

Description

The SX8725 is a data acquisition system based on Semtech's low power ZoomingADC™ technology. It directly connects most types of miniature sensors with a general purpose microcontroller.

With 1 differential input, it can adapt to multiple sensor systems. Its digital outputs are used to bias or reset the sensing elements.

Applications

- Industrial pressure sensing
- Industrial temperature sensing
- Barometer
- Compass

Features

- Up to 16-bit differential data acquisition
- Programmable gain: (1/12 to 1000)
- Sensor offset compensation up to 15 times full scale of input signal
- 1 differential or 2 single-ended signal inputs
- Programmable Resolution versus Speed versus Supply current
- 2 digital outputs to bias Sensors
- Internal or external voltage reference
- Internal time base
- Low-power (250 μ A for 16b @ 500 S/s)
- 2-WIRE interface

Ordering Information

Device	Package	Reel quantity
SX8725E083TRT	MLPD-W-12 4x4	3000
SX8725E083TDT	MLPD-W-12 4x4	1000

1) Available in tape and reel only

2) Lead free, WEEE and RoHS compliant.

Functional Block Diagram

Table of Contents

Description.....	1
Applications.....	1
Features	1
Ordering Information	1
Functional Block Diagram.....	1
Absolute Maximum Ratings	4
Electrical Characteristics	5
ZoomingADC Specifications.....	6
Timing Characteristics	8
2-WIRE Timing Waveforms	8
Pin Configuration	9
Marking Information.....	9
Pin Description.....	9
Circuit Description	10
General Description	10
Block Diagram.....	10
VREF.....	10
GPIO	11
Charge Pump	12
RC Oscillator	13
2-WIRE.....	14
2-WIRE Communication Format	14
2-WIRE Address.....	14
ZoomingADC	15
Features	15
Overview	15
ZADC Description.....	15
Acquisition Chain.....	15
Registers	17
ZADC Detailed Functionality Description	18
Continuous-Time vs. On-Request.....	18
Input Multiplexers	19
Programmable Gain Amplifiers	20
PGA & ADC Enabling.....	21
PGA1	21
PGA2	21
PGA3.....	21
ADC Characteristics	22
Conversion Sequence	22
Over-Sampling Frequency	22
Over-Sampling Ratio	23
Elementary Conversions	23
Resolution	24
Conversion Time and Throughput.....	25
Output Code Format	26
Power Saving Modes	27
Registers Map	28
Registers Descriptions	28
RC Register.....	28
GPIO Registers	29
ZADC Registers	30
Mode Register	31
Optional Operating Modes: External Voltage Reference Option	32
Application Hints.....	33
Recommended Operation Mode and Registers Settings.....	33
Operation Mode.....	33

ADVANCED COMMUNICATIONS & SENSING

Registers Settings	33
Schematic.....	34
<i>Input Impedance</i>	35
Switched Capacitor Principle	36
<i>PGA Settling or Input Channel Modifications</i>	37
<i>PGA Gain & Offset, Linearity and Noise</i>	37
<i>Frequency Response</i>	38
<i>Power Reduction</i>	39
<i>Recommended Design for Other 2-WIRE Devices Connection</i>	39
Typical Performance	40
<i>Linearity</i>	40
Integral Non-Linearity	40
Differential Non-Linearity.....	43
<i>Noise</i>	44
<i>Gain Error and Offset Error</i>	46
<i>Power Consumption</i>	47
PCB Layout Considerations	49
How to Evaluate	49
Package Outline Drawing: MLPD-W-12 4x4	50
Land Pattern Drawing: MLPD-W-12 4x4	51
Tape and Reel Specification	52

ADVANCED COMMUNICATIONS & SENSING
Absolute Maximum Ratings

Exceeding the specifications below may result in permanent damage to the device or device malfunction. Operation outside the parameters specified in the Electrical Characteristics section is not implied.

Parameter	Symbol	Comments / Conditions	Min	Max	Unit
Power supply	V_{BATT}		$V_{SS} - 0.3$	5.7	V
Storage temperature	T_{STORE}		-55	150	°C
Temperature under bias	T_{BIAS}		-40	140	°C
Max sensor common mode	V_{VR_P}		$V_{SS} - 300$	$V_{BATT} + 300$	mV
	V_{VR_N}				
Input voltage			$V_{SS} - 300$	$V_{BATT} + 300$	mV
Peak reflow temperature	T_{PKG}			260	°C

Notes: This device is ESD sensitive. Use of standard ESD handling precautions is required.

ADVANCED COMMUNICATIONS & SENSING
Electrical Characteristics

All values are valid within the operating conditions unless otherwise specified.

Parameter	Symbol	Comments / Conditions	Min	Typ	Max	Unit
Operating conditions						
Power supply	V_{BATT}		2.4		5.5	V
Operating temperature	T_{OP}		-40		125	°C
Current consumption						
Active current, @ 30 °C, 5.5 V	I_{OP}	16 b @ 250 Sample/s ADC, $f_s = 125$ kHz		250	300	μA
		16 b @ 1 kSample/s PGA3 + ADC, $f_s = 500$ kHz		700	800	
		16 b + gain 1000 @ 1 kSample/s PGA3,2,1 + ADC, $f_s = 500$ kHz		1000	1200	
Active current, @ 30 °C, 3.3 V	I_{OP}	16 b @ 250 Sample/s PGA3 + ADC, $f_s = 125$ kHz		150		μA
		16 b @ 1 kSample/s PGA3 + ADC, $f_s = 500$ kHz		300		
		16 b + gain 1000 @ 1 kSample/s PGA3,2,1 + ADC, $f_s = 500$ kHz		850		
Sleep current	I_{sleep}	@ 30 °C		75	200	nA
		up to 85 °C		100		
		@ 125 °C		150		
Time base						
Max ADC over-sampling frequency	F_{Smax}	@ 25 °C	450	500	550	kHz
Min ADC over-sampling frequency	F_{Smin}	@ 25 °C	56.25	62.5	68.75	kHz
Digital I/O						
Input logic high	V_{IH}		0.7			V_{BATT}
Input logic low	V_{IL}				0.3	V_{BATT}
Output logic high	V_{OH}	$I_{OH} < 4$ mA			$V_{BATT}-0.4$	V
Output logic low	V_{OL}	$I_{OL} < 4$ mA	0.4			V
VREF: Internal Bandgap Reference						
Absolute output voltage		$V_{BATT} > 3$ V	1.19	1.22	1.25	V
Variation over Temperature		$V_{BATT} > 3$ V, ref to 25°C	-1		+1	%
Total Output Noise		$V_{BATT} > 3$ V, rms, broadband			1	mV

ADVANCED COMMUNICATIONS & SENSING
ZoomingADC Specifications

Unless otherwise specified: Temperature $T_A = +25^\circ C$, $V_{DD} = +5V$, GND = 0V, $V_{REF_ADC} = +5V$, $V_{IN} = 0V$, over-sampling frequency $f_S = 250$ kHz, PGA3 on with Gain = 1, PGA1&PGA2 off, offsets $GDOFF_2 = GDOFF_3 = 0$. Power operation: normal (IB_AMP_ADC[1:0] = IB_AMP_PGA[1:0] = '01'). For resolution $n = 12$ bits: OSR = 32 and $N_{ELCONV} = 4$. For resolution $n = 16$ bits: OSR = 512 and $N_{ELCONV} = 2$. Bandgap chopped at N_{ELCONV} rate.

Parameter	Symbol	Comments / Conditions	Min	Typ	Max	Unit
Analog Input						
Differential Input Voltage Ranges $V_{IN} = (V_{INP} - V_{INN})$		Gain = 1, OSR = 32 (Note 1)	-2.42		2.42	V
		Gain = 100, OSR = 32	-24.2		24.2	mV
		Gain = 1000, OSR = 32	-2.42		2.42	mV
Reference Voltage Range $V_{REF_ADC} = (V_{REFP} - V_{REFN})$					V_{DD}	V
Programmable Gain Amplifier (PGA)						
Total PGA Gain	GD _{TOT}	(Note 1)	1/12		1000	V/V
PGA1 Gain	GD ₁	See Table 5	1		10	V/V
PGA2 Gain	GD ₂	See Table 6	1		10	V/V
PGA3 Gain	GD ₃	Step = 1/12 V/V, See Table 8	0		127/12	V/V
Gain Setting Precision (each stage)			-3	± 0.5	3	%
Gain Temperature Dependence				± 5		ppm/°C
PGA2 Offset	GDOff ₂	Step = 0.2 V/V, See Table 7	-1		1	V/V
PGA3 Offset	GDOff ₃	Step = 1/12 V/V, See Table 9	-63/12		63/12	V/V
Offset Setting Precision (PGA2 or 3)		(Note 2)	-3	± 0.5	3	%
Offset Temperature Dependence				± 5		ppm/°C
Input Impedance PGA1		Gain = 1 (Note 3)	1500			kΩ
		Gain = 10 (Note 3)	150			kΩ
Input Impedance PGA2, PGA3		Maximal gain (Note 3)	150			kΩ
Output RMS noise		PGA1 (Note 4)		205		μV
		PGA2 (Note 5)		340		μV
		PGA3 (Note 6)		365		μV
ADC Static Performance						
Resolution, n		(Note 7)	6		16	Bits
No Missing Codes		(Note 8)			16	Bits
Gain Error		(Note 9)		± 0.15		%
Offset Error		n = 16 bits (Note 10)		± 1		%
				± 1		LSB
Integral Non-Linearity, INL		n = 12 Bits (Note 11)		± 0.6		LSB
		n = 16 Bits (Note 11)		± 1.5		LSB
Differential Non-Linearity, DNL		n = 12 Bits (Note 12)		± 0.5		LSB
		n = 16 Bits (Note 12)		± 0.5		LSB
Common Mode input range			$V_{SS}-0.3$		$V_{BATT}+0.3$	V
Power Supply Rejection Ratio	PSRR	VDD = 5V $\pm 0.3V$ (Note 13)		78		dB
		VDD = 3V $\pm 0.3V$ (Note 13)		72		dB
ADC Dynamic Performance						
Conversion Time	T _{CONV}	n = 12 bits (Note 14)	133			cycles/f _s
		n = 16 bits (Note 14)	1027			cycles/f _s
Throughput Rate (Continuous Mode)	1/T _{CONV}	n = 12 bits, f _s = 250kHz		1.88		kSps
		n = 16 bits, f _s = 250kHz		0.485		kSps
Nbr of Initialization Cycles	N _{INIT}		0		2	Cycles

ADVANCED COMMUNICATIONS & SENSING

Parameter	Symbol	Comments / Conditions	Min	Typ	Max	Unit
Nbr of End Conversion Cycles	N _{END}		0		5	cycles
PGA Stabilization Delay		(Note 15)		OSR		cycles
ADC Digital Output						
Output Data Coding		Binary Two's Complement See Table 15 and Table 16				
Power Supply						
Voltage Supply Range	V _{DD}		2.4	5	5.5	V
Analog Quiescent Current		Only ZoomingADC				
Total Consumption	I _Q	V _{DD} = 5V/3V		800/675		µA
ADC Only Consumption		V _{DD} = 5V/3V		260/190		µA
PGA1 Consumption		V _{DD} = 5V/3V		190/170		µA
PGA2 Consumption		V _{DD} = 5V/3V		150/135		µA
PGA3 Consumption		V _{DD} = 5V/3V		200/180		µA
Analog Power Dissipation		All PGAs & ADC Active				
Normal Power Mode		V _{DD} = 5V/3V (Note 16)		4.0/2.0		mW
3/4 Power Reduction Mode		V _{DD} = 5V/3V (Note 17)		3.2/1.6		mW
1/2 Power Reduction Mode		V _{DD} = 5V/3V (Note 18)		2.4/1.1		mW
1/4 Power Reduction Mode		V _{DD} = 5V/3V (Note 19)		1.5/0.7		mW
Temperature						
Operating Range			-40		125	°C

Notes:

- (1) Gain defined as overall PGA gain $GD_{TOT} = GD_1 \cdot GD_2 \cdot GD_3$. Maximum input voltage is given by: $V_{IN, MAX} = \pm(V_{REF, ADC}/2) \cdot (OSR/OSR+1)$.
- (2) Offset due to tolerance on $GD_{OFF, 2}$ or $GD_{OFF, 3}$ setting. For small intrinsic offset, use only ADC and PGA1.
- (3) Measured with block connected to inputs through AMUX block. Normalized input sampling frequency for input impedance is $f_S = 500\text{kHz}$. This figure must be multiplied by 2 for $f_S = 250\text{kHz}$, 4 for $f_S = 125\text{kHz}$. Input impedance is proportional to $1/f_S$.
- (4) Figure independent on PGA1 gain and sampling frequency f_S .
- (5) Figure independent on PGA2 gain and sampling frequency f_S .
- (6) Figure independent on PGA3 gain and sampling frequency f_S .
- (7) Resolution is given by $n = 2 \cdot \log_2(OSR) + \log_2(N_{ELCONV})$. OSR can be set between 8 and 1024, in powers of 2. N_{ELCONV} can be set to 1, 2, 4 or 8.
- (8) If a ramp signal is applied to the input, all digital codes appear in the resulting ADC output data.
- (9) Gain error is defined as the amount of deviation between the ideal (theoretical) transfer function and the measured transfer function (with the offset error removed).
- (10) Offset error is defined as the output code error for a zero volt input (ideally, output code = 0). For ± 1 LSB offset, N_{ELCONV} must be ≥ 2 .
- (11) INL defined as the deviation of the DC transfer curve of each individual code from the best-fit straight line. This specification holds over the full scale. (For 16 bits INL set PGA3 on).
- (12) DNL is defined as the difference (in LSB) between the ideal (1 LSB) and measured code transitions for successive codes.
- (13) Figures for Gains = 1 to 100. PSRR is defined as the amount of change in the ADC output value as the power supply voltage changes.
- (14) Conversion time is given by: $T_{CONV} = (N_{ELCONV} \cdot (OSR + 1) + 1) / f_S$. OSR can be set between 8 and 1024, in powers of 2. N_{ELCONV} can be set to 1, 2, 4 or 8.
- (15) PGAs are reset after each writing operation to registers **RegACCfg1-5**. The ADC must be started after a PGA or inputs common-mode stabilization delay. This is done by writing bit Start several cycles after PGA settings modification or channel switching. Delay between PGA start or input channel switching and ADC start should be equivalent to OSR (between 8 and 1024) number of cycles. This delay does not apply to conversions made without the PGAs.
- (16) Nominal (maximum) bias currents in PGAs and ADC, i.e. IB_AMP_PGA[1:0] = '11' and IB_AMP_ADC[1:0] = '11'.
- (17) Bias currents in PGAs and ADC set to 3/4 of nominal values, i.e. IB_AMP_PGA[1:0] = '10', IB_AMP_ADC[1:0] = '10'.
- (18) Bias currents in PGAs and ADC set to 1/2 of nominal values, i.e. IB_AMP_PGA[1:0] = '01', IB_AMP_ADC[1:0] = '01'.
- (19) Bias currents in PGAs and ADC set to 1/4 of nominal values, i.e. IB_AMP_PGA[1:0] = '00', IB_AMP_ADC[1:0] = '00'.

ADVANCED COMMUNICATIONS & SENSING
Timing Characteristics

Parameter	Symbol	Comments / Conditions	Min	Typ	Max	Unit
Interrupt (Ready) timing specification						
READY pulse width (2)	t_{IRQ}			1		$1/F_S$
2-WIRE timing specifications(1)						
SCL clock frequency	f_{SCL}		0		400	kHz
SCL low period	t_{LOW}		1.3			μs
SCL high period	t_{HIGH}		0.6			μs
Data setup time	$t_{SU:DAT}$		100			ns
Data hold time	$t_{HD:DAT}$		0			ns
Repeated start setup time	$t_{SU:STA}$		0.6			μs
Start condition hold time	$t_{HD:STA}$		0.6			μs
Stop condition hold time	$t_{SU:STO}$		0.6			μs
Bus free time between stop and start	t_{BUF}		1.3			μs
Input glitch suppression	t_{SP}		50			ns

Notes:

(1) All timing specifications are referred to $V_{IL\min}$ and $V_{IH\max}$ voltage levels defined for the SCL and SDA pins.

(2) The READY pulse indicates End of Conversion. This is a Low going pulse of duration equal to one cycle of the ADC sampling rate.

2-WIRE Timing Waveforms

Figure 1 - 2-WIRE Start and Stop timings

Figure 2 - 2-WIRE Data timings

Pin Configuration

Marking Information

yyww = Date code

xxxx = Semtech lot number

Pin Description

Pin	Name	Type	Function
1	NC	-	Not Connected
2	NC	-	Not Connected
3	V _{BATT}	Power Input	2.4V to 5.5V power supply
4	V _{SS}	Power Input	Chip Ground
5	READY	Digital Output	Conversion complete flag.
6	D ₁	Digital IO + analog	Digital output sensor drive (V _{BATT} or V _{SS}) V _{REF} Input in optional operating mode
7	D ₀	Digital IO + analog	Digital output sensor drive (V _{BATT} or V _{SS}) V _{REF} Output in optional operating mode
8	SDA	Digital IO	2-WIRE Data
9	SCL	Digital IO	2-WIRE Clock. Up to 400KHz.
10	V _{PUMP}	Power IO	Charge pump output. Raises ADC supply above V _{BATT} if V _{BATT} supply is too low. Recommended range for capacitor is 1nF to 10 nF. Connect the capacitor to GND.
11	AC ₂	Analog Input	Differential sensor input in conjunction with AC ₃
12	AC ₃	Analog Input	Differential sensor input in conjunction with AC ₂
13	V _{SS}	Power Input	Bottom ground pad (1)

Notes:

(1) This pin is internally connected to V_{SS}. It should also be connected to V_{SS} on PCB to reduce noise and improve thermal behavior.

Circuit Description

General Description

The SX8725 is a complete low-power acquisition path with programmable gain, acquisition speed and resolution.

Block Diagram

Figure 3 - SX8725 Block Diagram

VREF

The internally generated V_{REF} is a trimmed bandgap reference with a nominal value of 1.22V that provides a stable voltage reference for the ZoomingADC.

This reference voltage is directly connected to one of the ZoomingADC reference multiplexer inputs.

The bandgap voltage stability is only guaranteed for V_{BATT} voltages of 3V and above. As V_{BATT} drops down to 2.4V, the bandgap voltage could reduce by up to 50mV.

The bandgap has relatively weak output drive so it is recommended that if the bandgap is required as a signal input then PGA1 must be enabled with Gain = 1.

GPIO

The GPIO block is a multipurpose 4 bit input/output port. In addition to digital behavior, D0 and D1 pins can be programmed as analog pins in order to be used as output (reference voltage monitoring) and input for an external reference voltage (For further details see Figure 14, Figure 15, Figure 16 and Figure 17). Each port terminal can be individually selected as digital input or output.

Figure 4 - GPIO Block Diagram

The direction of each bit within the GPIO block (input only or input/output) can be individually set using the 4th and 5th bits of the **RegOut** register. If D[x]_DIR = 1, both the input and output buffer are active on the corresponding GPIO block pin. If D[x]_DIR = 0, the corresponding GPIO block pin is an input only and the output buffer is in high impedance. After power on reset the GPIO block pins are in input/output mode (D[x]_DIR are reset to 1)

The input values of GPIO block are available in **RegIn** register (read only). Reading is always direct – there is no debounce function in the GPIO block. In case of possible noise on input signals, an external hardware filter has to be realized. The input buffer is also active when the GPIO block is defined as output and the effective value on the pin can be read back.

Data stored in the 1st and 2nd bits of **RegOut** register are outputted at GPIO block if D[x]_DIR = 1. The default values after power on reset is low (0).

The digital pins are able to deliver a driving current up to 8 mA.

When the bits VREF_D0_OUT and VREF_D1_IN in the **RegMode** register are set to 1 the D0 and D1 pins digital behavior are automatically bypassed in order to either input or output the voltage reference signals.

Charge Pump

This block generates a supply voltage able to power the analog switch drive levels on the chip.

The minimum acceptable switch supply is 3V which means that if V_{BATT} drops below 3V then the block should be activated to generate a voltage of 3V or above. If V_{BATT} is greater than 3V then V_{BATT} may be switched straight through to the V_{PUMP} output.

If control input bit **MULT_FORCE_OFF** = 1 in **RegMode** register then the charge pump is disabled and V_{BATT} is permanently connected to V_{PUMP} .

If control input bit **MULT_FORCE_ON** = 1 in **RegMode** register then the charge pump is permanently enabled. This overrides **MULT_FORCE_OFF** bit in **RegMode** register.

If **MULT_FORCE_ON** = 0 and **MULT_FORCE_OFF** = 0 bits in **RegMode** register then the charge pump will start if V_{BATT} drops below 3V, otherwise V_{BATT} will be switched directly through to V_{PUMP} .

These controls are supplied to give the user the option of fixing the charge pump state to avoid it turning off and on when V_{BATT} is close to 3V.

The cell will use the on-chip bandgap reference and comparator to detect when V_{BATT} is too low. When activated, the block will use the charge pump to boost the V_{BATT} voltage to above 3V but with diode limiting to ensure that the generated voltage never exceeds 0.7V above V_{BATT} .

An external capacitor is required on V_{PUMP} whenever the power supply is supposed to be less or drop below 3V. This capacitor should be large enough to ensure that generated voltage is smooth enough to avoid affecting conversion accuracy but not so large that it gives an unacceptable settling time. A recommended value is around 2.2nF.

The block will also indicate when the pumped output voltage is sufficiently high to allow ADC conversions to be started. This will be a simple comparison which will give a ready signal when the V_{PUMP} output is 3V or above.

RC Oscillator

This block provides the master clock reference for the chip. It produces a clock at 4 MHz which is divided internally in order to generate the clock sources needed by the other blocks.

The oscillator technique is a low power relaxation design and it is designed to vary as little as possible over temperature and supply voltage.

This oscillator is trimmed at manufacture chip test.

The RC oscillator will start up after a chip reset to allow the trimming values to be read and calibration registers and 2-WIRE address set to their programmed values. Once this has been done, the oscillator will be shut down and the chip will enter a sleep state while waiting for an 2-WIRE communication.

ADVANCED COMMUNICATIONS & SENSING

2-WIRE

The 2-WIRE interface gives access to the chip registers. It complies with the 2-WIRE protocol specifications, restricted to the slave side of the communication.

General features:

- Slave only operation
- Fast mode operation (up to 400 kHz)
- Combined read and write mode support
- General call reset support
- 7-bit device address customization
- Stretch 2-WIRE clock SCL only before sending ACK/NACK

The interface handles 2-WIRE communication at the transaction level: the processor is only aware of read and writes transactions. A read transaction is an external request to get the content of system memory location and a write transaction is an external request to write the content of a system memory location.

2-WIRE Communication Format

Figure 5 - Timing Diagram for Reading from SX8725

Figure 6 - Timing Diagram for Writing to the SX8725

Figure 7 - Timing Diagram for Reading an ADC Sample from SX8725

2-WIRE Address

The default 2-WIRE slave address is 1001000 in binary.

This is the standard part 2-WIRE slave address. Other addresses between 1001001 and 1001111 are available by special request.

ZoomingADC

Features

The ZoomingADC is a complete and versatile low-power analog front-end interface typically intended for sensing applications.

In the following text the ZoomingADC will be referred as ZADC.

The key features of the ZADC are:

- Programmable 6 to 16-bit dynamic range over-sampled ADC
- Flexible gain programming between 0.5 and 1000
- Flexible and large range offset compensation
- 2-channel differential or 3-channel single-ended input
- 2-channel differential reference inputs
- Power saving modes

Overview

Figure 8 - ZADC General Functional Block Diagram

The total acquisition chain consists of an input multiplexer, 3 programmable gain amplifier stages and an over-sampled A/D converter. The reference voltage can be selected on two different channels. Two offset compensation amplifiers allow for a wide offset compensation range. The programmable gain and offset allow the application to zoom in on a small portion of the reference voltage defined input range.

ZADC Description

Acquisition Chain

Figure 8 shows the general block diagram of the acquisition chain (AC). A control block (not shown in Figure 8) manages all communications with the 2-WIRE peripheral. The clocking is derived from the internal 4 MHz Oscillator.

Analog inputs can be selected through a 4 input multiplexer, while reference input is selected between two differential channels. It should however be noted that only 3 acquisition channels (including the V_{REF}) are available when configured as single ended since the input amplifier is always operating in differential mode with both positive and negative input selected through the multiplexer.

The core of the zooming section is made of three differential programmable amplifiers (PGA). After selection of an input and reference signals V_{IN} and $V_{REF,ADC}$ combination, the input voltage is modulated and amplified through

ADVANCED COMMUNICATIONS & SENSING

stages 1 to 3. Fine gain programming up to 1'000 V/V is possible. In addition, the last two stages provide programmable offset. Each amplifier can be bypassed if needed.

The output of the PGA stages is directly fed to the analog-to-digital converter (ADC), which converts the signal $V_{IN,ADC}$ into digital.

Like most ADCs intended for instrumentation or sensing applications, the ZoomingADC is an over-sampled converter (See Note¹). The ADC is a so-called incremental converter; with bipolar operation (the ADC accepts both positive and negative differential input voltages). In first approximation, the ADC output result relative to full-scale (FS) delivers the quantity:

$$\frac{OUT_{ADC}}{FS/2} \cong \frac{V_{IN,ADC}}{V_{REF,ADC}/2}$$

Equation 1

in two's complement (see Equation 4 and Equation 5 for details). The output code OUT_{ADC} is $-FS/2$ to $+FS/2$ for $V_{IN,ADC} \cong -V_{REF,ADC}/2$ to $+V_{REF,ADC}/2$ respectively. As will be shown, $V_{IN,ADC}$ is related to input voltage V_{IN} by the relationship:

$$V_{IN,ADC} = GD_{TOT} \cdot V_{IN} - GDoff_{TOT} \cdot V_{REF,ADC} \quad (V)$$

Equation 2

where GD_{TOT} is the total PGA gain, and $GDoff_{TOT}$ is the total PGA offset.

¹ Note: Over-sampled converters are operated with a sampling frequency f_S much higher than the input signal's Nyquist rate (typically f_S is 20-1'000 times the input signal bandwidth). The sampling frequency to throughput ratio is large (typically 10-500). These converters include digital decimation filtering. They are mainly used for high resolution, and/or low-to-medium speed applications.

ADVANCED COMMUNICATIONS & SENSING
Registers

The system has a bank of eight 8-bit registers: six registers are used to configure the acquisition chain (**RegAccfg0** to **5**), and two registers are used to store the output code of the analog-to-digital conversion (**RegACOutMsb** & **Lsb**).

Register Name	Bit Position															
	7	6	5	4	3	2	1	0								
RegACOutLsb	OUT[7:0]															
RegACOutMsb	OUT[15:8]															
RegAccfg0 Default values:	START 0	SET_NELC[1:0] 01		SET_OSR[2:0] 010		CONT 0	- 0									
RegAccfg1 Default values:	IB_AMP_ADC[1:0] 11		IB_AMP_PGA[1:0] 11		ENABLE[3:0] 0000											
RegAccfg2 Default values:	FIN[1:0] 00		PGA2_GAIN[1:0] 00		PGA2_OFFSET[3:0] 0000											
RegAccfg3 Default values:	PGA1_G 0	PGA3_GAIN[6:0] 0001100														
RegAccfg4 Default values:	- 0	PGA3_OFFSET[6:0] 0000000														
RegAccfg5 Default values:	BUSY 0	DEF 0	AMUX[4:0] 00000				VMUX 0									

Table 1 - Peripheral Registers to Configure the Acquisition Chain (AC) and to Store the Analog-to-Digital Conversion (ADC) Result

With:

- OUT: (r) digital output code of the analog-to-digital converter. (MSB = OUT[15])
- START: (w) setting this bit triggers a single conversion (after the current one is finished). This bit always reads back 0.
- SET_NELC: (rw) sets the number of elementary conversions to 2 SET_NELC[1:0]. To compensate for offsets, the input signal is chopped between elementary conversions (1,2,4,8).
- SET_OSR: (rw) sets the over-sampling rate (OSR) of an elementary conversion to 2(3+SET_OSR[2:0]). OSR = 8, 16, 32, ..., 512, 1024.
- CONT: (rw) setting this bit starts a conversion. A new conversion will automatically begin as long as the bit remains at 1.
- TEST: bit only used for test purposes. In normal mode, this bit is forced to 0 and cannot be overwritten.
- IB_AMP_ADC: (rw) sets the bias current in the ADC to $0.25 * (1 + IB_AMP_ADC[1:0])$ of the normal operation current (25, 50, 75 or 100% of nominal current). To be used for low-power, low-speed operation.
- IB_AMP_PGA: (rw) sets the bias current in the PGAs to $0.25 * (1 + IB_AMP_PGA[1:0])$ of the normal operation current (25, 50, 75 or 100% of nominal current). To be used for low-power, low-speed operation.
- ENABLE: (rw) enables the ADC modulator (bit 0) and the different stages of the PGAs (PGAi by bit i=1,2,3). PGA stages that are disabled are bypassed.
- FIN: (rw) These bits set the over sampling frequency of the acquisition chain. Expressed as a fraction of the oscillator frequency, the sampling frequency is given as: 11 → 500 kHz, 10 → 250 kHz, 01 → 125 kHz, 00 → 62.5 kHz.
- PGA1_GAIN: (rw) sets the gain of the first stage: 0 → 1, 1 → 10.
- PGA2_GAIN: (rw) sets the gain of the second stage: 00 → 1, 01 → 2, 10 → 5, 11 → 10.
- PGA3_GAIN: (rw) sets the gain of the third stage to PGA3_GAIN[6:0]·1/12.
- PGA2_OFFSET: (rw) sets the offset of the second stage between -1 and +1, with increments of 0.2. The MSB gives the sign (0 → positive, 1 → negative); amplitude is coded with the bits PGA2_OFFSET[5:0].
- PGA3_OFFSET: (rw) sets the offset of the third stage between -5.25 and +5.25, with increments of 1/12. The MSB gives the sign (0 → positive, 1 → negative); amplitude is coded with the bits PGA3_OFFSET[5:0].
- BUSY: (r) set to 1 if a conversion is running.
- DEF: (w) sets all values to their defaults (PGA disabled, max speed, nominal modulator bias current, 2 elementary conversions, over-sampling rate of 32) and starts a new conversion without waiting the end of the preceding one.
- AMUX(4:0): (rw) AMUX(4) sets the mode (0 → differential inputs, 1 → single ended inputs with A_0 = common reference) AMUX(3) sets the sign (0 → straight, 1 → cross) AMUX(2:0) sets the channel.
- VMUX: (rw) sets the differential reference channel (0 → V_{BATT} , 1 → V_{REF}).
(r = read; w = write; rw = read & write)

ZADC Detailed Functionality Description

Continuous-Time vs. On-Request

The ADC can be operated in two distinct modes: "continuous-time" and "on-request" modes (selected using the bit CONT).

In "continuous-time" mode, the input signal is repeatedly converted into digital. After a conversion is finished, a new one is automatically initiated. The new value is then written in the result register, and the corresponding internal trigger pulse is generated. This operation is sketched in Figure 9. The conversion time in this case is defined as T_{CONV} .

Figure 9 - ADC "Continuous-Time" Operation

In the "on-request" mode, the internal behavior of the converter is the same as in the "continuous-time" mode, but the conversion is initiated on user request (with the START bit). As shown in Figure 10, the conversion time is also T_{CONV} .

Figure 10 - ADC "On-Request" Operation

Input Multiplexers

The ZoomingADC has eight analog inputs AC_0 to AC_7 and four reference inputs AC_R_0 to AC_R_3 . Let us first define the differential input voltage V_{IN} and reference voltage $V_{REF,ADC}$ respectively as:

$$V_{IN} = V_{INP} - V_{INN} \quad (V)$$

Equation 3

and:

$$V_{REF,ADC} = V_{REFP} - V_{REFN} \quad (V)$$

Equation 4

As shown in Table 2, the inputs can be configured in two ways: either as 4 differential channels ($V_{IN1} = AC_1 - AC_0, \dots, V_{IN3} = AC_5 - AC_4$), or AC_0 can be used as a common reference, providing 5 signal paths all referred to AC_0 . The control word for the analog input selection is $AMUX[4:0]$. Notice that the bit $AMUX[3]$ controls the sign of the input voltage.

AMUX[4:0] (RegACCfg5[5:1])	V_{INP}	V_{INN}
00x00	$AC_1 (V_{REF})$	$AC_0 (V_{SS})$
00x01	AC_3	AC_2
10000	$AC_0 (V_{SS})$	$AC_0 (V_{SS})$
10001	$AC_1 (V_{REF})$	
10010	AC_2	$AC_0 (V_{SS})$
10011	AC_3	

AMUX[4:0] (RegACCfg5[5:1])	V_{INP}	V_{INN}
01x00	$AC_0 (V_{SS})$	$AC_1 (V_{REF})$
01x01	AC_2	AC_3
11000		$AC_0 (V_{SS})$
11001		$AC_1 (V_{REF})$
11010		AC_2
11011		AC_3

Table 2 - Analog Input Selection

Similarly, the reference voltage is chosen among two differential channels ($V_{REF,ADC} = AC_R_1 - AC_R_0$ or $V_{REF,ADC} = AC_R_3 - AC_R_2$) as shown in Table 3. The selection bit is $VMUX$. The reference inputs V_{REFP} and V_{REFN} (common-mode) can be up to the power supply range.

VMUX (RegACCfg5[0])	V_{REFP}	V_{REFN}
0	$AC_R_1 (V_{BATT})$	$AC_R_0 (V_{SS})$
1	$AC_R_3 (V_{REF})$	$AC_R_2 (V_{SS})$

Table 3 - Analog Reference Input Selection

ADVANCED COMMUNICATIONS & SENSING
Programmable Gain Amplifiers

As seen in Figure 8, the zooming function is implemented with three programmable gain amplifiers (PGA). These are:

- PGA1: coarse gain tuning
- PGA2: medium gain and offset tuning
- PGA3: fine gain and offset tuning. Should be set ON for high linearity data acquisition

All gain and offset settings are realized with ratios of capacitors. The user has control over each PGA activation and gain, as well as the offset of stages 2 and 3. These functions are examined hereafter.

ENABLE[3:0] (RegACCfg1[3:0])	Block
xxx0	ADC disabled
xxx1	ADC enabled
xx0x	PGA1 disabled
xx1x	PGA1 enabled
x0xx	PGA2 disabled
x1xx	PGA2 enabled
0xxx	PGA3 disabled
1xxx	PGA3 enabled

Table 4 - ADC & PGA Enabling

PGA1_GAIN (RegACCfg3[7])	PGA1 Gain GD ₁ (V/V)
0	1
1	10

Table 5 - PGA1 Gain Settings

PGA2_GAIN[1:0] (RegACCfg2[5:4])	PGA2 Gain GD ₂ (V/V)
00	1
01	2
10	5
11	10

Table 6 - PGA2 Gain Settings

PGA2_OFFSET[3:0] (RegACCfg2[3:0])	PGA2 Offset GDoff ₂ (V/V)
0000	0
0001	+0.2
0010	+0.4
0011	+0.6
0100	+0.8
0101	+1
1001	-0.2
1010	-0.4
1011	-0.6
1100	-0.8
1101	-1

Table 7 - PGA2 Offset Settings

PGA3_GAIN[6:0] (RegACCfg3[6:0])	PGA3 Gain GD ₃ (V/V)
0000000	0
0000001	1/12(=0.083)
...	...
0000110	6/12
...	...
0001100	12/12
0010000	16/12
...	...
0100000	32/12
...	...
1000000	64/12
...	...
1111111	127/12(=10.58)

Table 8 - PGA3 Gain Settings

PGA3_OFFSET[6:0] (RegACCfg4[6:0])	PGA3 Offset GDoff ₃ (V/V)
0000000	0
0000001	+1/12(=+0.083)
0000010	+2/12
...	...
0010000	+16/12
...	...
0100000	+32/12
...	...
0111111	+63/12(=+5.25)
1000000	0
1000001	-1/12(=-0.083)
1000010	-2/12
...	...
1010000	-16/12
...	...
1100000	-32/12
...	...
1111111	-63/12(=-5.25)

Table 9 - PGA3 Offset Settings

PGA & ADC Enabling

Depending on the application objectives, the user may enable or bypass each PGA stage. This is done according to the word ENABLE and the coding given in Table 4. To reduce power dissipation, the ADC can also be inactivated while idle.

PGA1

The first stage can have a buffer function (unity gain) or provide a gain of 10 (see Table 5). The voltage V_{D1} at the output of PGA1 is:

$$V_{D1} = GD_1 \cdot V_{IN} \quad (\text{V})$$

Equation 5

where GD_1 is the gain of PGA1 (in V/V) controlled with the bit PGA1_GAIN.

PGA2

The second PGA has a finer gain and offset tuning capability, as shown in Table 6 and Table 7. The voltage V_{D2} at the output of PGA2 is given by:

$$V_{D2} = GD_2 \cdot V_{D1} - GDoff_2 \cdot V_{REF,ADC} \quad (\text{V})$$

Equation 6

where GD_2 and $GDoff_2$ are respectively the gain and offset of PGA2 (in V/V). These are controlled with the words PGA2_GAIN[1:0] and PGA2_OFFSET[3:0].

PGA3

The finest gain and offset tuning is performed with the third and last PGA stage, according to the coding of Table 8 and Table 9. The output of PGA3 is also the input of the ADC. Thus, similarly to PGA2, we find that the voltage entering the ADC is given by:

$$V_{IN,ADC} = GD_3 \cdot V_{D2} - GDoff_3 \cdot V_{REF,ADC} \quad (\text{V})$$

Equation 7

where GD_3 and $GDoff_3$ are respectively the gain and offset of PGA3 (in V/V). The control words are PGA3_GAIN[6:0] and PGA3_OFFSET[6:0]. To remain within the signal compliance of the PGA stages, the condition:

$$V_{D1}, V_{D2} < V_{DD} \quad (\text{V})$$

Equation 8

must be verified.

Finally, combining equations 5 to 7 for the three PGA stages, the input voltage $V_{IN,ADC}$ of the ADC is related to V_{IN} by:

$$V_{IN,ADC} = GD_{TOT} \cdot V_{IN} - GDoff_{TOT} \cdot V_{REF,ADC} \quad (\text{V})$$

Equation 9

where the total PGA gain is defined as:

$$GD_{TOT} = GD_3 \cdot GD_2 \cdot GD_1 \quad (\text{V/V})$$

Equation 10

and the total PGA offset is:

$$GDoff_{TOT} = GDoff_3 + GD_3 \cdot GDoff_2 \quad (\text{V/V})$$

Equation 11

ADVANCED COMMUNICATIONS & SENSING
ADC Characteristics

The main performance characteristics of the ADC (resolution, conversion time, etc.) are determined by three programmable parameters. The setting of these parameters and the resulting performances are described later.

- Over-sampling frequency f_s
- Over-Sampling Ratio OSR
- Number of Elementary Conversions N_{ELCONV}

Conversion Sequence

A conversion is started each time the bit START or the bit DEF is set. As depicted in Figure 11, a complete analog-to-digital conversion sequence is made of a set of N_{ELCONV} elementary incremental conversions and a final quantization step. Each elementary conversion is made of $(OSR+1)$ over-sampling periods $T_s=1/f_s$, i.e.:

$$T_{ELCONV} = \frac{(OSR+1)}{f_s} \quad (\text{s})$$

Equation 12

The result is the mean of the elementary conversion results. An important feature is that the elementary conversions are alternatively performed with the offset of the internal amplifiers contributing in one direction and the other to the output code. Thus, converter internal offset is eliminated if at least two elementary sequences are performed (i.e. if $N_{ELCONV} \geq 2$). A few additional clock cycles are also required to initiate and end the conversion properly.

Figure 11 - Analog-to-Digital Conversion Sequence
Note:

The internal bandgap reference state may be forced High or Low, or may be set to toggle during conversion at either the same rate or half the rate of the Elementary Conversion. This may be useful to help eliminate bandgap related internal offset voltage and $1/f_s$ noise.

Over-Sampling Frequency

The word FIN[1:0] (see Table 10) is used to select the over-sampling frequency f_s . The over-sampling frequency is derived from the 4MHz oscillator clock.

FIN[1:0] (RegACCfg2[7:6])	Over-Sampling Frequency f_s (Hz)
00	62.5 kHz
01	125 kHz
10	250 kHz
11	500 kHz

Table 10 - Over-Sampling Frequency Settings

Over-Sampling Ratio

The over-sampling ratio (OSR) defines the number of integration cycles per elementary conversion. Its value is set with the word SET_OSR[2:0] in power of 2 steps (see Table 11) given by:

$$OSR = 2^{3+SET_OSR[2:0]}$$

Equation 13

SET_OSR[2:0] (RegACCfg0[4:2])	Over-Sampling Ratio OSR (-)
000	8
001	16
010	32
011	64
100	128
101	256
110	512
111	1024

Table 11 - Over-Sampling Ratio Settings

Elementary Conversions

As mentioned previously, the whole conversion sequence is made of a set of N_{ELCONV} elementary incremental conversions. This number is set with the word SET_NELC[1:0] in power of 2 steps (see Table 12) given by:

$$N_{ELCONV} = 2^{SET_NELC[1:0]}$$

Equation 14

SET_NELC[1:0] (RegACCfg0[6:5])	# of Elementary Conversions N_{ELCONV} (-)
00	1
01	2
10	4
11	8

Table 12 - Number of Elementary Conversion Settings

As already mentioned, N_{ELCONV} must be equal or greater than 2 to reduce internal amplifier offsets.

Resolution

The theoretical resolution of the ADC, without considering thermal noise, is given by:

$$n = 2 \cdot \log_2(OSR) + \log_2(N_{ELCONV}) \quad (\text{Bits})$$

Equation 15

Figure 12 - Resolution vs. SET_OS[2:0] and SET_NELC[1:0]

Using look-up Table 13 or the graph plotted in Figure 12, resolution can be set between 6 and 16 bits. Notice that, because of 16-bit register use for the ADC output, **practically the resolution is limited to 16 bits**, i.e. $n \leq 16$. Even though the resolution is truncated to 16 bit by the output register size, it may make sense to set OSR and N_{ELCONV} to higher values in order to reduce the influence of the thermal noise in the PGA and of external noises (see section “PGA Gain & Offset, Linearity and Noise” in page 37).

SET_OS[2:0]	SET_NELC[1:0]			
	00	01	10	11
000	6	7	8	9
001	8	9	10	11
010	10	11	12	13
011	12	13	14	15
100	14	15	16	16
101	16	16	16	16
110	16	16	16	16
111	16	16	16	16

Note: shaded area: resolution truncated to 16 bits due to output register size **RegACOut[15:0]**

Table 13 - Resolution vs. SET_OS[2:0] and SET_NELC[1:0] Settings

Conversion Time and Throughput

As explained in Figure 12, conversion time is given by:

$$T_{CONV} = \frac{N_{ELCONV} \cdot (OSR + 1) + 1}{f_s} \quad (\text{s})$$

Equation 16

and throughput is then simply $1/T_{CONV}$. For example, consider an over-sampling ratio of 256, 2 elementary conversions, and a over-sampling frequency of 500kHz (SET_OSР = "101", SET_NELC = "01", FIN = "00"). In this case, using Table 14, the conversion time is 515 over-sampling periods, or 1.03ms. This corresponds to a throughput of 971Hz in continuous-time mode. The plot of Figure 7 illustrates the classic trade-off between resolution and conversion time.

SET_OSР [2:0]	SET_NELC[1:0]			
	00	01	10	11
000	10	19	37	73
001	18	35	69	137
010	34	67	133	265
011	66	131	261	521
100	130	259	517	1033
101	258	515	1029	2057
110	514	1027	2053	4105
111	1026	2051	4101	8201

Table 14 - Normalized Conversion Time ($T_{CONV} \cdot f_s$) vs. SET_OSР[2:0] and SET_NELC[1:0]
(Normalized to Over-Sampling Period $1/f_s$)

Note

Some high sample rate configurations can not be used due to 2-WIRE speed limitation.

Figure 13 - Resolution vs. Normalized Conversion Time for Different SET_NELC[1:0]

Output Code Format

The ADC output code is a 16-bit word in two's complement format (see Table 15). For input voltages outside the range, the output code is saturated to the closest full-scale value (i.e. 0x7FFF or 0x8000). For resolutions smaller than 16 bits, the non-significant bits are forced to the values shown in Table 16. The output code, expressed in LSBs, corresponds to:

$$OUT_{ADC} = 2^{16} \cdot \frac{V_{IN,ADC}}{V_{REF,ADC}} \cdot \frac{OSR+1}{OSR} \quad (\text{LSB})$$

Equation 17

Recalling equation 9, this can be rewritten as:

$$OUT_{ADC} = 2^{16} \cdot \frac{V_{IN}}{V_{REF,ADC}} \cdot \left(GD_{TOT} - GDoff_{TOT} \cdot \frac{V_{REF,ADC}}{V_{IN}} \right) \cdot \frac{OSR+1}{OSR} \quad (\text{LSB})$$

Equation 18

where, from Equation 10 and Equation 11, the total PGA gain and offset are respectively:

$$GD_{TOT} = GD_3 \cdot GD_2 \cdot GD_1 \quad (\text{V/V})$$

and:

$$GDoff_{TOT} = GDoff_3 + GD_3 \cdot GDoff_2 \quad (\text{V/V})$$

ADC Input Voltage $V_{IN,ADC}$	% of Full Scale (FS)	Output in LSBs	Output Code in Hex
+2.46146V	+0.5-FS	+215-1=+32'767	7FFF
+2.46138V	...	+215-2=+32'766	7FFE
...
+75µV	...	+1	0001
0V	0	0	0000
-75µV	...	-1	8FFF
...
-2.46146V	...	-215-1=-32'767	8001
-2.46154V	-0.5-FS	-215=-32'768	8000

Table 15 - Basic ADC Relationships (example for: $V_{REF,ADC} = 5V$, $OSR = 64$, $n = 16$ bits)

SET_OS[2:0]	SET_NELC = 00	SET_NELC = 01	SET_NELC = 10	SET_NELC = 11
000	1000000000	100000000	10000000	1000000
001	10000000	1000000	100000	10000
010	100000	10000	1000	100
011	1000	100	10	1
100	10	1	-	-
101	-	-	-	-
110	-	-	-	-
111	-	-	-	-

Table 16 - Last Forced LSBs in Conversion Output Registers for Resolution Settings Smaller than 16 bits ($n < 16$) (RegACOutMsb[7:0] & RegACOutLsb[7:0])

ADVANCED COMMUNICATIONS & SENSING

The equivalent LSB size at the input of the PGA chain is:

$$LSB = \frac{1}{2^n} \cdot \frac{V_{REF,ADC}}{GD_{TOT}} \cdot \frac{OSR}{OSR+1} \text{ (V)}$$

Equation 19

Notice that the input voltage $V_{IN,ADC}$ of the ADC must satisfy the condition:

$$|V_{IN,ADC}| \leq \frac{1}{2} \cdot (V_{REFP} - V_{REFN}) \cdot \frac{OSR}{OSR+1} \text{ (V)}$$

Equation 20

to remain within the ADC input range.

Power Saving Modes

During low-speed operation, the bias current in the PGAs and ADC can be programmed to save power using the control words IB_AMP_PGA[1:0] and IB_AMP_ADC[1:0] (see Table 17). If the system is idle, the PGAs and ADC can even be disabled, thus, reducing power consumption to its minimum. This can considerably improve battery life.

IB_AMP_ADC[1:0] (RegACCfg1[7:6])	IB_AMP_PGA[1:0] (RegACCfg1[5:4])	ADC Bias Current	PGA Bias Current	Max. f _s [kHz]
00	X	1/4-IADC	X	125
01		1/2-IADC		250
11		IADC		500
X	00	X	1/4-IPGA	125
	01		1/2-IPGA	250
	11		IPGA	500

Table 17 - ADC & PGA Power Saving Modes and Maximum Sampling Frequency

ADVANCED COMMUNICATIONS & SENSING
Registers Map

Address	Register	Bits	Description
RC Register			
0x30	RegRCen	1	RC oscillator control
GPIO Registers			
0x40	RegOut	8	D0 to D3 pads data output and direction control
0x41	RegIn	4	D0 to D3 pads input data
ADC Registers			
0x50	RegACOutLsb	8	LSB of the ADC result
0x51	RegACOutMsb	8	MSB of the ADC result
0x52	RegACCfg0	7	ADC conversion control
0x53	RegACCfg1	8	ADC conversion control
0x54	RegACCfg2	8	ADC conversion control
0x55	RegACCfg3	8	ADC conversion control
0x56	RegACCfg4	7	ADC conversion control
0x57	RegACCfg5	8	ADC conversion control
Mode Register			
0x70	RegMode	6	Chip operating mode register

Registers Descriptions

The register descriptions are presented here in ascending order of Register Address. Some registers carry several individual data fields of various sizes; from single-bit values (e.g. flags), upwards. Some data fields are spread across multiple registers. Unused bits are 'don't care' and writing either 0 or 1 will not affect any function of the device. After power on reset the registers will have the values indicated in the tables "Reset" column.

RC Register

Bit	Name	Mode	Reset	Description
7:1	-	r	000000	unused
0	RC_EN	rw	1	Enables RC oscillator. Set 0 for low power mode.

Table 18 - RegRCen (0x30)

GPIO Registers

Bit	Name	Mode	Reset	Description
7:6	-	r	00	Unused
5	D1_DIR	rw	1	D1 pad direction: 1 = Output 0 = Input
4	D0_DIR	rw	1	D0 pad direction: 1 = Output 0 = Input
3:2	-	r	00	Unused
1	D1_OUT	rw	0	D1 pad output value. Only valid when D1_DIR = 1 and VREF_D1_IN = 0
0	D0_OUT	rw	0	D0 pad output value. Only valid when D0_DIR = 1 and VREF_D0_OUT = 0

Table - 19 RegOut (0x40)

Bit	Name	Mode	Reset	Description
7:2	-	r	000000	Unused
1	D1_IN	r	-	D1 pad value
0	D0_IN	r	-	D0 pad value

Table - 20 RegIn (0x41)

ADVANCED COMMUNICATIONS & SENSING
ZADC Registers

Bit	Name	Mode	Reset	Description
7:0	OUT[7:0]	r	00000000	LSB of the ADC result

Table 21 - RegACOutLsb (0x50)

Bit	Name	Mode	Reset	Description
7:0	OUT[15:8]	r	00000000	MSB of the ADC result

Table 22 - RegACOutMsb (0x51)

Bit	Name	Mode	Reset	Description
7	START	rw	0	Starts an ADC conversion
6:5	SET_NELC[1:0]	rw	01	Sets the number of elementary conversions
4:2	SET_OSR[2:0]	rw	010	Sets the ADC over-sampling rate
1	CONT	rw	0	Sets continuos ADC conversion mode
0	-	r	0	unused

Table 23 - RegACCfg0 (0x52)

Bit	Name	Mode	Reset	Description
7:6	IB_AMP_ADC[1:0]	rw	11	Bias current selection for the ADC
5:4	IB_AMP_PGA[1:0]	rw	11	Bias current selection for the PGA
3:0	ENABLE[3:0]	rw	0000	ADC and PGA stage enables

Table 24 - RegACCfg1 (0x53)

Bit	Name	Mode	Reset	Description
7:6	FIN[1:0]	rw	00	ADC Sampling Frequency selection
5:4	PGA2_GAIN[1:0]	rw	00	PGA2 gain selection
3:0	PGA2_OFFSET[3:0]	rw	0000	PGA2 offset selection

Table 25 - RegACCfg2 (0x54)

Bit	Name	Mode	Reset	Description
7	PGA1_GAIN	rw	0	PGA1 gain selection
6:0	PGA3_GAIN[6:0]	rw	0001100	PGA3 gain selection

Table 26 - RegACCfg3 (0x55)

Bit	Name	Mode	Reset	Description
7	-			
6:0	PGA3_OFFSET[6:0]	rw	0000000	PGA3 offset selection

Table 27 - RegACCfg4 (0x56)

Bit	Name	Mode	Reset	Description
7	BUSY	r	0	ADC activity flag
6	DEF	rw	0	Selects ADC & PGA default configuration
5:1	AMUX[4:0]	rw	00000	Input channel configuration selector
0	VMUX	rw	0	Reference source selector ($V_{BATT} = 0$ or $V_{REF} = 1$)

Table 28 - RegACCfg5 (0x57)

Mode Register

Bit	Name	Mode	Reset	Function
7	MULT_READY	r	1	1: Indicates that the charge pump has settled and the output voltage is sufficient for conversion
6	MULT_ACTIVE	r	0	1: Indicates that the charge pump is running (either because $V_{BATT} < 3V$ or it has been forced on)
5:4	CHOP	rw	00	VREF chopping control 11: Chop at $Nelconv/2$ rate 10: Chop at $Nelconv$ rate 01: Chop state = 1 00: Chop state = 0 (Note 1)
3	MULT_FORCE_ON	rw	0	Force charge pump On (takes priority) (Note 2)
2	MULT_FORCE_OFF	rw	1	Force charge pump Off (Note 2)
1	VREF_D0_OUT	rw	0	Enable VREF output on D0 pin
0	VREF_D1_IN	rw	0	Enable VREF input on D1 pin

Note1: The chop control is to allow chopping of the internal bandgap reference. This may be useful to help eliminate bandgap related internal offset voltage and 1/f noise. The bandgap chop state may be forced High or Low, or may be set to toggle during conversion at either the same rate or half the rate of the Elementary Conversion. (See Conversion Sequence in the ZoomingADC description)

Note2: The internal charge pump may be forced On or Off to avoid conversion interruptions due to the pump switching off and on when the V_{BATT} supply is near 3V. If the pump is on automatic, then it will activate when V_{BATT} drops below 3V to ensure sufficient supply to the ADC. If the ADC is not being run at full rate or full accuracy then it may operate sufficiently well when V_{BATT} is less than 3V.

Table 29 - RegMode (0x70)

Optional Operating Modes: External Voltage Reference Option

D0 and D1 are multi-functional pins with the following functions in different operating modes (see **RegMode** register for control settings):

Figure 14 - D0 and D1 are Digital Inputs / Outputs

Figure 16 - D0 is Reference Voltage Output and D1 is Digital Input / Output

Figure 15 - D0 is Digital Input / Output and D1 Reference Voltage Input

Figure 17 - D0 is Reference Voltage Output and D1 is Reference Voltage Input

This allows external monitoring of the internal bandgap reference or the ability to use an external reference input for the ADC, or the option to filter the internal V_{REF} output before feeding back as $V_{REF,ADC}$ input.

The internally generated V_{REF} is a trimmed bandgap reference with a nominal value of 1.22V.

When using an external $V_{REF,ADC}$ input, it may have any value between 0V and V_{BATT} . Simply substitute the external value for 1.22 V in the ADC conversion calculations.

Application Hints

Recommended Operation Mode and Registers Settings

Operation Mode

Parameter	Value	Units
Analog multiplexers		
VMUX	VBATT	
AMUX	VINP = AC3 & VINN = AC2	
PGA		
PGA1 Gain	OFF	V/V
PGA2 Gain	OFF	V/V
PGA3 Gain	1	V/V
Total Offset	0	V/V
PGA2 Offset	OFF	V/V
PGA3 Offset	0	V/V
ADC Bias	50	%
PGA Bias	50	%
ADC		
fs	250	kHz
Resolution	16	Bits
OSR	512	OverSamples / ElementaryConversion
NELCONV	2	ElementaryConversion / Conversion
Continuous mode	ON	-

Table 30 - Recommended Operation Mode Values

Registers Settings

Register Name	Bit Position								Hexadecimal Value					
	7	6	5	4	3	2	1	0						
RegACOutLsb	OUT[7:0]								XXXXXXXXXX					
RegACOutMsb	OUT[15:8]								XXXXXXXXXX					
RegACCfg0	START 0	SET_NELC[1:0] 01		SET_OSR[2:0] 110			CONT 1	- 0	0x3A					
RegACCfg1	IB_AMP_ADC[1:0] 01	IB_AMP_PGA[1:0] 01		ENABLE[3:0] 1001					0x59					
RegACCfg2	FIN[1:0] 10	PGA2_GAIN[1:0]		PGA2_OFFSET[3:0] 0000					0x80					
RegACCfg3	PGA1_G 0	PGA3_GAIN[6:0] 0001100							0x0C					
RegACCfg4	- 0	PGA3_OFFSET[6:0] 0000000							0x00					
RegACCfg5	BUSY 0	DEF 0	AMUX[4:0] 00001				VMUX 0							

Table 31 - Registers Settings

Schematic

Figure 18 - Recommended Operation Mode Schematic

Input Impedance

The PGAs of the ZoomingADC are a switched capacitor based blocks (see Switched Capacitor Principle chapter). This means that it does not use resistors to fix gains, but capacitors and switches. This has important implications on the nature of the input impedance of the block.

Using switched capacitors is the reason why, while a conversion is done, the input impedance on the selected channel of the PGAs is inversely proportional to the sampling frequency f_s and to stage gain as given in Equation 21.

$$Z_{in} \geq \frac{768 \cdot 10^9 \Omega Hz}{f_s \cdot gain} \quad (\Omega)$$

Equation 21

The input impedance observed is the input impedance of the first PGA stage that is enabled or the input impedance of the ADC if all three stages are disabled.

PGA1 (with a gain of 10), PGA2 (with a gain of 10) and PGA3 (with a gain of 10) each have a minimum input impedance of 150 kΩ at $f_s = 500$ kHz (see ZoomingADC Specifications). Larger input impedance can be obtained by reducing the gain and/or by reducing the sampling frequency. Therefore, with a gain of 1 and a sampling frequency of 125 kHz, $Z_{in} > 6.1M\Omega$.

The input impedance on channels that are not selected is very high (>100MΩ).

Switched Capacitor Principle

Basically, a switched capacitor is a way to emulate a resistor by using a capacitor. The capacitors are much easier to realize on CMOS technologies and they show a very good matching precision.

Figure 19 - The Switched Capacitor Principle

A resistor is characterized by the current that flows through it (positive current leaves node V_1):

$$I = \frac{V_1 - V_2}{R} \quad (\text{A})$$

Equation 22

One can verify that the mean current leaving node V_1 with a capacitor switched at frequency f is:

$$\langle I \rangle = (V_1 - V_2) \cdot f \cdot C \quad (\text{A})$$

Equation 23

Therefore as a mean value, the switched capacitor $\frac{1}{f \cdot C}$ is equivalent to a resistor.

It is important to consider that this is only a mean value. If the current is not integrated (low impedance source), the impedance is infinite during the whole time but the transition.

What does it mean for the ZoomingADC?

If the f_s clock is reduced, the mean impedance is increased. By dividing the f_s clock by a factor 10, the impedance is increased by a factor 10.

One can reduce the capacitor that is switched by using an amplifier set to its minimal gain. In particular if PGA1 is used with gain 1, its mean impedance is 10x bigger than when it is used with gain 10.

Figure 20 - The Switched Capacitor Principle

One can increase the effective impedance by increasing the electrical bandwidth of the sensor node so that the switching current is absorbed through the sensor before the switching period is over. Measuring the sensor node will show short voltage spikes at the frequency f_s , but these will not influence the measurement. Whereas if the bandwidth of the node is lower, no spikes will arise, but a small offset can be generated by the integration of the charges generated by the switched capacitors, this corresponds to the mean impedance effect.

Note:

One can increase the mean input impedance of the ZoomingADC by lowering the acquisition clock f_s .

One can increase the mean input impedance of the ZoomingADC by decreasing the gain of the first enabled amplifier.

One can increase the effective input impedance of the ZoomingADC by having a source with a high electrical bandwidth (sensor electrical bandwidth much higher than f_s).

PGA Settling or Input Channel Modifications

PGAs are reset after each writing operation to registers **RegAcCfg1-5**. Similarly, input channels are switched after modifications of AMUX[4:0] or VMUX. To ensure precise conversion, the ADC must be started after a PGA or inputs common-mode stabilization delay. This is done by writing bit START several cycles after PGA settings modification or channel switching. Delay between PGA start or input channel switching and ADC start should be equivalent to OSR (between 8 and 1024) number of cycles. This delay does not apply to conversions made without the PGAs.

If the ADC is not settled within the specified period, there is most probably an input impedance problem (see previous section).

PGA Gain & Offset, Linearity and Noise

Hereafter are a few design guidelines that should be taken into account when using the ZoomingADC™:

1. Keep in mind that increasing the overall PGA gain, or "zooming" coefficient, improves linearity but degrades noise performance.
2. Use the minimum number of PGA stages necessary to produce the desired gain ("zooming") and offset. Bypass unnecessary PGAs.
3. Put most gain on PGA3 and use PGA2 and PGA1 only if necessary.
4. PGA3 should be always ON for best linearity.
5. For low-noise applications where power consumption is not a primary concern, maintain the largest bias currents in the PGAs and in the ADC; i.e. set IB_AMP_PGA[1:0] = IB_AMP_ADC[1:0] = '11'.
6. For lowest output offset error at the output of the ADC, bypass PGA2 and PGA3. Indeed, PGA2 and PGA3 typically introduce an offset of about 5 to 10 LSB (16 bit) at their output. Note, however, that the ADC output offset is easily calibrated out by software.

Frequency Response

The incremental ADC is an over-sampled converter with two main blocks: an analog modulator and a low-pass digital filter. The main function of the digital filter is to remove the quantization noise introduced by the modulator. This filter determines the frequency response of the transfer function between the output of the ADC and the analog input V_{IN} . Notice that the frequency axes are normalized to one elementary conversion period OSR / f_s . The plots of Figure 21 also show that the frequency response changes with the number of elementary conversions N_{ELCONV} performed. In particular, notches appear for $N_{ELCONV} \geq 2$. These notches occur at:

$$f_{NOTCH}(i) = \frac{i \cdot f_s}{OSR \cdot N_{ELCONV}} \quad (\text{Hz}) \text{ for } i = 1, 2, \dots, (N_{ELCONV} - 1)$$

Equation 24

and are repeated every f_s / OSR .

Information on the location of these notches is particularly useful when specific frequencies must be filtered out by the acquisition system. This chip has no dedicated 50/60 Hz rejection filtering but some rejection can be achieved by using Equation 24 and setting the appropriate values of OSR , f_s and N_{ELCONV} .

Examples:

Rejection [Hz]	f_{NOTCH} [Hz]	f_s [kHz]	OSR [-]	N_{ELCONV} [-]
60	61	125	1024	2
	61	250	1024	4
	61	500	1024	8
50	53	62.5	1024	8
	46	62.5	1024	4
	46	125	1024	8

Table 32 - 60/50 Hz Line Rejection Examples

Figure 21 - Frequency Response: Normalized Magnitude vs. Frequency for Different N_{ELCONV}

Power Reduction

The ZoomingADC™ is particularly well suited for low-power applications. When very low power consumption is of primary concern, such as in battery operated systems, several parameters can be used to reduce power consumption as follows:

1. Operate the acquisition chain with a reduced supply voltage VDD.
2. Disable the PGAs which are not used during analog-to-digital conversion with ENABLE[3:0].
3. Disable all PGAs and the ADC when the system is idle and no conversion is performed.
4. Use lower bias currents in the PGAs and the ADC using the control words IB_AMP_PGA[1:0] and IB_AMP_ADC[1:0].
5. Reduce sampling frequency.

Finally, remember that power reduction is typically traded off with reduced linearity, larger noise and slower maximum sampling speed.

Recommended Design for Other 2-WIRE Devices Connection

SX8725 does not support multiple devices on the same 2-WIRE bus. A separate 2-WIRE bus should be used to address other devices as seen on the following schematic.

Figure 22 - Recommended connections with other devices

Typical Performance

Note: The graphs and tables provided following this note are statistical summary based on limited number of samples and are provided for informational purposes only. The performance characteristics listed herein are not tested or guaranteed. In some graphs or tables, the data presented may be outside the specified operating range and therefore outside the warranted range.

Linearity

Integral Non-Linearity

The different PGA stages have been designed to find the best compromise between the noise performance, the integral non-linearity and the power consumption. To obtain this, the first stage has the best noise performance and the third stage the best linearity performance. For large input signals (small PGA gains, i.e. up to about 50), the noise added by the PGA is very small with respect to the input signal and the second and third stage of the PGA should be used to get the best linearity. For small input signals (large gains, i.e. above 50), the noise level in the PGA is important and the first stage of the PGA should be used.

The following figures show the Integral non linearity for different gain settings over the chip temperature range.

Differential Non-Linearity

The differential non-linearity is generated by the ADC. The PGA does not add differential non-linearity. Figure 23 shows the differential non-linearity.

Figure 23 - Differential Non-Linearity of the ADC Converter

Noise

Ideally, a constant input voltage V_{IN} should result in a constant output code. However, because of circuit noise, the output code may vary for a fixed input voltage. Thus, a statistical analysis on the output code of 1200 conversions for a constant input voltage was performed to derive the equivalent noise levels of PGA1, PGA2, and PGA3. The extracted rms output noise of PGA1, 2, and 3 are given in Table 33: standard output deviation and output rms noise voltage. Figure 24 shows the distribution for the ADC alone (PGA1, 2, and 3 bypassed). Quantization noise is dominant in this case, and, thus, the ADC thermal noise is below 16 bits.

The simple noise model of Figure 25 is used to estimate the equivalent input referred rms noise $V_{N,IN}$ of the acquisition chain in the model of Figure 26. This is given by the relationship:

$$V_{N,IN}^2 = \frac{\left(\frac{V_{N1}}{GD_1}\right)^2 + \left(\frac{V_{N2}}{GD_1 \cdot GD_2}\right)^2 + \left(\frac{V_{N3}}{GD_1 \cdot GD_2 \cdot GD_3}\right)^2}{(OSR \cdot N_{ELCONV})} \quad (V^2_{rms})$$

Equation 25

where V_{N1} , V_{N2} , and V_{N3} are the output rms noise figures of Table 33, GD_1 , GD_2 , and GD_3 are the PGA gains of stages 1 to 3 respectively. As shown in this equation, noise can be reduced by increasing OSR and N_{ELCONV} (increases the ADC averaging effect, but reduces noise).

Parameter	PGA1	PGA2	PGA3
Standard deviation at ADC output (LSB)	0.85	1.4	1.5
Output rms noise (μ V)	205 (V_{N1})	340 (V_{N2})	365 (V_{N3})

Table 33 - PGA Noise Measurements (n = 16 bits, OSR = 512, $N_{ELCONV} = 2$, $V_{REF} = 5$ V)

Figure 24 - ADC Noise (PGA1, 2 & 3 Bypassed, OSR = 512, $N_{ELCONV} = 2$)

Figure 25 - Simple Noise Model for PGAs and ADC

Figure 26 - Total Input Referred Noise

As an example, consider the system where: $GD_2 = 10$ ($GD_1 = 1$; PGA3 bypassed), OSR = 512, $N_{ELCONV} = 2$, $V_{REF} = 5$ V. In this case, the noise contribution V_{N1} of PGA1 is dominant over that of PGA2. Using Equation 25, we get: $V_{N,IN} = 6.4 \mu V$ (rms) at the input of the acquisition chain, or, equivalently, 0.85 LSB at the output of the ADC. Considering 0.2 V (rms) maximum signal amplitude, the signal-to-noise ratio is 90dB.

Noise can also be reduced by implementing a software filter. By making an average on a number of subsequent measurements, the apparent noise is reduced the square root of the number of measurement used to make the average.

Gain Error and Offset Error

Gain error is defined as the amount of deviation between the ideal transfer function (theoretical Equation 18) and the measured transfer function (with the offset error removed).

The actual gain of the different stages can vary depending on the fabrication tolerances of the different elements. Although these tolerances are specified to a maximum of $\pm 3\%$, they will be most of the time around $\pm 0.5\%$. Moreover, the tolerances between the different stages are not correlated and the probability to get the maximal error in the same direction in all stages is very low. Finally, these gain errors can be calibrated by the software at the same time with the gain errors of the sensor for instance.

Figure 27 shows gain error drift vs. temperature for different PGA gains. The curves are expressed in % of Full-Scale Range (FSR) normalized to 25°C.

Offset error is defined as the output code error for a zero volt input (ideally, output code = 0). The offset of the ADC and the PGA1 stage are completely suppressed if NELCONV > 1.

The measured offset drift vs. temperature curves for different PGA gains are depicted in Figure 28. The output offset error, expressed in LSB for 16-bit setting, is normalized to 25°C. Notice that if the ADC is used alone, the output offset error is below ± 1 LSB and has no drift.

Figure 27 - Gain Error vs. Temperature for Different PGA Gains

Figure 28 - Offset Error vs. Temperature for Different PGA Gains

Power Consumption

Figure 29 plots the variation of quiescent current consumption with supply voltage V_{DD} , as well as the distribution between the 3 PGA stages and the ADC (see Table 34). As shown in Figure 30, if lower sampling frequency is used, the quiescent current consumption can be lowered by reducing the bias currents of the PGAs and the ADC with registers IB_AMP_PGA [1:0] and IB_AMP_ADC [1:0]. (In Figure 30, IB_AMP_PGA/ADC[1:0] = '11', '10', '00' for $f_S = 500, 250, 125$ kHz respectively.)

Quiescent current consumption vs. temperature is depicted in Figure 31, showing a relative increase of nearly 40% between -45 and +85°C.

Figure 29 - Quiescent Current Consumption vs. Supply Voltage

Figure 30 - Quiescent Current Consumption vs. Supply Voltage for Different Sampling Frequencies

Figure 31 - Absolute Change in Quiescent Current Consumption vs. Temperature

Figure 32 - Relative Change in Quiescent Current Consumption vs. Temperature

Supply	Back Bone	ADC	PGA1	PGA2	PGA3	TOTAL	Unit
$V_{DD} = 5$ V	142	127	96	86	97	548	μA
$V_{DD} = 3.3$ V	98	105	87	73	96	459	
$V_{DD} = 2.5$ V	99	105	87	71	91	453	

Table 34 - Typical Quiescent Current Distributions in Acquisition Chain (n = 16 bits, $f_s = 250$ kHz)

PCB Layout Considerations

PCB layout considerations to be taken when using the SX8725 are relatively simple to get the highest performances out of the ZoomingADC. The most important to achieve good performances out the ZoomingADC is to have a good voltage reference. The SX8725 has already an internal reference that is good enough to get the best performances with a minimal amount of external components, but, in case an external reference is needed this one must be as clean as possible in order to get the desired performance. Separating the digital from the analog lines will be also a good choice to reduce the noise induced by the digital lines. It is also advised to have separated ground planes for digital and analog signals with the shortest return path, as well as making the power supply lines as wider as possible and to have good decoupling capacitors.

How to Evaluate

The SX8725 is a subset of the SX8724 thus for evaluation purposes the XE8000EV121 evaluation kit can be ordered. This kit connects to any PC using a USB port. The “SX87xx Evaluation Tools” software gives the user the ability to control the SX8724 registers as well as getting the raw data from the ZoomingADC and displaying it on the “Graphical User interface”. For more information please look at SEMTECH web site (<http://www.semtech.com>).

Package Outline Drawing: MLPD-W-12 4x4

NOTES:

1. CONTROLLING DIMENSIONS ARE IN MILLIMETERS (ANGLES IN DEGREES) .
2. COPLANARITY APPLIES TO THE EXPOSED PAD AS WELL AS TERMINALS.

Land Pattern Drawing: MLPD-W-12 4x4

DIMENSIONS		
DIM	INCHES	MILLIMETERS
C	(.156)	(3.95)
G	.126	3.20
H	.130	3.30
K	.104	2.65
P	.020	0.50
R	.006	0.15
X	.012	0.30
Y	.030	0.75
Z	.185	4.70

NOTES:

1. CONTROLLING DIMENSIONS ARE IN MILLIMETERS (ANGLES IN DEGREES).
2. THIS LAND PATTERN IS FOR REFERENCE PURPOSES ONLY.
CONSULT YOUR MANUFACTURING GROUP TO ENSURE YOUR
COMPANY'S MANUFACTURING GUIDELINES ARE MET.
3. THERMAL VIAS IN THE LAND PATTERN OF THE EXPOSED PAD
SHALL BE CONNECTED TO A SYSTEM GROUND PLANE.
FAILURE TO DO SO MAY COMPROMISE THE THERMAL AND/OR
FUNCTIONAL PERFORMANCE OF THE DEVICE.

Tape and Reel Specification

MLP/QFN (0.70mm - 1.00mm package thickness)

1. Single Sprocket holes
2. Tolerances for Ao & Bo are +/- 0.20mm
3. Tolerances for Ko is +/- 0.10mm
4. Tolerance for Pocket Pitch is +/- 0.10mm
5. Tolerance for Tape width is +/-0.30mm
6. Trailer and Leader Length are minimum required length
7. Package Orientation and Feed Direction

8. Tape and Reel Dimensions

Pkg size	carrier tape (mm)					Reel		Trailer Length (mm)	Leader Length (mm)	QTY per Reel
	Tape Width (W)	Pocket Pitch (P)	Ao	Bo	Ko	Reel Size (in)	Reel Width (mm)			
2.0x2.0	8	4	2.25	2.25	1.00	7	8.4	160	400	3000
2.3x2.3	12	8	2.60	2.60	1.00	13	12.4	400	400	3000
3x3	12	8	3.30	3.30	1.10	13	12.4	400	400	3000
4x4	12	8	4.35	4.35	1.10	7/13	12.4	400	400	1000/3000
4x3	12	8	3.30	4.30	1.10	13	12.4	400	400	3000
5x5	12	8	5.25	5.25	1.10	7/13	12.4	200/400	400	500/3000
6x6	16	12	6.30	6.30	1.10	13	16.4	400	400	3000
6x5	12	8	5.30	6.30	1.10	13	12.4	400	400	3000
7x7	16	12	7.30	7.30	1.10	13	16.4	400	400	3000
9X9	16	12	9.30	9.30	1.10	13	16.4	400	400	3000
10x10	24	16	10.30	10.30	1.10	13	24.4	400	400	3000
11x11	24	16	11.40	11.40	1.20	13	24.4	400	400	3000

© Semtech 2009

All rights reserved. Reproduction in whole or in part is prohibited without the prior written consent of the copyright owner. The information presented in this document does not form part of any quotation or contract, is believed to be accurate and reliable and may be changed without notice. No liability will be accepted by the publisher for any consequence of its use. Publication thereof does not convey nor imply any license under patent or other industrial or intellectual property rights. Semtech assumes no responsibility or liability whatsoever for any failure or unexpected operation resulting from misuse, neglect improper installation, repair or improper handling or unusual physical or electrical stress including, but not limited to, exposure to parameters beyond the specified maximum ratings or operation outside the specified range.

SEMTECH PRODUCTS ARE NOT DESIGNED, INTENDED, AUTHORIZED OR WARRANTED TO BE SUITABLE FOR USE IN LIFE-SUPPORT APPLICATIONS, DEVICES OR SYSTEMS OR OTHER CRITICAL APPLICATIONS. INCLUSION OF SEMTECH PRODUCTS IN SUCH APPLICATIONS IS UNDERSTOOD TO BE UNDERTAKEN SOLELY AT THE CUSTOMER'S OWN RISK. Should a customer purchase or use Semtech products for any such unauthorized application, the customer shall indemnify and hold Semtech and its officers, employees, subsidiaries, affiliates, and distributors harmless against all claims, costs damages and attorney fees which could arise.

Contact Information

Semtech Corporation
Advanced Communication and Sensing Products Division
200 Flynn Road, Camarillo, CA 93012
Phone (805) 498-2111 Fax : (805) 498-3804