

Chipsmall Limited consists of a professional team with an average of over 10 year of expertise in the distribution of electronic components. Based in Hongkong, we have already established firm and mutual-benefit business relationships with customers from,Europe,America and south Asia,supplying obsolete and hard-to-find components to meet their specific needs.

With the principle of “Quality Parts,Customers Priority,Honest Operation,and Considerate Service”,our business mainly focus on the distribution of electronic components. Line cards we deal with include Microchip,ALPS,ROHM,Xilinx,Pulse,ON,Everlight and Freescale. Main products comprise IC,Modules,Potentiometer,IC Socket,Relay,Connector.Our parts cover such applications as commercial,industrial, and automotives areas.

We are looking forward to setting up business relationship with you and hope to provide you with the best service and solution. Let us make a better world for our industry!

Contact us

Tel: +86-755-8981 8866 Fax: +86-755-8427 6832

Email & Skype: info@chipsmall.com Web: www.chipsmall.com

Address: A1208, Overseas Decoration Building, #122 Zhenhua RD., Futian, Shenzhen, China

FEATURES

4 mA–20 mA, 0 mA–20 mA or 0 mA–24 mA current output
16-bit resolution and monotonicity
±0.012% max integral nonlinearity
±0.05% max offset (trimmable)
±0.15% max total output error (trimmable)
Flexible serial digital interface (3.3 MBPS)
On-Chip loop fault detection
On-chip 5 V reference (25 ppm/°C max)
Asynchronous CLEAR function
Maximum power supply range of 32 V
Output loop compliance of 0 V to $V_{CC} - 2.75$ V
24-Lead SOIC and PDIP packages

GENERAL DESCRIPTION

The **AD420** is a complete digital to current loop output converter, designed to meet the needs of the industrial control market. It provides a high precision, fully integrated, low cost single-chip solution for generating current loop signals in a compact 24-lead SOIC or PDIP package.

The output current range can be programmed to 4 mA to 20 mA, 0 mA to 20 mA or to an overrange function of 0 mA to 24 mA. The **AD420** can alternatively provide a voltage output from a separate pin that can be configured to provide 0 V to 5 V, 0 V to 10 V, ± 5 V, or ± 10 V with the addition of a single external buffer amplifier.

The 3.3 M Baud serial input logic design minimizes the cost of galvanic isolation and allows for simple connection to commonly used microprocessors. It can be used in 3-wire or asynchronous mode and a serial-out pin is provided to allow daisy chaining of multiple DACs on the current loop side of the isolation barrier.

The **AD420** uses sigma-delta (Σ - Δ) DAC technology to achieve 16-bit monotonicity at very low cost. Full-scale settling to 0.1% occurs within 3 ms. The only external components that are required (in addition to normal transient protection circuitry) are two low cost capacitors which are used in the DAC output filter.

If the **AD420** is used at extreme temperatures and supply voltages, an external output transistor can be used to minimize power dissipation on the chip via the BOOST pin. The FAULT DETECT pin signals when an open circuit occurs in the loop. The on-chip voltage reference can be used to supply a precision +5 V to external components in addition to the **AD420** or, if the

FUNCTIONAL BLOCK DIAGRAM

Figure 1.

user desires temperature stability exceeding 25 ppm/°C, an external precision reference such as the AD586 can be used as the reference. The **AD420** is available in a 24-lead SOIC and PDIP over the industrial temperature range of -40°C to $+85^{\circ}\text{C}$.

PRODUCT HIGHLIGHTS

1. The **AD420** is a single chip solution for generating 4 mA to 20 mA or 0 mA to 20 mA signals at the controller end of the current loop.
2. The **AD420** is specified with a power supply range from 12 V to 32 V. Output loop compliance is 0 V to $V_{CC} - 2.75$ V.
3. The flexible serial input can be used in 3-wire mode with SPI® or MICROWIRE® microcontrollers, or in asynchronous mode, which minimizes the number of control signals required.
4. The serial data out pin can be used to daisy chain any number of **AD420**s together in 3-wire mode.
5. At power-up, the **AD420** initializes its output to the low end of the selected range.
6. The **AD420** has an asynchronous CLEAR pin, which sends the output to the low end of the selected range (0 mA, 4 mA, or 0 V).
7. The **AD420** BOOST pin accommodates an external transistor to off-load power dissipation from the chip.
8. The offset of $\pm 0.05\%$ and total output error of $\pm 0.15\%$ can be trimmed if desired, using two external potentiometers.

Rev. 1

[Document Feedback](#)

Information furnished by Analog Devices is believed to be accurate and reliable. However, no responsibility is assumed by Analog Devices for its use, nor for any infringements of patents or other rights of third parties that may result from its use. Specifications subject to change without notice. No license is granted by implication or otherwise under any patent or patent rights of Analog Devices. Trademarks and registered trademarks are the property of their respective owners.

AD420* PRODUCT PAGE QUICK LINKS

Last Content Update: 02/23/2017

COMPARABLE PARTS

View a parametric search of comparable parts.

DOCUMENTATION

Data Sheet

- AD420: Serial Input 16-Bit 4 mA–20 mA, 0 mA–20 mA DAC Data Sheet

REFERENCE MATERIALS

Solutions Bulletins & Brochures

- Digital to Analog Converters ICs Solutions Bulletin

DESIGN RESOURCES

- AD420 Material Declaration
- PCN-PDN Information
- Quality And Reliability
- Symbols and Footprints

DISCUSSIONS

View all AD420 EngineerZone Discussions.

SAMPLE AND BUY

Visit the product page to see pricing options.

TECHNICAL SUPPORT

Submit a technical question or find your regional support number.

DOCUMENT FEEDBACK

Submit feedback for this data sheet.

TABLE OF CONTENTS

Features	1	Driving Inductive Loads.....	10
Functional Block Diagram	1	Voltage-Mode Output.....	10
General Description	1	Optional Span and Zero Trim	10
Product Highlights	1	Three-Wire Interface	11
Revision History	2	Using Multiple DACS with Fault Detect	11
Specifications.....	3	Asynchronous Interface Using Optocouplers	11
Absolute Maximum Ratings.....	5	Microprocessor Interface.....	12
ESD Caution.....	5	AD420-To-MC68HC11 (SPI Bus) Interface.....	12
Pin Configuration and Function Descriptions.....	6	AD420 to Microwire Interface	12
Timing Requirements	7	External Boost Function.....	13
Three-Wire Interface	7	AD420 Protection.....	14
Three-Wire Interface Fast Edges on Digital Input.....	7	Transient Voltage Protection	14
Asynchronous Interface.....	7	Board Layout And Grounding	14
Terminology	8	Power Supplies and Decoupling.....	14
Theory of Operation	9	Outline Dimensions	15
Applications Information	10	Ordering Guide	15
Current Output.....	10		

REVISION HISTORY

3/15—Rev. H to Rev. I

Changes to Three-Wire Interface Fast Edges on Digital Input Section.....	7
--	---

1/11—Rev. G to Rev. H

Changes to Figure 13.....	13
Changes to Ordering Guide	15

11/09—Rev. F to Rev. G

Updated Format.....	Universal
Changes to Table 2.....	5
Updated Outline Dimensions	15
Changes to Ordering Guide	15

9/99—Rev. E to Rev. F

SPECIFICATIONS

$T_A = T_{MIN} - T_{MAX}$, $V_{CC} = +24\text{ V}$, unless otherwise noted.

Table 1.

Parameter	AD420-32 Version			Units	Comments	
	Min	Typ	Max			
RESOLUTION	16			Bits		
I_{OUT} CHARACTERISTICS						
Operating Current Ranges	4		20	mA	$R_L = 500\ \Omega$	
	0		20	mA		
	0		24	mA		
Current Loop Voltage Compliance	0		$V_{CC} - 2.75\text{ V}$	V		
Settling Time (to 0.1% of FS) ¹		2.5	3	ms		
Output Impedance (Current Mode)		25		M Ω		
Accuracy ²						
Monotonicity	16			Bits		
Integral Nonlinearity		± 0.002	± 0.012	%		
Offset (0 mA or 4 mA) ($T_A = +25^\circ\text{C}$)			± 0.05	%		
Offset Drift		20	50	ppm/ $^\circ\text{C}$		
Total Output Error (20 mA or 24 mA) ($T_A = +25^\circ\text{C}$)			± 0.15	%		
Total Output Error Drift		20	50	ppm/ $^\circ\text{C}$		
PSRR ³		5	10	$\mu\text{A/V}$		
V_{OUT} CHARACTERISTICS						
FS Output Voltage Range (Pin 17)	0		5	V		
VOLTAGE REFERENCE						
REF OUT						
Output Voltage ($T_A = +25^\circ\text{C}$)	4.995	5.0	5.005	V		
Drift			± 25	ppm/ $^\circ\text{C}$		
Externally Available Current		5		mA		
Short Circuit Current		7		mA		
REF IN						
Resistance		30		k Ω		
V_{LL}						
Output Voltage		4.5		V		
Externally Available Current		5		mA		
Short Circuit Current		20		mA		
DIGITAL INPUTS						
V_{IH} (Logic 1)	2.4			V		
V_{IL} (Logic 0)			0.8	V		
I_{IH} ($V_{IN} = 5.0\text{ V}$)			± 10	μA		
I_{IL} ($V_{IN} = 0\text{ V}$)			± 10	μA		
Data Input Rate (3-Wire Mode)	No Minimum		3.3	MBPS		
Data Input Rate (Asynchronous Mode)	No Minimum		150	KBPS		
DIGITAL OUTPUTS						
FAULT DEFECT						
V_{OH} (10 k Ω Pull-Up Resistor to V_{LL})	3.6	4.5		V		
V_{OL} (10 k Ω Pull-Up Resistor to V_{LL})		0.2	0.4	V		
$V_{OL@2.5\text{ mA}}$		0.6		V		
DATA OUT						
V_{OH} ($I_{OH} = -0.8\text{ mA}$)	3.6	4.3		V		
V_{OL} ($I_{OL} = 1.6\text{ mA}$)		0.3	0.4	V		

Parameter	AD420-32 Version			Units	Comments
	Min	Typ	Max		
POWER SUPPLY					
Operating Range V_{CC}	12		32	V	
Quiescent Current		4.2	5.5	mA	
Quiescent Current (External V_{LL})		3		mA	
TEMPERATURE RANGE					
Specified Performance	-40		+85	°C	

¹ External capacitor selection must be as described in Figure 6.

² Total Output Error includes Offset and Gain Error. Total Output Error and Offset Error are with respect to the Full-Scale Output and are measured with an ideal +5 V reference. If the internal reference is used, the reference errors must be added to the Offset and Total Output Errors.

³ PSRR is measured by varying V_{CC} from 12 V to its maximum 32 V.

ABSOLUTE MAXIMUM RATINGS

Table 2.

Parameter	Rating
V _{CC} to GND	32 V
I _{OUT} to GND	V _{CC}
Digital Inputs to GND	-0.5 V to +7 V
Digital Output to GND	-0.5 V to V _{LL} + 0.3 V
V _{LL} and REF OUT: Outputs Safe for Indefinite Short to Ground	
Storage Temperature	-65°C to +150°C
Lead Temperature (Soldering, 10 sec)	+300°C
Lead Temperature, Soldering Reflow	+260°C
Thermal Impedance:	
SOIC (R) Package	$\theta_{JA} = 75^{\circ}\text{C/W}$
PDIP (N) Package	$\theta_{JA} = 50^{\circ}\text{C/W}$

Stresses at or above those listed under Absolute Maximum Ratings may cause permanent damage to the product. This is a stress rating only; functional operation of the product at these or any other conditions above those indicated in the operational section of this specification is not implied. Operation beyond the maximum operating conditions for extended periods may affect product reliability.

Table 3. Truth Table

CLEAR	Inputs		Operation
	Range Select 2	Range Select 1	
0	X	X	Normal operation
1	X	X	Output at bottom of span
X	0	0	0 V–5 V range
X	0	1	4 mA–20 mA range
X	1	0	0 mA–20 mA range
X	1	1	0 mA–24 mA range

ESD CAUTION

ESD (electrostatic discharge) sensitive device. Charged devices and circuit boards can discharge without detection. Although this product features patented or proprietary protection circuitry, damage may occur on devices subjected to high energy ESD. Therefore, proper ESD precautions should be taken to avoid performance degradation or loss of functionality.

PIN CONFIGURATION AND FUNCTION DESCRIPTIONS

Figure 2. Pin Configuration

Table 4. Pin Function Descriptions

Pin No.	Mnemonic	Function
1, 12, 13, 24	NC	No Connection. No internal connections inside device.
2	V _{LL}	Auxiliary buffered +4.5 V digital logic voltage. This pin is the internal supply voltage for the digital circuitry and can be used as a termination for pull-up resistors. An external +5 V power supply can be connected to V _{LL} . It will override this buffered voltage, thus reducing the internal power dissipation. The V _{LL} pin should be decoupled to GND with a 0.1 μF capacitor. See the Power Supplies and Decoupling section.
3	FAULT DETECT	FAULT DETECT, connected to a pull-up resistor, is asserted low when the output current does not match the DAC's programmed value, for example, in case the current loop is broken.
4	RANGE SELECT 2	Selects the converter's output operating range. One output voltage range and three
5	RANGE SELECT 1	output current ranges are available.
6	CLEAR	Valid V _{IH} unconditionally forces the output to go to the minimum of its programmed range. After CLEAR is removed the DAC output will remain at this value. The data in the input register is unaffected.
7	LATCH	In the 3-wire interface mode a rising edge parallel loads the serial input register data into the DAC. To use the asynchronous mode connect LATCH through a current limiting resistor to V _{CC} .
8	CLOCK	Data Clock Input. The clock period is equal to the input data bit rate in the 3-wire interface mode and is 16 times the bit rate in asynchronous mode.
9	DATA IN	Serial Data Input.
10	DATA OUT	Serial Data Output. In the 3-wire interface mode, this output can be used for daisy-chaining multiple AD420s. In the asynchronous mode a positive pulse will indicate a framing error after the stop-bit is received.
11	GND	Ground (Common).
14	REF OUT	+5 V Reference Output.
15	REF IN	Reference Input.
16	OFFSET TRIM	Offset Adjust.
17	V _{OUT}	Voltage Output.
18	I _{OUT}	Current Output.
19	BOOST	Connect to an external transistor to reduce the power dissipated in the AD420 output transistor, if desired.
20	CAP 1	These pins are used for internal filtering. Connect capacitors between each of these
21	CAP 2	pins and V _{CC} . Refer to the description of current output operation.
22	NC	No Connection. Do not connect anything to this pin.
23	V _{CC}	Power Supply Input. The V _{CC} pin should always be decoupled to GND with a 0.1 μF capacitor. See the Power Supplies and Decoupling section.

TIMING REQUIREMENTS

T_A = -40°C to +85°C, V_{CC} = +12 V to +32 V.

THREE-WIRE INTERFACE

Figure 3. Timing Diagram for 3-Wire Interface

Table 5. Timing Specification for 3-Wire Interface

Parameter	Label	Limit	Units
Data Clock Period	t _{CK}	300	ns min
Data Clock Low Time	t _{CL}	80	ns min
Data Clock High Time	t _{CH}	80	ns min
Data Stable Width	t _{DW}	125	ns min
Data Setup Time	t _{DS}	40	ns min
Data Hold Time	t _{DH}	5	ns min
Latch Delay Time	t _{LD}	80	ns min
Latch Low Time	t _{LL}	80	ns min
Latch High Time	t _{LH}	80	ns min
Serial Output Delay Time	t _{SD}	225	ns max
Clear Pulse Width	t _{CLR}	50	ns min

THREE-WIRE INTERFACE FAST EDGES ON DIGITAL INPUT

With a fast rising edge (<100 ns) on one of the serial inputs (CLOCK, DATA IN, LATCH) while another input is logic high, the part may be triggered into a test mode and the contents of the data register may become corrupted, which may result in the output being loaded with an incorrect value. If fast edges are expected on the digital input lines, it is recommended that the latch line remain at Logic 0 during serial loading of the DAC. Similarly, the clock line should remain low during updates of the DAC via the latch pin. Alternatively, the addition of small value capacitors on the digital lines will slow down the edge.

Figure 4. Timing Diagram for Asynchronous Interface

Table 6. Timing Specifications for Asynchronous Interface

Parameter	Label	Limit	Units
Asynchronous Clock Period	t _{ACK}	400	ns min
Asynchronous Clock Low Time	t _{ACL}	50	ns min
Asynchronous Clock High Time	t _{ACH}	150	ns min
Data Stable Width (Critical Clock Edge)	t _{ADW}	300	ns min
Data Setup Time (Critical Clock Edge)	t _{ADS}	60	ns min
Data Hold Time (Critical Clock Edge)	t _{ADH}	20	ns min
Clear Pulse Width	t _{CLR}	50	ns min

ASYNCHRONOUS INTERFACE

Note that in the timing diagram for asynchronous mode operation each data word is framed by a START (0) bit and a STOP (1) bit. The data timing is with respect to the rising edge of the CLOCK at the center of each bit cell. Bit cells are 16 clocks long, and the first cell (the START bit) begins at the first clock following the leading (falling) edge of the START bit. Thus, the MSB (D15) is sampled 24 clock cycles after the beginning of the START bit, D14 is sampled at clock number 40, and so on. During any dead time before writing the next word the DATA IN pin must remain at Logic 1.

The DAC output updates when the STOP bit is received. In the case of a framing error (the STOP bit sampled as a 0) the AD420 will output a pulse at the DATA OUT pin one clock period wide during the clock period subsequent to sampling the STOP bit. The DAC output will not update if a framing error is detected.

TERMINOLOGY

Resolution

For 16-bit resolution, 1 LSB = 0.0015% of the FSR. In the 4 mA–20 mA range 1 LSB = 244 nA.

Integral Nonlinearity

Analog Devices defines integral nonlinearity as the maximum deviation of the actual, adjusted DAC output from the ideal analog output (a straight line drawn from 0 to FS – 1 LSB) for any bit combination. This is also referred to as relative accuracy.

Differential Nonlinearity

Differential nonlinearity is the measure of the change in the analog output, normalized to full scale, associated with an LSB change in the digital input code. Monotonic behavior requires that the differential linearity error be greater than –1 LSB over the temperature range of interest.

Monotonicity

A DAC is monotonic if the output either increases or remains constant for increasing digital inputs with the result that the output will always be a single-valued function of the input.

Gain Error

Gain error is a measure of the output error between an ideal DAC and the actual device output with all 1s loaded after offset error has been adjusted out.

Offset Error

Offset error is the deviation of the output current from its ideal value expressed as a percentage of the fullscale output with all 0s loaded in the DAC.

Drift

Drift is the change in a parameter (such as gain and offset) over a specified temperature range. The drift temperature coefficient, specified in ppm/°C, is calculated by measuring the parameter at T_{MIN} , 25°C, and T_{MAX} and dividing the change in the parameter by the corresponding temperature change.

Current Loop Voltage Compliance

The voltage compliance is the maximum voltage at the I_{OUT} pin for which the output current will be equal to the programmed value.

THEORY OF OPERATION

The AD420 uses a sigma-delta (Σ - Δ) architecture to carry out the digital-to-analog conversion. This architecture is particularly well suited for the relatively low bandwidth requirements of the industrial control environment because of its inherent monotonicity at high resolution.

In the AD420 a second order modulator is used to keep complexity and die size to a minimum. The single bit stream from the modulator controls a switched current source that is then filtered by two, continuous time resistor-capacitor sections. The capacitors are the only external components that have to be added for standard current-out operation. The filtered current is amplified and mirrored to the supply rail so that the application simply sees a 4 mA–20 mA, 0 mA–20 mA, or 0 mA–24 mA current source output with respect to ground. The AD420 is manufactured on a BiCMOS process that is well suited to implementing low voltage digital logic with high performance and high voltage analog circuitry.

The AD420 can also provide a voltage output instead of a current loop output if desired. The addition of a single external amplifier allows the user to obtain 0 V–5 V, 0 V–10 V, ± 5 V, or ± 10 V.

The AD420 has a loop fault detection circuit that warns if the voltage at I_{OUT} attempts to rise above the compliance range, due to an open-loop circuit or insufficient power supply voltage. The FAULT DETECT is an active low open drain signal so that one can connect several AD420s together to one pull-up resistor for global error detection. The pull-up resistor can be tied to the V_{LL} pin, or an external +5 V logic supply.

The I_{OUT} current is controlled by a PMOS transistor and an internal amplifier as shown in the functional block diagram. The internal circuitry that develops the fault output avoids using a comparator with window limits since this would require an actual output error before the FAULT DETECT output becomes active. Instead, the signal is generated when the internal amplifier in the output stage of the AD420 has less than

approximately one volt remaining of drive capability (when the gate of the output PMOS transistor nearly reaches ground). Thus the FAULT DETECT output activates slightly before the compliance limit is reached. Since the comparison is made within the feedback loop of the output amplifier, the output accuracy is maintained by its open-loop gain, and no output error occurs before the fault detect output becomes active.

The 3-wire digital interface, comprising DATA IN, CLOCK, and LATCH, interfaces to all commonly used serial microprocessors without the addition of any external glue logic. Data is loaded into an input register under control of CLOCK and is loaded to the DAC when LATCH is strobed. If a user wants to minimize the number of galvanic isolators in an intrinsically safe application, the AD420 can be configured to run in asynchronous mode. This mode is selected by connecting the LATCH pin to V_{CC} through a current limiting resistor. The data must then be combined with a start and stop bit to frame the information and trigger the internal LATCH signal.

Figure 5. Functional Block Diagram

00494-005

APPLICATIONS INFORMATION

CURRENT OUTPUT

The AD420 can provide 4 mA–20 mA, 0 mA–20 mA, or 0 mA–24 mA output without any active external components. Filter capacitors C1 and C2 can be any type of low cost ceramic capacitors. To meet the specified full-scale settling time of 3 ms, low dielectric absorption capacitors (NPO) are required. Suitable values are C1 = 0.01 μ F and C2 = 0.01 μ F.

Figure 6. Standard Configuration

DRIVING INDUCTIVE LOADS

When driving inductive or poorly defined loads, connect a 0.01 μ F capacitor between I_{OUT} (Pin 18) and GND (Pin 11). This ensures stability of the AD420 with loads beyond 50 mH. There is no maximum capacitance limit. The capacitive component of the load may cause slower settling, though this may be masked by the settling time of the AD420. A programmed change in the current may cause a back EMF voltage on the output that may exceed the compliance of the AD420. To prevent this voltage from exceeding the supply rails connect protective diodes between I_{OUT} and each of V_{CC} and GND.

VOLTAGE-MODE OUTPUT

Since the AD420 is a single supply device, it is necessary to add an external buffer amplifier to the V_{OUT} pin to obtain a selection of bipolar output voltage ranges as shown in Figure 7.

Figure 7.

Table 7. Buffer Amplifier Configuration

R1	R2	R3	V _{OUT}
Open	Open	0	0 V – 5 V
Open	R	R	
R	Open	R	± 5 V
R	2R	2R	± 10 V

Suitable R = 5 k Ω .

OPTIONAL SPAN AND ZERO TRIM

For users who would like lower than the specified values of offset and gain error, Figure 8 shows a simple way to trim these parameters. Care should be taken to select low drift resistors because they affect the temperature drift performance of the DAC.

The adjustment algorithm is iterative. The procedure for trimming the AD420 in the 4 mA–20 mA mode can be accomplished as follows:

- Offset adjust. Load all zeros. Adjust RZERO for 4.00000 mA of output current.
- Gain adjust. Load all ones. Adjust RSPAN for 19.99976 mA (FS – 1 LSB) of output current.

Return to Step I and iterate until convergence is obtained.

Figure 8. Offset and Gain Adjust

Variation of RZERO between REF OUT (5 V) and GND leads to an offset adjust range from –1.5 mA to 6 mA, (1.5 mA/V centered at 1 V).

The 5 k Ω RSPAN2 resistor is connected in parallel with the internal 40 W sense resistor, which leads to a gain increase of +0.8%.

As RSPAN is changed to 500 Ω , the voltage on REF IN is attenuated by the combination of RSPAN and the 30 k Ω REF IN input resistance. When added together with RSPAN2 this results in an adjustment range of –0.8% to +0.8%.

THREE-WIRE INTERFACE

Figure 9 shows the AD420 connected in the 3-wire interface mode. The AD420 data input block contains a serial input shift register and a parallel latch. The contents of the shift register are controlled by the DATA IN signal and the rising edges of the CLOCK. Upon request of the LATCH pin the DAC and internal latch are updated from the shift register parallel outputs. The CLOCK should remain inactive while the DAC is updated. Refer to the timing requirements for 3-wire interface.

Figure 9. Three-Wire Interface Using Multiple DACs with Joint Fault Detect

USING MULTIPLE DACS WITH FAULT DETECT

The 3-wire interface mode can utilize the serial DATA OUT for easy interface to multiple DACs. To program the two AD420s in Figure 9, 32 data bits are required. The first 16 bits are clocked into the input shift register of DAC1. The next 16 bits transmitted pass the first 16 bits from the DATA OUT pin of DAC1 to the input register of DAC2. The input shift registers of the two DACs operate as a single 32-bit shift register, with the leading 16 bits representing information for DAC2 and the trailing 16 bits serving for DAC1. Each DAC is then updated upon request of the LATCH pin. The daisy-chain can be extended to as many DACs as required.

ASYNCHRONOUS INTERFACE USING OPTOCOUPLERS

The AD420 connected in asynchronous interface mode with optocouplers is shown in Figure 10. Asynchronous operation minimizes the number of control signals required for isolation of the digital system from the control loop. The resistor connected between the LATCH pin and V_{CC} is required to activate this mode. For operation with V_{CC} below 18 V use a 50 kΩ pull-up resistor; from 18 V to 32 V, use 100 kΩ.

Asynchronous mode requires that the clock run at 16 times the data bit rate, therefore, to operate at the maximum input data rate of 150 kbps, an input clock of 2.4 MHz is required. The actual data rate achieved may be limited by the type of optocouplers chosen. The number of control signals can be further reduced by creating the appropriate clock signal on the current loop side of the isolation barrier. If optocouplers with relatively slow rise and fall times are used, Schmitt triggers may be required on the digital inputs to prevent erroneous data being presented to the DAC.

Figure 10. Asynchronous Interface Using Optocouplers

MICROPROCESSOR INTERFACE

AD420-TO-MC68HC11 (SPI BUS) INTERFACE

The AD420 interface to the Motorola serial peripheral interface (SPI) is shown in Figure 11. The MOSI, SCK, and \overline{SS} pins of the HC11 are respectively connected to the DATA IN, CLOCK, and LATCH pins of the AD420. The majority of the interfacing issues are done in the software initialization. A typical routine, such as the one shown below, begins by initializing the state of the various SPI data and control registers.

```

INIT LDAA #$2F ; $\overline{SS}$  = 1; SCK = 0;
 MOSI = 1
 STAA  PORTD ;SEND TO SPI OUTPUTS
 LDAA  #$38 ; $\overline{SS}$ , SCK, MOSI =
 OUTPUTS
 STAA  DDRD ;SEND DATA DIRECTION
 INFO
 LDAA  #$50 ;DABL INTRPTS, SPI
 IS MASTER & ON
 STAA  SPCR ;CPOL = 0, CPHA = 0,
 1MHZ BAUDRATE
NEXTPT LDAA  MSBY ;LOAD ACCUM W/UPPER
 8 BITS
 BSR SENDAT ;JUMP TO DAC OUTPUT
 ROUTINE
 JMP NEXTPT ;INFINITE LOOP
SENDAT LDY #$1000 ;POINT AT ON-CHIP
 REGISTERS
 BCLR  $08,Y,$20 ;DRIVE  $\overline{SS}$  (LATCH)
 LOW
 STAA  SPDR ;SEND MS-BYTE TO SPI
 DATA REG
 LDAA  SPSR ;CHECK STATUS OF
 SPIE
WAIT1  BPL WAIT1 ;POLL FOR END OF X-
 MISSION
 LDAA  LSBY ;GET LOW 8 BITS FROM
 MEMORY
 STAA  SPDR ;SEND LS-BYTE TO SPI
 DATA REG
WAIT2  LDAA  SPSR ;CHECK STATUS OF
 SPIE
 BPL WAIT2; ;POLL FOR END OF X-
 MISSION
 BSET  $08,Y,$20 ;DRIVE  $\overline{SS}$  HIGH TO
 LATCH DATA
 RTS

```

The SPI data port is configured to process data in 8-bit bytes. The most significant data byte (MSBY) is retrieved from memory and processed by the SENDAT routine. The \overline{SS} pin is driven low by indexing into the PORTD data register and clear Bit 5. The MSBY is then sent to the SPI data register where it is automatically transferred to the AD420 internal shift register. The HC11 generates the requisite eight clock pulses with data valid on the rising edges. After the MSBY is transmitted, the least significant byte (LSBY) is loaded from memory and transmitted in a similar fashion. To complete the transfer, the LATCH pin is driven high when loading the complete 16-bit word into the AD420.

Figure 11. AD420-to-68HC11 (SPI) Interface

AD420 TO MICROWIRE INTERFACE

The flexible serial interface of the AD420 is also compatible with the National Semiconductor MICROWIRE interface. The MICROWIRE interface is used in microcontrollers such as the COP400 and COP800 series of processors. A generic interface to use the MICROWIRE interface is shown in Figure 12. The G1, SK, and SO pins of the MICROWIRE interface are respectively connected to the LATCH, CLOCK, and DATA IN pins of the AD420.

Figure 12. AD420-to-MICROWIRE Interface

EXTERNAL BOOST FUNCTION

The external boost transistor reduces the power dissipated in the AD420 by reducing the current flowing in the on-chip output transistor (dividing it by the current gain of the external circuit). A discrete NPN transistor with a breakdown voltage, BV_{CEO} , greater than 32 V can be used as shown in Figure 13.

Figure 13. External Boost Configuration

The external boost capability has been developed for those users who may wish to use the AD420, in the SOIC package, at the extremes of the supply voltage, load current, and temperature range. The PDIP package (because of its lower thermal resistance) will operate safely over the entire specified voltage, temperature, and load current ranges without the boost

transistor. The plot in Figure 14 shows the safe operating region for both package types. The boost transistor can also be used to reduce the amount of temperature induced drift in the part. This will minimize the temperature induced drift of the on-chip voltage reference, which improves drift and linearity.

Figure 14. Safe Operating Region

AD420 PROTECTION

TRANSIENT VOLTAGE PROTECTION

The AD420 contains ESD protection diodes, which prevent damage from normal handling. The industrial control environment can, however, subject I/O circuits to much higher transients. To protect the AD420 from excessively high voltage transients, such as those specified in IEC 801, external power diodes and a surge current limiting resistor may be required, as shown in Figure 15. The constraint on the resistor is that during normal operation the output voltage level at I_{OUT} must remain within its voltage compliance limit

$$(I_{OUT} \times (R_p + R_{LOAD}) \leq V_{CC} - 2.75 V)$$

and the two protection diodes and resistor must have appropriate power ratings.

Figure 15. Output Transient Voltage Protection

BOARD LAYOUT AND GROUNDING

The AD420 ground pin, designated GND, is the high quality ground reference point for the device. Any external loads on the REF OUT and V_{OUT} pins of the AD420 should be returned to this reference point. Analog and digital ground currents should not share a common path. Each signal should have an appropriate analog or digital signal return routed close to it. Using this approach, signal loops enclose a small area, minimizing the inductive coupling of noise. Wide PC tracks, large gauge wire, and ground planes are highly recommended to provide low impedance signal paths.

POWER SUPPLIES AND DECOUPLING

The AD420 supply pins, V_{CC} (Pin 23) and V_{LL} (Pin 2), should be decoupled to GND with 0.1 μF capacitors to eliminate high frequency noise that may otherwise get coupled into the analog system. High frequency ceramic capacitors are recommended. The decoupling capacitors should be located in close proximity to the pins and the ground line to have maximum effect. Further reductions in noise, and improvements in performance, may be achieved by using a larger value capacitor on the V_{LL} pin.

OUTLINE DIMENSIONS

COMPLIANT TO JEDEC STANDARDS MS-001
 CONTROLLING DIMENSIONS ARE IN INCHES; MILLIMETER DIMENSIONS (IN PARENTHESES) ARE ROUNDED-OFF INCH EQUIVALENTS FOR REFERENCE ONLY AND ARE NOT APPROPRIATE FOR USE IN DESIGN. CORNER LEADS MAY BE CONFIGURED AS WHOLE OR HALF LEADS.

Figure 16. 24-Lead Plastic Dual In-Line Package [PDIP] Narrow Body (N-24-1)

Dimensions shown in inches and (millimeters)

COMPLIANT TO JEDEC STANDARDS MS-013-AD
 CONTROLLING DIMENSIONS ARE IN MILLIMETERS; INCH DIMENSIONS (IN PARENTHESES) ARE ROUNDED-OFF MILLIMETER EQUIVALENTS FOR REFERENCE ONLY AND ARE NOT APPROPRIATE FOR USE IN DESIGN.

Figure 17. 24-Lead Standard Small Outline [SOIC_W] Wide Body (RW-24)

Dimensions shown in millimeters and (inches)

ORDERING GUIDE

Model ¹	Temperature Range	Max Operating Voltage	Package Description	Package Option
AD420AN-32	-40°C to +85°C	32 V	24-Lead PDIP	N-24-1
AD420ANZ-32	-40°C to +85°C	32 V	24-Lead PDIP	N-24-1
AD420AR-32	-40°C to +85°C	32 V	24-Lead SOIC_W	RW-24
AD420AR-32-REEL	-40°C to +85°C	32 V	24-Lead SOIC_W	RW-24
AD420ARZ-32	-40°C to +85°C	32 V	24-Lead SOIC_W	RW-24
AD420ARZ-32-REEL	-40°C to +85°C	32 V	24-Lead SOIC_W	RW-24

¹ Z = RoHS Compliant Part.

NOTES