
General Description
The MAX1359B smart data-acquisition systems (DAS) is
based on a 16-bit, sigma-delta analog-to-digital converter
(ADC) and system-support functionality for a micro-
processor (µP)-based system. This device integrates
an ADC, DAC, two operational amplifiers, internal
1.25V/2.048V/2.5V selectable reference, temperature
sensors, analog switches, a 32kHz oscillator, a real-
time clock (RTC) with alarm, a high-frequency-locked
loop (FLL) clock, four user-programmable I/Os, an
interrupt generator, and 1.8V and 2.7V voltage monitors
in a single chip.

The MAX1359B has dual 10:1 differential input multi-
plexers (muxes) that accept signal levels from 0 to
AVDD. An on-chip 1x to 8x programmable-gain amplifi-
er (PGA) measures low-level signals and reduces exter-
nal circuitry required.

The MAX1359B operates from a single +1.8V to +3.6V
supply and consumes only 1.4mA in normal mode and
only 6.1µA in sleep mode.

The serial interface is compatible with either SPI™/QSPI™
or MICROWIRE™, and is used to power up, configure,
and check the status of all functional blocks.

The MAX1359B is available in a space-saving 40-pin
TQFN package and is specified over the commercial
(0°C to +70°C) and the extended (-40°C to +85°C) tem-
perature ranges.

Applications
Battery-Powered and Portable Devices

Electrochemical and Optical Sensors

Medical Instruments

Industrial Control

Data-Acquisition Systems

Features
� +1.8V to +3.6V Single-Supply Operation
� Multichannel 16-Bit Sigma-Delta ADC

10sps to 512sps Programmable Conversion Rate
Self and System Offset and Gain Calibration
PGA with Gains of 1, 2, 4, or 8
Unipolar and Bipolar Modes
10-Input Differential Multiplexer

� 10-Bit Force-Sense DAC
� Uncommitted Op Amps
� Dual SPDT Analog Switches
� 1.25V, 2.048V, or 2.5V Selectable Voltage

Reference
� Internal Charge Pump
� System Support

Real Time Clock and Alarm Register
Internal/External Temperature Sensor
Internal Oscillator with Clock Output
User-Programmable I/O and Interrupt Generator
VDD Monitors

� SPI/QSPI/MICROWIRE, 4-Wire Serial Interface
� Space-Saving (6mm x 6mm x 0.8mm) 40-Pin TQFN

Package

M
A

X
1

3
5

9
B

16-Bit, Data-Acquisition System with ADC, DAC,
UPIOs, RTC, Voltage Monitors, and Temp Sensor

__ Maxim Integrated Products 1

Ordering Information

19-3710; Rev 2; 8/10

For pricing, delivery, and ordering information, please contact Maxim Direct at 1-888-629-4642,
or visit Maxim’s website at www.maxim-ic.com.

PART TEMP RANGE PIN-PACKAGE

MAX1359BETL+ -40°C to +85°C 40 TQFN-EP**

MAX1359BCTL+ 0°C to +70°C 40 TQFN-EP**

SPI/QSPI are trademarks of Motorola, Inc.
MICROWIRE is a trademark of National Semiconductor Corp.

**EP = Exposed pad.
+Denotes a lead(Pb)-free/RoHS-compliant package.

Pin Configuration

40

39

38

37

36

35

34

33

32

31

21 22 23 24 25 26 27 28 29 30

CPOUT

IN
1+

IN
1-

OU
T2

IN
2+

SW
A

FB
A

OU
TA

AG
ND

IN
2-

AIN2

AIN1

REF

REG

AV
DD

CF-

CF+

DVDD

DGND

UPIO1 11

12

13

14

15

16

17

18

19

20

10 9 8 7 6 5 4 3 2 1

CL
K

UP
IO

2

UP
IO

3

UP
IO

4

DO
UT

SC
LK

DI
N

IN
T

CL
K3

2K

32KOUT

32KIN

SNO1

SCM1

SNC1

OUT1

SNC2

SCM2

SNO2

MAX1359B

CS

RESET

TQFN

M
A

X
1

3
5

9
B

16-Bit, Data-Acquisition System with ADC, DAC,
UPIOs, RTC, Voltage Monitors, and Temp Sensor

2 ___

ABSOLUTE MAXIMUM RATINGS

ELECTRICAL CHARACTERISTICS
(AVDD = DVDD = +1.8V to +3.6V, VREF = +1.25V, external reference, fCLK32K = 32.768kHz (external clock), CREG = 10µF, CCPOUT =
10µF, 10µF between CF+ and CF-, TA = TMIN to TMAX, unless otherwise noted. Typical values are at TA = +25°C.) (Note 1)

Stresses beyond those listed under “Absolute Maximum Ratings” may cause permanent damage to the device. These are stress ratings only, and functional
operation of the device at these or any other conditions beyond those indicated in the operational sections of the specifications is not implied. Exposure to
absolute maximum rating conditions for extended periods may affect device reliability.

AVDD to AGND ...-0.3V to +4V
DVDD to DGND...-0.3V to +4V
AVDD to DVDD ..-4V to +4V
AGND to DGND...-0.3V to +0.3V
CLK32K to DGND....................................-0.3V to (DVDD + 0.3V)
UPIO_ to DGND..-0.3V to +4V
Digital Inputs to DGND ..-0.3V to +4V
Analog Inputs to AGND-0.3V to (AVDD + 0.3V)
Digital Output to DGND…........................-0.3V to (DVDD + 0.3V)
Analog Outputs to AGND.........................-0.3V to (AVDD + 0.3V)

CPOUT..(DVDD - 0.3V) to +4V
Continuous Current Into Any Pin...50mA
Continuous Power Dissipation (TA = +70°C)

40-Pin TQFN (derate 25.6mW/°C above +70°C)2051.3mW
Operating Temperature Range

MAX1359BETL...-40°C to +85°C
MAX1359BCTL ...0°C to +70°C

Junction Temperature ..+150°C
Storage Temperature Range-65°C to +150°C
Lead Temperature (soldering, 10s)+260°C

PARAMETER SYMBOL CONDITIONS MIN TYP MAX UNITS

ADC DC ACCURACY

Noise-Free Resolution
Data rate = 10sps, PGA gain = 2;
data rate = 10sps to 60sps, PGA gain = 1;
no missing codes, Table 1 (Note 2)

16 Bits

Conversion Rate No missing codes, Table 1 10 512 sps

Output Noise No missing codes Table 1 µVRMS

Integral Nonlinearity INL
Unipolar mode, AVDD = 3V,
data rate = 40sps, PGA gain = 1,
TA = +25°C

±0.004 %FSR

Uncalibrated ±1.0Unipolar Offset Error or Bipolar
Zero Error (Note 3) Data rate = 10sps, PGA gain = 1, calibrated ±0.003

%FSR

Bipolar ±2.0Unipolar Offset-Error or Bipolar
Zero-Error Temperature Drift
(Note 4) Unipolar ±10

µV/°C

Uncalibrated ±0.6
Gain Error (Notes 3, 5)

Data rate = 10sps, PGA = 1, calibrated ±0.003
% FSR

Gain-Error Temperature
Coefficient

(Notes 4, 6) ±1.0 ppm/ °C

DC Positive Power-Supply
Rejection Ratio

PSRR
PGA gain = 1, unipolar mode, measured by
full-scale error with AVDD = 1.8V to 3.6V

73 dB

ADC ANALOG INPUTS (AIN1, AIN2)

DC Input Common-Mode
Rejection Ratio

CMRR PGA gain = 1, unipolar mode 85 dB

M
A

X
1

3
5

9
B

16-Bit, Data-Acquisition System with ADC, DAC,
UPIOs, RTC, Voltage Monitors, and Temp Sensor

___ 3

ELECTRICAL CHARACTERISTICS (continued)
(AVDD = DVDD = +1.8V to +3.6V, VREF = +1.25V, external reference, fCLK32K = 32.768kHz (external clock), CREG = 10µF, CCPOUT =
10µF, 10µF between CF+ and CF-, TA = TMIN to TMAX, unless otherwise noted. Typical values are at TA = +25°C.) (Note 1)

PARAMETER SYMBOL CONDITIONS MIN TYP MAX UNITS

Normal-Mode 60Hz Rejection
Ratio

Data rate = 10sps or 60sps, PGA gain = 1,
unipolar mode (Note 2)

100 dB

Normal-Mode 50Hz Rejection
Ratio

Data rate = 10sps or 50sps, PGA gain = 1,
unipolar mode (Note 2)

100 dB

Absolute Input Range AGND AVDD V

Unipolar mode
-0.05 /
Gain

VREF /
Gain

Differential Input Range

Bipolar mode
-VREF /
Gain

VREF /
Gain

V

ADC not in measurement mode, mux
enabled, TA ≤ +55°C, inputs = +0.1V to
(AVDD - 0.1V)

±1
DC Input Current (Note 7)

TA = +85°C ±5

nA

Input Sampling Capacitance CIN 5 pF

Input Sampling Rate fSAMPLE 21.84 kHz

External Source Impedance at
Input

See Table 3 Table 3 kΩ

FORCE-SENSE DAC (RL = 10kΩ and CL = 200pF, FBA = OUTA, unless otherwise noted)

Resolution Guaranteed monotonic 10 Bits

Differential Nonlinearity DNL Code 3D hex to 3FF hex ±1 LSB

Integral Nonlinearity INL Code 3D hex to 3FF hex ±4 LSB

Offset Error Reference to code 52 hex ±20 mV

Offset-Error Tempco ±4.4 µV/°C

Gain Error Excludes offset and voltage reference error ±5 LSB

Gain-Error Tempco Excludes offset and reference drift ±1 ppm/°C

Input Leakage Current at SWA/B SWA/B switches open (Notes 7, 8) ±1 nA

TA = -40°C to +85°C ±1 nA

TA = 0°C to +70°C ±600Input Leakage Current at FBA/B
VFBA/B = +0.3V to
(AVDD - 0.3V)
(Note 7) TA = 0°C to +50°C ±400

pA

DAC Output Buffer Leakage
Current

DAC buffer disabled (Note 7) ±75 nA

Input Common-Mode Voltage At FBA 0
AVDD -

0.35
V

Line Regulation AVDD = +1.8V to +3.6V 40 175 µV/V

Load Regulation IOUT = ±2mA, CL = 1000pF (Note 2) 0.5 µV/µA

Output Voltage Range AGND AVDD V

M
A

X
1

3
5

9
B

16-Bit, Data-Acquisition System with ADC, DAC,
UPIOs, RTC, Voltage Monitors, and Temp Sensor

4 ___

ELECTRICAL CHARACTERISTICS (continued)
(AVDD = DVDD = +1.8V to +3.6V, VREF = +1.25V, external reference, fCLK32K = 32.768kHz (external clock), CREG = 10µF, CCPOUT =
10µF, 10µF between CF+ and CF-, TA = TMIN to TMAX, unless otherwise noted. Typical values are at TA = +25°C.) (Note 1)

PARAMETER SYMBOL CONDITIONS MIN TYP MAX UNITS

Output Slew Rate
52 hex to 3FF hex code swing rising or
falling, RL = 10kΩ, CL = 100pF

40 V/ms

Output-Voltage Settling Time 10% to 90% rising or falling to ±0.5 LSB 65 µs

f = 0.1Hz to
10Hz

80

Input Voltage Noise
Referred to FBA excludes
reference noise f = 10Hz to

10kHz
200

µVP-P

OUTA/B shorted to AGND 20
Output Short-Circuit Current

OUTA/B shorted to AVDD 15
mA

Input-Output SWA Switch
Resistance

Between SWA and OUTA, HFCK enabled 150 Ω

SWA Switch Turn-On/Off Time HFCK enabled 100 ns

Power-On Time Excluding reference 18 µs

EXTERNAL REFERENCE (REF)

Input Voltage Range AGND AVDD V

Input Resistance DAC on, internal REF and ADC off 2.5 MΩ
DC Input Leakage Current Internal REF, DAC, and ADC off (Note 7) 100 nA

INTERNAL VOLTAGE REFERENCE (CREF = 4.7µF)

AVDD ≥ +1.8V, TA = +25°C 1.213 1.25 1.288

AVDD ≥ +2.2V, TA = +25°C 1.987 2.048 2.109Reference Output Voltage VREF

AVDD ≥ +2.7V, TA = +25°C 2.425 2.5 2.575

V

Output-Voltage Temperature
Coefficient

TC (Note 7) 15 ppm/oC

REF shorted to AGND 18 mA
Output Short-Circuit Current IRSC

REF shorted to AVDD 90 µA

Line Regulation TA = +25°C 25 µV/V

ISOURCE = 0
to 500µA

1.2

Load Regulation TA = +25°C, VREF = 1.25V
ISINK = 0 to
50µA

1.7

µV/µA

M
A

X
1

3
5

9
B

16-Bit, Data-Acquisition System with ADC, DAC,
UPIOs, RTC, Voltage Monitors, and Temp Sensor

___ 5

ELECTRICAL CHARACTERISTICS (continued)
(AVDD = DVDD = +1.8V to +3.6V, VREF = +1.25V, external reference, fCLK32K = 32.768kHz (external clock), CREG = 10µF, CCPOUT =
10µF, 10µF between CF+ and CF-, TA = TMIN to TMAX, unless otherwise noted. Typical values are at TA = +25°C.) (Note 1)

PARAMETER SYMBOL CONDITIONS MIN TYP MAX UNITS

Long-Term Stability (Note 9) 35
ppm/

1000hrs

f = 0.1Hz to 10Hz, AVDD = 3V 50
Output Noise Voltage

f = 10Hz to 10kHz, AVDD = 3V 400
µVP-P

Turn-On Settling Time Buffer only, settle to 0.1% of final value 100 µs

TEMPERATURE SENSOR

Temperature Measurement
Resolution

ADC resolution is 16-bit, 10sps 0.11 °C/LSB

TA = 0°C to +70°C ±0.5Internal Temperature-Sensor
Measurement Error TA = -40°C to +85°C ±1

°C

TA = +32°C to +43°C ±0.50

TA = +10°C to +50°C ±0.5

TA = 0°C to +70°C ±0.5
External Temperature-Sensor
Measurement Error (Note 10)

TA = -40°C to +85°C ±1

°C

Temperature Measurement Noise 0.18 °CRMS

Temperature Measurement
Power-Supply Rejection Ratio

0.2 °C/V

OP AMP (RL = 10kΩ connected to AVDD / 2)

Input Offset Voltage VOS VCM = 0.5V ±15 mV

Offset-Error Tempco 3 µV/oC

TA = -40°C to +85°C 0.006 ±1 nA

TA = 0°C to +70°C 4 ±300IN1+, IN2+

TA = 0°C to +50°C 2 ±200
pA

TA = -40°C to +85°C 0.025 ±1 nA

TA = 0°C to +70°C 20 ±600

Input Bias Current (Note 7) IBIAS

IN1-, IN2-

TA = 0°C to +50°C ±400
pA

Input Offset Current IOS V I N 1 _, I N 2 _ = + 0.3V to (AV D D - 0.3V) (N ote 7) ±1 nA

Input Common-Mode Voltage
Range

CMVR 0
AVDD -

0.35
V

0 ≤ VCM ≤ 75mV 60
Common-Mode Rejection Ratio CMRR

75mV < VCM ≤ AVDD - 0.35V 60 75
dB

M
A

X
1

3
5

9
B

16-Bit, Data-Acquisition System with ADC, DAC,
UPIOs, RTC, Voltage Monitors, and Temp Sensor

6 ___

ELECTRICAL CHARACTERISTICS (continued)
(AVDD = DVDD = +1.8V to +3.6V, VREF = +1.25V, external reference, fCLK32K = 32.768kHz (external clock), CREG = 10µF, CCPOUT =
10µF, 10µF between CF+ and CF-, TA = TMIN to TMAX, unless otherwise noted. Typical values are at TA = +25°C.) (Note 1)

PARAMETER SYMBOL CONDITIONS MIN TYP MAX UNITS

Power-Supply Rejection Ratio PSRR AVDD = +1.8V to +3.6V 76.5 100 dB

Large-Signal Voltage Gain AVOL 100mV ≤ VOUT_ ≤ AVDD - 100mV (Note 11) 90 116 dB

ISOURCE = 10µA 0.005

ISOURCE = 50µA 0.025

ISOURCE = 100µA 0.05

ISOURCE = 500µA 0.25

Sourcing

ISOURCE = 2m A 0.5

ISINK = 10µA 0.005

ISINK = 50µA 0.025

ISINK = 100µA 0.05

ISINK = 500µA 0.25

Maximum Current Drive ∆VOUT

Sinking

ISINK = 2m A 0.5

V

Gain Bandwidth Product GBW Unity-gain configuration, CL = 1nF 80 kHz

Phase Margin Unity-gain configuration, CL = 1nF (Note 11) 60 Degrees

Output Slew Rate SR CL = 200pF 0.04 V/µs

f = 0.1Hz to 10Hz 80
Input Voltage Noise

Unity-gain
configuration f = 10Hz to 10kHz 200

µVP-P

VOUT_ shorted to AGND 20
Output Short-Circuit Current

VOUT_ shorted to AVDD 15
mA

Power-On Time 15 µs

SPDT SWITCHES (SNO_, SNC_, SCM_, HFCK enabled)

VSCM_ = 0V TA = 0°C to +50°C 45

VSCM_ = 0.5V TA = 0°C to +50°C 50On-Resistance RON

VSCM_ = 0.5V to AVDD 150

Ω

TA = -40°C to +85°C ±1 nA

TA = 0°C to +70°C ±600
SNO_, SNC_ Off-Leakage
Current (Note 7)

ISNO_(OFF)
ISNC_(OFF)

SNO_, SNC_ = +0.5V,
+1.5V; SCM_ = +1.5V,
+0.5V TA = 0°C to +50°C ±400

pA

TA = -40°C to +85°C ±2

TA = 0°C to +70°C ±1.2
SCM_ Off-Leakage Current
(Note 7)

ISCM_(OFF)

SNO_, SNC_ = +0.5V,
+1.5V; SCM_ = +1.5V,
+0.5V TA = 0°C to +50°C ±0.8

nA

TA = -40°C to +85°C ±2

TA = 0°C to +70°C ±1.2
SCM_ On-Leakage Current
(Note 7)

ISCM_(ON)

SNO_, SNC_ = +0.5V,
+1.5V, or open; SCM_
= +1.5V, +0.5V TA = 0°C to +50°C ±0.8

nA

Input Voltage Range AGND AVDD V

Turn-On/Off Time tON/tOFF Break-before-make 100 ns

M
A

X
1

3
5

9
B

16-Bit, Data-Acquisition System with ADC, DAC,
UPIOs, RTC, Voltage Monitors, and Temp Sensor

___ 7

ELECTRICAL CHARACTERISTICS (continued)
(AVDD = DVDD = +1.8V to +3.6V, VREF = +1.25V, external reference, fCLK32K = 32.768kHz (external clock), CREG = 10µF, CCPOUT =
10µF, 10µF between CF+ and CF-, TA = TMIN to TMAX, unless otherwise noted. Typical values are at TA = +25°C.) (Note 1)

PARAMETER SYMBOL CONDITIONS MIN TYP MAX UNITS

Input Capacitance
SNO_, SNC_, or SCM_ = AVDD or AGND;
switch connected to enabled mux input

5 pF

CHARGE PUMP (10µF at REG and 10µF external capacitor between CF+ and CF-)

Maximum Output Current IOUT 10 mA

No load 3.2 3.3 3.6
Output Voltage

IOUT = 10mA 3.0
V

Output Voltage Ripple
10µF external capacitor between CPOUT
and DGND, IOUT = 10mA, excluding ESR of
external capacitor

50 mV

Load Regulation
IOUT = 10mA, excluding ESR of external
capacitor

15 20 mV/mA

REG Input Voltage Range Internal linear regulator disabled 1.6 1.8 V

REG Input Current Linear regulator off, charge pump off 3 nA

CPOUT Input Voltage Range Charge pump disabled 1.8 3.6 V

CPOUT Input Leakage Current Charge pump disabled 2 nA

SIGNAL-DETECT COMPARATOR

TSEL[2:0] = 0 hex 0

TSEL[2:0] = 4 hex 50

TSEL[2:0] = 5 hex 100

TSEL[2:0] = 6 hex 150

Differential Input-Detection
Threshold Voltage

TSEL[2:0] = 7 hex 200

mV

Differential Input-Detection
Threshold Error

±10 mV

Common-Mode Input Voltage
Range

AGND AVDD V

Turn-On Time 50 µs

VOLTAGE MONITORS

DVDD Monitor Supply Voltage
Range

For valid reset 1.0 3.6 V

Trip Threshold (DVDD Falling) 1.80 1.85 1.95 V

DVDD Monitor Timeout Reset
Period

1.5 s

HYSE bit set to logic 1 200
DVDD Monitor Hysteresis

HYSE bit set to logic 0 35
mV

M
A

X
1

3
5

9
B

16-Bit, Data-Acquisition System with ADC, DAC,
UPIOs, RTC, Voltage Monitors, and Temp Sensor

8 ___

ELECTRICAL CHARACTERISTICS (continued)
(AVDD = DVDD = +1.8V to +3.6V, VREF = +1.25V, external reference, fCLK32K = 32.768kHz (external clock), CREG = 10µF, CCPOUT =
10µF, 10µF between CF+ and CF-, TA = TMIN to TMAX, unless otherwise noted. Typical values are at TA = +25°C.) (Note 1)

PARAMETER SYMBOL CONDITIONS MIN TYP MAX UNITS

DVDD Monitor Turn-On Time 5 ms

CPOUT Monitor Supply Voltage
Range

1.0 3.6 V

CPOUT Monitor Trip Threshold 2.7 2.8 2.9 V

CPOUT Monitor Hysteresis 35 mV

CPOUT Monitor Turn-On Time 5 ms

Internal Power-On Reset Voltage 1.7 V

32kHz Oscillator (32KIN, 32KOUT)

Clock Frequency DVDD = 2.7V 32.768 kHz

Stability DVDD = 1.8V to 3.6V, excluding crystal 25 ppm

Oscillator Startup Time 1500 ms

Crystal Load Capacitance 6 pF

LOW-FREQUENCY CLOCK INPUT/OUTPUT (CLK32K)

Output Clock Frequency 32.768 kHz

Absolute Input to Output Clock
Jitter

Cycle to cycle 5 ns

Input to Output Rise/Fall Time 10% to 90%, 30pF load 5 ns

Input/Output Duty Cycle 40 60 %

HIGH-FREQUENCY CLOCK OUTPUT (CLK)

fOUT = fFLL 4.8660 4.9152 4.9644

fOUT = fFLL / 2, power-up default 2.4330 2.4576 2.4822

fOUT = fFLL / 4 1.2165 1.2288 1.2411

MHz
FLL Output Clock Frequency

fOUT = fFLL / 8 608.25 614.4 620.54 kHz

Cycle to cycle, FLL off 0.15
Absolute Clock Jitter

Cycle to cycle, FLL on 1
ns

Rise and Fall Time tR/tF 10% to 90%, 30pF load 10 ns

fOUT = 4.9152MHz 40 60
Duty Cycle

fOUT = 2.4576MHz, 1.2288MHz, 614.4kHz 45 55
%

Uncalibrated CLK Frequency
Error

FLL calibration not performed ±35 %

DIGITAL INPUTS (SCLK, DIN, CS, UPIO_, CLK32K)

Input High Voltage VIH
0.7 x
DVDD

V

Input Low Voltage VIL
0.3 x
DVDD

V

M
A

X
1

3
5

9
B

16-Bit, Data-Acquisition System with ADC, DAC,
UPIOs, RTC, Voltage Monitors, and Temp Sensor

___ 9

ELECTRICAL CHARACTERISTICS (continued)
(AVDD = DVDD = +1.8V to +3.6V, VREF = +1.25V, external reference, fCLK32K = 32.768kHz (external clock), CREG = 10µF, CCPOUT =
10µF, 10µF between CF+ and CF-, TA = TMIN to TMAX, unless otherwise noted. Typical values are at TA = +25°C.) (Note 1)

PARAMETER SYMBOL CONDITIONS MIN TYP MAX UNITS

DVDD supply voltage
0.7 x
DVDD

UPIO_ Input High Voltage

CPOUT supply voltage
0.7 x

CPOUT

V

DVDD supply voltage
0.3 x
DVDD

UPIO_ Input Low Voltage

CPOUT supply voltage
0.3 x

CPOUT

V

Input Hysteresis VHYS DVDD = 3.0V 200 mV

Input Current IIN VIN = DGND or DVDD (Note 7) ±0.01 ±100 nA

Input Capacitance VIN = DGND or DVDD 10 pF

VIN = DVDD or CPOUT, pullup enabled ±0.01 1

UPIO_ Input Current VIN = DVDD or CPOUT or 0V,
pullup disabled

1
µA

UPIO_ Pullup Current
VIN = 0V, pullup enabled, UPIO inputs are
pulled up to DVDD or CPOUT with pullup
enabled

0.5 2 5 µA

DIGITAL OUTPUTS (DOUT, RESET, UPIO_, CLK32K, INT, CLK)

Output Low Voltage VOL ISINK = 1mA 0.4 V

Output High Voltage VOH ISOURCE = 500µA
0.8 x
DVDD

V

DOUT Tri-State Leakage Current IL ±0.01 ±1 µA

DOUT Tri-State Output
Capacitance

COUT 15 pF

RESET Output Low Voltage VOL ISINK = 1mA 0.4 V

RESET Output Leakage Current Open-drain output, RESET deasserted 0.1 µA

ISINK = 1mA, UPIO_ referenced to DVDD 0.4
UPIO_ Output Low Voltage VOL

ISINK = 4mA, UPIO_ referenced to CPOUT 0.4
V

ISOURCE = 500µA, UPIO_ referenced to
DVDD

0.8 x
DVDD

UPIO_ Output High Voltage VOH
ISOURCE = 4mA, UPIO_ referenced to
CPOUT

V C P OU T
- 0.4

V

POWER REQUIREMENT

Analog Supply Voltage Range AVDD 1.8 3.6 V

Digital Supply Voltage Range DVDD 1.8 3.6 V

M
A

X
1

3
5

9
B

16-Bit, Data-Acquisition System with ADC, DAC,
UPIOs, RTC, Voltage Monitors, and Temp Sensor

10 __

ELECTRICAL CHARACTERISTICS (continued)
(AVDD = DVDD = +1.8V to +3.6V, VREF = +1.25V, external reference, fCLK32K = 32.768kHz (external clock), CREG = 10µF, CCPOUT =
10µF, 10µF between CF+ and CF-, TA = TMIN to TMAX, unless otherwise noted. Typical values are at TA = +25°C.) (Note 1)

PARAMETER SYMBOL CONDITIONS MIN TYP MAX UNITS

AVDD = DVDD = 3.6V 1.36 2.0

IMAX

Everything on,
charge pump
unloaded, max
internal temp-sensor
current, clock output
buffers unloaded,
ADC at 512sps

AVDD = DVDD = 3.3V 1.15 1.7Total Supply Current

INORMAL

All on except charge pump and temp
sensor, ADC at 512sps, CLK output buffer
enabled, clock output buffers unloaded

1.17 1.3

mA

AVDD = DVDD = 3.0V 5.18 6.5
TA = -45°C to +85°C

AVDD = DVDD = 3.6V 6.15 9

AVDD = DVDD = 3.0V 4.42 5.19
Sleep-Mode Supply Current ISLEEP

TA = +25°C
AVDD = DVDD = 3.6V 5.56 8.3

µA

TA = -40°C to +85°C 4
Shutdown Supply Current ISHDN All off

TA = +25°C 1.6
µA

Note 1: Devices are production tested at TA = +25°C and TA = +85°C. Specifications to TA = -40°C are guaranteed by design.
Note 2: Guaranteed by design or characterization.
Note 3: The offset and gain errors are corrected by self-calibration. The calibration process requires measurement to be made at

the selected data rate. The calibration error is therefore in the order of peak-to-peak noise for the selected rate.
Note 4: Eliminate drift errors by recalibration at the new temperature.
Note 5: The gain error excludes reference error, offset error (unipolar), and zero error (bipolar).
Note 6: Gain-error drift does not include unipolar offset drift or bipolar zero-error drift. It is effectively the drift of the part if zero-

scale error is removed.
Note 7: These specs are obtained from characterization during design or from initial product evaluation. Not production tested or

guaranteed.
Note 8: OUTA/B = +0.5V or +1.5V, SWA/B = +1.5V or +0.5V, TA = 0°C to +50°C.
Note 9: Long-term stability is characterized using five to six parts. The bandgaps are turned on for 1000hrs at room temperature

with the parts running continuously. Daily measurements are taken and any obvious outlying data points are discarded.
Note 10: All of the stated temperature accuracies assume that 1) the external diode characteristic is precisely known (i.e., ideal)

and 2) the ADC reference voltage is exactly equal to 1.25V. Any variations to this known reference characteristic and volt-
age caused by temperature, loading, or power supply results in errors in the temperature measurement. The actual tem-
perature calculation is performed externally by the microcontroller (µC).

Note 11: Values based on simulation results and are not production tested or guaranteed.

M
A

X
1

3
5

9
B

16-Bit, Data-Acquisition System with ADC, DAC,
UPIOs, RTC, Voltage Monitors, and Temp Sensor

__ 11

OUTPUT NOISE (µVRMS)
RATE (sps)

GAIN = 1 GAIN = 2 GAIN = 4 GAIN = 8

10 1.820 3.286 1.345 0.660

40 3.845 3.257 1.928 0.630

50 3.065 2.317 1.631 0.625

60 2.873 2.662 1.519 0.728

200 4.525 2.910 1.397 0.519

240 6.502 2.954 1.596 0.629

400 5.300 80.068 1.686 0.436

512 119.078 282.959 281.056 28.470

Table 1. Output Noise (Notes 12, 13, and 14)

Note 12: VREF = ±1.25V, bipolar mode, VIN = 1.24912, PGA gain = 1, TA = +85°C.
Note 13: CIN = 5pF, op-amp noise is considered to be the same as the switching noise. The increase of the op amp’s noise contri-

bution is due to large input swing (0 to 3.6V).
Note 14: Assume ±3 sigma peak-to-peak variation; noise-free resolution means no code flicker at given bits’ LSB.

PEAK-TO-PEAK RESOLUTION (Bits)
RATE (sps)

GAIN = 1 GAIN = 2 GAIN = 4 GAIN = 8

10 16.7 14.8 15.1 15.1

40 15.6 14.8 14.6 15.2

50 15.9 15.3 14.8 15.2

60 16.0 15.1 14.9 15.0

200 15.4 15.0 15.0 15.5

240 14.8 15.0 14.9 15.2

400 15.1 10.2 14.8 15.7

512 10.6 8.4 7.4 9.7

Table 2. Peak-to-Peak Resolution

EXTERNAL CAPACITANCE (pF)
PARAMETER

0 (Note 15) 50 100 500 1000 5000

Resistance (kΩ) 350 60 30 10 4 1

Table 3. Maximum External Source Impedance Without 16-Bit Gain Error

Note 15: 2pF parasitic capacitance is assumed, which represents pad and any other parasitic capacitance.

M
A

X
1

3
5

9
B

16-Bit, Data-Acquisition System with ADC, DAC,
UPIOs, RTC, Voltage Monitors, and Temp Sensor

12 __

TIMING CHARACTERISTICS (Figures 1 and 19)
(AVDD = DVDD = +1.8V to +3.6V, external VREF = +1.25V, CLK32K = 32.768kHz (external clock), CREG = 10µF, CCPOUT = 10µF,
10µF between CF+ and CF-, TA = TMIN to TMAX, unless otherwise noted. Typical values are at TA = +25°C.) (Note 1)

PARAMETER SYMBOL CONDITIONS MIN TYP MAX UNITS

SCLK Operating Frequency fSCLK 0 10 MHz

SCLK Cycle Time tCYC 100 ns

SCLK Pulse-Width High tCH 40 ns

SCLK Pulse-Width Low tCL 40 ns

DIN to SCLK Setup tDS 30 ns

DIN to SCLK Hold tDH 0 ns

SCLK Fall to DOUT Valid tDO CL = 50pF, Figure 2 40 ns

CS Fall to Output Enable tDV CL = 50pF, Figure 2 48 ns

CS Rise to DOUT Disable tTR CL = 50pF, Figure 2 48 ns

CS to SCLK Rise Setup tCSS 20 ns

CS to SCLK Rise Hold tCSH 0 ns

DVDD Monitor Timeout Period tDSLP (Note 16) 1.5 s

Wake-Up (WU) Pulse Width tWU
Minimum pulse width required to detect a
wake-up event

1 µs

Shutdown Delay tDPU
The delay for SHDN to go high after a valid
wake-up event

1 µs

The turn-on time for the high-frequency
clock and FLL (FLLE = 1) (Note 17)

10 ms

HFCK Turn-On Time tDFON
If FLLE = 0, the turn-on time for the high-
frequency clock (Notes 7, 18)

10 µs

CRDY to INT Delay tDFI

The delay for CRDY to go low after the
HFCK clock output has been enabled
(Note 19)

7.82 ms

HFCK Disable Delay tDFOF

The delay after a shutdown command has
asserted and before HFCK is disabled
(Note 20)

1.95 ms

SHDN Assertion Delay tDPD (Note 21) 2.93 ms

Note 16: The delay for the sleep voltage monitor output, RESET, to go high after VDD rises above the reset threshold. This is largely
driven by the startup of the 32kHz oscillator.

Note 17: It is gated by an AND function with three inputs—the external RESET signal, the internal DVDD monitor output, and the
external SHDN signal. The time delay is timed from the internal LOVDD going high or the external RESET going high,
whichever happens later. HFCK always starts in the low state.

Note 18: If FLLE = 0, the internal signal CRDY is not generated by the FLL block and INT or INT are deasserted.
Note 19: CRDY is used as an interrupt signal to inform the µC that the high-frequency clock has started. Only valid if FLLE = 1.
Note 20: tDFOF gives the µC time to clean up and go into sleep-override mode properly.
Note 21: tDPD is greater than the HFCK delay for the MAX1359B chip to clean up before losing power.

M
A

X
1

3
5

9
B

16-Bit, Data-Acquisition System with ADC, DAC,
UPIOs, RTC, Voltage Monitors, and Temp Sensor

__ 13

tDS

tCSS

tDH

tDV tDO tTR

CS

SCLK

DIN

DOUT

tCSH tCYC tCH

tCL

tCSH

Figure 1. Detailed Serial-Interface Timing

DVDD

CLOAD = 50pF6kΩ

DOUT

a) FOR ENABLE, HIGH IMPEDANCE
 TO VOH AND VOL TO VOH
 FOR DISABLE, VOH TO HIGH IMPEDANCE

b) FOR ENABLE, HIGH IMPEDANCE
 TO VOL AND VOH TO VOL
 FOR DISABLE, VOL TO HIGH IMPEDANCE

DOUT

6kΩ

CLOAD = 50pF

Figure 2. DOUT Enable and Disable Time Load Circuits

Typical Operating Characteristics
(DVDD = AVDD = 1.8V, REF = +1.25V CCPOUT = 10µF, TA = +25°C, unless otherwise noted.)

200

300

500

400

600

700

1.8 2.42.1 2.7 3.0 3.3 3.6

DVDD SUPPLY CURRENT
vs. DVDD SUPPLY VOLTAGE

M
AX

13
59

B
to

c0
1

DVDD (V)

SU
PP

LY
 C

UR
RE

NT
 (µ

A)

NORMAL MODE
CLK BUFFER DISABLED

0

0.5

1.0

1.5

2.0

2.5

3.0

3.5

4.0

1.8 2.42.1 2.7 3.0 3.3 3.6

M
AX

13
59

B
to

c0
2

DVDD (V)

SU
PP

LY
 C

UR
RE

NT
 (µ

A)

DVDD SUPPLY CURRENT
vs. DVDD SUPPLY VOLTAGE

SLEEP MODE, CLK BUFFER DISABLED
32kHz OSC, RTC, DVDD MONITOR ENABLED

0

0.2

0.6

0.4

0.8

1.0

1.8 2.42.1 2.7 3.0 3.3 3.6

M
AX

13
59

B
to

c0
3

DVDD (V)

SU
PP

LY
 C

UR
RE

NT
 (µ

A)

DVDD SUPPLY CURRENT
vs. DVDD SUPPLY VOLTAGE

SLEEP MODE,
ALL FUNCTIONS DISABLED

M
A

X
1

3
5

9
B

16-Bit, Data-Acquisition System with ADC, DAC,
UPIOs, RTC, Voltage Monitors, and Temp Sensor

14 __

Typical Operating Characteristics (continued)
(DVDD = AVDD = 1.8V, REF = +1.25V CCPOUT = 10µF, TA = +25°C, unless otherwise noted.)

DVDD SUPPLY CURRENT
vs. TEMPERATURE

M
AX

13
59

B
to

c0
4

TEMPERATURE (°C)

SU
PP

LY
 C

UR
RE

NT
 (µ

A)

603510-15

300

400

500

600

700

200
-40 85

DVDD = 3.0V

NORMAL MODE
CLK BUFFER DISABLED

DVDD = 1.8V

0

1.0

0.5

2.0

1.5

2.5

3.0

-40 10-15 35 60 85

M
AX

13
59

B
to

c0
5

TEMPERATURE (°C)

SU
PP

LY
 C

UR
RE

NT
 (µ

A)

DVDD SUPPLY CURRENT
vs. TEMPERATURE

SLEEP MODE, CLK BUFFER DISABLED
32kHz OSC, RTC, DVDD MONITOR ENABLED

DVDD = 3.0V

DVDD = 1.8V

DVDD SUPPLY CURRENT
vs. TEMPERATURE

M
AX

13
59

B
to

c0
6

TEMPERATURE (°C)

SU
PP

LY
 C

UR
RE

NT
 (µ

A)

603510-15

0.2

0.4

0.6

0.8

1.0

0
-40 85

DVDD = 3.0V

SLEEP MODE, ALL
FUNCTIONS DISABLED

DVDD = 1.8V

250

275

300

325

350

375

400

425

450

1.8 2.42.1 2.7 3.0 3.3 3.6

M
AX

13
59

B
to

c0
7

AVDD (V)

SU
PP

LY
 C

UR
RE

NT
 (µ

A)

AVDD SUPPLY CURRENT
vs. AVDD SUPPLY VOLTAGE

NORMAL MODE

1.5

2.0

3.0

2.5

3.5

4.0

1.8 2.42.1 2.7 3.0 3.3 3.6

AVDD SUPPLY CURRENT
vs. AVDD SUPPLY VOLTAGE

M
AX

13
59

B
to

c0
8

AVDD (V)

SU
PP

LY
 C

UR
RE

NT
 (µ

A)

SLEEP MODE,
32kHz OSC, RTC, DVDD MONITOR ENABLED

1.0

1.2

1.6

1.4

1.8

2.0

1.8 2.42.1 2.7 3.0 3.3 3.6

AVDD SUPPLY CURRENT
vs. AVDD SUPPLY VOLTAGE

M
AX

13
59

B
to

c0
9

AVDD (V)

SU
PP

LY
 C

UR
RE

NT
 (µ

A)
SLEEP MODE,
ALL FUNCTIONS DISABLED

200

225

250

275

300

325

350

375

400

-40 -15 10 35 60 85

M
AX

13
59

B
to

c1
0

TEMPERATURE (°C)

SU
PP

LY
 C

UR
RE

NT
 (µ

A)

NORMAL MODE

AVDD SUPPLY CURRENT
vs. TEMPERATURE

AVDD = 3.0V

AVDD = 1.8V

1.0

2.0

1.5

3.0

2.5

3.5

4.0

-40 10-15 35 60 85

M
AX

13
59

B
to

c1
1

TEMPERATURE (°C)

SU
PP

LY
 C

UR
RE

NT
 (µ

A)

AVDD SUPPLY CURRENT
vs. TEMPERATURE

AVDD = 3.0V

AVDD = 1.8V

SLEEP MODE,
32kHz OSC, RTC, DVDD MONITOR ENABLED

AVDD SUPPLY CURRENT
vs. TEMPERATURE

M
AX

13
59

B
to

c1
2

TEMPERATURE (°C)

SU
PP

LY
 C

UR
RE

NT
 (µ

A)

603510-15

1.2

1.4

1.6

1.8

2.0

1.0
-40 85

AVDD = 3.0V

SLEEP MODE, ALL
FUNCTIONS DISABLED

AVDD = 1.8V

M
A

X
1

3
5

9
B

16-Bit, Data-Acquisition System with ADC, DAC,
UPIOs, RTC, Voltage Monitors, and Temp Sensor

__ 15

Typical Operating Characteristics (continued)
(DVDD = AVDD = 1.8V, REF = +1.25V CCPOUT = 10µF, TA = +25°C, unless otherwise noted.)

2.1

2.3

2.2

2.5

2.4

2.7

2.6

2.8

-40 10-15 35 60 85

INTERNAL OSCILLATOR FREQUENCY
vs. TEMPERATURE

M
AX

13
59

B
to

c1
3

TEMPERATURE (°C)

IN
TE

RN
AL

 O
SC

IL
LA

TO
R

FR
EQ

UE
NC

Y
(M

Hz
)

C

A: FLL DISABLED; AVDD, DVDD = 1.8V
B: FLL ENABLED
C: FLL DISABLED; AVDD, DVDD = 3.0V

B
A

CLK = 2.4576MHz
2.20

2.25

2.30

2.35

2.40

2.45

2.50

2.55

2.60

1.8 2.42.1 2.7 3.0 3.3 3.6

INTERNAL OSCILLATOR FREQUENCY
vs. SUPPLY VOLTAGE

M
AX

13
59

B
to

c1
4

AVDD, DVDD (V)

IN
TE

RN
AL

 O
SC

IL
LA

TO
R

FR
EQ

UE
NC

Y
(M

Hz
)

FLL ENABLED

CLK = 2.4576MHz

FLL DISABLED

3.0

2.5

2.0

1.5

1.0
1.8 2.72.1 2.4 3.0 3.3 3.6

REFERENCE OUTPUT VOLTAGE
vs. SUPPLY VOLTAGE

M
AX

13
59

B
to

c1
5

AVDD (V)

RE
FE

RE
NC

E
OU

TP
UT

 V
OL

TA
GE

 (V
)

C

B

A

A: VREF = 1.25V
B: VREF = 2.048V
C: VREF = 2.5V

1.2510

1.2505

1.2500

1.2495

1.2490
-50 25050 150 350 450

REFERENCE OUTPUT VOLTAGE
vs. OUTPUT CURRENT

M
AX

13
59

B
to

c1
6

OUTPUT CURRENT (µA)

V R
EF

 (V
)

AVDD = 1.8V
VREF = 1.25V

2.0472

2.0476

2.0474

2.0480

2.0478

2.0484

2.0482

2.0486

REFERENCE OUTPUT VOLTAGE
vs. OUTPUT CURRENT

M
AX

13
59

B
to

c1
7

V R
EF

 (V
)

AVDD = 2.5V
VREF = 2.048V

-50 25050 150 350 450
OUTPUT CURRENT (µA)

2.5030

2.5036

2.5034

2.5032

2.5038

2.5040

2.5042

2.5044

2.5046

2.5048

2.5050

M
AX

13
59

B
to

c1
8

V R
EF

 (V
)

-50 25050 150 350 450
OUTPUT CURRENT (µA)

AVDD = 3.0V
VREF = 2.5V

REFERENCE OUTPUT VOLTAGE
vs. OUTPUT CURRENT

0.9970

0.9975

0.9980

0.9985

0.9990

0.9995

1.0000

1.0005

1.0010

-40 -15 10 35 60 85

NORMALIZED REFERENCE OUTPUT
VOLTAGE vs. TEMPERATURE

M
AX

13
59

B
to

c1
9

TEMPERATURE (°C)

NO
RM

AL
IZ

ED
 R

EF
ER

EN
CE

 V
OL

TA
GE

 (V
)

VREF = 1.25V
0.9970

0.9975

0.9980

0.9985

0.9990

0.9995

1.0000

1.0005

1.0010

-40 -15 10 35 60 85

NORMALIZED REFERENCE OUTPUT
VOLTAGE vs. TEMPERATURE

M
AX

13
59

B
to

c2
0

TEMPERATURE (°C)

NO
RM

AL
IZ

ED
 R

EF
ER

EN
CE

 V
OL

TA
GE

 (V
)

VREF = 2.048V
0.9970

0.9975

0.9980

0.9985

0.9990

0.9995

1.0000

1.0005

1.0010

-40 -15 10 35 60 85

NORMALIZED REFERENCE OUTPUT
VOLTAGE vs. TEMPERATURE

M
AX

13
59

B
to

c2
1

TEMPERATURE (°C)

NO
RM

AL
IZ

ED
 R

EF
ER

EN
CE

 V
OL

TA
GE

 (V
)

VREF = 2.5V

M
A

X
1

3
5

9
B

16-Bit, Data-Acquisition System with ADC, DAC,
UPIOs, RTC, Voltage Monitors, and Temp Sensor

16 __

Typical Operating Characteristics (continued)
(DVDD = AVDD = 1.8V, REF = +1.25V CCPOUT = 10µF, TA = +25°C, unless otherwise noted.)

1s/div

REFERENCE VOLTAGE OUTPUT NOISE
(0.1Hz TO 10Hz)

50µV/div

MAX1359B toc22

VREF = +1.25V
AVDD = +1.8V

REFERENCE VOLTAGE OUTPUT
NOISE vs. FREQUENCY

M
AX

13
59

B
to

c2
3

FREQUENCY (Hz)
1k10010

1000

1 10k

10,000

100

VREF = 1.25V

NO
IS

E
(n

V/
√H

z)

REFERENCE VOLTAGE OUTPUT
NOISE vs. FREQUENCY

M
AX

13
59

B
to

c2
4

FREQUENCY (Hz)
1k10010

1000

1 10k

10,000

100

VREF = 2.048V

NO
IS

E
(n

V/
√H

z)

REFERENCE VOLTAGE OUTPUT
NOISE vs. FREQUENCY

M
AX

13
59

B
to

c2
5

FREQUENCY (Hz)
1k10010

1000

1 10k

10,000

100

VREF = 2.5V

NO
IS

E
(n

V/
√H

z)

-12

-8

-10

-4

-6

0

-2

2

-40 10-15 35 60 85

ADC MUX INPUT DC CURRENT
vs. TEMPERATURE

M
AX

13
59

B
to

c2
6

TEMPERATURE (°C)

IN
PU

T
CU

RR
EN

T
(µ

A)

AVDD = 1.8V
VAIN = 0.5V

-0.25

-0.15

0.05

-0.05

0.15

0.25

0 400200 600 800 1000

DAC INL vs. OUTPUT CODE

M
AX

13
59

B
to

c2
7

OUTPUT CODE

IN
L

(L
SB

)

AVDD = 1.8V
VREF = 1.25V

-0.25

-0.15

0.05

-0.05

0.15

0.25

0 400200 600 800 1000

DAC INL vs. OUTPUT CODE

M
AX

13
59

B
to

c2
8

OUTPUT CODE

IN
L

(L
SB

)

AVDD = 2.5V
VREF = 2.048V

-0.25

-0.15

0.05

-0.05

0.15

0.25

0 400200 600 800 1000

DAC INL vs. OUTPUT CODE

M
AX

13
59

B
to

c2
9

OUTPUT CODE

IN
L

(L
SB

)

AVDD = 3.0V
VREF = 2.5V

-0.20

-0.15

-0.10

-0.05

0

0.05

0.10

0.15

0.20

0 400200 600 800 1000

DAC DNL vs. OUTPUT CODE
M

AX
13

59
B

to
c3

0

OUTPUT CODE

DN
L

(L
SB

)

AVDD = 1.8V
VREF = 1.25V

M
A

X
1

3
5

9
B

16-Bit, Data-Acquisition System with ADC, DAC,
UPIOs, RTC, Voltage Monitors, and Temp Sensor

__ 17

Typical Operating Characteristics (continued)
(DVDD = AVDD = 1.8V, REF = +1.25V CCPOUT = 10µF, TA = +25°C, unless otherwise noted.)

-0.20

-0.15

-0.10

-0.05

0

0.05

0.10

0.15

0.20

0 400200 600 800 1000

DAC DNL vs. OUTPUT CODE

M
AX

13
59

B
to

c3
1

OUTPUT CODE

DN
L

(L
SB

)

AVDD = 2.5V
VREF = 2.048V

-0.20

-0.15

-0.10

-0.05

0

0.05

0.10

0.15

0.20

0 400200 600 800 1000

DAC DNL vs. OUTPUT CODE

M
AX

13
59

B
to

c3
2

OUTPUT CODE

 D
NL

 (L
SB

)

AVDD = 3.0V
VREF = 2.5V

1.240

1.242

1.244

1.246

1.248

0 0.50 1.00 1.500.25 0.75 1.25 1.75 2.00

DAC OUTPUT VOLTAGE
 vs. OUTPUT SOURCE CURRENT

M
AX

13
59

B
to

c3
3

SOURCE CURRENT (mA)

DA
C

OU
TP

UT
 V

OL
TA

GE
 (V

)

CODE = 3FF hex
AVDD = 1.8V, 3.0V

0

0.05

0.10

0.15

0.20

0.25

0.30

DAC OUTPUT VOLTAGE
 vs. OUTPUT SINK CURRENT

M
AX

13
59

B
to

c3
4

DA
C

OU
TP

UT
 V

OL
TA

GE
 (V

)

0 0.50 1.00 1.500.25 0.75 1.25 1.75 2.00
SOURCE CURRENT (mA)

CODE = 020 hex

AVDD = 1.8V

AVDD = 3.0V

650

640

630

610

600
1.8 2.72.1 2.4 3.0 3.3 3.6

DAC OUTPUT VOLTAGE
vs. ANALOG SUPPLY VOLTAGE

M
AX

13
59

B
to

c3
5

AVDD (V)

DA
C

OU
TP

UT
 V

OL
TA

GE
 (m

V)

CODE = 200 hex

620

620

622

626

624

628

630

-40 10-15 35 60 85

DAC OUTPUT VOLTAGE
vs. TEMPERATURE

M
AX

13
59

B
to

c3
6

TEMPERATURE (°C)

DA
C

OU
TP

UT
 V

OL
TA

GE
 (m

V)

AVDD = 3.0V

AVDD = 1.8V

VREF = 1.25V
CODE = 200 hex

-5

-3

-4

-1

-2

1

0

2

-40 10-15 35 60 85

DAC FBA/B INPUT BIAS CURRENT
vs. TEMPERATURE

M
AX

13
59

B
to

c3
7

TEMPERATURE (°C)

IN
PU

T
BI

AS
 C

UR
RE

NT
 (µ

A)

AVDD = 1.8V
VAIN = 0.5V

1s/div

DAC OUTPUT NOISE
(0.1Hz TO 10Hz)

50µV/div

MAX1359B toc38

AVDD = +1.8V
VREF = +1.25V
DAC CODE = 3FF hex

DAC OUTPUT
NOISE vs. FREQUENCY

M
AX

13
59

B
to

c3
9

FREQUENCY (Hz)
1k10010

1000

1 10k

10,000

100

DAC CODE = 3FF hex
VREF = 2.5V

NO
IS

E
(n

V/
√H

z)

M
A

X
1

3
5

9
B

16-Bit, Data-Acquisition System with ADC, DAC,
UPIOs, RTC, Voltage Monitors, and Temp Sensor

18 __

Typical Operating Characteristics (continued)
(DVDD = AVDD = 1.8V, REF = +1.25V CCPOUT = 10µF, TA = +25°C, unless otherwise noted.)

40µs/div

DAC LARGE-SIGNAL OUTPUT
STEP RESPONSE

MAX1359B toc40

VREF = +1.25V
AVDD = +3.0V

CS
2V/div

OUT_
1V/div

OP-AMP INPUT OFFSET VOLTAGE
vs. TEMPERATURE

M
AX

13
59

B
to

c4
1

TEMPERATURE (°C)

IN
PU

T
OF

FS
ET

 V
OL

TA
GE

 (m
V)

603510-15

6.3

6.6

6.9

7.2

7.5

6.0
-40 85

AVDD = 1.8V

VCM = 0.5V

AVDD = 3.0V

0

4

2

8

6

10

12

-40 10-15 35 60 85

M
AX

13
59

B
to

c4
2

TEMPERATURE (°C)

IN
PU

T
BI

AS
 C

UR
RE

NT
 (p

A)

OP-AMP INPUT BIAS CURRENT
vs. TEMPERATURE

AVDD = 1.8V
VCM = 0.5V

-2

0

2

4

6

8

10

12

14

-40 -15 10 35 60 85

M
AX

13
59

B
to

c4
3

TEMPERATURE (°C)

IN
PU

T
BI

AS
 C

UR
RE

NT
 (p

A)

OP-AMP INPUT BIAS CURRENT
vs. TEMPERATURE

AVDD = 3.0V
VCM = 0.5V

0

50

150

100

200

250

0 0.50 0.750.25 1.00 1.25 1.50 1.75 2.00

OP-AMP OUTPUT VOLTAGE
vs. OUTPUT SINK CURRENT

M
AX

13
59

B
to

c4
4

SINK CURRENT (mA)

OU
TP

UT
 V

OL
TA

GE
 (m

V)

UNITY GAIN, VIN_+ = 0V

AVDD = 1.8V

AVDD = 3.0V

2.80

2.84

2.92

2.88

2.96

3.00

0 0.50 0.750.25 1.00 1.25 1.50 1.75 2.00

OP-AMP OUTPUT VOLTAGE
vs. OUTPUT SOURCE CURRENT

M
AX

13
59

B
to

c4
5

SOURCE CURRENT (mA)

OU
TP

UT
 V

OL
TA

GE
 (V

)

AVDD = 3.0V
UNITY GAIN, VIN_+ = AVDD

M
A

X
1

3
5

9
B

16-Bit, Data-Acquisition System with ADC, DAC,
UPIOs, RTC, Voltage Monitors, and Temp Sensor

__ 19

Typical Operating Characteristics (continued)
(DVDD = AVDD = 1.8V, REF = +1.25V CCPOUT = 10µF, TA = +25°C, unless otherwise noted.)

1.8 2.72.1 2.4 3.0 3.3 3.6

OP-AMP OUTPUT VOLTAGE
vs. AVDD SUPPLY VOLTAGE

M
AX

13
59

B
to

c4
8

AVDD (V)

OU
TP

UT
 V

OL
TA

GE
 (m

V)

500.2

500.4

500.6

500.8

501.0

500.0

UNITY GAIN, VIN_+ = 0.5V
RL = 10kΩ

M
AX

13
59

B
to

c4
9

FREQUENCY (Hz)
1k10010

1000

1 10k

10,000

100

NO
IS

E
(n

V/
√H

z)

OP-AMP OUTPUT NOISE
vs. FREQUENCY

UNITY GAIN, VIN_+ = 0.5V

25

35

55

45

65

75

0 1.00.5 1.5 2.0 2.5 3.0

SPDT ON-RESISTANCE
vs. VCOM VOLTAGE

M
AX

13
59

B
to

c5
0

VCOM (V)

R O
N

(Ω
)

AVDD = 3.0V

AVDD = 1.8V

50

70

110

90

130

150

0 1.00.5 1.5 2.0 2.5 3.0

SPST ON-RESISTANCE
vs. VCOM VOLTAGE

M
AX

13
59

B
to

c5
1

VCOM (V)

R O
N

(Ω
)

AVDD = 3.0V

AVDD = 1.8V

1.60

1.65

1.70

1.75

1.80

OP-AMP OUTPUT VOLTAGE
vs. OUTPUT SOURCE CURRENT

M
AX

13
59

B
to

c4
6

OU
TP

UT
 V

OL
TA

GE
 (V

)

UNITY GAIN, VIN_+ = AVDD
AVDD = 1.8V

0 0.50 0.750.25 1.00 1.25 1.50 1.75 2.00
SOURCE CURRENT (mA)

OP-AMP OUTPUT VOLTAGE
vs. TEMPERATURE

M
AX

13
59

B
to

c4
7

TEMPERATURE (°C)

OU
TP

UT
 V

OL
TA

GE
 (m

V)
603510-15

500.2

500.4

500.6

500.8

501.0

500.0
-40 85

AVDD = 1.8V

AVDD = 3.0V

UNITY GAIN, VIN_+ = 0.5V
RL = 10kΩ

M
A

X
1

3
5

9
B

16-Bit, Data-Acquisition System with ADC, DAC,
UPIOs, RTC, Voltage Monitors, and Temp Sensor

20 __

Typical Operating Characteristics (continued)
(DVDD = AVDD = 1.8V, REF = +1.25V CCPOUT = 10µF, TA = +25°C, unless otherwise noted.)

SPDT ON-RESISTANCE
vs. TEMPERATURE

M
AX

13
59

B
to

c5
2

TEMPERATURE (°C)

R O
N

(Ω
)

603510-15

33

36

39

42

45

30
-40 85

AVDD = 3.0V

ICOM = 1mA

AVDD = 1.8V

82

88

85

94

91

97

100

-40 10-15 35 60 85

M
AX

13
59

B
to

c5
3

TEMPERATURE (°C)
R O

N
(Ω

)

SPST ON-RESISTANCE
vs. TEMPERATURE

AVDD = 1.8V, 3.0V
ICOM = 1mA

SPDT/SPST ON/OFF-LEAKAGE
CURRENT vs. TEMPERATURE

M
AX

13
59

B
to

c5
4

TEMPERATURE (°C)

LE
AK

AG
E

CU
RR

EN
T

(p
A)

603510-15

1

10

100

0.1
-40 85

ON-LEAKAGE

OFF-LEAKAGE

AVDD = 1.8V
VCM = 0V

15

25

20

35

30

40

45

1.8 2.4 2.72.1 3.0 3.3 3.6

SPDT/SPST SWITCHING TIME
vs. AVDD SUPPLY VOLTAGE

M
AX

13
59

B
to

c5
5

AVDD (V)

SW
IT

CH
IN

G
TI

M
ES

 (n
s)

tON

tOFF

SPDT/SPST SWITCHING TIME
vs. TEMPERATURE

M
AX

13
59

B
to

c5
6

TEMPERATURE (°C)

SW
IT

CH
IN

G
TI

M
ES

 (n
s)

603510-15

34

38

42

46

50

30
-40 85

AVDD = 1.8V

tON

tOFF

SPDT/SPST SWITCHING TIME
vs. TEMPERATURE

M
AX

13
59

B
to

c5
7

TEMPERATURE (°C)

SW
IT

CH
IN

G
TI

M
ES

 (n
s)

603510-15

19

23

27

31

35

15
-40 85

AVDD = 3.0V

tON

tOFF

M
A

X
1

3
5

9
B

16-Bit, Data-Acquisition System with ADC, DAC,
UPIOs, RTC, Voltage Monitors, and Temp Sensor

__ 21

Typical Operating Characteristics (continued)
(DVDD = AVDD = 1.8V, REF = +1.25V CCPOUT = 10µF, TA = +25°C, unless otherwise noted.)

20µs/div

CHARGE-PUMP OUTPUT
VOLTAGE RIPPLE

MAX1359B toc63

DVDD = +1.8V
ILOAD = 10mA

CPOUT
20mV/div
AC-COUPLED

-0.20

-0.10

-0.15

0

-0.05

0.05

0.10

-40 10-15 35 60 85

M
AX

13
59

B
to

c5
8

TEMPERATURE (°C)

%
 D

EV
IA

TI
ON

VOLTAGE SUPERVISOR THRESHOLD
vs. TEMPERATURE

DVDD SUPERVISOR

CPOUT SUPERVISOR

3.0

3.2

3.1

3.4

3.3

3.5

3.6

0 42 6 8 10

CHARGE-PUMP OUTPUT VOLTAGE
vs. OUTPUT CURRENT

M
AX

13
59

B
to

c5
9

OUTPUT CURRENT (mA)

CP
OU

T
VO

LT
AG

E
(V

)
DVDD = 1.8V

3.10

3.14

3.22

3.18

3.26

3.30

-40 10-15 35 60 85

CHARGE-PUMP OUTPUT VOLTAGE
vs. TEMPERATURE

M
AX

13
59

B
to

c6
0

TEMPERATURE (°C)

CP
OU

T
VO

LT
AG

E
(V

) DVDD = 3.0V

DVDD = 1.8V

IOUT = 10mA
0

20

60

40

80

100

0 84 12 16 20

CHARGE-PUMP OUTPUT RESISTANCE
vs. CAPACITANCE

M
AX

13
59

B
to

c6
1

CF (µF)

OU
TP

UT
 R

ES
IS

TA
NC

E
(Ω

)

DVDD = 1.8V
IOUT = 10mA

0

10

30

20

40

50

0 42 6 8 10

CHARGE-PUMP OUTPUT VOLTAGE
RIPPLE vs. OUTPUT CURRENT

M
AX

13
59

B
to

c6
2

OUTPUT CURRENT (mA)

OU
TP

UT
 V

OL
TA

GE
 R

IP
PL

E
(m

V)

DVDD = 1.8V

M
A

X
1

3
5

9
B

16-Bit, Data-Acquisition System with ADC, DAC,
UPIOs, RTC, Voltage Monitors, and Temp Sensor

22 __

PIN NAME FUNCTION

1 CLK Clock Output. Default is 2.457MHz output clock for µC.

2 UPIO2 User-Programmable Input/Output 2. See the UPIO2_CTRL Register section for functionality.

3 UPIO3 User-Programmable Input/Output 3. See the UPIO3_CTRL Register section for functionality.

4 UPIO4 User-Programmable Input/Output 4. See the UPIO4_CTRL Register section for functionality.

5 DOUT
Serial-Data Output. Data is clocked out on SCLK’s falling edge. High impedance when CS is high, when
UPIO/SPI passthrough mode is enabled, DOUT mirrors the state of UPIO1.

6 SCLK Serial-Clock Input. Clocks data in and out of the serial interface.

7 DIN Serial-Data Input. Data is clocked in on SCLK’s rising edge.

8 CS
Active-Low Chip-Select Input. Data is not clocked into DIN unless CS is low. When CS is high, DOUT is high
impedance. High impedance when CS is high, when UPIO/SPI passthrough mode is enabled, DOUT
mirrors the state of UPIO1.

9 INT Programmable Active-High/Low Interrupt Output. ADC, UPIO wake-up, alarm, and voltage-monitor events.

10 CLK32K
32kHz Clock Input/Output. Outputs 32kHz clock for µC. Can be programmed as an input by enabling the
IO32E bit to accept an external 32kHz input clock. The RTC, PWM, and watchdog timer always use the
internal 32kHz clock derived from the 32kHz crystal.

11 RESET
Active-Low Open-Drain Reset Output. Remains low while DVDD is below the 1.8V voltage threshold and
stays low for a timeout period (tDSLP) after DVDD rises above the 1.8V threshold. RESET also pulses low
when the watchdog timer times out and holds low during POR until the 32kHz oscillator stabilizes.

12 32KOUT 32kHz Crystal Output. Connect external 32kHz watch crystal between 32KIN and 32KOUT.

13 32KIN 32kHz Crystal Input. Connect external 32kHz watch crystal between 32KIN and 32KOUT.

14 SNO1 Analog Switch 1 Normally Open Terminal. Analog input to mux.

15 SCM1 Analog Switch 1 Common Terminal. Analog input to mux.

16 SNC1 Analog Switch 1 Normally Closed Terminal. Analog input to mux (open on POR).

17 SNO2 Analog Switch 2 Normally Open Terminal. Analog input to mux.

18 SCM2 Analog Switch 2 Common Terminal. Analog input to mux (open on POR).

19 SNC2 Analog Switch 2 Normally Closed Terminal. Analog input to mux.

20 OUT1 Amplifier 1 Output. Analog input to mux.

21 IN1- Amplifier 1 Inverting Input. Analog input to mux.

22 IN1+ Amplifier 1 Noninverting Input

Pin Description

M
A

X
1

3
5

9
B

16-Bit, Data-Acquisition System with ADC, DAC,
UPIOs, RTC, Voltage Monitors, and Temp Sensor

__ 23

PIN NAME FUNCTION

23 SWA DACA SPST Shunt Switch Input. Connects to OUTA through a SPST switch.

24 FBA DACA Force-Sense Feedback Input. Analog input to mux.

25 OUTA DACA Force-Sense Output. Analog input to mux.

26 AGND Analog Ground

27 AVDD
Analog Supply Voltage. Also ADC reference voltage during AVDD measurement. Bypass to AGND with 10µF
and 0.1µF capacitors in parallel as close to the pin as possible.

28 IN2+ Amplifier 2 Noninverting Input

29 IN2- Amplifier 2 Inverting Input. Analog input to mux.

30 OUT2 Amplifier 2 Output. Analog input to mux.

31 AIN2
Analog Input 2. Analog input to mux. Inputs have internal programmable current source for external
temperature measurement.

32 AIN1
Analog Input 1. Analog input to mux. Inputs have internal programmable current source for external
temperature measurement.

33 REF
Reference Input/Output. Output of the reference buffer amplifier or external reference input. Disabled at
power-up to allow external reference. Reference voltage for ADC and DAC.

34 REG
Linear Voltage-Regulator Output. Charge-pump-doubler input voltage. Bypass REG with a 10µF capacitor
to DGND for charge-pump regulation.

35 CF-

36 CF+
Charge-Pump Flying Capacitor Terminals. Connect an external 10µF (typ) capacitor between CF+ and CF-.

37 CPOUT
C har g e- P um p Outp ut. C onnect an exter nal 10µF (typ) r eser voi r cap aci tor b etw een C P O U T and D GN D . Ther e i s
a l ow thr eshol d d i od e b etw een D V D D and C P OU T. When the char g e p um p i s d i sab l ed , C P OU T i s p ul l ed up
w i thi n 300m V (typ) of D V D D .

38 DVDD
Digital Supply Voltage. Bypass to DGND with 10µF and 0.1µF capacitors in parallel as close to the pin as
possible.

39 DGND Digital Ground. Also ground for cascaded linear voltage regulator and charge-pump doubler.

40 UPIO1 U ser - P r og r am m ab l e Inp ut/O utp ut 1. S ee the U P IO1_C TRL Reg i ster for functionality.

— EP E xp osed P ad . Leave unconnected or connect to AGN D .

Pin Description (continued)

M
A

X
1

3
5

9
B Detailed Description

The MAX1359B DAS features a multiplexed differential
16-bit ADC, 10-bit force-sense DAC, an RTC with an
alarm, a selectable bandgap voltage reference, a signal-
detect comparator, 1.8V and 2.7V voltage monitors, and
wake-up control circuitry, all controlled by a 4-wire serial
interface. (See Figure 3 for the functional diagram).

The DAS directly interfaces to various sensor outputs
and, once configured, provides the stimulus, signal
conditioning, and data conversion, as well as µP sup-

port. See the Applications section for sample
MAX1359B applications.

The 16-bit ADC features programmable continuous con-
version rates as shown in Table 4, and gains of 1, 2, 4,
and 8 (Table 5) to suit applications with different power
and dynamic range constraints. The force-sense DAC
provides 10-bit resolution for precise sensor applica-
tions. The ADCs and DAC utilize a low-drift 1.25V inter-
nal bandgap reference for conversions and full-scale
range setting. The RTC has a 138-year range and pro-
vides an alarm function that can be used to wake up

16-Bit, Data-Acquisition System with ADC, DAC,
UPIOs, RTC, Voltage Monitors, and Temp Sensor

24 __

TEMP
SENSOR

REF
AGND

OUTA

OUT2
SCM2

OUT1

AGND
REF

INM1

IN2-
SCM1

FBA

AIN1
SNO1

SNC1

TEMP+

TEMP-
SNO2

SNC2

AIN2

10:1
MUX
NEG

10:1
MUX
POS

Av = 1, 2, 4, 8 V/VPOLARITY
FLIPPER

PROG. Vos

PGA

Av = 1, 1.6384, 2 V/V

UPIO

DGND AGND

AVDDDVDD

SERIAL
INTERFACEDIN

CS

DOUT

SCLK

1.25V BANDGAP REF

16-BIT ADC
IN+

IN-

REF

OP1

10-BIT DAC
OUTA

REF

FBA

BUF

SWA

PGA

OUT1

SNO1

SNC1

SCM1

CMP

UPIO1

UPIO2

UPIO3

UPIO4

32.768kHz
OSCILLATOR

32KIN 32KOUT

WATCHDOG
TIMER

4.9152MHz HF
OSCILLATOR

AND FLL

CLKCLK32K

AIN2

AIN1

INTERRUPT

INT

PWM

CLK32K
INPUT/OUTPUT

CONTROL

DVDD (1.8V)
VOLTAGE
MONITOR

RTC AND
ALARM

SNO2

SNC2

SCM2

CHARGE-
PUMP

DOUBLER

CF+

CF-

IN1-IN1+

PROG
CURRENT
SOURCE

TEMP+
TEMP-

32K

AIN2

AIN1

CPOUT (2.7V)
VOLTAGE
MONITOR

LINEAR 1.65V
VOLTAGE

REGULATOR

CPOUT

REG

STATUS

4

RESETLDVD

ALD

CRDY

SDC
ADD
ADOU

UPR<4:1>
4

UPF<4:1>

LCPD

16

CONTROL
LOGIC

HFCLK

M32K

M32K

M32K

HFCLK

WDTO

DVDDMAX1359B

OP2 OUT2

IN2-IN2+

SPDT1

SPDT2

Figure 3. Functional Diagram

the system or cause an interrupt at a predefined time.
The power-supply voltage monitor detects when DVDD
falls below a trip threshold voltage of +1.8V, asserting
RESET. The MAX1359B uses a 4-wire serial interface to
communicate directly between SPI, QSPI, or
MICROWIRE devices for system configuration and
readback functions.

Analog-to-Digital Converter (ADC)
The MAX1359B includes a sigma-delta ADC with pro-
grammable conversion rate, a PGA, and a dual 10:1
input mux. When performing continuous conversions at
10sps or single conversions at the 40sps setting (effec-
tively 10sps due to four sample sigma-delta settling),
the ADC has 16-bit noise-free resolution. The noise-free
resolution drops to 10 bits at the maximum sampling
rate of 512sps. Differential inputs support unipolar
(between 0 and VREF) and bipolar (between ±VREF)
modes of operation. Note: Avoid combinations of input
signal and PGA gains that exceed the reference range
at the ADC input. The ADOU bit in the status register
indicates if the ADC has over-ranged or under-ranged.

Zero-scale and full-scale calibrations remove offset and
gain errors. Direct access to gain and zero-scale cali-
bration registers allows system-level offset and gain cal-
ibration. The zero-scale adjustment register allows
intentional positive offset skewing to preserve unipolar-
mode resolution for signals that have a slight negative
offset (i.e., unipolar clipping near zero can be removed).
Perform ADC calibration whenever the ADC configura-
tion, temperature, or AVDD changes. The ADC-done sta-
tus can be programmed to provide an interrupt on INT
or on any UPIO_.

PGA Gain
An integrated PGA provides four selectable gains: +1V/V,
+2V/V, +4V/V, and +8V/V to maximize the dynamic range
of the ADC. Bits GAIN1 and GAIN0 set the gain (see the
ADC Register for more information). The PGA gain is
implemented in the digital filter of the ADC.

ADC Modulator
The MAX1359B performs analog-to-digital conversions
using a single-bit, 3rd-order, switched-capacitor sigma-
delta modulator. The sigma-delta modulation converts
the input signal into a digital pulse train whose average
duty cycle represents the digitized signal information.
The pulse train is then processed by a digital decimation
filter. The modulator provides 2nd-order frequency shap-
ing of the quantization noise resulting from the single-bit
quantizer. The modulator is fully differential for maximum
signal-to-noise ratio and minimum susceptibility to
power-supply noise.

Signal-Detect Comparator
INT asserts (and remains asserted) within 30µs when
the differential voltage on the selected analog inputs
exceeds the signal-detect comparator trip threshold.
The signal-detect comparator’s differential input trip
threshold (i.e., offset) is user selectable and can be pro-
grammed to the following values: 0mV, 50mV, 100mV,
150mV, or 200mV.

Analog Inputs
The ADC provides two external analog inputs: AIN1
and AIN2. The rail-to-rail inputs accept differential or
single-ended voltages, or external temperature-sensing
diodes. The unused op amps, switches, or DAC inputs
and output pins can also be used as rail-to-rail analog
inputs if the associated function is disabled.

Analog Input Protection
Internal protection diodes clamp the analog inputs to
AVDD and AGND, and allow the channel input to swing
from (AGND - 0.3V) to (AVDD + 0.3V). For accurate
conversions near full scale, the inputs must not exceed
AVDD by more than 50mV or be lower than AGND by
50mV. If the inputs exceed (AGND - 0.3V) to (AVDD +
0.3V), limit the current to 50mA.

Analog Mux
The MAX1359B includes a dual 10:1 mux for the positive
and negative inputs of the ADC. Figure 3 illustrates which
signals are present at the inputs of each mux. The
MUXP[3:0] and MUXN[3:0] bits of the mux register select
the input to the ADC and the signal-detect comparator
(Tables 8 and 9). See the mux register description in the
Register Definitions section for multiplexer functionality.
The POL bit of the ADC register swaps the polarity of mux
output signals to the ADC.

Digital Filtering
The MAX1359B contains an on-chip digital lowpass fil-
ter that processes the data stream from the modulator
using a SINC4 (sinx/x)4 response. The SINC4 filter has a
settling time of four output data periods (4 x 200ms).

The MAX1359B has 25% overrange capability built into
the modulator and digital filter:

Figure 4 shows the filter frequency response. The
SINC4 characteristic -3dB cutoff frequency is 0.228
times the first notch frequency.

H f
N

SIN N
f

f

SIN
f

f

m

m

() =

⎛
⎝⎜

⎞
⎠⎟

⎛
⎝⎜

⎞
⎠⎟

⎡

⎣

⎢
⎢
⎢
⎢
⎢

⎤

⎦

⎥
⎥
⎥
⎥
⎥

1

4
π

π

M
A

X
1

3
5

9
B

16-Bit, Data-Acquisition System with ADC, DAC,
UPIOs, RTC, Voltage Monitors, and Temp Sensor

__ 25

M
A

X
1

3
5

9
B The output data rate for the digital filter corresponds

with the positioning of the first notch of the filter’s fre-
quency response. The notches of the SINC4 filter are
repeated at multiples of the first notch frequency. The
SINC4 filter provides an attenuation of better than
100dB at these notches. For example, 50Hz is equal to
five times the first notch frequency and 60Hz is equal to
six times the first notch frequency.

Force-Sense DAC
The MAX1359B incorporates a 10-bit force-sense DAC.
The DAC’s reference voltage sets the full-scale range.
Program the DACA_OP register using the serial inter-
face to set the output voltages of the DAC at OUTA.
Shorting FBA and OUTA configures the DAC in a unity-
gain setting. Connecting resistors in a voltage-divider
configuration between OUTA, FBA, and GND sets a dif-
ferent closed-loop gain for the output amplifier (see the
Applications Information section).

The DAC output amplifier typically settles to ±0.5 LSB
from a full-scale transition within 50µs (unity gain and
loaded with 10kΩ in parallel with 200pF). Loads of less
than 1kΩ may degrade performance. See the Typical
Operating Characteristics for the source-and-sink
capability of the DAC output.

The MAX1359B features a software-programmable
shutdown mode for the DAC (see the DACA_OP
Register section). DAC output OUTA goes high imped-
ance when powered down. The DAC is normally pow-
ered down at power-on reset.

Charge Pump
The charge pump provides >3V at CPOUT with a maxi-
mum 10mA load. Enable the charge pump through the
PS_VMONS register. The charge pump is powered
from DVDD. See Figures 5 and 6 for block diagrams of
the charge pump and linear regulator. The charge
pump is disabled at power-on reset.

16-Bit, Data-Acquisition System with ADC, DAC,
UPIOs, RTC, Voltage Monitors, and Temp Sensor

26 __

FREQUENCY (Hz)

GA
IN

 (d
B)

10080604020

-160

-120

-80

-40

0

-200
0 120

Figure 4. Filter Frequency Response

OP
1.22V

1.65V

LINEAR 1.65V VOLTAGE REGULATOR

DVDD

REG

LDOE

LDOE

Figure 5. Linear-Regulator Block Diagram

CF+

CF-

CPOUT

REG

M32K

CHARGE-PUMP DOUBLER

NONOVERLAP
CLOCK GENERATOR

CPE

Figure 6. Charge-Pump Block Diagram

An internal clock drives the charge-pump clock and
ADC clock. The charge pump delivers a maximum
10mA of current to external devices. The droop and the
ripple depend on the clock frequency (fCLK =
32.768kHz / 2), switch resistances (RSWITCH = 5Ω),
and the external capacitors (10µF) along with their
respective ESRs, as shown below.

Voltage Supervisors
The MAX1359B provides voltage supervisors to monitor
DVDD and CPOUT. The first supervisor monitors the
DVDD supply voltage. RESET asserts and sets the corre-
sponding LDVD status bit when DVDD falls below the
1.8V threshold voltage. When the DVDD supply voltage
rises above the threshold during power-up, RESET
deasserts after a nominal 1.5s timeout period to give the
crystal oscillator time to stabilize. Set the threshold hys-
teresis using the HYSE bit of the PS_VMONS register.
See the PS_VMONS Register section for configuring hys-
teresis. There is no separate voltage monitor for AVDD,
but the analog supply is covered by the DVDD monitor in

many applications where DVDD and AVDD are externally
connected together. Multiple supply applications where
AVDD and DVDD are not connected together require a
separate external voltage monitor for AVDD. See Figure 7
for a block diagram of the DVDD voltage supervisor.

The second voltage monitor tracks the charge-pump
output voltage, CPOUT. If CPOUT falls below the 2.7V
threshold, a corresponding register status bit (LCPD) is
set to flag the condition. The CPOUT monitor output
can also be mapped to the interrupt generator and out-
put on INT. The CPOUT monitor can be used as a 3V
AVDD monitor in applications where the charge pump is
disabled and CPOUT is connected to AVDD. AVDD
must be greater or equal to DVDD when CPOUT is used
to monitor AVDD. See Figure 8 for a block diagram of the
CPOUT voltage supervisor.

Interrupt Generator (INT)
The interrupt generator provides an interrupt to an
external µC. The source of the interrupt is generated by
the status register and can be masked and unmasked
through the IMSK register. CRDY is unmasked by
default and INT is active-high at power-on reset. INT is
programmable as active-high and active-low. Possible
sources include a rising or falling edge of UPIO_, an
RTC alarm, an ADC conversion completion, or the volt-
age-supervisor outputs. The interrupt causes INT to
assert when configured as an interrupt output.

V I R

R
f C

R ESR ESR

V
I

f C
I ESR

DROOP OUT OUT

OUT
CLK F

SWITCH C C

RIPPLE
OUT

CLK CPOUT
OUT C

F CPOUT

CPOUT

=

= + + +

= +

1
2 4

2

M
A

X
1

3
5

9
B

16-Bit, Data-Acquisition System with ADC, DAC,
UPIOs, RTC, Voltage Monitors, and Temp Sensor

__ 27

CMP

ANALOG
2:1 MUX CONTROL

LOGIC

RESET

DVDD

1.25V

1.8VTH

2.0VTH

LDVD

LSDE

LSDE

HYSE POR RSTE

DVDD (1.8V) VOLTAGE MONITOR

WDTO

Figure 7. DVDD Voltage-Supervisor Block Diagram

M
A

X
1

3
5

9
B

Crystal Oscillator
The on-chip oscillator requires an external crystal (or
resonator) connected between 32KIN and 32KOUT
with a 32.768kHz operating frequency. This oscillator is
used for the RTC, alarm, PWM, watchdog, charge
pump, and FLL. In any crystal-based oscillator circuit,
the oscillator frequency is sensitive to the capacitive
load (CL). CL is the capacitance that the crystal needs
from the oscillator circuit and not the capacitance of the
crystal. The input capacitance across the 32KIN and
32KOUT is 6pF. Choose a crystal with a 32.768kHz
oscillation frequency and a 6pF capacitive load such
as the C-002RX32-E from Epson Crystal. Using a crys-
tal with a CL that is larger than the load capacitance of
the oscillator circuit causes the oscillator to run faster
than the specified nominal frequency of the crystal or to

not start up. See Figures 9 and 10 for block diagrams
of the crystal oscillator and the CLK32K I/O.

Real-Time Clock (RTC)
The integrated RTC provides the current time information
from a 32-bit counter and subsecond counts from an 8-
bit ripple counter. An internally generated reference
clock of 256Hz (derived from the 32.768kHz crystal) dri-
ves the 8-bit subsecond counter. An overflow of the 8-bit
subsecond counter inputs a 1Hz clock to increment the
32-bit second counter. The RTC 32-bit second counter is
translatable to calendar format with firmware. All 40 bits
(32-bit second counter and 8-bit subsecond counter)
must be clocked in or out for valid data. The RTC and
the 32.768kHz crystal oscillator consume less than 1µA
when the rest of the IC is powered down.

Time-of-Day Alarm
Program the AL_DAY register with a 20-bit value, which
corresponds to a time 1s to 12 days later than the cur-
rent time with a 1s resolution. The alarm status bit, ALD,
asserts when the 20 bits of the AL_DAY register match-
es the 20 LSBs of the 32-bit second counter. The ADE
bit automatically clears when the time-of-day alarm
trips. The time-of-day alarm causes the device to exit
sleep mode.

Watchdog
Enable the watchdog timer by writing a 1 to the WDE
bit in the CLK_CTRL register. After enabling the watch-
dog timer, the device asserts RESET for 250ms, if the
watchdog address register is not written every 500ms.
Due to the asynchronous nature of the watchdog timer,
the watchdog timeout period varies between 500ms
and 750ms. Write a 0 to the WDE bit to disable the
watchdog timer. See Figure 11 for a block diagram of
the watchdog timer.

16-Bit, Data-Acquisition System with ADC, DAC,
UPIOs, RTC, Voltage Monitors, and Temp Sensor

28 __

CMP

CPOUT

1.25V

2.7VTH

LCPD

CPDE

CPDE

CPOUT (2.7V) VOLTAGE MONITOR

Figure 8. CPOUT Voltage-Supervisor Block Diagram

32KIN

32KOUT

32.768kHz OSCILLATOR

32kHz
OSCILLATOR

OSCE

32K

Figure 9. 32kHz Crystal-Oscillator Block Diagram

IO32E

CLK32K

CK32E
OSCE

CLK32K I/O CONTROL

2:1
MUX

1

0
IO32E

IO32E

32K

M32K

Figure 10. CLK32K I/O Block Diagram

High-Frequency Clock
An internal oscillator and a frequency-locked loop (FLL)
are used to generate a 4.9152MHz ±1% high-frequen-
cy clock. This clock and derivatives are used internally
by the ADC, analog switches, and PWM. This clock sig-
nal outputs to CLK. When the FLL is enabled, the high-
frequency clock is locked to the 32.768kHz reference.
If the FLL is disabled, the high-frequency clock is free-
running. At power-up, the CLK pin defaults to a
2.4576MHz clock output, which is compatible with most
µCs. See Figure 12 for a block diagram of the high-fre-
quency clock.

User-Programmable I/Os
The MAX1359B provides four digital programmable
I/Os (UPIO1–UPIO4). Configure UPIOs as logic inputs
or outputs using the UPIO control register. Configure
the internal pullups using the UPIO setup register, if

required. At power-up, the UPIO’s are internally pulled
up to DVDD. UPIO_ outputs can be referenced to DVDD
or CPOUT. See the UPIO__CTRL Register and
UPIO_SPI Register sections for more details on config-
uring the UPIO_ pins.

Program each UPIO1–UPIO4 as one of the following:

• General-purpose input

• Power-mode control

• Analog switch (SPST) and SPDT control input

• ADC data-ready output

• General-purpose output

• PWM output

• Alarm output

• SPI passthrough

M
A

X
1

3
5

9
B

16-Bit, Data-Acquisition System with ADC, DAC,
UPIOs, RTC, Voltage Monitors, and Temp Sensor

__ 29

D Q

Q
R

CK

D Q

Q

R

CK
DIVIDE-

BY-8192
32K

WDE

POR

WDW
WATCHDOG TIMER

POR PULSES HIGH DURING POWER-UP.
WDW PULSES HIGH DURING WATCHDOG REGISTER WRITE.

4Hz

WDTO

Figure 11. Watchdog Timer Block Diagram

M32K TUNE<8:0>

HFCE
FLLE

CRDY
HFCLK

1, 2, 4, 8
DIVIDER

2:1
MUX CLK

CLKE
CKSEL<1:0>

CKSEL2

1

0

4.9152MHz HF OSCILLATOR AND FLL

4.9152MHz

32.768kHz

FREQUENCY
COMPARE

FREQ
ERROR DIGITALLY

CONTROLLED
OSCILLATOR

FREQUENCY
INTEGRATOR

Figure 12. High-Frequency Clock and FLL Block Diagram

M
A

X
1

3
5

9
B

16-Bit, Data-Acquisition System with ADC, DAC,
UPIOs, RTC, Voltage Monitors, and Temp Sensor

30 __

Temperature Sensor
The internal temperature sensor measures die tempera-
ture and the external temperature sensor measures
remote temperatures. Use the internal temperature sen-
sor or external temperature sensor (remote transistor/
diode) with the ADC and internal current sources to
measure the temperature. For either method, two to four
currents are passed through a p-n junction and sense
resistor, and its temperature is calculated by a µC
using the diode equation and the forward-biased junc-
tion voltage drops measured by the ADC. The tempera-
ture offset between the internal p-n junction and
ambient is negligible. For the four and eight measure-
ment methods, the ratio of currents used in the diode
calculations is precisely known since the ADC mea-
sures the resulting voltage across the same sense
resistor. See Figure 13 for a block diagram of the tem-
perature sensor.

Two-Current Method
For the two-current method, currents I1 and I2 are
passed through a p-n junction. This requires two VBE
measurements. Temperature measurements can be
performed using I1 and I2.

where k is Boltzman’s constant. A four-measurement
procedure is adopted to improve accuracy by precisely
measuring the ratio of I1 and I2:

1) Current I1 is driven through the diode and the series
resistor R, and the voltage across the diode is mea-
sured as VBE1.

2) For the same current, the voltage across the diode
and R is measured as V1.

3) Repeat steps 1 and 2 with I2. I1 is typically 4µA and
I2 is typically 60µA (see Table 21).

Since only four integer numbers are accessible from the
ADC conversions at a certain voltage reference, the previ-
ous equation can be represented in the following manner:

where NV1, NV2, NVBE1, and NVBE2 are the measure-
ment results in integer format and VREF is the reference
voltage used in the ADC measurements.

Four-Current Method
The four-current method is used to account for the
diode series resistance and trace resistance. The four
currents are defined as follows; I1, I2, M1I1, and M2I2. If
the currents are selected so (M1 - 1)I1 = (M2 - 1)I2, the
effect of the series resistance is eliminated from the
temperature measurements. For the currents I1 = 4µA
and I2 = 60µA, the factors are selected as M1 = 16 and
M2 = 2. This results in the currents I3 = M1I1 = 64µA
and I4 = M2I2 = 120µA (typ). As in the case of the two-
current method, two measurements per current are
used to improve accuracy by precisely measuring the
values of the currents.

1) Current I1 is driven through the diode and the series
resistor R, and the voltage is measured across the
diode using the ADC as NVBE1.

2) For the same current, the voltage across the diode and
the series resistor is measured by the ADC as NV1.

T
q N N

nk
N N
N N

V
MEAS

VBE VBE

V VBE

V VBE

REF
()

 ln

= −
−
−

⎛
⎝⎜

⎞
⎠⎟

×2 1

1 1

2 2

162

T
q V V

nk
I
I

MEAS
BE BE

 ln

=
−()
⎛
⎝⎜

⎞
⎠⎟

2 1

1

2

Figure 13. Temperature-Sensor Measurement Block Diagram

CURRENT
SOURCE

1:3
DEMUX

IVAL<1:0>

IMUX<1:0>

AIN1

AIN2

AIN1

AIN2

TEMP+

TEMP-

PROGRAMMABLE CURRENT SOURCE

TEMP SENSOR

3) Repeat steps 1 and 2 with I2, I3, and I4.

The measured temperature is defined as follows:

where VREF is the reference voltage used and:

External Temperature Sensor
For an external temperature sensor, either the two-cur-
rent or four-current method can be used. Connect an
external diode (such as 2N3904 or 2N3906) between
pins AIN1 and AGND (or AIN2 and AGND). Connect a
sense resistor R between AIN1 and AIN2. Maximize R
so the IR drop plus VBE of the p-n junction [(R x
60µA)+VBE] is the smaller of the ADC reference voltage
or (AVDD - 400mV). The same procedure as the internal
temperature sensor can be used for the external tem-
perature sensor, by routing the currents to AIN1 (or
AIN2) (see Table 20).

For the two-current method, if the external diode’s
series resistance (RS) is known, then the temperature
measurement can be corrected as shown below:

Temperature-Sensor Calibration
To account for various error sources during the temper-
ature measurement, the internal temperature sensor is
calibrated at the factory. The calibrated temperature
equation is shown below:

TA = g x TMEAS + b

where g and b are the gain and offset calibration val-
ues, respectively. These calibration values are available
for reading from the TEMP_CAL register.

Voltage Reference and Buffer
An internal 1.25V bandgap reference has a buffer with
a selectable 1.0V/V, 1.638V/V, or 2.0V/V gain, resulting
in a respective 1.25V, 2.048V, or 2.5V reference voltage
at REF. The ADC and DAC use this reference voltage.
The state of the internal voltage reference output buffer at
POR is disabled so it can be driven, at REF, with an exter-
nal reference between AGND and AVDD. The reference
has an initial tolerance of ±3%. Program the reference

buffer through the serial interface. Bypass REF with a
4.7µF capacitor to AGND.

Operational Amplifiers (Op Amps)
The MAX1359B includes two op amps. These op amps
feature rail-to-rail outputs, near rail-to-rail inputs, and have
an 80kHz (1nF load) input bandwidth. The DACA_OP
(DACB_OP) register controls the power state of the op
amps. When powered down, the outputs of the op amps
are high impedance.

Single-Pole/Double-Throw (SPDT) Switches
The MAX1359B provides two uncommitted SPDT switch-
es. Each switch has a typical on-resistance of 35Ω.
Control the switches through the SW_CTRL register, the
PWM output, and/or a UPIO port configured to control the
switches (UPIO1–UPIO4_CTRL register).

Pulse-Width Modulator (PWM)
A single 8-bit PWM is available for various system tasks
such as LCD bias control, sensor bias voltage trim,
buzzer drive, and duty-cycled sleep-mode power-con-
trol schemes. PWM input clock sources include the
4.9512MHz FLL output, the 32kHz clock, and frequen-
cy-divided versions of each. Although most µCs have
built-in PWM functions, the MAX1359B PWM is more
flexible by allowing the UPIO outputs to be driven to
DVDD or regulated CPOUT logic-high voltage levels.
For duty-cycled power-control schemes, use the
32kHz-derived input clock. The PWM output is available
independent of µC power state. The FLL is typically dis-
abled in sleep-override mode.

Serial Interface
The MAX1359B features a 4-wire serial interface consist-
ing of a chip select (CS), serial clock (SCLK), data in
(DIN), and data out (DOUT). CS must be low to allow data
to be clocked into or out of the device. DOUT is high
impedance while CS is high. The data is clocked in at
DIN on the rising edge of SCLK. Data is clocked out at
DOUT on the falling edge of SCLK. The serial interface is
compatible with SPI modes CPOL = 0, CPHA = 0 and
CPOL = 1, CPHA = 1. A write operation to the MAX1359B
takes effect on the last rising edge of SCLK. If CS goes
high before the complete transfer, the write is ignored.
Every data transfer is initiated by the command byte. The
command byte consists of a start bit (MSB), R/W bit, and
6 address bits. The start bit must be 1 to perform data
transfers to the device. Zeros clocked in are ignored. For
SPI passthrough mode, see the UPIO_SPI register. An
address byte identifies each register. Table 4 shows the
complete register address map for this family of DAS.
Figures 14, 15, and 16 provide timing diagrams for read
and write commands.

T T
N N N N

nkIn
N N
N N

V R
RACTUAL MEAS

V VBE V VBE

V VBE

V VBE

REF S= − − − −
−
−

⎛
⎝⎜

⎞
⎠⎟

× ×

⎛

⎝

⎜
⎜
⎜
⎜

⎞

⎠

⎟
⎟
⎟
⎟

9 9

2
2 2 1 1

2 1

1 1

16
() ()

M
M

N N
N N

N N
N N

V VBE

V VBE

V VBE

V VBE

1

2

3 3

1 1

2 2

4 4
= −

−
⎛
⎝⎜

⎞
⎠⎟

−
−

⎛
⎝⎜

⎞
⎠⎟

T
q N N q N N

nkIn
M
M

V
MEAS

VBE VBE VBE VBE REF=
−() − −()

⎛
⎝⎜

⎞
⎠⎟

×3 1 4 2

1

2

162

M
A

X
1

3
5

9
B

16-Bit, Data-Acquisition System with ADC, DAC,
UPIOs, RTC, Voltage Monitors, and Temp Sensor

__ 31

M
A

X
1

3
5

9
B

16-Bit, Data-Acquisition System with ADC, DAC,
UPIOs, RTC, Voltage Monitors, and Temp Sensor

32 __

CS

SCLK

DIN

DOUT

X = DON’T CARE.

1 0 A5 A4 A3 A2 A1 A0 DN DN -1 DN-2 DN-3 D2 D1 D0 XX

Figure 14. Serial-Interface Register Write with 8-Bit Control Word, Followed by a Variable Length Data Write

CS

SCLK

DIN

DOUT

1 1 A5 A4 A3 A2 A1 A0 X X X X X X X XX

DN DN-1 DN-2 DN-3 D2 D1 D0

X = DON’T CARE.

Figure 15. Serial-Interface Register Read with 8-Bit Control Word Followed by a Variable Length Data Read

CS

SCLK

DIN

DOUT

1 0 A4 A3 A2 A1

DRDY

D0A0 D7 D6 D5 D4 D3 D2 D1X

D0D15D14 D13D12 D11D10 D9 D8 D7 D6 D5 D4 D3 D2 D1

1 1 A4 A3 A2 A1 A0 X

ADC
CONV

CHANGES

X = DON’T CARE.

Figure 16. Performing an ADC Conversion (DRDY Function can be Accessed at UPIO Pins)

M
A

X
1

3
5

9
B

16-Bit, Data-Acquisition System with ADC, DAC,
UPIOs, RTC, Voltage Monitors, and Temp Sensor

__ 33

REGISTER
NAME

START
CTL

(R/W)
ADR<5:0>

(ADDRESS)
D<39:0>, D<23:0>, D<15:0> OR D<7:0>

(DATA)
ADCE STRT BIP POL CONT ADCREF GAIN<1:0>

ADC 1 R/W 0 0 0 0 0 X
RATE<2:0> MODE<2:0> X X

MUX 1 R/W 0 0 0 0 1 S MUXP<3:0> MUXN<3:0>
DATA 1 R 0 0 0 1 0 X ADC<15:0>

OFFSET CAL 1 R/W 0 0 0 1 1 X OFFSET<23:0>
GAIN CAL 1 R/W 0 0 1 0 0 X GAIN<23:0>

RESERVED 1 R/W 0 0 1 0 1 X Reserved. Do not use.
DAE/
OP3E

DBE/
OP2E

OP1E X X X DACA<9:8>
DACA_OP 1 R/W 0 0 1 1 0 X

DACA<7:0>
DAE/
OP3E

DBE/
OP2E

OP1E X X X DACB<9:8>
DACB_OP 1 R/W 0 0 1 1 1 X

DACB<7:0>
REF_SDC 1 R/W 0 1 0 0 0 X REFV<1:0> AOFF AON SDCE TSEL<2:0>

ASEC<19:4>
AL_DAY 1 R/W 0 1 0 0 1 X

ASEC<3:0> X X X X
RESERVED 1 R/W 0 1 0 1 0 X Reserved. Do not use.

AWE ADE X RWE RTCE OSCE FLLE HFCE
CLK_CTRL 1 R/W 0 1 0 1 1 X

CKSEL<2:0> IO32E CK32E CLKE INTP WDE
SEC<31:0>

RTC 1 R/W 0 1 1 0 0 X
SUB<7:0>

PWME FSEL<2:0> SWAH SWAL
Reser

ved
Reser

vedPWM_CTRL 1 R/W 0 1 1 0 1 X
SPD1 SPD2 X X X X X X

PWMTH<7:0>
PWM_THTP 1 R/W 0 1 1 1 0 X

PWMTP<7:0>
WATCHDOG 1 W 0 1 1 1 1 X X X X X X X X X
NORM_MD 1 W 1 0 0 0 0 X X X X X X X X X

SLEEP 1 W 1 0 0 0 1 X X X X X X X X X
SLEEP_CFG 1 R/W 1 0 0 1 0 SLP SOSCE S C K 32E S P W M E SHDN X X X X
UPIO4_CTRL 1 R/W 1 0 0 1 1 X UP4MD<3:0> PUP4 SV4 ALH4 LL4
UPIO3_CTRL 1 R/W 1 0 1 0 0 X UP3MD<3:0> PUP3 SV3 ALH3 LL3
UPIO2_CTRL 1 R/W 1 0 1 0 1 X UP2MD<3:0> PUP2 SV2 ALH2 LL2
UPIO1_CTRL 1 R/W 1 0 1 1 0 X UP1MD<3:0> PUP1 SV1 ALH1 LL1

UPIO_SPI 1 R/W 1 0 1 1 1 X UP4S UP3S UP2S UP1S X X X X
SW_CTRL 1 R/W 1 1 0 0 0 X SWA — SPDT1<1:0> SPDT2<1:0> X X

TEMP_CTRL 1 R/W 1 1 0 0 1 X IMUX<1:0> IVAL<1:0> X X X X
TEMP_CAL 1 R 1 1 0 1 0 X TGAIN<7:0> TOFFS<5:0> X X

MLDVD MLCPD MADO MSDC MCRDY MADD MALD X
IMSK 1 R/W 1 1 0 1 1 X

MUPR<4:1> MUPF<4:1>
RESERVED 1 R/W 1 1 1 0 0 X Reserved. Do not use.
PS_VMONS 1 R/W 1 1 1 0 1 X LDOE CPE LSDE CPDE HYSE RSTE X X
RESERVED 1 R/W 1 1 1 1 0 X Reserved. Do not use.

LDVD LCPD ADOU SDC CRDY ADD ALD X
STATUS 1 R 1 1 1 1 1 X

UPR<4:1> UPF<4:1>

Register Definitions
Table 4. Register Address Map

X = Don’t care.

M
A

X
1

3
5

9
B

16-Bit, Data-Acquisition System with ADC, DAC,
UPIOs, RTC, Voltage Monitors, and Temp Sensor

34 __

MSB LSB

ADCE STRT BIP POL CONT ADCREF GAIN<1:0>

RATE<2:0> MODE<2:0> X X

ADC Register (Power-On State: 0000 0000 0000 00XX)

Register Bit Descriptions

The ADC register configures the ADC and starts
a conversion.

ADCE: ADC power-enable bit. ADCE = 1 powers up
the ADC, and ADCE = 0 powers down the ADC.

STRT: ADC start bit. STRT = 1 resets the registers
inside the ADC filter and initiates a conversion or cali-
bration. The conversion begins immediately after the
16th ADC control bit is clocked by the rising edge of
SCLK. The initial conversion requires four conversion
cycles for valid output data. If CONT = 0 when STRT is
asserted, the ADC stops after a single conversion and
holds the result in the DATA register. If CONT = 1 when
STRT is asserted, the ADC performs continuous conver-
sions at the rate specified by the RATE<2:0> bits until
CONT is deasserted or ADCE is deasserted, powering
down the ADC. The STRT bit is automatically deasserted
after the initial conversion is complete (four conversion
cycles, the ADC status bit ADD in the STATUS register
asserts.) The current ADC configurations are not affect-
ed if the ADC register is written with STRT = 0. This
allows the ADC and mux configurations to be updated
simultaneously with the S bit in the MUX register.

BIP: Unipolar/bipolar bit. Set BIP = 0 for unipolar mode
and BIP = 1 for bipolar mode. Unipolar-mode data is
unsigned binary format and bipolar is two’s complement.
See the ADC Transfer Functions section for more details.

POL: Polarity flipper bit. POL = 1 flips the polarity of the
differential signal to the ADC and the input to the signal-
detect comparator (SDC). POL = 0 sets the positive mux
output to the positive ADC and SDC inputs, and the neg-
ative mux output to the negative ADC and SDC inputs.
POL = 1 sets the positive mux output to the negative

ADC and SDC inputs, and the negative mux output to
the positive ADC and SDC inputs.

CONT: Continuous conversion bit. CONT = 1 enables
continuous conversions following completion of the first
conversion or calibration(s) initiated by the STRT or S
bit. Set CONT = 0 while asserting the STRT bit, or prior
to asserting the S bit to perform a single conversion or to
prevent conversions following a calibration. Set CONT =
0 to abort continuous conversions already in progress.
When the ADC is stopped in this way, the last complete
conversion result remains in the DATA register and the
internal ADC state information is lost. Asserting the
CONT bit does not restart the ADC, but results in contin-
uous conversions once the ADC is restarted with the
STRT or S bit.

ADCREF: ADC reference source bit. Set ADCREF = 0
to select REF as the ADC reference. Set ADCREF = 1
to select AVDD as the ADC reference. To measure the
AVDD voltage without having to attenuate the supply
voltage, select REF and AGND as the differential inputs
to the ADC, with POL = 0 and while ADCREF = 1.

GAIN<1:0>: ADC gain-setting bits. These two bits
select the gain of the ADC as shown in Table 5.

GAIN SETTING (V/V) GAIN1 GAIN0

1 0 0

2 0 1

4 1 0

8 1 1

Table 5. Setting the Gain of the ADC

-RATE<2:0>: ADC conversion-rate-setting bits. These
three bits set the conversion rate of the ADC as shown
in Table 6. The initial conversion requires four conver-
sion cycles for valid data and subsequent conversions
require only one cycle (if CONT = 1). A full-scale input
change can require up to five cycles for valid data if
the digital filter is not reset with the STRT or S bit.

MODE<2:0>: Conversion-mode bits. These three bits
determine the type of conversion for the ADC as shown
in Table 7. When the ADC finishes an offset calibration
and/or gain calibration, the MODE<2:0> bits clear to 0
hex, the ADD bit in the STATUS register asserts, and
an interrupt asserts on INT (or UPIO_ if programmed as
DRDY) if MADD is unmasked. Perform a gain calibra-
tion after achieving the desired offset (calibrated or
not). If an offset and gain calibration are performed
together (MODE<2:0> = 7 hex), the offset calibration is
performed first followed by the gain calibration, and the
µC is interrupted by INT (or UPIO_ if programmed as
DRDY) if MADD is unmasked only upon completion of
both offset and gain calibration. After power-on or cali-
bration, the ADC does not begin conversions until initi-
ated by the user (see the ADCE and STRT bit
descriptions in this section and see the S bit descrip-
tions in the MUX Register section). See the GAIN CAL
Register and OFFSET CAL Register sections for details
on system calibration.

M
A

X
1

3
5

9
B

16-Bit, Data-Acquisition System with ADC, DAC,
UPIOs, RTC, Voltage Monitors, and Temp Sensor

__ 35

NOMINAL
CONTINUOUS
CONVERSION

RATE (sps)

DECIMATION
RATIO

ACTUAL
CONTINUOUS
CONVERSION

RATE (sps)
10 1096 10.01042142

40 274 40.04168568

50 220 49.87009943

60 183 59.953125

200 55 199.4803977

240 46 238.5091712

400 27 406.3489583

512 23 477.0183424

CONTINUOUS
CONVERSION

RATE (sps)

SINGLE
CONVERSION

RATE (sps)
RATE2 RATE1 RATE0

10 2.5 0 0 0

40 10 0 0 1

50 12.5 0 1 0

60 15 0 1 1

200 50 1 0 0

240 60 1 0 1

400 100 1 1 0

512 128 1 1 1

Table 6. Setting the ADC Conversion Rate*

*Calculate the ADC sampling rate using the following
equation:

where fHFCLK = 4.9152MHz nominally.

f
f

decimation ratioS
HFCLK=

×448

The actual rates are:

CONVERSION MODE MODE2 MODE1 MODE0

Normal 0 0 0

System Offset Calibration 0 0 1

System Gain Calibration 0 1 0

Normal 0 1 1

Normal 1 0 0

Self Offset Calibration 1 0 1

Self Gain Calibration 1 1 0

Self Offset and Gain
Calibration

1 1 1

Table 7. Setting the ADC Conversion Mode

M
A

X
1

3
5

9
B

16-Bit, Data-Acquisition System with ADC, DAC,
UPIOs, RTC, Voltage Monitors, and Temp Sensor

36 __

The MUX register configures the positive and negative
mux inputs and can start an ADC conversion.

S (ADR0): Conversion start bit. The S bit is the LSB of
the MUX register address byte. S = 1 resets the regis-
ters inside the ADC filter and initiates a conversion or
calibration. The conversion begins immediately after
the eighth MUX register data bit, when S = 1 and when
writing to the MUX register. This allows the new MUX
and ADC register settings to take effect simultaneously
for a new conversion, if STRT = 0 during the last write
to the ADC register. If the S bit is asserted and the
command is a read from the MUX register, the conver-
sion starts immediately after the S bit (ADR0) is clocked
in by the rising edge of SCLK.

Read the MUX register with S = 1 for the fastest method
of initiating a conversion because only 8 bits are
required. The subsequent MUX register read is valid,
but can be aborted by raising CS with no harmful side
effects. The initial conversion requires four conversion
cycles for valid output data. If CONT = 0 and S = 1, the
ADC stops after a single conversion and holds the
result in the DATA register. If CONT = 1 and S = 1, the
ADC performs continuous conversions at the rate spec-

ified by the RATE<2:0> bits until CONT deasserts or
ADCE deasserts, powering down the ADC. When a
conversion initiates using the S bit, the STRT bit asserts
and deasserts automatically after the initial conversion
completes. Writing to the MUX register with S = 0 caus-
es the MUX settings to change immediately and the
ADC continues in its prior state with its settings unaf-
fected. When the ADC is powered down, MUX inputs
are open.

MUXP<3:0>: MUX positive input bits. These four bits
select one of ten inputs from the positive MUX to go to the
positive output of the MUX as shown in Table 8. Any
writes to the MUX register take effect immediately once
the LSB (MUXN0) is clocked by the rising edge of SCLK.

MUXN<3:0> MUX negative input bits. These four bits
select one of ten inputs from the negative MUX to go to
the negative output of the MUX as shown in Table 9. Any
writes to the MUX register take effect immediately once
the LSB (MUXN0) is clocked by the rising edge of SCLK.

The DATA register contains the data from the most
recently completed conversion.

MSB LSB

S (ADR0) MUXP3 MUXP2 MUXP1 MUXP0 MUXN3 MUXN2 MUXN1 MUXN0

MUX Register (Power-On State: 0000 0000)

POSITIVE MUX INPUT MUXP3 MUXP2 MUXP1 MUXP0

AIN1 0 0 0 0

SNO1 0 0 0 1

FBA 0 0 1 0

SCM1 0 0 1 1

IN2- 0 1 0 0

SNC1 0 1 0 1

IN1- 0 1 1 0

TEMP+ 0 1 1 1

REF 1 0 0 0

AGND 1 0 0 1

1 0 1 X
Open

1 1 X X

Table 8. Selecting the Positive MUX Inputs

X = Don’t care.

M
A

X
1

3
5

9
B

16-Bit, Data-Acquisition System with ADC, DAC,
UPIOs, RTC, Voltage Monitors, and Temp Sensor

__ 37

NEGATIVE MUX INPUT MUXN3 MUXN2 MUXN0 MUXN0

TEMP- 0 0 0 0

SNO2 0 0 0 1

OUTA 0 0 1 0

SCM2 0 0 1 1

OUT2 0 1 0 0

SNC2 0 1 0 1

OUT1 0 1 1 0

AIN2 0 1 1 1

REF 1 0 0 0

AGND 1 0 0 1

1 0 1 X
Open

1 1 X X

Table 9. Selecting the Negative MUX Inputs

X = Don’t care.

MSB

ADC15 ADC14 ADC13 ADC12 ADC11 ADC10 ADC9 ADC8

 LSB

ADC7 ADC6 ADC5 ADC4 ADC3 ADC2 ADC1 ADC0

DATA Register (Power-On State: 0000 0000 0000 0000)

ADC<15:0> Analog-to-digital conversion data bits. These 16 bits are the results from the most recently completed
conversion. The data format is unsigned, binary for unipolar mode, and two’s complement for bipolar mode.

MSB

OFFSET23 OFFSET22 OFFSET21 OFFSET20 OFFSET19 OFFSET18 OFFSET17 OFFSET16

OFFSET15 OFFSET14 OFFSET13 OFFSET12 OFFSET11 OFFSET10 OFFSET9 OFFSET8

LSB

OFFSET7 OFFSET6 OFFSET5 OFFSET4 OFFSET3 OFFSET2 OFFSET1 OFFSET0

OFFSET CAL Register (Power-On State: 0000 0000 0000 0000 0000 0000)

The OFFSET CAL register contains the 24-bit data of
the most recently completed offset calibration.

OFFSET<23:0>: Offset-calibration bits. The data format
is two’s complement and is subtracted from the ADC
output before being written to the DATA register. The
offset calibration allows input offset errors between
VREF ±50% to be corrected in unipolar or bipolar mode.
The MAX1359B can perform system offset calibration

or self offset calibration. Self-calibration performs a cali-
bration for the entire signal path. See the ADC
Calibration section for more details.

The ADC input voltage range specifications must
always be obeyed and the OFFSET CAL register effec-
tively offsets the ADC digital scale to a “zero” value
determined by the calibration.

M
A

X
1

3
5

9
B

16-Bit, Data-Acquisition System with ADC, DAC,
UPIOs, RTC, Voltage Monitors, and Temp Sensor

38 __

MSB

GAIN23 GAIN22 GAIN21 GAIN20 GAIN19 GAIN18 GAIN17 GAIN16

GAIN15 GAIN14 GAIN13 GAIN12 GAIN11 GAIN10 GAIN9 GAIN8

LSB

GAIN7 GAIN6 GAIN5 GAIN4 GAIN3 GAIN2 GAIN1 GAIN0

GAIN CAL Register (Power-On State: 1000 0000 0000 0000 0000 0000)

GAIN<23:0>: Gain-calibration bits. The data format is
unsigned binary with 23 bits to the right of the decimal
point and scales the ADC output before being written to
the DATA register. The gain calibration allows full-scale
errors between -VREF / 2 and +VREF / 2 to be corrected
in unipolar mode, and full-scale errors between (+50%
x VREF) and (+200% x VREF) in unipolar or bipolar
mode. The MAX1359B can perform system gain cali-
bration or self gain calibration. Self-calibration performs

a calibration for offsets in the ADC and system calibra-
tion performs a calibration for the entire signal path.
See the ADC Calibration section for more details.

The ADC input voltage range specifications must always
be obeyed and the GAIN CAL register effectively scales
the ADC digital output to a full-scale value determined
by the calibration. The usable gain-calibration range is
limited to less than the full GAIN CAL register digital-
scaling range by the internal noise of the ADC.

DACA_OP Register
Writing to the DACA_OP output register updates DACA
on the rising SCLK edge of the LSB data bit. The output
voltage can be calculated as follows:

VOUTA = VREF x N / 210

where

VREF is the reference voltage for the DAC.

N is the integer value of DACA<9:0> output register.
The output buffer is in unity gain.

The DACA data is 10 bits long and right justified.

DAE: DACA enable bit. Set DAE = 1 to power up the
DACA and the DACA output buffer in the MAX1359B.

OP2E: OP2 power-enable bit. Set OP2E = 1 to power
up OP2.

OP1E: OP1 power-enable bit. Set OP1E = 1 to power
up OP1.

DACA<9:0>: DACA data bits.

MSB

DAE OP2E OP1E X X X DACA9 DACA8

LSB

DACA7 DACA6 DACA5 DACA4 DACA3 DACA2 DACA1 DACA0

DACA_OP Register (Power-On State: 000X XX00 0000 0000)

M
A

X
1

3
5

9
B

16-Bit, Data-Acquisition System with ADC, DAC,
UPIOs, RTC, Voltage Monitors, and Temp Sensor

__ 39

The REF_SDC register contains bits to control the refer-
ence voltage and signal-detect comparator.

REFV<1:0>: Reference buffer voltage gain and enable
bits. Enables the output buffer, sets the gain and the
voltage at the REF pin as shown in Table 10. Power-on
state is off to enable an external reference to drive the
REF pin without contention.

AOFF: ADC and DAC/op-amp power-off bit. This bit pro-
vides a method for turning off several analog functions
with a single write. Setting AOFF = 1 deasserts the
ADCE in the ADC register and DAE/OP3E, DBE/OP2E,
and OP1E bits in the DACA_OP and DACB_OP regis-
ters, powering down these analog blocks. Setting AOFF
= 0 has no effect. The AON bit has priority when both
AON and AOFF bits are asserted.

Most of the analog functions can be disabled with a
single write to the REF_SDC register by using AOFF,
REFV<1:0>, and SDCE.

AON: ADC and DAC/op-amp power-on bit. This bit
provides a method of turning on several analog func-
tions with a single write. Setting AON = 1 asserts the
ADCE bit in the ADC register and DAE/OP3E,
DBE/OP2E, and OP1E bits in the DACA_OP and
DACB_OP registers, powering up these blocks. Setting
AON = 0 has no effect. The AON bit has priority when
both AON and AOFF bits are asserted.

Most of the analog functions can be enabled with a sin-
gle write to the REF_SDC register using AON,
REFV<1:0>, and SDCE.

SDCE: Signal-detect comparator power-enable bit. Set
SDCE = 1 to power up the signal-detect comparator
and set SDCE = 0 to power down the signal-detect
comparator. The ADCE bit in the ADC register must be
set to 1 to use the signal-detect comparator.

TSEL<2:0>: Threshold-select bits. These bits select the
threshold for the signal-detect comparator as shown in
Table 11.

MSB LSB

REFV1 REFV0 AOFF AON SDCE TSEL2 TSEL1 TSEL0

REF_SDC Register (Power-On State: 0000 0000)

REFERENCE
BUFFER GAIN (V/V)

REF OUTPUT
VOLTAGE (V)

REFV1 REFV0

Disabled
Off (High

Impedance at REF)
0 0

1.0 1.25 0 1

1.638 2.048 1 0

2.0 2.5 1 1

Table 10. Setting the Reference Output
Voltage

NOMINAL
THRESHOLD (mV)

TSEL2 TSEL1 TSEL0

0 0 X X

50 1 0 0

100 1 0 1

150 1 1 0

200 1 1 1

Table 11. Setting the Signal-Detect
Comparator Threshold

X = Don’t care.

M
A

X
1

3
5

9
B

16-Bit, Data-Acquisition System with ADC, DAC,
UPIOs, RTC, Voltage Monitors, and Temp Sensor

40 __

The AL_DAY register stores the second information of
the time-of-day alarm.

ASEC<19:0>: Alarm-second bits. These 20 bits store
the time-of-day alarm, which corresponds to the lower
20 bits of the RTC second counter or SEC<19:0>.
Program the time-of-day alarm trigger between 1s to
just over 12 days beyond the current RTC second
counter value in increments of 1s.

Assert the AWE bit in the CLK_CTRL register (see the
CLK_CTRL Register section) to enable writing to the
AL_DAY register. Enabling the time-of-day alarm requires
two writes to the CLK_CTRL register. Write the 20 alarm-
second bits in 3 bytes, MSB first. If CS is raised before
the LSB is written, the alarm write is aborted, and the
existing value remains. When the lower 20 bits in the RTC

second counter match the contents of this register, the
alarm triggers and asserts ALD in the STATUS register. It
also asserts an interrupt on the INT pin unless masked by
the MALD bit in the IMSK register. The part enters normal
mode if an alarm triggers while in sleep mode. The time-
of-day alarm is intended to trigger single events.
Therefore, once it triggers, in the CLK_CTRL register, the
ADE bit is automatically cleared, disabling the time-of-
day alarm. Implement a recurring alarm with repeated
software writes over the serial interface each time the
time-of-day alarm triggers. The time-of-day alarm can
also be programmed to output at the UPIO pins.

When configured this way the MALD bit does not mask
the UPIO alarm output.

MSB

ASEC19 ASEC18 ASEC17 ASEC16 ASEC15 ASEC14 ASEC13 ASEC12

ASEC11 ASEC10 ASEC9 ASEC8 ASEC7 ASEC6 ASEC5 ASEC4

LSB

ASEC3 ASEC2 ASEC1 ASEC0 X X X X

AL_DAY Register (Power-On State: 0000 0000 0000 0000 0000 XXXX)

M
A

X
1

3
5

9
B

16-Bit, Data-Acquisition System with ADC, DAC,
UPIOs, RTC, Voltage Monitors, and Temp Sensor

__ 41

MSB

AWE ADE X RWE RTCE OSCE FLLE HFCE

LSB

CKSEL2 CKSEL1 CKSEL0 IO32E CK32E CLKE INTP WDE

CLK_CTRL Register (Power-On State: 00X0 1111 0010 1110)

The CLK_CTR register contains the control bits for the
RTC alarms and clocks.

AWE: Alarm write-enable bit. Set AWE = 1 to write data
to the AL_DAY register as well as the ADE bit in this
register. When AWE = 0, all writes are prevented to the
AL_DAY register and the ADE bit in this register. A sec-
ond write to this register is required to change the value
of the ADE bit. The power-on default state is 0.

ADE: Alarm (time-of-day) enable bit. Set ADE = 1 to
enable the time-of-day alarm and set ADE = 0 to dis-
able the time-of-day alarm. When enabled, the ALD bit
in the STATUS register asserts when the RTC second
counter time matches AL_DAY register. The device
wakes up from sleep to normal mode if not already
awake. The ADE bit can only be written if the AWE = 1
from a previous write. The power-on default state is 0.

RWE: RTC write-enable bit. Set RWE = 1 prior to writing
to the RTC register and the RTCE bit in this register. If
RWE = 0, all writes are prevented to the RTC register as
well as the RTCE bit in this register. The RWE signal
takes effect after the rising edge of the 16th clock;

therefore, a second write to this register is required to
change the value of the RTCE bit. The power-on default
state is 0.

RTCE: Real-time-clock enable bit. Set RTCE = 1 to
enable the RTC, and set RTCE = 0 to disable the RTC.
The RTC has a 32-bit second and an 8-bit subsecond
counter. The power-on default state is 1.

OSCE: 32kHz crystal-oscillator enable bit. Set OSCE =
1 to power up the 32kHz oscillator and set OSCE = 0 to
power down the oscillator. The power-on default state is
1.

FLLE: Frequency-locked-loop enable bit. Set FLLE = 1
to enable the FLL, and set FLLE = 0 to disable the FLL.
If HFCE = 1 and FLLE = 0, the internal high-frequency
oscillator is enabled but it is not frequency-locked to
the 32kHz clock. When FLLE is asserted, it typically
takes 3.5ms for the high-frequency clock to settle to
within 1% of the 32kHz reference clock frequency.
Switching the FLL on or off with this bit does not cause
high-frequency clock glitching. The power-on default
state is 1.

M
A

X
1

3
5

9
B

16-Bit, Data-Acquisition System with ADC, DAC,
UPIOs, RTC, Voltage Monitors, and Temp Sensor

42 __

HFCE: High-frequency-clock enable bit. Set HFCE = 1
to enable the internal high-frequency clock source, and
set HFCE = 0 to disable the high-frequency clock
source.

If HFCE = 1 and CLKE = 1, the internal high-frequency
oscillator is enabled and is present at CLK. The power-
on default state is 1.

CKSEL<2:0>: Clock selection bits. These bits select
the FLL-based output clock frequency at the high-fre-
quency CLK pin as shown in Table 12. The power-on
default state is 001.

IO32E: Input/output 32kHz clock select bit. Set IO32E
= 0 to configure the CLK32K pin as an output and set
IO32E = 1 to configure the CLK32K pin as an input,
regardless of the signal on the 32KIN pin as shown in
Table 13.

External clock frequencies applied to CLK32K are
clock sources to the FLL, charge pump, and the signal-
detect comparator. The default power-on state is 0.

CK32E: CLK32K output-buffer enable bit. Set CK32E =
1 to enable the CLK32K output buffer as long as OSCE
= 1 and IO32E = 0, otherwise the CK32E bit will not be
asserted. Set CK32E = 0 to disable the CLK32K output
buffer. The power-on default state is 1.

CLKE: CLK output-buffer enable bit. Set CLKE = 1 to
enable the CLK output buffer. Set CLKE = 0 to disable
the buffer. Disabling the buffer is useful for saving

power in cases where the high-frequency clock is used
internally but is not needed externally. If HFCE = 0, or if
CLKE = 0, CLK remains low. The power-on default
state is 1.

INTP: Interrupt pin polarity bit. Set INTP = 1 to make
INT an active-high output when asserted and set INTP
= 0 to make INT an active-low output when asserted.
The power-on default state is 1.

WDE: Watchdog-enable bit. Set WDE = 1 to enable the
watchdog timer, which asserts RESET low within 500ms
if the WATCHDOG register is not written. Set WDE = 0
to disable the watchdog timer. The power-on default
state is 0.

CLOCK FREQUENCY
(kHz)

CKSEL2 CKSEL1 CKSEL0

4915.2 0 0 0

2457.6 0 0 1

1228.8 0 1 0

614.4 0 1 1

32.768 1 0 0

16.384 1 0 1

8.192 1 1 0

4.096 1 1 1

Table 12. Setting the CLK Frequency

CLK32K CLK32K IO32E 32KIN, 32KOUT
RTC, PWM, WDT
CLOCK SOURCE

FLL, C/P, SDC INPUT
SOURCE

ADC CLOCK SOURCE

Output 1 0 XTAL attached XTAL XTAL FLL/HFCLK

Input 0 1 XTAL attached XTAL CLK32K FLL/HFCLK

Table 13. Configuring the CLK32K as an Input or Output

M
A

X
1

3
5

9
B

16-Bit, Data-Acquisition System with ADC, DAC,
UPIOs, RTC, Voltage Monitors, and Temp Sensor

__ 43

The RTC register stores the 40-bit second and subsec-
ond count of the respective time-of-day and system
clocks.

SEC<31:0>: The second bits store the time-of-day
clock settings. It is a 32-bit binary counter with 1s reso-
lution that can keep time for a span of over 136 years.
Firmware in the µC can translate this time count to units
that are meaningful to the system (i.e., translate to cal-
endar time or as an elapsed time from some predefined
time = 0, such as January 1, 2000). The RTC runs con-
tinuously as long as RTCE = 1 (see the CLK_CNTL
Register section) and does not stop for reads or writes.
The counter increments when the subsecond counter
overflows. Set RWE = 1 to enable writing to the RTC
register. After writing to RWE, perform another write
and set RTCE = 1 to enable the RTC. A 40-bit burst
write operation, starting with SEC31 and finishing with
SUB0 is required to set the RTC second and subsec-
ond bits. If CS is brought high before the 40th rising
SCLK edge, the write is aborted and the RTC contents
are unchanged. The RTC register is loaded on the ris-
ing SCLK edge of the 40th bit (SUB0). A 40-bit burst
read operation, starting with SEC31 and finishing with
SUB0, is required to retrieve the current RTC second
and subsecond counts. The read command can be
aborted prior to receiving the 40th bit (SUB0) by raising
CS and any RTC data read to that point is valid. When
the read command is received, a snapshot of a valid
RTC second count is latched to avoid reading an erro-
neous, transitioning RTC value. Due to the asynchro-
nous nature of RTC reads, it is possible to have a
maximum 1s error between the actual and reported
times from the time-of-day clock. To prevent the data
from changing during a read operation, complete reads

of the RTC register in less than 1ms. The power-on
default state is 0000 0000 hex.

SUB<7:0>: The subsecond bits store the system clock.
This 8-bit binary counter has 3.9ms resolution (1/256Hz)
and a span of 1s. The subsecond counter increments in
single counts from 00 hex to FF hex before rolling over
again to 00 hex, at which time, the RTC second counter
(SEC<31:0>) increments. The RTC runs continuously
(as long as RTCE = 1) and does not stop for reads or
writes. A 256Hz clock, derived from the 32kHz crystal,
increments this counter. Set the RWE = 1 bit to enable
writing to the RTC register. After writing to RWE, perform
another write, setting RTCE = 1, to enable the RTC. A
40-bit burst write operation, starting with SEC31 and fin-
ishing with SUB0, is required to set the RTC second and
subsecond bits. If CS is brought high before the 40th
rising SCLK edge, the write is aborted and the RTC con-
tents are unchanged. The RTC register is loaded on the
rising SCLK edge of the 40th bit (SUB0). A 40-bit burst
read operation, starting with SEC31 and finishing with
SUB0, is required to retrieve the current RTC second
and subsecond counts. The read command can be
aborted prior to receiving the 40th bit (SUB0) by raising
CS and any RTC data read to that point is valid. When
the read command is received, a snapshot of a valid
RTC second count is latched to avoid reading an erro-
neous, transitioning RTC value. Due to the asynchro-
nous nature of RTC reads, it is possible to have a
maximum 1s error between the actual and reported
times from the time-of-day clock. To prevent the data
from changing during a read operation, complete reads
of the RTC registers occur in less than 1ms. The power-
on default state is 00 hex.

MSB

SEC31 SEC30 SEC29 SEC28 SEC27 SEC26 SEC25 SEC24

SEC23 SEC22 SEC21 SEC20 SEC19 SEC18 SEC17 SEC16

SEC15 SEC14 SEC13 SEC12 SEC11 SEC10 SEC9 SEC8

SEC7 SEC6 SEC5 SEC4 SEC3 SEC2 SEC1 SEC0

LSB

SUB7 SUB6 SUB5 SUB4 SUB3 SUB2 SUB1 SUB0

RTC Register (Power-On State: 0000 0000 0000 0000 0000 0000 0000 0000 0000 0000)

M
A

X
1

3
5

9
B

16-Bit, Data-Acquisition System with ADC, DAC,
UPIOs, RTC, Voltage Monitors, and Temp Sensor

44 __

The PWM_CTRL register contains control bits for the 8-
bit PWM.

PWME: PWM-enable bit. Set PWME = 1 to enable the
internal PWM and set PWME = 0 to disable the internal
PWM. Enable the high frequency clock before enabling
the PWM when using input clock frequencies above
32.768kHz. The power-on default state is 0.

FSEL<2:0>: Frequency selection bits. Selects the PWM
input clock frequency as shown in Table 14. The
power-on default is 000.

SWAH: SWA-switch PWM-high control bit. Set SWAH =
1 to enable the PWM output to directly control the SWA
switch. When SWAH = SWAL, the PWM output is dis-
abled from controlling the SWA switch. When SWAH =
1, a PWM high output closes the SWA switch and a
PWM low output opens the SWA switch. The PWM high
output refers to the beginning of the period when the
output is logic-high. See Table 17 for more details. The
power-on default is 0.

SWAL: SWA-switch PWM-low control bit. Set SWAL = 1
to enable the inverted PWM output to directly control

the SWA switch. When SWAH = SWAL, the PWM output
is disabled from controlling the SWA switch. When
SWAL = 1, a PWM low output closes the SWA switch
and a PWM high output opens the SWA switch. The
PWM low output refers to the end of the period when
the output is logic-low. See Table 17 for more details.
The power-on default is 0.

SPD1: SPDT1-switch PWM drive control bit. Set SPD1
= 1 to enable the PWM output to directly control the
SPDT1 switch and set SPD1 = 0 to disable the PWM
output controlling the SPDT1 switch. The SPDT1<1:0>
bits, the UPIO pins (if programmed), and the PWM out-
put (if enabled), determine the SPDT1-switch state. See
Table 18 for more details. The power-on default is 0.

SPD2: SPDT2-switch PWM drive control bit. Set SPD2
= 1 to enable the PWM output to directly control the
SPDT2 switch and set SPD2 = 0 to disable the PWM
output controlling the SPDT2 switch. The SPDT2<1:0>
bits, the UPIO pins (if programmed), and the PWM out-
put (if enabled), determine the SPDT2-switch state. See
Table 19 for more details. The power-on default is 0.

MSB

PWME FSEL2 FSEL1 FSEL0 SWAH SWAL Reserved Reserved

LSB

SPD1 SPD2 X X X X X X

PWM_CTRL Register (Power-On State: 0000 0000 00XX XXXX)

PWM INPUT FREQUENCY* (kHz) FSEL2 FSEL1 FSEL0

4915.2** 0 0 0

2457.6** 0 0 1

1228.8** 0 1 0

32.768 0 1 1

8.192 1 0 0

1.024 1 0 1

0.256 1 1 0

0.032 1 1 1

Table 14. Setting the PWM Frequency

*The lower PWM frequencies are useful for power-supply duty cycling to conserve battery life and enable a single battery cell-powered sys-
tem. The higher frequencies allow reasonably small, external components for RC filtering when used as a DAC for bias adjustments.
**When the part is in sleep mode, the HFCK is shut down. In this case, PWM frequencies above 32kHz are not available (see SPWME in the
SLEEP_CFG Register section).

M
A

X
1

3
5

9
B

16-Bit, Data-Acquisition System with ADC, DAC,
UPIOs, RTC, Voltage Monitors, and Temp Sensor

__ 45

The PWM_THTP register contains the bits that set the
PWM on-time and period.

PWMTH<7:0>: PWM time high bits. These bits define
the PWM on (or high) time and when combined with the
PWMTP<7:0> bits, they determine the duty cycle and
period. The on-time duty cycle is defined as:

(PWMTH<7:0> + 1) / (PWMTP<7:0> + 1)

To get 50% duty cycle, set PWMTH<7:0> to 127 deci-
mal and PWMTP<7:0> to 255 decimal. A 100% duty
cycle (i.e., always on) is possible with a value of
PWMTH<7:0> ≥ PWMTP<7:0> > 0. A 0% duty cycle is
possible by setting PWMTH<7:0> = 0 or PWME = 0 in
the PWM_CTRL register. If the PWM is selected to drive
the UPIO_ pin(s), the ALH_ bit(s) (UPIO_CTRL register)
determine the on-time polarity at the beginning of the
PWM cycle. If ALH_= 1, the on-time at the start of the
PWM period causes a logic-high level (DVDD or
CPOUT) at the UPIO_ pin and when ALH_= 0, it causes
a logic-low level (DGND) during the on-time. When the
PWM output drives the SWA/B switches, the SWA(B)H
or SWA(B)L bits in the PWM_CTRL register, determine
which PWM phase closes these switches. The SPDT1
and SPDT2 switches do not have PWM polarity inver-
sion bits (see the SPDT1<1:0> and SPDT2<1:0> bit
descriptions in the SW_CTRL Register section) but their
effective polarity is set by how the switches are con-
nected externally. The power-on default is 00 hex.

PWMTP<7:0>: PWM time period bits. These bits con-
trol the PWM output period defined. The PWM output
period is defined as:

(PWMTP<7:0> + 1) / (PWM input frequency)

Set the PWM input frequency by selecting the
FSEL<2:0> bits as described in Table 14. The power-
on default is 00 hex.

WATCHDOG Register (Power-On State: N/A)
Writing to the WATCHDOG register address sets the
watchdog timer to 0ms. If the watchdog is enabled
(WDE = 1) and the WATCHDOG register is not written
to before the 750ms expiration, RESET asserts low for
250ms and the watchdog timer restarts at 0ms when
the watchdog timer is enabled. There are no data bits
for this register and the watchdog timer is reset on the
rising edge of SCLK during the ADR0 bit in the
WATCHDOG register address control byte. Figure 17
shows an example of watchdog timing.

NORM_MD Register (Power-On State: N/A)
Exit sleep mode and enter normal mode by writing to
the NORM_MD register. The specific normal-mode
state of all circuit blocks is set by the user, who must
configure the individual power-enable bits before enter-
ing sleep mode (Table 15). There are no data bits for
this register and normal mode begins on the rising
edge of SCLK during the ADR0 bit in the NORM_MD
register address control byte.

SLEEP Register (Power-On State: N/A)
Enter sleep mode by writing to the SLEEP register. This
low-power state overrides most of the normal power-
control bits. Table 15 shows which functions are off,
which functions are unaffected (ADE, RTCE, LSDE, and
HYSE), and which functions are controlled by special
sleep-mode bits (SOSCE, SCK32E, and SPWME) while
in sleep mode. There are no data bits for this register
and sleep mode begins on the rising edge of SCLK
during the ADR0 bit in the SLEEP register address con-
trol byte.

MSB

PWMTH7 PWMTH6 PWMTH5 PWMTH4 PWMTH3 PWMTH2 PWMTH1 PWMTH0

LSB

PWMTP7 PWMTP6 PWMTP5 PWMTP4 PWMTP3 PWMTP2 PWMTP1 PWMTP0

PWM_THTP Register (Power-On State: 0000 0000 0000 0000)

M
A

X
1

3
5

9
B

16-Bit, Data-Acquisition System with ADC, DAC,
UPIOs, RTC, Voltage Monitors, and Temp Sensor

46 __

REGISTER
NAME

CIRCUIT BLOCK
DESCRIPTION

POR DEFAULT NORMAL MODE SLEEP

ADC ADC ADCE = 0 ADCE OFF
DACA/OP3 DAE/OP3E = 0 DAE/OP3E OFF
DACB/OP2 DBE/OP2E = 0 DBE/OP2E OFF

DACA_OP,
DACB_OP

OP1 OP1E = 0 OP1E OFF

Reference Buffer Gain and
Enable

REFV<1:0> = 00 REFV<1:0> OFF
REF_SDC

Signal-Detect Comparator SDCE = 0 SDCE OFF

Time-of-Day Alarm Enable ADE = 0 ADE ADE

RTC RTCE = 1 RTCE RTCE

CK32 Xtal Oscillator OSCE = 1 OSCE SOSCE

CK32 Output Buffer CK32E = 1 CK32E SCK32E

High-Frequency Clock HFCE = 1 HFCE OFF

High-Frequency Clock Output
Buffer

CLKE = 1 CLKE OFF

FLL Enable FLLE = 1 FLLE OFF

CLK_CTRL

Watchdog Timer WDE = 0 WDE OFF

PWM_CTRL PWM PWME = 0 PWME SPWME

Linear Regulator LDOE = 0 LDOE OFF
Charge-Pump Doubler CPE = 0 CPE OFF
CPOUT Voltage Monitor CPDE = 0 CPDE OFF

1.8V DVDD Monitor LSDE = 1 LSDE LSDE
PS_VMONS

1.8V Monitor Hysteresis HYSE = 0 HYSE HYSE
TEMP_CTRL Temperature Sense Source IMUX<1:0> = 00 IMUX<1:0> OFF

UPIO_ Function UP_MD<3:0> = 0 hex UP_MD<3:0> UP_MD<3:0>
UPIO_ Pullup PUP_ = 1 PUP_ PUP_

UPIO_ Supply Voltage SV_ = 0 SV_ SV_
UPIO_CTRL

UPIO_ Assertion Level ALH_ = 0 ALH_ ALH_

Table 15. Normal-Mode and Sleep-Register Summary

M
A

X
1

3
5

9
B

16-Bit, Data-Acquisition System with ADC, DAC,
UPIOs, RTC, Voltage Monitors, and Temp Sensor

__ 47

The SLEEP_CFG register allows users to program spe-
cific behavior for the 32kHz oscillator, buffer, and PWM
in sleep mode. It also contains a sleep-control bit (SLP)
to enable sleep mode.

SLP (ADR0): Sleep bit. The SLP bit is the LSB in the
SLEEP_CFG address control byte. Set SLP = 1 to
assert the SHDN bit and enter sleep mode. Writing the
register with SLP = 0 or reading with SLP = 0 or SLP =
1 has no effect on the SHDN bit.

SOSCE: Sleep mode 32kHz crystal oscillator enable
bit. SOSCE = 1 enables the 32kHz oscillator in sleep
mode and SOSCE = 0 disables it in sleep mode,
regardless of the state of the OSCE bit. The power-on
default is 1.

SCK32E: Sleep-mode CK32K-pin output-buffer enable
bit. SCK32E = 1 enables the 32kHz output buffer in
sleep mode and SCK32E = 0 disables it in sleep mode,
regardless of the state of the CK32E bit. The power-on
default is 1.

SPWME: Sleep mode PWM enable bit. SPWME = 1
enables the internal PWM in sleep mode and SPWME =
0 disables it in sleep mode, regardless of the state of the
PWME bit.

Input frequencies are limited to 32.768kHz or lower
since the high-frequency clock is disabled in sleep
mode. SOSCE must be asserted to have 32kHz avail-
able as an input to the PWM. The power-on default is 0.

SHDN: Shutdown bit. This bit is read only. SHDN is
asserted by writing to the SLEEP register address or by
writing to the SLEEP_CFG register with SLP = 1. When
SHDN is asserted, the device is in sleep mode even if
the SLEEP or SLEEP function on the UPIO is deassert-
ed. The SHDN bit is deasserted by writing to the
NORM_MD register or by other defined events. Events
that cause SHDN to be deasserted are a day alarm or
an edge on the UPIO wake-up pin causing wake-up to
be asserted. The power-on default is 0.

MSB LSB

SLP (ADR0) SOSCE SCK32E SPWME SHDN X X X X

SLEEP_CFG Register (Power-On State: 1100 XXXX)

4Hz CLOCK

2-BIT COUNTER X

WDE = 1

0 1 2 3

RESET
WATCHDOG

ADDRESS

0 1 2

WATCHDOG
ADDRESS

WATCHDOG
ADDRESS

0 1 0 1 2 0

750ms

250ms

SPI WRITES

D Q

Q

R

CK

D Q

Q

R
CK

DIVIDE-
BY-8192

32K
WDE

POR
WDW WATCHDOG TIMER

4Hz

RESET

Figure 17. Watchdog Timer Architecture

M
A

X
1

3
5

9
B

16-Bit, Data-Acquisition System with ADC, DAC,
UPIOs, RTC, Voltage Monitors, and Temp Sensor

48 __

UPIO3_CTRL register. This register configures the
UPIO3 pin functionality.

UP3MD<3:0>: UPIO3-mode selection bits. These bits
configure the mode for the UPIO3 pin. See Table 16 for
a detailed description. The power-on default is 0 hex.

PUP3: Pullup UPIO3 control bit. Set PUP3 = 1 to
enable a weak pullup resistor on the UPIO3 pin and set
PUP3 = 0 to disable it. The pullup resistor is connected
to either DVDD or CPOUT as programmed by the SV3
bit. The pullup is enabled only when UPIO3 is config-
ured as an input. Open-drain behavior can be simulated
at UPIO3 by setting the mode to GPO with LL3 = 0 and
by changing the mode to GPI with PUP3 = 0, allowing
external high pullup. The power-on default is 1.

SV3: Supply-voltage UPIO3 selection bit. Set SV3 = 0
to select DVDD as the supply voltage for the UPIO3 pin
and set SV3 = 1 to select CPOUT as the supply volt-
age. The selected supply voltage applies to all modes
for the UPIO3 pin. The power-on default is 0.

ALH3: Active logic-level assertion high UPIO3 bit. Set
ALH3 = 0 to define the input or output assertion level
for UPIO3 as low except when in GPI and GPO modes
and set ALH3 = 1 to define the input or output assertion
level as high. For example, asserting ALH3 defines the
UPIO3 output signal as ALARM, while deasserting
ALH3 defines it as ALARM. Similarly, asserting ALH3
defines the UPIO3 input signal as WU, while deassert-
ing ALH3 defines it as WU. The power-on default is 0.

LL3: Logic-level UPIO3 bit. When UPIO3 is configured
as GPO, LL3 = 0 sets the output to a logic-low and LL3
= 1 sets the output to a logic-high. A read of LL3
returns the voltage level at the UPIO3 pin at the time of
the read regardless of how it is programmed. The
power-on default is 0.

UPIO4_CTRL register. This register configures the
UPIO4 pin functionality.

UP4MD<3:0>: UPIO4-mode selection bits. These bits
configure the mode for the UPIO4 pin. See Table 16 for
a detailed description. The power-on default is 0 hex.

PUP4: Pullup UPIO4 control bit. Set PUP4 = 1 to enable
a weak pullup resistor on the UPIO4 pin and set PUP4 =
0 to disable it. The pullup resistor is connected to either
DVDD or CPOUT as programmed by the SV4 bit. The
pullup is enabled only when UPIO4 is configured as an
input. Open-drain behavior can be simulated at UPIO4
by setting the mode to GPO with LL4 = 0 and by chang-
ing the mode to GPI with PUP4 = 0, allowing external
high pullup. The power-on default is 1.

SV4: Supply-voltage UPIO4 selection bit. Set SV4 = 0
to select DVDD as the supply voltage for the UPIO4 pin
and set SV4 = 1 to select CPOUT as the supply volt-
age. The selected supply voltage applies to all modes
for the UPIO4 pin. The power-on default is 0.

ALH4: Active logic-level assertion high UPIO4 bit. Set
ALH4 = 0 to define the input or output assertion level
for UPIO4 as low except when in GPI and GPO modes.
Set ALH4 = 1 to define the input or output assertion
level as high. For example, asserting ALH4 defines the
UPIO4 output signal as ALARM, while deasserting
ALH4 defines it as ALARM. Similarly, asserting ALH4
defines the UPIO4 input signal as WU, while deassert-
ing ALH4 defines it as WU. The power-on default is 0.

LL4: Logic-level UPIO4 bit. When UPIO4 is configured
as GPO, LL4 = 0 sets the output to a logic-low and LL4
= 1 sets the output to a logic-high. A read of LL4
returns the voltage level at the UPIO4 pin at the time of
the read regardless of how it is programmed. The
power-on default is 0.

MSB LSB

UP4MD3 UP4MD2 UP4MD1 UP4MD0 PUP4 SV4 ALH4 LL4

UPIO4_CTRL Register (Power-On State: 0000 1000)

MSB LSB

UP3MD3 UP3MD2 UP3MD1 UP3MD0 PUP3 SV3 ALH3 LL3

UPIO3_CTRL Register (Power-On State: 0000 1000)

M
A

X
1

3
5

9
B

16-Bit, Data-Acquisition System with ADC, DAC,
UPIOs, RTC, Voltage Monitors, and Temp Sensor

__ 49

UPIO2_CTRL register. This register configures the
UPIO2 pin functionality.

UP2MD<3:0>: UPIO2-mode selection bits. These bits
configure the mode for the UPIO2 pin. See Table 16 for
a detailed description. The power-on default is 0 hex.

PUP2: Pullup UPIO2 control bit. Set PUP2 = 1 to
enable a weak pullup resistor on the UPIO2 pin and set
PUP2 = 0 to disable it. The pullup resistor is connected
to either DVDD or CPOUT as programmed by the SV2
bit. The pullup is enabled only when UPIO2 is config-
ured as an input. Open-drain behavior can be simulated
at UPIO2 by setting the mode to GPO with LL2 = 0 and
by changing the mode to GPI with PUP2 = 0, allowing
external high pullup. The power-on default is 1.

SV2: Supply-voltage UPIO2 selection bit. Set SV2 = 0
to select DVDD as the supply voltage for the UPIO2 pin
and set SV2 = 1 to select CPOUT as the supply volt-
age. The selected supply voltage applies to all modes
for the UPIO2 pin. The power-on default is 0.

ALH2: Active logic-level assertion high UPIO2 bit. Set
ALH2 = 0 to define the input or output assertion level
for UPIO2 as low except when in GPI and GPO modes
and set ALH2 = 1 to define the input or output assertion
level as high. For example, asserting ALH2 defines the
UPIO2 output signal as ALARM, while deasserting
ALH2 defines it as ALARM. Similarly, asserting ALH2
defines the UPIO2 input signal as WU, while deassert-
ing ALH2 defines it as WU. The power-on default is 0.

LL2: Logic-level UPIO2 bit. When UPIO2 is configured
as GPO, LL2 = 0 sets the output to a logic-low and LL2
= 1 sets the output to a logic-high. A read of LL2
returns the voltage level at the UPIO2 pin at the time of
the read regardless of how it is programmed. The
power-on default is 0.

UPIO1_CTRL register. This register configures the
UPIO1 pin functionality.

UP1MD<3:0>: UPIO1-mode selection bits. These bits
configure the mode for the UPIO1 pin. See Table 16 for
a detailed description. The power-on default is 0 hex.

PUP1: Pullup UPIO1 control bit. Set PUP1 = 1 to
enable a weak pullup resistor on the UPIO1 pin and set
PUP1 = 0 to disable it. The pullup resistor is connected
to either DVDD or CPOUT as programmed by the SV1
bit. The pullup is enabled only when UPIO1 is config-
ured as an input. Open-drain behavior can be simulated
at UPIO1 by setting the mode to GPO with LL1 = 0 and
by changing the mode to GPI with PUP1 = 0, allowing
external high pullup. The power-on default is 1.

SV1: Supply-voltage UPIO1 selection bit. Set SV1 = 0
to select DVDD as the supply voltage for the UPIO1 pin
and set SV1 = 1 to select CPOUT as the supply volt-
age. The selected supply voltage applies to all modes
for the UPIO1 pin. The power-on default is 0.

ALH1: Active logic-level assertion high UPIO1 bit. Set
ALH1 = 0 to define the input or output assertion level
for UPIO1 as low except when in GPI and GPO modes
and set ALH1 = 1 to define the input or output assertion
level as high. For example, asserting ALH1 defines the
UPIO1 output signal as ALARM, while deasserting
ALH1 defines it as ALARM. Similarly, asserting ALH1
defines the UPIO1 input signal as WU, while deassert-
ing ALH1 defines it as WU. The power-on default is 0.

LL1: Logic-level UPIO1 bit. When UPIO1 is configured
as GPO, LL1 = 0 sets the output to a logic-low and LL1
= 1 sets the output to a logic-high. A read of LL1
returns the voltage level at the UPIO1 pin at the time of
the read regardless of how it is programmed. The
power-on default is 0.

MSB LSB

UP2MD3 UP2MD2 UP2MD1 UP2MD0 PUP2 SV2 ALH2 LL2

UPIO2_CTRL Register (Power-On State: 0000 1000)

MSB LSB

UP1MD3 UP1MD2 UP1MD1 UP1MD0 PUP1 SV1 ALH1 LL1

UPIO1_CTRL Register (Power-On State: 0000 1000)

M
A

X
1

3
5

9
B

16-Bit, Data-Acquisition System with ADC, DAC,
UPIOs, RTC, Voltage Monitors, and Temp Sensor

50 __

UP4MD<3:0>, UP3MD<3:0>,
UP2MD<3:0>, UP1MD<3:0>

MODE DESCRIPTION

0 0 0 0 GPI
General-purpose digital input. Active edges detected by UPR_ or UPF_ status
register bits. ALH_ has no effect with this setting.

0 0 0 1 GPO
General-purpose digital output. Logic level set by LL_ bit. ALH_ has no effect with
this setting.

0 0 1 0 SWA or SWA
Digital input. DAC A buffer switch control. See the SWA bit description in the
SW_CTRL Register section.

0 0 1 1 Reserved Reserved. Do not use these settings.

0 1 0 0
SPDT1 or

SPDT1
D i g i tal i np ut. S P D T1 sw i tch contr ol . S ee the S P D T1< 1:0> b i t d escr i p ti on i n the S W _C TRL
Reg i ster secti on.

0 1 0 1
SPDT2 or

SPDT2
D i g i tal i np ut. S P D T2 sw i tch contr ol . S ee the S P D T2< 1:0> b i t d escr i p ti on i n the S W _C TRL
Reg i ster secti on.

0 1 1 0
SLEEP or

SLEEP

Sleep-mode digital input. Overrides power-control register and puts the part into
sleep mode when asserted. When deasserted, power mode is determined by the
SHDN bit.

0 1 1 1 WU or WU Wake-up digital input. Asserted edge clears SHDN bit.

1 0 0 0

1 0 0 1

1 0 1 0

Reserved Reserved. Do not use these settings.

1 0 1 1
PWM or
PWM

PWM digital output. Signal defined by the PWM_CTRL register. PWM on (or high or
“1”); assertion level defined by the ALH_ bit. When PWM is disabled (PWME = 0), the
UPIO pin idles high (DVDD or CPOUT) if ALH = 1, and low (DGND) if ALH = 0.

1 1 0 0
SHDN or

SHDN

Power-supply shutdown digital output. Equivalent to SHDN bit. Power-on default of
GPI with pullup ensures initial power-supply turn-on when UPIO is connected to a
power supply with a SHDN input.

1 1 0 1
AL_DAY or

AL_DAY
RTC alarm digital output. Asserts for time-of-day alarm events; equivalent to ALD in
STATUS register.

1 1 1 0 Reserved Reserved. Do not use these settings.

1 1 1 1
DRDY or

DRDY
ADC data-ready digital output. Asserts when analog-to-digital conversion or
calibration completes. Not masked by MADD bit.

Table 16. UPIO Mode Configuration

Note: When multiple UPIO inputs are configured for the same input function, the inputs are OR’ed together.

M
A

X
1

3
5

9
B

16-Bit, Data-Acquisition System with ADC, DAC,
UPIOs, RTC, Voltage Monitors, and Temp Sensor

__ 51

UPIO SPI pass-through control register. These bits map
the serial interface signals to the UPIO pins, allowing the
DAS (MAX1359B) to drive other devices at CPOUT or
DVDD voltage levels, depending on the SV_ bit setting
found in the UPIO_CTRL register. Individual bits are pro-
vided to set only the desired UPIO inputs to the SPI
pass-through mode. This mode becomes active when
CS is driven high to complete the write to this register,
and remains active as long as CS stays high (i.e., multi-
ple pass-through writes are possible). The SPI pass-
through mode is deactivated immediately when CS is
pulled low for the next DAS (MAX1359B) write.

The UPIO_ state (both before and after the SPI pass-
through mode) is set by the UP_MD<3:0> and LL_ bits.
When a UPIO is configured for SPI pass-through mode
and the CS is high, UPR_, UPF_, and LL_ continue to
detect UPIO_ edges, which can still generate interrupts.
See Figure 18 for an SPI pass-through timing diagram.

UP4S: UPIO4 SPI pass-through-mode enable bit. A
logic 1 maps the inverted CS signal to the UPIO4 pin.
Therefore, UPIO4 is low (near DGND) when SPI pass-
through mode is active, and is high (near DVDD or
CPOUT) when the mode is inactive. A logic 0 disables
the UPIO4 SPI pass-through mode. The power-on
default is 0.

UP3S: UPIO3 SPI pass-through-mode enable bit. A
logic 1 maps the SCLK signal to UPIO3 (directly with no
inversion), while a logic 0 disables the UPIO3 SPI pass-
through mode. The power-on default is 0.

UP2S: UPIO2 SPI pass-through-mode enable bit. A
logic 1 maps the DIN signal to UPIO2 (directly with no
inversion), while a logic 0 disables the UPIO2 SPI pass-
through mode. The power-on default is 0.

UP1S: UPIO1 SPI pass-through-mode enable bit. A
logic 1 maps the UPIO1 input signal to DOUT (directly
with no inversion), while a logic 0 disables the UPIO1
SPI pass-through mode. The power-on default is 0.

CS WRITE TO DAS TO ENABLE SPI MODE WRITE THROUGH DAS TO UPIO DEVICE NORMAL WRITE TO DAS

SCLK

DIN DN DN-1 DN-2 DN-3 D3 D2 D1 D0 EN EN-1 EN-2 EN-3 X X X X

EN EN-1 EN-2 EN-3 X X X X

D7 D6 D5 D4 D3 D2 D1 D0

DOUT E3 E2 E1 E0

E3 E2 E1 E0

UPIO4 SET BY UPIO4_CTRL REGISTER SET BY UPIO4_CTRL REGISTER

UPIO3 SET BY UPIO3_CTRL REGISTER SET BY UPIO3_CTRL REGISTER

UPIO2 SET BY UPIO2_CTRL REGISTER SET BY UPIO2_CTRL REGISTER

UPIO1 SET BY UPIO1_CTRL REGISTER SET BY UPIO1_CTRL REGISTER

Figure 18. SPI Pass-Through Timing Diagram

MSB LSB

UP4S UP3S UP2S UP1S X X X X

UPIO_SPI Register (Power-On State: 0000 XXXX)

M
A

X
1

3
5

9
B

16-Bit, Data-Acquisition System with ADC, DAC,
UPIOs, RTC, Voltage Monitors, and Temp Sensor

52 __

The switch-control register controls the two SPDT
switches (SPDT1 and SPDT2) and the DACA output
buffer SPST switch (SWA). Control these switches by
the serial bits in this register, by any of the UPIO pins
that are enabled for that function, or by the PWM.

SWA: (MAX1359B) DACA output buffer SPST-switch A
control bit. The SWA bit, the UPIO inputs (if configured),
and the PWM (if configured) control the state of the
SWA switch as shown in Table 17. The UPIO_ states of
0 and 1 in Table 17 correspond to respective deassert-
ed and asserted logic states as defined by the ALH_ bit
of the UPIO_CTRL register. If a UPIO is not configured
for this mode, its value applied to Table 17 is 0. The
PWM states of 0 and 1 in the table below correspond to
the respective PWM off (or low) and on (or high) states
defined by the SWAH and SWAL bits (see the
PWM_CTRL Register section). If the PWM is not config-

ured for this mode, its value applied to the table below
is 0. The power-on default is 0.

SPDT1<1:0>: Single-pole double-throw switch 1 con-
trol bits. The SPDT1<1:0> bits, the UPIO pins (if config-
ured), and the PWM (if configured) control the state of
the switch as shown in Table 18. The UPIO_ states of 0
and 1 in Table18 correspond to respective deasserted
and asserted logic states as defined by the ALH_ bit of
the UPIO_CTRL register. If a UPIO is not configured for
this mode, its value applied to Table 18 is 0. The PWM
states of 0 and 1 in Table 18 below correspond to the
respective PWM off (low) and on (high) states defined
by the SPD1 bit in the PWM_CTRL register. If the PWM
is not configured for this mode, its value applied to
Table 18 is 0. The power-on default is 00.

MSB LSB

SWA 0 SPDT11 SPDT10 SPDT21 SPDT20 X X

SW_CTRL Register (Power-On State: 0000 00XX)

SWA BIT* UPIO_* PWM* SWA SWITCH STATE

0 0 0 Switch open

X X 1 Switch closed

X 1 X Switch closed

1 X X Switch closed

Table 17. SWA States

X = Don’t care.
*Switch SWA control is effectively an OR of the SWA bit, UPIO
pins, and PWM.

SPDT1<1:0> UPIO_* PWM* SPDT1 SWITCH STATE

0 0 0 0 SNO1 open, SNC1 open

0 X X 1 SNO1 closed, SNC1 closed

0 X 1 X SNO1 closed, SNC1 closed

0 1 X X SNO1 closed, SNC1 closed

1 0 0 0 SNC1 closed, SNO1 open

1 X X 1 SNC1 open, SNO1 closed

1 X 1 X SNC1 open, SNO1 closed

1 1 X X SNC1 open, SNO1 closed

Table 18. SPDT Switch 1 States

X = Don’t care.
*Switch SPDT1 control is effectively an OR of the SPDT10 bit, the
UPIO pins, and the PWM output. The SPDT11 bit determines if
the switches open and close together or if they toggle.

M
A

X
1

3
5

9
B

16-Bit, Data-Acquisition System with ADC, DAC,
UPIOs, RTC, Voltage Monitors, and Temp Sensor

__ 53

SPDT2<1:0>: Single-pole double-throw switch 2 control
bits. The SPDT2<1:0> bits, the UPIO pins (if config-
ured), and the PWM (if configured) control the state of
the switch as shown in Table 19. The UPIO_ states of 0
and 1 in the table correspond to respective deasserted
and asserted logic states as defined by the ALH_ bit in
the UPIO_CTRL register. If a UPIO is not configured for
this mode, its value applied to Table 19 is 0. The PWM
states of 0 and 1 in Table 19 correspond to the respec-
tive PWM off (low) and on (high) states defined by the
SPD2 bit in the PWM_CTRL register. If the PWM is not
configured for this mode, its value applied to Table 19 is
0. The power-on default is 00.

SPDT2<1:0> UPIO_* PWM* SPDT2 SWITCH STATE
0 0 0 0 SNO2 open, SNC2 open
0 X X 1 SNO2 closed, SNC2 closed
0 X 1 X SNO2 closed, SNC2 closed
0 1 X X SNO2 closed, SNC2 closed
1 0 0 0 SNC2 closed, SNO2 open
1 X X 1 SNC2 open, SNO2 closed
1 X 1 X SNC2 open, SNO2 closed
1 1 X X SNC2 open, SNO2 closed

Table 19. SPDT Switch 2 States

X = Don’t care.
*Switch SPDT2 control is effectively an OR of the SPDT20 bit, the
UPIO pins, and the PWM output. The SPDT21 bit determines if
the switches open and close together or if they toggle.

The temperature-sensor control register controls the
internal and external temperature measurement.

IMUX<1:0>: Internal current-source MUX bits. Selects
the pin to be driven by the internal current sources as
shown in Table 20. The power-on default is 00.

IVAL<1:0>: Internal current-source value bits. Selects
the value of internal current source as shown in Table
21. The power-on default is 00.

This register is the internal temperature sensor calibra-
tion register.

TGAIN<7:0>: Factory-preset temperature gain correction
coefficient bits. This is the linear scaling factor used to
derive absolute temperature values from temperature val-
ues measured with the internal temperature sensor (TAC-
TUAL = TMEAS x TGAIN + TOFFS). This method does not
correct for delta VBE absolute voltage measurement
errors, and assumes the measurement is taken with a ref-
erence voltage that is either exactly 1.250V, or an exact
value known by the user. The errors being corrected by
this factor are variables in the internal temperature-sens-
ing diode. This factor is programmed to typical values.
The power-on default varies.

TOFFS<5:0>: Factory-preset temperature offset correc-
tion coefficient bits. This is the linear offset factor used
to derive absolute temperature values from temperature
values measured with the internal temperature sensor
(TACTUAL = TMEAS x TGAIN + TOFFS). This method
does not correct for delta VBE absolute voltage mea-
surement errors, and assumes the measurement was
taken with a reference voltage that is either exactly
1.250V, or an exact value known by the user. The errors
being corrected by this factor are variables in the inter-
nal temperature-sensing diode. This factor is based on
characterization data. The power-on default varies.

MSB LSB

IMUX1 IMUX0 IVAL1 IVAL0 X X X X

TEMP_CTRL Register (Power-On State: 0000 XXXX)

CURRENT SOURCE IMUX1 IMUX0
Disabled 0 0

Internal temperature sensor 0 1
AIN1 1 0
AIN2 1 1

Table 20. Selecting Internal Current Source
CURRENT TYPICAL CURRENT (µA) IVAL1 IVAL0

I1 4 0 0
I2 60 0 1
I3 64 1 0
I4 120 1 1

Table 21. Setting the Current Level

MSB

TGAIN7 TGAIN6 TGAIN5 TGAIN4 TGAIN3 TGAIN2 TGAIN1 TGAIN0

LSB

TOFFS5 TOFFS4 TOFFS3 TOFFS2 TOFFS1 TOFFS0 X X

TEMP_CAL Register (Power-On State: Varies By Factory Calibration)

M
A

X
1

3
5

9
B

16-Bit, Data-Acquisition System with ADC, DAC,
UPIOs, RTC, Voltage Monitors, and Temp Sensor

54 __

The IMSK register determines which bits of the STATUS
register generate an interrupt on INT. The bits in this
register do not mask output signals routed to UPIO
since the output signals are masked by disabling that
UPIO function.

MLDVD: LDVD status bit mask. Set MLDVD = 0 to
enable the LDVD status bit interrupt to INT and set
MLDVD = 1 to mask the LDVD status bit interrupt. The
power-on default value is 1.

MLCPD: LCP status bit mask. Set MLCP = 0 to enable
the LCP status bit interrupt to INT and set MLCP = 1 to
mask the LCP status bit interrupt. The power-on default
value is 1.

MADO: ADO status bit mask. Set MADO = 0 to enable
the ADO status bit interrupt to INT and set MADO = 1 to
mask the ADO status bit interrupt. The power-on default
value is 1.

MSDC: SDC status bit mask. Set MSDC = 0 to enable
the SDC status bit interrupt to INT and set MSDC = 1 to
mask the SDC status bit interrupt. The power-on default
value is 1.

MCRDY: CRD status bit mask. Set MCRDY = 0 to
enable the CRDY status bit interrupt to INT and set

MCRDY = 1 to mask the CRDY status bit interrupt. The
power-on default value is 0.

MADD: ADD status bit mask. Set MADD = 0 to enable
the ADD status bit interrupt to INT and set MADD = 1 to
mask the ADD status bit interrupt. The power-on default
value is 1.

MALD: ALD status bit mask. Set MALD = 0 to enable
the ALD status bit interrupt to INT and set MALD = 1 to
mask the ALD status bit interrupt. The power-on default
value is 1.

MUPR<4:1>: UPR<4:1> status bits mask. Set MUPR_ =
0 to enable the UPR_ status bit interrupt to INT and set
MUPR_ = 1 to mask the UPR_ status bit interrupt. (_ =
1, 2, 3, or 4 and corresponds to the UPIO1, UPIO2,
UPIO3, or UPIO4 pins, respectively.) The power-on
default value is F hex.

MUPF<4:1>: UPF<4:1> status bits mask. Set MUPF_ =
0 to enable the UPF_ status bit interrupt to INT and set
MUPF_ = 1 to mask the UPF_ status bit interrupt. (_ = 1,
2, 3, or 4 and corresponds to the UPIO1, UPIO2,
UPIO3, or UPIO4 pins, respectively.) The power-on
default value is F hex.

This register is the power-supply and voltage monitors
control register.

LDOE: Low-dropout linear-regulator enable bit. Set
LDOE = 1 to enable the low-dropout linear regulator to
provide the internal source voltage for the charge
pump. Set LDOE = 0 to disable the LDO, allowing an
external drive to the charge pump input through REG.
The power-on default value is 0.

CPE: Charge-pump enable bit. Set CPE = 1 to enable
the charge-pump doubler and set CPE = 0 to disable the
charge-pump doubler. The power-on default value is 0.

LSDE: DVDD low-supply voltage-detector power-
enable bit. Set LSDE = 1 to enable the +1.8V (DVDD)
low-supply-voltage detector and set LSDE = 0 to dis-

able the DVDD low-supply-voltage detector. The power-
on default value is 1.

CPDE: CPOUT low-supply voltage-detector power-
enable bit. Set CPDE = 1 to enable the +2.7V CPOUT
low-supply voltage-detector comparator and set CPDE =
0 to disable the CPOUT low-supply voltage-detector
comparator. The power-on default value is 0.

HYSE: DVDD low-supply voltage-detector hysteresis-
enable bit. Set HYSE = 1 to set the hysteresis for the
+1.8V (DVDD) low-supply-voltage detector to +200mV and
set HYSE = 0 to set the hysteresis to +20mV. On initial
power-up, the hysteresis is +20mV and can be pro-
grammed to 200mV once RESET goes high. Once pro-
grammed to +200mV, the DVDD falling threshold is +1.8V

MSB

MLDVD MLCPD MADO MSDC MCRDY MADD MALD X

LSB

MUPR4 MUPR3 MUPR2 MUPR1 MUPF4 MUPF3 MUPF2 MUPF1

IMSK Register (Power-On State: 1111 011X 1111 1111)

MSB LSB

LDOE CPE LSDE CPDE HYSE RSTE X X

PS_VMONS Register (Power-On State: 0010 01XX)

M
A

X
1

3
5

9
B

16-Bit, Data-Acquisition System with ADC, DAC,
UPIOs, RTC, Voltage Monitors, and Temp Sensor

__ 55

nominally and the rising threshold is +2.0V nominally. The
hysteresis helps eliminate chatter when running directly off
unregulated batteries. If DVDD falls below +1.3V (typ), the
power-on reset circuitry is enabled and the HYSE bit is
deasserted setting the hysteresis back to +20mV. The
power-on default is 0.

RSTE: RESET output enable bit. Set RSTE = 1 to
enable RESET to be controlled by the +1.8V DVDD low-
supply-voltage detector and set RSTE = 0 to disable
this control. The power-on default is 1.

MSB

LDVD LCPD ADOU SDC CRDY ADD ALD X

LSB

UPR4 UPR3 UPR2 UPR1 UPF4 UPF3 UPF2 UPF1

STATUS Register (Power-On State: 0000 000X 0000 0000)

The STATUS register contains the status bits of events in
various system blocks. Any status bits not masked in the
IMSK register cause an interrupt on INT. Some of the
status bit setting events (GPI, WAKEUP, ALARM, DRDY)
can be directed to UPIO_ to provide multiple µC inter-
rupt inputs. There are no specific mask bits for the UPIO
interrupt signals since the bits are effectively masked by
selecting a different function for UPIO. The STATUS bits
always record the triggering event(s), even for masked
bits, which do not generate an interrupt on INT. It is pos-
sible to set multiple STATUS bits during a single INT
interrupt event. Clear all status bits except for ADD and
ADOU by reading the STATUS register. During a STA-
TUS register read, INT deasserts when the first STATUS
data bit (LDVD) reads out (9th rising SCLK) and remains
deasserted until shortly after the last STATUS data bit
(~15ns). At this point, INT reasserts if any status bit is set
during the STATUS register read. If the STATUS register
is partially read (i.e., the read is aborted midway), none
of the status bits are cleared. New events occurring dur-
ing a STATUS register read, or events that persist after
reading the STATUS bits result in another interrupt
immediately after the STATUS register read finishes. This
is a read-only register.

LDVD: Low DVDD voltage-detector status bit. LDVD = 1
indicates DVDD is below the +1.8V threshold, otherwise
LDVD = 0. LDVD clears during the STATUS register
read as long as the condition does not persist.
Otherwise, the LDVD bit reasserts immediately. If the
DVDD low voltage detector is disabled, LDVD = 0. The
power-on default is 0.

LCPD: Low CPOUT voltage-detector status bit. LCPD =
1 indicates CPOUT is below the +2.7V threshold, other-
wise LCPD = 0. LCPD clears during the STATUS regis-
ter read as long as the condition does not persist.
Otherwise the LCPD bit reasserts immediately. LCPD =
0 when the CPOUT low voltage detector is disabled.
The power-on default is 0.

ADOU: ADC overflow/underflow status bit. ADOU = 1
indicates an ADC underflow or overflow condition in the
current ADC result. New conversions that are valid
clear the ADOU bit. ADOU = 0 when the ADC data is
valid or the ADC is disabled (ADCE = 0). An underflow
condition occurs when the ADC data is theoretically
less than 0000 hex in unipolar mode and less than
8000 hex in bipolar mode. An overflow condition occurs
when the ADC data is theoretically greater than FFFF
hex in unipolar mode and greater than 7FFF hex in
bipolar mode. Use this bit to determine the validity of
an ADC result at the maximum or minimum code values
(i.e., 0000 hex or FFFF hex for unipolar mode and 8000
hex and 7FFF hex for bipolar mode). The power-on
default is 0. Reading the STATUS register does not
clear the ADOU bit.

SDC: Signal-detect comparator status bit. When SDC =
1, the positive input to the signal-detect comparator
exceeds the negative input plus the programmed thresh-
old voltage. The SDC bit clears during the STATUS regis-
ter read unless the condition remains true. The SDC bit
also deasserts when the signal-detect comparator pow-
ers down (SDCE = 0). The power-on default is 0.

CRDY: High-frequency-clock ready status bit. CRDY =
1 indicates a locked high-frequency clock to the 32kHz
reference frequency by the FLL. The CRDY bit clears
during the STATUS register read. This bit only asserts
after power-up or after enabling the FLL using the FLLE
bit. The power-on default is 0.

ADD: ADC-done status bit. ADD = 1 indicates a com-
pleted ADC conversion or calibration. Clear the ADD bit
by reading the appropriate ADC data, offset, or gain-cali-
bration registers. The ADC status bit also clears when a
new ADC result updates to the data or calibration regis-
ters (i.e., it follows the assertion level of the UPIO =
DRDY signal). Reading the STATUS register does not
clear this bit. This bit is equivalent to the DRDY signal
available through UPIO_. The power-on default is 0.

M
A

X
1

3
5

9
B

16-Bit, Data-Acquisition System with ADC, DAC,
UPIOs, RTC, Voltage Monitors, and Temp Sensor

56 __

ALD: Alarm (day) status bit. ALD = 1 when the value
programmed in ASEC<19:0> in the AL_DAY register
matches SEC<19:0> in the RTC register. Clear the ALD
bit by reading the STATUS register or by disabling the
day alarm (ADE = 0). The power-on default is 0.

UPR<4:1>: User-programmable I/O rising-edge status
bits. UPR_ = 1 indicates a rising edge on the respec-
tive UPIO_ pin has occurred. Clear UPR_ by reading
the STATUS register. Rising edges are detected inde-
pendent of UPIO_ configuration, providing the ability to
capture and record rising input (e.g., WU) or output
(e.g., PWM) edge events on the UPIO_. Set the appro-
priate mask to determine if the edge will generate an
interrupt on INT. If the UPIO_ is configured as an out-
put, INT provides confirmation that an intended rising
edge output occurred and has reached the desired
DVDD or CPOUT level (i.e., was not loaded down exter-
nally). The power-on default is 0.

UPF<4:1>: User-programmable I/O falling-edge status
bit. UPF_= 1 indicates a falling edge on the respective
UPIO_ has occurred. Clear UPF_ by reading the
STATUS register. Falling edges are detected indepen-
dent of UPIO_ configuration, providing the ability to cap-
ture and record falling input (e.g., WU) or output (e.g.,
PWM) edge events on the UPIO_. Set the appropriate
mask to determine if that edge should generate an inter-
rupt on the INT pin. If the UPIO is configured as an out-
put, the INT provides confirmation that an intended
falling edge output occurred at the pin and it reached
the desired DGND level. The power-on default is 0.

Applications Information
Analog Filtering

The internal digital filter does not provide rejection
close to the harmonics of the modulator sample fre-
quency. However, due to high oversampling ratios in
the MAX1359B, these bands typically occupy a small
fraction of the spectrum and most broadband noise is
filtered. Therefore, the analog filtering requirements in
front of the MAX1359B are considerably reduced com-
pared to a conventional converter with no on-chip filter-
ing. In addition, because the device’s common-mode
rejection (60dB) extends out to several kHz, the com-
mon-mode noise susceptibility in this frequency range
is substantially reduced.

Depending on the application, provide filtering prior to
the MAX1359B to eliminate unwanted frequencies the
digital filter does not reject. Providing additional filtering

in some applications ensures that differential noise sig-
nals outside the frequency band of interest do not satu-
rate the analog modulator.

When placing passive components in front of the
MAX1359B, ensure a low enough source impedance to
prevent introducing gain errors to the system. This config-
uration significantly limits the amount of passive anti-alias-
ing filtering that can be applied in front of the MAX1359B.
See Table 3 for acceptable source impedances.

Power-On Reset or Power-Up
After a power-on reset, the DVDD voltage supervisor is
enabled and all UPIOs are configured as inputs with
pullups enabled. The internal oscillators are enabled and
are output at CLK and CLK32K once the DVDD voltage
supervisor is cleared and the subsequent timeout period
has expired. All interrupts are masked except CRDY.
Figure 19 illustrates the timing of various signals during
initial power-up, sleep mode, and wake-up events. The
ADC, charge pump, internal reference, op amp(s),
DAC(s), and switches are disabled after power-up.

Power Modes
Two power modes are available for the MAX1359B;
sleep and normal mode. In sleep mode, all functional
blocks are powered down except the serial interface,
data registers, internal bandgap, wake-up circuitry (if
enabled), DVDD voltage supervisor (if enabled), and
the 32kHz oscillator (if enabled), which remain active.
See Table 15 for details of the sleep-mode and normal-
mode power states of the various internal blocks.

Each analog block can be shut down individually
through its respective control register with the excep-
tion of the bandgap reference.

Sleep Mode
Sleep mode is entered one of three ways:

• Writing to the SLEEP register address. The result is
the SHDN bit is set to 1.

• Asserting the SLEEP or SLEEP function on a UPIO
(SLEEP takes precedence over software writes or
wake-up events). The SHDN bit is unaffected.

• Asserting the SHDN bit by writing SLP = 1 in the
SLEEP_CFG register.

Entering sleep mode is an OR function of the UPIO or
SHDN bit. Before entering sleep mode, configure the
normal mode conditions.

M
A

X
1

3
5

9
B

16-Bit, Data-Acquisition System with ADC, DAC,
UPIOs, RTC, Voltage Monitors, and Temp Sensor

__ 57

INTERNAL
LOW DVDD DETECTOR

OUTPUT DISABLED,
BUT

PULLED LOW
OUTPUT ENABLED

SCLK,
DIN

CS

DOUT

INTERNAL
DRDY

UPIO(PWM)
TIED TO POWER

SUPPLY SHDN PIN

INT

UPIO(SHDN)

UPIO(WU)
(INT. PULLUP)

CK32K
(32kHz)

SCK32E = 0
BUFFER DISABLED

CK32E = 1CK32E = 1

XIN, XOUT
(32kHz)

SOSCE = 1 OSCE = 1OSCE = 1

POR

DVDD

1.8V

AVDD

1.8V

RESET
(OPEN-DRAIN) INTERNAL EXTERNAL

INTERNAL
CRDY

HFCE = 1, FLLE = 1

CLK

LO

HI

LO

HI

LO

HI

LO

HI

LO

HI

LO

HI

LO

HI

LO

HI

LO

HI

LO

HI

LO

HI

LO

HI

0v

1

2

0v

1

2

LO

HI

LO

HI

LO

HI

SLEEP
WRITE

TRI-STATED

SPWME = 1 PWME = 0PWME = 0

POWER SUPPLY OFF POWER SUPPLY OFF

tDPU

tDFI tDFI

INTERNAL

tWU

tDFON tDFONtDFOF

tDPD

INTERNAL

IF FLLE = 0, CRDY WILL
STAY LOW, DFON = 0)

INITIAL POWER, WAKE-UP, AND SLEEP
XTAL B/W 32KIN AND 32KOUT PIN

Figure 19. Initial Power-Up, Sleep Mode, and Wake-Up Timing Diagram with AVDD > 1.8V

Exit sleep mode and enter normal mode by one of the
following methods:

• With the SHDN bit = 0, deassert the SLEEP or
SLEEP function on UPIO, only if SLEEP or SLEEP
function is used for entering sleep mode.

• With the SLEEP or SLEEP function deasserted on
UPIO, clear the SHDN bit by writing to the normal-
mode register address control byte.

• With the SLEEP or SLEEP function deasserted,
assert WU or WU (wake-up) function on UPIO.

• With the SLEEP or SLEEP function deasserted, the
day alarm triggers.

Wake-Up
A wake-up event, such as an assertion of a UPIO con-
figured as WU or a time-of-day alarm causes the
MAX1359B to exit sleep mode, if in sleep mode. A
wake-up event in normal mode results only in a wake-
up event being recorded in the STATUS register.

RESET
The RESET output pulls low for any one of the following
cases: power-on reset, DVDD monitor trips and RSTE =
0, watchdog timer expires, crystal oscillator is attached,
and 32kHz clock not ready.

The RESET output can be turned off through the RSTE
bit in the PS_VMONS register, causing DVDD low sup-
ply voltage events to issue an interrupt or poll through
the LDVD status bit. This allows brownout detection
µCs that operate with DVDD < 1.8V.

Driving UPIO Outputs to AVDD Levels
UPIO outputs can be driven to AVDD levels in systems
with separate AVDD and DVDD supplies. Disable the
charge-pump doubler by setting CPE = 0 in the
PS_VMONS register, and connect the system’s analog
supply to AVDD and CPOUT. Setting UPIO outputs to
drive to CPOUT results in AVDD-referenced logic levels.

Supply Voltage Measurement
The AVDD supply voltage can be measured with the
ADC by reversing the normal input and reference sig-
nals. The REF voltage is applied to one multiplexer
input and AGND is selected in the other. The AVDD sig-
nal is then switched in as the ADC reference voltage
and a conversion is performed. The AVDD value can
then be calculated directly as:

VAVDD = (VREF x Gain x 65536) / N

where VREF is the reference voltage for the ADC, Gain
is the PGA gain before the ADC, and N is the ADC
result. Note the AVDD voltage must be greater than the

gained-up REF voltage (AVDD > VREF x GAIN). This
measurement must be done in unipolar mode.

Power Supplies
AVDD and DVDD provide power to the MAX1359B. The
AVDD powers up the analog section, while the DVDD
powers up the digital section. The power supply for both
AVDD and DVDD ranges from +1.8V to +3.6V. Both
AVDD and DVDD must be greater than +1.8V for device
operation. AVDD and DVDD can connect to the same
power supply. Bypass AVDD to AGND with a 10µF elec-
trolytic capacitor in parallel with a 0.1µF ceramic capaci-
tor and bypass DVDD to DGND with a 10µF electrolytic
capacitor in parallel with a 0.1µF ceramic capacitor. For
improved performance, place the bypass capacitors as
close to the device as possible.

ADC Transfer Functions
Figures 20 and 21 provide the ADC transfer functions
for unipolar and bipolar mode. The digital output code
format is binary for unipolar mode and two’s comple-
ment for bipolar mode. Calculate 1 LSB using the fol-
lowing equations:

1 LSB (Unipolar Mode) = VREF / (Gain x 65,536)

1 LSB (Bipolar Mode) = ±2VREF / (Gain x 65,536)

where VREF equals the reference voltage at REF and
Gain equals the PGA gain.

In unipolar mode, the output code ranges from 0 to
65,535 for inputs from zero to full-scale. In bipolar
mode, the output code ranges from -32,768 to +32,767
for inputs from negative full-scale to positive full-scale.

M
A

X
1

3
5

9
B

16-Bit, Data-Acquisition System with ADC, DAC,
UPIOs, RTC, Voltage Monitors, and Temp Sensor

58 __

0000 0000 0000 0000

0000 0000 0000 0001

0000 0000 0000 0010

65,53565,533

INPUT VOLTAGE (LSB)

BI
NA

RY
 O

UT
PU

T
CO

DE

1111 1111 1111 1101

1111 1111 1111 1110

1111 1111 1111 1111

1 LSB =
VREF

(GAIN x 65,536)

0 2

VREF/GAIN

V R
EF

/G
AI

N

1 3

1111 1111 1111 1100

0000 0000 0000 0011

FULL-SCALE TRANSITION

Figure 20. ADC Unipolar Transfer Function

M
A

X
1

3
5

9
B

DAC Unipolar Output
For a unipolar output, the output voltages and the refer-
ence have the same polarity. Figure 22 shows the
MAX1359B’s unipolar output circuit, which is also the
typical operating circuit for the DAC. Table 22 lists
some unipolar input codes and their corresponding
output voltages.

For larger output swing, see Figure 23. This circuit
shows the output amplifiers configured with a closed-
loop gain of +2V/V to provide 0 to 2.5V full-scale range
with the 1.25V reference.

DAC Bipolar Output
The MAX1359B DAC outputs can be configured for bipo-
lar operation using the application circuit in Figure 24:

where N is the decimal value of the DAC’s binary input
code.

Table 23 shows digital codes (offset binary) and corre-
sponding output voltages for Figure 24 assuming
R1 = R2.

V V
N

OUT REF = ⎛
⎝⎜

⎞
⎠⎟

−
⎡

⎣
⎢

⎤

⎦
⎥

2
1024

1

16-Bit, Data-Acquisition System with ADC, DAC,
UPIOs, RTC, Voltage Monitors, and Temp Sensor

__ 59

MAX1359B

DAC A OUTA

REF

FBA

Figure 22. DAC Unipolar Output Circuit
0 +1-1

1000 0000 0000 0000

1000 0000 0000 0001

1000 0000 0000 0010

+32,767+32,765

INPUT VOLTAGE (LSB)

BI
NA

RY
 O

UT
PU

T
CO

DE

0111 1111 1111 1101

0111 1111 1111 1110

0111 1111 1111 1111

0000 0000 0000 0000

0000 0000 0000 0001

1111 1111 1111 1111

1 LSB =
VREF

(GAIN x 65,536) x 2

-32,768 -32,766

VREF/GAIN VREF/GAIN

V R
EF

/G
AI

N
V R

EF
/G

AI
N

Figure 21. ADC Bipolar Transfer Function

MAX1359B

DAC A OUTA

VREF = 1.25V

REF

FBA 10kΩ

10kΩ

Figure 23. DAC Unipolar Rail-to-Rail Output Circuit

DAC CONTENTS
MSB LSB

ANALOG OUTPUT

1111 1111 11 +VREF (1023/1024)
1000 0000 01 +VREF (513/1024)
1000 0000 00 +VREF (512/1024) = +VREF / 2
0111 1111 11 +VREF (511/1024)
0000 0000 01 +VREF (1/1024)
0000 0000 00 0

Table 22. Unipolar Code
DAC CONTENTS

MSB LSB
ANALOG OUTPUT

1111 1111 11 +VREF (511/512)
1000 0000 01 +VREF (1/512)
1000 0000 00 0
0111 1111 11 -VREF (1/512)
0000 0000 01 -VREF (511/512)
0000 0000 00 -VREF (512/512) = -VREF

Table 23. Bipolar Code

Optical Reflectometry Application with
Dual LED and Single Photodiode

Figure 25 illustrates the MAX1359B in a complete optical
reflectometry application with two transmitting LEDs and
one receiving photodiode. The LEDs transmit light at a
specific wavelength onto the sample strip and the photo-
diode receives the reflections from the strip. Set the DAC
to provide appropriate bias currents for the LEDs. Always
keep the photodiodes reverse-biased or zero-biased.
SPDT1 and SPDT2 switch between the two LEDs.

Electrochemical Sensor Operation
The MAX1359B interfaces with electrochemical sen-
sors. The 10-bit DAC with the force-sense buffer has the
flexibility to connect to many different types of sensors.

Temperature Measurement with
Two Remote Sensors

Use two diode-connected 2N3904 transistors for exter-
nal temperature sensing in Figure 26. Select AIN1 and
AIN2 through the positive and negative mux, respec-
tively. For internal temperature sensor measurements,
set MUXP<3:0> to 0111, and set MUXN<3:0> to 0000.
The analog input signals feed through a PGA to the
ADC for conversion.

Programmable-Gain
Instrumentation Amplifier

Use two op amps and two SPDT switches to implement
a programmable-gain instrumentation amplifier as
shown in Figure 27.

PWM Applications
The MAX1359B integrated PWM is available for LCD
bias control, sensor-bias voltage trimming, buzzer
drive, and duty-cycled sleep-mode power-control
schemes. Figure 28 shows the MAX1359B performing
LCD bias control. Figures 30 and 31 show the PWM cir-
cuitry being used in a single-ended and differential
piezoelectric buzzer-driving application.

ADC Calibration
Internal to the MAX1359B, the ADC is 24 bits and is
always in bipolar mode. The OFFSET CAL and GAIN
CAL data are also 24 bits. The conversion to unipolar
and the gain are performed digitally. The default values
for the OFFSET CAL and GAIN CAL registers in the
MAX1359B are 00 0000h and 80 0000h, respectively.

The calibration works as follows:

ADC = (RAW - OFFSET) x Gain x PGA

where ADC is the conversion result in the DATA regis-
ter, RAW is the output of the decimation filter internal to
the MAX1359B, OFFSET is the value stored in the OFF-
SET CAL register, Gain is the value stored in the GAIN
CAL register, and PGA is the selected PGA gain found
in the ADC register as GAIN<1:0>. In unipolar mode, all
negative values return a zero result and an additional
gain of 2 is added.

For self-calibration, the offset value is the RAW result
when the inputs are shorted internally and the gain value
is 1 / (RAW - OFFSET) with the reference connected to
the input. This is done automatically when these modes
are selected. The self offset and gain calibration corrects
for errors internal to the ADC and the results are stored
and used automatically in the OFFSET CAL and GAIN
CAL registers. For best results, use the ADC in the same
configuration as the calibration. This pertains to conver-
sion rate only because the PGA gain and unipolar/bipo-
lar modes are performed digitally.

For system calibration, the offset and gain values cor-
rect for errors in the whole signal path including the
internal ADC and any external circuits in the signal
path. For the system calibration, a user-provided zero-
input condition is required for the offset calibration and
a user-provided full-scale input is required for the gain
calibration. These values are automatically written to
the OFFSET CAL and GAIN CAL registers. The order of
the calibrations should be offset followed by gain.

The offset correction value is in two’s complement. The
default value is 000000h, 00...00b, or 0 decimal.

The gain correction value is an unsigned binary number
with 23 bits to the right of the decimal point. The largest
number is therefore 1.1111...1b = 2 - 2-23 and the small-
est is 0.000...0b = 0, although it does not make sense to
use a number smaller than 0.1000...0b = 0.5. The default
value is 800000h, 1.000...0b or 1 decimal.

Changing the offset or gain calibration values does not
affect the value in the DATA register until a new conver-
sion has completed. This applies to all the mode bits
for PGA gain, unipolar/bipolar, etc.

M
A

X
1

3
5

9
B

16-Bit, Data-Acquisition System with ADC, DAC,
UPIOs, RTC, Voltage Monitors, and Temp Sensor

60 __

R2

R2 = R1

R1

MAX1359B

DAC_
OUT_

VOUT

+3.3V

-3.3V

FB_

VREF = 1.25V

VREF

Figure 24. DAC Bipolar Output Circuit

M
A

X
1

3
5

9
B

16-Bit, Data-Acquisition System with ADC, DAC,
UPIOs, RTC, Voltage Monitors, and Temp Sensor

__ 61

µC

DOWN

UP

MEM

VSS

INPUT

INPUT

INPUT

UPIO2

UPIO1

UPIO3

UPIO4

MAX1359B

DIN

DOUT

SCLK

CS

RESET

INT

CLK

CLK32K

AVDD

DVDD

TEST
STRIP

VSS

AGND

DGND

32KIN

32KOUT

32.768kHz

LINEAR
REG

DVDD

CHARGE-
PUMP

DOUBLER
VSS

REG

CF+

CF-

CPOUT

VSS

VBAT

2 AAA OR
1 LITHIUM
COIN CELL

VSS

VSS

VDD

CS2

RESET

INPUT

X2IN

32KIN

EEPROM

VSS

VBAT

GND

VCC

CS

SI

SCK

SO

SERIAL-PORT INTERFACE

VSS

CS1

SCK

MISO

MOSI
VSS

VCP

VSS

TXD

RXD

VCP

HIGH-FREQUENCY MICRO CLOCK

32kHz MICRO CLOCK

LCD MODULEBDIN

BDOUT

BSCLK

BCS2

VSS

VCP

IN2-

IN2+

OUT2

IN1-

IN1+

OUT1 VSS

ADC

PWM

DACA

REF

BG

LED

VCP

VCP

LED

AMBIENT LIGHT

LED SOURCES

SNC1

SCM1

SNO1
FBA

VSS

SWA

OUTA

AIN1

AIN2

SCM2

SNC2

SNO2

VSS

1nF

VSS

CS2

Figure 25. Optical Reflectometry Application with Dual LED and Single Photodiode

M
A

X
1

3
5

9
B

16-Bit, Data-Acquisition System with ADC, DAC,
UPIOs, RTC, Voltage Monitors, and Temp Sensor

62 __

AV = 1, 2, 4, 8

AV = 1, 1.638, 2

MAX1359B

PGAMUX

2N3904

16-BIT ADC

CREF

REF

REF

MUX

TEMP
SENSOR

AIN1

AGND

AIN2

AGND

2N3904
1.25V
REF

Figure 26. Temperature Measurement with Two Remote Sensors

MAX1359B

R3

R2

R2

R3

R1

R1

IN1+

IN1-

SCM1

VOUT

SCM2

OUT1

SNO1

SNC1

SNO2

SNC2

VIN+

VIN-
OUT2

IN2+

IN2-

Figure 27. Programmable-Gain Instrumentation Amplifier

M
A

X
1

3
5

9
B

16-Bit, Data-Acquisition System with ADC, DAC,
UPIOs, RTC, Voltage Monitors, and Temp Sensor

__ 63

MAX1359B

(1.8V
TO
2.6V)0.01µF

µC

MUXSV_

ALH_

UPIO_

LCD
DRIVERS

SEG

LCD

COM

n

m

CPOUT

200kΩ

100kΩ

100kΩ

100kΩ

100kΩ

PWM

DVDD CPOUT

EN_

Figure 28. LCD Contrast-Adjustment Application

SHDNPWM

ALH_

UPIO_

SV_

DVDD CPOUT

MUX

MAX1359B

VIN VOUT

POWER SUPPLY

AVDD

VDD

µC100µF

<10µA

VDD

PSCTL

VBATT

DVDD

ON-TIME <100ms TYP
10s PERIOD TYP

+3.3V
VDD

+2.3V

PSCTLEN_

10MΩ

Figure 29. Power-Supply Sleep-Mode Duty-Cycle Control

M
A

X
1

3
5

9
B

16-Bit, Data-Acquisition System with ADC, DAC,
UPIOs, RTC, Voltage Monitors, and Temp Sensor

64 __

PWM

ALH_

UPIO_

SV_

DVDD CPOUT

MUX

1kΩ

0V

CPOUT(+3.2V)

1 TO 8kHz TYP

~10,000pF

MAX1359B

Figure 30. Single-Ended Piezoelectric Buzzer Drive

MAX1359B

MUXSV_

ALH_

UPIO_ 1kΩ
PWM

DVDD CPOUT

MUXSV_

ALH_

UPIO_ 1kΩ

DVDD CPOUT

0V

0V

CPOUT(+3.2V)

CPOUT
+

6.4V DIFF
-

-CPOUT

CPOUT(~+3.2V)

1 TO 8kHz TYP

1 TO 8kHz TYP

~10,000pF

Figure 31. Differential Piezoelectric Buzzer Drive

M
A

X
1

3
5

9
B

16-Bit, Data-Acquisition System with ADC, DAC,
UPIOs, RTC, Voltage Monitors, and Temp Sensor

__ 65

Grounding and Layout
For best performance, use PC boards with separate
analog and digital ground planes.

Design the PC board so that the analog and digital sec-
tions are separated and confined to different areas of
the board. Join the digital and analog ground planes at
one point. If the DAS (MAX1359B) is the only device
requiring an AGND-to-DGND connection, connect
planes to the AGND pin of the DAS. In systems where
multiple devices require AGND-to-DGND connections,
the connection should still be made at only one point.
Make the star ground as close to the MAX1359B as
possible.

Avoid running digital lines under the device because
these may couple noise onto the device. Run the ana-
log ground plane under the MAX1359B to minimize
coupling of digital noise. Make the power-supply lines
to the MAX1359B as wide as possible to provide low-
impedance paths and reduce the effects of glitches on
the power-supply line.

Shield fast-switching signals such as clocks with digital
ground to avoid radiating noise to other sections of the
board. Avoid running clock signals near the analog
inputs. Avoid crossover of digital and analog signals.

Good decoupling is important when using high-resolu-
tion ADCs. Decouple all analog supplies with 10µF
capacitors in parallel with 0.1µF HF ceramic capacitors
to AGND. Place these components as close to the
device as possible to achieve the best decoupling.

Crystal Layout
Follow basic layout guidelines when placing a crystal
on a PC board with a DAS to avoid coupled noise.

1) Place the crystal as close as possible to 32KIN and
32KOUT. Keeping the trace lengths between the
crystal and inputs as short as possible reduces the
probability of noise coupling by reducing the length
of the “antennae”. Keep the 32KIN and 32KOUT
lines close to each other to minimize the loop area
of the clock lines. Keeping the trace lengths short
also decreases the amount of stray capacitance.

2) Keep the crystal solder pads and trace width to
32KIN and 32KOUT as small as possible. The larg-
er these bond pads and traces are, the more likely
it is that noise will couple from adjacent signals.

3) Place a guard ring (connect to ground) around the
crystal to isolate the crystal from noise coupled
from adjacent signals.

4) Ensure that no signals on other PC board layers run
directly below the crystal or below the traces to
32KIN and 32KOUT. The more the crystal is isolat-
ed from other signals on the board, the less likely it
is that noise will be coupled into the crystal.
Maintain a minimum distance of 5mm between any
digital signal and any trace connected to 32KIN or
32KOUT.

5) Place a local ground plane on the PC board layer
immediately below the crystal guard ring. This
helps to isolate the crystal from noise coupling from
signals on other PC board layers.

Note: The ground plane must be in the vicinity of the
crystal only and not on the entire board.

Parameter Definitions
INL

Integral nonlinearity (INL) is the deviation of the values
on an actual transfer function from a straight line. This
straight line is either a best-straight-line fit or a line
drawn between the endpoints of the transfer function,
once offset and gain errors have been nulled. INL for
the MAX1359B is measured using the endpoint method.

DNL
Differential nonlinearity (DNL) is the difference between
an actual step width and the ideal value of 1 LSB. A DNL
error specification of greater than -1 LSB guarantees no
missing codes and a monotonic transfer function.

Gain Error
Gain error is the amount of deviation between the mea-
sured full-scale transition point and the ideal full-scale
transition point.

Common-Mode Rejection
Common-mode rejection (CMR) is the ability of a
device to reject a signal that is common to both input
terminals. The common-mode signal can be either an
AC or a DC signal or a combination of the two. CMR is
often expressed in decibels.

Power-Supply Rejection Ratio (PSRR)
Power-supply rejection ratio (PSRR) is the ratio of the
input supply change (in volts) to the change in the
converter output (in volts). It is typically measured in
decibels.

M
A

X
1

3
5

9
B

16-Bit, Data-Acquisition System with ADC, DAC,
UPIOs, RTC, Voltage Monitors, and Temp Sensor

66 __

Chip Information
PROCESS: BiCMOS

Package Information
For the latest package outline information and land patterns, go
to www.maxim-ic.com/packages. Note that a “+”, “#”, or “-” in
the package code indicates RoHS status only. Package draw-
ings may show a different suffix character, but the drawing per-
tains to the package regardless of RoHS status.

PACKAGE
TYPE

PACKAGE
CODE

OUTLINE
NO.

LAND
PATTERN NO.

40 TQFN-EP T4066+5 21-0141 90-0055

http://www.maxim-ic.com/packages
http://pdfserv.maxim-ic.com/package_dwgs/21-0141.PDF
http://pdfserv.maxim-ic.com/land_patterns/90-0055.PDF

M
A

X
1

3
5

9
B

16-Bit, Data-Acquisition System with ADC, DAC,
UPIOs, RTC, Voltage Monitors, and Temp Sensor

Maxim cannot assume responsibility for use of any circuitry other than circuitry entirely embodied in a Maxim product. No circuit patent licenses are
implied. Maxim reserves the right to change the circuitry and specifications without notice at any time.

Maxim Integrated Products, 120 San Gabriel Drive, Sunnyvale, CA 94086 408-737-7600 ____________________ 67

© 2010 Maxim Integrated Products Maxim is a registered trademark of Maxim Integrated Products, Inc.

Revision History

REVISION
NUMBER

REVISION
DATE

DESCRIPTION PAGES CHANGED

2 8/10
Changed all instances of MAX1358/MAX1359/MAX1360 to MAX1359B,
added soldering temperature information, updated Timing Characteristics
section, and updated Package Information section

1—73

Mouser Electronics

Authorized Distributor

Click to View Pricing, Inventory, Delivery & Lifecycle Information:

 Maxim Integrated:

 MAX1359BETL+ MAX1359BETL+T

http://www.mouser.com/maxim-integrated
http://www.mouser.com/access/?pn=MAX1359BETL+
http://www.mouser.com/access/?pn=MAX1359BETL+T

