

Zero-Drift PROGRAMMABLE GAIN AMPLIFIER with MUX

FEATURES

- Rail-to-Rail Input/Output
- Offset: 25 μ V (typ), 100 μ V (max)
- Zero Drift: 0.35 μ V/ $^{\circ}$ C (typ), 1.2 μ V/ $^{\circ}$ C (max)
- Low Noise: 12nV/ $\sqrt{\text{Hz}}$
- Input Offset Current: \pm 5nA max (+25 $^{\circ}$ C)
- Gain Error: 0.1% max ($G \leq 32$), 0.3% max ($G > 32$)
- Binary Gains: 1, 2, 4, 8, 16, 32, 64, 128 (PGA112, PGA116)
- Scope Gains: 1, 2, 5, 10, 20, 50, 100, 200 (PGA113, PGA117)
- Gain Switching Time: 200ns
- Two Channel MUX: PGA112, PGA113
10 Channel MUX: PGA116, PGA117
- Four Internal Calibration Channels
- Amplifier Optimized for Driving CDAC ADCs
- Output Swing: 50mV to Supply Rails
- AV_{DD} and DV_{DD} for Mixed Voltage Systems
- I_Q = 1.1mA (typ)
- Software/Hardware Shutdown: I_Q \leq 4 μ A (typ)
- Temperature Range: –40 $^{\circ}$ C to +125 $^{\circ}$ C
- SPI™ Interface (10MHz) with Daisy-Chain Capability

APPLICATIONS

- Remote e-Meter Reading
- Automatic Gain Control
- Portable Data Acquisition
- PC-Based Signal Acquisition Systems
- Test and Measurement
- Programmable Logic Controllers
- Battery-Powered Instruments
- Handheld Test Equipment

DESCRIPTION

The PGA112 and PGA113 (binary/scope gains) offer two analog inputs, a three-pin SPI interface, and software shutdown in an MSOP-10 package. The PGA116 and PGA117 (binary/scope gains) offer 10 analog inputs, a four-pin SPI interface with daisy-chain capability, and hardware and software shutdown in a TSSOP-20 package.

All versions provide internal calibration channels for system-level calibration. The channels are tied to GND, 0.9V_{CAL}, 0.1V_{CAL}, and V_{REF}, respectively. V_{CAL}, an external voltage connected to Channel 0, is used as the system calibration reference. Binary gains are: 1, 2, 4, 8, 16, 32, 64, and 128; scope gains are: 1, 2, 5, 10, 20, 50, 100, and 200.

Please be aware that an important notice concerning availability, standard warranty, and use in critical applications of Texas Instruments semiconductor products and disclaimers thereto appears at the end of this data sheet.

SPI is a trademark of Motorola.

All other trademarks are the property of their respective owners.

This integrated circuit can be damaged by ESD. Texas Instruments recommends that all integrated circuits be handled with appropriate precautions. Failure to observe proper handling and installation procedures can cause damage.

ESD damage can range from subtle performance degradation to complete device failure. Precision integrated circuits may be more susceptible to damage because very small parametric changes could cause the device not to meet its published specifications.

PACKAGE AND MODEL COMPARISON

DEVICE	# OF MUX INPUTS	GAINS (Eight Each)	SPI DAISY-CHAIN	SHUTDOWN		PACKAGE
				HARDWARE	SOFTWARE	
PGA112	Two	Binary	No	No	✓	MSOP-10
PGA113	Two	Scope	No	No	✓	MSOP-10
PGA116	10	Binary	✓	✓	✓	TSSOP-20
PGA117	10	Scope	✓	✓	✓	TSSOP-20

ORDERING INFORMATION⁽¹⁾

PRODUCT	DESCRIPTION (Gains/Channels)	PACKAGE-LEAD	PACKAGE DESIGNATOR	PACKAGE MARKING
PGA112	Binary ⁽²⁾ /2 Channels	MSOP-10	DGS	P112
PGA113	Scope ⁽³⁾ /2 Channels	MSOP-10	DGS	P113
PGA116	Binary ⁽²⁾ /10 Channels	TSSOP-20	PW	PGA116
PGA117	Scope ⁽³⁾ /10 Channels	TSSOP-20	PW	PGA117

(1) For the most current package and ordering information see the Package Option Addendum at the end of this document, or see the TI web site at www.ti.com.

(2) Binary gains: 1, 2, 4, 8, 16, 32, 64, and 128.

(3) Scope gains: 1, 2, 5, 10, 20, 50, 100, and 200.

ABSOLUTE MAXIMUM RATINGS⁽¹⁾

Over operating free-air temperature range, unless otherwise noted.

		PGA112, PGA113, PGA116, PGA117	UNIT
Supply Voltage		+7	V
Signal Input Terminals, Voltage ⁽²⁾		GND – 0.5 to (AV _{DD}) + 0.5	V
Signal Input Terminals, Current ⁽²⁾		±10	mA
Output Short-Circuit		Continuous	
Operating Temperature		–40 to +125	°C
Storage Temperature		–65 to +150	°C
Junction Temperature		+150	°C
ESD Ratings:	Human Body Model (HBM)	3000	V
	Charged Device Model (CDM)	1000	V
	Machine Model (MM)	300	V

(1) Stresses above these ratings may cause permanent damage. Exposure to absolute maximum conditions for extended periods may degrade device reliability. These are stress ratings only, and functional operation of the device at these or any other conditions beyond those specified is not implied.

(2) Input terminals are diode-clamped to the power-supply rails. Input signals that can swing more than 0.5V beyond the supply rails should be current limited to 10mA or less.

ELECTRICAL CHARACTERISTICS: $V_S = AV_{DD} = DV_{DD} = +5V$
Boldface limits apply over the specified temperature range, $T_A = -40^{\circ}\text{C}$ to $+125^{\circ}\text{C}$.

At $T_A = +25^{\circ}\text{C}$, $R_L = 10\text{k}\Omega/C_L = 100\text{pF}$ connected to $DV_{DD}/2$, and $V_{REF} = \text{GND}$, unless otherwise noted.

PARAMETER		CONDITIONS	PGA112, PGA113, PGA116, PGA117			UNIT
			MIN	TYP	MAX	
OFFSET VOLTAGE						
Input Offset Voltage	V_{OS}	$AV_{DD} = DV_{DD} = +5V, V_{REF} = V_{IN} = AV_{DD}/2, V_{CM} = 2.5V$		±25	±100	μV
		$AV_{DD} = DV_{DD} = +5V, V_{REF} = V_{IN} = AV_{DD}/2, V_{CM} = 4.5V$		±75	±325	μV
vs Temperature, −40°C to +125°C	dV_{OS}/dT	$AV_{DD} = DV_{DD} = +5V, V_{CM} = 2.5V$		0.35	1.2	μV/°C
vs Temperature, −40°C to +85°C		$AV_{DD} = DV_{DD} = +5V, V_{CM} = 2.5V$		0.15	0.9	μV/°C
vs Temperature, −40°C to +125°C		$AV_{DD} = DV_{DD} = +5V, V_{CM} = 4.5V$		0.6	1.8	μV/°C
vs Temperature, −40°C to +85°C		$AV_{DD} = DV_{DD} = +5V, V_{CM} = 4.5V$		0.3	1.3	μV/°C
vs Power Supply	PSRR	$AV_{DD} = DV_{DD} = +2.2V$ to $+5.5V, V_{CM} = 0.5V,$ $V_{REF} = V_{IN} = AV_{DD}/2$		5	20	μV/V
Over Temperature, −40°C to +125°C		$AV_{DD} = DV_{DD} = +2.2V$ to $+5.5V, V_{CM} = 0.5V,$ $V_{REF} = V_{IN} = AV_{DD}/2$		5	40	μV/V
INPUT ON-CHANNEL CURRENT						
Input On-Channel Current (Ch0, Ch1)	I_{IN}	$V_{REF} = V_{IN} = AV_{DD}/2$		±1.5	±5	nA
Over Temperature, −40°C to +125°C		$V_{REF} = V_{IN} = AV_{DD}/2$	See Typical Characteristics			nA
INPUT VOLTAGE RANGE						
Input Voltage Range ⁽¹⁾	I_{VR}		GND − 0.1		$AV_{DD} + 0.1$	V
Overvoltage Input Range		No Output Phase Reversal ⁽²⁾	GND − 0.3		$AV_{DD} + 0.3$	V
INPUT IMPEDANCE (Channel On) ⁽³⁾						
Channel Input Capacitance	C_{CH}			2		pF
Channel Switch Resistance	R_{SW}			150		Ω
Amplifier Input Capacitance	C_{AMP}			3		pF
Amplifier Input Resistance	R_{AMP}	Input Resistance to GND		10		GΩ
$V_{CAL}/CH0$	R_{IN}	CAL1 or CAL2 Selected		100		kΩ
GAIN SELECTIONS						
Nominal Gains		Binary gains: 1, 2, 4, 8, 16, 32, 64, 128	1		128	
		Scope gains: 1, 2, 5, 10, 20, 50, 100, 200	1		200	
DC Gain Error	$G = 1$	$V_{OUT} = GND + 85mV$ to $DV_{DD} - 85mV$		0.006	0.1	%
	$1 < G \leq 32$	$V_{OUT} = GND + 85mV$ to $DV_{DD} - 85mV$			0.1	%
	$G \geq 50$	$V_{OUT} = GND + 85mV$ to $DV_{DD} - 85mV$			0.3	%
DC Gain Drift	$G = 1$	$V_{OUT} = GND + 85mV$ to $DV_{DD} - 85mV$		0.5		ppm/°C
	$1 < G \leq 32$	$V_{OUT} = GND + 85mV$ to $DV_{DD} - 85mV$		2		ppm/°C
	$G \geq 50$	$V_{OUT} = GND + 85mV$ to $DV_{DD} - 85mV$		6		ppm/°C
CAL2 DC Gain Error ⁽⁴⁾		Op Amp + Input = $0.9V_{CAL}$, $V_{REF} = V_{CAL} = AV_{DD}/2, G = 1$		0.02		%
CAL2 DC Gain Drift ⁽⁴⁾		Op Amp + Input = $0.9V_{CAL}$, $V_{REF} = V_{CAL} = AV_{DD}/2, G = 1$		2		ppm/°C
CAL3 DC Gain Error ⁽⁴⁾		Op Amp + Input = $0.1V_{CAL}$, $V_{REF} = V_{CAL} = AV_{DD}/2, G = 1$		0.02		%
CAL3 DC Gain Drift ⁽⁴⁾		Op Amp + Input = $0.1V_{CAL}$, $V_{REF} = V_{CAL} = AV_{DD}/2, G = 1$		2		ppm/°C
INPUT IMPEDANCE (Channel Off) ⁽³⁾						
Input Impedance	C_{CH}	See Figure 1		2		pF
INPUT OFF-CHANNEL CURRENT						
Input Off-Channel Current (Ch0, Ch1) ⁽⁵⁾	I_{LKG}	$V_{REF} = GND, V_{OFF-CHANNEL} = AV_{DD}/2,$ $V_{ON-CHANNEL} = AV_{DD}/2 - 0.1V$		±0.05	±1	nA
Over Temperature, −40°C to +125°C		$V_{REF} = GND, V_{OFF-CHANNEL} = AV_{DD}/2,$ $V_{ON-CHANNEL} = AV_{DD}/2 - 0.1V$	See Typical Characteristics			
Channel-to-Channel Crosstalk				130		dB

- (1) Gain error is a function of the input voltage. Gain error outside of the range ($\text{GND} + 85\text{mV} \leq V_{OUT} \leq DV_{DD} - 85\text{mV}$) increases to 0.5% (typical).
- (2) Input voltages beyond this range must be current limited to $< |10\text{mA}|$ through the input protection diodes on each channel to prevent permanent destruction of the device.
- (3) See [Figure 1](#).
- (4) Total V_{OUT} error must be computed using input offset voltage error multiplied by gain. Includes op amp $G = 1$ error.
- (5) Maximum specification limitation limited by final test time and capability.

ELECTRICAL CHARACTERISTICS: $V_S = AV_{DD} = DV_{DD} = +5V$ (continued)

Boldface limits apply over the specified temperature range, $T_A = -40^{\circ}\text{C}$ to $+125^{\circ}\text{C}$.

At $T_A = +25^{\circ}\text{C}$, $R_L = 10\text{k}\Omega/C_L = 100\text{pF}$ connected to $DV_{DD}/2$, and $V_{REF} = \text{GND}$, unless otherwise noted.

PARAMETER	CONDITIONS	PGA112, PGA113, PGA116, PGA117			UNIT
		MIN	TYP	MAX	
OUTPUT					
Voltage Output Swing from Rail	$I_{OUT} = \pm 0.25\text{mA}$, $AV_{DD} \geq DV_{DD}^{(6)}$	GND + 0.05		$DV_{DD} - 0.05$	V
	$I_{OUT} = \pm 5\text{mA}$, $AV_{DD} \geq DV_{DD}^{(6)}$	GND + 0.25		$DV_{DD} - 0.25$	V
DC Output Nonlinearity	$V_{OUT} = \text{GND} + 85\text{mV}$ to $DV_{DD} - 85\text{mV}^{(7)}$		0.0015		%FSR
Short-Circuit Current	I_{SC}		–30/+60		mA
Capacitive Load Drive	C_{LOAD}	See Typical Characteristics			
NOISE					
Input Voltage Noise Density	e_n		12		nV/ $\sqrt{\text{Hz}}$
	$f > 10\text{kHz}$, $C_L = 100\text{pF}$, $V_S = 5\text{V}$		22		nV/ $\sqrt{\text{Hz}}$
Input Voltage Noise	e_n		0.362		μV_{PP}
	$f = 0.1\text{Hz}$ to 10Hz , $C_L = 100\text{pF}$, $V_S = 5\text{V}$		0.736		μV_{PP}
	$f = 0.1\text{Hz}$ to 10Hz , $C_L = 100\text{pF}$, $V_S = 2.2\text{V}$		400		fA/ $\sqrt{\text{Hz}}$
Input Current Density	I_n				
	$f = 10\text{kHz}$, $C_L = 100\text{pF}$				
SLEW RATE					
Slew Rate	SR		See Table 1		V/ μs
SETTLING TIME					
Settling Time	t_S		See Table 1		μs
FREQUENCY RESPONSE					
Frequency Response			See Table 1		MHz
THD + NOISE					
	$G = 1$, $f = 1\text{kHz}$, $V_{OUT} = 4V_{PP}$ at $2.5V_{DC}$, $C_L = 100\text{pF}$		0.003		%
	$G = 10$, $f = 1\text{kHz}$, $V_{OUT} = 4V_{PP}$ at $2.5V_{DC}$, $C_L = 100\text{pF}$		0.005		%
	$G = 50$, $f = 1\text{kHz}$, $V_{OUT} = 4V_{PP}$ at $2.5V_{DC}$, $C_L = 100\text{pF}$		0.03		%
	$G = 128$, $f = 1\text{kHz}$, $V_{OUT} = 4V_{PP}$ at $2.5V_{DC}$, $C_L = 100\text{pF}$		0.08		%
	$G = 200$, $f = 1\text{kHz}$, $V_{OUT} = 4V_{PP}$ at $2.5V_{DC}$, $C_L = 100\text{pF}$		0.1		%
	$G = 1$, $f = 20\text{kHz}$, $V_{OUT} = 4V_{PP}$ at $2.5V_{DC}$, $C_L = 100\text{pF}$		0.02		%
	$G = 10$, $f = 20\text{kHz}$, $V_{OUT} = 4V_{PP}$ at $2.5V_{DC}$, $C_L = 100\text{pF}$		0.01		%
	$G = 50$, $f = 20\text{kHz}$, $V_{OUT} = 4V_{PP}$ at $2.5V_{DC}$, $C_L = 100\text{pF}$		0.03		%
	$G = 128$, $f = 20\text{kHz}$, $V_{OUT} = 4V_{PP}$ at $2.5V_{DC}$, $C_L = 100\text{pF}$		0.08		%
	$G = 200$, $f = 20\text{kHz}$, $V_{OUT} = 4V_{PP}$ at $2.5V_{DC}$, $C_L = 100\text{pF}$		0.11		%
POWER SUPPLY					
Operating Voltage Range ⁽⁶⁾	AV_{DD}	2.2		5.5	V
	DV_{DD}	2.2		5.5	V
Quiescent Current Analog	I_{OA}		0.33	0.45	mA
Over Temperature, -40°C to $+125^{\circ}\text{C}$				0.45	mA
Quiescent Current Digital ⁽⁸⁾⁽⁹⁾⁽¹⁰⁾	I_{OD}		0.75	1.2	mA
Over Temperature, -40°C to $+125^{\circ}\text{C}$⁽⁸⁾⁽⁹⁾⁽¹⁰⁾				1.2	mA
Shutdown Current Analog + Digital ⁽⁸⁾⁽⁹⁾	$I_{SDA} + I_{SDD}$		4		μA
			245		μA
POWER-ON RESET (POR)					
POR Trip Voltage	Digital interface disabled and Command Register set to POR values for $DV_{DD} < \text{POR Trip Voltage}$		1.6		V

(6) When AV_{DD} is less than DV_{DD} , the output is clamped to $AV_{DD} + 300\text{mV}$.

(7) Measurement limited by noise in test equipment and test time.

(8) Does not include current into or out of the V_{REF} pin. Internal R_F and R_I are always connected between V_{OUT} and V_{REF} .

(9) Digital logic levels: DIO or DIN = logic 0. $10\mu\text{A}$ internal pull-down current source.

(10) Includes current from op amp output structure.

ELECTRICAL CHARACTERISTICS: $V_S = AV_{DD} = DV_{DD} = +5V$ (continued)

Boldface limits apply over the specified temperature range, $T_A = -40^{\circ}\text{C}$ to $+125^{\circ}\text{C}$.

At $T_A = +25^{\circ}\text{C}$, $R_L = 10\text{k}\Omega/C_L = 100\text{pF}$ connected to $DV_{DD}/2$, and $V_{REF} = \text{GND}$, unless otherwise noted.

PARAMETER	CONDITIONS	PGA112, PGA113, PGA116, PGA117			UNIT
		MIN	TYP	MAX	
TEMPERATURE RANGE					
Specified Range		−40		+125	$^{\circ}\text{C}$
Operating Range		−40		+125	$^{\circ}\text{C}$
Thermal Resistance MSOP-10	θ_{JA}		164		$^{\circ}\text{C/W}$
DIGITAL INPUTS (SCLK, $\overline{\text{CS}}$, DIO, DIN)					
Logic Low		0		$0.3DV_{DD}$	V
Input Leakage Current (SCLK and $\overline{\text{CS}}$ only)		−1		+1	μA
Weak Pull-Down Current (DIO, DIN only)			10		μA
Logic High		$0.7DV_{DD}$		DV_{DD}	V
Hysteresis			700		mV
DIGITAL OUTPUT (DIO, DOUT)					
Logic High	$I_{OH} = -3\text{mA}$ (sourcing)	$DV_{DD} - 0.4$		DV_{DD}	V
Logic Low	$I_{OL} = +3\text{mA}$ (sinking)	GND		GND + 0.4	V
CHANNEL AND GAIN TIMING					
Channel Select Time			0.2		μs
Gain Select Time			0.2		μs
SHUTDOWN MODE TIMING					
Enable Time			4.0		μs
Disable Time	V_{OUT} goes high-impedance, R_F and R_I remain connected between V_{OUT} and V_{REF}		2.0		μs
POWER-ON-RESET (POR) TIMING					
POR Power-Up Time	$DV_{DD} \geq 2V$		40		μs
POR Power-Down Time	$DV_{DD} \leq 1.5V$		5		μs

Table 1. Frequency Response versus Gain ($C_L = 100\text{pF}$, $R_L = 10\text{k}\Omega$)

BINARY GAIN (V/V)	TYPICAL −3dB FREQUENCY (MHz)	SLEW RATE-FALL (V/ μs)	SLEW RATE-RISE (V/ μs)	0.1% SETTTLING TIME: $4V_{PP}$ (μs)	0.01% SETTTLING TIME: $4V_{PP}$ (μs)	SCOPE GAIN (V/V)	TYPICAL −3dB FREQUENCY (MHz)	SLEW RATE-FALL (V/ μs)	SLEW RATE-RISE (V/ μs)	0.1% SETTTLING TIME: $4V_{PP}$ (μs)	0.01% SETTTLING TIME: $4V_{PP}$ (μs)
1	10	8	3	2	2.55	1	10	8	3	2	2.55
2	3.8	9	6.4	2	2.6	2	3.8	9	6.4	2	2.6
4	2	12.8	10.6	2	2.6	5	1.8	12.8	10.6	2	2.6
8	1.8	12.8	10.6	2	2.6	10	1.8	12.8	10.6	2.2	2.6
16	1.6	12.8	12.8	2.3	2.6	20	1.3	12.8	9.1	2.3	2.8
32	1.8	12.8	13.3	2.3	3	50	0.9	9.1	7.1	2.4	3.8
64	0.6	4	3.5	3	6	100	0.38	4	3.5	4.4	7
128	0.35	2.5	2.5	4.8	8	200	0.23	2.3	2	6.9	10

Figure 1. Equivalent Input Circuit

SPI TIMING: $V_S = AV_{DD} = DV_{DD} = +2.2V$ to $+5V$

Boldface limits apply over the specified temperature range, $T_A = -40^{\circ}C$ to $+125^{\circ}C$.

At $T_A = +25^{\circ}C$, $R_L = 10k\Omega/C_L = 100pF$ connected to $DV_{DD}/2$, and $V_{REF} = GND$, unless otherwise noted.

PARAMETER	TEST CONDITIONS	PGA112, PGA113, PGA116, PGA117			UNIT
		MIN	TYP	MAX	
Input Capacitance (SCLK, \overline{CS} , and DIO pins)			1		pF
Input Rise/Fall Time ⁽¹⁾ (\overline{CS} , SCLK, and DIO pins)	t_{RFI}			2	μs
Output Rise/Fall Time (DIO pin) ⁽¹⁾	t_{RFO}			10	ns
\overline{CS} High Time (\overline{CS} pin) ⁽¹⁾	t_{CSH}	40			ns
SCLK Edge to \overline{CS} Fall Setup Time ⁽¹⁾	t_{CSO}	10			ns
\overline{CS} Fall to First SCLK Edge Setup Time	t_{CSSC}	10			ns
SCLK Frequency ⁽²⁾	f_{SCLK}			10	MHz
SCLK High Time ⁽³⁾	t_{HI}	40			ns
SCLK Low Time ⁽³⁾	t_{LO}	40			ns
SCLK Last Edge to \overline{CS} Rise Setup Time ⁽¹⁾	t_{SCCS}	10			ns
\overline{CS} Rise to SCLK Edge Setup Time ⁽¹⁾	t_{CS1}	10			ns
DIN Setup Time	t_{SU}	10			ns
DIN Hold Time	t_{HD}	10			ns
SCLK to DOUT Valid Propagation Delay ⁽¹⁾	t_{DO}			25	ns
\overline{CS} Rise to DOUT Forced to Hi-Z ⁽¹⁾	t_{SOZ}			20	ns

(1) Ensured by design; not production tested.

(2) When using devices in daisy-chain mode, the maximum clock frequency for SCLK is limited by SCLK rise/fall time, DIN setup time, and DOUT propagation delay. See [Figure 63](#). Based on this limitation, the maximum SCLK frequency for daisy-chain mode is 9.09MHz.

(3) t_{HI} and t_{LO} must not be less than $1/SCLK$ (max).

SPI TIMING DIAGRAMS

Figure 2. SPI Mode 0, 0

Figure 3. SPI Mode 1, 1

PIN CONFIGURATIONS

PGA112, PGA113 TERMINAL FUNCTIONS

MSOP PACKAGE PIN #	NAME	DESCRIPTION
1	AV _{DD}	Analog supply voltage (+2.2V to +5.5V)
2	CH1	Input MUX channel 1
3	V _{CAL} /CH0	Input MUX channel 0 and V _{CAL} input. For system calibration purposes, connect this pin to a low-impedance external reference voltage to use internal calibration channels. The four internal calibration channels are connected to GND, 0.9V _{CAL} , 0.1V _{CAL} , and V _{REF} , respectively. V _{CAL} is loaded with 100kΩ (typical) when internal calibration channels CAL2 or CAL3 are selected. Otherwise, V _{CAL} /CH0 appears as high impedance.
4	V _{REF}	Reference input pin. Connect external reference for V _{OUT} offset shift or to midsupply for midsupply referenced systems. V _{REF} must be connected to a low-impedance reference capable of sourcing and sinking at least 2mA or V _{REF} must be connected to GND.
5	V _{OUT}	Analog voltage output. When AV _{DD} < DV _{DD} , V _{OUT} is clamped to AV _{DD} + 300mV.
6	GND	Ground pin
7	SCLK	Clock input for SPI serial interface
8	DIO	Data input/output for SPI serial interface. DIO contains a weak, 10μA internal pull-down current source.
9	$\overline{\text{CS}}$	Chip select line for SPI serial interface
10	DV _{DD}	Digital and op amp output stage supply voltage (+2.2V to +5.5V). Useful in multi-supply systems to prevent overvoltage/lockup condition on an analog-to-digital (ADC) input (for example, a microcontroller with an ADC running on +3V and the PGA powered from +5V). Digital I/O levels to be relative to DV _{DD} . DV _{DD} should be bypassed with a 0.1μF ceramic capacitor, and DV _{DD} must supply the current for the digital portion of the PGA as well as the load current for the op amp output stage.

PGA116, PGA117 TERMINAL FUNCTIONS

TSSOP PACKAGE PIN #	NAME	DESCRIPTION
1	AV _{DD}	Analog supply voltage (+2.2V to +5.5V)
2	CH5	Input MUX channel 5
3	CH4	Input MUX channel 4
4	CH3	Input MUX channel 3
5	CH2	Input MUX channel 2
6	CH1	Input MUX channel 1
7	V _{CAL} /CH0	Input MUX channel 0 and V _{CAL} input. For system calibration purposes, connect this pin to a low-impedance external reference voltage to use internal calibration channels. The four internal calibration channels are connected to GND, 0.9V _{CAL} , 0.1V _{CAL} , and V _{REF} , respectively. V _{CAL} is loaded with 100kΩ (typical) when internal calibration channels CAL2 or CAL3 are selected. Otherwise, V _{CAL} /CH0 appears as high impedance.
8	V _{REF}	Reference input pin. Connect external reference for V _{OUT} offset shift or to midsupply for midsupply referenced systems. V _{REF} must be connected to a low-impedance reference capable of sourcing and sinking at least 2mA or to GND.
9	V _{OUT}	Analog voltage output. When AV _{DD} < DV _{DD} , V _{OUT} is clamped to AV _{DD} + 300mV.
10	CH7	Input MUX channel 7
11	CH8	Input MUX channel 8
12	CH9	Input MUX channel 9
13	ENABLE	Hardware enable pin. Logic low puts the part into Shutdown mode (I _Q < 1μA).
14	GND	Ground pin
15	SCLK	Clock input for SPI serial interface
16	DIN	Data input for SPI serial interface. DIN contains a weak, 10μA internal pull-down current source to allow for ease of daisy-chain configurations.
17	DOUT	Data output for SPI serial interface. DOUT goes to high-Z state when $\overline{\text{CS}}$ goes high for standard SPI interface.
18	$\overline{\text{CS}}$	Chip select line for SPI serial interface
19	DV _{DD}	Digital and op amp output stage supply voltage (+2.2V to +5.5V). Useful in multi-supply systems to prevent overvoltage/lockup condition on an ADC input (for example, a microcontroller with an ADC running on +3V and the PGA powered from +5V). Digital I/O levels to be relative to DV _{DD} . DV _{DD} should be bypassed with a 0.1μF ceramic capacitor, and DV _{DD} must supply the current for the digital portion of the PGA as well as the load current for the op amp output stage.
20	CH6	Input MUX channel 6

Product Folder Link(s): [PGA112](#) [PGA113](#) [PGA116](#) [PGA117](#)

TYPICAL CHARACTERISTICS

At $T_A = +25^\circ\text{C}$, $AV_{DD} = DV_{DD} = 5\text{V}$, $R_L = 10\text{k}\Omega$ connected to $DV_{DD}/2$, $V_{REF} = \text{GND}$, and $C_L = 100\text{pF}$, unless otherwise noted.

Figure 6.

Figure 7.

Figure 8.

Figure 9.

Figure 10.

Figure 11.

TYPICAL CHARACTERISTICS (continued)

At $T_A = +25^\circ\text{C}$, $AV_{DD} = DV_{DD} = 5\text{V}$, $R_L = 10\text{k}\Omega$ connected to $DV_{DD}/2$, $V_{REF} = \text{GND}$, and $C_L = 100\text{pF}$, unless otherwise noted.

Figure 12.

Figure 13.

Figure 14.

Figure 15.

Figure 16.

Figure 17.

TYPICAL CHARACTERISTICS (continued)

At $T_A = +25^\circ\text{C}$, $AV_{DD} = DV_{DD} = 5\text{V}$, $R_L = 10\text{k}\Omega$ connected to $DV_{DD}/2$, $V_{REF} = \text{GND}$, and $C_L = 100\text{pF}$, unless otherwise noted.

Figure 18.

Figure 19.

Figure 20.

Figure 21.

Figure 22.

Figure 23.

TYPICAL CHARACTERISTICS (continued)

At $T_A = +25^\circ\text{C}$, $AV_{DD} = DV_{DD} = 5\text{V}$, $R_L = 10\text{k}\Omega$ connected to $DV_{DD}/2$, $V_{REF} = \text{GND}$, and $C_L = 100\text{pF}$, unless otherwise noted.

Figure 24.

Figure 25.

Figure 26.

Figure 27.

Figure 28.

Figure 29.

TYPICAL CHARACTERISTICS (continued)

At $T_A = +25^\circ\text{C}$, $AV_{DD} = DV_{DD} = 5\text{V}$, $R_L = 10\text{k}\Omega$ connected to $DV_{DD}/2$, $V_{REF} = \text{GND}$, and $C_L = 100\text{pF}$, unless otherwise noted.

Figure 30.

Figure 31.

Figure 32.

Figure 33.

Figure 34.

Figure 35.

TYPICAL CHARACTERISTICS (continued)

At $T_A = +25^\circ\text{C}$, $AV_{DD} = DV_{DD} = 5V$, $R_L = 10k\Omega$ connected to $DV_{DD}/2$, $V_{REF} = GND$, and $C_L = 100pF$, unless otherwise noted.

Figure 36.

Figure 37.

Figure 38.

Figure 39.

Figure 40.

Figure 41.

TYPICAL CHARACTERISTICS (continued)

At $T_A = +25^\circ\text{C}$, $AV_{DD} = DV_{DD} = 5V$, $R_L = 10k\Omega$ connected to $DV_{DD}/2$, $V_{REF} = GND$, and $C_L = 100pF$, unless otherwise noted.

Figure 42.

Figure 43.

Figure 44.

Figure 45.

Figure 46.

Figure 47.

TYPICAL CHARACTERISTICS (continued)

At $T_A = +25^\circ\text{C}$, $AV_{DD} = DV_{DD} = 5\text{V}$, $R_L = 10\text{k}\Omega$ connected to $DV_{DD}/2$, $V_{REF} = \text{GND}$, and $C_L = 100\text{pF}$, unless otherwise noted.

Figure 48.

Figure 49.

Figure 50.

Figure 51.

Figure 52.

Figure 53.

TYPICAL CHARACTERISTICS (continued)

At $T_A = +25^\circ\text{C}$, $AV_{DD} = DV_{DD} = 5\text{V}$, $R_L = 10\text{k}\Omega$ connected to $DV_{DD}/2$, $V_{REF} = \text{GND}$, and $C_L = 100\text{pF}$, unless otherwise noted.

Figure 54.

Figure 55.

Figure 56.

Figure 57.

SERIAL INTERFACE INFORMATION

Figure 58. SPI Mode 0,0 and Mode 1,1

Table 2. SPI Mode Setting Description

MODE	CPOL	CPHA	CPOL DESCRIPTION	CPHA DESCRIPTION
0, 0	0	0 ⁽¹⁾	Clock idles low	Data are read on the rising edge of clock. Data change on the falling edge of clock.
1, 1	1	1 ⁽²⁾	Clock idles high	Data are read on the rising edge of clock. Data change on the falling edge of clock.

(1) CPHA = 0 means sample on first clock edge (rising or falling) after a valid \overline{CS} .

(2) CPHA = 1 means sample on second clock edge (rising or falling) after a valid \overline{CS} .

SERIAL DIGITAL INTERFACE: SPI MODES

The PGA uses a standard serial peripheral interface (SPI). Both SPI Mode 0,0 and Mode 1,1 are supported, as shown in Figure 58 and described in Table 2.

If there are not even-numbered increments of 16 clocks (that is, 16, 32, 64, and so forth) between \overline{CS} going low (falling edge) and \overline{CS} going high (rising edge), the device takes no action. This condition provides reliable serial communication. Furthermore, this condition also provides a way to quickly reset the SPI interface to a known starting condition for data synchronization. Transmitted data are latched internally on the rising edge of \overline{CS} .

On the PGA116/PGA117, \overline{CS} , DIN, and SCLK are Schmitt-triggered CMOS logic inputs. DIN has a weak internal pull-down to support daisy-chain communications on the PGA116/PGA117. DOUT is a CMOS logic output. When \overline{CS} is high, the state of DOUT is high-impedance. When \overline{CS} is low, DOUT is driven as illustrated in Figure 59.

Figure 59. Digital I/O Structure—PGA116/PGA117

On the PGA112/PGA113, there are digital output and digital input gates both internally connected to the DIO pin. DIN is an input-only gate and DOUT is a digital output that can give a 3-state output. The DIO pin has a weak 10µA pull-down current source to prevent the pin from floating in systems with a high-impedance SPI DOUT line. When \overline{CS} is high, the state of the internal DOUT gate is high-impedance. When \overline{CS} is low, the state of DIO depends on the previous valid SPI communication; either DIO becomes an output to clock out data or it remains an input to receive data. This structure is shown in Figure 60.

Figure 60. Digital I/O Structure—PGA112/PGA113

SERIAL DIGITAL INTERFACE: SPI DAISY-CHAIN COMMUNICATIONS

To reduce the number of I/O port pins used on a microcontroller, the PGA116/PGA117 support SPI daisy-chain communications with full read/write capability. A two-device daisy-chain configuration is shown in Figure 61, although any number of devices can be daisy-chained. The SPI daisy-chain communication uses a common SCLK and \overline{CS} line for all devices in the daisy chain, rather than each device requiring a separate \overline{CS} line. The daisy-chain mode of communication routes data serially through each device in the chain by using its respective DIN and DOUT pins as shown. Special commands are

used (see Table 4) to ensure that data are written or read in the proper sequence. There is a special daisy-chain NOP command (No OPERATION) which, when presented to the desired device in the daisy-chain, causes no changes in that respective device. Detailed timing diagrams for daisy-chain operation are shown in Figure 65 through Figure 67.

Figure 61. Daisy-Chain Read/Write Configuration

The PGA112/PGA113 can be used as the last device in a daisy-chain as shown in Figure 62 if *write-only* communication is acceptable, because the PGA112/PGA113 have no separate DOUT pin to connect back to the microcontroller DIN pin in order to read back data in this configuration.

Figure 62. Daisy-Chain Write-Only Configuration

The maximum SCLK frequency that can be used in daisy-chain operation is directly related to SCLK rise/fall times, DIN setup time, and DOUT propagation delay. Any number of two or more devices have the same limitations because it is the timing considerations between adjacent devices that limit the clock speed.

Figure 63 analyzes the maximum SCLK frequency for daisy-chain mode based on the circuit of Figure 61. A clock rise and fall time of 10ns is assumed to allow for extra bus capacitance that could occur as a result of multiple devices in the daisy-chain.

Figure 63. Daisy-Chain Maximum SCLK Frequency

SPI SERIAL INTERFACE

Figure 64. SPI Serial Interface Timing Diagrams

Figure 65. SPI Daisy-Chain Write Timing Diagrams

Figure 66. SPI Daisy-Chain Read Timing Diagram (Mode 0,0)

Figure 67. SPI Daisy-Chain Read Timing Diagram (Mode 1,1)

SPI COMMANDS

Table 3. SPI Commands (PGA112/PGA113)⁽¹⁾⁽²⁾

D15	D14	D13	D12	D11	D10	D9	D8	D7	D6	D5	D4	D3	D2	D1	D0	THREE-WIRE SPI COMMAND
0	1	1	0	1	0	1	0	0	0	0	0	0	0	0	0	READ
0	0	1	0	1	0	1	0	G3	G2	G1	G0	CH3	CH2	CH1	CH0	WRITE
0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	NOP WRITE
1	1	1	0	0	0	0	1	0	0	0	0	0	0	0	0	SDN_DIS WRITE
1	1	1	0	0	0	0	1	1	1	1	1	0	0	0	1	SDN_EN WRITE

(1) SDN = Shutdown mode. Enter Shutdown mode by issuing an SDN_EN command. Shutdown mode is cleared (returned to the last valid write configuration) by a SDN_DIS command or by any valid Write command.

(2) POR (Power-on-Reset) value of internal Gain/Channel Select Register is all 0s; this value sets Gain = 1, and Channel = $V_{CAL}/CH0$.

Table 4. SPI Daisy-Chain Commands⁽¹⁾⁽²⁾

D15	D14	D13	D12	D11	D10	D9	D8	D7	D6	D5	D4	D3	D2	D1	D0	DAISY-CHAIN COMMAND
0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	NOP
1	1	1	1	0	0	0	1	0	0	0	0	0	0	0	0	SDN_DIS
1	1	1	1	0	0	0	1	1	1	1	1	0	0	0	1	SDN_EN
0	1	1	1	1	0	1	0	0	0	0	0	0	0	0	0	READ
0	0	1	1	1	0	1	0	G3	G2	G1	G0	CH3	CH2	CH1	CH0	WRITE

(1) SDN = Shutdown Mode. Shutdown Mode is entered by an SDN_EN command. Shutdown Mode is cleared (returned to the last valid write configuration) by a SDN_DIS command or by any valid Write command.

(2) POR (Power-on-Reset) value of internal Gain/Channel Register is all 0s; this value sets Gain = 1, $V_{CAL}/CH0$ selected.

Table 5. Gain Selection Bits (PGA112/PGA113)

G3	G2	G1	G0	BINARY GAIN	SCOPE GAIN
0	0	0	0	1	1
0	0	0	1	2	2
0	0	1	0	4	5
0	0	1	1	8	10
0	1	0	0	16	20
0	1	0	1	32	50
0	1	1	0	64	100
0	1	1	1	128	200

Table 6. Mux Channel Selection Bits

CH3	CH2	CH1	CH0	PGA112, PGA113	PGA116, PGA117
0	0	0	0	VCAL/CH0	VCAL/CH0
0	0	0	1	CH1	CH1
0	0	1	0	X ⁽¹⁾	CH2
0	0	1	1	X	CH3
0	1	0	0	X	CH4
0	1	0	1	X	CH5
0	1	1	0	X	CH6
0	1	1	1	X	CH7
1	0	0	0	X	CH8
1	0	0	1	X	CH9
1	0	1	0	X	X ⁽¹⁾
1	0	1	1	Factory Reserved	Factory Reserved
1	1	0	0	CAL1 ⁽²⁾	CAL1 ⁽²⁾
1	1	0	1	CAL2 ⁽³⁾	CAL2 ⁽³⁾
1	1	1	0	CAL3 ⁽⁴⁾	CAL3 ⁽⁴⁾
1	1	1	1	CAL4 ⁽⁵⁾	CAL4 ⁽⁵⁾

- (1) X = channel is not used.
(2) CAL1: connects to GND.
(3) CAL2: connects to $0.9V_{CAL}$.
(4) CAL3: connects to $0.1V_{CAL}$.
(5) CAL4: connects to V_{REF} .

APPLICATION INFORMATION

FUNCTIONAL DESCRIPTION

The PGA112/PGA113 and PGA116/PGA117 are single-ended input, single-supply, programmable gain amplifiers (PGAs) with an input multiplexer. Multiplexer channel selection and gain selection are done through a standard SPI interface. The PGA112/PGA113 have a two-channel input MUX and the PGA116/PGA117 have a 10-channel input MUX. The PGA112 and PGA116 provide binary gain selections (1, 2, 4, 8, 16, 32, 64, 128) and the PGA113 and PGA117 provide scope gain selections (1, 2, 5, 10, 20, 50, 100, 200). All models use a split-supply architecture with an analog supply, AV_{DD} , and a digital supply, DV_{DD} . This split-supply architecture allows for ease of interface to analog-to-digital converters (ADCs) and microcontrollers in mixed-supply voltage systems, such as where the analog supply is +5V and the digital supply is +3V. Four internal calibration channels are provided for system-level calibration. The channels are tied to GND, $0.9V_{CAL}$, $0.1V_{CAL}$, and V_{REF} , respectively. V_{CAL} , an external voltage connected to $V_{CAL}/CH0$, acts as the system calibration reference. If V_{CAL} is the system ADC reference, then gain and offset calibration on the ADC are easily accomplished through the PGA using only one MUX input. If calibration is not used, then $V_{CAL}/CH0$ can be used as a standard MUX input. All four versions provide a V_{REF} pin that can be tied to ground or, for ease of scaling, to midsupply in single-supply systems where midsupply is used as a virtual ground. The PGA112/PGA113 offer a software-controlled shutdown feature for low standby power. The PGA116/PGA117 offer both hardware- and software-controlled shutdown for low standby power. The PGA112/PGA113 have a three-wire SPI digital interface; the PGA116/PGA117 have a four-wire SPI digital interface. The PGA116/117 also have daisy-chain capability.

OP AMP: INPUT STAGE

The PGA op amp is a rail-to-rail input and output (RRIO) single-supply op amp. The input topology uses two separate input stages in parallel to achieve rail-to-rail input. As Figure 68 shows, there is a PMOS transistor on each input for operation down to ground; there is also an NMOS transistor on each input in parallel for operation to the positive supply rail. When the common-mode input voltage (that is, the single-ended input, because this PGA is configured internally for noninverting gain) crosses a level that is typically about 1.5V below the positive supply, there is a transition between the NMOS and

PMOS transistors. The result of this transition appears as a small input offset voltage transition that is reflected to the output by the selected PGA gain. This transition may be either increasing or decreasing, and differs from part to part as described in Figure 69 and Figure 70. These figures illustrate possible differences in input offset voltage between two different devices when used with $AV_{DD} = +5V$. Because the exact transition region varies from device to device, the Electrical Characteristics table specifies an input offset voltage above and below this input transition region.

Figure 68. PGA Rail-to-Rail Input Stage

Figure 69. V_{OS} versus Input Voltage—Case 1

Figure 70. V_{OS} versus Input Voltage—Case 2

OP AMP: GENERAL GAIN EQUATIONS

Figure 71 shows the basic configuration for using the PGA as a gain block. V_{OUT}/V_{IN} is the selected noninverting gain, depending on the model selected, for either binary or scope gains.

Figure 71. PGA Used as a Gain Block

$$V_{OUT} = G \times V_{IN} \quad (1)$$

Where:

$G = 1, 2, 4, 8, 16, 32, 64,$ and 128 (binary gains)

$G = 1, 2, 5, 10, 20, 50, 100,$ and 200 (scope gains)

Figure 72 shows the PGA configuration and gain equations for $V_{REF} = AV_{DD}/2$. V_{OUT0} is V_{OUT} when CH0 is selected and V_{OUT1} is V_{OUT} when CH1 is selected. Notice the V_{REF} pin has no effect for $G = 1$ because the internal feedback resistor, R_F , is shorted out. This configuration allows for positive and negative voltage excursions around a midsupply virtual ground.

Figure 72. PGA112/PGA113 Configuration for Positive and Negative Excursions Around Midsupply Virtual Ground

$$V_{OUT0} = G \times V_{IN0} - AV_{DD}/2 \times (G - 1) \quad (2)$$

When: $G = 1$

$$\text{Then: } V_{OUT0} = G \times V_{IN0}$$

$$V_{OUT1} = G \times (V_{IN1} + AV_{DD}/2) - AV_{DD}/2 \times (G - 1)$$

$$V_{OUT1} = G \times V_{IN1} + AV_{DD}/2, \text{ where: } -AV_{DD}/2 < G \times V_{IN1} < +AV_{DD}/2 \quad (3)$$

Where:

$G = 1, 2, 4, 8, 16, 32, 64,$ and 128 (binary gains)

$G = 1, 2, 5, 10, 20, 50, 100,$ and 200 (scope gains)

Table 7 details the internal typical values for the op amp internal feedback resistor (R_F) and op amp internal input resistor (R_I) for both binary and scope gains.

Table 7. Typical R_F and R_I versus Gain

Binary Gain (V/V)	R_F (Ω)	R_I (Ω)	Scope Gain (V/V)	R_F (Ω)	R_I (Ω)
1	0	3.25k	1	0	3.25k
2	3.25k	3.25k	2	3.25k	3.25k
4	9.75k	3.25k	5	13k	3.25k
8	22.75k	3.25k	10	29.25k	3.25k
16	48.75k	3.25k	20	61.75k	3.25k
32	100.75k	3.25k	50	159.25k	3.25k
64	204.75k	3.25k	100	321.75k	3.25k
128	412.75k	3.25k	200	646.75k	3.25k

OP AMP: FREQUENCY RESPONSE VERSUS GAIN

Table 8 documents how small-signal bandwidth and slew rate change correspond to changes in PGA gain.

Full power bandwidth (that is, the highest frequency that a sine wave can pass through the PGA for a given gain) is related to slew rate by Equation 4:

$$SR (V/\mu s) = 2\pi f \times V_{OP} (1 \times 10^{-6}) \quad (4)$$

Where:

SR = Slew rate in V/ μ s

f = Frequency in Hz

V_{OP} = Output peak voltage in volts

Example:

For G = 8, then SR = 10.6V/ μ s (slew rate rise is minimum slew rate).

For a 5V system, choose $0.1V < V_{OUT} < 4.9V$ or $V_{OUTPP} = 4.8V$ or $V_{OUTP} = 2.4V$.

$$SR (V/\mu s) = 2\pi f \times V_{OP} (1 \times 10^{-6}).$$

$$10.6 = 2\pi f (2.4) (1 \times 10^{-6}) \rightarrow f = 702.9kHz$$

This example shows that a G = 8 configuration can produce a 4.8V_{PP} sine wave with frequency up to 702.9kHz. This computation only shows the theoretical upper limit of frequency for this example, but does not indicate the distortion of the sine wave. The acceptable distortion depends on the specific application. As a general guideline, maintain two to three times the calculated slew rate to minimize distortion on the sine wave. For this example, the application should only use G = 8, 4.8V_{PP}, up to a frequency range of 234kHz to 351kHz, depending upon the acceptable distortion. For a given gain and slew rate requirement, check for adequate small-signal bandwidth (typical –3dB frequency) in order to assure that the frequency of the signal can be passed without attenuation.

ANALOG MUX

The analog input MUX provides two input channels for the PGA112/PGA113 and 10 input channels for the PGA116/PGA117. The MUX switches are designed to be break-before-make and thereby eliminate any concerns about shorting the two input signal sources together.

Four internal MUX CAL channels are included in the analog MUX for ease of system calibration. These CAL channels allow ADC gain and offset errors to be calibrated out. This calibration does not remove the offset and gain errors of the PGA for gains greater than 1, but most systems should see a significant increase in the ADC accuracy. In addition, these CAL channels can be used by the ADC to read the minimum and maximum possible voltages from the PGA. With these minimum and maximum levels known, the system architecture can be designed to indicate an out-of-range condition on the measured analog input signals if these levels are ever measured.

To use the CAL channels, $V_{CAL}/CH0$ must be permanently connected to the system ADC reference. There is a typical 100k Ω load from $V_{CAL}/CH0$ to ground. Table 9 illustrates how to use the CAL channels with V_{REF} = ground. Table 10 describes how to use the CAL channels with V_{REF} = $AV_{DD}/2$. The V_{REF} pin must be connected to a source that is low-impedance for both dc and ac in order to maintain gain and nonlinearity accuracy. Worst-case current demand on the V_{REF} pin occurs when G = 1 because there is a 3.25k Ω resistor between V_{OUT} and V_{REF} . For a 5V system with $AV_{DD}/2 = 2.5V$, the V_{REF} pin buffer must source and sink $2.5V/3.25k\Omega = 0.7mA$ minimum for a V_{OUT} that can swing from ground to +5V.

Table 8. Frequency Response versus Gain ($C_L = 100pF$, $R_L = 10k\Omega$)

BINARY GAIN (V/V)	TYPICAL –3dB FREQUENCY (MHz)	SLEW RATE-FALL (V/ μ s)	SLEW RATE-RISE (V/ μ s)	0.1% SETTling TIME: 4V _{PP} (μ s)	0.01% SETTling TIME: 4V _{PP} (μ s)	SCOPE GAIN (V/V)	TYPICAL –3dB FREQUENCY (MHz)	SLEW RATE-FALL (V/ μ s)	SLEW RATE-RISE (V/ μ s)	0.1% SETTling TIME: 4V _{PP} (μ s)	0.01% SETTling TIME: 4V _{PP} (μ s)
1	10	8	3	2	2.55	1	10	8	3	2	2.55
2	3.8	9	6.4	2	2.6	2	3.8	9	6.4	2	2.6
4	2	12.8	10.6	2	2.6	5	1.8	12.8	10.6	2	2.6
8	1.8	12.8	10.6	2	2.6	10	1.8	12.8	10.6	2.2	2.6
16	1.6	12.8	12.8	2.3	2.6	20	1.3	12.8	9.1	2.3	2.8
32	1.8	12.8	13.3	2.3	3	50	0.9	9.1	7.1	2.4	3.8
64	0.6	4	3.5	3	6	100	0.38	4	3.5	4.4	7
128	0.35	2.5	2.5	4.8	8	200	0.23	2.3	2	6.9	10

Figure 73. Using CAL Channels with $V_{REF} = \text{Ground}$

**Table 9. Using the MUX CAL Channels with $V_{REF} = \text{GND}$
($AV_{DD} = 3\text{V}$, $DV_{DD} = 3\text{V}$, $\text{ADC Ref} = 2.5\text{V}$, and $V_{REF} = \text{GND}$)**

FUNCTION	MUX SELECT	GAIN SELECT	MUX INPUT	OP AMP (+In)	OP AMP (V_{OUT})	DESCRIPTION
Minimum Signal	CAL1	1	GND	GND	50mV	Minimum signal level that the MUX, op amp, and ADC can read. Op amp V_{OUT} is limited by negative saturation.
Gain Calibration	CAL2	1	$0.9 \times (V_{CAL}/CH0)$	2.25V	2.25V	90% ADC Ref for system full-scale or gain calibration of the ADC.
Maximum Signal	CAL2	2	$0.9 \times (V_{CAL}/CH0)$	2.25V	2.95V	Maximum signal level that the MUX, op amp, and ADC can read. Op amp V_{OUT} is limited by positive saturation. System is limited by ADC max input of 2.5V (ADC Ref = 2.5V).
Offset Calibration	CAL3	1	$0.1 \times (V_{CAL}/CH0)$	0.25V	0.25V	10% ADC Ref for system offset calibration of the ADC.
Minimum Signal	CAL4	1	V_{REF}	GND	50mV	Minimum signal level that the MUX, op amp, and ADC can read. Op amp V_{OUT} is limited by negative saturation.

Figure 74. Using CAL Channels with $V_{REF} = AV_{DD}/2$

Table 10. Using the MUX CAL Channels with $V_{REF} = AV_{DD}/2$
($AV_{DD} = 3V$, $DV_{DD} = 3V$, ADC Ref = 3V, and $V_{REF} = 1.5V$)

FUNCTION	MUX SELECT	GAIN SELECT	MUX INPUT	OP AMP (+In)	OP AMP (V _{OUT})	DESCRIPTION
Minimum Signal	CAL1	1	GND	GND	50mV	Minimum signal level that the MUX, op amp, and ADC can read. Op amp V _{OUT} is limited by negative saturation.
Gain Calibration	CAL2	1	$0.9 \times (V_{CAL}/CH0)$	2.7V	2.7V	90% ADC Ref for system full-scale or gain calibration of the ADC.
Maximum Signal	CAL2	4 or 5	$0.9 \times (V_{CAL}/CH0)$	2.25V	2.95V	Maximum signal level that the MUX, op amp, and ADC can read. Op amp V _{OUT} is limited by positive saturation.
Offset Calibration	CAL3	1	$0.1 \times (V_{CAL}/CH0)$	0.3V	0.3V	10% ADC Ref for system offset calibration of the ADC.
V _{REF} Check	CAL4	1	V _{REF}	1.5V	1.5V	Midsupply voltage used as V _{REF} .

SYSTEM CALIBRATION USING THE PGA

Analog-to-digital converters (ADCs) contain two major errors that can be easily removed by calibration at a system level. These errors are gain error and offset error, as shown in Figure 75. Figure 75 shows a typical transfer function for a 12-bit ADC. The analog input is on the x-axis with a range from 0V to ($V_{REF_ADC} - 1LSB$), where V_{REF_ADC} is the ADC reference voltage. The y-axis is the hexadecimal equivalent of the digital codes that result from ADC conversions. The dotted red line represents an ideal transfer function with $0000h$ representing 0V analog input and $0FFFh$ representing an analog input of ($V_{REF_ADC} - 1LSB$). The solid blue line illustrates the offset error. Although the solid blue line includes both offset error and gain error, at an analog input of 0V the offset error voltage, V_{Z_ACTUAL} , can be measured. The dashed black line represents the transfer function with gain error. The dashed black line is equivalent to the solid blue line without the offset error, and can be measured and computed using V_{Z_ACTUAL} and V_{Z_IDEAL} . The difference between the dashed black line and the dotted red line is the gain error. Gain and offset error can be computed by taking zero input and full-scale input readings. Using these error calculations, compute a calibrated ADC reading to remove the ADC gain and offset error.

Figure 75. ADC Offset and Gain Error

In practice, the zero input (0V) or full-scale input ($V_{REF_ADC} - 1LSB$) of ADCs cannot always be measured because of internal offset error and gain error. However, if measurements are made very close to the full-scale input and the zero input, both zero and full-scale can be calibrated very accurately with the assumption of linearity from the calibration points to the desired end points of the ADC ideal transfer function. For the zero calibration, choose $10\%V_{REF_ADC}$; this value should be above the internal offset error and sufficiently out of the noise floor range of the ADC. For the gain calibration, choose $90\%V_{REF_ADC}$; this value should be less than the internal gain error and sufficiently below the tolerance of V_{REF} . These key points can be summarized in this way:

For zero calibration:

- The ADC cannot read the ideal zero because of offset error
- Must be far enough above ground to be above noise floor and ADC offset error
- Therefore, choose $10\%V_{REF_ADC}$ for zero calibration

For gain calibration:

- The ADC cannot read the ideal full-scale because of gain error
- Must be far enough below full-scale to be below the V_{REF} tolerance and ADC gain error
- Therefore, choose $90\%V_{REF_ADC}$ for gain calibration

The 12-bit ADC example in Figure 76 illustrates the technique for calibrating an ADC using a $10\%V_{REF_ADC}$ and $90\%V_{REF_ADC}$ reading where V_{REF_ADC} is the ADC reference voltage. Note that the $10\%V_{REF}$ reading also contains a gain error because it is not a $V_{IN} = 0$ calibration point. First, use the $90\%V_{REF}$ and $10\%V_{REF}$ points to compute the measured gain error. The measured gain error is then used to remove the gain error from the $10\%V_{REF}$ reading, giving a measured $10\%V_{REF}$ number. The measured $10\%V_{REF}$ number is used to compute the measured offset error.

Figure 76. 12-Bit Example of ADC Calibration for Gain and Offset Error

The gain error and offset error in ADC readings can be calibrated by using $10\%V_{REF_ADC}$ and $90\%V_{REF_ADC}$ calibration points. Because the calibration is ratiometric to V_{REF_ADC} , the exact value of V_{REF_ADC} does not need to be known in the end application.

Follow these steps to compute a calibrated ADC reading:

1. Take the ADC reading at $V_{IN} = 90\% \times V_{REF}$ and $V_{IN} = 10\% \times V_{REF}$. The ADC readings for $10\%V_{REF}$ and $90\%V_{REF}$ are taken.

$$V_{REF90} = 0.9(V_{REF_ADC}) \quad (5)$$

$$V_{REF10} = 0.1(V_{REF_ADC}) \quad (6)$$

$$V_{MEAS90} = ADC_{MEASUREMENT} \text{ at } V_{REF90} \quad (7)$$

$$V_{MEAS10} = ADC_{MEASUREMENT} \text{ at } V_{REF10} \quad (8)$$

2. Compute the ADC measured gain. The slope of the curve connecting the measured $10\%V_{REF}$ and measured $90\%V_{REF}$ point is computed and compared to the slope between the ideal $10\%V_{REF}$ and ideal $90\%V_{REF}$. This result is the measured gain.

$$G_{MEAS} = \frac{V_{MEAS90} - V_{MEAS10}}{V_{REF90} - V_{REF10}} \quad (9)$$

3. Compute the ADC measured offset. The measured offset is computed by taking the difference between the measured $10\%V_{REF}$ and the (ideal $10\%V_{REF}$) \times (measured gain).

$$O_{MEAS} = V_{MEAS10} - (V_{REF10} \times G_{MEAS}) \quad (10)$$

4. Compute the calibrated ADC readings.

$$V_{AD_MEAS} = \text{Any } V_{IN} \text{ ADC}_{MEASUREMENT} \quad (11)$$

$$V_{ADC_CAL} = \frac{V_{AD_MEAS} - O_{MEAS}}{G_{MEAS}} \quad (12)$$

Any ADC reading can therefore be calibrated by removing the gain error and offset error. The measured offset is subtracted from the ADC reading and then divided by the measured gain to give a corrected reading. If this calibration is performed on a timed basis, relative to the specific application, gain and offset error over temperature are also removed from the ADC reading by calibration.

For example; given:

- 12-Bit ADC
- ADC Gain Error = +6LSB
- ADC Offset Error = +4LSB
- ADC Reference (V_{REF_ADC}) = +5V
- Temperature = +25°C

Table 11 shows the resulting system accuracy.

Table 11. Bits of System Accuracy⁽¹⁾ (to 0.5LSB)

V_{IN}	ADC ACCURACY WITHOUT CALIBRATION	ADC ACCURACY WITH PGA112 CALIBRATION
$10\%V_{REF_ADC}$	8.80 Bits	12.80 Bits
$90\%V_{REF_ADC}$	7.77 Bits	11.06 Bits

(1) Difference in maximum input offset voltage for $V_{IN} = 10\%V_{REF_ADC}$ and $V_{IN} = 90\%V_{REF_ADC}$ is the reason for different accuracies.

Table 12 summarizes the scaling resistor values for R_A , R_X , and R_B for different ADC Ref voltages. V_{REF_ADC} is the reference voltage used for the ADC connected to the PGA112/PGA113 output. It is assumed the ADC input range is 0V to V_{REF_ADC} . The *Bipolar Input to Single-Supply Scaling* section gives the algorithm to compute resistor values for references not listed in **Table 12**. As a general guideline, R_B should be chosen such that the input on-channel current multiplied by R_B is less than or equal to the input offset voltage. This value ensures that the scaling network contributes no more error than the input offset voltage. Individual applications may require other design trade-offs.

Table 12. Bipolar to Single-Ended Input Scaling⁽¹⁾⁽²⁾

V_{REF_ADC} (V)	V_{IN1} (V)	CH1 INPUT	R_A (k Ω)	R_X (Ω)	R_B (k Ω)
2.5	–5	0.047613	9.2	4.81k	10
	0	1.247613			
	5	2.447613			
2.5	–10	0.050317	3.16	2.4k	10
	0	1.250317			
	10	2.450317			
3	–5	0.058003	13.5	5.76k	10
	0	1.498003			
	5	2.938003			
3	–10	0.059303	4.02	2.87k	10
	0	1.499303			
	10	2.939303			
4.096	–5	0.082224	37	7.87k	10
	0	2.048304			
	5	4.014384			
4.096	–10	0.086018	6.49	3.92k	10
	0	2.052098			
	10	4.018178			
5	–5	0.093506	24	965	10
	0	2.493506			
	5	4.893506			
5	–10	0.095227	9.2	4.81k	10
	0	2.495227			
	10	4.895227			

(1) Scaling is based on $0.02(V_{REF_ADC})$ to $0.98(V_{REF_ADC})$, using standard 0.1% resistor values.

(2) Assumes symmetrical V_{IN} and symmetrical scaling for CH1 input minimum and maximum.

Bipolar Input to Single-Supply Scaling

Note that this process assumes a symmetrical V_{IN1} and that symmetrical scaling is used for CH1 input minimum and maximum values. The following steps give the algorithm to compute resistor values for references not listed in Table 12.

Step 1: Choose the following:

- $V_{REF_ADC} = 2.5V$ (ADC reference voltage)
- $|V_{IN1}| = 5$
(magnitude of V_{IN} , assuming scaling is for $\pm V_{IN1}$)
- Choose R_B as a standard resistor value. The input on-channel current multiplied by R_B should be less than the input offset voltage, such that R_B is not a major source of inaccuracy.
 $R_B = 10k\Omega$ (select as a starting value for resistors)
- For the most negative V_{IN1} , choose the percentage (in decimal format) of V_{REF_ADC} desired at the ADC input.
 $k_{VO-} = 0.02$
(CH1 input = $k_{VO-} \times V_{REF_ADC}$ when $V_{IN1} = -V_{IN1}$)
- For the most positive V_{IN1} , choose the percentage (in decimal format) of V_{REF_ADC} desired at the ADC input. Since this scaling is based on symmetry, k_{VO+} must be the same percentage away from V_{REF_ADC} at the upper limit as at the lower limit where k_{VO-} is computed.
 $k_{VO+} = 1 - k_{VO-}$
 $k_{VO+} = 1 - 0.02 = 0.98$
(CH1 input = $k_{VO+} \times V_{REF_ADC}$ when $V_{IN1} = +V_{IN1}$)

Step 2: Compute the following:

- To simplify analysis, create one constant called k_{VO} .
 $k_{VO} = k_{VO+} - k_{VO-}$
 $0.96 = 0.98 - 0.02$
- A constant, g , is created to simplify resistor value computations.
$$g = \frac{k_{VO} \times V_{REF_ADC}}{2 \times |V_{IN1}| - k_{VO} \times V_{REF_ADC}}$$

$$0.315789474 = \frac{0.96 \times 2.5}{2 \times 5 - 0.96 \times 2.5}$$
- R_A is now selected from the starting value of R_B and the g constant.

$$R_A = \frac{2 \times R_B \times g}{1 - g}$$

$$9.23077k\Omega = \frac{2 \times 10k\Omega \times 0.315789474}{1 - 0.315789474}$$

- R_X can now be computed from the starting value of R_B and the computed value for R_A .

$$R_X = \frac{R_B \times R_A}{R_B + R_A}$$

$$4.81k\Omega = \frac{10k\Omega \times 9.23077k\Omega}{10k\Omega + 9.23077k\Omega}$$

Figure 78. Bipolar to Single-Ended Input Algorithm

APPLICATIONS: HIGH GAIN/WIDE BANDWIDTH CONSIDERATIONS

As a result of the combination of wide bandwidth and high gain capability of the PGA112/PGA113 and PGA116/PGA117, there are several printed circuit board (PCB) design and system recommendations to consider for optimum application performance.

- Power-supply bypass.** Bypass each power-supply pin separately. Use a ceramic capacitor connected directly from the power-supply pin to the ground pin of the IC on the same PCB plane. Vias can then be used to connect to ground and voltage planes. This configuration keeps parasitic inductive paths out of the local bypass for the PGA. Good analog design practice dictates the use of a large value tantalum bypass capacitor on the PCB for each respective voltage.

2. **Signal trace routing.** Keep V_{OUT} and other low impedance traces away from MUX channel inputs that are high impedance. Poor signal routing can cause positive feedback, unwanted oscillations, or excessive overshoot and ringing on step-changing signals. If the input signals are particularly noisy, separate MUX input channels with guard traces on either side of the signal traces. Connect the guard traces to ground near the PGA and at the signal entry point into the PCB. On multilayer PCBs, ensure that there are no parallel traces near MUX input traces on adjacent layers; capacitive coupling from other layers can be a problem. Use ground planes to isolate MUX input signal traces from signal traces on other layers.

Additionally, group and route the digital signals into the PGA as far away as possible from the analog MUX input signals. Most digital signals are fast rise/fall time signals with low-impedance drive capability that can easily couple into the high-impedance inputs of the input MUX channels. This coupling can create unwanted noise that gains up to V_{OUT} .

3. **Input MUX channels and source impedance.** Input MUX channels are high-impedance; when combined with high gain, the channels can pick up unwanted noise. Keep the input signal sources low-impedance ($< 10k\Omega$). Also, consider bypassing input MUX channels with a ceramic bypass capacitor directly at the MUX input pin.

Bypass capacitors greater than 100pF are recommended. Lower impedances and a bypass capacitor placed directly at the input MUX channels keep crosstalk between channels to a minimum as a result of parasitic capacitive coupling from adjacent PCB traces and pin-to-pin capacitance.

APPLICATIONS: DRIVING/INTERFACING TO ADCS

CDAC SAR ADCs contain an input sampling capacitor, C_{SH} , to sample the input signal during a sample period as shown in Figure 79. After the sample period, C_{SH} is removed from the input signal. Subsequent comparisons of the charge stored on C_{SH} are performed during the ADC conversion process. To achieve optimal op amp stability, input signal settling, and the demands for charge from the input signal conditioning circuitry, most ADC applications are optimized by the use of a resistor (R_{FILT}) and capacitor (C_{FILT}) filter placed between the op amp output and ADC input. For the PGA112/PGA113, or the PGA116/PGA117, setting $C_{FILT} = 1nF$ and $R_{FILT} = 100\Omega$ yields optimum system performance for sampling converters operating at speeds up to 500kHz, depending upon the application settling time and accuracy requirements.

Figure 79. Driving/Interfacing to ADCs

POWER SUPPLIES

Figure 80 shows a typical mixed-supply voltage system where the analog supply, AV_{DD} , is +5V and the digital supply voltage, DV_{DD} , is +3V. The analog output stage of the PGA and the SPI interface digital circuitry are both powered from DV_{DD} . When considering the power required for DV_{DD} , use the [Electrical Characteristics](#) table and add any load current anticipated on V_{OUT} ; this load current must be provided by DV_{DD} . This split-supply architecture ensures compatible logic levels with the microcontroller. It also ensures that the PGA output cannot run the input for the onboard ADC into an overvoltage condition; this condition could cause device latch-up and system lock-up, and require power-supply sequencing. Each supply pin should be individually bypassed with a 0.1μF ceramic capacitor directly at the device to ground. If there is only one power supply in the system, AV_{DD} and DV_{DD} can both be connected to the same supply; however, it is recommended to use individual bypass capacitors directly at each respective supply pin to a single point ground. V_{OUT} is diode-clamped to AV_{DD} (as shown in Figure 80); therefore, set DV_{DD} less than or equal to $AV_{DD} + 0.3V$. DV_{DD} and AV_{DD} must be within the operating voltage range of +2.2V to +5.5V.

At initial power-on, the state of the PGA is $G = 1$ and Channel 0 active. **CAUTION:** For most applications, set $AV_{DD} \geq DV_{DD}$ to prevent V_{OUT} from driving current into AV_{DD} and raising the voltage level of AV_{DD} .

SHUTDOWN AND POWER-ON-RESET (POR)

The PGA112/PGA113 have a software shutdown mode, and the PGA116/PGA117 offer both a hardware and software shutdown mode. When the PGA is shut down, it goes into a low-power standby mode. The [Electrical Characteristics](#) table details the current draw in shutdown mode with and without the SPI interface being clocked. In shutdown mode, R_F and R_I remain connected between V_{OUT} and V_{REF} .

When DV_{DD} is less than 1.6V, the digital interface is disabled and the channel and gain selections are held to the respective POR states of Gain = 1 and Channel = $V_{CAL}/CH0$. When DV_{DD} is above 1.8V, the digital interface is enabled and the POR gain and channel states remain unchanged until a valid SPI communication is received.

Figure 80. Split Power-Supply Architecture: $AV_{DD} \neq DV_{DD}$

PACKAGING INFORMATION

Orderable Device	Status (1)	Package Type	Package Drawing	Pins	Package Qty	Eco Plan (2)	Lead/Ball Finish (6)	MSL Peak Temp (3)	Op Temp (°C)	Device Marking (4/5)	Samples
PGA112AIDGSR	ACTIVE	VSSOP	DGS	10	2500	Green (RoHS & no Sb/Br)	CU NIPDAU CU NIPDAUAG	Level-2-260C-1 YEAR	-40 to 125	P112	Samples
PGA112AIDGSRG4	ACTIVE	VSSOP	DGS	10	2500	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-2-260C-1 YEAR	-40 to 125	P112	Samples
PGA112AIDGST	ACTIVE	VSSOP	DGS	10	250	Green (RoHS & no Sb/Br)	CU NIPDAU CU NIPDAUAG	Level-2-260C-1 YEAR	-40 to 125	P112	Samples
PGA112AIDGSTG4	ACTIVE	VSSOP	DGS	10	250	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-2-260C-1 YEAR	-40 to 125	P112	Samples
PGA113AIDGSR	ACTIVE	VSSOP	DGS	10	2500	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-2-260C-1 YEAR	-40 to 125	P113	Samples
PGA113AIDGSRG4	ACTIVE	VSSOP	DGS	10	2500	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-2-260C-1 YEAR	-40 to 125	P113	Samples
PGA113AIDGST	ACTIVE	VSSOP	DGS	10	250	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-2-260C-1 YEAR	-40 to 125	P113	Samples
PGA113AIDGSTG4	ACTIVE	VSSOP	DGS	10	250	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-2-260C-1 YEAR	-40 to 125	P113	Samples
PGA116AIPW	ACTIVE	TSSOP	PW	20	70	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-2-260C-1 YEAR	-40 to 125	PGA116	Samples
PGA116AIPWG4	ACTIVE	TSSOP	PW	20	70	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-2-260C-1 YEAR	-40 to 125	PGA116	Samples
PGA116AIPWR	ACTIVE	TSSOP	PW	20	2000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-2-260C-1 YEAR	-40 to 125	PGA116	Samples
PGA116AIPWRG4	ACTIVE	TSSOP	PW	20		TBD	Call TI	Call TI	-40 to 125		Samples
PGA117AIPW	ACTIVE	TSSOP	PW	20	70	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-2-260C-1 YEAR	-40 to 125	PGA117	Samples
PGA117AIPWG4	ACTIVE	TSSOP	PW	20		TBD	Call TI	Call TI	-40 to 125		Samples
PGA117AIPWR	ACTIVE	TSSOP	PW	20	2000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-2-260C-1 YEAR	-40 to 125	PGA117	Samples
PGA117AIPWRG4	ACTIVE	TSSOP	PW	20		TBD	Call TI	Call TI	-40 to 125		Samples

(1) The marketing status values are defined as follows:

ACTIVE: Product device recommended for new designs.

LIFEBUY: TI has announced that the device will be discontinued, and a lifetime-buy period is in effect.

NRND: Not recommended for new designs. Device is in production to support existing customers, but TI does not recommend using this part in a new design.

PREVIEW: Device has been announced but is not in production. Samples may or may not be available.

OBSOLETE: TI has discontinued the production of the device.

⁽²⁾ Eco Plan - The planned eco-friendly classification: Pb-Free (RoHS), Pb-Free (RoHS Exempt), or Green (RoHS & no Sb/Br) - please check <http://www.ti.com/productcontent> for the latest availability information and additional product content details.

TBD: The Pb-Free/Green conversion plan has not been defined.

Pb-Free (RoHS): TI's terms "Lead-Free" or "Pb-Free" mean semiconductor products that are compatible with the current RoHS requirements for all 6 substances, including the requirement that lead not exceed 0.1% by weight in homogeneous materials. Where designed to be soldered at high temperatures, TI Pb-Free products are suitable for use in specified lead-free processes.

Pb-Free (RoHS Exempt): This component has a RoHS exemption for either 1) lead-based flip-chip solder bumps used between the die and package, or 2) lead-based die adhesive used between the die and leadframe. The component is otherwise considered Pb-Free (RoHS compatible) as defined above.

Green (RoHS & no Sb/Br): TI defines "Green" to mean Pb-Free (RoHS compatible), and free of Bromine (Br) and Antimony (Sb) based flame retardants (Br or Sb do not exceed 0.1% by weight in homogeneous material)

⁽³⁾ MSL, Peak Temp. - The Moisture Sensitivity Level rating according to the JEDEC industry standard classifications, and peak solder temperature.

⁽⁴⁾ There may be additional marking, which relates to the logo, the lot trace code information, or the environmental category on the device.

⁽⁵⁾ Multiple Device Markings will be inside parentheses. Only one Device Marking contained in parentheses and separated by a "~" will appear on a device. If a line is indented then it is a continuation of the previous line and the two combined represent the entire Device Marking for that device.

⁽⁶⁾ Lead/Ball Finish - Orderable Devices may have multiple material finish options. Finish options are separated by a vertical ruled line. Lead/Ball Finish values may wrap to two lines if the finish value exceeds the maximum column width.

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

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

TAPE AND REEL INFORMATION

*All dimensions are nominal

Device	Package Type	Package Drawing	Pins	SPQ	Reel Diameter (mm)	Reel Width W1 (mm)	A0 (mm)	B0 (mm)	K0 (mm)	P1 (mm)	W (mm)	Pin1 Quadrant
PGA112AIDGSR	VSSOP	DGS	10	2500	330.0	12.4	5.3	3.3	1.3	8.0	12.0	Q1
PGA112AIDGSR	VSSOP	DGS	10	2500	330.0	12.4	5.3	3.4	1.4	8.0	12.0	Q1
PGA112AIDGST	VSSOP	DGS	10	250	180.0	12.4	5.3	3.3	1.3	8.0	12.0	Q1
PGA112AIDGST	VSSOP	DGS	10	250	330.0	12.4	5.3	3.4	1.4	8.0	12.0	Q1
PGA113AIDGSR	VSSOP	DGS	10	2500	330.0	12.4	5.3	3.3	1.3	8.0	12.0	Q1
PGA113AIDGST	VSSOP	DGS	10	250	180.0	12.4	5.3	3.3	1.3	8.0	12.0	Q1
PGA116AIPWR	TSSOP	PW	20	2000	330.0	16.4	6.95	7.1	1.6	8.0	16.0	Q1
PGA117AIPWR	TSSOP	PW	20	2000	330.0	16.4	6.95	7.1	1.6	8.0	16.0	Q1

TAPE AND REEL BOX DIMENSIONS

*All dimensions are nominal

Device	Package Type	Package Drawing	Pins	SPQ	Length (mm)	Width (mm)	Height (mm)
PGA112AIDGSR	VSSOP	DGS	10	2500	370.0	355.0	55.0
PGA112AIDGSR	VSSOP	DGS	10	2500	366.0	364.0	50.0
PGA112AIDGST	VSSOP	DGS	10	250	195.0	200.0	45.0
PGA112AIDGST	VSSOP	DGS	10	250	366.0	364.0	50.0
PGA113AIDGSR	VSSOP	DGS	10	2500	370.0	355.0	55.0
PGA113AIDGST	VSSOP	DGS	10	250	195.0	200.0	45.0
PGA116AIPWR	TSSOP	PW	20	2000	367.0	367.0	38.0
PGA117AIPWR	TSSOP	PW	20	2000	367.0	367.0	38.0

DGS (S-PDSO-G10)

PLASTIC SMALL-OUTLINE PACKAGE

- NOTES:
- A. All linear dimensions are in millimeters.
 - B. This drawing is subject to change without notice.
 - C. Body dimensions do not include mold flash or protrusion.
 - D. Falls within JEDEC MO-187 variation BA.

DGS (S-PDSO-G10)

PLASTIC SMALL OUTLINE PACKAGE

- NOTES:
- All linear dimensions are in millimeters.
 - This drawing is subject to change without notice.
 - Publication IPC-7351 is recommended for alternate designs.
 - Laser cutting apertures with trapezoidal walls and also rounding corners will offer better paste release. Customers should contact their board assembly site for stencil design recommendations. Refer to IPC-7525 for other stencil recommendations.
 - Customers should contact their board fabrication site for solder mask tolerances between and around signal pads.

PW (R-PDSO-G20)

PLASTIC SMALL OUTLINE

- NOTES:
- A. All linear dimensions are in millimeters. Dimensioning and tolerancing per ASME Y14.5M-1994.
 - B. This drawing is subject to change without notice.
 - C. Body length does not include mold flash, protrusions, or gate burrs. Mold flash, protrusions, or gate burrs shall not exceed 0,15 each side.
 - D. Body width does not include interlead flash. Interlead flash shall not exceed 0,25 each side.
 - E. Falls within JEDEC MO-153

PW (R-PDSO-G20)

PLASTIC SMALL OUTLINE

Example Board Layout

Based on a stencil thickness
of .127mm (.005inch).

Example
Non Soldermask Defined Pad

Example
Solder Mask Opening
(See Note F)

4211284-5/F 12/12

- NOTES:
- A. All linear dimensions are in millimeters.
 - B. This drawing is subject to change without notice.
 - C. Publication IPC-7351 is recommended for alternate design.
 - D. Laser cutting apertures with trapezoidal walls and also rounding corners will offer better paste release. Customers should contact their board assembly site for stencil design recommendations. Refer to IPC-7525 for other stencil recommendations.
 - E. Customers should contact their board fabrication site for solder mask tolerances between and around signal pads.

IMPORTANT NOTICE

Texas Instruments Incorporated and its subsidiaries (TI) reserve the right to make corrections, enhancements, improvements and other changes to its semiconductor products and services per JESD46, latest issue, and to discontinue any product or service per JESD48, latest issue. Buyers should obtain the latest relevant information before placing orders and should verify that such information is current and complete. All semiconductor products (also referred to herein as "components") are sold subject to TI's terms and conditions of sale supplied at the time of order acknowledgment.

TI warrants performance of its components to the specifications applicable at the time of sale, in accordance with the warranty in TI's terms and conditions of sale of semiconductor products. Testing and other quality control techniques are used to the extent TI deems necessary to support this warranty. Except where mandated by applicable law, testing of all parameters of each component is not necessarily performed.

TI assumes no liability for applications assistance or the design of Buyers' products. Buyers are responsible for their products and applications using TI components. To minimize the risks associated with Buyers' products and applications, Buyers should provide adequate design and operating safeguards.

TI does not warrant or represent that any license, either express or implied, is granted under any patent right, copyright, mask work right, or other intellectual property right relating to any combination, machine, or process in which TI components or services are used. Information published by TI regarding third-party products or services does not constitute a license to use such products or services or a warranty or endorsement thereof. Use of such information may require a license from a third party under the patents or other intellectual property of the third party, or a license from TI under the patents or other intellectual property of TI.

Reproduction of significant portions of TI information in TI data books or data sheets is permissible only if reproduction is without alteration and is accompanied by all associated warranties, conditions, limitations, and notices. TI is not responsible or liable for such altered documentation. Information of third parties may be subject to additional restrictions.

Resale of TI components or services with statements different from or beyond the parameters stated by TI for that component or service voids all express and any implied warranties for the associated TI component or service and is an unfair and deceptive business practice. TI is not responsible or liable for any such statements.

Buyer acknowledges and agrees that it is solely responsible for compliance with all legal, regulatory and safety-related requirements concerning its products, and any use of TI components in its applications, notwithstanding any applications-related information or support that may be provided by TI. Buyer represents and agrees that it has all the necessary expertise to create and implement safeguards which anticipate dangerous consequences of failures, monitor failures and their consequences, lessen the likelihood of failures that might cause harm and take appropriate remedial actions. Buyer will fully indemnify TI and its representatives against any damages arising out of the use of any TI components in safety-critical applications.

In some cases, TI components may be promoted specifically to facilitate safety-related applications. With such components, TI's goal is to help enable customers to design and create their own end-product solutions that meet applicable functional safety standards and requirements. Nonetheless, such components are subject to these terms.

No TI components are authorized for use in FDA Class III (or similar life-critical medical equipment) unless authorized officers of the parties have executed a special agreement specifically governing such use.

Only those TI components which TI has specifically designated as military grade or "enhanced plastic" are designed and intended for use in military/aerospace applications or environments. Buyer acknowledges and agrees that any military or aerospace use of TI components which have **not** been so designated is solely at the Buyer's risk, and that Buyer is solely responsible for compliance with all legal and regulatory requirements in connection with such use.

TI has specifically designated certain components as meeting ISO/TS16949 requirements, mainly for automotive use. In any case of use of non-designated products, TI will not be responsible for any failure to meet ISO/TS16949.

Products

Audio	www.ti.com/audio
Amplifiers	amplifier.ti.com
Data Converters	dataconverter.ti.com
DLP® Products	www.dlp.com
DSP	dsp.ti.com
Clocks and Timers	www.ti.com/clocks
Interface	interface.ti.com
Logic	logic.ti.com
Power Mgmt	power.ti.com
Microcontrollers	microcontroller.ti.com
RFID	www.ti-rfid.com
OMAP Applications Processors	www.ti.com/omap
Wireless Connectivity	www.ti.com/wirelessconnectivity

Applications

Automotive and Transportation	www.ti.com/automotive
Communications and Telecom	www.ti.com/communications
Computers and Peripherals	www.ti.com/computers
Consumer Electronics	www.ti.com/consumer-apps
Energy and Lighting	www.ti.com/energy
Industrial	www.ti.com/industrial
Medical	www.ti.com/medical
Security	www.ti.com/security
Space, Avionics and Defense	www.ti.com/space-avionics-defense
Video and Imaging	www.ti.com/video

TI E2E Community

e2e.ti.com