

Octal, 14-Bit, 50 MSPS, Serial LVDS, 1.8 V ADC

Data Sheet AD9252

FEATURES

8 analog-to-digital converters (ADCs) integrated into 1 package 93.5 mW ADC power per channel at 50 MSPS

SNR = 73 dB (to Nyquist)

ENOB = 12 bits

SFDR = 84 dBc (to Nyquist)

Excellent linearity

DNL = ± 0.4 LSB (typical); INL = ± 1.5 LSB (typical)

Serial LVDS (ANSI-644, default)

Low power, reduced signal option (similar to IEEE 1596.3)

Data and frame clock outputs

325 MHz, full-power analog bandwidth

2 V p-p input voltage range

1.8 V supply operation

Serial port control

Full-chip and individual-channel power-down modes

Flexible bit orientation

Built-in and custom digital test pattern generation

Programmable clock and data alignment

Programmable output resolution

Standby mode

APPLICATIONS

Medical imaging and nondestructive ultrasound Portable ultrasound and digital beam-forming systems Quadrature radio receivers

Diversity radio receivers

Tape drives

Optical networking

Test equipment

GENERAL DESCRIPTION

The AD9252 is an octal, 14-bit, 50 MSPS ADC with an on-chip sample-and-hold circuit designed for low cost, low power, small size, and ease of use. Operating at a conversion rate of up to 50 MSPS, it is optimized for outstanding dynamic performance and low power in applications where a small package size is critical.

The ADC requires a single 1.8 V power supply and LVPECL-/CMOS-/LVDS-compatible sample rate clock for full performance operation. No external reference or driver components are required for many applications.

The ADC automatically multiplies the sample rate clock for the appropriate LVDS serial data rate. A data clock (DCO) for capturing data on the output and a frame clock (FCO) for signaling a new output byte are provided. Individual channel power-down is supported and typically consumes less than 2 mW when all channels are disabled.

Rev. E

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.

FUNCTIONAL BLOCK DIAGRAM

The ADC contains several features designed to maximize flexibility and minimize system cost, such as programmable clock and data alignment and programmable digital test pattern generation. The available digital test patterns include built-in deterministic and pseudorandom patterns, along with custom user-defined test patterns entered via the serial port interface (SPI).

The AD9252 is available in an RoHS compliant, 64-lead LFCSP. It is specified over the industrial temperature range of -40° C to $+85^{\circ}$ C.

PRODUCT HIGHLIGHTS

- 1. Small Footprint. Eight ADCs are contained in a small package.
- 2. Low Power of 93.5 mW per Channel at 50 MSPS.
- 3. Ease of Use. A data clock output (DCO) operates up to 350 MHz and supports double data rate (DDR) operation.
- 4. User Flexibility. SPI control offers a wide range of flexible features to meet specific system requirements.
- 5. Pin-Compatible Family. This includes the AD9212 (10-bit) and AD9222 (12-bit).

AD9252* PRODUCT PAGE QUICK LINKS

Last Content Update: 02/23/2017

COMPARABLE PARTS -

View a parametric search of comparable parts.

EVALUATION KITS

AD9252 Evaluation Board

DOCUMENTATION

Application Notes

- · AN-282: Fundamentals of Sampled Data Systems
- · AN-345: Grounding for Low-and-High-Frequency Circuits
- AN-501: Aperture Uncertainty and ADC System Performance
- AN-715: A First Approach to IBIS Models: What They Are and How They Are Generated
- AN-737: How ADIsimADC Models an ADC
- AN-741: Little Known Characteristics of Phase Noise
- AN-742: Frequency Domain Response of Switched-Capacitor ADCs
- AN-756: Sampled Systems and the Effects of Clock Phase Noise and Jitter
- AN-812: MicroController-Based Serial Port Interface (SPI) Boot Circuit
- AN-827: A Resonant Approach to Interfacing Amplifiers to Switched-Capacitor ADCs
- AN-835: Understanding High Speed ADC Testing and Evaluation
- AN-905: Visual Analog Converter Evaluation Tool Version 1.0 User Manual
- AN-935: Designing an ADC Transformer-Coupled Front End

Data Sheet

 AD9252: Octal, 14-Bit, 50 MSPS, Serial LVDS, 1.8 V ADC Data Sheet

TOOLS AND SIMULATIONS \Box

- · Visual Analog
- · AD9252 IBIS Models

REFERENCE MATERIALS 🖵

Customer Case Studies

· National Instruments Case Study

Technical Articles

• MS-2210: Designing Power Supplies for High Speed ADC

DESIGN RESOURCES \Box

- · AD9252 Material Declaration
- PCN-PDN Information
- · Quality And Reliability
- · Symbols and Footprints

DISCUSSIONS

View all AD9252 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.

AD9252

IABLE OF CONTENTS		1.0
Features	Clock Input Considerations	
Applications1	Serial Port Interface (SPI)	27
General Description1	Hardware Interface	27
Functional Block Diagram1	Memory Map	29
Product Highlights 1	Reading the Memory Map Table	29
Revision History2	Reserved Locations	29
Specifications	Default Values	
AC Specifications	Logic Levels	
	•	
Digital Specifications5	Applications Information	
Switching Specifications	Design Guidelines	
Timing Diagrams7	Evaluation Board	33
Absolute Maximum Ratings9	Power Supplies	33
Thermal Impedance9	Input Signals	33
ESD Caution 9	Output Signals	
Pin Configuration and Function Descriptions10	Default Operation and Jumper Selection Settings	
Equivalent Circuits	Alternative Analog Input Drive Configuration	
Typical Performance Characteristics	Outline Dimensions	
Theory of Operation	Ordering Guide	
Analog Input Considerations17	Ordering Guide	32
12/11—Rev. D to Rev. E Changes to Output Signals Section and Figure 58	Changes to Digital Outputs and Timing Section	
Changes to Output Signals Section and Figure 58	Changes to Table 11 and Table 12	
Section	Changes to RBIAS Pin Section	
Added Endnote 2 in Ordering Guide52	Deleted Figure 51 to Figure 52	
	Moved Figure 53	
4/10—Rev. C to Rev. D	Changes to Serial Port Interface (SPI) Section	
Changes to Address 16 in Table 16	Changes to Table 15	
Updated Outline Dimensions	Changes to Reading the Memory Map Table Section	29
Changes to Ordering Guide	Added Applications Information and	
12/09—Rev. B to Rev. C	Design Guidelines Sections	
Updated Outline Dimensions52	Changes to Input Signals Section	
Changes to Ordering Guide	Changes to Output Signals Section	
- · · · · · · · · · · · · · · · · · · ·	Changes to Figure 60	33
7/09—Rev. A to Rev. B	Changes to Default Operation and Jumper Selection	
Changes to Figure 510	Settings Section	34
Changes to Figure 38 and Figure 39 18	Changes to Alternative Analog Input Drive	21
Changes to Figure 51 and Figure 52	Configuration Section	
Updated Outline Dimensions52	Added Figure 62 and Figure 63	
12/07—Rev. 0 to Rev. A	Changes to Table 17	
Changes to Features	Changes to Table 17	
Changes to Crosstalk Parameter	Changes to Ordering Guide	
Changes to Figure 2 to Figure 4		02
Changes to Table 0 Endnote	10/06—Revision 0: Initial Version	

SPECIFICATIONS

AVDD = 1.8 V, DRVDD = 1.8 V, 2 V p-p differential input, 1.0 V internal reference, AIN = -0.5 dBFS, unless otherwise noted.

Table 1.

			AD9252-50		
Parameter ¹	Temperature	Min	Тур	Max	Unit
RESOLUTION		14			Bits
ACCURACY					
No Missing Codes	Full		Guarant	eed	
Offset Error	Full		±1	±8	mV
Offset Matching	Full		±3	±8	mV
Gain Error	Full		±1.5	±2.5	% FS
Gain Matching	Full		±0.3	±0.7	% FS
Differential Nonlinearity (DNL)	Full		±0.4	±1	LSB
Integral Nonlinearity (INL)	Full		±1.5	±4	LSB
TEMPERATURE DRIFT					
Offset Error	Full		±2		ppm/°C
Gain Error	Full		±17		ppm/°C
Reference Voltage (1 V Mode)	Full		±21		ppm/°C
REFERENCE					
Output Voltage Error (VREF = 1 V)	Full		±2	±30	mV
Load Regulation @ 1.0 mA (VREF = 1 V)	Full		3		mV
Input Resistance	Full		6		kΩ
ANALOG INPUTS					
Differential Input Voltage Range (VREF = 1 V)	Full		2		V p-p
Common-Mode Voltage	Full		AVDD/2		V
Differential Input Capacitance	Full		7		pF
Analog Bandwidth, Full Power	Full		325		MHz
POWER SUPPLY					
AVDD	Full	1.7	1.8	1.9	V
DRVDD	Full	1.7	1.8	1.9	V
IAVDD	Full		360	373.4	mA
IDRVDD	Full		55.5	58	mA
Total Power Dissipation (Including Output Drivers)	Full		748	773	mW
Power-Down Dissipation	Full		2	11	mW
Standby Dissipation ²	Full		89		mW
CROSSTALK					
AIN = -0.5 dBFS	Full		-90		dB
Overrange ³	Full		-90		dB

¹ See the AN-835 Application Note, *Understanding High Speed ADC Testing and Evaluation*, for a complete set of definitions and how these tests were completed. ² Can be controlled via the SPI. ³ Overrange condition is specific with 6 dB of the full-scale input range.

AC SPECIFICATIONS

AVDD = 1.8 V, DRVDD = 1.8 V, 2 V p-p differential input, 1.0 V internal reference, AIN = -0.5 dBFS, unless otherwise noted.

Table 2.

			AD9252-	50	
Parameter ¹	Temperature	Min	Тур	Max	Unit
SIGNAL-TO-NOISE RATIO (SNR)					
$f_{IN} = 2.4 \text{ MHz}$	Full		73.2		dB
$f_{IN} = 19.7 \text{ MHz}$	Full	71	73		dB
$f_{IN} = 35 \text{ MHz}$	Full		72.7		dB
$f_{IN} = 70 \text{ MHz}$	Full		71		dB
SIGNAL-TO-NOISE AND DISTORTION RATIO (SINAD)					
$f_{IN} = 2.4 \text{ MHz}$	Full		72.5		dB
f _N = 19.7 MHz	Full	70.2	72.2		dB
$f_{IN} = 35 \text{ MHz}$	Full		72		dB
$f_{IN} = 70 \text{ MHz}$	Full		70.5		dB
EFFECTIVE NUMBER OF BITS (ENOB)					
$f_{IN} = 2.4 \text{ MHz}$	Full		11.87		Bits
$f_{IN} = 19.7 \text{ MHz}$	Full	11.5	11.84		Bits
$f_{IN} = 35 \text{ MHz}$	Full		11.79		Bits
$f_{IN} = 70 \text{ MHz}$	Full		11.5		Bits
SPURIOUS-FREE DYNAMIC RANGE (SFDR)					
$f_{IN} = 2.4 \text{ MHz}$	Full		85		dBc
f _{IN} = 19.7 MHz	Full	73	84		dBc
$f_{IN} = 35 \text{ MHz}$	Full		83		dBc
$f_{IN} = 70 \text{ MHz}$	Full		79		dBc
WORST HARMONIC (SECOND OR THIRD)					
$f_{IN} = 2.4 \text{ MHz}$	Full		-85		dBc
f _{IN} = 19.7 MHz	Full		-84	-73	dBc
$f_{IN} = 35 \text{ MHz}$	Full		-83		dBc
$f_{IN} = 70 \text{ MHz}$	Full		-79		dBc
WORST OTHER (EXCLUDING SECOND OR THIRD)					
$f_{IN} = 2.4 \text{ MHz}$	Full		-90		dBc
$f_{IN} = 19.7 \text{ MHz}$	Full		-90	-80	dBc
$f_{IN} = 35 \text{ MHz}$	Full		-90		dBc
$f_{IN} = 70 \text{ MHz}$	Full		-89		dBc
TWO-TONE INTERMODULATION DISTORTION (IMD)—AIN1 AND AIN2 = -7.0 dBFS					
$f_{IN1} = 15 \text{ MHz}, f_{IN2} = 16 \text{ MHz}$	25°C		80.0		dBc
$f_{IN1} = 70 \text{ MHz}, f_{IN2} = 71 \text{ MHz}$	25°C		80.0		dBc

¹ See the AN-835 Application Note, *Understanding High Speed ADC Testing and Evaluation*, for a complete set of definitions and how these tests were completed.

DIGITAL SPECIFICATIONS

AVDD = 1.8 V, DRVDD = 1.8 V, 2 V p-p differential input, 1.0 V internal reference, AIN = -0.5 dBFS, unless otherwise noted.

Table 3.

			AD9252-	50	
Parameter ¹	Temperature	Min	Тур	Max	Unit
CLOCK INPUTS (CLK+, CLK-)					
Logic Compliance			CMOS/LVDS/I	LVPECL	
Differential Input Voltage ²	Full	250			mV p-p
Input Common-Mode Voltage	Full		1.2		V
Input Resistance (Differential)	25°C		20		kΩ
Input Capacitance	25°C		1.5		pF
LOGIC INPUTS (PDWN, SCLK/DTP)					
Logic 1 Voltage	Full	1.2		3.6	V
Logic 0 Voltage	Full			0.3	V
Input Resistance	25°C		30		kΩ
Input Capacitance	25°C		0.5		pF
LOGIC INPUT (CSB)					
Logic 1 Voltage	Full	1.2		3.6	V
Logic 0 Voltage	Full			0.3	V
Input Resistance	25°C		70		kΩ
Input Capacitance	25°C		0.5		pF
LOGIC INPUT (SDIO/ODM)					
Logic 1 Voltage	Full	1.2		DRVDD + 0.3	V
Logic 0 Voltage	Full	0		0.3	V
Input Resistance	25°C		30		kΩ
Input Capacitance	25°C		2		pF
LOGIC OUTPUT (SDIO/ODM) ³					
Logic 1 Voltage ($I_{OH} = 800 \mu A$)	Full		1.79		V
Logic 0 Voltage ($I_{OL} = 50 \mu A$)	Full			0.05	V
DIGITAL OUTPUTS (D + x, D - x), (ANSI-644)					
Logic Compliance			LVDS		
Differential Output Voltage (VoD)	Full	247		454	mV
Output Offset Voltage (Vos)	Full	1.125		1.375	V
Output Coding (Default)			Offset bin	ary	
DIGITAL OUTPUTS $(D + x, D - x)$, (LOW POWER, REDUCED SIGNAL OPTION)					
Logic Compliance			LVDS		
Differential Output Voltage (V _{OD})	Full	150		250	mV
Output Offset Voltage (Vos)	Full	1.10		1.30	V
Output Coding (Default)			Offset bin	ary	

¹ See the AN-835 Application Note, *Understanding High Speed ADC Testing and Evaluation*, for a complete set of definitions and how these tests were completed. ² This is specified for LVDS and LVPECL only.

³ This is specified for 13 SDIO pins sharing the same connection.

SWITCHING SPECIFICATIONS

AVDD = 1.8 V, DRVDD = 1.8 V, 2 V p-p differential input, 1.0 V internal reference, AIN = -0.5 dBFS, unless otherwise noted.

Table 4.

			AD9252-50		
Parameter ¹	Temp	Min	Тур	Max	Unit
CLOCK ²					
Maximum Clock Rate	Full	50			MSPS
Minimum Clock Rate	Full			10	MSPS
Clock Pulse Width High (t _{EH})	Full		10.0		ns
Clock Pulse Width Low (t _{EL})	Full		10.0		ns
OUTPUT PARAMETERS ^{2, 3}					
Propagation Delay (tpd)	Full	1.5	2.3	3.1	ns
Rise Time (t _R) (20% to 80%)	Full		300		ps
Fall Time (t _F) (20% to 80%)	Full		300		ps
FCO Propagation Delay (t _{FCO})	Full	1.5	2.3	3.1	ns
DCO Propagation Delay (tcpd)4	Full		$t_{FCO} + (t_{SAMPLE}/28)$		ns
DCO to Data Delay (t _{DATA}) ⁴	Full	$(t_{SAMPLE}/28) - 300$	(t _{SAMPLE} /28)	$(t_{SAMPLE}/28) + 300$	ps
DCO to FCO Delay (t _{FRAME}) ⁴	Full	$(t_{SAMPLE}/28) - 300$	(t _{SAMPLE} /28)	$(t_{SAMPLE}/28) + 300$	ps
Data-to-Data Skew (t _{DATA-MAX} — t _{DATA-MIN})	Full		±50	±200	ps
Wake-Up Time (Standby)	25°C		600		ns
Wake-Up Time (Power-Down)	25°C		375		μs
Pipeline Latency	Full		8		CLK cycles
APERTURE					
Aperture Delay (t _A)	25°C		750		ps
Aperture Uncertainty (Jitter)	25°C		<1		ps rms
Out-of-Range Recovery Time	25°C		1		CLK cycles

¹ See the AN-835 Application Note, *Understanding High Speed ADC Testing and Evaluation*, for a complete set of definitions and how these tests were completed. ² Can be adjusted via the SPI. ³ Measurements were made using a part soldered to FR-4 material.

⁴ t_{SAMPLE}/28 is based on the number of bits divided by 2 because the delays are based on half duty cycles.

TIMING DIAGRAMS -t_{FRAME} t_{FCO} Figure 2. 14-Bit Data Serial Stream (Default), MSB First VIN ± x DCO-DCO+ -t_{FRAME} FCO+ t_{PD}

Figure 3. 12-Bit Data Serial Stream, MSB First

Figure 4. 14-Bit Data Serial Stream, LSB First

ABSOLUTE MAXIMUM RATINGS

Table 5.

	With	
Parameter	Respect To	Rating
ELECTRICAL		
AVDD	AGND	−0.3 V to +2.0 V
DRVDD	DRGND	−0.3 V to +2.0 V
AGND	DRGND	-0.3 V to +0.3 V
AVDD	DRVDD	-2.0 V to +2.0 V
Digital Outputs	DRGND	-0.3 V to +2.0 V
(D + x, D – x, DCO+, DCO–, FCO+, FCO–)		
CLK+, CLK-	AGND	−0.3 V to +3.9 V
VIN + x, $VIN - x$	AGND	−0.3 V to +2.0 V
SDIO/ODM	AGND	-0.3 V to +2.0 V
PDWN, SCLK/DTP, CSB	AGND	-0.3 V to +3.9 V
REFT, REFB, RBIAS	AGND	-0.3 V to +2.0 V
VREF, SENSE	AGND	-0.3 V to +2.0 V
ENVIRONMENTAL		
Operating Temperature Range (Ambient)		-40°C to +85°C
Storage Temperature Range (Ambient)		–65°C to +150°C
Maximum Junction Temperature		150°C
Lead Temperature (Soldering, 10 sec)		300°C

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

THERMAL IMPEDANCE

Table 6.

Air Flow Velocity (m/s)	θ_{JA}^1	θјв	θις	Unit
0.0	17.7			°C/W
1.0	15.5	8.7	0.6	°C/W
2.5	13.9			°C/W

 $^{^1\,\}theta_{JA}$ for a 4-layer PCB with solid ground plane (simulated). Exposed pad soldered to PCB.

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 5. 64-Lead LFCSP Pin Configuration, Top View

Table 7. Pin Function Descriptions

Pin No.	Mnemonic	Description
0	AGND	Analog Ground (Exposed Paddle)
1, 4, 7, 8, 11, 12, 37, 42, 45, 48, 51, 59, 62	AVDD	1.8 V Analog Supply
13, 36	DRGND	Digital Output Driver Ground
14, 35	DRVDD	1.8 V Digital Output Driver Supply
2	VIN + G	ADC G Analog Input True
3	VIN – G	ADC G Analog Input Complement
5	VIN – H	ADC H Analog Input Complement
6	VIN + H	ADC H Analog Input True
9	CLK-	Input Clock Complement
10	CLK+	Input Clock True
15	D – H	ADC H Digital Output Complement
16	D + H	ADC H Digital Output True
17	D – G	ADC G Digital Output Complement
18	D + G	ADC G Digital Output True
19	D – F	ADC F Digital Output Complement
20	D + F	ADC F Digital Output True
21	D – E	ADC E Digital Output Complement
22	D + E	ADC E Digital Output True
23	DCO-	Data Clock Digital Output Complement
24	DCO+	Data Clock Digital Output True
25	FCO-	Frame Clock Digital Output Complement
26	FCO+	Frame Clock Digital Output True
27	D – D	ADC D Digital Output Complement
28	D + D	ADC D Digital Output True
29	D – C	ADC C Digital Output Complement
30	D + C	ADC C Digital Output True
31	D – B	ADC B Digital Output Complement

Pin No.	Mnemonic	Description
32	D + B	ADC B Digital Output True
33	D – A	ADC A Digital Output Complement
34	D + A	ADC A Digital Output True
38	SCLK/DTP	Serial Clock/Digital Test Pattern
39	SDIO/ODM	Serial Data Input-Output/Output Driver Mode
40	CSB	Chip Select Bar
41	PDWN	Power-Down
43	VIN + A	ADC A Analog Input True
44	VIN – A	ADC A Analog Input Complement
46	VIN – B	ADC B Analog Input Complement
47	VIN + B	ADC B Analog Input True
49	VIN + C	ADC C Analog Input True
50	VIN – C	ADC C Analog Input Complement
52	VIN – D	ADC D Analog Input Complement
53	VIN + D	ADC D Analog Input True
54	RBIAS	External Resistor to Set the Internal ADC Core Bias Current
55	SENSE	Reference Mode Selection
56	VREF	Voltage Reference Input/Output
57	REFB	Negative Differential Reference
58	REFT	Positive Differential Reference
60	VIN + E	ADC E Analog Input True
61	VIN – E	ADC E Analog Input Complement
63	VIN – F	ADC F Analog Input Complement
64	VIN + F	ADC F Analog Input True

EQUIVALENT CIRCUITS

Figure 6. Equivalent Analog Input Circuit

Figure 9. Equivalent Digital Output Circuit

Figure 7. Equivalent Clock Input Circuit

Figure 10. Equivalent SCLK/DTP or PDWN Input Circuit

Figure 8. Equivalent SDIO/ODM Input Circuit

Figure 11. Equivalent RBIAS Circuit

Figure 12. Equivalent CSB Input Circuit

Figure 14. Equivalent VREF Circuit

Figure 13. Equivalent SENSE Circuit

TYPICAL PERFORMANCE CHARACTERISTICS

Figure 15. Single-Tone 32k FFT with $f_{IN} = 2.3$ MHz, $f_{SAMPLE} = 50$ MSPS

Figure 18. Single-Tone 32k FFT with $f_{IN} = 120 \text{ MHz}$, $f_{SAMPLE} = 50 \text{ MSPS}$

Figure 16. Single-Tone 32k FFT with $f_{IN} = 35$ MHz, $f_{SAMPLE} = 50$ MSPS

Figure 19. SNR/SFDR vs. f_{SAMPLE} , $f_{IN} = 10.3$ MHz, AD9252-50

Figure 17. Single-Tone 32k FFT with $f_{IN} = 70$ MHz, $f_{SAMPLE} = 50$ MSPS

Figure 20. SNR/SFDR vs. f_{SAMPLE} , $f_{IN} = 19.7$ MHz, AD9252-50

Figure 21. SNR/SFDR vs. Analog Input Level, $f_{IN} = 10.3$ MHz, $f_{SAMPLE} = 50$ MSPS

Figure 24. Two-Tone 32k FFT with $f_{\text{IN1}} = 70$ MHz and $f_{\text{IN2}} = 71$ MHz, $f_{\text{SAMPLE}} = 50$ MSPS

Figure 22. SNR/SFDR vs. Analog Input Level, $f_{\text{IN}} = 19.7 \text{ MHz}$, $f_{\text{SAMPLE}} = 50 \text{ MSPS}$

Figure 25. SNR/SFDR vs. f_{IN} , $f_{SAMPLE} = 50$ MSPS

Figure 23. Two-Tone 32k FFT with $f_{\text{IN1}} = 15$ MHz and $f_{\text{IN2}} = 16$ MHz, $f_{\text{SAMPLE}} = 50$ MSPS

Figure 26. SINAD/SFDR vs. Temperature, $f_{IN} = 19.7 \text{ MHz}$, $f_{SAMPLE} = 50 \text{ MSPS}$

Figure 27. INL, $f_{IN} = 2.3 \text{ MHz}$, $f_{SAMPLE} = 50 \text{ MSPS}$

Figure 30. Input-Referred Noise Histogram, f_{SAMPLE} = 50 MSPS

Figure 28. DNL, $f_{IN} = 2.3 \text{ MHz}$, $f_{SAMPLE} = 50 \text{ MSPS}$

Figure 31. Noise Power Ratio (NPR), f_{SAMPLE} = 50 MSPS

Figure 29. CMRR vs. Frequency, f_{SAMPLE} = 50 MSPS

Figure 32. Full-Power Bandwidth vs. Frequency, $f_{SAMPLE} = 50 \text{ MSPS}$

THEORY OF OPERATION

The AD9252 architecture consists of a pipelined ADC divided into three sections: a 4-bit first stage followed by eight 1.5-bit stages and a 3-bit flash. Each stage provides sufficient overlap to correct for flash errors in the preceding stage. The quantized outputs from each stage are combined into a final 14-bit result in the digital correction logic. The pipelined architecture permits the first stage to operate with a new input sample while the remaining stages operate with preceding samples. Sampling occurs on the rising edge of the clock.

Each stage of the pipeline, excluding the last, consists of a low resolution flash ADC connected to a switched-capacitor DAC and an interstage residue amplifier (for example, a multiplying digital-to-analog converter (MDAC)). The residue amplifier magnifies the difference between the reconstructed DAC output and the flash input for the next stage in the pipeline. One bit of redundancy is used in each stage to facilitate digital correction of flash errors. The last stage simply consists of a flash ADC.

The output staging block aligns the data, corrects errors, and passes the data to the output buffers. The data is then serialized and aligned to the frame and data clocks.

ANALOG INPUT CONSIDERATIONS

The analog input to the AD9252 is a differential switched-capacitor circuit designed for processing differential input signals. This circuit can support a wide common-mode range while maintaining excellent performance. An input common-mode voltage of midsupply minimizes signal-dependent errors and provides optimum performance.

Figure 33. Switched-Capacitor Input Circuit

The clock signal alternately switches the input circuit between sample mode and hold mode (see Figure 33). When the input circuit is switched into sample mode, the signal source must be capable of charging the sample capacitors and settling within one-half of a clock cycle. A small resistor in series with each input can help reduce the peak transient current injected from the output stage of the driving source. In addition, low-Q inductors or ferrite beads can be placed on each leg of the input to reduce high differential capacitance at the analog inputs and therefore achieve the maximum bandwidth of the ADC. Such use of low-Q inductors or ferrite beads is required when driving the converter

front end at high IF frequencies. Either a shunt capacitor or two single-ended capacitors can be placed on the inputs to provide a matching passive network. This ultimately creates a low-pass filter at the input to limit unwanted broadband noise. See the AN-742 Application Note, *Frequency Domain Response of Switched-Capacitor ADCs*; the AN-827 Application Note, *A Resonant Approach to Interfacing Amplifiers to Switched-Capacitor ADCs*; and the *Analog Dialogue* article "Transformer-Coupled Front-End for Wideband A/D Converters" (Volume 39, April 2005) for more information. In general, the precise values depend on the application.

The analog inputs of the AD9252 are not internally dc-biased. Therefore, in ac-coupled applications, the user must provide this bias externally. Setting the device so that $V_{\text{CM}} = \text{AVDD/2}$ is recommended for optimum performance, but the device can function over a wider range with reasonable performance, as shown in Figure 34 and Figure 35.

Figure 34. SNR/SFDR vs. Common-Mode Voltage, $f_{IN} = 2.3 \text{ MHz}, f_{SAMPLE} = 50 \text{ MSPS}$

Figure 35. SNR/SFDR vs. Common-Mode Voltage, $f_{IN} = 35 \text{ MHz}, f_{SAMPLE} = 50 \text{ MSPS}$

For best dynamic performance, the source impedances driving VIN + x and VIN - x should be matched such that common-mode settling errors are symmetrical. These errors are reduced by the common-mode rejection of the ADC. An internal reference buffer creates the positive and negative reference voltages, REFT and REFB, respectively, that define the span of the ADC core. The output common mode of the reference buffer is set to midsupply, and the REFT and REFB voltages and span are defined as

$$REFT = 1/2 (AVDD + VREF)$$

 $REFB = 1/2 (AVDD - VREF)$
 $Span = 2 \times (REFT - REFB) = 2 \times VREF$

It can be seen from these equations that the REFT and REFB voltages are symmetrical about the midsupply voltage and, by definition, the input span is twice the value of the VREF voltage.

Maximum SNR performance is achieved by setting the ADC to the largest span in a differential configuration. In the case of the AD9252, the largest input span available is 2 V p-p.

Differential Input Configurations

There are several ways to drive the AD9252 either actively or passively; however, optimum performance is achieved by driving the analog input differentially. For example, using the AD8334 differential driver to drive the AD9252 provides excellent performance and a flexible interface to the ADC (see Figure 39) for baseband applications. This configuration is commonly used for medical ultrasound systems.

For applications where SNR is a key parameter, differential transformer coupling is the recommended input configuration (see Figure 36 and Figure 37), because the noise performance of most amplifiers is not adequate to achieve the true performance of the AD9252.

Regardless of the configuration, the value of the shunt capacitor, C, is dependent on the input frequency and may need to be reduced or removed.

Figure 36. Differential Transformer-Coupled Configuration for Baseband Applications

Figure 37. Differential Transformer-Coupled Configuration for IF Applications

Single-Ended Input Configuration

A single-ended input may provide adequate performance in cost-sensitive applications. In this configuration, SFDR and distortion performance degrade due to the large input common-mode swing. If the application requires a single-ended input configuration, ensure that the source impedances on each input are well matched in order to achieve the best possible performance. A full-scale input of 2 V p-p can still be applied to the ADC's VIN + x pin while the VIN – x pin is terminated. Figure 38 details a typical single-ended input configuration.

Figure 38. Single-Ended Input Configuration

Figure 39. Differential Input Configuration Using the AD8334

CLOCK INPUT CONSIDERATIONS

For optimum performance, the AD9252 sample clock inputs (CLK+ and CLK-) should be clocked with a differential signal. This signal is typically ac-coupled into the CLK+ and CLK- pins via a transformer or capacitors. These pins are biased internally and require no additional biasing.

Figure 40 shows the preferred method for clocking the AD9252. The low jitter clock source is converted from single-ended to differential using an RF transformer. The back-to-back Schottky diodes across the secondary transformer limit clock excursions into the AD9252 to approximately 0.8 V p-p differential. This helps prevent the large voltage swings of the clock from feeding through to other portions of the AD9252, and it preserves the fast rise and fall times of the signal, which are critical to low jitter performance.

Figure 40. Transformer-Coupled Differential Clock

Another option is to ac-couple a differential PECL signal to the sample clock input pins as shown in Figure 41. The AD9510/AD9511/AD9512/AD9513/AD9514/AD9515 family of clock drivers offers excellent jitter performance.

Figure 41. Differential PECL Sample Clock

Figure 42. Differential LVDS Sample Clock

In some applications, it is acceptable to drive the sample clock inputs with a single-ended CMOS signal. In such applications, CLK+ should be driven directly from a CMOS gate, and the CLK– pin should be bypassed to ground with a 0.1 μF capacitor in parallel with a 39 k Ω resistor (see Figure 43). Although the CLK+ input circuit supply is AVDD (1.8 V), this input is designed to withstand input voltages of up to 3.3 V, making the selection of the drive logic voltage very flexible.

Figure 43. Single-Ended 1.8 V CMOS Sample Clock

Figure 44. Single-Ended 3.3 V CMOS Sample Clock

Clock Duty Cycle Considerations

Typical high speed ADCs use both clock edges to generate a variety of internal timing signals. As a result, these ADCs may be sensitive to the clock duty cycle. Commonly, a 5% tolerance is required on the clock duty cycle to maintain dynamic performance characteristics. The AD9252 contains a duty cycle stabilizer (DCS) that retimes the nonsampling edge, providing an internal clock signal with a nominal 50% duty cycle. This allows a wide range of clock input duty cycles without affecting the performance of the AD9252. When the DCS is on, noise and distortion performance are nearly flat for a wide range of duty cycles. However, some applications may require the DCS function to be off. If so, keep in mind that the dynamic range performance can be affected when operated in this mode. See the Memory Map section for more details on using this feature.

The duty cycle stabilizer uses a delay-locked loop (DLL) to create the nonsampling edge. As a result, any changes to the sampling frequency require approximately eight clock cycles to allow the DLL to acquire and lock to the new rate.

Clock Jitter Considerations

High speed, high resolution ADCs are sensitive to the quality of the clock input. The degradation in SNR at a given input frequency (f_A) due only to aperture jitter (t_J) can be calculated by

SNR Degradation =
$$20 \times \log 10(1/2 \times \pi \times f_A \times t_J)$$

In this equation, the rms aperture jitter represents the root mean square of all jitter sources, including the clock input, analog input signal, and ADC aperture jitter specifications. IF undersampling applications are particularly sensitive to jitter (see Figure 45).

The clock input should be treated as an analog signal in cases where aperture jitter may affect the dynamic range of the AD9252. Power supplies for clock drivers should be separated from the ADC output driver supplies to avoid modulating the clock signal with digital noise. Low jitter crystal-controlled oscillators make the best clock sources. If the clock is generated from another type of source (by gating, dividing, or other methods), it should be retimed by the original clock at the last step.

Refer to the AN-501 Application Note and the AN-756 Application Note for more in-depth information about jitter performance as it relates to ADCs.

Figure 45. Ideal SNR vs. Input Frequency and Jitter

Power Dissipation and Power-Down Mode

As shown in Figure 46, the power dissipated by the AD9252 is proportional to its sample rate. The digital power dissipation does not vary much because it is determined primarily by the DRVDD supply and bias current of the LVDS output drivers.

Figure 46. Supply Current vs. f_{SAMPLE} for $f_{IN} = 10.3$ MHz, $f_{SAMPLE} = 50$ MSPS

By asserting the PDWN pin high, the AD9252 is placed into power-down mode. In this state, the ADC typically dissipates 11 mW. During power-down, the LVDS output drivers are placed into a high impedance state. The AD9252 returns to normal operating mode when the PDWN pin is pulled low. This pin is both 1.8 V and 3.3 V tolerant.

In power-down mode, low power dissipation is achieved by shutting down the reference, reference buffer, PLL, and biasing networks. The decoupling capacitors on REFT and REFB are discharged when entering power-down mode and must be recharged when returning to normal operation. As a result, the wake-up time is related to the time spent in the power-down mode: shorter cycles result in proportionally shorter wake-up times. With the recommended 0.1 μ F and 4.7 μ F decoupling capacitors on REFT and REFB, approximately 1 sec is required to fully discharge the reference buffer decoupling capacitors and approximately 375 μ s is required to restore full operation.

There are several other power-down options available when using the SPI. The user can individually power down each channel or put the entire device into standby mode. The latter option allows the user to keep the internal PLL powered when fast wake-up times (~600 ns) are required. See the Memory Map section for more details on using these features.

Digital Outputs and Timing

The AD9252 differential outputs conform to the ANSI-644 LVDS standard by default upon power-up. This can be changed to a low power, reduced signal option (similar to the IEEE 1596.3 standard) via the SDIO/ODM pin or the SPI. This LVDS standard can further reduce the overall power dissipation of the device by approximately 36 mW. See the SDIO/ODM Pin section or Table 16 in the Memory Map section for more information. The LVDS driver current is derived on chip and sets the output current at each output equal to a nominal 3.5 mA. A 100 Ω differential termination resistor placed at the LVDS receiver inputs results in a nominal 350 mV swing at the receiver.

The AD9252 LVDS outputs facilitate interfacing with LVDS receivers in custom ASICs and FPGAs for superior switching performance in noisy environments. Single point-to-point net topologies are recommended with a 100 Ω termination resistor placed as close to the receiver as possible. If there is no far-end receiver termination or there is poor differential trace routing, timing errors may result. To avoid such timing errors, it is

recommended that the trace length be no longer than 24 inches and that the differential output traces be kept close together and at equal lengths. An example of the FCO and data stream when the AD9252 is used with traces of proper length and position is shown in Figure 47.

Figure 47. LVDS Output Timing Example in ANSI-644 Mode (Default)

An example of the LVDS output using the ANSI-644 standard (default) data eye and a time interval error (TIE) jitter histogram with trace lengths less than 24 inches on standard FR-4 material is shown in Figure 48. Figure 49 shows an example of the trace length exceeding 24 inches on standard FR-4 material. Notice that the TIE jitter histogram reflects the decrease of the data eye opening as the edge deviates from the ideal position. It is the user's responsibility to determine if the waveforms meet the timing budget of the design when the trace lengths exceed 24 inches. Additional SPI options allow the user to further increase the internal termination (increasing the current) of all eight outputs in order to drive longer trace lengths (see Figure 50). Even though this produces sharper rise and fall times on the data edges and is less prone to bit errors, the power dissipation of the DRVDD supply increases when this option is used. In addition, notice in Figure 50 that the histogram has improved.

In cases that require increased driver strength to the DCO± and FCO± outputs because of load mismatch, Register 0x15 allows the user to increase the drive strength by 2×. To do this, first set the appropriate bit in Register 0x05. Note that this feature cannot be used with Bit 4 and Bit 5 in Register 0x15. Bit 4 and Bit 5 take precedence over this feature. See the Memory Map section for more details.

Figure 48. Data Eye for LVDS Outputs in ANSI-644 Mode with Trace Lengths Less Than 24 Inches on Standard FR-4

Figure 49. Data Eye for LVDS Outputs in ANSI-644 Mode with Trace Lengths Greater Than 24 Inches on Standard FR-4

Figure 50. Data Eye for LVDS Outputs in ANSI-644 Mode with 100 Ω Termination On and Trace Lengths Greater Than 24 Inches on Standard FR-4

The format of the output data is offset binary by default. An example of the output coding format can be found in Table 8. To change the output data format to twos complement, see the Memory Map section.

Table 8. Digital Output Coding

1 4010 0. 2 1814 0 41 0 41 0 41 0 41 0 41 0 41 1 1 6 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1					
Code	(VIN + x) – (VIN – x), Input Span = 2 V p-p (V)	Digital Output Offset Binary (D13 D0)			
16383	+1.00	11 1111 1111 1111			
8192	0.00	10 0000 0000 0000			
8191	-0.000122	01 1111 1111 1111			
0	-1.00	00 0000 0000 0000			

Data from each ADC is serialized and provided on a separate channel. The data rate for each serial stream is equal to 14 bits times the sample clock rate, with a maximum of 700 Mbps (14 bits \times 50 MSPS = 700 Mbps). The lowest typical conversion rate is 10 MSPS. However, if lower sample rates are required for a specific application, the PLL can be set up via the SPI to allow encode rates as low as 5 MSPS. See the Memory Map section for information about enabling this feature.

Two output clocks are provided to assist in capturing data from the AD9252. The DCO is used to clock the output data and is equal to seven times the sample clock (CLK) rate. Data is clocked out of the AD9252 and must be captured on the rising and

falling edges of the DCO that supports double data rate (DDR) capturing. The FCO is used to signal the start of a new output byte and is equal to the sample clock rate. See the timing diagram shown in Figure 2 for more information.

Table 9. Flexible Output Test Modes

Output Test Mode Bit Sequence	Pattern Name	Digital Output Word 1	Digital Output Word 2	Subject to Data Format Select
0000	Off (default)	N/A	N/A	N/A
0001	Midscale short	1000 0000 (8-bit) 10 0000 0000 (10-bit) 1000 0000 0000 (12-bit) 10 0000 0000 0000 (14-bit)	Same	Yes
0010	+Full-scale short	1111 1111 (8-bit) 11 1111 1111 (10-bit) 1111 1111 1111 (12-bit) 11 1111 1111 1111 (14-bit)	Same	Yes
0011	–Full-scale short	0000 0000 (8-bit) 00 0000 0000 (10-bit) 0000 0000 0000 (12-bit) 00 0000 0000 0000 (14-bit)	Same	Yes
0100	Checkerboard	1010 1010 (8-bit) 10 1010 1010 (10-bit) 1010 1010 1010 (12-bit) 10 1010 1010 1010 (14-bit)	0101 0101 (8-bit) 01 0101 0101 (10-bit) 0101 0101 0101 (12-bit) 01 0101 0101 0101 (14-bit)	No
0101	PN sequence long ¹	N/A	N/A	Yes
0110	PN sequence short ¹	N/A	N/A	Yes
0111	One-/zero-word toggle	1111 1111 (8-bit) 11 1111 1111 (10-bit) 1111 1111 1111 (12-bit) 11 1111 1111 1111 (14-bit)	0000 0000 (8-bit) 00 0000 0000 (10-bit) 0000 0000 0000 (12-bit) 00 0000 0000 0000 (14-bit)	No
1000	User input	Register 0x19 and Register 0x1A	Register 0x1B and Register 0x1C	No
1001	1-/0-bit toggle	1010 1010 (8-bit) 10 1010 1010 (10-bit) 1010 1010 1010 (12-bit) 10 1010 1010 1010 (14-bit)	N/A	No
1010	1× sync	0000 1111 (8-bit) 00 0001 1111 (10-bit) 0000 0011 1111 (12-bit) 00 0000 0111 1111 (14-bit)	N/A	No
1011	One bit high	1000 0000 (8-bit) 10 0000 0000 (10-bit) 1000 0000 0000 (12-bit) 10 0000 0000 0000 (14-bit)	N/A	No
1100	Mixed frequency	1010 0011 (8-bit) 10 0110 0011 (10-bit) 1010 0011 0011 (12-bit) 10 1000 0110 0111 (14-bit)	N/A	No

¹ All test mode options except PN sequence short and PN sequence long can support 8- to 14-bit word lengths in order to verify data capture to the receiver.

When the SPI is used, the DCO phase can be adjusted in 60° increments relative to the data edge. This enables the user to refine system timing margins if required. The default DCO+ and DCO- timing, as shown in Figure 2, is 90° relative to the output data edge.

An 8-, 10-, and 12-bit serial stream can also be initiated from the SPI. This allows the user to implement different serial stream to test the device's compatibility with lower and higher resolution systems. When changing the resolution to an 8-, 10-, or 12-bit serial stream, the data stream is shortened. See Figure 3 for a 12-bit example.

When the SPI is used, the data outputs can be inverted from their nominal state. This is not to be confused with inverting the serial stream to an LSB-first mode. In default mode, as shown in Figure 2, the MSB is first in the data output serial stream. However, this can be inverted so that the LSB is first in the data output serial stream (see Figure 4).

There are 12 digital output test pattern options available that can be initiated through the SPI. This feature is useful when validating receiver capture and timing. Refer to Table 9 for the output bit sequencing options available. Some test patterns have two serial sequential words and can be alternated in various ways, depending on the test pattern chosen. Note that some patterns do not adhere to the data format select option. In addition, customer user-defined test patterns can be assigned in the 0x19, 0x1A, 0x1B, and 0x1C register addresses. All test mode options except PN sequence short and PN sequence long can support 8- to 14-bit word lengths in order to verify data capture to the receiver.

The PN sequence short pattern produces a pseudorandom bit sequence that repeats itself every $2^9 - 1$ or 511 bits. A description of the PN sequence and how it is generated can be found in Section 5.1 of the ITU-T 0.150 (05/96) standard. The only difference is that the starting value must be a specific value instead of all 1s (see Table 10 for the initial values).

The PN sequence long pattern produces a pseudorandom bit sequence that repeats itself every $2^{2^3} - 1$ or 8,388,607 bits. A description of the PN sequence and how it is generated can be found in Section 5.6 of the ITU-T 0.150 (05/96) standard. The only differences are that the starting value must be a specific value instead of all 1s (see Table 10 for the initial values) and the AD9252 inverts the bit stream with relation to the ITU standard.

Table 10. PN Sequence

Sequence	Initial Value	First Three Output Samples (MSB First)
PN Sequence Short	0x0df	0x37e4, 0x3533, 0x0063
PN Sequence Long	0x26e028	0x191f, 0x35c2, 0x2359

SDIO/ODM Pin

The SDIO/ODM pin is for use in applications that do not require SPI mode operation. This pin can enable a low power, reduced signal option (similar to the IEEE 1596.3 reduced range link output standard) if it and the CSB pin are tied to AVDD during device power-up. This option should only be used when the digital output trace lengths are less than 2 inches from the LVDS receiver. When this option is used, the FCO, DCO, and outputs function normally, but the LVDS signal swing of all channels is reduced from 350 mV p-p to 200 mV p-p, allowing the user to further reduce the power on the DRVDD supply.

For applications where this pin is not used, it should be tied low. In this case, the device pin can be left open, and the 30 k Ω internal pull-down resistor pulls this pin low. This pin is only 1.8 V tolerant. If applications require this pin to be driven from a 3.3 V logic level, insert a 1 k Ω resistor in series with this pin to limit the current.

Table 11. Output Driver Mode Pin Settings

Selected ODM	ODM Voltage	Resulting Output Standard	Resulting FCO and DCO
Normal	AGND	ANSI-644	ANSI-644
Operation	(10 kΩ pull- down resistor)	(default)	(default)
ODM	AVDD	Low power, reduced signal option	Low power, reduced signal option

SCLK/DTP Pin

The SCLK/DTP pin is for use in applications that do not require SPI mode operation. This pin can enable a single digital test pattern if it and the CSB pin are held high during device power-up. When the SCLK/DTP is tied to AVDD, the ADC channel outputs shift out the following pattern: 10 0000 0000 0000. The FCO and DCO function normally while all channels shift out the repeatable test pattern. This pattern allows the user to perform timing alignment adjustments among the FCO, DCO, and output data. For normal operation, this pin should be tied to AGND through a 10 k Ω resistor. This pin is both 1.8 V and 3.3 V tolerant.

Table 12. Digital Test Pattern Pin Settings

Selected DTP	DTP Voltage	Resulting D + x and D – x	Resulting FCO and DCO			
Normal Operation	AGND (10 kΩ pull- down resistor)	Normal operation	Normal operation			
DTP	AVDD	10 0000 0000 0000	Normal operation			

Additional and custom test patterns can also be observed when commanded from the SPI port. Consult the Memory Map section for information about the options available.

CSB Pin

The CSB pin should be tied to AVDD for applications that do not require SPI mode operation. By tying CSB high, all SCLK and SDIO information is ignored. This pin is both 1.8 V and 3.3 V tolerant.

RBIAS Pin

To set the internal core bias current of the ADC, place a resistor that is nominally equal to 10.0 k Ω between the RBIAS pin and ground. The resistor current is derived on chip and sets the AVDD current of the ADC to a nominal 360 mA at 50 MSPS. Therefore, it is imperative that at least a 1% tolerance on this resistor be used to achieve consistent performance.

Voltage Reference

A stable, accurate 0.5 V voltage reference is built into the AD9252. This is gained up internally by a factor of 2, setting VREF to 1.0 V, which results in a full-scale differential input span of 2 V p-p. VREF is set internally by default; however, the VREF pin can be driven externally with a 1.0 V reference to improve accuracy.

When applying the decoupling capacitors to the VREF, REFT, and REFB pins, use ceramic low-ESR capacitors. These capacitors should be close to the ADC pins and on the same layer of the PCB as the AD9252. The recommended capacitor values and configurations for the AD9252 reference pin are shown in Figure 51.

Table 13. Reference Settings

Selected Mode	SENSE Voltage	Resulting VREF (V)	Resulting Differential Span (V p-p)		
External Reference	AVDD	N/A	2 × external reference		
Internal, 2 V p-p FSR	AGND to 0.2 V	1.0	2.0		

Internal Reference Operation

A comparator within the AD9252 detects the potential at the SENSE pin and configures the reference. If SENSE is grounded, the reference amplifier switch is connected to the internal resistor divider (see Figure 51), setting VREF to 1 V.

The REFT and REFB pins establish their input span of the ADC core from the reference configuration. The analog input full-scale range of the ADC equals twice the voltage at the reference pin for either an internal or an external reference configuration.

If the reference of the AD9252 is used to drive multiple converters to improve gain matching, the loading of the reference by the other converters must be considered. Figure 53 depicts how the internal reference voltage is affected by loading.

Figure 51. Internal Reference Configuration

¹OPTIONAL.

Figure 52. External Reference Operation

Figure 53. VREF Accuracy vs. Load

External Reference Operation

The use of an external reference may be necessary to enhance the gain accuracy of the ADC or improve thermal drift characteristics. Figure 54 shows the typical drift characteristics of the internal reference in 1 V mode.

When the SENSE pin is tied to AVDD, the internal reference is disabled, allowing the use of an external reference. The external reference is loaded with an equivalent 6 k Ω load. An internal reference buffer generates the positive and negative full-scale references, REFT and REFB, for the ADC core. Therefore, the external reference must be limited to a nominal voltage of 1.0 V.

Figure 54. Typical VREF Drift

SERIAL PORT INTERFACE (SPI)

The AD9252 serial port interface allows the user to configure the converter for specific functions or operations through a structured register space provided inside the ADC. This may provide the user with additional flexibility and customization, depending on the application. Addresses are accessed via the serial port and can be written to or read from via the port. Memory is organized into bytes that can be further divided into fields, as documented in the Memory Map section. Detailed operational information can be found in the AN-877 Application Note, *Interfacing to High Speed ADCs via SPI*.

Three pins define the SPI: the SCLK, SDIO, and CSB pins (see Table 14). The SCLK pin is used to synchronize the read and write data presented to the ADC. The SDIO pin is a dual-purpose pin that allows data to be sent to and read from the internal ADC memory map registers. The CSB pin is an active low control that enables or disables the read and write cycles.

Table 14. Serial Port Pins

Pin	Function
SCLK	Serial Clock. The serial shift clock input, which is used to synchronize serial interface reads and writes.
SDIO	Serial Data Input/Output. A dual-purpose pin that typically serves as an input or output, depending on the instruction sent and the relative position in the timing frame.
CSB	Chip Select Bar (Active Low). This control gates the read and write cycles.

The falling edge of the CSB in conjunction with the rising edge of the SCLK determines the start of the framing sequence. During an instruction phase, a 16-bit instruction is transmitted, followed by one or more data bytes, which is determined by Bit Field W0 and Bit Field W1. An example of the serial timing and its definitions can be found in Figure 56 and Table 15.

During normal operation, CSB is used to signal to the device that SPI commands are to be received and processed. When CSB is brought low, the device processes SCLK and SDIO to execute instructions. Normally, CSB remains low until the communication cycle is complete. However, if connected to a slow device, CSB can be brought high between bytes, allowing older microcontrollers enough time to transfer data into shift registers. CSB can be stalled when transferring one, two, or three bytes of data.

When W0 and W1 are set to 11, the device enters streaming mode and continues to process data, either reading or writing, until CSB is taken high to end the communication cycle. This allows complete memory transfers without requiring additional instructions.

Regardless of the mode, if CSB is taken high in the middle of a byte transfer, the SPI state machine is reset and the device waits for a new instruction.

In addition to the operation modes, the SPI port configuration influences how the AD9252 operates. For applications that do not require a control port, the CSB line can be tied and held high. This places the remainder of the SPI pins into their secondary modes, as defined in the SDIO/ODM Pin and SCLK/DTP Pin sections. CSB can also be tied low to enable 2-wire mode. When CSB is tied low, SCLK and SDIO are the only pins required for communication. Although the device is synchronized during power-up, the user should ensure that the serial port remains synchronized with the CSB line when using this mode. When operating in 2-wire mode, it is recommended that a 1-, 2-, or 3-byte transfer be used exclusively. Without an active CSB line, streaming mode can be entered but not exited.

In addition to word length, the instruction phase determines if the serial frame is a read or write operation, allowing the serial port to be used to both program the chip and read the contents of the on-chip memory. If the instruction is a readback operation, performing a readback causes the SDIO pin to change from an input to an output at the appropriate point in the serial frame.

Data can be sent in MSB- or LSB-first mode. MSB-first mode is the default at power-up and can be changed by adjusting the configuration register. For more information about this and other features, see the AN-877 Application Note, *Interfacing to High Speed ADCs via SPI*.

HARDWARE INTERFACE

The pins described in Table 14 constitute the physical interface between the user's programming device and the serial port of the AD9252. The SCLK and CSB pins function as inputs when using the SPI. The SDIO pin is bidirectional, functioning as an input during write phases and as an output during readback.

If multiple SDIO pins share a common connection, care should be taken to ensure that proper V_{OH} levels are met. Assuming the same load for each AD9252, Figure 55 shows the number of SDIO pins that can be connected together and the resulting V_{OH} level.

This interface is flexible enough to be controlled by either serial PROMs or PIC microcontrollers, providing the user with an alternative method, other than a full SPI controller, to program the ADC (see the AN-812 Application Note).

If the user chooses not to use the SPI, these dual-function pins serve their secondary functions when the CSB is strapped to AVDD during device power-up. See the Theory of Operation section for details on which pin-strappable functions are supported on the SPI pins.

Figure 55. SDIO Pin Loading

Table 15. Serial Timing Definitions

Parameter	Timing (Minimum, ns)	Description
t _{DS}	5	Setup time between the data and the rising edge of SCLK
t _{DH}	2	Hold time between the data and the rising edge of SCLK
t _{CLK}	40	Period of the clock
ts	5	Setup time between CSB and SCLK
tн	2	Hold time between CSB and SCLK
t _{HI}	16	Minimum period that SCLK should be in a logic high state
t _{LO}	16	Minimum period that SCLK should be in a logic low state
t _{en_sdio}	10	Minimum time for the SDIO pin to switch from an input to an output relative to the SCLK falling edge (not shown in Figure 56)
t _{dis_sdio}	10	Minimum time for the SDIO pin to switch from an output to an input relative to the SCLK rising edge (not shown in Figure 56)

MEMORY MAP

READING THE MEMORY MAP TABLE

Each row in the memory map register table (Table 16) has eight address locations. The memory map is divided into three sections: the chip configuration register map (Address 0x00 to Address 0x02), the device index and transfer register map (Address 0x04, Address 0x05, and Address 0xFF), and the ADC functions register map (Address 0x08 to Address 0x22).

The leftmost column of the memory map indicates the register address number; the default value is shown in the second rightmost column. The Bit 7 column is the start of the default hexadecimal value given. For example, Address 0x09, the clock register, has a default value of 0x01, meaning Bit 7 = 0, Bit 6 = 0, Bit 5 = 0, Bit 4 = 0, Bit 3 = 0, Bit 2 = 0, Bit 1 = 0, and Bit 0 = 1, or 0000 0001 in binary. This setting is the default for the duty cycle stabilizer in the on condition. By writing 0 to Bit 0 of this address followed by writing 0x01 in Register 0xFF (transfer bit), the duty cycle stabilizer turns off. It is important to follow each writing sequence with a transfer bit to update the SPI registers. All registers, except Register 0x00, Register 0x04, Register 0x05, and Register 0xFF, are buffered with a master-slave latch and require writing to the transfer bit. For more information on this and other functions, consult the AN-877 Application Note, Interfacing to High Speed ADCs via SPI.

RESERVED LOCATIONS

Undefined memory locations should not be written to except when writing the default values suggested in this data sheet. Addresses that have values marked as 0 should be considered reserved and have 0 written to their registers during power-up.

DEFAULT VALUES

When the AD9252 comes out of a reset, critical registers are preloaded with default values. These values are indicated in Table 16, where an X refers to an undefined feature.

LOGIC LEVELS

An explanation of various registers follows: "bit is set" is synonymous with "bit is set to Logic 1" or "writing Logic 1 for the bit." Similarly, "clear a bit" is synonymous with "bit is set to Logic 0" or "writing Logic 0 for the bit."

Table 16. Memory Map Register¹

Addr. (Hex)	Parameter Name	(MSB) Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	(LSB) Bit 0	Default Value (Hex)	Notes/ Comments
	onfiguration Registe	ers	1	ı		1		ı		, ,	<u> </u>
00	chip_port_config	0	LSB first 1 = on 0 = off (default)	Soft reset 1 = on 0 = off (default)	1	1	Soft reset 1 = on 0 = off (default)	LSB first 1 = on 0 = off (default)	0	0x18	The nibbles should be mirrored so that LSB- or MSB-first mode is set correctly regardless of shift mode.
01	chip_id			(A	8-bit Chip I AD9252 = 0x	D Bits [7:0] 09), (default	:)			Read only	Default is unique chip ID, different for each device. This is a read- only register.
02	chip_grade	X	Child ID [6:4] (identify dev 011 = 50 MS	ice variants o	f Chip ID)	X	X	X	Х	Read only	Child ID used to differentiate graded devices.
Device	Index and Transfer	Registers									
04	device_index_2	X	х	X	X	Data Channel H 1 = on (default) 0 = off	Data Channel G 1 = on (default) 0 = off	Data Channel F 1 = on (default) 0 = off	Data Channel E 1 = on (default) 0 = off	0x0F	Bits are set to determine which on-chip device receives the next write command.
05	device_index_1	X	X	Clock Channel DCO 1 = on 0 = off (default)	Clock Channel FCO 1 = on 0 = off (default)	Data Channel D 1 = on (default) 0 = off	Data Channel C 1 = on (default) 0 = off	Data Channel B 1 = on (default) 0 = off	Data Channel A 1 = on (default) 0 = off	0x0F	Bits are set to determine which on-chip device receives the next write command.
FF	device_update	X	X	X	X	X	X	X	SW transfer 1 = on 0 = off (default)	0x00	Synchronously transfers data from the master shift register to the slave.
ADC Fu	nctions Registers	•							•		
08	modes	X	X	X	X	X Internal power-down mode 000 = chip run (default) 001 = full power-down 010 = standby 011 = reset			t)	0x00	Determines various generic modes of chip operation.
09	clock	X	Х	Х	X	Х	Х	X	Duty cycle stabilizer 1 = on (default) 0 = off	0x01	Turns the internal duty cycle stabilizer on and off.
OD	test_io	10 = on, si	lefault) ngle alternate	Reset PN long gen 1 = on 0 = off (default)	Reset PN short gen 1 = on 0 = off (default)	Output test mode—see FST W+ in the 6[Y[fS^AgfbgfeS` V F[_ [Y section 0000 = off (default) 0001 = midscale short 0010 = +FS short 0011 = -FS short 0100 = checkerboard output 0101 = PN 23 sequence 0110 = PN 9 sequence 0111 = one-/zero-word toggle 1000 = user input 1001 = 1-/0-bit toggle 1010 = 1 × sync 1011 = one bit high 1100 = mixed bit frequency (format determined by output_mode)			0x00	When this register is set, the test data is placed on the output pins in place of normal data.	

Addr. (Hex)	Parameter Name	(MSB) Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	(LSB) Bit 0	Default Value (Hex)	Notes/ Comments
14	output_mode	Х	0 = LVDS ANSI-644 (default) 1 = LVDS low power, (IEEE 1596.3 similar)	Х	Х	X	Output invert 1 = on 0 = off (default)		t binary complement	0x00	Configures the outputs and the format of the data.
15	output_adjust	X	X	Output dr termination 00 = none 01 = 200 0 10 = 100 0 11 = 100 0	on (default)))	X	X	X	DCO and FCO 2× drive strength 1 = on 0 = off (default)	0x00	Determines LVDS or other output properties. Primarily func- tions to set the LVDS span and common-mode levels in place of an external resistor.
16	output_phase	X	X	X	X	0011 = output clock phase adjust (0000 through 1010) 0000 = 0° relative to data edge 0001 = 60° relative to data edge 0010 = 120° relative to data edge 0011 = 180° relative to data edge 0011 = 180° relative to data edge 0110 = 300° relative to data edge 0100 = 480° relative to data edge 1000 = 480° relative to data edge 1001 = 540° relative to data edge 1011 = 600° relative to data edge			0x03	On devices that utilize global clock divide, this register determines which phase of the divider output is used to supply the output clock. Internal latching is unaffected.	
19	user_patt1_lsb	B7	B6	B5	B4	В3	B2	B1	В0	0x00	User-defined pattern, 1 LSB.
1A	user_patt1_msb	B15	B14	B13	B12	B11	B10	B9	B8	0x00	User-defined pattern, 1 MSB.
1B	user_patt2_lsb	B7	B6	B5	B4	В3	B2	B1	ВО	0x00	User-defined pattern, 2 LSB.
1C	user_patt2_msb	B15	B14	B13	B12	B11	B10	B9	B8	0x00	User-defined pattern, 2 MSB.
21	serial_control	LSB first 1 = on 0 = off (default)	X	X	X	<10 MSPS, low encode rate mode 1 = on 0 = off (default)	000 = 14 bits (default, normal bit stream) 001 = 8 bits 010 = 10 bits 011 = 12 bits 100 = 14 bits			0x00	Serial stream control. Default causes MSB first and the native bit stream (global).
22	serial_ch_stat	Х	X	Х	Х	Х	Х	Channel output reset 1 = on 0 = off (default)	Channel power-down 1 = on 0 = off (default)	0x00	Used to power down individual sections of a converter (local).

 $^{^{1}}$ X = an undefined feature.

APPLICATIONS INFORMATION

DESIGN GUIDELINES

Before starting design and layout of the AD9252 as a system, it is recommended that the designer become familiar with these guidelines, which discuss the special circuit connections and layout requirements needed for certain pins.

Power and Ground Recommendations

When connecting power to the AD9252, it is recommended that two separate 1.8 V supplies be used: one for analog (AVDD) and one for digital (DRVDD). If only one supply is available, it should be routed to the AVDD first and then tapped off and isolated with a ferrite bead or a filter choke preceded by decoupling capacitors for the DRVDD. The user can employ several different decoupling capacitors to cover both high and low frequencies. These capacitors should be located close to the point of entry at the PC board level and close to the parts with minimal trace lengths.

A single PC board ground plane should be sufficient when using the AD9252. With proper decoupling and smart partitioning of the PC board's analog, digital, and clock sections, optimum performance can be easily achieved.

Exposed Paddle Thermal Heat Slug Recommendations

It is required that the exposed paddle on the underside of the ADC be connected to analog ground (AGND) to achieve the best electrical and thermal performance of the AD9252. An exposed continuous copper plane on the PCB should mate to the AD9252 exposed paddle, Pin 0. The copper plane should have several vias to achieve the lowest possible resistive thermal path for heat dissipation to flow through the bottom of the PCB. These vias should be solder-filled or plugged.

To maximize the coverage and adhesion between the ADC and PCB, partition the continuous copper plane by overlaying a silkscreen on the PCB into several uniform sections. This provides multiple tie points between the ADC and PCB during the reflow process, whereas using one continuous plane with no partitions guarantees only one tie point. See Figure 57 for a PCB layout example. For detailed information on packaging and the PCB layout of chip scale packages, see the AN-772 Application Note, *A Design and Manufacturing Guide for the Lead Frame Chip Scale Package (LFCSP)*.

Figure 57. Typical PCB Layout

EVALUATION BOARD

The AD9252 evaluation board provides all the support circuitry required to operate the ADC in its various modes and configurations. The converter can be driven differentially by using a transformer (default) or an AD8334 driver. The ADC can also be driven in a single-ended fashion. Separate power pins are provided to isolate the DUT from the drive circuitry of the AD8334. Each input configuration can be selected by changing the connections of various jumpers (see Figure 62 to Figure 66). Figure 58 shows the typical bench characterization setup used to evaluate the ac performance of the AD9252. It is critical that the signal sources used for the analog input and clock have very low phase noise (<1 ps rms jitter) to realize the optimum performance of the converter. Proper filtering of the analog input signal to remove harmonics and lower the integrated or broadband noise at the input is also necessary to achieve the specified noise performance.

See Figure 62 to Figure 72 for the complete schematics and layout diagrams demonstrating the routing and grounding techniques that should be applied at the system level.

POWER SUPPLIES

This evaluation board has a wall-mountable switching power supply that provides a 6 V, 2 A maximum output. Connect the supply to the rated 100 V ac to 240 V ac wall outlet at 47 Hz to 63 Hz. The other end of the supply is a 2.1 mm inner diameter jack that connects to the PCB at P701. Once on the PC board, the 6 V supply is fused and conditioned before connecting to three low dropout linear regulators that supply the proper bias to each of the various sections on the board.

When operating the evaluation board in a nondefault condition, L701 to L704 can be removed to disconnect the switching power supply. This enables the user to bias each section of the

board individually. Use P702 to connect a different supply for each section. At least one 1.8 V supply is needed for AVDD_DUT and DRVDD_DUT; however, it is recommended that separate supplies be used for both analog and digital signals and that each supply have a current capability of 1 A. To operate the evaluation board using the VGA option, a separate 5.0 V analog supply (AVDD_5 V) is needed. To operate the evaluation board using the SPI and alternate clock options, a separate 3.3 V analog supply (AVDD_3.3 V) is needed in addition to the other supplies.

INPUT SIGNALS

When connecting the clock and analog sources to the evaluation board, use clean signal generators with low phase noise, such as Rohde & Schwarz SMA or HP8644 signal generators or the equivalent, as well as a 1 m, shielded, RG-58, 50 Ω coaxial cable. Enter the desired frequency and amplitude from the ADC specifications tables. Typically, most Analog Devices, Inc., evaluation boards can accept approximately 2.8 V p-p or 13 dBm sine wave input for the clock. When connecting the analog input source, it is recommended to use a multipole, narrow-band, band-pass filter with 50 Ω terminations. Good choices of such band-pass filters are available from TTE, Allen Avionics, and K&L Microwave, Inc. The filter should be connected directly to the evaluation board if possible.

OUTPUT SIGNALS

The default setup uses the Analog Devices HSC-ADC-FIFO5-INTZ to interface with the Analog Devices standard dual-channel FIFO data capture board (HCS-ADC-EVALCZ). Two of the eight channels can be evaluated at the same time. For more information on the channel settings and optional settings of these boards, visit www.analog.com/FIFO.

Figure 58. Evaluation Board Connection

DEFAULT OPERATION AND JUMPER SELECTION SETTINGS

The following is a list of the default and optional settings or modes allowed on the AD9252 Rev. A evaluation board.

- Power: Connect the switching power supply that is provided with the evaluation kit between a rated 100 V ac to 240 V ac wall outlet at 47 Hz to 63 Hz and P701.
- AIN: The evaluation board is set up for a transformer-coupled analog input with an optimum 50 Ω impedance match of 150 MHz of bandwidth (see Figure 59). For more bandwidth response, the differential capacitor across the analog inputs can be changed or removed. The common mode of the analog inputs is developed from the center tap of the transformer or AVDD_DUT/2.

Figure 59. Evaluation Board Full-Power Bandwidth

- VREF: VREF is set to 1.0 V by tying the SENSE pin to ground, R317. This causes the ADC to operate in 2.0 V p-p full-scale range. A separate external reference option using the ADR510 is also included on the evaluation board. Populate R312 and R313, and remove C307. Proper use of the VREF options is noted in the Voltage Reference section.
- RBIAS: RBIAS has a default setting of 10 k Ω (R301) to ground and is used to set the ADC core bias current.
- Clock: The default clock input circuitry is derived from a simple transformer-coupled circuit using a high bandwidth 1:1 impedance ratio transformer (T401) that adds a very low amount of jitter to the clock path. The clock input is 50 Ω terminated and ac-coupled to handle single-ended sine wave types of inputs. The transformer converts the single-ended input to a differential signal that is clipped before entering the ADC clock inputs.

A differential LVPECL clock can also be used to clock the ADC input using the AD9515 (U401). Populate R406 and R407 with 0 Ω resistors, and remove R215 and R216 to disconnect the default clock path inputs. In addition, populate C205 and C206 with a 0.1 μF capacitor, and remove C409 and C410 to disconnect the default clock path outputs. The AD9515 has many pin-strappable options that are set to a default mode of operation. Consult the AD9515 data sheet for more information about these and other options.

In addition, an on-board oscillator is available on the OSC401 and can act as the primary clock source. The setup is quick and involves installing R403 with a 0 Ω resistor and setting the enable jumper (J401) to the on position. If the user wishes to employ a different oscillator, two oscillator footprint options are available (OSC401) to check the ADC performance.

- PDWN: To enable the power-down feature, short J301 to the on position (AVDD) for the PDWN pin.
- SCLK/DTP: To enable the digital test pattern on the digital outputs of the ADC, use J304. If J304 is tied to AVDD during device power-up, Test Pattern 10 0000 0000 0000 is enabled.
 See the SCLK/DTP Pin section for details.
- SDIO/ODM: To enable the low power, reduced signal option (similar to the IEEE 1595.3 reduced range link LVDS output standard), use J303. If J303 is tied to AVDD during device power-up, it enables the LVDS outputs in a low power, reduced signal option from the default ANSI-644 standard. This option changes the signal swing from 350 mV p-p to 200 mV p-p, reducing the power of the DRVDD supply. See the SDIO/ODM Pin section for more details.
- CSB: To enable processing of the SPI information on the SDIO and SCLK pins, tie J302 low in the always enable mode. To ignore the SDIO and SCLK information, tie J302 to AVDD.
- Non-SPI Mode: For users who wish to operate the DUT without using the SPI, simply remove Jumpers J302, J303, and J304. This disconnects the CSB, SCLK/DTP, and SDIO/ODM pins from the control bus, allowing the DUT to operate in its simplest mode. Each of these pins has internal termination and will float to its respective level.
- D + x, D x: If an alternative data capture method to the setup shown in Figure 62 is used, optional receiver terminations, R318 and R320 to R328, can be installed next to the high speed backplane connector.

ALTERNATIVE ANALOG INPUT DRIVE CONFIGURATION

The following is a brief description of the alternative analog input drive configuration using the AD8334 dual VGA. If this drive option is in use, some components may need to be populated, in which case all the necessary components are listed in Table 17. For more details on the AD8334 dual VGA, including how it works and its optional pin settings, consult the AD8334 data sheet.

To configure the analog input to drive the VGA instead of the default transformer option, the following components need to be removed and/or changed.

- Remove R102, R115, R128, R141, R161, R162, R163, R164, R202, R208, R218, R225, R234, R241, R252, R259, T101, T102, T103, T104, T201, T202, T203, and T204 in the default analog input path.
- Populate R101, R114, R127, R140, R201, R217, R233, and R251 with 0 Ω resistors in the analog input path.
- Populate R152, R153, R154, R155, R156, R157, R158, R159, R215, R216, R229, R230, R247, R248, R263, R264, C103, C105, C110, C112, C117, C119, C124, C126, C203, C205, C210, C212, C217, C219, C224, and C226 with 10 kΩ resistors to provide an input common-mode level to the ADC analog inputs.
- Populate R105, R113, R118, R124, R131, R137, R151, R160, R205, R213, R221, R222, R237, R238, R255, and R256 with 0 Ω resistors in the ADC analog input path to connect the VGA outputs.
- Remove R515, R520, R527, R532, R615, R620, R627, and R632 on the AD8334 analog outputs.
- Remove R512, R524, R612, and R624 to set the AD8334 mode and AD8334 HILO pin low. Some applications may require this to be different. Consult the AD8334 data sheet for more information on these functions.

In this configuration, L505 to L520 and L605 to L620 are populated with 0 Ω resistors to allow signal connection and use of a filter if additional requirements are necessary.

In this example, a 16 MHz, two-pole low-pass filter was applied to the AD8334 outputs. The following components need to be removed and/or changed:

- Remove L507, L508, L511, L512, L515, L516, L519, L520, L607, L608, L611, L612, L615, L616, L619, and L620 on the AD8334 analog outputs.
- Populate L507, L508, L511, L512, L515, L516, L519, L520, L607, L608, L611, L612, L615, L616, L619, and L620 with 680 nH inductors.
- Populate C543, C547, C551, C555, C643, C647, C651, and C655 with a 68 pF capacitor.

Figure 60. Example Filter Configured for 16 MHz, Two-Pole Low-Pass Filter

Figure 61. AD9252 FFT Example Results Using 16 MHz, Two-Pole Low-Pass Filter Applied to the AD8334 Outputs (Analog Input Signal = –1.03 dBFS, SNR = 60.2 dBc, SFDR = 66.23 dBc)

Figure 62. Evaluation Board Schematic, DUT Analog Inputs

Figure 63. Evaluation Board Schematic, DUT Analog Inputs (Continued)

⊅40-96790

Figure 64. Evaluation Board Schematic, DUT, VREF, and Digital Output Interface

Figure 65. Evaluation Board Schematic, Clock Circuitry

Figure 66. Evaluation Board Schematic, Optional DUT Analog Input Drive

Figure 67. Evaluation Board Schematic, Optional DUT Analog Input Drive (Continued)

Figure 68. Evaluation Board Schematic, Power Supply Inputs and SPI Interface Circuitry

Figure 69. Evaluation Board Layout, Primary Side

Figure 70. Evaluation Board Layout, Ground Plane

Figure 71. Evaluation Board Layout, Power Plane

Figure 72. Evaluation Board Layout, Secondary Side (Mirrored Image)

Table 17. Evaluation Board Bill of Materials (BOM)¹

	Qty						
	per	Reference					Manufacturer
Item	Board	Designator	Device	Package	Value	Manufacturer	Part Number
1	1	AD9252LFCSP_REVA	PCB	PCB	PCB		
2	118	C101, C102, C107,	Capacitor	402	0.1 μF, ceramic, X5R,	Murata	GRM155R71C104KA88D
		C108, C109, C114, C115, C116, C121,			10 V, 10% tol		
		C122, C123, C128,					
		C201, C202, C207,					
		C208, C209, C214,					
		C215, C216, C221,					
		C222, C223, C228,					
		C301, C302, C304,					
		C305, C306, C401,					
		C402, C403, C409,					
		C410, C411, C412, C413, C414, C415,					
		C415, C414, C415, C416, C417, C418,					
		C501, C504, C505,					
		C506, C508, C509,					
		C511, C513, C518,					
		C519, C522, C523,					
		C524, C525, C528,					
		C529, C530, C532,					
		C534, C536, C537,					
		C538, C601, C604, C605, C606, C608,					
		C609, C611, C613,					
		C616, C617, C618,					
		C619, C622, C623,					
		C624, C625, C628,					
		C629, C630, C632,					
		C634, C636, C701,					
		C702, C703, C706,					
		C708, C710, C712, C723, C724, C725,					
		C725, C724, C725, C726, C727, C730,					
		C731, C732, C733,					
		C734, C735, C740,					
		C741, C742, C743,					
		C744, C745, C746,					
		C747, C748, C749,					
		C750, C751, C752, C753					
2			Camacitan	400	2.2 mF savamia COC	Marrata	CDM1555C1112D20C701D
3	8	C104, C111, C118, C125, C204, C211,	Capacitor	402	2.2 pF, ceramic, COG, 0.25 pF tol, 50 V	Murata	GRM1555C1H2R20CZ01D
		C218, C225			0.23 pr toi, 30 v		
4	8	C510, C512, C533,	Capacitor	805	10 μF, 6.3 V ±10%,	Murata	GRM219R60J106KE19D
7		C535, C610, C612,	Capacitoi	003	ceramic, X5R	Marata	GIIWIZTOROGTOGRETOD
		C633, C635					
5	1	C303	Capacitor	603	4.7 μF, ceramic, X5R,	Murata	GRM188R60J475KE19D
-					6.3 V, 10% tol		
6	4	C507, C531, C607,	Capacitor	402	1000 pF, ceramic, X7R,	Murata	GRM155R71H102KA01D
		C631			25 V, 10% tol		
7	8	C502, C515, C521,	Capacitor	402	0.018 μF, ceramic, X7R,	AVX	0402YC183KAT2A
		C527, C602, C615,	•		16 V, 10% tol		
		C621, C627					

_	Qty per	Reference					Manufacturer
Item	Board	Designator	Device	Package	Value	Manufacturer	Part Number
8	8	C503, C514, C520, C526, C603, C614, C620, C626	Capacitor	402	22 pF, ceramic, NPO, 5% tol, 50 V	Murata	GRM1555C1H220JZ01D
9	1	C704	Capacitor	1206	10 μF, tantalum, 16 V, 20% tol	ROHM Co., Ltd.	TCA1C106M8R
10	9	C307, C714, C715, C716, C717, C719, C720, C721, C722	Capacitor	603	1 μF, ceramic, X5R, 6.3 V, 10% tol	Murata	GRM188R61C105KA93D
11	16	C540, C541, C544, C545, C548, C549, C552, C553, C640, C641, C644, C645, C648, C649, C652, C653	Capacitor	805	0.1 μF, ceramic, X7R, 50 V, 10% tol	Murata	GRM21BR71H104KA01L
12	4	C705, C707, C709, C711	Capacitor	603	10 μF, ceramic, X5R, 6.3 V, 20% tol	Murata	GRM188R60J106ME47D
13	1	CR401	Diode	SOT-23	30 V, 20 mA, dual Schottky	Avago Technologies	HSMS-2812-TR1G
14	2	CR701, CR702	LED	603	Green, 4 V, 5 m candela	Panasonic	LNJ314G8TRA
15	1	D702	Diode	DO- 214AB	3 A, 30 V, SMC	Micro Commercial Co.	SK33-TP
16	1	D701	Diode	DO- 214AA	5 A, 50 V, SMC	Micro Commercial Co.	S2A-TP
17	1	F701	Fuse	1210	6.0 V, 2.2 A trip-current resettable fuse	Tyco/Raychem	NANOSMDC110F-2
18	1	FER701	Choke coil	2020	10 μH, 5 A, 50 V, 190 Ω @ 100 MHz	Murata	DLW5BSN191SQ2L
19	24	FB101, FB102, FB103, FB104, FB105, FB106, FB107, FB108, FB109, FB110, FB111, FB112, FB201, FB202, FB203, FB204, FB205, FB206, FB207, FB208, FB209, FB210, FB211, FB212	Ferrite bead	603	10 Ω, test frequency 100 MHz, 25% tol, 500 mA	Murata	BLM18BA100SN1D
20	4	JP501, JP502, JP601, JP602	Connector	2-pin	100 mil header jumper, 2-pin	Samtec	TSW-102-07-G-S
21	6	J301, J302, J303, J304, J401, J701	Connector	3-pin	100 mil header jumper, 3-pin	Samtec	TSW-103-07-G-S
23	1	J702	Connector	10-pin	100 mil header, male, 2 × 5 double row straight	Samtec	TSW-105-08-G-D
24	8	L701, L702, L703, L704, L705, L706, L707, L708	Ferrite bead	1210	10 μH, bead core 3.2 × 2.5 × 1.6 SMD, 2 A	Murata	BLM31PG500SN1L
25	8	L501, L502, L503, L504, L601, L602, L603, L604	Inductor	402	120 nH, test freq 100 MHz, 5% tol, 150 mA	Murata	LQG15HNR12J02D

	Otre		T	1			T
	Qty per	Reference					Manufacturer
Item	Board	Designator	Device	Package	Value	Manufacturer	Part Number
26	32	L505, L506, L507, L508, L509, L510, L511, L512, L513, L514, L515, L516, L517, L518, L519, L520, L605, L606, L607, L608, L609, L610, L611, L612, L613, L614, L615, L616, L617, L618, L619, L620	Resistor	805	0 Ω, 1/8 W, 5% tol	NIC Components Corp.	NRC04Z0TRF
27	1	OSC401	Oscillator	SMT	Clock oscillator, 50.00 MHz, 3.3 V, ±5% duty cycle	Valpey Fisher	VFAC3-BHL-50MHz
28	9	P101, P103, P105, P107, P201, P203, P205, P207, P401	Connector	SMA	Side-mount SMA for 0.063" board thickness	Johnson Components	142-0701-851
29	1	P301	Connector	HEADER	1469169-1, right angle 2-pair, 25 mm, header assembly	Тусо	6469169-1
30	1	P701	Connector	0.1", PCMT	RAPC722, power supply connector	Switchcraft	RAPC722X
31	21	R301, R307, R401, R402, R410, R413, R504, R505, R511, R512, R523, R524, R604, R605, R611, R612, R623, R624, R711, R714, R715	Resistor	402	10 kΩ, 1/16 W, 5% tol	NIC Components Corp.	NRC04J103TRF
32	18	R103, R117, R129, R142, R203, R219, R235, R253, R317, R405, R415, R416, R417, R418, R706, R707, R708, R709	Resistor	402	0 Ω, 1/16 W, 5% tol	NIC Components Corp.	NRC04Z0TRF
33	8	R102, R115, R128, R141, R202, R218, R234, R252	Resistor	402	64.9 Ω, 1/16 W, 1% tol	NIC Components Corp.	NRC04F64R9TRF
34	8	R104, R116, R130, R143, R204, R220, R236, R254	Resistor	603	0 Ω, 1/10 W, 5% tol	NIC Components Corp.	NRC06Z0TRF
35	28	R109, R111, R112, R123, R125, R126, R135, R138, R139, R148, R149, R150, R211, R212, R214, R228, R231, R232, R246, R249, R250, R262, R265, R266, R319, R710, R712, R713	Resistor	402	1 kΩ, 1/16 W, 1% tol	NIC Components Corp.	NRC04F1001TRF
36	16	R108, R110, R121, R122, R134, R136, R146, R147, R209, R210, R226, R227, R242, R245, R260, R261	Resistor	402	33 Ω, 1/16 W, 5% tol	NIC Components Corp.	NRC04J330TRF

	Qty per	Reference					Manufacturer
ltem	Board	Designator	Device	Package	Value	Manufacturer	Part Number
37	8	R161, R162, R163, R164, R208, R225, R241, R259	Resistor	402	499 Ω, 1/16 W, 1% tol	NIC Components Corp.	NRC04F4990TRF
38	3	R303, R305, R306	Resistor	402	100 kΩ, 1/16 W, 1% tol	NIC Components Corp.	NRC04F1003TRF
39	1	R414	Resistor	402	4.12 kΩ, 1/16W, 1% tol	NIC Components Corp.	NRC04F4121TRF
40	1	R404	Resistor	402	49.9 Ω, 1/16 W, 0.5% tol	Susumu	RR0510R-49R9-D
41	1	R309	Resistor	402	4.99 kΩ, 1/16 W, 5% tol	NIC Components Corp.	NRC04F4991TRF
42	5	R310, R501, R535, R601, R634	Potentiometer	3-lead	10 kΩ, Cermet trimmer potentiometer, 18-turn top adjust, 10%, 1/2 W	Copal Electronics Corp.	CT94EW103
43	1	R308	Resistor	402	470 kΩ, 1/16 W, 5% tol	NIC Components Corp.	NRC04J474TRF
44	4	R502, R536, R602, R635	Resistor	402	39 kΩ, 1/16 W, 5% tol	NIC Components Corp.	NRC04J393TRF
45	16	R513, R514, R518, R519, R525, R526, R530, R531, R613, R614, R618, R619, R625, R626, R630, R631	Resistor	402	187 Ω, 1/16 W, 1% tol	NIC Components Corp.	NRC04F1870TRF
46	8	R515, R520, R527, R532, R615, R620, R627, R632	Resistor	402	374 Ω, 1/16 W, 1% tol	NIC Components Corp.	NRC04F3740TRF
47	8	R503, R507, R508, R509, R603, R607, R608, R609	Resistor	402	274 Ω, 1/16 W, 1% tol	NIC Components Corp.	NRC04F2740TRF
48	11	R425, R427, R429, R431, R433, R435, R436, R439, R441, R443, R445	Resistor	201	0 Ω, 1/20 W, 5% tol	NIC Components Corp.	NRC02Z0TRF
49	1	R701	Resistor	402	4.7 kΩ, 1/16 W, 1% tol	NIC Components Corp.	NRC04J472TRF
50	1	R702	Resistor	402	261 Ω, 1/16 W, 1% tol	NIC Components Corp.	NRC04F2610TRF
51	1	R716	Resistor	603	261 Ω, 1/16 W, 1% tol	NIC Components Corp.	NRC06F261OTRF
52	2	R420, R421	Resistor	402	240 Ω, 1/16 W, 5% tol	NIC Components Corp.	NRC04J241TRF
53	2	R422, R423	Resistor	402	100 Ω, 1/16 W, 1% tol	NIC Components Corp.	NRC04F1000TRF
54	1	S701	Switch	SMD	Light Touch, 100 GE, 5 mm	Panasonic	EVQPLDA15

ltem	Qty per Board	Reference Designator	Device	Package	Value	Manufacturer	Manufacturer Part Number
55	9	T101, T102, T103, T104, T201, T202, T203, T204, T401	Transformer	CD542	ADT1-1WT+, 1:1 impedance ratio transformer	Mini-Circuits	ADT1-1WT+
56	2	U704, U707	IC	SOT-223	ADP3339AKC-1.8-RL, 1.5 A, 1.8 V LDO regulator	Analog Devices	ADP3339AKCZ-1.8-RL
57	2	U501, U601	IC	CP-64-3	AD8334ACPZ-REEL, ultralow noise precision dual VGA	Analog Devices	AD8334ACPZ-REEL
58	1	U706	IC	SOT-223	ADP3339AKC-5-RL7	Analog Devices	ADP3339AKCZ-5-RL7
59	1	U705	IC	SOT-223	ADP3339AKC-3.3-RL	Analog Devices	ADP3339AKCZ-3.3-RL
60	1	U301	IC	CP-64-3	AD9252BCPZ-50, octal, 14-bit, 50 MSPS serial LVDS 1.8 V ADC	Analog Devices	AD9252BCPZ-50
61	1	U302	IC	SOT-23	ADR510ARTZ, 1.0 V, precision low noise shunt voltage reference	Analog Devices	ADR510ARTZ
62	1	U401	IC	LFCSP CP-32-2	AD9515BCPZ, 1.6 GHz clock distribution IC	Analog Devices	AD9515BCPZ
63	1	U702	IC	SC70, MAA06A	NC7WZ07P6X_NL, UHS dual buffer	Fairchild	NC7WZ07P6X_NL
64	1	U703	IC	SC70, MAA06A	NC7WZ16P6X_NL, UHS dual buffer	Fairchild	NC7WZ16P6X_NL
65	1	U701	IC	8-SOIC	Flash prog mem 1k × 14, RAM size 64 × 8, 20 MHz speed, PIC12F controller series	Microchip	PIC12F629-I/SNG

¹ This BOM is RoHS compliant.

OUTLINE DIMENSIONS

Figure 73. 64-Lead Lead Frame Chip Scale Package [LFCSP_VQ]
9 mm × 9 mm Body, Very Thin Quad
(CP-64-6)
Dimensions shown in millimeters

ORDERING GUIDE

Model ¹	Notes	Temperature Range	Package Description	Package Option
AD9252ABCPZ-50		−40°C to +85°C	64-Lead Lead Frame Chip Scale Package [LFCSP_VQ]	CP-64-6
AD9252ABCPZRL7-50		−40°C to +85°C	64-Lead Lead Frame Chip Scale Package [LFCSP_VQ] 7" Tape and Reel	CP-64-6
AD9252-50EBZ	2		Evaluation Board	

¹ Z = RoHS Compliant Part.

 $^{^{2}}$ Interposer board (HSC-ADC-FIFO5-INTZ) is required to connect to HSC-ADC-EVALCZ data capture board.