

QUAD CHANNEL, 12-BIT, 105/80/65 MSPS ADC WITH SERIAL LVDS INTERFACE

FEATURES

- 12-Bit Resolution With No Missing Codes
- Simultaneous Sample and Hold
- 3.5dB Coarse Gain and upto 6dB Programmable Fine Gain for SFDR/SNR Trade-Off
- Serialized LVDS Outputs With Programmable Internal Termination Option
- Supports Sine, LVCMOS, LVPECL, LVDS Clock Inputs and Amplitude down to 400 mV_{PP}
- Internal Reference With External Reference
 Support
- No External Decoupling Required for References
- 3.3-V Analog and Digital Supply
- 64 QFN Package (9 mm × 9 mm)
- Pin Compatible 14-Bit Family (ADS644X SLAS531A)
- Feature Compatible Dual Channel Family (ADS624X - SLAS542A, ADS622X - SLAS543A)

APPLICATIONS

- Base-station IF Receivers
- Diversity Receivers
- Medical Imaging
- Test Equipment

Table 1. ADS64XX Quad Channel Family

	125 MSPS	105 MSPS	80 MSPS	65 MSPS
ADS644X 14 Bit	ADS6445	ADS6444	ADS6443	ADS6442
ADS642X 12 Bit	ADS6425 (SLWS197)	ADS6424	ADS6423	ADS6422

		ADS6425	ADS6424	ADS6423	ADS6422
SFDR, dBc	Fin = 10MHz (0 dB gain)	90	91	91	93
	Fin = 170MHz (3.5 dB gain)	79	81	82	83
SINAD, dBFS	Fin = 10MHz (0 dB gain)	70.7	71.1	71.3	71.3
SINAD, UDFS	Fin = 170MHz (3.5 dB gain)	67.4	68.1	68.2	68.7
F	Power per channel, mW		340	300	265

Table 2. Performance Summary

DESCRIPTION

The ADS6424/ADS6423/ADS6422 (ADS642X) is a family of high performance 12-bit 105/80/65 MSPS quad channel A-D converters. Serial LVDS data outputs reduce the number of interface lines, resulting in a compact 64-pin QFN package (9 mm \times 9 mm) that allows for high system integration density. The device includes 3.5dB coarse gain option that can be used to improve SFDR performance with little degradation in SNR. In addition to the coarse gain, fine gain options also exist, programmable in 1dB steps up to 6dB.

The output interface is 2-wire, where each ADC data is serialized and output over two LVDS pairs. This makes it possible to halve the serial data rate (compared to a 1-wire interface) and restrict it to less than 1Gbps easing receiver design. The ADS642X also includes the traditional 1-wire interface that can be used at lower sampling frequencies.

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.

ADS6424 ADS6423 ADS6422 SLAS532A-MAY 2007-REVISED JUNE 2007

An internal phase lock loop (PLL) multiplies the incoming ADC sampling clock to derive the bit clock. The bit clock is used to serialize the 12-bit data from each channel. In addition to the serial data streams, the frame and bit clocks are also transmitted as LVDS outputs. The LVDS output buffers have features such as programmable LVDS currents, current doubling modes and internal termination options. These can be used to widen eye-openings and improve signal integrity, easing capture by the receiver.

The ADC channel outputs can be transmitted either as MSB or LSB first and 2s complement or straight binary.

ADS642X has internal references, but can also support an external reference mode. The device is specified over the industrial temperature range (-40° C to 85° C).

These devices have limited built-in ESD protection. The leads should be shorted together or the device placed in conductive foam during storage or handling to prevent electrostatic damage to the MOS gates.

PACKAGE/ORDERING INFORMATION⁽¹⁾

PRODUCT	PACKAGE-LEAD	PACKAGE DESIGNATOR	SPECIFIED TEMPERATURE RANGE	PACKAGE MARKING	ORDERING NUMBER	TRANSPORT MEDIA, QUANTITY
ADS6424	QFN-64 ⁽²⁾	RGC	–40°C to 85°C	AZ6424	ADS6424IRGCT	250, Tape/reel
AD56424	QFIN-04	RGC	-40°C 10 85°C	AZ0424	ADS6424IRGCR	2000, Tape/reel
4000400	QFN-64 ⁽²⁾	RGC	40°C to 95°C	A76400	ADS6423IRGCT	250, Tape/reel
ADS6423	QFIN-04	RGC	–40°C to 85°C	AZ6423	ADS6423IRGCR	2000, Tape/reel
ADS6422	QFN-64 ⁽²⁾	RGC	–40°C to 85°C	AZ6422	ADS6422IRGCT	250, Tape/reel
ADS6422	QFN-64(-)	KGC	-40 C 10 85°C	AZ0422	ADS6422IRGCR	2000, Tape/reel

(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) For thermal pad size on the package, see the mechanical drawings at the end of this data sheet. $\theta_{JA} = 23.17 \text{ °C/W}$ (0 LFM air flow), $\theta_{JC} = 22.1 \text{ °C/W}$ when used with 2 oz. copper trace and pad soldered directly to a JEDEC standard four layer 3 in. x 3 in. PCB.

ABSOLUTE MAXIMUM RATINGS⁽¹⁾

		VALUE	UNIT
AVDD	Supply voltage range	-0.3 to 3.9	V
LVDD	Supply voltage range	-0.3 to 3.9	V
	Voltage between AGND and DGND	-0.3 to 0.3	V
	Voltage between AVDD to LVDD	-0.3 to 3.3	V
	Voltage applied to external pin, VCM	-0.3 to 2.0	V
	Voltage applied to analog input pins	-0.3V to minimum (3.6, AVDD + 0.3V)	V
T _A	Operating free-air temperature range	-40 to 85	°C
TJ	Operating junction temperature range	125	°C
T _{stg}	Storage temperature range	-65 to 150	°C

(1) Stresses beyond those listed under *absolute maximum ratings* may cause permanent damage to the device. These are stress ratings only, and functional operation of the device at these or any other conditions beyond those indicated under *recommended operating conditions* is not implied. Exposure to absolute-maximum-rated conditions for extended periods may affect device reliability.

RECOMMENDED OPERATING CONDITIONS

over operating free-air temperature range (unless otherwise noted)

			MIN	NOM	MAX	UNIT
SUPPL	IES					
AVDD	Analog supply voltage		3.0	3.3	3.6	V
LVDD	LVDS Buffer supply voltage		3.0	3.3	3.6	V
ANALC	DG INPUTS					
	Differential input voltage range			2		V _{pp}
	Input common-mode voltage			1.5 ±0.1		V
	Voltage applied on VCM in external reference mode		1.45	1.50	1.55	V
CLOCH	(INPUT					
		ADS6424	5		105	
	Input clock sample rate, Fs	ADS6423	5		80	MSPS
		ADS6422	5		65	
		Sine wave, ac-coupled	0.4	1.5		
	Input clock amplitude differential ()/	LVPECL, ac-coupled		±0.8		V
	Input clock amplitude differential ($V_{CLKP} - V_{CLKM}$)	LVDS, ac-coupled		±0.35		V _{PP}
		LVCMOS, ac-coupled		3.3		
	Input clock duty cycle		35%	50%	65%	
DIGITA	L OUTPUTS					
C_{LOAD}	Maximum external load capacitance from each output pin to	Without internal termination		5		~ F
	DGND	With internal termination		10		pF
R _{LOAD}	Differential load resistance (external) between the LVDS output pairs			100		Ω
T _A	Operating free-air temperature		-40		85	°C

ELECTRICAL CHARACTERISTICS

Typical values are at 25°C, min and max values are across the full temperature range $T_{MIN} = -40$ °C to $T_{MAX} = 85$ °C, AVDD = LVDD = 3.3 V, maximum rated sampling frequency, 50% clock duty cycle, -1dBFS differential analog input, internal reference mode (unless otherwise noted).

	PARAMETER		ADS6424 = 105 MSP	s		ADS6423 = 80 MSP3	S		DS6422 65 MSPS	;	UNIT
	-	MIN	TYP	MAX	MIN	ТҮР	MAX	MIN	TYP	MAX	
RESOLUT	ION		12			12			12		Bits
ANALOG	INPUT										
	Differential input voltage range		2.0			2.0			2.0		V_{PP}
	Differential input capacitance		7			7			7		pF
	Analog input bandwidth	· · ·	500			500			500		MHz
	Analog input common mode current (per input pin of each ADC)		130			100			81		μA
REFEREN											
VREFB	Internal reference bottom voltage		1.0			1.0			1.0		V
VREFT	Internal reference top voltage		2.0			2.0			2.0		V
ΔV_{REF}	Internal reference error, (VREFT–VREFB)	-15	±2	15	-15	±2	15	-15	±2	15	mV
VCM	Common mode output voltage		1.5			1.5			1.5		V
	VCM output current capability		±4			±4			±4		mA
DC ACCU	RACY										
	No missing codes	S	Specified		:	Specified		S	pecified		
Eo	Offset error, across devices and across channels within a device	-15	±2	15	-15	±2	15	-15	±2	15	mV
	Offset error temperature coefficient, across devices and across channels within a device		0.05			0.05			0.05		mV/°C
	There are two sources of gair	error - int	ernal refer	ence inac	curacy ar	nd channel	gain erroi	r			
E _{GREF}	Gain error due to internal reference inaccuracy alone, $(\Delta V_{REF} / 2.0) \%$	-0.75	±0.1	0.75	-0.75	±0.1	0.75	-0.75	±0.1	0.75	% FS
	Reference gain error temperature coefficient		0.0125			0.0125			0.0125		∆%/°C
E _{GCHAN}	Gain error of channel alone, across devices and across channels within a device ⁽¹⁾	-1	±0.3	1	-1	±0.3	1	-1	±0.3	1	% FS
	Channel gain error temperature coefficient, across devices and across channels within a device		0.005			0.005			0.005		∆%/°C
DNL	Differential nonlinearity	-0.9	±0.5	2.0	-0.9	±0.4	1.8	-0.9	±0.4	1.8	LSB
INL	Integral nonlinearity	-2.2	±1.25	2.2	-2.0	±1.25	2.0	-2.0	±1.0	2.0	LSB
PSRR	DC power supply rejection ratio		0.5			0.5			0.5		mV/V

(1) This is specified by design and characterization; it is not tested in production.

ELECTRICAL CHARACTERISTICS (continued)

Typical values are at 25°C, min and max values are across the full temperature range $T_{MIN} = -40$ °C to $T_{MAX} = 85$ °C, AVDD = LVDD = 3.3 V, maximum rated sampling frequency, 50% clock duty cycle, -1dBFS differential analog input, internal reference mode (unless otherwise noted).

	PARAMETER		ADS6424 F _s = 105 MSPS			ADS6423 F _s = 80 MSPS			ADS6422 F _s = 65 MSPS			
		MIN	TYP	MAX	MIN	TYP	MAX	MIN	TYP	MAX		
POWER	SUPPLY			¥								
I _{CC}	Total supply current		410			360			320		mA	
I _{AVDD}	Analog supply current		322			280			245		mA	
I _{LVDD}	LVDS supply current		88			80			75		mA	
	Total power		1.35	1.55		1.18	1.35		1.05	1.25	W	
	Power down (with input clock stopped)		77	150		77	150		77	150	mW	

ELECTRICAL CHARACTERISTICS

Typical values are at 25°C, min and max values are across the full temperature range $T_{MIN} = -40$ °C to $T_{MAX} = 85$ °C, AVDD = LVDD = 3.3 V, maximum rated sampling frequency, 50% clock duty cycle, -1dBFS differential analog input, internal reference mode (unless otherwise noted).

PARAMETER	TEST CON	DITIONS		DS6424 105 MS			DS6423 80 MSI			0S6422 65 MSI		UNIT
			MIN	TYP	MAX	MIN	TYP	MAX	MIN	TYP	MAX	
DYNAMIC AC CHAR	ACTERISTICS											
	Fin = 10 MHz			71.2			71.4			71.4		
	Fin = 50 MHz			70.8		68	71.1		68	71.2		
	Fin = 70 MHz		67.5	70.6			70.9			71		
	Fin = 100 MHz			70.1			70.5			70.5		
CND		0 dB gain		68.8			69			69.1		
SNR Signal to noise ratio	Fin = 170 MHz	3.5 dB Coarse gain		68.4			68.4			68.8		dBFS
		0 dB gain		67.8			66.9			68.1		
	Fin = 230 MHz	3.5 dB Coarse gain		67.3			67.3			67.8		
	Fin = 10 MHz			71.1			71.3			71.3		
	Fin = 50 MHz			69.8		67.5	70.9		67.5	71		
	Fin = 70 MHz		67	70			70.6			70.7		
	Fin = 100 MHz			70			70.1			70		
SINAD		0 dB gain		68.5			68.6			68.9		
Signal to noise and distortion ratio	Fin = 170 MHz	3.5 dB Coarse gain		68.1			68.2			68.7		dBFS
		0 dB gain		66.8			66.5			67.3		
	Fin = 230 MHz	3.5 dB Coarse gain		66.8			67.2			67.4		
RMS Output noise	Inputs tied to con	nmon-mode		0.407			0.407			0.407		LSB
	Fin = 10 MHz			91			91			93		
	Fin = 50 MHz			80		76	87		76	88		
	Fin = 70 MHz		73	81			86			86		
	Fin = 100 MHz			85			85			83		
SFDR		0 dB gain		78			79			80		
purious free ynamic range	Fin = 170 MHz	3.5 dB Coarse gain		81			82			83		dBc
		0 dB gain		76			77			78		
1	Fin = 230 MHz	3.5 dB Coarse gain		79			80			81		

ELECTRICAL CHARACTERISTICS (continued)

Typical values are at 25°C, min and max values are across the full temperature range $T_{MIN} = -40$ °C to $T_{MAX} = 85$ °C, AVDD = LVDD = 3.3 V, maximum rated sampling frequency, 50% clock duty cycle, -1dBFS differential analog input, internal reference mode (unless otherwise noted).

PARAMETER	TEST CON	DITIONS		DS6424 105 MS		ADS6423 F _s = 80 MSPS			ADS6422 F _s = 65 MSPS			UNIT	
			MIN	TYP	MAX	MIN	TYP	MAX	MIN	TYP	MAX		
	Fin = 10 MHz			94			96			97			
	Fin = 50 MHz			88		76	90		76	92			
	Fin = 70 MHz		73	88			90			92			
	Fin = 100 MHz			90			87			87			
		0 dB gain		84			86			86			
HD2 Second harmonic	Fin = 170 MHz	3.5 dB Coarse gain		86			88			88		dBc	
		0 dB gain		81			82			83			
	Fin = 230 MHz	3.5 dB Coarse gain		83			84			85			
	Fin = 10 MHz			91			91			93			
	Fin = 50 MHz			80		76	87		76	88			
	Fin = 70 MHz		73	81			86			86			
	Fin = 100 MHz			85			85			83			
HD3 Third harmonic		0 dB gain		78			79			80			
	Fin = 170 MHz	3.5 dB Coarse gain		82			82			83		dBc	
		0 dB gain		76			77			78			
	Fin = 230 MHz	3.5 dB Coarse gain		79			80			81			
	Fin = 10 MHz			95			96			98			
	Fin = 50 MHz			94			95			95			
Worst harmonic	Fin = 70 MHz			94			95			95			
(other than HD2, HD3)	Fin = 100 MHz			92			93			93		dBc	
- /	Fin = 170 MHz			89			90			90			
	Fin = 230 MHz			86			87			87			
	Fin = 10 MHz			89.5			89.5			91			
	Fin = 50 MHz			78.5		74	85.5		74	86			
THD Total harmonia	Fin = 70 MHz		70									- 0-	
Total harmonic distortion	Fin = 100 MHz			84			83			80.5		dBc	
	Fin = 170 MHz			76			77.5			78.5			
	Fin = 230 MHz			74			75.5			76.5			
ENOB	Fin = 50 MHz					10.9	11.5		10.9	11.5			
Effective number of bits	Fin = 70 MHz		10.8	11.4								Bits	
IMD 2-Tone	F1= 46.09 MHz, MHz	F2 = 50.09		90			94			97.5		dBF	
intermodulation distortion	F1= 185.09 MHz, F2 = 190.09 MHz		88			92			96		UDF		

ELECTRICAL CHARACTERISTICS (continued)

Typical values are at 25°C, min and max values are across the full temperature range $T_{MIN} = -40^{\circ}C$ to $T_{MAX} = 85^{\circ}C$, AVDD = LVDD = 3.3 V, maximum rated sampling frequency, 50% clock duty cycle, -1dBFS differential analog input, internal reference mode (unless otherwise noted).

PARAMETER	TEST CONDITIONS	ADS6424 F _s = 105 MSPS			ADS6423 F _s = 80 MSPS			ADS6422 F _s = 65 MSPS			UNIT
		MIN	TYP	MAX	MIN	TYP	MAX	MIN	TYP	MAX	
Cross-talk	Near channel Cross-talk signal frequency = 10 MHz	92		94			100		dBc		
Cross-taik	Far channel Cross-talk signal frequency = 10 MHz			106			108			uвс	
Input overload recovery	Recovery to within 1% (of final value) for 6-dB overload with sine wave input		1			1			1		Clock cycles
AC PSRR Power Supply Rejection Ratio	< 100 MHz signal, 100 mV _{PP} on AVDD supply		35			35			35		dBc

DIGITAL CHARACTERISTICS

The DC specifications refer to the condition where the digital outputs are not switching, but are permanently at a valid logic level 0 or 1 AVDD = LVDD = 3.3V, $I_0 = 3.5mA$, $R_{LOAD} = 100 \Omega^{(1)}$.

All LVDS specifications are characterized, but not tested at production.

	PARAMETER	TEST CONDITIONS	MIN	TYP	MAX	UNIT
DIGITA	AL INPUTS					
	High-level input voltage		2.4			V
	Low-level input voltage				0.8	V
	High-level input current			10		μA
	Low-level input current			10		μA
	Input capacitance			4		pF
DIGITA	AL OUTPUTS					
	High-level output voltage			1375		mV
	Low-level output voltage			1025		mV
V _{OD}	Output differential voltage		250	350	450	mV
V _{OS}	Output offset voltage	Common-mode voltage of OUTP and OUTM		1200		mV
	Output capacitance	Output capacitance inside the device, from either output to ground		2		pF

(1) I_O refers to the LVDS buffer current setting, R_{LOAD} is the external differential load resistance between the LVDS output pair.

TIMING SPECIFICATIONS⁽¹⁾

Typical values are at 25°C, min and max values are across the full temperature range $T_{MIN} = -40^{\circ}C$ to $T_{MAX} = 85^{\circ}C$, AVDD = LVDD = 3.3 V, maximum rated sampling frequency, sine wave input clock, 1.5 V_{PP} clock amplitude, $C_L = 5 \text{ pF}^{(2)}$, $I_O = 3.5 \text{ mA}$, $R_L = 100 \Omega^{(3)}$, no internal termination, unless otherwise noted.

	PARAMETER	TEST		DS6424 105 MSP	s		DS6423 80 MS			DS6422 65 MSI		UNIT
		CONDITIONS	MIN	TYP	MAX	MIN	TYP	MAX	MIN	TYP	MAX	
tj	Aperture jitter	Uncertainty in the sampling instant		250			250			250		fs rms
Interfa serializ	ce: 2-wire, DDR bit c zation	lock, 14x										
t _{su}	Data setup time ⁽⁴⁾ ⁽⁵⁾⁽⁶⁾	From data cross-over to bit clock cross-over	0.45	0.65		0.65	0.85		0.8	1.1		ns
t _h	Data hold time ⁽⁴⁾ $_{(5)(6)}$	From bit clock cross-over to data cross-over	0.5	0.7		0.7	0.9		0.8	1.1		ns
t _{pd_clk}	Clock propagation delay (6)	Input clock rising edge cross-over to frame clock rising edge cross-over	3.4	4.4	5.4	3.4	4.4	5.4	3.4	4.4	5.4	ns
	Bit clock cycle-cycle jitter			350			350			350		ps pp
	Frame clock cycle-cycle jitter			75			75			75		ps pp
Below	specifications apply	for 5 MSPS ≤ Sampl	ing freq ≤	105 MSP	S and a	II interfa	ace op	tions				I
t _A	Aperture delay	Delay from input clock rising edge to the actual sampling instant	1	2	3	1	2	3	1	2	3	ns
	Aperture delay variation	Channel-channel within same device	-250	±80	250	-250	±80	250	-250	±80	250	ps
	ADC Latency (7)	Time for a sample to propagate to ADC outputs, see Figure 1		12			12			12		Clock cycles
		Time to valid data after coming out of global power down			100			100			100	μs
	Wake up time	Time to valid data after input clock is re-started			100			100			100	μs
		Time to valid data after coming out of channel standby			200			200			200	clock cycle
t _{RISE}	Data rise time	From -100 mV to +100 mV	50	100	200	50	100	200	50	100	200	ps
t _{FALL}	Data fall time	From +100 mV to -100 mV	50	100	200	50	100	200	50	100	200	ps
		-100 mV										

Timing parameters are ensured by design and characterization and not tested in production. (1)

(2)

 C_L is the external single-ended load capacitance between each output pin and ground. I_o refers to the LVDS buffer current setting; R_L is the external differential load resistance between the LVDS output pair. Timing parameters are measured at the end of a 2 inch pcb trace (100- Ω characteristic impedance) terminated by R_L and C_L . (3)

(4)

Setup and hold time specifications take into account the effect of jitter on the output data and clock. (5)

Refer to Output Timings in application section for timings at lower sampling frequencies and other interface options. (6)

(7)Note that the total latency = ADC latency + internal serializer latency. The serializer latency depends on the interface option selected as listed in Table 27.

TIMING SPECIFICATIONS (continued)

Typical values are at 25°C, min and max values are across the full temperature range $T_{MIN} = -40$ °C to $T_{MAX} = 85$ °C, AVDD = LVDD = 3.3 V, maximum rated sampling frequency, sine wave input clock, 1.5 V_{PP} clock amplitude, C_L = 5 pF , I_O = 3.5 mA, R_L = 100 Ω , no internal termination, unless otherwise noted.

PARAMETER		TEST CONDITIONS	ADS6424 F _s = 105 MSPS		ADS6423 F _s = 80 MSPS			ADS6422 F _s = 65 MSPS			UNIT	
		CONDITIONS	MIN	TYP	MAX	MIN	TYP	MAX	MIN	TYP	MAX	
t _{RISE}	Bit clock and Frame clock rise time	From –100 mV to +100 mV	50	100	200	50	100	200	50	100	200	ps
t _{FALL}	Bit clock and Frame clock fall time	From +100 mV to -100 mV	50	100	200	50	100	200	50	100	200	ps
	Bit clock duty cycle		45%	50%	55%	45%	50%	55%	45%	50%	55%	
	Frame clock duty cycle		47%	50%	53%	47%	50%	53%	47%	50%	53%	

Figure 1. Latency

ADS6424 ADS6423 ADS6422 SLAS532A-MAY 2007-REVISED JUNE 2007

Figure 2. LVDS Timings

DEVICE PROGRAMMING MODES

ADS642X offers flexibility with several programmable features that are easily configured.

The device can be configured independently using either parallel interface control or serial interface programming.

In addition, the device supports a third configuration mode, where both the parallel interface and the serial control registers are used. In this mode, the priority between the parallel and serial interfaces is determined by a priority table (refer to Table 4). If this additional level of flexibility is not required, the user can select either the serial interface programming or the parallel interface control.

USING PARALLEL INTERFACE CONTROL ONLY

To control the device using parallel interface, keep RESET tied to *high* (LVDD). Pins CFG1, CFG2, CFG3, CFG4, PDN, SEN, SCLK, and SDATA are used to directly control certain functions of the ADC. After power-up, the device will automatically get configured as per the parallel pin voltage settings (refer to Table 5 to Table 8) and no reset is required. In this mode, SEN, SCLK, and SDATA function as parallel interface control pins.

Frequently used functions are controlled in this mode—output data interface and format, power down modes, coarse gain and internal/external reference. The parallel pins can be configured using a simple resistor string as illustrated in Figure 3.

Table 3 lists descriptions of the modes controlled by the parallel pins.

PIN	CONTROL FUNCTIONS
SEN	Coarse gain and internal/external reference.
SCLK, SDATA	Sync, deskew patterns and global power down.
PDN	Dedicated pin for global power down
CFG1	1-Wire/2-wire and DDR/SDR bit clock
CFG2	12x/14x Serialization and SDR bit clock capture edge
CFG3	Reserved function. Tie CFG3 to Ground.
CFG4	MSB/LSB First and data format.

Table 3. Parallel Pin Definition

USING SERIAL INTERFACE PROGRAMMING ONLY

In this mode, SEN, SDATA, and SCLK function as serial interface pins and are used to access the internal registers of ADC. The registers must first be reset to their default values either by applying a pulse on RESET pin or by a *high* setting on the <RST> bit (in register). After reset, the RESET pin must be kept **low**.

The serial interface section describes the register programming and register reset in more detail.

Since the parallel pins (CFG1-4 and PDN) are not used in this mode, they must be tied to ground. The register override bit <OVRD> - D10 in register 0x0D has to be set *high* to disable the control of parallel interface pins in this serial interface control ONLY mode.

USING BOTH THE SERIAL INTERFACE AND PARALLEL CONTROLS

For increased flexibility, a combination of serial interface registers and parallel pin controls (CFG1-4 and PDN) can also be used to configure the device.

The parallel interface control pins CFG1 to CFG4 and PDN are available. After power-up, the device will automatically get configured as per the parallel pin voltage settings (refer to Table 5 to Table 11) and no reset is required. A simple resistor string can be used as illustrated in Figure 3.

SEN, SDATA, and SCLK function as serial interface pins and are used to access the internal registers of ADC. The registers must first be reset to their default values either by applying a pulse on RESET pin or by a *high* setting on the <RST> bit (in register). After reset, the RESET pin must be kept **low**.

The serial interface section describes the register programming and register reset in more detail.

Since some functions are controlled using both the parallel pins and serial registers, the priority between the two is determined by a priority table (refer to Table 4).

PIN	FUNCTIONS SUPPORTED	PRIORITY				
CFG1 to CFG4	As described in Table 8 to Table 11	Register bits can control the modes only if the register bit <ovrd></ovrd> is high . If <ovrd></ovrd> is low , then the control voltage on these parallel pins determines the function.				
PDN Global Power Down Register bit <pdn global=""> controls global power down only if PDN pin is high, device is in global power down mode.</pdn>						
SEN	Serial Interface Enable	Coarse gain setting is controlled by bit <coarse gain=""></coarse> only if the <ovrd></ovrd> bit is high. Else, it is in default setting of 0 dB gain.				
		Internal/External reference setting is determined by bit <ref></ref> .				
	Serial Interface Clock	Register bits <pattern></pattern> control the sync and deskew output patterns.				
SCLK, SDATA	and Serial Interface Data pins	Power down is determined by bit <pdn global="">.</pdn>				

Figure 3. Simple Scheme to Configure Parallel Pins

DESCRIPTION OF PARALLEL PINS

Table 5. SCLK, SDATA Control Pins

SCLK	SDATA	DESCRIPTION
LOW	LOW	NORMAL conversion.
LOW	HIGH	SYNC - ADC outputs sync pattern on all channels. This pattern can be used by the receiver to align the deserialized data to the frame boundary. See Capture Test Patterns for details.
HIGH	LOW	POWER DOWN –Global power down, all channels of the ADC are powered down, including internal references, PLL and output buffers.
HIGH	HIGH	DESKEW - ADC outputs deskew pattern on all channels. This pattern can be used by the receiver to ensure deserializer uses the right clock edge. See Capture Test Patterns for details.

Table 6. SEN Control Pin

SEN	DESCRIPTION
0	External reference and 0 dB coarse gain (full-scale = 2 V _{PP})
(3/8)LVDD	External reference and 3.5 dB coarse gain (full-scale = 1.34 V _{PP})
(5/8)LVDD	Internal reference and 3.5 dB coarse gain (full-scale = $1.34 V_{PP}$)
LVDD	Internal reference and 0 dB coarse gain (full-scale = 2 V _{PP})

Independent of the programming mode used, after power-up the parallel pins PDN, CFG1 to CFG4 will automatically configure the device as per the voltage applied (refer to Table 7 to Table 11).

Table 7. PDN Control Pin

PDN	DESCRIPTION
0	Normal operation
AVDD	Power down global

Table 8. CFG1 Control Pin

CFG1	DESCRIPTION
0	DDR Bit clock and 1-wire interface
(3/8)LVDD	Not used
(5/8)LVDD	SDR Bit clock and 2-wire interface
LVDD	DDR Bit clock and 2-wire interface

Table 9. CFG2 Control Pin

CFG2	DESCRIPTION
0	12x Serialization and capture at falling edge of bit clock (only in 2-wire SDR bit clock mode)
(3/8)LVDD	14x Serialization and capture at falling edge of bit clock (only in 2-wire SDR bit clock mode)
(5/8)LVDD	14x Serialization and capture at rising edge of bit clock (only in 2-wire SDR bit clock mode)
LVDD	12x Serialization and capture at rising edge of bit clock (only in 2-wire SDR bit clock mode)

Table 10. CFG3 Control Pin

CFG3 RESERVED - TIE TO GROUND

Table 11. CFG4 Control Pin

CFG4	DESCRIPTION
0	MSB First and 2s complement
(3/8)LVDD	MSB First and offset binary
(5/8)LVDD	LSB First and offset binary
LVDD	LSB First and 2s complement

SERIAL INTERFACE

The ADC has a serial interface formed by pins SEN (serial interface enable), SCLK (serial interface clock), SDATA (serial interface data) and RESET. Serial shift of bits into the device is enabled when SEN is low. Serial data SDATA is latched at every falling edge of SCLK when SEN is active (low). The serial data is loaded into the register at every 16th SCLK falling edge when SEN is low. In case the word length exceeds a multiple of 16 bits, the excess bits are ignored. Data can be loaded in multiple of 16-bit words within a single active SEN pulse. The interface can work with SCLK frequency from 20 MHz down to very low speeds (few hertz) and even with non-50% duty cycle SCLK.

The first 5-bits of the 16-bit word are the address of the register while the next 11 bits are the register data.

Register Reset

After power-up, the internal registers *must* be reset to their default values. This can be done in one of two ways:

- 1. Either by applying a high-going pulse on RESET (of width greater than 10 ns) **OR**
- 2. By applying software reset. Using the serial interface, set the **<RST>** bit in register 0x00 to *high* this resets the registers to their default values and then self-resets the **<RST>** bit to LOW.

When RESET pin is not used, it must be tied to LOW.

Figure 4. Serial Interface Timing

SERIAL INTERFACE TIMING CHARACTERISTICS

Typical values at 25°C, min and max values across the full temperature range $T_{MIN} = -40$ °C to $T_{MAX} = 85$ °C, AVDD = LVDD = 3.3 V, unless otherwise noted.

	PARAMETER	MIN	TYP	MAX	UNIT
f _{SCLK}	SCLK Frequency, f _{SCLK} = 1/t _{SCLK}	> DC		20	MHz
t _{SLOADS}	SEN to SCLK Setup time		25		ns
t _{SLOADH}	SCLK to SEN Hold time		25		ns
t _{DSU}	SDATA Setup time		25		ns
t _{DH}	SDATA Hold time		25		ns
	Time taken for register write to take effect after 16th SCLK falling edge		100		ns

RESET TIMING

Typical values at 25°C, min and max values across the full temperature range $T_{MIN} = -40$ °C to $T_{MAX} = 85$ °C, AVDD = LVDD = 3.3 V, unless otherwise noted.

	PARMATER	CONDITIONS	MIN	TYP	MAX	UNIT
t ₁	Power-on delay time	Delay from power-up of AVDD and LVDD to RESET pulse active	5			ms
t ₂	Reset pulse width	Pulse width of active RESET signal	10			ns
t ₃	Register write delay time	Delay from RESET disable to SEN active	25			ns
t _{PO}	Power-up delay time	Delay from power-up of AVDD and LVDD to output stable		6.5		ms

Figure 5. Reset Timing

SERIAL REGISTER MAP

REGISTER ADDRESS					REGIS	TER FUNCTIO	NS ⁽¹⁾⁽²⁾				
A4 - A0	D10	D9	D8	D7	D6	D5	D4	D3	D2	D1	D0
00	< RST> S/W RESET	0	0	0	0	< REF> INTERNAL OR EXTERNAL	<pdn chd=""> POWER DOWN CH D</pdn>	<pdn chc=""> POWER DOWN CHC</pdn>	<pdn chb=""> POWER DOWN CH B</pdn>	<pdn cha=""> POWER DOWN CH A</pdn>	<pdn GLOBAL> GLOBAL POWER DOWN</pdn
04	0	0	0	0			<clkin gain=""></clkin> K BUFFER GA		0	0	
0A	0	<pre><df> DATA FORMAT 2S COMP OR STRAIGHT BINARY</df></pre>	0		< PATTERNS> EST PATTERN		0	0	0	0	0
0B					CUSTOM P	<custom a=""> ATTERN (LOW</custom>					
0C	FINE GAIN	<fine gain=""> N CONTROL (10</fine>	dB to 6 dB)	0	0	0	0	0	0	0	<custom B> CUSTOM PATTERN (MSB BIT)</custom
0D	< OVRD> OVERRIDE BIT	0	0	BYTE-WISE OR BIT-WISE	MSB OR LSB FIRST	<coarse GAIN> COURSE GAIN ENABLE</coarse 	FALLING OR RISING BIT CLOCK CAPTURE EDGE	0	12-BIT OR 14-BIT SERIALIZE	DDR OR SDR BIT CLOCK	1-WIRE OR 2-WIRE INTERFACE
10	<term clk=""> LVDS INTERNAL TERMINATION BIT AND WORD CLOCKS</term>							CURR> NT SETTINGS		<curr l<="" td=""><td>OUBLE> ENT DOUBLE</td></curr>	OUBLE> ENT DOUBLE
11	WORD-WISE CONTROL 0 0 0					0	LV	DS INTERNAL	<term data=""></term>		ITS

Table 12. Summary of Functions Supported By Serial Interface

The unused bits in each register (shown by blank cells in above table) must be programmed as 0. Multiple functions in a register can be programmed in a single write operation. (1) (2)

DESCRIPTION OF SERIAL REGISTERS

Table 13. Serial Register A

REGISTER ADDRESS						BITS					
A4 - A0	D10	D9	D8	D7	D6	D5	D4	D3	D2	D1	D0
00	<rst></rst> S/W RESET	0	0	0	0	<ref> INTERNAL OR EXTERNAL</ref>	<pdn chd=""> POWER DOWN CH D</pdn>	<pdn chc=""> POWER DOWN CHC</pdn>	<pdn chb=""> POWER DOWN CH B</pdn>	<pdn cha=""> POWER DOWN CH A</pdn>	< PDN> GLOBAL POWER DOWN
D0 - D4		Power do	own mode	es							
D0		<pdn gi<="" td=""><td>LOBAL></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></pdn>	LOBAL>								
0		Normal o	peration								
1		Global po buffers	ower dow	n, includin	ig all cha	nnels ADC	Cs, interna	al referenc	es, intern	al PLL and	d outpu
D1		<pdn cł<="" td=""><td>HA></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></pdn>	HA>								
0		CH A Po	wered up								
1		CH A ADC Powered down									
D2		<pdn cł<="" td=""><td>HB></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></pdn>	HB>								
0		CH B Po	wered up								
1		CH B AD	C Power	ed down							
D3		<pdn cł<="" td=""><td>HC></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></pdn>	HC>								
0		CH C Po	wered up								
1		CH C AD	C Power	ed down							
D4		<pdn cł<="" td=""><td>HD></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></pdn>	HD>								
0		CH D Po	wered up								
1		CH D AD	C Power	ed down							
D5		<ref> R</ref>	eference								
0		Internal r	eference	enabled							
1		External	reference	enabled							
D10		<rst></rst>									
1		Software	reset app	olied – res	ets all int	ternal regi	sters and	self-clear:	s to 0		

Table 14. Serial Register B

REGISTER ADDRESS						BITS					
A4 - A0	D10	D9	D8	D7	D6	D5	D4	D3	D2	D1	D0
04	0	0	0	0			<clkin gain=""></clkin> K BUFFER GA			0	0

D6 - D2	<clkin gain=""> Input clock buffer gain control</clkin>
11000	Gain 0, minimum gain
00000	Gain 1, default gain after reset
01100	Gain 2
01010	Gain 3
01001	Gain 4
01000	Gain 5, maximum gain

Table 15. Serial Register C

REGISTER ADDRESS						BITS					
A4 - A0	D10	D9	D8	D7	D6	D5	D4	D3	D2	D1	D0
00	0	<pre><df> DATA DORMAT 2S COMP OR STRAIGHT BINARY</df></pre>	0	1	<pre><patterns> rest pattern</patterns></pre>		0	0	0	0	0

D7 - D5	ATTERNS Capture test patterns
000	Normal ADC operation
001	Output all zeros
010	Output all ones
011	Output toggle pattern
100	Unused
101	Output custom pattern (contents of CUSTOM pattern registers 0x0B and 0x0C)
110	Output DESKEW pattern (serial stream of 1010)
111	Output SYNC pattern
D9	<df> Data format selection</df>
0	2s Complement format
1	Straight binary format

Table 16. Serial Register D

REGISTER ADDRESS						BITS					
A4 - A0	D10	D9	D8	D7	D6	D5	D4	D3	D2	D1	D0
0B					CUSTOM P	<custom a=""> ATTERN (LOWE</custom>					

D10 - D0 <CUSTOM A> Lower 11 bits of custom pattern <D10>...<D0>

Table 17. Serial Register E

REGISTER ADDRESS						BITS					
A4 - A0	D10	D9	D8	D7	D6	D5	D4	D3	D2	D1	D0
0C	FINE GAIN	<fine gain=""> CONTROL (1 (</fine>		0	0	0	0	0	0	0	<custom B> CUSTOM PATTERN (MSB BIT)</custom

D4 - D0 <CUSTOM B> MSB bit of custom pattern <D11>

D10-D8	<fine gain=""> Fine</fine>	gain control
		ga

000	0 dB Gain (full-scale range = 2.00 V_{PP})
001	1 dB Gain (full-scale range = 1.78 V_{PP})
010	2 dB Gain (full-scale range = 1.59 V_{PP})
011	3 dB Gain (full-scale range = 1.42 V_{PP})
100	4 dB Gain (full-scale range = 1.26 V_{PP})
101	5 dB Gain (full-scale range = $1.12 V_{PP}$)
110	6 dB Gain (full-scale range = $1.00 V_{PP}$)

Table 18. Serial Register F

REGISTER ADDRESS						BITS					
A4 - A0	D10	D9	D8	D7	D6	D5	D4	D3	D2	D1	D0
0D	<ovrd></ovrd> OVER-RIDE BITE	0	0	BYTE-WISE OR BIT-WISE	MSB OR LSB FIRST	<coarse GAIN> COARSE GAIN ENABLE</coarse 	FALLING OR RISING BIT CLOCK CAPTURE EDGE	0	14-BIT OR 16-BIT SERIALIZE	DDR OR SDR BIT CLOCK	1-WIRE OR 2-WIRE INTERFACE

D0	Interface selection
0	1 Wire interface
1	2 Wire interface
D1	Bit clock selection (only in 2-wire interface)
0	DDR Bit clock
1	SDR Bit clock
D2	Serialization selection
0	12x Serialization
1	14x Serialization

ADS6424 ADS6423	TEYAS
ADS6422	INSTRUMENTS
SLAS532A-MAY 2007	7-REVISED JUNE 2007 www.ti.com
D4	Bit clock capture edge (only when SDR bit clock is selected, D1 = 1)
0	Capture data with falling edge of bit clock
1	Capture data with rising edge of bit clock
D5	<coarse gain=""> Coarse gain control</coarse>
0	0 dB coarse gain
1	3.5dB coarse gain (full-scale range = $1.34 V_{PP}$)
D6	MSB or LSB first selection
0	MSB First
1	LSB First
D7	Byte/bit wise outputs (only when 2-wire is selected)
0	Byte wise
1	Bit wise
D10	<ovrd></ovrd> Over-ride bit. All the functions in register 0x0D can also be controlled using the parallel control pins. By setting bit <ovrd> = 1, the contents of register 0x0D will over-ride the settings of the parallel pins.</ovrd>
0	Disable over-ride
1	Enable over-ride

Table 19. Serial Register G

				BITS							
D10 D9	D8	D7	D6	D5	D4	D3	D2	D1	D0		
LVDS INTERNAL			LOCKS						DOUBLE> RENT DOUBLE		
<curi< td=""><td colspan="11"><curr double=""> LVDS current double for data outputs</curr></td></curi<>	<curr double=""> LVDS current double for data outputs</curr>										
Nomina	al LVDS cui	rrent, as s	et by <d5< td=""><td>5D2></td><td></td><td></td><td></td><td></td><td></td></d5<>	5D2>							
Double	the nomina	al value									
<curf< td=""><td colspan="9"><curr double=""> LVDS current double for bit and word clock outputs</curr></td></curf<>	<curr double=""> LVDS current double for bit and word clock outputs</curr>										
Nomina	al LVDS cui	rrent, as s	et by <d5< td=""><td>5D2></td><td></td><td></td><td></td><td></td><td></td></d5<>	5D2>							
Double	Double the nominal value										
<lvds< th=""><th>CURR> L</th><th>VDS curre</th><th>nt setting</th><th>for data</th><th>outputs</th><th></th><th></th><th></th><th></th></lvds<>	CURR> L	VDS curre	nt setting	for data	outputs						
3.5 mA	L .										
4 mA											
2.5 mA											
3 mA											
<lvds< th=""><th>CURR> L</th><th>VDS curre</th><th>nt setting</th><th>for bit ar</th><th>nd word cle</th><th>ock output</th><th>ts</th><th></th><th></th></lvds<>	CURR> L	VDS curre	nt setting	for bit ar	nd word cle	ock output	ts				
3.5 mA	3.5 mA										
4 mA	4 mA										
2.5 mA	2.5 mA										
3 mA											
	 LVDS INTERNAL <curf< li=""> Nomina Double <curf< li=""> Nomina Double <lvds< li=""> 3.5 mA 4 mA 2.5 mA 4 mA 2.5 mA </lvds<></curf<></curf<>	<term clks<="" th="">LVDS INTERNAL TERMINATION BIT<curr double<="" td="">Nominal LVDS curDouble the nominal<curr double<="" td="">Nominal LVDS curDouble the nominal<lvds curr=""> LV3.5 mA4 mA2.5 mA3 mA<lvds curr=""> LV3.5 mA4 mA2.5 mA3 mA<lvds curr=""> LV3.5 mA4 mA2.5 mA3 mA4 mA2.5 mA</lvds></lvds></lvds></curr></curr></term>	<term clk=""> LVDS INTERNAL TERMINATION BIT AND WORD CO <curr double=""> LVDS cur Nominal LVDS current, as s Double the nominal value <curr double=""> LVDS cur Nominal LVDS current, as s Double the nominal value <lvds curr=""> LVDS current, as s Double the nominal value <lvds curr=""> LVDS current 3.5 mA 4 mA 2.5 mA 3 mA 4 mA 2.5 mA 3.5 mA 4 mA 2.5 mA</lvds></lvds></curr></curr></term>	<term clk=""> LVDS INTERNAL TERMINATION BIT AND WORD CLOCKS <curr double=""> LVDS current dou Nominal LVDS current, as set by <d5< td=""> Double the nominal value <curr double=""> LVDS current dou Nominal LVDS current, as set by <d5< td=""> Double the nominal value <curr double=""> LVDS current dou Nominal LVDS current, as set by <d5< td=""> Double the nominal value <lvds curr=""> LVDS current setting 3.5 mA 4 mA 2.5 mA 3.5 mA 4 mA 2.5 mA 3.5 mA 4 mA 2.5 mA</lvds></d5<></curr></d5<></curr></d5<></curr></term>	D10 D9 D8 D7 D6 D5 <term clk=""> LVDS INTERNAL TERMINATION BIT AND WORD CLOCKS <curr double=""> LVDS current double for d Nominal LVDS current, as set by <d5d2> Double the nominal value <curr double=""> LVDS current double for b Nominal LVDS current, as set by <d5d2> Double the nominal value <lvds curr=""> LVDS current setting for data 3.5 mA 4 mA 2.5 mA 3.5 mA 4 mA 2.5 mA 3.5 mA 4 mA 2.5 mA 3.5 mA 4 mA 2.5 mA</lvds></d5d2></curr></d5d2></curr></term>	D10 D9 D8 D7 D6 D5 D4 LVDS INTERNAL TERMINATION BIT AND WORD CLOCKS LVDS CURR DOUBLE> LVDS current double for data output Nominal LVDS current, as set by <d5d2> Double the nominal value OUBLE> LVDS current double for bit and word Nominal LVDS current, as set by <d5d2> Double the nominal value OUBLE> LVDS current double for bit and word Nominal LVDS current, as set by <d5d2> Double the nominal value Double the nominal value Double the nominal value S mA 3.5 mA 3.5 mA 3.5 mA 3.5 mA A</d5d2></d5d2></d5d2>	D10 D9 D8 D7 D6 D5 D4 D3 LVDS INTERNAL TERMINATION BIT AND WORD CLOCKS LVDS CURRENT SETTINGS CURR DOUBLE> LVDS current double for data outputs Nominal LVDS current, as set by <d5d2> Double the nominal value <curr double=""> LVDS current double for bit and word clock outputs Nominal LVDS current, as set by <d5d2> Double the nominal value <lvds <d5d2="" as="" by="" current,="" set=""> Double the nominal value <lvds curr=""> LVDS current setting for data outputs 3.5 mA 4 mA 2.5 mA 3 mA <lvds and="" bit="" clock="" current="" for="" output<="" setting="" td="" word=""> 3.5 mA 4 mA 2.5 mA 3 mA A A >LVDS current setting for bit and word clock output 3.5 mA 4 mA 2.5 mA 3 mA >LVDS current setting for bit and word clock output</lvds></lvds></lvds></d5d2></curr></d5d2>	D10 D3 D8 D7 D6 D5 D4 D3 D2 <terem clks<="" th=""> CURR DOUBLE> LVDS current double for data outputs Nominal LVDS current, as set by <d5d2> Double the nominal value D2 D2 D0 D0 D0 D0 D0 D0 D0 CURR DOUBLE> LVDS current double for bit and word clock outputs 3.5 MA D0 D0</d5d2></terem></terem></terem></terem></terem></terem></terem>	D10 D9 D8 D7 D6 D5 D4 D3 D2 D1		

D10-D6	<term clk=""> LVDS internal termination for bit and word clock outputs</term>
00000	No internal termination
00001	166 Ω
00010	200 Ω
00100	250 Ω
01000	333 Ω
10000	500 Ω
	Any combination of above bits can also be programmed, resulting in a parallel combination of the selected values. For example, 00101 is the parallel combination of 166 250 = 100 Ω
00101	100 Ω

Table 20. Serial Register H

REGISTER ADDRESS	BITS										
A4 - A0	D10	D10 D9 D8 D7 D6 D5 D4 D3 D2 D1 D0									
11	WORD-WISE CONTROL		0	0	0	0	LV		<term data=""></term>	- DATA OUTPL	TS

D4-D0	<term data=""> LVDS internal termination for data outputs</term>
00000	No internal termination
00001	166 Ω
00010	200 Ω
00100	250 Ω
01000	333 Ω
10000	500 Ω
	Any combination of above bits can also be programmed, resulting in a parallel combination of the selected values. For example, 00101 is the parallel combination of 166 250 = 100 Ω
00101	100 Ω
D10-D9	Only when 2-wire interface is selected
00	Byte-wise or bit-wise output, 1x frame clock
11	Word-wise output enabled, 0.5x frame clock
01,10	Do not use

PIN CONFIGURATION (2-WIRE INTERFACE)

PIN ASSIGNMENTS (2-WIRE INTERFACE)

PINS		1/0	NO. OF	DECODIDEION					
NAME	NO.	1/0	PINS	DESCRIPTION					
SUPPLY AND GRO	SUPPLY AND GROUND PINS								
AVDD	9,17,19,27,32 ,40		6	Analog power supply					
AGND	8,10,13,16, 18, 23, 26, 31,33,36,39		11	Analog ground					
LVDD	7,49,64		3	Digital power supply					
LGND	54,59		2	Digital ground					
INPUT PINS	INPUT PINS								
CLKP, CLKM	24,25	Ι	2	Differential input clock pair					
INA_P, INA_M	12,11	Ι	2	Differential input signal pair, channel A. If unused, the pins should be tied to VCM. Do not float.					

PIN ASSIGNMENTS (2-WIRE INTERFACE) (continued)

PINS			NO. OF					
NAME	NO.	1/0	PINS	DESCRIPTION				
INB_P, INB_M	15,14	I	2	Differential input signal pair, channel B. If unused, the pins should be tied to VCM. Do not float.				
INC_P, INC_M	34,35	I	2	Differential input signal pair, channel C. If unused, the pins should be tied to VCM. Do not float.				
IND_P, IND_M	37,38	I	2	Differential input signal pair, channel D. If unused, the pins should be tied to VCM. Do not float.				
CAP	5		1	Connect 2-nF capacitor from pin to ground				
SCLK	44	I	1	This pin functions as serial interface clock input when RESET is low. When RESET is <i>high</i> , it controls DESKEW, SYNC and global POWER DOWN modes (along with SDATA). Refer to Table 5 for description. This pin has an internal pull-down resistor.				
SDATA	43	I	1	This pin functions as serial interface data input when RESET is low. When RESET is <i>high</i> , it controls DESKEW, SYNC and global POWER DOWN modes (along with SCLK). Refer to Table 5 for description. This pin has an internal pull-down resistor.				
SEN	42	I	1	This pin functions as serial interface enable input when RESET is low. When RESET is <i>high</i> , it controls coarse gain and internal/external reference modes. Refer to Table 6 for description. This pin has an internal pull-up resistor.				
				Serial interface reset input.				
RESET	6	I	1	When using the serial interface mode, the user MUST initialize internal registers through hardware RESET by applying a high-going pulse on this pin or by using software reset option. Refer to the Serial Interface section. In parallel interface mode, tie RESET permanently <i>high</i> . (SCLK, SDATA and SEN function as parallel control pins in this mode).				
				The pin has an internal pull-down resistor to ground.				
PDN	41	I	1	Global power down control pin.				
CFG1	30	I	1	Parallel input pin. It controls 1-wire or 2-wire interface and DDR or SDR bit clock selection. Refer to Table 8 for description. Tie to AVDD for 2-wire interface with DDR bit clock.				
CFG2	29	I	1	Parallel input pin. It controls 12x or 14x serialization and SDR bit clock capture edge. Refer to Table 9 for description. For 12x serialization with DDR bit clock, tie to ground or AVDD.				
CFG3	28	I	1	RESERVED pin - TIE to ground.				
CFG4	21	I	1	Parallel input pin. It controls data format and MSB or LSB first modes. Refer to Table 11 for description.				
VCM	22	I/O	1	Internal reference mode – common-mode voltage output External reference mode – reference input. The voltage forced on this pin sets the internal reference.				
OUTPUT PINS								
DA0_P,DA0_M	3,4	0	2	Channel A differential LVDS data output pair, wire 0				
DA1_P,DA1_M	1,2	0	2	Channel A differential LVDS data output pair, wire 1				
DB0_P,DB0_M	62,63	0	2	Channel B differential LVDS data output pair, wire 0				
DB1_P,DB1_M	60,61	0	2	Channel B differential LVDS data output pair, wire 1				
DC0_P,DC0_M	52,53	0	2	Channel C differential LVDS data output pair, wire 0				
DC1_P,DC1_M	50,51	0	2	Channel C differential LVDS data output pair, wire 1				
DD0_P,DD0_M	47,48	0	2	Channel D differential LVDS data output pair, wire 0				
DD1_P,DD1_M	45,46	0	2	Channel D differential LVDS data output pair, wire 1				
DCLKP,DCLKM	57,58	0	2	Differential bit clock output pair				
FCLKP,FCLKM	55,56	0	2	Differential frame clock output pair				
NC	20		1	Do Not Connect				
PAD	0		1	Connect to ground plane using multiple vias. See Board Design Considerations in application section.				

PIN CONFIGURATION (1-WIRE INTERFACE)

PIN ASSIGNMENTS (1-WIRE INTERFACE)

PINS		1/0	NO. OF	DECODIDITION					
NAME	NO.	1/0	PINS	DESCRIPTION					
SUPPLY AND GR	SUPPLY AND GROUND PINS								
AVDD	9,17,19,27,32,40,		6	Analog power supply					
AGND	8,10,13,16,18,23, 26,31,33,36,39,		11	Analog ground					
LVDD	7,49,64		3	Digital power supply					
LGND	54,59		2	Digital ground					
INPUT PINS									
CLKP, CLKM	24,25	Ι	2	Differential input clock pair					
INA_P, INA_M	12,11	I	2	Differential input signal pair, channel A. If unused, the pins should be tied to VCM. Do not float.					
INB_P, INB_M	15,14	I	2	Differential input signal pair, channel B. If unused, the pins should be tied to VCM. Do not float.					
INC_P, INC_M	34,35	I	2	Differential input signal pair, channel C. If unused, the pins should be tied to VCM. Do not float.					

26 Copyright © 2007, Texas Instruments Incorporated Product Folder Link(s): *ADS6424 ADS6423 ADS6422* Submit Documentation Feedback

PIN ASSIGNMENTS (1-WIRE INTERFACE) (continued)

F	PINS	1/0	NO. OF	DESCRIPTION			
NAME	NO.	1/0	PINS	DESCRIPTION			
IND_P, IND_M	37,38	I	2	Differential input signal pair, channel D. If unused, the pins should be tied to VCM. Do not float.			
CAP	5		1	Connect 2-nF capacitance from pin to ground			
SCLK	44	I	1	This pin functions as serial interface clock input when RESET is <i>low</i> . When RESET is <i>high</i> , it controls DESKEW, SYNC and global POWER DOWN modes (along with SDATA). Refer to Table 5 for description. This pin has an internal pull-down resistor.			
SDATA	43	I	1	This pin functions as serial interface data input when RESET is <i>low</i> . When RESET is <i>high</i> , it controls DESKEW, SYNC and global POWER DOWN modes (along with SCLK). Refer to Table 5 for description. This pin has an internal pull-down resistor.			
SEN	42	I	1	This pin functions as serial interface enable input when RESET is <i>low</i> . When RESET is <i>high</i> , it controls coarse gain and internal/external reference modes. Refer to Table 6 for description. This pin has an internal pull-up resistor.			
RESET	6	I	1	Serial interface reset input. When using the serial interface mode, the user MUST initialize internal registers through hardware RESET by applying a high-going pulse on this pin or by using software reset option. Refer to the Serial Interface section. In parallel interface mode, tie RESET permanently <i>high</i> . (SCLK, SDATA and SEN function as parallel control pins in this mode). The pin has an internal pull-down resistor to ground.			
PDN	41	I	1	Global power down control pin.			
CFG1	30	I	1	Parallel input pin. It controls 1-wire or 2-wire interface and DDR or SDR bit clock selection. Refer to Table 8 for description. Tie to ground for 1-wire interface with DDR bit clock.			
CFG2	29	I	1	Parallel input pin. It controls 12x or 14x serialization and SDR bit clock capture edge. Refer to Table 9 for description. For 12x serialization with DDR bit clock, tie to ground or AVDD.			
CFG3	28	I	1	RESERVED pin - TIE to ground.			
CFG4	21	I	1	Parallel input pin. It controls data format and MSB or LSB first modes. Refer to Table 11 for description.			
VCM	22	I/O	1	Internal reference mode – common-mode voltage output External reference mode – reference input. The voltage forced on this pin sets the internal reference.			
OUTPUT PINS							
DA_P,DA_M	62,63	0	2	Channel A differential LVDS data output pair			
DB_P,DB_M	60,61	0	2	Channel B differential LVDS data output pair			
DC_P,DC_M	52,53	0	2	Channel C differential LVDS data output pair			
DD_P,DD_M	50,51	0	2	Channel D differential LVDS data output pair			
DCLKP,DCLKM	57,58	0	2	Differential bit clock output pair			
FCLKP,FCLKM	55,56	0	2	Differential frame clock output pair			
UNUSED	1-4,45-48		8	These pins are unused in the 1-wire interface. Do not connect			
NC	20		1	Do Not Connect			
PAD	0		1	Connect to ground plane using multiple vias. See Board Design Considerations in application section.			

TYPICAL CHARACTERISTICS

All plots are at 25°C, AVDD = LVDD = 3.3 V, maximum rated sampling frequency, sine wave input clock, 1.5 V_{PP} differential clock amplitude, 50% clock duty cycle, -1 dBFS differential analog input, internal reference mode, 0 dB gain (unless otherwise noted)

ADS6424 (F_{srated} = 105 MSPS)

Figure 10.

Figure 11.

ADS6424 (F_{srated} = 105 MSPS) (continued)

Texas

www.ti.com

TRUMENTS

ADS6423 (F_{srated} = 80 MSPS)

INTERMODULATION DISTORTION (IMD) vs FREQUENCY

ADS6423 (F_{srated} = 80 MSPS) (continued)

30

30

G040

250

G042

G038

ADS6422 (F_{srated} = 65 MSPS)

ADS6422 (F_{srated} = 65 MSPS) (continued)

G053

ADS6422 (F_{srated} = 65 MSPS) (continued)

V_{VCM} – VCM Voltage – V

Figure 58.

G018

f - Frequency - MHz

Figure 59.

Contour Plots Across Input and Sampling Frequencies

Figure 61. SFDR Contour (3.5 dB coarse gain)

Figure 62. SNR Contour (no gain)

Figure 63. SNR Contour (3.5 dB coarse gain)

APPLICATION INFORMATION

THEORY OF OPERATION

The ADS6425/ADS6424/ADS6423/ADS6422 (ADS642X) is a family of quad channel, 12-bit pipeline ADC up to 125 MSPS sampling frequency.

The conversion is initiated simultaneously by all the four channels at the rising edge of the external input clock. After the input signals are captured by the sample and hold circuit of each channel, the samples are sequentially converted by a series of low resolution stages. The stage outputs are combined in a digital correction logic block to form the final 12-bit word with a latency of 12 clock cycles. The 12-bit word of each channel is serialized and output as LVDS levels. In addition to the data streams, a bit clock and frame clock are also output. The frame clock is aligned with the 12-bit word boundary.

ANALOG INPUT

The analog input consists of a switched-capacitor based differential sample and hold architecture, shown in Figure 64. This differential topology results in very good AC performance even for high input frequencies. The INP and INM pins have to be externally biased around a common-mode voltage of 1.5 V, available on VCM pin 13. For a full-scale differential input, each input pin INP, INM has to swing symmetrically between VCM + 0.5 V and VCM – 0.5 V, resulting in a 2-V_{PP} differential input swing. The maximum swing is determined by the internal reference voltages REFP (2.0V nominal) and REFM (1.0 V, nominal). The sampling circuit has a 3 dB bandwidth that extends up to 500 MHz (see Figure 65, shown by the transfer function from the analog input pins to the voltage across the sampling capacitors).

Figure 64. Input Sampling Circuit

Figure 65. Analog Input Bandwidth (represented by magnitude of TF_ADC, see Figure 67)

Drive Circuit Requirements

For optimum performance, the analog inputs must be driven differentially. This improves the common-mode noise immunity and even order harmonic rejection.

A 5- Ω resistor in series with each input pin is recommended to damp out ringing caused by the package parasitics. It is also necessary to present low impedance (< 50 Ω) for the common mode switching currents. For example, this is achieved by using two resistors from each input terminated to the common mode voltage (VCM).

In addition to the above, the drive circuit may have to be designed to provide a low insertion loss over the desired frequency range and matched impedance to the source. While doing this, the ADC input impedance has to be taken into account. Figure 66 shows that the impedance (Zin, looking into the ADC input pins) decreases at high input frequencies. The smith chart shows that the input impedance is capacitive and can be approximated by a series R-C upto 500 MHz.

F1

APPLICATION INFORMATION (continued)

Figure 66. ADC Input Impedance, Zin

Using RF-Transformer Based Drive Circuits

For optimum performance, the analog inputs must be driven differentially. This improves the common-mode noise immunity and even order harmonic rejection. An example of input drive using RF transformers is shown in Figure 67 and Figure 68.

The single-ended signal is fed to the primary winding of the RF transformer. The transformer is terminated on the secondary side. Putting the termination on the secondary side helps to shield the kickbacks caused by the sampling circuit from the RF transformer's leakage inductances. The termination is accomplished by two resistors connected in series, with the center point connected to the 1.5 V common mode (VCM pin). The value of the termination resistors (connected to common mode) has to be low (< 100 Ω) to provide a low-impedance path for the ADC common-mode switching current.

Figure 67 shows a configuration using a single 1:1 turns ratio transformer (for example, WBC1-1) that can be used for low input frequencies up to 100 MHz.

Figure 67. Single Transformer Drive Circuit

At high input frequencies, the mismatch in the transformer parasitic capacitance (between the windings) results in degraded even-order harmonic performance. Connecting two identical RF transformers back-to-back helps minimize this mismatch, and good performance is obtained for high frequency input signals. Figure 68 shows an example using two transformers (Coilcraft WBC1-1). An additional termination resistor pair (enclosed within the shaded box) may be required between the two transformers to improve the balance between the P and M sides. The center point of this termination must be connected to ground.

Figure 68. Two Transformer Drive Circuit

Using Differential Amplifier Drive Circuits

Figure 69 shows a drive ciruit using a differential amplifier (TI's THS4509) to convert a single-ended input to differential output that can be interfaced to the ADC input pins. In addition to the single-ended to differential conversion, the amplifier also provides gain (10dB in Figure 69). As shown in the figure, R_{FIL} helps to isolate the amplifier output from the switching inputs of the ADC. Together with C_{FIL} , it also forms a low-pass filter that bandlimits the noise (and signal) at the ADC input. As the amplifier outputs are ac-coupled, the common-mode of the ADC input pins is set using two resistors connected to VCM.

The amplifier outputs can also be dc-coupled. Using the output common-mode control of the THS4509, the ADC input pins can be biased to 1.5 V. In this case, use +4-V and -1-V supplies for the THS4509 to ensure it's output common-mode voltage (1.5 V) is at mid-supply.

Figure 69. Drive Circuit using THS4509

Refer to the EVM User Guide (SLAU196) for more information.

INPUT COMMON MODE

To ensure a low-noise common-mode reference, the VCM pin is filtered with a $0.1-\mu$ F low-inductance capacitor connected to ground. The VCM pin is designed to directly drive the ADC inputs. The input stage of the ADC sinks a common-mode current in the order of 155 μ A at 125 MSPS (per input pin). describes the dependency of the common-mode current and the sampling frequency.

155 μAxFs	•	0	•	,		
125 MSPS					(1)

This equation helps to design the output capability and impedance of the CM driving circuit accordingly.

REFERENCE

The ADS642X has built-in internal references REFP and REFM, requiring no external components. Design schemes are used to linearize the converter load seen by the references; this and the on-chip integration of the requisite reference capacitors eliminates the need for external decoupling. The full-scale input range of the converter can be controlled in the external reference mode as explained below. The internal or external reference modes can be selected by programming the register bit **<REF>** (refer to Table 13).

Figure 70. Reference Section

Internal Reference

When the device is in internal reference mode, the REFP and REFM voltages are generated internally. Common-mode voltage (1.5 V nominal) is output on VCM pin, which can be used to externally bias the analog input pins.

External Reference

When the device is in external reference mode, the VCM acts as a reference input pin. The voltage forced on the VCM pin is buffered and gained by 1.33 internally, generating the REFP and REFM voltages. The differential input voltage corresponding to full-scale is given by .

Full-scale differential input pp = (Voltage forced on VCM) \times 1.33

(2)

In this mode, the range of voltage applied on VCM should be 1.45 V to 1.55 V. The 1.5-V common-mode voltage to bias the input pins has to be generated externally.

COARSE GAIN AND PROGRAMMABLE FINE GAIN

ADS642X includes gain settings that can be used to get improved SFDR performance (compared to 0 dB gain mode). The gain settings are 3.5 dB coarse gain and programmable fine gain from 0 dB to 6 dB. For each gain setting, the analog input full-scale range scales proportionally, as listed in Table 21.

The coarse gain is a fixed setting of 3.5 dB and is designed to improve SFDR with little degradation in SNR. The fine gain is programmable in 1 dB steps from 0 to 6 dB. With fine gain also, SFDR improvement is achieved, but at the expense of SNR (there is about 1dB SNR degradation for every 1dB of fine gain).

So, the fine gain can be used to trade-off between SFDR and SNR. The coarse gain makes it possible to get best SFDR but without losing SNR significantly. At high input frequencies, the gains are especially useful as the SFDR improvement is significant with marginal degradation in SINAD.

The gains can be programmed using the register bits **<COARSE GAIN>** (refer to Table 18) and **<FINE GAIN>** (refer to Table 17). Note that the default gain after reset is 0 dB.

GAIN, dB	ТҮРЕ	FULL-SCALE, VPP			
0	Default (after reset)	2			
3.5					
1	_	1.78			
2		1.59			
3	Fine patting (programmable)	1.42			
4	Fine setting (programmable)	1.26			
5	_	1.12			
6		1.00			

Table 21. Full-Scale Range Across Gains

CLOCK INPUT

The ADS642X clock inputs can be driven differentially (SINE, LVPECL or LVDS) or single-ended (LVCMOS), with little or no difference in performance between them. The common-mode voltage of the clock inputs is set to VCM using internal 5-k Ω resistors as shown in Figure 71. This allows using transformer-coupled drive circuits for sine wave clock or ac-coupling for LVPECL, LVDS clock sources (see Figure 72 and Figure 74).

Figure 71. Internal Clock Buffer

Figure 72. Differential Clock Driving Circuit

Figure 73 shows a typical scheme using PECL clock drive from a CDCM7005 clock driver. SNR performance with this scheme is comparable with that of a low jitter sine wave clock source.

Figure 73. PECL Clock Drive Using CDCM7005

Single-ended CMOS clock can be ac-coupled to the CLKP input, with CLKM (pin) connected to ground with a 0.1- μ F capacitor, as shown in Figure 74.

Figure 74. Single-Ended Clock Driving Circuit

For best performance, the clock inputs have to be driven differentially, reducing susceptibility to common-mode noise. For high input frequency sampling, it is recommended to use a clock source with very low jitter. Bandpass filtering of the clock source can help reduce the effect of jitter. There is no change in performance with a non-50% duty cycle clock input.

CLOCK BUFFER GAIN

When using a sinusoidal clock input, the noise contributed by clock jitter improves as the clock amplitude is increased. Hence, it is recommended to use large clock amplitude. Use clock amplitude greater than 1 V_{PP} to avoid performance degradation.

In addition, the clock buffer has programmable gain to amplify the input clock to support very low clock amplitude. The gain can be set by programming the register bits **<CLKIN GAIN>** (refer to Table 14) and increases monotonically from Gain 0 to Gain 4 settings. Table 22 lists the minimum clock amplitude supported for each gain setting.

CLOCK BUFFER GAIN	MINIMUM CLOCK AMPLITUDE SUPPORTED, mV _{PP} differential
Gain 0 (minimum gain)	800
Gain 1 (default gain)	400
Gain 2	300
Gain 3	200
Gain 4 (highest gain)	150

Table 22. Minimum Clock Amplitude Across Gains

POWER DOWN MODES

The ADS642X has three power down modes – global power down, channel standby and input clock stop.

Global Power Down

This is a global power down mode in which almost the entire chip is powered down, including the four ADCs, internal references, PLL and LVDS buffers. As a result, the total power dissipation falls to about 77 mW typical (with input clock running). This mode can be initiated by setting the register bit **<PDN GLOBAL>** (refer to Table 13). The output data and clock buffers are in high impedance state.

The wake-up time from this mode to data becoming valid in normal mode is 100 µs.

Channel Standby

In this mode, only the ADC of each channel is powered down and this helps to get very fast wake-up times. Each of the four ADCs can be powered down independently using the register bits **<PDN CH>** (refer to Table 13). The output LVDS buffers remain powered up.

The wake-up time from this mode to data becoming valid in normal mode is 200 clock cycles.

Input Clock Stop

The converter enters this mode:

- If the input clock frequency falls below 1 MSPS or
- If the input clock amplitude is less than 400 mV (pp, differential with default clock buffer gain setting) at any sampling frequency.

All ADCs and LVDS buffers are powered down and the power dissipation is about 235 mW. The wake-up time from this mode to data becoming valid in normal mode is 100 µs.

POWER DOWN MODE	AVDD POWER (mW)	LVDD POWER (mW)	WAKE UP TIME
In power-up	1360	297	-
Global power down	65	12	100 µs
1 Channel in standby	1115 ⁽¹⁾	297 (1)	200 Clocks
2 Channels in standby	825 ⁽¹⁾	297 (1)	200 Clocks
3 Channels in standby	532 ⁽¹⁾	297 (1)	200 Clocks
4 Channels in standby	245 ⁽¹⁾	297 (1)	200 Clocks
Input clock stop	200	35	100 µs

Table 23. Power Down Modes Summary

(1) Sampling frequency = 125 MSPS.

POWER SUPPLY SEQUENCING

During power-up, the AVDD and LVDD supplies can come up in any sequence. The two supplies are separated inside the device. Externally, they can be driven from separate supplies or from a single supply.

DIGITAL OUTPUT INTERFACE

The ADS642X offers several flexible output options making it easy to interface to an ASIC or an FPGA. Each of these options can be easily programmed using either parallel pins or the serial interface.

The output interface options are:

- 1-Wire, 1× frame clock, 12× and 14× serialization with DDR bit clock
- 2-Wire, 1× frame clock, 12× serialization, with DDR and SDR bit clock, byte wise/bit wise/word wise
- 2-Wire, 1× frame clock, 14× serialization, with SDR bit clock, byte wise/bit wise/word wise
- 2-Wire, (0.5 x) frame clock, 14× serialization, with DDR bit clock, byte wise/bit wise/word wise.

The maximum sampling frequency, bit clock frequency and output data rate will vary depending on the interface options selected (refer to Table 12).

INTERFACE OPTIONS		MAXIMUM RECOMMENDED SAMPLING FREQUENCY, MSPS	BIT CLOCK FREQUENCY, MHZ	FRAME CLOCK FREQUENCY, MHZ	SERIAL DATA RATE, Mbps	
1-Wire	DDR Bit	12× Serialization	65	390	65	780
I-WIIE	clock	14× Serialization	65	455	65	910
2-Wire	DDR Bit	12× Serialization	125	375	125	750
2-wile	clock	14× Serialization	125	437.5	62.5	875
2-Wire	SDR Bit	12× Serialization	65	390	65	390
2-00116	clock	14× Serialization	65	455	65	455

Each interface option is described in detail below.

1-WIRE INTERFACE - 12× AND 14× SERIALIZATION WITH DDR BIT CLOCK

Here the device outputs the data of each ADC serially on a single LVDS pair (1-wire). The data is available at the rising and falling edges of the bit clock (DDR bit clock). The ADC outputs a new word at the rising edge of every frame clock, starting with the MSB. Optionally, it can also be programmed to output the LSB first. The data rate is $12 \times$ sample frequency (12× serialization) and 14 × sample frequency (14× serialization).

ADS6424 ADS6423 ADS6422 SLAS532A-MAY 2007-REVISED JUNE 2007

Figure 75. 1-Wire Interface

2-WIRE INTERFACE - 12× SERIALIZATION WITH DDR/SDR BIT CLOCK

The 2-wire interface is recommended for sampling frequencies above 65 MSPS. The device outputs the data of each ADC serially on two LVDS pairs (2-wire). The data rate is $6 \times$ sample frequency since 6 bits are sent on each wire every clock cycle. The data is available along with DDR bit clock or optionally with SDR bit clock. Each ADC sample is sent over the 2 wires as byte-wise or bit-wise or word-wise.

Figure 76. 2-Wire Interface 12× Serialization

2-WIRE INTERFACE - 14× SERIALIZATION

In 14× serialization, two zero bits are padded to the 14-bit ADC data on the MSB side and the combined 14-bit data is serialized and output over two LVDS pairs. A frame clock at 1× sample frequency is also available with an SDR bit clock. With DDR bit clock option, the frame clock frequency is 0.5× sample frequency. The output data rate will be $7 \times$ sample frequency as 7 data bits are output every clock cycle on each wire. Each ADC sample is sent over the 2 wires as byte-wise or bit-wise or word-wise.

Using the 14× serialization makes it possible to upgrade to a 14-bit ADC in the 64xx family in the future seamlessly, without requiring any modification to the receiver capture logic design.

Figure 77. 2-Wire Interface 14× Serialization - SDR Bit Clock

ADS6424 ADS6423 ADS6422 SLAS532A-MAY 2007-REVISED JUNE 2007

Figure 78. 2-Wire interface 14× Serialization - DDR Bit Clock

OUTPUT BIT ORDER

In the 2-wire interface, three types of bit order are supported - byte-wise, bit-wise and word-wise.

Byte-wise: Each 14-bit sample is split across the 2 wires. Wires DA0, DB0, DC0 and DD0 carry the 6 LSB bits D5-D0 and wires DA1, DB1, DC1 and DD1 carry the 6 MSB bits.

Bit-wise: Each 14-bit sample is split across the 2 wires. Wires DA0, DB0, DC0 and DD0 carry the 6 even bits (D0,D2,D4..) and wires DA1, DB1, DC1 and DD1 carry the 6 odd bits (D1,D3,D5...).

Word-wise: In this case, all 14-bits of a sample are sent over a single wire. Successive samples are sent over the 2 wires. For example sample N is sent on wires DA0, DB0, DC0 and DD0, while sample N+1 is sent over wires DA1, DB1, DC1 and DD1. The frame clock frequency is 0.5x sampling frequency, with the rising edge aligned with the start of each word.

MSB/LSB FIRST

By default after reset, the 14-bit ADC data is output serially with the MSB first (D11,D10,...D1,D0). The data can be output LSB first also by programming the register bit **<MSB_LSB_First>**. In the 2-wire mode, the bit order in each wire is flipped in the LSB first mode.

OUTPUT DATA FORMATS

Two output data formats are supported – 2s complement (default after reset) and offset binary. They can be selected using the serial interface register bit **<DF>**. In the event of an input voltage overdrive, the digital outputs go to the appropriate full-scale level. For a positive overdrive, the output code is 0xFFF in offset binary output format, and 0x7FF in 2s complement output format. For a negative input overdrive, the output code is 0x000 in offset binary output format and 0x800 in 2s complement output format.

LVDS CURRENT CONTROL

The default LVDS buffer current is 3.5 mA. With an external 100- Ω termination resistance, this develops ±350-mV logic levels at the receiver. The LVDS buffer currents can also be programmed to 2.5 mA, 3.0 mA, and 4.5 mA using the register bits **<LVDS CURR>**. In addition, there exists a current double mode, where the LVDS nominal current is doubled (register bits **<CURR DOUBLE>**, refer to Table 19).

LVDS INTERNAL TERMINATION

An internal termination option is available (using the serial interface), by which the LVDS buffers are differentially terminated inside the device. Five termination resistances are available – 166, 200, 250, 333, and 500 Ω (nominal with ±20% variation). Any combination of these terminations can be programmed; the effective termination will be the parallel combination of the selected resistances. The terminations can be programmed separately for the clock and data buffers (bits **<TERM CLK>** and **<TERM DATA>**, refer to Table 20).

The internal termination helps to absorb any reflections from the receiver end, improving the signal integrity. This makes it possible to drive up to 10 pF of load capacitance, compared to only 5 pF without the internal termination.Figure 79 and Figure 80 show the eye diagram with 5-pF and 10-pF load capacitors (connected from each output pin to ground).

With $100-\Omega$ internal and $100-\Omega$ external termination, the voltage swing at the receiver end will be halved (compared to no internal termination). The voltage swing can be restored by using the LVDS current double mode (bits **<CURR DOUBLE>**, refer to Table 19).

Figure 79. LVDS Data Eye Diagram with 5-pF Load Capacitance (No Internal Termination)

Figure 80. LVDS Data Eye Diagram with 10-pF Load Capacitance (100 Ω Internal Termination)

CAPTURE TEST PATTERNS

ADS642X outputs the bit clock (DCLK), positioned nearly at the center of the data transitions. It is recommended to route the bit clock, frame clock and output data lines with minimum relative skew on the PCB. This ensures sufficient setup/hold times for a reliable capture by the receiver.

The DESKEW is a 1010... or 0101... pattern output on the serial data lines that can be used to verify if the receiver capture clock edge is positioned correctly. This may be useful in case there is some skew between DCLK and serial data inside the receiver. Once deserialized, it is required to ensure that the parallel data is aligned to the frame boundary. The SYNC test pattern can be used for this. For example, in the 1-wire interface, the SYNC pattern is 6 '1's followed by 6 '0's (from MSB to LSB). This information can be used by the receiver logic to shift the deserialized data until it matches the SYNC pattern.

In addition to DESKEW and SYNC, the ADS642X includes other test patterns to verify correctness of the capture by the receiver such as all zeros, all ones and toggle. These patterns are output on all four channel data lines simultaneously. Some patterns like custom and sync are affected by the type of interface selected, serialization and bit order.

PATTERN	DESCRIPTION
All zeros	Outputs logic low.
All ones	Outputs logic high.
Toggle	Outputs toggle pattern - <d11 -="" d0=""> alternates between 101010101010 and 010101010101 every clock cycle.</d11>
Custom	Outputs a 12-bit custom pattern. The 12-bit custom pattern can be specified into two serial interface registers. In the 2-wire interface, each code is sent over the 2 wires depending on the serialization and bit order.
Sync	Outputs a sync pattern.
Deskew	Outputs deskew pattern. Either <d11 d0="" –=""> = 101010101010 or <d11-d0> = 010101010101 every clock cycle.</d11-d0></d11>

Table 25. Test Patterns

Table 26. SYNC Pattern

INTERFACE OPTION	SERIALIZATION	SYNC PATTERN ON EACH WIRE
1-Wire	12 X	MSB-111111000000-LSB
I-WIIE	14 X	MSB-1111110000000-LSB
2-Wire	12 X	MSB-111000-LSB
2-wire	14 X	MSB-1111000-LSB

OUTPUT TIMINGS AT LOWER SAMPLING FREQUENCIES

Setup, hold and other timing parameters are specified across sampling frequencies and for each type of output interface in the following tables.

Table 28 to Table 31: Typical values are at 25°C, min and max values are across the full temperature range $T_{MIN} = -40^{\circ}$ C to $T_{MAX} = 85^{\circ}$ C, AVDD = LVDD = 3.3 V, $C_L = 5 \text{ pF}$, $I_O = 3.5 \text{ mA}$, $R_L = 100 \Omega$, no internal termination, unless otherwise noted.

Timing parameters are ensured by design and characterization and not tested in production.

Ts = 1/Sampling frequency = 1/Fs

Table 27. Clock Propagation Delay and Serializer Latency for different interface options

			-		
INTERFACE	SERIALIZATION	CLOCK PROPAGATION DELAY, t_{pd_clk}	SERIALIZER LATENCY ⁽¹ clock cycles		
1-Wire with DDR bit clock	12X	$t_{pd_clk} = 0.5xT_s + t_{delay}$	0		
I-WITE WITH DDR DIL CIOCK	14X	$t_{pd_clk} = 0.428 x T_s + t_{delay}$	0		
2-Wire with DDR bit clock	with DDR bit clock t _{pd_clk} = t _{delay}		1		
2-Wire with SDR bit clock	12X —	$t_{pd_clk} = 0.5xT_s + t_{delay}$	0		
2-Wire with DDR bit clock		• _ 0 957vT + •	2 (when t _{pd_clk} ≥ T _s)		
	14X	t _{pd_clk} = 0.857xT _s + t _{delay}	1 (when t _{pd_clk} < T _s)		
2-Wire with SDR bit clock		$t_{pd_clk} = 0.428 x T_s + t_{delay}$	0		

(1) Note that the total latency = ADC latency + serializer latency. The ADC latency is 12 clocks.

Table 28. Timings for 1-Wire Interface

SERIALIZATION	SAMPLING FREQUENCY	DATA	A SETUP TIN ns	ME, t _{su}	DATA HOLD TIME, t _h ns			t _{delay} ns		
	MSPS	MIN	TYP	MAX	MIN	TYP	MAX	MIN	ТҮР	MAX
	65	0.4	0.6		0.5	0.7			F _s ≥ 40 MSPS	
10.	40	0.8	1.0		0.9	1.1		3	4	5
12×	20	1.6	2.0		1.8	2.2		F _s < 40 MSPS		
	10	3.5	4.0		3.5	4.2		3	4.5	6
	65	0.3	0.5		0.4	0.6			F _s ≥ 40 MSPS	
4.4.	40	0.65	0.85		0.7	0.9		3	4	5
14×	20	1.3	1.65		1.6	1.9			F _s < 40 MSPS	
-	10	3.2	3.5		3.2	3.6		3	4.5	6

Table 29. Timings for 2-Wire Interface, DDR Bit Clock

SERIALIZATION	SAMPLING FREQUENCY	DATA	SETUP TIM	E, t _{su}	DATA	HOLD TIME	, t _h	t _{delay} ns		
	MSPS	MIN	TYP	MAX	MIN	TYP	MAX	MIN	ТҮР	MAX
	105	05 0.55 0.75 0.6 0.8 F _s	F _s ≥ 45 MSPS							
-	92	0.65	0.85		0.7	0.9		3.4	4.4	5.4
12×	80	0.8	1.0		0.8	1.05		3.4	4.4	5.4
	65	0.9	1.2		1.0	1.3				
	40	1.7	2.0		1.1	2.1		3.7	5.2	6.7
	105	0.45	0.65		0.5	0.7			F _s ≥ 45 MSPS	
-	92	0.55	0.75		0.6	0.8		3	4	F
14×	80	0.65	0.85		0.7	0.9		3	4	5
	65	0.8	1.1		0.8	1.1			F _s < 45 MSPS	
-	40	1.4	1.7		1.5	1.9		3	4.5	6

		÷	U		T.	,					
SERIALIZATION	SAMPLING FREQUENCY	DAT	DATA SETUP TIME, t _{su} ns			DATA HOLD TIME, t _h ns			t _{delay} ns		
	MSPS	MIN	ТҮР	MAX	MIN	ТҮР	MAX	MIN	ТҮР	MAX	
	65	1.0	1.2		1.1	1.3			F _s ≥ 40 MSPS		
10.	40	1.8	2.0		1.9	2.1		3.4	4.4	5.4	
12×	20	3.9	4.1		3.8	4.1			F _s < 40 MSPS		
	10	8.2	8.4		7.8	8.2		3.7	5.2	6.7	
	65	0.8	1.0		1.0	1.2			F _s ≥ 40 MSPS		
14.4	40	1.5	1.7		1.6	1.8		3.4	4.4	5.4	
14×	20	3.4	3.6		3.3	3.5			$F_s < 40 MSPS$		
-	10	6.9	7.2		6.6	6.9		3.7	5.2	6.7	

Table 30. Timings for 2-Wire Interface, SDR Bit Clock

Table 31. Output Jitter (applies to all interface options)

SAMPLING FREQUENCY MSPS		K JITTER, CYCL ps, peak-peak	E-CYCLE	FRAME CLOCK JITTER, CYCLE-CYCLE ps, peak-peak			
MSF3	MIN	TYP	MAX	MIN	TYP	MAX	
≥ 65		350			75		

BOARD DESIGN CONSIDERATIONS

Grounding

A single ground plane is sufficient to give optimum performance, provided the analog, digital and clock sections of the board are cleanly partitioned. Refer to the EVM User Guide (SLAU196) for more layout details.

Supply Decoupling

As the ADS644X already includes internal decoupling, minimal external decoupling can be used without loss in performance. Note that the decoupling capacitors can help to filter external power supply noise, so the optimum number of decoupling capacitors would depend on actual application.

It is recommended to use separate supplies for the analog and digital supply pins to isolate digital switching noise from sensitive analog circuitry. In case only a single 3.3-V supply is available, it should be routed first to AVDD. It can then be tapped and isolated with a ferrite bead (or inductor) with decoupling capacitor, before being routed to LVDD.

Exposed Thermal Pad

It is necessary to solder the exposed pad at the bottom of the package to a ground plane for best thermal performance. For detailed information, see application notes **QFN Layout Guidelines** (SLOA122A) and **QFN/SON PCB Attachment** (SLUA271A).

DEFINITION OF SPECIFICATIONS

Analog Bandwidth – The analog input frequency at which the power of the fundamental is reduced by 3 dB with respect to the low frequency value.

Aperture Delay – The delay in time between the rising edge of the input sampling clock and the actual time at which the sampling occurs. This delay will be different across channels. The maximum variation is specified as aperture delay variation (channel-channel).

Aperture Uncertainty (Jitter) – The sample-to-sample variation in aperture delay.

Clock Pulse Width/Duty Cycle – The duty cycle of a clock signal is the ratio of the time the clock signal remains at a logic high (clock pulse width) to the period of the clock signal. Duty cycle is typically expressed as a percentage. A perfect differential sine-wave clock results in a 50% duty cycle.

Maximum Conversion Rate – The maximum sampling rate at which certified operation is given. All parametric testing is performed at this sampling rate unless otherwise noted.

Minimum Conversion Rate – The minimum sampling rate at which the ADC functions.

Differential Nonlinearity (DNL) – An ideal ADC exhibits code transitions at analog input values spaced exactly 1 LSB apart. The DNL is the deviation of any single step from this ideal value, measured in units of LSBs.

Integral Nonlinearity (INL) – The INL is the deviation of the ADC's transfer function from a best fit line determined by a least squares curve fit of that transfer function, measured in units of LSBs.

Gain Error – The gain error is the deviation of the ADC's actual input full-scale range from its ideal value. The gain error is given as a percentage of the ideal input full-scale range. The gain error does not include the error caused by the internal reference deviation from ideal value. This is specified separately as internal reference error. The maximum variation of the gain error across devices and across channels within a device is specified separately.

Offset Error – The offset error is the difference, given in number of LSBs, between the ADC's actual average idle channel output code and the ideal average idle channel output code. This quantity is often mapped into mV.

Temperature Drift – The temperature drift coefficient (with respect to gain error and offset error) specifies the change per degree Celsius of the parameter from T_{MIN} to T_{MAX} . It is calculated by dividing the maximum deviation of the parameter across the T_{MIN} to T_{MAX} range by the difference T_{MAX} - T_{MIN} .

Signal-to-Noise Ratio – SNR is the ratio of the power of the fundamental (PS) to the noise floor power (PN), excluding the power at DC and the first nine harmonics.

$$SNR = 10Log10 \frac{P_S}{P_N}$$

(3)

SNR is either given in units of dBc (dB to carrier) when the absolute power of the fundamental is used as the reference, or dBFS (dB to full scale) when the power of the fundamental is extrapolated to the converter's full-scale range.

Signal-to-Noise and Distortion (SINAD) – SINAD is the ratio of the power of the fundamental (P_S) to the power of all the other spectral components including noise (P_N) and distortion (P_D), but excluding dc.

$$SINAD = 10Log10 \frac{P_S}{PN + PD}$$

(4)

SINAD is either given in units of dBc (dB to carrier) when the absolute power of the fundamental is used as the reference, or dBFS (dB to full scale) when the power of the fundamental is extrapolated to the converter's full-scale range.

Effective Number of Bits (ENOB) – The ENOB is a measure of a converter's performance as compared to the theoretical limit based on quantization noise.

$$\mathsf{ENOB} = \frac{\mathsf{SINAD} - 1.76}{6.02}$$

(5)

Total Harmonic Distortion (THD) – THD is the ratio of the power of the fundamental (P_S) to the power of the first nine harmonics (PD).

$$THD = 10Log10 \frac{P_{S}}{PD}$$

THD is typically given in units of dBc (dB to carrier).

Spurious-Free Dynamic Range (SFDR) – The ratio of the power of the fundamental to the highest other spectral component (either spur or harmonic). SFDR is typically given in units of dBc (dB to carrier).

Two-Tone Intermodulation Distortion – IMD3 is the ratio of the power of the fundamental (at frequencies f1 and f2) to the power of the worst spectral component at either frequency 2f1–f2 or 2f2–f1. IMD3 is either given in units of dBc (dB to carrier) when the absolute power of the fundamental is used as the reference, or dBFS (dB to full scale) when the power of the fundamental is extrapolated to the converter's full-scale range.

DC Power Supply Rejection Ratio (DC PSRR) – The DC PSSR is the ratio of the change in offset error to a change in analog supply voltage. The DC PSRR is typically given in units of mV/V.

AC Power Supply Rejection Ratio (AC PSRR) – AC PSRR is the measure of rejection of variations in the supply voltage by the ADC. If Δ Vsup is the change in supply voltage and Δ Vout is the resultant change of the ADC output code (referred to the input), then

 $\mathsf{PSRR} = 20\mathsf{Log10}\frac{\Delta\mathsf{Vout}}{\Delta\mathsf{Vsup}}, \text{ expressed in dBc}$

(7)

(8)

(6)

Voltage Overload Recovery – The number of clock cycles taken to recover to less than 1% error after an overload on the analog inputs. This is tested by separately applying a sine wave signal with 6dB positive and negative overload. The deviation of the first few samples after the overload (from their expected values) is noted.

Common Mode Rejection Ratio (CMRR) – CMRR is the measure of rejection of variations in the analog input common-mode by the ADC. If Δ Vcm_in is the change in the common-mode voltage of the input pins and Δ Vout is the resultant change of the ADC output code (referred to the input), then

 $CMRR = 20Log10 \frac{\Delta Vout}{\Delta V cm_in}, \text{ expressed in dBc}$

Cross-Talk (only for multi-channel ADC)– This is a measure of the internal coupling of a signal from adjacent channel into the channel of interest. It is specified separately for coupling from the immediate neighbouring channel (near-channel) and for coupling from channel across the package (far-channel). It is usually measured by applying a full-scale signal in the adjacent channel. Cross-talk is the ratio of the power of the coupling signal (as measured at the output of the channel of interest) to the power of the signal applied at the adjacent channel input. It is typically expressed in dBc.

THERMAL PAD MECHANICAL DATA

RGC (S-PQFP-N64)

THERMAL INFORMATION

This package incorporates an exposed thermal pad that is designed to be attached directly to an external heatsink. The thermal pad must be soldered directly to the printed circuit board (PCB). After soldering, the PCB can be used as a heatsink. In addition, through the use of thermal vias, the thermal pad can be attached directly to a ground or power plane (whichever is applicable), or alternatively, a special heatsink structure designed into the PCB. This design optimizes the heat transfer from the integrated circuit (IC).

For information on the Quad Flatpack No-Lead (QFN) package and its advantages, refer to Application Report, Quad Flatpack No-Lead Logic Packages, Texas Instruments Literature No. SCBA017. This document is available at www.ti.com.

The exposed thermal pad dimensions for this package are shown in the following illustration.

Bottom View

NOTE: All linear dimensions are in millimeters

Exposed Thermal Pad Dimensions

RGC (S-PQFP-N64)

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 designs.
- D. This package is designed to be soldered to a thermal pad on the board. Refer to Application Note, Quad Flat-Pack Packages, Texas Instruments Literature No. SCBA017, SLUA271, and also the Product Data Sheets for specific thermal information, via requirements, and recommended board layout. These documents are available at www.ti.com <http://www.ti.com>.
- E. 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 stencil design considerations.
- F. Customers should contact their board fabrication site for recommended solder mask tolerances and via tenting recommendations for vias placed in thermal pad.

www.ti.com

1-Feb-2010

PACKAGING INFORMATION

Orderable Device	Status ⁽¹⁾	Package Type	Package Drawing	Pins	Package Qty	e Eco Plan ⁽²⁾	Lead/Ball Finish	MSL Peak Temp ⁽³⁾
ADS6422IRGC25	ACTIVE	VQFN	RGC	64	25	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-3-260C-168 HR
ADS6422IRGCR	ACTIVE	VQFN	RGC	64	2000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-3-260C-168 HR
ADS6422IRGCRG4	ACTIVE	VQFN	RGC	64	2000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-3-260C-168 HR
ADS6422IRGCT	ACTIVE	VQFN	RGC	64	250	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-3-260C-168 HR
ADS6422IRGCTG4	ACTIVE	VQFN	RGC	64	250	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-3-260C-168 HR
ADS6423IRGC25	ACTIVE	VQFN	RGC	64	25	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-3-260C-168 HR
ADS6423IRGCR	ACTIVE	VQFN	RGC	64	2000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-3-260C-168 HR
ADS6423IRGCRG4	ACTIVE	VQFN	RGC	64	2000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-3-260C-168 HR
ADS6423IRGCT	ACTIVE	VQFN	RGC	64	250	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-3-260C-168 HR
ADS6423IRGCTG4	ACTIVE	VQFN	RGC	64	250	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-3-260C-168 HR
ADS6424IRGC25	ACTIVE	VQFN	RGC	64	25	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-3-260C-168 HR
ADS6424IRGCR	ACTIVE	VQFN	RGC	64	2000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-3-260C-168 HR
ADS6424IRGCRG4	ACTIVE	VQFN	RGC	64	2000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-3-260C-168 HR
ADS6424IRGCT	ACTIVE	VQFN	RGC	64	250	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-3-260C-168 HR
ADS6424IRGCTG4	ACTIVE	VQFN	RGC	64	250	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-3-260C-168 HR

⁽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.

www.ti.com

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

QUADRANT ASSIGNMENTS FOR PIN 1 ORIENTATION IN TAPE

*All dimensions are nominal												
Device		Package Drawing		SPQ	Reel Diameter (mm)	Reel Width W1 (mm)	A0 (mm)	B0 (mm)	K0 (mm)	P1 (mm)	W (mm)	Pin1 Quadrant
ADS6422IRGCR	VQFN	RGC	64	2000	330.0	16.4	9.3	9.3	1.5	12.0	16.0	Q2
ADS6422IRGCT	VQFN	RGC	64	250	330.0	16.4	9.3	9.3	1.5	12.0	16.0	Q2
ADS6423IRGCR	VQFN	RGC	64	2000	330.0	16.4	9.3	9.3	1.5	12.0	16.0	Q2
ADS6423IRGCT	VQFN	RGC	64	250	330.0	16.4	9.3	9.3	1.5	12.0	16.0	Q2
ADS6424IRGCR	VQFN	RGC	64	2000	330.0	16.4	9.3	9.3	1.5	12.0	16.0	Q2
ADS6424IRGCT	VQFN	RGC	64	250	330.0	16.4	9.3	9.3	1.5	12.0	16.0	Q2

PACKAGE MATERIALS INFORMATION

19-Mar-2008

*All dimensions are nominal

Device	Package Type	Package Drawing	Pins	SPQ	Length (mm)	Width (mm)	Height (mm)
ADS6422IRGCR	VQFN	RGC	64	2000	333.2	345.9	28.6
ADS6422IRGCT	VQFN	RGC	64	250	333.2	345.9	28.6
ADS6423IRGCR	VQFN	RGC	64	2000	333.2	345.9	28.6
ADS6423IRGCT	VQFN	RGC	64	250	333.2	345.9	28.6
ADS6424IRGCR	VQFN	RGC	64	2000	333.2	345.9	28.6
ADS6424IRGCT	VQFN	RGC	64	250	333.2	345.9	28.6

MECHANICAL DATA

NOTES: A. All linear dimensions are in millimeters. Dimensioning and tolerancing per ASME Y14.5-1994.

- B. This drawing is subject to change without notice.
- C. Quad Flatpack, No-leads (QFN) package configuration.
- The package thermal pad must be soldered to the board for thermal and mechanical performance. See the Product Data Sheet for details regarding the exposed thermal pad dimensions.

THERMAL INFORMATION

This package incorporates an exposed thermal pad that is designed to be attached directly to an external heatsink. The thermal pad must be soldered directly to the printed circuit board (PCB). After soldering, the PCB can be used as a heatsink. In addition, through the use of thermal vias, the thermal pad can be attached directly to the appropriate copper plane shown in the electrical schematic for the device, or alternatively, can be attached to a special heatsink structure designed into the PCB. This design optimizes the heat transfer from the integrated circuit (IC).

For information on the Quad Flatpack No-Lead (QFN) package and its advantages, refer to Application Report, QFN/SON PCB Attachment, Texas Instruments Literature No. SLUA271. This document is available at www.ti.com.

The exposed thermal pad dimensions for this package are shown in the following illustration.

Bottom View

NOTE: All linear dimensions are in millimeters

Exposed Thermal Pad Dimensions

RGC (S-PVQFN-N64)

NOTES: A.

- A. All linear dimensions are in millimeters.B. This drawing is subject to change without notice.
- C. Publication IPC-7351 is recommended for alternate designs.
- D. This package is designed to be soldered to a thermal pad on the board. Refer to Application Note, Quad Flat-Pack Packages, Texas Instruments Literature No. SLUA271, and also the Product Data Sheets for specific thermal information, via requirements, and recommended board layout. These documents are available at
- www.ti.com <http://www.ti.com>. E. 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 stencil design considerations.
- F. Customers should contact their board fabrication site for recommended solder mask tolerances and via tenting recommendations for vias placed in thermal pad.

IMPORTANT NOTICE

Texas Instruments Incorporated and its subsidiaries (TI) reserve the right to make corrections, modifications, enhancements, improvements, and other changes to its products and services at any time and to discontinue any product or service without notice. Customers should obtain the latest relevant information before placing orders and should verify that such information is current and complete. All products are sold subject to TI's terms and conditions of sale supplied at the time of order acknowledgment.

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

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

TI does not warrant or represent that any license, either express or implied, is granted under any TI patent right, copyright, mask work right, or other TI intellectual property right relating to any combination, machine, or process in which TI products or services are used. Information published by TI regarding third-party products or services does not constitute a license from TI 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 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. Reproduction of this information with alteration is an unfair and deceptive business practice. TI is not responsible or liable for such altered documentation. Information of third parties may be subject to additional restrictions.

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

TI products are not authorized for use in safety-critical applications (such as life support) where a failure of the TI product would reasonably be expected to cause severe personal injury or death, unless officers of the parties have executed an agreement specifically governing such use. Buyers represent that they have all necessary expertise in the safety and regulatory ramifications of their applications, and acknowledge and agree that they are solely responsible for all legal, regulatory and safety-related requirements concerning their products and any use of TI products in such safety-critical applications, notwithstanding any applications-related information or support that may be provided by TI. Further, Buyers must fully indemnify TI and its representatives against any damages arising out of the use of TI products in such safety-critical applications.

TI products are neither designed nor intended for use in military/aerospace applications or environments unless the TI products are specifically designated by TI as military-grade or "enhanced plastic." Only products designated by TI as military-grade meet military specifications. Buyers acknowledge and agree that any such use of TI products which TI has not designated as military-grade is solely at the Buyer's risk, and that they are solely responsible for compliance with all legal and regulatory requirements in connection with such use.

TI products are neither designed nor intended for use in automotive applications or environments unless the specific TI products are designated by TI as compliant with ISO/TS 16949 requirements. Buyers acknowledge and agree that, if they use any non-designated products in automotive applications, TI will not be responsible for any failure to meet such requirements.

Following are URLs where you can obtain information on other Texas Instruments products and application solutions:

Products		Applications	
Amplifiers	amplifier.ti.com	Audio	www.ti.com/audio
Data Converters	dataconverter.ti.com	Automotive	www.ti.com/automotive
DLP® Products	www.dlp.com	Communications and Telecom	www.ti.com/communications
DSP	dsp.ti.com	Computers and Peripherals	www.ti.com/computers
Clocks and Timers	www.ti.com/clocks	Consumer Electronics	www.ti.com/consumer-apps
Interface	interface.ti.com	Energy	www.ti.com/energy
Logic	logic.ti.com	Industrial	www.ti.com/industrial
Power Mgmt	power.ti.com	Medical	www.ti.com/medical
Microcontrollers	microcontroller.ti.com	Security	www.ti.com/security
RFID	www.ti-rfid.com	Space, Avionics & Defense	www.ti.com/space-avionics-defense
RF/IF and ZigBee® Solutions	www.ti.com/lprf	Video and Imaging	www.ti.com/video
		Wireless	www.ti.com/wireless-apps

Mailing Address: Texas Instruments, Post Office Box 655303, Dallas, Texas 75265 Copyright © 2010, Texas Instruments Incorporated