILLIMETERS			INCHES		
	MIN	NOM	MAX	MIN	NOM	MAX
A	--	--	1.10	--	--	0.043
A1	0.05	0.08	0.15	0.002	0.003	0.006
b	0.25	0.33	0.40	0.010	0.013	0.016
c	0.13	0.18	0.23	0.005	0.007	0.009
D	2.90	3.00	3.10	0.114	0.118	0.122
E	2.90	3.00	3.10	0.114	0.118	0.122
e	0.65 BSC			0.026 BSC		
L	0.40	0.55	0.70	0.016	0.021	0.028
H	1.75	1.98	2.05	0.067	0.102	0.109

SOLDERING FOOTPRINT*

*For additional information on our Pb-Free strategy and soldering details, please download the ON Semiconductor Soldering and Mounting Techniques Reference Manual, SOLDERRM/D.

Protected by US Patents 5,195,827; 5,867,012; 5,982,221; 6,097,239; 6,133,753; 6,169,442; other patents pending.

ON Semiconductor and are registered trademarks of Semiconductor Components Industries, LLC (SCILLC). SCILLC reserves the right to make changes without further notice to any products herein. SCILLC makes no warranty, representation or guarantee regarding the suitability of its products for any particular purpose, nor does SCILLC assume any liability arising out of the application or use of any product or circuit, and specifically disclaims any and all liability, including without limitation special, consequential or incidental damages. "Typical" parameters which may be provided in SCILLC data sheets and/or specifications can and do vary in different applications and actual performance may vary over time. All operating parameters, including "Typicals" must be validated for each customer application by customer's technical experts. SCILLC does not convey any license under its patent rights nor the rights of others. SCILLC products are not designed, intended, or authorized for use as components in systems intended for surgical implant into the body, or other applications intended to support or sustain life, or for any other application in which the failure of the SCILLC product could create a situation where personal injury or death may occur. Should Buyer purchase or use SCILLC products for any such unintended or unauthorized application, Buyer shall indemnify and hold SCILLC and its officers, employees, subsidiaries, affiliates, and distributors harmless against all claims, costs, damages, and expenses, and reasonable attorney fees arising out of, directly or indirectly, any claim of personal injury or death associated with such unintended or unauthorized use, even if such claim alleges that SCILLC was negligent regarding the design or manufacture of the part. SCILLC is an Equal Opportunity/Affirmative Action Employer. This literature is subject to all applicable copyright laws and is not for resale in any manner.

PUBLICATION ORDERING INFORMATION

LITERATURE FULFILLMENT:

Literature Distribution Center for ON Semiconductor
P.O. Box 5163, Denver, Colorado 80217 USA
Phone: 303-675-2175 or 800-344-3860 Toll Free USA/Canada
Fax: 303-675-2176 or 800-344-3867 Toll Free USA/Canada
Email: orderlit@onsemi.com

N. American Technical Support: 800-282-9855 Toll Free
USA/Canada
Europe, Middle East and Africa Technical Support:
Phone: 421 33 790 2910
Japan Customer Focus Center
Phone: 81-3-5817-1050

ON Semiconductor Website: www.onsemi.com

Order Literature: <http://www.onsemi.com/orderlit>

For additional information, please contact your local
Sales Representative