

EVALUATION KIT
AVAILABLE

Dual 10-Bit, 65Msps, 3V, Low-Power ADC with Internal Reference and Parallel Outputs

General Description

The MAX1182 is a 3V, dual 10-bit analog-to-digital converter (ADC) featuring fully-differential wideband track-and-hold (T/H) inputs, driving two pipelined, 9-stage ADCs. The MAX1182 is optimized for low-power, high-dynamic performance applications in imaging, instrumentation and digital communication applications. This ADC operates from a single 2.7V to 3.6V supply, consuming only 195mW while delivering a typical signal-to-noise ratio (SNR) of 59dB at an input frequency of 20MHz and a sampling rate of 65Msps. The T/H driven input stages incorporate 400MHz (-3dB) input amplifiers. The converters may also be operated with single-ended inputs. In addition to low operating power, the MAX1182 features a 2.8mA sleep mode as well as a 1µA power-down mode to conserve power during idle periods.

An internal 2.048V precision bandgap reference sets the full-scale range of the ADC. A flexible reference structure allows the use of the internal or an externally derived reference, if desired for applications requiring increased accuracy or a different input voltage range.

The MAX1182 features parallel, CMOS-compatible three-state outputs. The digital output format is set to two's complement or straight offset binary through a single control pin. The device provides for a separate output power supply of 1.7V to 3.6V for flexible interfacing. The MAX1182 is available in a 7mm x 7mm, 48-pin TQFP package, and is specified for the extended industrial (-40°C to +85°C) temperature range.

Pin-compatible higher and lower speed versions of the MAX1182 are also available. Please refer to the MAX1180 datasheet for 105Msps, the MAX1181 datasheet for 80Msps, the MAX1183 datasheet for 40Msps, and the MAX1184 datasheet for 20Msps. In addition to these speed grades, this family includes a 20Msps multiplexed output version (MAX1185), for which digital data is presented time-interleaved on a single, parallel 10-bit output port.

Applications

- High Resolution Imaging
- I/Q Channel Digitization
- Multichannel IF Undersampling
- Instrumentation
- Video Application

Features

- ◆ Single 3V Operation
- ◆ Excellent Dynamic Performance:
59dB SNR at f_{IN} = 20MHz
77dB SFDR at f_{IN} = 20MHz
- ◆ Low Power:
65mA (Normal Operation)
2.8mA (Sleep Mode)
1µA (Shutdown Mode)
- ◆ 0.02dB Gain and 0.25° Phase Matching (typ)
- ◆ Wide $\pm 1\text{Vp-p}$ Differential Analog Input Voltage Range
- ◆ 400MHz -3dB Input Bandwidth
- ◆ On-Chip 2.048V Precision Bandgap Reference
- ◆ User-Selectable Output Format—Two's Complement or Offset Binary
- ◆ 48-Pin TQFP Package with Exposed Pad for Improved Thermal Dissipation
- ◆ Evaluation Kit Available

Ordering Information

PART	TEMP RANGE	PIN-PACKAGE	PKG CODE
MAX1182ECM	-40°C to +85°C	48 TQFP-EP*	C48E-7
MAX1182ECM+	-40°C to +85°C	48 TQFP-EP*	C48E-7

+Denotes lead-free package.

*EP = Exposed paddle.

Pin-Compatible Versions table at end of data sheet.

Pin Configuration

MAX1182

Dual 10-Bit, 65Msps, 3V, Low-Power ADC with Internal Reference and Parallel Outputs

ABSOLUTE MAXIMUM RATINGS

V _{DD} , OVDD to GND	-0.3V to +3.6V
OGND to GND	-0.3V to +0.3V
INA+, INA-, INB+, INB- to GND	-0.3V to V _{DD}
REFIN, REFOUT, REFP, REFN, CLK, COM to GND	-0.3V to (V _{DD} + 0.3V)
OE, PD, SLEEP, T/B, D9A–D0A, D9B–D0B to OGND	-0.3V to (OV _{DD} + 0.3V)

Continuous Power Dissipation (T _A = +70°C)	
48-Pin TQFP-EP (derate 30.4mW/°C above +70°C)	2430mW
Operating Temperature Range	-40°C to +85°C
Junction Temperature	+150°C
Storage Temperature Range	-60°C to +150°C
Lead temperature (soldering, 10s)	+300°C

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.

ELECTRICAL CHARACTERISTICS

(V_{DD} = 3V, OVDD = 2.5V; 0.1μF and 1.0μF capacitors from REFP, REFN, and COM to GND; REFOUT connected to REFIN through a 10kΩ resistor, VIN = 2Vp-p (differential w.r.t. COM), CL = 10pF at digital outputs (Note 1), f_{CLK} = 65MHz (50% duty cycle), TA = T_{MIN} to T_{MAX}, unless otherwise noted. Typical values are at TA = +25°C.) (Note 2)

PARAMETER	SYMBOL	CONDITIONS	MIN	TYP	MAX	UNITS
DC ACCURACY						
Resolution			10			Bits
Integral Nonlinearity	INL	f _{IN} = 7.47MHz		±0.6	±2.2	LSB
Differential Nonlinearity	DNL	f _{IN} = 7.47MHz, no missing codes guaranteed		±0.4	±1.0	LSB
Offset Error				< ±1	±1.7	% FS
Gain Error			0	±2		% FS
ANALOG INPUT						
Differential Input Voltage Range	V _{DIFF}	Differential or single-ended inputs		±1.0		V
Common-Mode Input Voltage Range	V _{CM}			V _{DD} / 2 ± 0.5		V
Input Resistance	R _{IN}	Switched capacitor load	33			kΩ
Input Capacitance	C _{IN}			5		pF
CONVERSION RATE						
Maximum Clock Frequency	f _{CLK}		65			MHz
Data Latency				5		Clock cycles
DYNAMIC CHARACTERISTICS						
Signal-to-Noise Ratio (Note 3)	SNR	f _{INA} or B = 7.47MHz, TA = +25°C	56.8	59.5		dB
		f _{INA} or B = 20MHz, TA = +25°C	56.5	59		
		f _{INA} or B = 39.9MHz		59		
Signal-to-Noise and Distortion (Up to 5th Harmonic) (Note 3)	SINAD	f _{INA} or B = 7.47MHz, TA = +25°C	56.5	59		dB
		f _{INA} or B = 20MHz, TA = +25°C	56	58.5		
		f _{INA} or B = 39.9MHz		58.5		
Spurious-Free Dynamic Range (Note 3)	SFDR	f _{INA} or B = 7.47MHz, TA = +25°C	65	76		dBc
		f _{INA} or B = 20MHz, TA = +25°C	65	77		
		f _{INA} or B = 39.9MHz		75		

Dual 10-Bit, 65Msps, 3V, Low-Power ADC with Internal Reference and Parallel Outputs

MAX1182

ELECTRICAL CHARACTERISTICS (continued)

($V_{DD} = 3V$, $OV_{DD} = 2.5V$; $0.1\mu F$ and $1.0\mu F$ capacitors from REFP, REFN, and COM to GND; REfout connected to REfin through a $10k\Omega$ resistor, $V_{IN} = 2V_{p-p}$ (differential w.r.t. COM), $C_L = 10pF$ at digital outputs (Note 1), $f_{CLK} = 65MHz$ (50% duty cycle), $T_A = T_{MIN}$ to T_{MAX} , unless otherwise noted. Typical values are at $T_A = +25^\circ C$.) (Note 2)

PARAMETER	SYMBOL	CONDITIONS	MIN	TYP	MAX	UNITS
Total Harmonic Distortion (First 4 Harmonics) (Note 3)	THD	$f_{INA} \text{ or } B = 7.47MHz, T_A = +25^\circ C$	-75.5	-64		dBc
		$f_{INA} \text{ or } B = 20MHz, T_A = +25^\circ C$	-76	-63		
		$f_{INA} \text{ or } B = 39.9MHz$	-74			
Third-Harmonic Distortion (Note 3)	HD3	$f_{INA} \text{ or } B = 7.47MHz$	-83			dBc
		$f_{INA} \text{ or } B = 20MHz$	-82			
		$f_{INA} \text{ or } B = 39.9MHz$	-77			
Intermodulation Distortion	IMD	$f_{INA} \text{ or } B = 19.13042MHz \text{ at } -6.5dBFS$ $f_{INA} \text{ or } B = 21.2886MHz \text{ at } -6.5dBFS$ (Note 4)	-75			dBc
Small-Signal Bandwidth		Input at -20dB FS, differential inputs	500			MHz
Full-Power Bandwidth	FPBW	Input at -0.5dB FS, differential inputs	400			MHz
Aperture Delay	tAD		1			ns
Aperture Jitter	tAJ		2			psRMS
Overdrive Recovery Time		For 1.5x full-scale input	2			ns
Differential Gain			±1			%
Differential Phase			±0.25			degrees
Output Noise		$INA+ = INA- = INB+ = INB- = COM$	0.2			LSBRMS
INTERNAL REFERENCE						
Reference Output Voltage	REFOUT		2.048 ±3%			V
Reference Temperature Coefficient	TREF		60			ppm/°C
Load Regulation			1.25			mV/mA
BUFFERED EXTERNAL REFERENCE ($V_{REFIN} = 2.048V$)						
REFIN Input Voltage	VREFIN		2.048			V
Positive Reference Output Voltage	VREFP		2.012			V
Negative Reference Output Voltage	VREFN		0.988			V
Differential Reference Output Voltage Range	ΔVREF	$\Delta V_{REF} = V_{REFP} - V_{REFN}$	0.95	1.024	1.10	V
REFIN Resistance	RREFIN		> 50			MΩ

Dual 10-Bit, 65Msps, 3V, Low-Power ADC with Internal Reference and Parallel Outputs

ELECTRICAL CHARACTERISTICS (continued)

($V_{DD} = 3V$, $OV_{DD} = 2.5V$; $0.1\mu F$ and $1.0\mu F$ capacitors from REFP, REFN, and COM to GND; REfout connected to REFIN through a $10k\Omega$ resistor, $V_{IN} = 2V_{p-p}$ (differential w.r.t. COM), $C_L = 10pF$ at digital outputs (Note 1), $f_{CLK} = 65MHz$ (50% duty cycle), $TA = T_{MIN}$ to T_{MAX} , unless otherwise noted. Typical values are at $TA = +25^\circ C$.) (Note 2)

PARAMETER	SYMBOL	CONDITIONS	MIN	TYP	MAX	UNITS
Maximum REFP, COM Source Current	I_{SOURCE}			> 5		mA
Maximum REFP, COM Sink Current	I_{SINK}			250		μA
Maximum REFN Source Current	I_{SOURCE}			250		μA
Maximum REFN Sink Current	I_{SINK}			> 5		mA
UNBUFFERED EXTERNAL REFERENCE ($V_{REFIN} = AGND$, reference voltage applied to REFP, REFN, and COM)						
REFP, REFN Input Resistance	R_{REFP} , R_{REFN}	Measured between REFP and COM, and REFN and COM		4		$k\Omega$
Differential Reference Input Voltage	ΔV_{REF}	$\Delta V_{REF} = V_{REFP} - V_{REFN}$		1.024 $\pm 10\%$		V
COM Input Voltage	V_{COM}			$V_{DD} / 2$ $\pm 10\%$		V
REFP Input Voltage	V_{REFP}			$V_{COM} +$ $\Delta V_{REF} / 2$		V
REFN Input Voltage	V_{REFN}			$V_{COM} -$ $\Delta V_{REF} / 2$		V
DIGITAL INPUTS (CLK, PD, OE, SLEEP, T/B)						
Input High Threshold	V_{IH}	CLK		0.8 $\times V_{DD}$		V
		PD, \overline{OE} , SLEEP, T/B		0.8 $\times OV_{DD}$		
Input Low Threshold	V_{IL}	CLK		0.2 $\times V_{DD}$		V
		PD, \overline{OE} , SLEEP, T/B		0.2 $\times OV_{DD}$		
Input Hysteresis	V_{HYST}			0.1		V
Input Leakage	I_{IH}	$V_{IH} = OV_{DD}$ or V_{DD} (CLK)		± 5		μA
	I_{IL}	$V_{IL} = 0$		± 5		
Input Capacitance	C_{IN}			5		pF
DIGITAL OUTPUTS (D9A–D0A, D9B–D0B)						
Output-Voltage Low	V_{OL}	$I_{SINK} = 200\mu A$			0.2	V
Output-Voltage High	V_{OH}	$I_{SOURCE} = 200\mu A$		OV_{DD} - 0.2		V
Three-State Leakage Current	I_{LEAK}	$\overline{OE} = OV_{DD}$			± 10	μA
Three-State Output Capacitance	C_{OUT}	$\overline{OE} = OV_{DD}$			5	pF

Dual 10-Bit, 65Msps, 3V, Low-Power ADC with Internal Reference and Parallel Outputs

MAX1182

ELECTRICAL CHARACTERISTICS (continued)

($V_{DD} = 3V$, $OV_{DD} = 2.5V$; $0.1\mu F$ and $1.0\mu F$ capacitors from REFP, REFN, and COM to GND; REFOUT connected to REFIN through a $10k\Omega$ resistor, $V_{IN} = 2V_{p-p}$ (differential w.r.t. COM), $C_L = 10pF$ at digital outputs (Note 1), $f_{CLK} = 65MHz$ (50% duty cycle), $TA = T_{MIN}$ to T_{MAX} , unless otherwise noted. Typical values are at $TA = +25^\circ C$.) (Note 2)

PARAMETER	SYMBOL	CONDITIONS	MIN	TYP	MAX	UNITS
POWER REQUIREMENTS						
Analog Supply Voltage Range	V_{DD}		2.7	3.0	3.6	V
Output Supply Voltage Range	OV_{DD}		1.7	2.5	3.6	V
Analog Supply Current	I_{VDD}	Operating, f_{INA} or $B = 20MHz$ at $-0.5dBFS$	65	80		mA
		Sleep mode	2.8			
		Shutdown, clock idle, $PD = \overline{OE} = OV_{DD}$	1	15		μA
Output Supply Current	I_{OVDD}	Operating, $C_L = 15pF$, f_{INA} or $B = 20MHz$ at $-0.5dBFS$	11			mA
		Sleep mode	100			
		Shutdown, clock idle, $PD = \overline{OE} = OV_{DD}$	2	10		μA
Power Dissipation	PD_{ISS}	Operating, f_{INA} or $B = 20MHz$ at $-0.5dBFS$	195	240		mW
		Sleep mode	8.4			
		Shutdown, clock idle, $PD = \overline{OE} = OV_{DD}$	3	45		μW
Power-Supply Rejection Ratio	$PSRR$	Offset		± 0.2		mV/V
		Gain		± 0.1		$%/V$
TIMING CHARACTERISTICS						
CLK Rise to Output Data Valid	t_{DO}	Figure 3 (Note 5)	5	8		ns
Output Enable Time	t_{ENABLE}	Figure 4	10			ns
Output Disable Time	$t_{DISABLE}$	Figure 4	1.5			ns
CLK Pulse Width High	t_{CH}	Figure 3, clock period: 15.4ns	7.7 ± 1.5			ns
CLK Pulse Width Low	t_{CL}	Figure 3, clock period: 15.4ns	7.7 ± 1.5			ns
Wake-Up Time	t_{WAKE}	Wake-up from sleep mode (Note 6)	0.42			μs
		Wake-up from shutdown (Note 6)	1.5			
CHANNEL-TO-CHANNEL MATCHING						
Crosstalk		f_{INA} or $B = 20MHz$ at $-0.5dBFS$	-70			dB
Gain Matching		f_{INA} or $B = 20MHz$ at $-0.5dBFS$	0.02	± 0.2		dB
Phase Matching		f_{INA} or $B = 20MHz$ at $-0.5dBFS$	0.25			degrees

Note 1: Equivalent dynamic performance is obtainable over full OV_{DD} range with reduced C_L .

Note 2: Specifications at $\geq +25^\circ C$ are guaranteed by production test and $< +25^\circ C$ are guaranteed by design and characterization.

Note 3: SNR, SINAD, THD, SFDR, and HD3 are based on an analog input voltage of $-0.5dBFS$ referenced to a $\pm 1.024V$ full-scale input voltage range.

Note 4: Intermodulation distortion is the total power of the intermodulation products relative to the individual carrier. This number is 6dB or better, if referenced to the two-tone envelope.

Note 5: Digital outputs settle to VI_{IH} , VI_{IL} . Parameter guaranteed by design.

Note 6: With REFIN driven externally, REFP, COM, and REFN are left floating while powered down.

Dual 10-Bit, 65Msps, 3V, Low-Power ADC with Internal Reference and Parallel Outputs

Typical Operating Characteristics

($V_{DD} = 3V$, $OV_{DD} = 2.5V$, internal reference, differential input at -0.5 dBFS, $f_{CLK} = 65MHz$, $C_L \approx 10pF$, $T_A = +25^\circ C$, unless otherwise noted.)

Dual 10-Bit, 65Msps, 3V, Low-Power ADC with Internal Reference and Parallel Outputs

MAX1182

Typical Operating Characteristics (continued)

(V_{DD} = 3V, OV_{DD} = 2.5V, internal reference, differential input at -0.5dBFS, f_{CLK} = 65MHz, C_L ≈ 10pF, T_A = +25°C, unless otherwise noted.)

Dual 10-Bit, 65Msps, 3V, Low-Power ADC with Internal Reference and Parallel Outputs

Typical Operating Characteristics (continued)

($V_{DD} = 3V$, $OV_{DD} = 2.5V$, internal reference, differential input at -0.5 dBFS, $f_{CLK} = 65$ MHz, $C_L \approx 10$ pF, $T_A = +25^\circ C$, unless otherwise noted.)

Dual 10-Bit, 65Msps, 3V, Low-Power ADC with Internal Reference and Parallel Outputs

MAX1182

Typical Operating Characteristics (continued)

($V_{DD} = 3V$, $OV_{DD} = 2.5V$, internal reference, differential input at -0.5dBFS , $f_{CLK} = 65\text{MHz}$, $C_L \approx 10\text{pF}$, $T_A = +25^\circ\text{C}$, unless otherwise noted.)

Pin Description

PIN	NAME	FUNCTION
1	COM	Common-Mode Voltage Input/Output. Bypass to GND with a $\geq 0.1\mu\text{F}$ capacitor.
2, 6, 11, 14, 15	V_{DD}	Analog Supply Voltage. Bypass each supply pin to GND with a $0.1\mu\text{F}$ capacitor. Analog supply accepts a 2.7V to 3.6V input range.
3, 7, 10, 13, 16	GND	Analog Ground
4	INA+	Channel A Positive Analog Input. For single-ended operation, connect signal source to INA+.
5	INA-	Channel A Negative Analog Input. For single-ended operation, connect INA- to COM.
8	INB-	Channel B Negative Analog Input. For single-ended operation, connect INB- to COM.
9	INB+	Channel B Positive Analog Input. For single-ended operation, connect signal source to INB+.
12	CLK	Converter Clock Input
17	T/B	T/B selects the ADC digital output format. High: Two's complement. Low: Straight offset binary.
18	SLEEP	Sleep Mode Input. High: Deactivates the two ADCs, but leaves the reference bias circuit active. Low: Normal operation.
19	PD	Power-Down Input. High: Power-down mode Low: Normal operation
20	\overline{OE}	Output Enable Input. High: Digital outputs disabled Low: Digital outputs enabled

Dual 10-Bit, 65Msps, 3V, Low-Power ADC with Internal Reference and Parallel Outputs

Pin Description (continued)

PIN	NAME	FUNCTION
21	D9B	Three-State Digital Output, Bit 9 (MSB), Channel B
22	D8B	Three-State Digital Output, Bit 8, Channel B
23	D7B	Three-State Digital Output, Bit 7, Channel B
24	D6B	Three-State Digital Output, Bit 6, Channel B
25	D5B	Three-State Digital Output, Bit 5, Channel B
26	D4B	Three-State Digital Output, Bit 4, Channel B
27	D3B	Three-State Digital Output, Bit 3, Channel B
28	D2B	Three-State Digital Output, Bit 2, Channel B
29	D1B	Three-State Digital Output, Bit 1, Channel B
30	D0B	Three-State Digital Output, Bit 0 (LSB), Channel B
31, 34	OGND	Output Driver Ground
32, 33	OVDD	Output Driver Supply Voltage. Bypass each supply pin to OGND with a 0.1 μ F capacitor. Output driver supply accepts a 1.7V to 3.6V input range.
35	D0A	Three-State Digital Output, Bit 0 (LSB), Channel A
36	D1A	Three-State Digital Output, Bit 1, Channel A
37	D2A	Three-State Digital Output, Bit 2, Channel A
38	D3A	Three-State Digital Output, Bit 3, Channel A
39	D4A	Three-State Digital Output, Bit 4, Channel A
40	D5A	Three-State Digital Output, Bit 5, Channel A
41	D6A	Three-State Digital Output, Bit 6, Channel A
42	D7A	Three-State Digital Output, Bit 7, Channel A
43	D8A	Three-State Digital Output, Bit 8, Channel A
44	D9A	Three-State Digital Output, Bit 9 (MSB), Channel A
45	REFOUT	Internal Reference Voltage Output. May be connected to REFIN through a resistor or a resistor divider.
46	REFIN	Reference Input. $V_{REFIN} = 2 \times (V_{REFP} - V_{REFN})$. Bypass to GND with a $> 1nF$ capacitor.
47	REFP	Positive Reference Input/Output. Conversion range is $\pm (V_{REFP} - V_{REFN})$. Bypass to GND with a $> 0.1\mu F$ capacitor.
48	REFN	Negative Reference Input/Output. Conversion range is $\pm (V_{REFP} - V_{REFN})$. Bypass to GND with a $> 0.1\mu F$ capacitor.
—	EP	Exposed Paddle. Connect to analog ground.

Dual 10-Bit, 65Msps, 3V, Low-Power ADC with Internal Reference and Parallel Outputs

MAX1182

Detailed Description

The MAX1182 uses a 9-stage, fully-differential pipelined architecture (Figure 1) that allows for high-speed conversion while minimizing power consumption. Samples taken at the inputs move progressively through the pipeline stages every half clock cycle. Counting the delay through the output latch, the clock-cycle latency is five clock cycles.

1.5-bit (2-comparator) flash ADCs convert the held-input voltages into a digital code. The digital-to-analog converters (DACs) convert the digitized results back into analog voltages, which are then subtracted from the original held input signals. The resulting error signals are then multiplied by two and the residues are passed along to the next pipeline stages where the process is repeated until the signals have been processed by all nine stages. Digital error correction compensates for ADC comparator offsets in each of these pipeline stages and ensures no missing codes.

Input Track-and-Hold (T/H) Circuits

Figure 2 displays a simplified functional diagram of the input track-and-hold (T/H) circuits in both track and

hold mode. In track mode, switches S1, S2a, S2b, S4a, S4b, S5a and S5b are closed. The fully-differential circuits sample the input signals onto the two capacitors (C2a and C2b) through switches S4a and S4b. S2a and S2b set the common mode for the amplifier input, and open simultaneously with S1, sampling the input waveform. Switches S4a and S4b are then opened before switches S3a and S3b, connect capacitors C1a and C1b to the output of the amplifier, and switch S4c is closed. The resulting differential voltages are held on capacitors C2a and C2b. The amplifiers are used to charge capacitors C1a and C1b to the same values originally held on C2a and C2b. These values are then presented to the first-stage quantizers and isolate the pipelines from the fast-changing inputs. The wide input bandwidth T/H amplifiers allow the MAX1182 to track-and-sample/hold analog inputs of high frequencies ($>$ Nyquist). The ADC inputs (INA+, INB+, INA-, and INB-) can be driven either differentially or single-ended. Match the impedance of INA+ and INA- as well as INB+ and INB- and set the common-mode voltage to mid-supply ($V_{DD} / 2$) for optimum performance.

Dual 10-Bit, 65Msps, 3V, Low-Power ADC with Internal Reference and Parallel Outputs

Figure 2. MAX1182 T/H Amplifiers

Dual 10-Bit, 65Msps, 3V, Low-Power ADC with Internal Reference and Parallel Outputs

Analog Inputs and Reference Configurations

The full-scale range of the MAX1182 is determined by the internally generated voltage difference between REFP ($V_{DD} / 2 + V_{REFIN} / 4$) and REFN ($V_{DD} / 2 - V_{REFIN} / 4$). The full-scale range for both on-chip ADCs is adjustable through the REFIN pin, which is provided for this purpose.

REFOUT, REFP, COM ($V_{DD} / 2$), and REFN are internally buffered low-impedance outputs.

The MAX1182 provides three modes of reference operation:

- Internal reference mode
- Buffered external reference mode
- Unbuffered external reference mode

In internal reference mode, connect the internal reference output REFOUT to REFIN through a resistor (e.g., $10k\Omega$) or resistor divider, if an application requires a reduced full-scale range. For stability and noise filtering purposes bypass REFIN with a $> 10nF$ capacitor to GND. In internal reference mode, REFOUT, COM, REFP, and REFN become low-impedance outputs.

In buffered external reference mode, adjust the reference voltage levels externally by applying a stable and accurate voltage at REFIN. In this mode, COM, REFP, and REFN become outputs. REFOUT may be left open or connected to REFIN through a $> 10k\Omega$ resistor.

In unbuffered external reference mode, connect REFIN to GND. This deactivates the on-chip reference buffers for REFP, COM, and REFN. With their buffers shut down, these nodes become high impedance and may be driven through separate external reference sources.

Clock Input (CLK)

The MAX1182's CLK input accepts CMOS-compatible clock signals. Since the interstage conversion of the device depends on the repeatability of the rising and falling edges of the external clock, use a clock with low jitter and fast rise and fall times ($< 2ns$). In particular, sampling occurs on the rising edge of the clock signal, requiring this edge to provide lowest possible jitter. Any significant aperture jitter would limit the SNR performance of the on-chip ADCs as follows:

$$SNR_{dB} = 20 \times \log_{10} (1 / [2\pi \times f_{IN} \times t_{AJ}]),$$

where f_{IN} represents the analog input frequency and t_{AJ} is the time of the aperture jitter.

Clock jitter is especially critical for undersampling applications. The clock input should always be consid-

ered as an analog input and routed away from any analog input or other digital signal lines.

The MAX1182 clock input operates with a voltage threshold set to $V_{DD} / 2$. Clock inputs with a duty cycle other than 50%, must meet the specifications for high and low periods as stated in the *Electrical Characteristics*.

System Timing Requirements

Figure 3 depicts the relationship between the clock input, analog input, and data output. The MAX1182 samples at the rising edge of the input clock. Output data for channels A and B is valid on the next rising edge of the input clock. The output data has an internal latency of five clock cycles. Figure 4 also determines the relationship between the input clock parameters and the valid output data on channels A and B.

Digital Output Data, Output Data Format Selection (T/B), Output Enable (/OE)

All digital outputs, D0A–D9A (Channel A) and D0B–D9B (Channel B), are TTL/CMOS logic-compatible. There is a 5-clock-cycle latency between any particular sample and its corresponding output data. The output coding can be chosen to be either straight offset binary or two's complement (Table 1) controlled by a single pin (T/B). Pull T/B low to select offset binary and high to activate two's complement output coding. The capacitive load on the digital outputs D0A–D9A and D0B–D9B should be kept as low as possible ($< 15pF$), to avoid large digital currents that could feed back into the analog portion of the MAX1182, thereby degrading its dynamic performance. Using buffers on the digital outputs of the ADCs can further isolate the digital outputs from heavy capacitive loads. To further improve the dynamic performance of the MAX1182 small-series resistors (e.g., 100Ω) maybe added to the digital output paths, close to the MAX1182.

Figure 4 displays the timing relationship between output enable and data output valid as well as power down/wake-up and data output valid.

Power-Down (PD) and Sleep (SLEEP) Modes

The MAX1182 offers two power-save modes—sleep and full power-down mode. In sleep mode (SLEEP = 1), only the reference bias circuit is active (both ADCs are disabled), and current consumption is reduced to 2.8mA.

To enter full power-down mode, pull PD high. With \overline{OE} simultaneously low, all outputs are latched at the last value prior to the power down. Pulling \overline{OE} high forces the digital outputs into a high impedance state.

MAX1182

Dual 10-Bit, 65Msps, 3V, Low-Power ADC with Internal Reference and Parallel Outputs

Figure 3. System Timing Diagram

Figure 4. Output Timing Diagram

Applications Information

Figure 5 depicts a typical application circuit containing two single-ended to differential converters. The internal reference provides a $V_{DD}/2$ output voltage for level shifting purposes. The input is buffered and then split to a voltage follower and inverter. One lowpass filter per ADC suppresses some of the wideband noise associated with high-speed operational amplifiers, follows the

amplifiers. The user may select the R_{ISO} and C_{IN} values to optimize the filter performance, to suit a particular application. For the application in Figure 5, a R_{ISO} of 50Ω is placed before the capacitive load to prevent ringing and oscillation. The $22pF$ C_{IN} capacitor acts as a small bypassing capacitor.

Using Transformer Coupling

A RF transformer (Figure 6) provides an excellent solution to convert a single-ended source signal to a fully differential signal, required by the MAX1182 for optimum performance. Connecting the center tap of the transformer to COM provides a $V_{DD}/2$ DC level shift to the input. Although a 1:1 transformer is shown, a step-up transformer may be selected to reduce the drive requirements. A reduced signal swing from the input driver, such as an op amp, may also improve the overall distortion.

In general, the MAX1182 provides better SFDR and THD with fully-differential input signals than single-ended drive, especially for very high input frequencies. In differential input mode, even-order harmonics are lower as both inputs (INA+, INA- and/or INB+, INB-) are balanced, and each of the ADC inputs only requires half the signal swing compared to single-ended mode.

Dual 10-Bit, 65Msps, 3V, Low-Power ADC with Internal Reference and Parallel Outputs

MAX1182

Table 1. MAX1182 Output Codes For Differential Inputs

DIFFERENTIAL INPUT VOLTAGE*	DIFFERENTIAL INPUT	STRAIGHT OFFSET BINARY T/B = 0	TWO'S COMPLEMENT T/B = 1
$V_{REF} \times 511/512$	+FULL SCALE - 1 LSB	11 1111 1111	01 1111 1111
$V_{REF} \times 1/512$	+1 LSB	10 0000 0001	00 0000 0001
0	Bipolar Zero	10 0000 0000	00 0000 0000
$-V_{REF} \times 1/512$	-1 LSB	01 1111 1111	11 1111 1111
$-V_{REF} \times 511/512$	-FULL SCALE + 1 LSB	00 0000 0001	10 0000 0001
$-V_{REF} \times 512/512$	-FULL SCALE	00 0000 0000	10 0000 0000

* $V_{REF} = V_{REFP} - V_{REFN}$

Single-Ended AC-Coupled Input Signal

Figure 7 shows an AC-coupled, single-ended application. Amplifiers like the MAX4108 provide high-speed, high-bandwidth, low noise, and low distortion to maintain the integrity of the input signal.

Typical QAM Demodulation Application

The most frequently used modulation technique for digital communications applications is probably the Quadrature Amplitude Modulation (QAM). Typically found in spread-spectrum based systems, a QAM signal represents a carrier frequency modulated in both amplitude and phase. At the transmitter, modulating the baseband signal with quadrature outputs, a local oscillator followed by subsequent up-conversion can generate the QAM signal. The result is an in-phase (I) and a quadrature (Q) carrier component, where the Q component is 90 degree phase-shifted with respect to the in-phase component. At the receiver, the QAM signal is divided down into its I and Q components, essentially representing the modulation process reversed. Figure 8 displays the demodulation process performed in the analog domain, using the dual matched 3V, 10-bit ADC MAX1182 and the MAX2451 quadrature demodulator to recover and digitize the I and Q baseband signals. Before being digitized by the MAX1182, the mixed-down signal components may be filtered by matched analog filters, such as Nyquist or pulse-shaping filters which remove any unwanted images from the mixing process, thereby enhancing the overall signal-to-noise (SNR) performance and minimizing inter-symbol interference.

Grounding, Bypassing, and Board Layout

The MAX1182 requires high-speed board layout design techniques. Locate all bypass capacitors as close to the device as possible, preferably on the same side as the ADC, using surface-mount devices for minimum inductance. Bypass V_{DD} , $REFP$, $REFN$, and COM with two parallel $0.1\mu F$ ceramic capacitors and a $2.2\mu F$ bipolar capacitor to GND. Follow the same rules to bypass the digital supply (OV_{DD}) to OGND. Multilayer boards with separated ground and power planes produce the highest level of signal integrity. Consider the use of a split ground plane arranged to match the physical location of the analog ground (GND) and the digital output driver ground (OGND) on the ADCs package. The two ground planes should be joined at a single point such that the noisy digital ground currents do not interfere with the analog ground plane. The ideal location of this connection can be determined experimentally at a point along the gap between the two ground planes, which produces optimum results. Make this connection with a low-value, surface-mount resistor (1Ω to 5Ω), a ferrite bead or a direct short. Alternatively, all ground pins could share the same ground plane, if the ground plane is sufficiently isolated from any noisy, digital systems ground plane (e.g., downstream output buffer or DSP ground plane). Route high-speed digital signal traces away from the sensitive analog traces of either channel. Make sure to isolate the analog input lines to each respective converter to minimize channel-to-channel crosstalk. Keep all signal lines short and free of 90 degree turns.

Dual 10-Bit, 65Msps, 3V, Low-Power ADC with Internal Reference and Parallel Outputs

Figure 5. Typical Application for Single-Ended-to-Differential Conversion

Dual 10-Bit, 65Msps, 3V, Low-Power ADC with Internal Reference and Parallel Outputs

MAX1182

Figure 6. Transformer-Coupled Input Drive

Static Parameter Definitions

Integral Nonlinearity (INL)

Integral nonlinearity is the deviation of the values on an actual transfer function from a straight line. This straight line can be either a best straight-line fit or a line drawn between the endpoints of the transfer function, once offset and gain errors have been nullified. The static linearity parameters for the MAX1182 are measured using the best straight-line fit method.

Differential Nonlinearity (DNL)

Differential nonlinearity is the difference between an actual step-width and the ideal value of 1 LSB. A DNL

error specification of less than 1 LSB guarantees no missing codes and a monotonic transfer function.

Dynamic Parameter Definitions

Aperture Jitter

Figure 9 depicts the aperture jitter (t_{AJ}), which is the sample-to-sample variation in the aperture delay.

Aperture Delay

Aperture delay (t_{AD}) is the time defined between the falling edge of the sampling clock and the instant when an actual sample is taken (Figure 9).

Dual 10-Bit, 65Msps, 3V, Low-Power ADC with Internal Reference and Parallel Outputs

Figure 7. Using an Op Amp for Single-Ended, AC-Coupled Input Drive

Signal-to-Noise Ratio (SNR)

For a waveform perfectly reconstructed from digital samples, the theoretical maximum SNR is the ratio of the full-scale analog input (RMS value) to the RMS quantization error (residual error). The ideal, theoretical minimum analog-to-digital noise is caused by quantization error only and results directly from the ADC's resolution (N-Bits):

$$\text{SNRdB}[\text{max}] = 6.02 \times N + 1.76$$

In reality, there are other noise sources besides quantization noise e.g. thermal noise, reference noise, clock jitter, etc. SNR is computed by taking the ratio of the RMS signal to the RMS noise, which includes all spectral components minus the fundamental, the first five harmonics, and the DC offset.

Signal-to-Noise Plus Distortion (SINAD)

SINAD is computed by taking the ratio of the RMS signal to all spectral components minus the fundamental and the DC offset.

Dual 10-Bit, 65Msps, 3V, Low-Power ADC with Internal Reference and Parallel Outputs

MAX1182

Figure 8. Typical QAM Application, Using the MAX1182

Figure 9. T/H Aperture Timing

Total Harmonic Distortion (THD)

THD is typically the ratio of the RMS sum of the first four harmonics of the input signal to the fundamental itself. This is expressed as:

$$\text{THD} = 20 \times \log_{10} \left(\frac{\sqrt{V_2^2 + V_3^2 + V_4^2 + V_5^2}}{V_1} \right)$$

where V_1 is the fundamental amplitude, and V_2 through V_5 are the amplitudes of the 2nd- through 5th-order harmonics.

Spurious-Free Dynamic Range (SFDR)

SFDR is the ratio expressed in decibels of the RMS amplitude of the fundamental (maximum signal component) to the RMS value of the next largest spurious component, excluding DC offset.

Intermodulation Distortion (IMD)

The two-tone IMD is the ratio expressed in decibels of either input tone to the worst 3rd-order (or higher) intermodulation products. The individual input tone levels are backed off by 6.5dB from full scale.

Dual 10-Bit, 65Msps, 3V, Low-Power ADC with Internal Reference and Parallel Outputs

Functional Diagram

Pin-Compatible Versions

PART	RESOLUTION (Bits)	SPEED GRADE (Msps)	OUTPUT BUS
MAX1190	10	120	Full duplex
MAX1180	10	105	Full duplex
MAX1181	10	80	Full duplex
MAX1182	10	65	Full duplex
MAX1183	10	40	Full duplex
MAX1186	10	40	Half duplex
MAX1184	10	20	Full duplex
MAX1185	10	20	Half duplex
MAX1198	8	100	Full duplex
MAX1197	8	60	Full duplex
MAX1196	8	40	Half duplex
MAX1195	8	40	Full duplex

Dual 10-Bit, 65Msps, 3V, Low-Power ADC with Internal Reference and Parallel Outputs

Package Information

(The package drawing(s) in this data sheet may not reflect the most current specifications. For the latest package outline information go to www.maxim-ic.com/packages.)

NOTES:

- ALL DIMENSIONS AND TOLERANCING CONFORM TO ANSI Y14.5-1982.
- DATUM PLANE --- IS LOCATED AT MOLD PARTING LINE AND COINCIDENT WITH LEAD, WHERE LEAD EXITS PLASTIC BODY AT BOTTOM OF PARTING LINE.
- DIMENSIONS D AND E1 DO NOT INCLUDE MOLD PROTRUSION.
- THE TOP OF PACKAGE IS SMALLER THAN THE BOTTOM OF PACKAGE BY 0.15 MILLIMETERS.
- DIMENSION E1 DOES NOT INCLUDE DAMBAR PROTRUSION. ALLOWABLE DAMBAR PROTRUSION SHALL BE 0.08 MM TOTAL IN EXCESS OF THE E1 DIMENSION AT MAXIMUM MATERIAL CONDITION.
- ALL DIMENSIONS ARE IN MILLIMETERS.
- THIS OUTLINE CONFORMS TO JEDEC PUBLICATION 95 REGISTRATION MS-026, VARIATION ABA-HD.
- LEADS SHALL BE COPLANAR WITHIN 0.08 MM.
- EXPOSED DIE PAD SHALL BE COPLANAR WITH BOTTOM OF PACKAGE WITHIN 2 MILS (.05 MM).
- DIMENSIONS X & Y APPLY TO EXPOSED PAD (EP) VERSIONS ONLY. SEE INDIVIDUAL PRODUCT DATASHEET TO DETERMINE IF A PRODUCT USES EXPOSED PAD PACKAGE.
- MARKING IS FOR PACKAGE ORIENTATION REFERENCE ONLY.
- NUMBER OF LEADS SHOWN ARE FOR REFERENCE ONLY.

S Y M B D L	JEDEC VARIATION		
	ABC-HD		
	MIN.	NOM.	MAX.
A	1.20		
A ₁	0.05	0.10	0.15
A ₂	0.95	1.00	1.05
D	8.90	9.00	9.10
D ₁	6.90	7.00	7.10
E	8.90	9.00	9.10
E ₁	6.90	7.00	7.10
L	0.45	0.60	0.75
N	48		
e	0.50 BSC.		
b	0.17	0.22	0.27
b ₁	0.17	0.20	0.23
c	0.09	--	0.20
c ₁	0.09	--	0.16

DRAWING NOT TO SCALE-

PKG. CODE	EXPOSED PAD VARIATIONS						
	X			Y			
MIN.	NOM.	MAX.	MIN.	NOM.	MAX.		
C48E-7	3.70	4.00	4.30	3.70	4.00	4.30	
C48E-8	4.70	5.00	5.30	4.70	5.00	5.30	
C48E-10	3.70	4.00	4.30	3.70	4.00	4.30	

MAXIM		
TITLE: PACKAGE OUTLINE, 48L TQFP, 7x7x1.0mm EP OPTION		
APPROVAL: 21-0065 DOCUMENT CONTROL NO: REV: G 1/2		

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

21

MAX1182

Mouser Electronics

Authorized Distributor

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

[Maxim Integrated:](#)

[MAX1182ECM+D](#) [MAX1182ECM+TD](#)