

Silence in the sanctuary
Pg 38
Baker's Best: Where

Baker's Best: Where did all the bits go? Pg 36

Prying Eyes: Diagnosing a dropped phone Pa 40

Design Ideas Pg 83

Scope Pg 106

PAGE 52

INDUSTRIAL NETWORKS MIX OLD WITH NEW Page 45

EXTERNAL COMPONENTS
IMPROVE SAR-ADC
ACCURACY
Page 67

DIGITAL-DEBUGGING METHODS SAVE TIME Page 77

CLICK HERE TO

RENEW

your FREE magazine

8

START

a FREE **e-newsletter**

WaveScan, a powerful new tool only for LeCroy oscilloscopes, continuously monitors live acquisitions for unusual events – even if you're not there.

Select from more than 20 search criteria, including frequency, rise time, runt, and duty cycle. WaveScan also locates rare occurrences in a single capture, or even a saved waveform and marks events for quick identification. Debug faster. It's that simple.

EDN Magazine has included LeCroy's WaveRunner® Xi and WaveSurfer® Xs with WaveScan in it's 'Hot 100 Products' list. WaveScan is also an EDN 2007 Innovation Award Finalist.

In Stock and at Your Door CLICK OR CALL TODAY! Panasonic® TEXAS INSTRUMENTS REPORT TAYOUT TAYO **WICHOCHIE** International z <u>Dialig</u>ht **& J.W.Miller OSRAM** IOR Rectifier SSM MARKS POWER SON . EXCIRRUS LOGIC AVAX Microelectronics The Special Micron MNORCOMP intersil YAGEO & GENERAL

Access to more than a million products now available online!

Same-day shipment, next-day delivery on orders entered by 8:00 PM CST.

Quality Electronic Components, Superior Service

www.digikey.com

1.800.344.4539

SIMPLE, SENSORLESS CONTROL FOR DIRECT DRIVE WASHERS

Simplify Design, Improve Efficiency, Accelerate Time-to-Market

for more information call 1.800.981.8699 or visit us at www.irf.com/motion

Rectifier

THE POWER MANAGEMENT LEADER

FAST-FORWARD YOUR PROJECT WITH WINDOWS® EMBEDDED.

Change happens. Don't let it slow you down. Get to market faster with end-to-end development toolkits, building blocks to create tailored solutions, and the support of a highly qualified partner community. See how Magellan cut six months from development of its devices at **microsoft.com/embedded**

16-BIT, DATA-ACQUISITION SYSTEMS WITH 10-BIT DACs SUPPORT YOUR µC

Tiny 6mm x 6mm

TQFN Package

PRECISION ANALOG

- ♦ 16-Bit, Sigma-Delta ADC
- 10sps to 512sps, No Missing Codes
- ◆ PGA with Gains of 1, 2, 4, and 8
- **♦ Low-Leakage SPDT and SPST Switches**
- **♦ Low-Noise Uncommitted Op Amps**
- ◆ Force-Sense DACs (MAX1358/59 Only)
- ♦ Internal 1.25V, 2.048V, or 2.5V Reference
- ♦ ±0.5°C Internal/External Temperature Sensor

MICROCONTROLLER SUPPORT

- ♦ 32kHz Internal Oscillator with FLL Multiplier and Clock Output for External Devices
- ♦ General-Purpose I/O
- ♦ Programmable Interrupts/Alarms
- ♦ V_{DD} Monitor
- **♦ Dual Voltage Monitors**
- ♦ Watchdog Timer
- ♦ RTC with 1/256sec Resolution

- ◆ Low-Power 1.8V to 3.6V Operation
- ♦ Charge Pump Provides 3V at 10mA

- ♦ 1.4mA Operating Current
- ♦ 6µA Sleep Current, 1.5µA Shutdown

Part	Resolution	No. of Input Channels	Speed (ksps)	DACs	No. of Op Amps	GPI0	Switches SPDT/SPST	Price [†] (\$)
MAX1358	16-bit, sigma delta	2	0.01 to 0.512	2 x 10-bit F/S**	1	4	2/2	8.07
MAX1359	16-bit, sigma delta	2	0.01 to 0.512	1 x 10-bit F/S**	2	4	2/1	7.45
MAX1360*	16-bit, sigma delta	2	0.01 to 0.512	0	3	4	2/0	*

PORTABLE MEDICAL DEVICES

MEDICAL INSTRUMENTS

www.maxim-ic.com/MAX1358info

FREE A/D Converters Design Guide—Sent Within 24 Hours! CALL TOLL FREE 1-800-998-8800 (7:00 a.m.-5:00 p.m. PT) for a Design Guide or Free Sample

^{*}Future product—contact factory for availability.

^{**} F/S = Force-sense

PXI The Test Platform of Choice for Thousands of Companies Worldwide

Microsoft
BAE Systems
Lockheed Martin
United States Air Force

Honeywell Saab

Johns Hopkins University

Pyrex

DePuy, a Johnson & Johnson Company

Samsung

Stanford University
National Institute of
Oceanic Technology
Lund Institute of Technology
Sandia National Laboratories
Lexmark

Lexillark

Magneti Marelli, a Fiat company

Renault

Summitek Instruments United States Navy United States Army Toshiba

Flextronics

Fiat

Niksar Australia Pty Ltd. NEC Aerospace Systems

Siemens

SELEX Sistemi Integrati

Huari Telecom

Soliton Technologies
Active Signal Technologies

PC-Based Controller Modular Instruments DC to 6.6 GHz Rack Mount or Portable Chassis

PXI is a modular, software-defined platform for measurement and automation systems.

- Open industry standard supported by more than 70 vendors and 1,200 products
- Highest-accuracy instruments, including the highestresolution digitizer with -120 dBc typical SFDR
- Industrial-grade, cost-effective system based on standard PC technologies
- Direct connectivity to existing instruments using GPIB, Ethernet/LAN, USB, CompactPCI, PCI, and PCI Express
- Software-defined configuration and automation with National Instruments LabVIEW and LabWindows™/CVI, C/C++, NI TestStand, and Microsoft .NET

Choose from a complete set of PXI chassis, controllers, and modular instruments from NI.

PXI Chassis	3U, 6U, rack-mount, 4 to 18 slots
PXI Controllers	Remote or embedded
Digitizers/Oscilloscopes	Up to 24 bits, 250 MS/s
Signal Generators	Up to 16 bits, 200 MS/s
High-Speed Digital I/O	Up to 400 Mb/s
RF	Up to 6.6 GHz, 20 MHz RTB
Digital Multimeters	Up to 7½ digits, LCR, 1,000 V
Programmable Power Supplies	Up to 20 W, 16 bits
Audio Analyzers	Up to 24 bits, 500 kS/s
Switches	Multiplexers, matrices, RF, relays
Multifunction I/O	Analog I/O, digital I/O, counters

To learn why each of these customers chose PXI, visit ni.com/pxi.

(800) 891 8841

Hop, jump, and spread: wireless machine-to-machine interfaces

Inexpensive wireless links and embedded processors combine to sustain the computer revolution. These devices can't do everything at once, though. Radio and system design is always an analog discipline.

by Paul Rako, Technical Editor

Industrial networks mix old with new

Industrial devices and their interconnections have an extended life cycle requiring designers to interact with multiple generations of technology.

by Warren Webb, Technical Editor

EDN contents

External components improve SAR-ADC accuracy

Directly driving the input of a capacitive SAR ADC with an op-amp output can produce transients that degrade the converter's performance. Interposing an RC network can solve the problem-provided that you know what values to use.

> by Bonnie C Baker and Miro Oljaca, Texas Instruments

Digital-debugging methods save time

Three logic-analyzer techniques combine stimulus and realtime capture for circuit validation and debugging.

by Jennie Grosslight, Agilent Technologies

ESIGNIDEAS

- 83 Simple fixture determines leakage of capacitors and semiconductor switches
- 84 Recycle precision potentiometers as useful voltage sources
- 88 Circuit breaker provides overcurrent and precise overvoltage protection
- 94 Paralleling decreases autozero-amplifier noise by a factor of two
- 94 Two transistors form high-precision, ac-mains ZCD

The FPGA Eye Opener!

Transmit eye diagram at 6.375 Gbps. For characterization details, see www.altera.com/stratix2gx/characterization.

The complete transceiver solution with best-in-class signal integrity.

Stratix[®] II GX FPGAs offer the industry's most comprehensive solution for high-speed serial applications. With significantly lower power consumption than competing devices, Stratix II GX FPGAs have up to 20 transceivers performing with exceptional noise immunity from 622 Mbps to 6.375 Gbps. Designers have immediate access to Quartus[®] II software support and an array of intellectual property (IP) cores, system models, development boards, and collateral—everything needed to complete a design in the shortest amount of time.

Discover Stratix II GX FPGAs today at www.altera.com.

- Up to 20 transceivers with dynamic pre-emphasis, equalization, and output voltage control
- Best-in-class signal integrity from 622 Mbps to 6.375 Gbps with exceptional channel-to-channel noise immunity
- Low power consumption (140 mW/channel at 3.125 Gbps and 240 mW/channel at 6.375 Gbps) while retaining best-in-class jitter performance
- Dedicated circuitry supporting wide range of protocol standards across multiple data rates

The Programmable Solutions Company®

www.altera.com

Copyright © 2006 Altera Corporation. All rights reserved. Altera, The Programmable Solutions Company, the stylized Altera logo, specific device designations, and all other words and logos that are identified as trademarks and/or service marks are, unless noted otherwise, the trademarks and service marks of Altera Corporation in the U.S. and other countries. All other product or service names are the property of their respective holders. Altera products are protected under numerous U.S. and foreign patents and pending applications, mask work rights, and copyrights.

contents 6.07.07

25 Digital POL controller turns phases on or off to suit load, increase power efficiency

Dilbert 26

- 25 Rugged board computer is I/O-intensive
- 26 IC Manage announces new version of design-management software
- 28 Not your average power analyzer, dc unit makes short work of tedious test setups
- 28 Apache option adds support for advanced low-power techniques
- 30 Interop brings wave of 10-GbE products
- 32 Certess tool tests verification environments
- 34 Global Designer: NXP Japan launches automotive division, targets networks; PlugFest moves Mobile WiMax toward interoperability, broad deployment

DEPARTMENTS COLUMNS

- 12 **EDN.comment:** Internet video provides another channel for Design Idea delivery
- 36 **Baker's Best:** Where did all the bits go?
- 38 Tales from the Cube: Silence in the sanctuary
- 40 **Prying Eyes:** Breaking up: diagnosing a dropped phone
- 106 Scope: Semicon West, dense audio recording, and IC design

- Motion: Motion-control systems, cables, incremental encoders, brushless-dc motors, and more
- 100 Test and Measurement: Cellular-field-measurement and network devices, USB 2.0 JTAG controllers, extender boards, and more
- 102 Microprocessors: Document-imaging SOCs, board-support packages, and more

EDN® (ISSN#0012-7515), (GST#123397457) is published biweekly, 26 times per year, by Reed Business Information, 8878 Barrons Blvd, Highlands Ranch, CO 80129-2345. Reed Business Information, a division of Reed Elsevier Inc, is located at 360 Park Avenue South, New York, NY 10010. Tad Smith, Chief Executive Officer. Periodicals postage paid at Littleton, CO 80126 and additional mailing offices. Circulation records are maintained at Reed Business Information, 8878 S Barrons Blvd, Highlands Ranch, CO 80129-2345. Telephone (303) 470-4445. POSTMASTER: Send address changes to EDN®, PO Box 7500, Highlands Ranch, CO 80163-7500. EDN® copyright 2007 by Reed Elsevier Inc. Rates for nonqualified subscriptions, including all issues: US, \$165 one year, Canada, \$226 one year, (includes 7% GST, GST#123397457); Mexico, \$215 one year, air expedited, \$398 one year. Except for special issues where price changes are indicated, single copies are available for \$10 US and \$15 foreign. Publications Agreement No. 40685520. Return undeliverable Canadian addresses to: RCS International, Box 697 STN A, Windsor Ontario N9A 6N4. E-mail: Subsmail@ReedBusiness.com. Please address all subscription mail to EDN®, 8878 S Barrons Blvd, Highlands Ranch, CO 80129-2345. EDN® is a registered trademark of Reed Elsevie Properties Inc, used under license. A Reed Business Information Publication/Volume 52, Number 12 (Printed in USA).

ATMEGA8 and ATMEGA162 AVR® Microcontrollers

Low-power RISC MCUs featuring 8KB and 16KB in-system programmable Flash memory, 1KB SRAM, and 512 byte EEPROM.

mouser.com/atmel/a

MC908QC16 MCU

Features 16KB Flash memory and 2.2V-5.5V operation. Suitable for applications requiring additional functionality in a small package.

Microcontrollers From A to Z

- The ONLY New Catalog Every 90 Days
- NEWEST Products & Technologies
- Over 800,000 Products Online
- More Than 330 Manufacturers
- No Minimum Order
- · Fast Delivery, Same-day Shipping

mouser.com (800) 346-6873

a tti company

The Newest Products
For Your Newest Designs

PIC18xxx Family 8-bit MCUs

Ideal for applications MICROCHIP requiring 10-16 MIPS performance, with up to 128KB program memory, ranging from 18-100 pins.

mouser.com/microchip/a

C8051F36x Small Form Factor MCU Family

Features precise analog measurement, as well as high-speed

processing and communication, in a fully integrated mixed-signal 8-bit MCU.

mouser.com/silabs/a

Z8 Encore!

Ideal for brushless DC motors, MCTM 8-bit MCUs feature on-chip peripherals including an optimized PWM module.

mouser.com/zilog/a

online contents

www.edn.com

номе

NEWS CENTER

DESIGN CENTERS

BUSINESS CENTERS

PART SEARCH

MORE..

ONLINE ONLY

Check out these Web-exclusive articles:

Lithium-ion batteries power next generation of electric vehicles

→www.edn.com/article/CA6445393

Multicore interconnect becomes an issue for cell phones

→www.edn.com/article/CA6439897

Cadence offers low-powermethodology kit

→www.edn.com/article/CA6442249

DRM'd video on the Xbox 360: Don't dam the stream

→www.edn.com/070607toc1

Harvesting RF energy: Power doesn't get much cheaper

→www.edn.com/070607toc2

Galileo, global politics, and SOC architecture: a tiny case study

→www.edn.com/070607toc3

Delivering advanced SystemVerilog verification capabilities to design teams

→www.edn.com/article/CA6442475

Architecture strategies resume precedence as interconnect capacitance limits performance

→www.edn.com/070607toc4

What to expect at 45 nm

→ www.edn.com/article/CA6441320

READERS' CHOICE

A selection of recent articles receiving high traffic on www.edn.com.

Hybrids mark the end of the stinky city bus

→ www.edn.com/article/CA6437959

Tales from the Cube: What's silencing this digital guitar-amp design?

→ www.edn.com/article/CA6437969

Top 50 semiconductor companies: reversal of fortune?

→ www.edn.com/article/CA6439862

Russian bug in the American embassy

→www.edn.com/070607toc5

Interface overkill? Is eSATA necessary for your next system design?

→ www.edn.com/article/CA6437950

Mobile TV up in the air; two groups propose rival standards

→ www.edn.com/article/CA6441693

LG.Philips LCD unveils color E-paper display

→www.edn.com/article/CA6441981

Microsoft, SanDisk team for next-gen flash offering

→ www.edn.com/article/CA6441301

PCI Express prompts quiet evolution

→www.edn.com/article/CA6437951

Analog versus digital: Bridging the ADC-to-processor divide

→ www.edn.com/article/CA6437949

Microcontroller functions as voltmeter

→ www.edn.com/article/CA6437952

VIDEO DESIGN IDEAS

Visit EDN's Tech Clips page to view

Design Ideas in video format. The premiere Video Design Idea features Jim Williams, staff scientist at Linear Technology, explaining why PC clocks are invariably wrong and how engineers can surmount the extreme measurement challenge involved in solving the problem.

→ www.edn.com/techclips

READY FOR REACH?

Not long after the hassle of complying with ROHS, a new challenge comes into play this month: the European Union's REACH (Registration, Evaluation, and Authorization of Chemicals) regulation. REACH controls the use of thousands of chemicals, many of which find use in the electronics supply chain. To learn more about the regulation and how it will affect your electronics supply chain, see our *EDN* guide to REACH.

→www.edn.com/guides/reach.html

A comprehensive listing of digital-signal-processing resources, including software-programmable processors, programmable fabrics, IP (intellectual-property) blocks, and digital-signal controllers.

www.edn.com/dspdirectory

BY MAURY WRIGHT, EDITORIAL DIRECTOR

Internet video provides another channel for Design Idea delivery

f you've recently visited EDN.com, I hope you've noticed a number of enhancements. We've begun to offer short tutorial and how-to video programs, including video versions of our always-popular Design Ideas. And, as we detailed in an earlier column, we've redesigned the Web site using a community structure to make it easier to use (Reference 1). We've also just launched Part Search—a real-time pricing and inventory tool. I'd certainly like you to give EDN.com a spin and tell me

what you think. I'd also invite you to participate.

I'm not a big fan of the term "Web 2.0." It's a bit absurd to think of new Web developments happening in discrete chunks. But without a doubt, full-duplex communication is becoming prevalent on the Web. We've long welcomed reader comments in the Feedback Loop associated with each article. And our blogs receive quite a few animated comments. With our redesign and our new video capabilities, we've opened the doors to more two-way information flow.

EDN has always depended on readers to write deeply technical contributed articles with a how-to slant and to provide the shorter Design Ideas that are universally popular. So, of course, we want you to participate in the video movement. Go to www.edn. com/techclips to view both our Video Design Ideas and some signal-integrity tutorials from columnist Howard Johnson. Then, think about what you might contribute.

We're still working through the logistics of video contributions. We started with reader research. In a re-

cent technology-usage study among our readership, almost 80% of the respondents had viewed Web-based videos. The respondents were interested in how-to-design videos. But it's clear that time is a precious commodity. Indeed, 38% prefer video programs lasting three to five minutes, although 31% indicate a preference for videos of six to 10 minutes. We've decided to target five minutes for our video presentations. So, we are looking for finely focused topics that allow the presenter to quickly make the pertinent points. As we've done with the first Video Design Ideas, we'll try to augment the presentation with information such as schematics available as PDFs.

If you have videography skills and want to submit a finished video, contact me or EDN.com Editor in Chief Matthew Miller directly. If you have a great idea but no way to capture the footage, call me anyway, and we can discuss it. For the moment, we have no automatic way for readers to upload videos, but that capability is coming soon.

Of course, videos are just the newest opportunity for you to participate in the *EDN* community. With the redesign of our Web site at the beginning of April, we opened our doors for you to submit reference designs. We're also allowing the marketing community to directly post new-product releases to augment our own new-product coverage.

Our goal with video and other multimedia presentations is to provide you information in whichever ways you want to consume it. We remain committed to our print product. For print, we still need contributed articles, Design Ideas, and Tales from the Cube. We'll do our best to optimally use the combination of print, Web, and e-mail channels. Based on the response to our early work with videos, it's clear that some of you really like that option for receiving information.

Finally, please try Part Search (www. edn.com/partsearch). Enter the part number of an IC, and you'll get the current price and delivery information. You can view recent price trends and even get a data sheet.**EDN**

REFERENCE

Miller, Matthew, "10 reasons to visit EDN.com," *EDN*, April 26, 2007, pg 12, www.edn.com/article/CA6434364.

Contact me at mgwright@edn.com.

MORE AT EDN.COM

Go to www.edn.com/070607ed and click on Feedback Loop to post a comment on this column.

We won't claim to be the #1 magnetics company

(Looks like you've already done that for us!)

Source: EDN Worldwide Branding Study 2007

Each year, *EDN* magazine asks readers like you to rate electronic component vendors.

In the inductors and transformers category, Coilcraft is #1 in every area. Year after year.

If you've dealt with us before, that will come as no surprise. We support our customers better than anyone in the business.

And if you haven't tried us yet, why settle for second best? Visit www.coilcraft.com.

Why is Coilcraft the industry's #1 choice?

- Innovative, high performance products
- Incredibly easy-to-use web site
- Powerful on-line selection tools
- Fast, free evaluation samples
- Responsive technical and sales support

The Industry's Most Power-Efficient Radio Transmitter IC in its Class

RadioWire® MICRF405 Consumes 30 Percent Less Battery Power

The MICRF405 is the latest in Micrel's family of lowpower RadioWire solutions and complements Micrel's MICRF505/506 line of low-power radio transceivers. The compact, low-cost device is designed to cover all geographic regions and is targeted at high-end remote keyless entry, automatic meter reading, building automation and industrial control.

Frequency Range	290-980	MHz
Voltage Supply	2.2-3.6	V
Temperature Range	-40 to +125	°C
Output Power	10	dBm
I _{TOT}	18	mA
I _{PD}	<1	μΑ

For more information, contact your local Micrel sales representative or visit us at www.micrel.com/ad/micrf405. Literature: 1 (408) 435-2452

Information: 1 (408) 944-0800

Applications:

- ◆ Remote control systems ◆ Meter reading
- Residential automation
- Automotive
- Wireless security system
- Innovation Through Technology

www.micrel.com

RadioWire® RF Transceiver

MICRF505/506 433MHz, 868MHz and 915MHz ISM Band Transceiver

The new MICRF505/506 are true single-chip frequency shift keying (FSK) transceiver devices intended for use in half-duplex, bidirectional RF links. The multichannel FSK transceiver is intended for UHF radio equipment in compliance with the North American FCC, as well as European ETSI.

	MICRF505	MICRF506	Unit
Frequency Range	850-950	410-450	MHz
Data Range	<200	<200	kbps
Sensitivity	-112	-113	dBm
Output Power	10	11	dBm
Tx Current	28	21	mA
Rx Current	13	12	mA

For more information, contact your local Micrel sales representative or visit us at www.micrel.com/ad/micrf506. Literature: 1 (408) 435-2452

Information: 1 (408) 944-0800

Applications:

- ◆ Remote Control Systems ◆ Wireless Controller
- ◆ Remote Data Repeater
- Remote Metering
- ◆ Wireless Modem
 - Wireless Security System
- Telemetry

EDN

PUBLISHER. EDN WORLDWIDE

Alan Robinson 1-408-345-4450; fax: 1-408-345-4400; agrobinson@reedbusiness.com

EDITORIAL DIRECTOR, EDN WORLDWIDE

Maury Wright, 1-858-748-6785; mgwright@edn.com

EXECUTIVE EDITOR

Ron Wilson, 1-408-345-4427; ronald.wilson@reedbusiness.com

MANAGING EDITOR

Kasev Clark

1-781-734-8436; fax: 1-303-265-3053; kase@reedbusiness.com

EDITOR IN CHIEF, EDN.COM

Matthew Miller

1-781-734-8446: fax: 1-303-265-3017: mdmiller@reedbusiness.com

SENIOR ART DIRECTOR

Mike O'Leary

1-781-734-8307; fax: 1-303-265-3021; moleary@reedbusiness.com

EMBEDDED SYSTEMS

Warren Webb, Technical Editor 1-858-513-3713; fax: 1-858-486-3646; wwebb@edn.com

ANALOG

Paul Rako, Technical Editor 1-408-745-1994 paul.rako@reedbusiness.com

EDA, MEMORY, PROGRAMMABLE LOGIC

Michael Santarini, Senior Editor 1-408-345-4424

michael.santarini@reedbusiness.com

MICROPROCESSORS, DSPs, TOOLS

Robert Cravotta, Technical Editor 1-661-296-5096: fax: 1-303-265-3116 rcravotta@edn.com

MASS STORAGE, MULTIMEDIA. PCs AND PERIPHERALS

Brian Dipert, Senior Technical Editor 1-916-760-0159; fax: 1-303-265-3187; bdipert@edn.com

POWER SOURCES, ONLINE INITIATIVES

Margery Conner, Technical Editor 1-805-461-8242; fax: 1-805-461-9640; mconner@reedbusiness.com

DESIGN IDEAS EDITOR

Charles H Small edndesignideas@reedbusiness.com

SENIOR ASSOCIATE EDITOR

Frances T Granville, 1-781-734-8439; fax: 1-303-265-3131; f.granville@reedbusiness.com

ASSOCIATE EDITOR

Maura Hadro Butler, 1-908-347-9605; mbutler@reedbusiness.com

EDITORIAL/WEB PRODUCTION MANAGER

Diane Malone, Manager 1-781-734-8445; fax: 1-303-265-3024 Steve Mahoney, Production/Editorial Coordinator 1-781-734-8442; fax: 1-303-265-3198 Melissa Annand, Newsletter/Editorial Coordinator Contact for contributed technical articles 1-781-734-8443; fax: 1-303-265-3279 Adam Odoardi, Prepress Manager 1-781-734-8325; fax: 1-303-265-3042

CONTRIBUTING TECHNICAL EDITORS

Dan Strassberg, strassbergedn@att.net Nicholas Cravotta, editor@nicholascravotta.com

COLUMNISTS

Howard Johnson, PhD; Bonnie Baker: Joshua Israelsohn: Pallab Chatterjee

PRODUCTION

Dorothy Buchholz, Group Production Director 1-781-734-8329 Kelly Jones, Production Manager 1-781-734-8328; fax: 1-303-265-3164 Linda Lepordo, Production Manager 1-781-734-8332; fax: 1-303-265-3015

EDN EUROPE

Graham Prophet, Editor, Reed Publishing The Quadrant, Sutton, Surrey SM2 5AS +44 118 935 1650: fax: +44 118 935 1670: gprophet@reedbusiness.com

EDN ASIA

Raymond Wong, Managing Director/ Publishing Director raymond.wong@rbi-asia.com Kirtimaya Varma, Editor in Chief kirti.varma@rbi-asia.com

EDN CHINA

William Zhang, Publisher and Editorial Director wmzhang@idg-rbi.com.cn John Mu, Executive Editor johnmu@idg-rbi.com.cn

EDN JAPAN

Katsuva Watanabe, Publisher k.watanabe@reedbusiness.ip Kenji Tsuda, Editorial Director and Editor in Chief tsuda@reedbusiness.jp Takatsuna Mamoto, Deputy Editor in Chief t.mamoto@reedbusiness.jp

The EDN Editorial Advisory Board serves as an industry touchstone for the editors of EDN worldwide, helping to identify key trends and voicing the concerns of the engineering community

DENNIS BROPHY

Director of Business Development, Mentor Graphics

DANIS CARTER

Principal Engineer, Tyco Healthcare CHARLES CLARK

Technical Fellow, Pratt & Whitney Rocketdyne

DMITRII LOUKIANOV

System Architect Intel

RON MANCINI Retired Staff Scientist

GABRIEL PATULEA

Design Engineer, Cisco DAVE ROBERTSON

Product Line Director, Analog Devices

SCOTT SMYERS

VP Network and System Architecture Division, Sony

TOM SZOLYGA

Program Manager, Hewlett-Packard

JIM WILLIAMS

Staff Scientist, Linear Technology

EDN. 225 Wyman St, Waltham, MA 02451. www.edn.com. Phone 1-781-734-8000; fax 1-781-734-8070. Address changes or subscription inquiries: phone 1-800-446-6551; fax 1-303-470-4280; subsmail@ reedbusiness.com. For a free subscription, go to www.getfreemag.com/edn. Reed Business Information, 8878 S Barrons Blvd, Highlands Ranch, CO 80129-2345. Include your mailing label

Delivery Stock to ONE WEEK

ELECTRONICS, Inc.

143 Sparks Ave., Pelham, New York 10803 See EEM or send direct for Free PICO Catalog Call Toll Free 800-431-1064 • FAX 914-738-8225 E Mail: info@picoelectronics.com

Do you use Rejustors?

If your design needs precise calibration and/or compensation then look at the details that follow. As the name suggests, Rejustors are re-adjustable resistors. This easy, automated, cost-effective approach to calibration/compensation eliminates hand selection, analog and digital potentiometers and thick/thin film resistor laser trimming. Microbridge holds multiple patents on Rejustor™ technology and leads the industry in developing new applications and licensing of Rejustors for on-chip integration.

Sensor Compensation

Amplifier Calibration

Voltage Regulator Adjustment

Features

- Passive, non-volatile variable dual resistor, requires no power
- Resolution to 0.01%
- · Bidirectional adjustment
- Absolute TCR 0±100ppm/K
- Relative TCR 0±10-50ppm/K

Benefits

- Single chip solution for precision adjustment of voltages, currents, offsets, gains, and more
- Improved reliability, dust and moisture resistant
- · Dynamic adjustment provides cost/labor savings
- Flexibility reduces rework cost

Low Power Product - Available in QFN

Standard Product - Available in QFN or SOIC

Part Number	Ratio	Resistance Range R1	Resistance Range R2	Part Number	Ratio	Resistance Range R1	Resistance Range R2
MBD-472-AL	1:1	3.3K - 4.7K	3.3K - 4.7K	MBD-153-AS	1:1	10.5K - 15K	10.5K - 15K
MBD-902-AL	1:1	6.3K - 9K	6.3K - 9K	MBD-472-AS	1:1	3.3K - 4.7K	3.3K - 4.7K
MBD-153-AL	1:1	10.5K - 15K	10.5K - 15K	MBD-903-AS	1:1	63K - 90K	63K - 90K
MBD-333-AL	1:1	23K - 33K	23K - 33K	MBD-103-AS	1:1	7K - 10K	7K - 10K
MBD-153-KL	1:3	10.5K - 15K	31.5K - 45K	MBD-103-BS	1:2	7K - 10K	14K - 20K
MBD-472-CL	1:5	3.3K - 4.7K	16.5K - 23.5K	MBD-103-CS	1:5	7K - 10K	35K - 50K
MBD-902-CL	1:5	6.3K - 9K	31.5K - 45K	MBD-103-ES	1:9	7K - 10K	63K - 90K
MRD-103-XI	1.7	7K - 10K	49K - 70K				

All products are in production.

Microbridge is RoHS, Pb-free and Green.

Microbridge products are distributed worldwide by Future Electronics.

Learn more by visiting our website www.microbridgetech.com

888-Rejustor (735-8786)

www.microbridgetech.com

microbridge

The Rejustor Company

Corporate - Montreal, Canada 514-938-8089, Sales - Burlington, MA. 888-735-8786 IP Licensing - Sunnyvale, CA 408-524-1551, Email - sales@microbridgetech.com © 2007 Microbridge Technologies Corp. Rejustor is a trademark of Microbridge Technologies Corp.

POWER designer

Expert tips, tricks, and techniques for powerful designs

n		Ω

Feature Article1-7
Digitally-Programmable Energy Management2
Easy-to-Use Power Management Units4
DVS Enhances Digital Processor Power Management6
Power Design Tools8

Saving Energy via Smart Power Management

— By Michael Drake, Applications Engineer

ower management techniques and methodologies are expanding rapidly. Political, environmental, and consumer-driven pressures are pushing the market toward increasing functionality while decreasing power consumption. Portable applications, in particular, are presently seeing a great deal of expansion. It is a growing market segment that is being fueled by the increase of wireless devices and their expanding feature sets. Cellular telephones, PDAs, MP3 players, digital cameras, and portable gaming platforms are getting smaller, faster, and more capable. In order to maintain acceptable levels of "talk-time" (battery life), a great deal of effort is being put into the design of the power-supply subsystems.

Power conversion and system energy management are two primary areas that affect battery life in portable equipment. Power conversion deals with the efficient transformation of the battery voltage into the required supply rail(s), while system energy management attempts to conserve energy by optimizing the entire system to the real-time needs of the application.

Figure 1. Energy Savings with DVS and AVS

Optimizing Regulation Yields Energy Solutions

The power conversion challenge is to maximize the efficiency of the regulators. The efficiency of a regulator is defined as the output power over the input

NEXT ISSUE:
Lighting for Handhelds

Reduce Energy Consumption with PowerWise® Technology

Digitally-Programmable LP5552 Energy Management Unit Extends Battery Life and Enables New Features

						LEAD-FREE
	Product ID # of Outputs		Output Voltages and Current	V _{IN} Range	Interface	Package
	LP5550	4	1 Buck: 0.6V to 1.2V, 300 mA 3 LDOs: 0.6V to 3.3V, up to 250 mA	3V to 5.5V	PWI 1.0	LLP-16
	LP5551	8	2 Bucks: 0.6V to 1.2V, 300 mA 4 LDOs: 0.6V to 3.3V, up to 250 mA N-well bias: -0.3 to +1V (to supply) P-well bias: -1V to +0.3V (to GND)	2.7V to 5.5V	PWI 1.0	LLP-36
NEW	LP5552	7	2 Bucks: 0.6V to 1.235V, 800 mA 5 LDOs: 0.6V to 3.3V, up to 250 mA	2.7V to 4.8V	PWI 2.0	micro SMD-36

Ideal for use in dual core processors, cellular handsets, handheld radios, PDAs, battery-powered devices, and portable instruments

For FREE samples, datasheets, and more information on PowerWise technology, visit us today at:

powerwise.national.com

Saving Energy via Smart Power Management

power and is given as a percentage:

$$\eta = P_{OUT} / P_{IN} = (V_{OUT} * I_{OUT}) / (V_{IN} * I_{IN})$$

Power conversion efficiencies now reach into the 90th percentile and increases are becoming more difficult to realize. As conversion efficiency has reached a plateau, it has become necessary to find new ways to conserve energy at the system level. This gets into the realm of energy management.

The following two equations show the necessity for system energy management. There is the dynamic term involving C, the circuit capacitance, the supply voltage, V_{DD}, and f, the clock frequency. The second term is the static term which is dominated by the leakage current of the digital gates. In larger-geometry devices, the dynamic term dominates the power utilization. As the industry moves to ever-smaller devices, the static term is becoming increasingly important.

In a digital system, the power consumed is roughly equal to:

$$P = (C * V_{DD}^2 * f) + (V_{DD} * I_{LEAK})$$

Thus, the energy expended is roughly equal to:

$$E = (C * V_{DD}^{2}) + ((V_{DD} * I_{LEAK}) * t)$$

Several Techniques Exist for Design Improvements

Almost all large digital systems will deploy one or more clock-gating strategies to avoid unnecessary toggling of the clock, and many systems will power-down unused sections of the design when appropriate. Processing engines also make use of idle and sleep modes to save energy. This is a conventional energy management technique whereby the processor wakes up periodically, or when required, performs its pending tasks, and then returns to a low-power state. These techniques can be effective, but come at a cost. Any time the circuitry is needed, there is some delay while it is powered up and/or synchronized. These methods conserve energy only when there is nothing to do (i.e., when the processor is in the sleep state).

Newer techniques have involved scaling the frequency and voltage of the processing engine to reduce energy expenditure. Energy is the key metric for increasing ON-time in dealing with battery-powered systems. Dropping the frequency alone will reduce the average power consumption, but it will not reduce the total energy used to complete a specific computational task. The voltage in the system must be reduced to realize energy savings. Dynamic Voltage Scaling (DVS) and Adaptive Voltage Scaling (AVS) both can achieve a reduction in voltage, refer to Energy Savings with DVS and AVS in *Figure 1*.

DVS adjusts the voltage and frequency in precharacterized pairings. National Semiconductor offers Power Management ICs (PMICs) such as the LP3906 and LP3907 devices which support DVS mode as well as devices which support both AVS and DVS modes such as the LP5550, LP5551, and LP5552. DVS provides power and energy savings, with some additional margin in the voltage to accommodate all potential systems over process and temperature variations. This extra overhead to accommodate the worst case results in wasted energy in non-ideal systems. If it was possible to close the power-supply loop at the system level, the control loop could adaptively scale the voltage to the minimum workable voltage and conserve the most energy. PowerWise® technology accomplishes that.

The PowerWise Interface (PWI®) Enables Smart Energy Management

The PowerWise specification is a system-level approach to energy management that enables Adaptive Voltage Scaling (AVS) and state control for battery-powered devices. The PowerWise concept incorporates closed-loop AVS with a high-speed, serial-power-management bus to allow a processing engine to use the minimum voltage at any operating frequency, at any given time in the system, to minimize dynamic energy dissipation.

Easy-to-Use Power Management Units for Digital Subsystems

96% Efficient LP3906 Provides Flexibility with Digital Programmability

LP3906 Features

- Two programmable buck regulators to support core and other high-current rails
- Two programmable LDOs to support internal processor functions and peripherals
- I²C for independent control of LP3906 and peripherals

Ideal for powering application processors, FPGAs, and DSPs where size and efficiency are important

AVAILABLE

					LEAD-FREE	
Product ID	Digitally Programmable	Efficiency	Regulator Output Current	LDO Output Current	Packaging	Solution Size
LP3906	I ² C	Up to 96%	1.5 A	300 mA	LLP-24	20 mm x 20 mm
LP3905	N/A	Up to 90%	600 mA	150 mA (low noise)	LLP-14	15 mm x 10 mm

For FREE samples, datasheets, online design tools, and more, visit us today at:

power.national.com

POWER designer

Saving Energy via Smart Power Management

PowerWise technology also incorporates the ability to bias the well voltages of a processing engine. As $V_{\rm DD}$ is reduced to minimize dynamic losses, the threshold voltage of the transistors must also be reduced to maintain high drive levels. This increases the leakage current and static-power losses. The leakage current can be reduced by back-biasing the well. Alternatively, by forward-biasing it, higher drive levels can be achieved for the same $V_{\rm DD}$. The PowerWise loop and well-biasing schemes may be used in conjunction with multi- $V_{\rm T}$ designs.

The standard system configuration to enable PowerWise closed-loop AVS is comprised of an Advanced Power Controller (APC) residing in the processing engine, a PMIC containing a PWI slave, and the 2-wire PWI serial bus connecting the two components. The PMIC supplies various voltages to the processor. The voltage levels provided by the PMIC can be adjusted by sending commands from the PWI master within the APC to the PWI slave.

The APC's task is to accept commands from the host processor, provide a CPU-independent voltage-control mechanism, and track the logic operating speed in real time. The APC is always active and continuously monitors the system over all parameters. System temperature, load, transient, and process variation, amongst others, are all accounted for. As the APC is informed of a pending frequency change, it determines the minimum voltage possible for stable system operation at the new frequency. This occurs within the closed loop to servo the voltage to the appropriate level by using voltage-adjustment commands issued by the APC to the PWI slave via the PWI interface.

Options for Meeting Power Challenges

The PowerWise AVS technology is available with two APC versions. APC1 is for simple single-voltage domain designs and APC2 is suited for more complex multi-domain systems. APC1 uses the point-to-point PWI 1.0 interface while APC2 utilizes the PWI 2.0 bus interface between the master(s) and slave(s).

National offers two Energy Management Units for APC1: the LP5550 device, which includes one AVS DC-DC switcher and three LDOs, and the LP5551 device which adds another DVS-style DC-DC switcher, an additional LDO, and bias regulators for N- and P-well connections in threshold-scaling applications.

The LP5552 Energy Management Unit is compatible with the APC2/PWI 2.0 IP package. The LP5552 device contains two high-performance switching regulators for AVS or DVS applications and five LDOs. All seven regulators are contained in the tiny 36-bump micro SMD package. Each regulator can be independently turned on and off as well as programmed to a desired voltage.

Higher Switching Frequency Enables Reduced Power and Circuit Size

Figure 2. Switcher Output at V_{IN} = 3.6V, V_{OUT} = 1.235V, I_{LOAD} = 400 mÅ Load

The switching regulators in the LP5552 device operate at a switching frequency of 3.6 MHz as seen in *Figure 2*. The increased switching frequency allows the use of smaller-valued components for the output filter. Typical values are a 1 μ H inductor and a 10 μ F ceramic capacitor. These smaller values allow the system designer to select smaller footprint parts with low vertical heights, while maintaining outstanding transient performance.

Enhance Digital Processor Power Management with Dynamic Voltage Scaling (DVS)

LM3370 Dual Buck Regulator Provides Highest Efficiency for FPGAs and Multimedia Processors

LM3370 Features

- Automatic PFM-PWM mode switching provides high efficiency at all loads
- I²C-compatible interface scales power to match processor clock frequency
- Lowest Iq (<20 μA) extends battery life
- 2 MHz operation enables smaller external components and minimizes footprint
- Power-on-reset prevents fault condition in processors
- Spread spectrum reduces noise (ideal for RF systems)

Ideal for low-power FPGAs, CPLDs, and application processors

For samples, evaluation boards, datasheets, and online design tools, visit us today at:

power.national.com

High Efficiency Across All Loads

Saving Energy via Smart Power Management

Transient performance of the switchers can be seen in *Figure 3*. The entire power system can be realized in a sub-0.85 mm height allowing extremely thin form factors in the product design.

Figure 3. 50 mA to 560 mA to 50 mA Load Transient at 300 mA/μS

Key Features

The switchers are capable of operating at a maximum DC current of 800 mA with peak efficiencies of 88%. The switchers are digitally programmable from 0.6V to 1.235V in steps of 5 mV. *Figures 4 and 5* show the settling time of the output being programmed to minimum (0.6V) and to maximum (1.235V). Each switcher also has an associated memory-retention LDO that can be programmed to track the switcher voltage for voltage-scaling applications, or can be used as an independent 50 mA LDO. These two memory-retention regulators can be programmed between 0.6V and 1.35V, in 50 mV steps.

The three remaining LDOs offer designers flexibility in powering other regions of the design. There are two 300 mA-output LDOs, one of which sets the I/O signaling environment for the LP5552 device, and presumably the system.

Figure 4. V_{OUT} Min to Max Settling Time with No Load

Figure 5. V_{OUT} Max to Min Settling Time with No Load

The third LDO, intended to power PLLs and/or analog functions, is capable of 100 mA of continuous output current. All of these LDOs are digitally programmable as well.

The LP5552 device has a number of additional signals to allow seamless integration of the LP5552 into the target system. ENABLE and RESETN can be used in the system to handle power sequencing, register space resets, and global power on/off. The PWROK signal is an indicator that can be used for power sequencing or power-on-reset generation. The LP5552 device also includes three GPOs that can be freely used as extra digital drivers in the system. The system designer can program them to be either an open-drain output or a push-pull output referenced to the LP5552 I/O voltage.

The LP5552 device can greatly simplify system design, minimize cost, and save PCB space. It is a very dense package that can fill most needs for a portable power system. Coupled with a PWI 2.0 master, operating in closed-loop AVS, it can realize the greatest energy savings in portable equipment. It can also be used in an open-loop DVS application, and the PWI traffic may be bit-banged from GPIOs on a processing engine without an APC. The PowerWise Interface specification can be freely downloaded and implemented at www.pwistandard.org. Information about National's PowerWise technology offerings, as well as all other power management solutions, can be found at power.national.com.

Power Design Tools

Online Seminars

View the online seminar, "Powering FPGAs: Design Considerations, IC Solutions and Tools": www.national.com/onlineseminars

Analog Edge[™] App Note

National's monthly app note highlight edge.national.com

Reference Designs

National's power reference design library provides a comprehensive library of practical reference designs to speed system design and time-to-market.

www.national.com/refdesigns

National Semiconductor

2900 Semiconductor Drive Santa Clara, CA 95051 1 800 272 9959

Mailing address: PO Box 58090

Santa Clara, CA 95052

Visit our website at: www.national.com

For more information, send email to: new.feedback@nsc.com

Don't miss a single issue!

Subscribe now to receive email alerts when new issues of Power Designer are available:

power.national.com/designer

Read our Signal Path Designer® online today at:

signalpath.national.com/designer

©2007, National Semiconductor Corporation. National Semiconductor, Ø, PowerWise, PWI, and Signal Path Designer are registered trademarks and Analog Edge is a service mark of National Semiconductor. All other brand or product names are trademarks or registered trademarks of their respective holders. All rights reserved.

Digital POL controller turns phases on or off to suit load, increase power efficiency

hen many powersupply designers hear the phrase "digital power," their reaction is often: too complicated, too expensive. Power-controller-IC manufacturers have been trying to overcome that bias by introducing digital-powercontroller ICs that combine sophisticated, digitally controlled loops with ease of use, at ever-decreasing prices. Increasing power-efficiency needs are also driving system integrators to consider power efficiency along with-or even before-power-supply prices. And digital-power techniques can improve power-system efficiency along with other features, such as increased power density and nimble response to changing loads.

One new digital-power controller, Texas Instruments' UCD9240 for dc/dc POL (point-of-load) converters, packs several features that are new to digital controllers, such as multirail control for as many as eight phases and control of as many as four independent digital-control loops. These features enable improvements in energy efficiency of as much as 30% during light-load conditions by using the device's phase-management feature.

Phase management allows the controller to turn a supply's phases on or off to support load fluctuations, enabling only as many phases as are required to power the load.

The chip incorporates four digital PWMs, which users configure through a GUI. The GUI allows designers to graphically, rather than algorithmically, configure power-supply characteristics, such as voltage and current thresholds and response,

phase management, soft start, margining, sequencing, tracking, loop response, and fan control. The controller supports as many as 100 PMBus-interface commands for control, configuration, and management of the power supply.

The UCD9240 comes in a 64-pin QFN package for \$5.95 (1000). It is available for sampling now, and volume production will begin in the third quarter.—by Margery Conner

The UCD9240 digital-power controller's phase-management feature enables the power supply to operate at high efficiency over the range of the load by turning on or off power phases as the load changes.

▶Texas Instruments, www. ti.com.

Rugged board computer is I/O-intensive

ith operation over the -40 to $+70^{\circ}$ C industrial-temperature range, the EBC-855-G-1.8-1 single-board computer from WinSystems targets rugged automation, medical-equipment, communications, security, and measurement applications. Featuring a 1.8-GHz Intel (www.intel.com) Pentium M processor and an EBX (Embedded Board Expandable) form factor, the module supports as much as 1 Gbyte of SDRAM, as much as 8 Gbytes of CompactFlash, and external floppy- or harddisk drives. WinSystems based the EBC-855-G-1.8-1 on Intel's 855GME chip set with

The latest EBX single-board computer from WinSystems features a 1.8-GHz Pentium M processor and operates over the -40 to $+70^{\circ}$ C industrial range for rugged applications.

built-in communications and 3-D-video controllers. I/O interfaces include a 10/100BaseT Ethernet port; a miniPCI connector; four USB 2.0 ports; four serial-communications

ports; AC'97 audio; and a software-programmable, 48-line digital-I/O controller.

You can further expand I/O using self-stacking modules that you plug onto the PC/104 and PC/104-Plus connectors. Measuring 5.75×8 in., the module operates from 5V and typically draws 2.1A with 1 Gbyte of DDR SDRAM installed. The EBC-855-G-1.8-1 is compatible with Windows XP embedded; Linux; and real-time operating systems, such as QNX and VxWorks. Delivery is from stock to three weeks, and the list price is \$895.

—by Warren Webb ▶WinSystems, www. winsystems.com.

IC Manage announces new version of design-management software

esign-data management may not be the most thrilling daily task IC-design groups and their managers must perform, but IC Manage is trying to make it easier with its latest platform, IC Manage GDP (global-design platform). The small company's previous platform, IC Manage, has picked up some large clients, including Nvidia, AMD, National Semiconductor, and SMSC (www.nvidia.com, www. amd.com, www.national.com, www.smsc.com), and some great reviews from some of them (www.deepchip.com/ items/0461-05.html).

The company based IC Manage GDP on the Perforce client/server-management engine, and it includes IT (information-technology) integration for hot backup, high availability, and disaster recovery, says President and Chief Executive Officer Dean Drako. It also offers revision control, configuration management, and multisite-collaboration capabilities.

Multiple trends make efficient and effective design software a must, says Drako, because the data designers' need to create a design quadruples every year. "This [increase in data] requires an increase in infrastructure, disk storage, backup, and servers,"

he says. Besides the need to support a growing infrastructure, a few other trends are also complicating design-data management. "People have been talking about multisite, global design for the last 10 years," says Drako. "Well, it's actually quite common now; 60% of the companies we are dealing with are doing it with design groups located here, in India, and in China. Two years ago, we didn't see nearly that many companies doing it."

More companies are also now designing around the clock, he says. "Normally, a company would do regression tests, backup, and server maintenance at night, but now, with around-the-world, around-theclock design teams, there is no downtime. There is much less time for downtime of any kind, either due to hardware failures, software failures, backups, or disaster-recovery plans." On top of all these scenarios, Drako notes, companies, especially publicly held ones, are now putting a lot of their data on off-site storage networks to ensure compliance with the Sarbanes-Oxley, or Public Company Accounting Reform and Investor Protection, Act or for disaster-recovery compliance. "They've been putting their corporate records on

these storage networks since 9/11, but they are now starting to put their design data there, too," says Drako.

The top tier of GDP is a derivative-management feature that allows design managers to track component usage for IC revisions and derivatives. When design groups are creating derivatives, the GDP tracks the bidirectional relationships between "parent" and "child." The system records sources and targets; with a set of metadata records, users can program the system to automatically propagate changes in either direction. Drako points out that conventional RCS (revision-control-system) engines typically require users to rework changes in multiple places.

The next tier is Design Assembly, which allows users to mix, match, and reuse components and IP (intellectualproperty) blocks developed at any site in the enterprise and requires no scripting. The platform includes a Cross-Coupled Defect Tracking tier, in which the system records the defect and data state together. This cross-coupling, says Drako, means that designers needn't guess the design state when trying to replicate a bug. Instead, they can synchronize their work space to the exact

state when someone reported, fixed, or verified the bug. The platform's next tier is Multisite Content Delivery. Design teams can push or pull common data, such as PDKs (process-design kits) and internal and external IP to any site with no delay. The platform architecture minimizes bandwidth usage and ensures that only one copy of a version travels over the WAN. IC Manage GDP also uses stateless caching that prevents the delivery of incorrect data to the remote site in the event of network disconnections or other errors.

The platform's disasterrecovery feature ensures that several copies of the configurations of design projects exist across the WAN. If, for example, your local or main data center were destroyed, a remote data center could immediately take over operation without the need for recovery from tape. The platform also supports high availability, or automatic failover, through peer-to-peer, redundant configurations. This feature allows one server to automatically take over for another in the event of hardware or other failures. Although multisite global design is common, it causes problems for IT folks to run backup on the design infrastructure because someone's always working on the system. Also with hot backup, they can do it without disturbing the work flow. With hot backup, the design database need not be in a quiescent state for backup. This feature gives design teams around the world access to their design repository across multiple time zones. IC Manage offers GDP at \$1000 to \$2000 per seat for an annual license.

—by Michael Santarini ▶IC Manage, www.icmanage. com.

DILBERT By Scott Adams

High Performance x 4

Quad, 125 MSPS, Low-Power, Small Form-Factor ADC

The new **ADS6425** from Texas Instruments is the first in a family of four-channel, low-power, 12- and 14-bit pin-compatible ADCs. Consuming just 410 mW/channel, the 125 MSPS ADS6425 features serialized LVDS outputs that allow four highly programmable ADCs to fit in a small 9x9mm, 64-pin QFN package, making it ideal for a wide variety of high-density, low-power applications.

High-Performance Analog >> Your Way

For Data Sheets, Samples, Evaluation Modules and Deserializer Solution, Visit >> www.ti.com/ads6425

High-Performance Analog >> Your Way, Technology for Innovators and the red/black banner are trademarks of Texas Instruments. 1807A0 © 2007 T.

Not your average power analyzer, dc unit makes short work of tedious test setups

he term "power analyzer" usually describes an instrument for characterizing ac-power waveforms, measuring such properties as harmonic content. Agilent's N6705A is not such a device, however; the dc-power analyzer may well be the first product of its type. The need for it is clear; it combines the functions of a DMM (digital multimeter), an oscilloscope, an AWG (arbitrary-waveform generator), and a data logger, which design engineers commonly use together to evaluate increasingly complex dc-power systems in board- and systemlevel products.

In addition, the compact, rack-mountable unit accommodates one to four high-performance, modular, programmable dc-power supplies that, together, can produce an output as great as 600W. You can select these supplies from a menu of 21 module types. The

For testing dc-power systems, the N6705A eliminates the need for a PC, driver software, application software, and, says the manufacturer, 90% of the effort associated with setting up an equivalent test system using stand-alone or modular instruments.

AWG can modulate the module outputs at speeds as high as 160 µsec per voltage step with bandwidths as great as 5 kHz. The modulation capability also allows the instrument to generate high-power dc transients and to simulate ripple that originates with the ac line. The DMM, scope, and data logger measure output voltages and currents, and 64 Mbytes

of internal memory store 30 minutes of data that the instrument captures at 50,000 readings/sec from all channels simultaneously. To capture longer records, the instrument accepts USB-memory sticks. You can also save test setups and screen images to a USB-memory stick, and you can immediately kill all output power by pressing an emergency-stop button.

The unit eliminates the need to develop and debug programs that control a collection of instruments. All functions are available from the front panel, eliminating the need for a PC, driver software, application software, and, says Agilent, 90% of the effort associated with setting up an equivalent test system using stand-alone or modular instruments. According to a company representative, the unit's major contribution is not new measurement technology but that it enables users to more quickly get the information they require about the products they are developing than with competing technologies.

The instrument complies fully with the LXI (LAN Extensions for Instrumentation) Class C specification and includes as standard features USB 2.0, 10/100BaseT Ethernet, and IEEE 488 interfaces. A built-in server publishes a Web page from which you can remotely control the instrument over a LAN using a computer with standard browser software. The N6705A costs \$6500. Prices for the power modules range from \$450 to \$2250 each

Simultaneously with the N6705A announcement, Agilent also unveiled several modules for its N6700 1U (1.75-in.)-high, rack-mountable, modular, programmable dc-power system. The N6705A can accommodate all but one of the 22 N6700 modules.

-by Dan Strassberg▶Agilent Technologies,www.agilent.com/find/N6705.

APACHE OPTION ADDS SUPPORT FOR ADVANCED LOW-POWER TECHNIQUES

EDA vendor Apache Design has added an optional module to its low-power-design tool, RedHawk-LP (low power); the new module, RedHawk-ALP (advanced low power), adds support for emerging low-power-design techniques. RedHawk-LP, which Apache introduced last year, supports low-power techniques, such as power gating and MT (multithreshold)-CMOS design. RedHawk-ALP adds support for VT (variable-threshold)-CMOS circuits with substrate back-biasing, power-gated memories, custom macros, and on-chip low-dropout-voltage regulators.

When they add the ALP option to RedHawk-LP, users can back-bias a substrate with VT-CMOS circuits, thus lowering leakage. Dynamically altering substrate voltage can add noise to the supply source and create variability problems. To address this problem, ALP allows users to extract bias networks and analyzes full-chip dynamic power integrity for trade-off analysis. The tool also comes with modeling capabilities and increased simula-

tion support for users employing the power-gating/ MT-CMOS technique on memories. Traditionally, designers have used the technique on the logic portions of the design. But they now employ it on embedded memories in SOCs (systems on chips).

Many advanced SOCs today incorporate multiple "voltage islands," or sections with different voltages. For many of these designs, users place the low-dropout voltages on-chip, rather than use an external chip. However, because these voltages serve analog functions, they tend to be somewhat temperamental. Thus, designers have traditionally used slow SPICE to simulate their behavior or used ideal voltage sources, which don't account for the power noise that low-dropout circuits generate. The ALP accurately models low-dropout circuits and gives users a true look into their impact on the rest of the SOC. The price of the RedHawk-ALP starts at \$330,000.—by Michael Santarini

▶ **Apache Design**, www.apache-da.com.

Digital Power for a Changing World

Adaptable, High-Density, Multi-Functional POL Controller

The new UCD9240 Fusion Digital Power™ point-of-load (POL) controller from Texas Instruments gives designers faster time to market without sacrificing features or performance. This flexible and adaptable multi-rail controller provides high power density, dynamic power supply, load-optimized phase management and configurable sequencing.

Phase Management Efficiency Benefits

High-Performance Analog >> Your Way

For evaluation modules and data sheets, visit >> www.ti.com/digitalpower

1-800-477-8924 ext 9240

High-Performance Analog >> Your Way, Fusion Digital Power, Technology for Innovators and the red/black banner are trademarks of Texas Instruments. 1823A0 © 2007 TI

Interop brings wave of 10GbE products

n the weeks before Interop, which kicked off on May 21 in Las Vegas, suppliers of ICs, board-level network adapters, and software released a flurry of 10GbE (10-Gbps-Ethernet)-compatible products. Without question, the technology is finding use in specialty, high-performance applications. But questions remain about when the technology will go mainstream and what role it will serve.

In the application area, little has changed since mid-2005 (see "Which interface will get traction?" EDN, July 7, 2005, pg 58, www.edn.com/article/ CA621637). Undoubtedly, 10GbE will serve in data centers in the traditional LAN role, especially with the prevalence of rich video streams. But proponents believe that 10GbE will also usurp technologies such as InfiniBand in SAN (storage-area-network) and NAS (network-attached-storage) applications and that it will also usurp InfiniBand and proprietary interconnects in HPC (high-performance-computing) applications based on multicomputer clusters.

Ethernet-market leader Broadcom has been slow to enter the 10GbE IC market, leaving it to smaller players, such as NetEffect. However, Broadcom acquired one of those smaller players, Siliquent, in August 2005. Now, the company is rolling out a 10GbE member of its C-NIC (converged-network-interface-controller) family. In this case, "converged" implies that the ICs serve equally well in networking, storage, and clustering applications.

Broadcom's new BCM-57710 IC integrates dual 10GbE ports and includes sufficient on-chip processing to implement a TOE (TCP/IP offload engine) as well as support for iSCSI and RDMA (remote DMA). Presumably, the TOE support is necessary because host CPUs would otherwise spend too much time on the network protocol to handle

the application at hand. RDMA and iSCSI, meanwhile, allow the chip to better serve cluster and storage applications. Broadcom plans to sell the IC for less than \$100 (production volumes).

NetEffect, meanwhile, has begun to offer board-level products that host its 10GbE ICs. The market has yet to begin integrating 10GbE support on motherboards, so the company is trying to spur the market with board-level offerings. Just before Interop, the company announced the NE020 single-port board at a list price of \$895.

As one might expect, though, not everyone believes 10GbE will find a market outside the LAN market. Mellanox, for instance, is still pushing InfiniBand as a better and cheaper choice than Ethernet in both clustering and storage roles. In late March, the company announced its latest InfiniBand offerings in chip and board flavors. The company lists the 10-Gbps-capable

adapter boards at a starting price of less than \$400. But Mellanox is ensuring its bet. The company's latest chip architecture supports both InfiniBand and Ethernet, and the company will be rolling out Ethernet and Ethernet-plus-InfiniBand chips and boards.

Not all of the Interop 10-GbE action took place in ICs. Fulcrum Microsystems, for instance, introduced the ControlPoint software suite to complement its offering of 10GbE switch chips. The development and test tools allow OEMs to quickly develop bridging, switching, and management functions and free the OEMs to concentrate on value-added features.

-by Maury Wright

- **▶Broadcom**, www.broadcom.
- **Fulcrum Microsystems**, www.fulcrummicro.com.
- **►Melianox**, www.mellanox.
- ▶ **NetEffect**, www.neteffect. com.

Broadcom's C-NIC ICs converge disparate and separate networks of the past (left), simplifying network layout and reducing the total cost of ownership (right).

5 million reasons why SAR ADCs mean ADI. In motion control, analog is everywhere.

AD7356 12-bit ADC

- · Simultaneous sampling
- · 5 MSPS per channel
- · Zero latency
- · 35 mW at 5 MSPS
- 16-lead TSSOP package
- 1k price: \$7.89

AD8138 ADC Driver

- · Single-ended to differential conversion
- Low distortion, -94 dBc SFDR @ 5 MHz
- · Fast settling to 0.1% in 16 ns

At 5 MSPS and 35 mW power, this 12-bit SAR ADC makes choosing ADI easy

ADC leadership is about optimizing more dimensions of converter performance and value for the unique requirements of each application. That is what our new AD7356 is all about. At 12 bits and 5 MSPS, it is the industry's fastest SAR ADC—by far. But it also offers zero latency, differential input, greater functional integration, simultaneous sampling, and just 35 mW power dissipation—all in a small 16-lead TSSOP footprint.

The AD7356 eliminates the power consumption and latency concerns of flash and pipeline ADCs, and the size and cost drawbacks of multiple ADCs. So you get 5 MSPS throughput for one or two channels, while simplifying your design and lowering overall cost. The AD8138, with its low distortion and fast settling time, is a recommended ADC driver for maximum precision signal processing.

For more information on the AD7356 and other leading SAR ADCs, please visit www.analog.com/SAR5MSPS or call 1-800-AnalogD.

Certess tool tests verification environments

DA start-up Certess Inc has announced the Certitude tool, which uses a mutation-analysissoftware technique to help designers locate improperly functioning areas in their verification flows. "The functionalqualification tool is to verification what verification is to design, meaning that it verifies the verification," says Michel Courtoy, chief executive officer of Certess. A traditional verification environment comprises stimuli that simultaneously activate the design under test and a reference model, says Mark Hampton, chief technology officer of Certess. After it activates or exercises a problematic region of the design, it then propagates that problem area to a detection engine. The detection engine then lets the user know that it has detected a bug.

"If you don't activate the bug, if the bug doesn't propagate, or if the detection mechanism doesn't work, the bug goes to silicon," says Hampton. "Code

coverage and functional coverage focus only on measuring how good the stimuli are at activating or exercising a design's behavior. Until now, verification engineers haven't had any visibility into the ability of the verification environment to propagate or detect bugs. Functional qualification spans all three aspects of the verification process. It is able to measure the ability of the verification environment to activate areas of the design, the ability to propagate potential bugs, and the ability to check them. ... It gives engineers visibility into the propagation and detection."

According to Hampton, mutation analysis has been around since 1978 but has mainly been a software-research topic. "Certess is the first company to apply this technology to industrial projects," he says. He notes that research has proved mutation analysis to be effective. However, the runtimes were too long for industrial applica-

tions. Now, Certess has built a new way of applying this analysis. Users feed their Verilog or VHDL into Certitude, and the tool introduces special types, faults, or mutations in the HDL. If the verification environment can't even detect the mutations, a real error in code would also go undetected. For example, the fault A=B and C may replace a small bit of your code that says A=B or C. If your verification environment is not detecting this error, it is probably also not activating, propagating, or detecting some more complex threads in your code. Users feed Certitude test-case IDs. as well as compile-and-execute scripts that control communication between Certitude and the environment under test. The tool then outputs an HTML report that tells you the location of an unpropagated or undetected mutation.

The company has more than 50 customers for the tool, including Juniper Networks (www.juniper.net) and STMicroelectronics (www. st.com). The technology has been popular as a verificationimprovement technology and as a verification-quality metric. As a verification-improvement technology, engineering teams use the tool to find weaknesses in their verification environments. If you have a fault in your design, the tool propagates to the outputs of the design through the design and shows where you injected the mutation so that you can analyze it to see what it is missing. You then must either add or fix the checker. If the mutation doesn't affect the behavior of the design and the test part, it probably indicates a condition the checker is missing or the existence of a bug Until now, verification engineers haven't had any visibility into the ability of the verification environment to propagate or detect bugs.

or error in one of the checkers, Hampton explains.

As a verification-quality metric, Certitude uses a statisticalsampling technique. You might, for example, have an IP (intellectual-property) block, run the metric on it, and receive a result of $87\pm2\%$. That result means that Certitude can detect that percentage of mutations in your design. You can then run the same block on different verification environments or different IP blocks on the same environment to pinpoint the location of weaknesses in your flow.

The tool currently supports Verilog and VHDL or mixed Verilog and VHDL designs. Hampton notes that the mutation-analysis technology is not language-dependent, so Certess also plans to expand it for assessing higher level verification environments, such as SystemC environments or environments that employ emulation. He notes that the tool would be ineffective for mixed-signal or analog design, because many more variables could affect those designs. Certess offers Certitude with a starting price of \$100,000 for a one-year subscription.

-by Michael SantariniCertess Inc, www.certess. com.

FEEDBACK LOOP

"Ask Intel or Microsoft to report on how many job fairs they hold in the United States and, what's more, how many over-40- or over-50-year-olds they hire. There are many of us PhDs who are unemployed or underemployed. We don't get hired as we are 'over-qualified'—code word for age discrimination. No way should the H1-B Visa program be expanded. Hire US workers first!"

—Howard Levine, in *EDN*'s Feedback Loop, at www.edn.com/article/CA6430705. Add your comments.

Bidirectional current monitors that make sense. In measurement and control, analog is everywhere.

AD8210 Bidirectional Current Sense Amplifier

- −2 V to +65 V operating common-mode voltage range
- -40°C to +125°C operating temperature range
- 120 dB typical CMRR at dc
- 10 ppm/°C typical gain drift
- Gain of 20
- 500 kHz bandwidth
- Price: \$1.79/1k

Precision over temperature—guaranteed

With our new AD8210 bidirectional current sense amplifier, you get the industry's most integrated, flexible, and accurate current sense monitor. With features like $\pm 8~\mu\text{V/°C}$ maximum offset drift and 20 ppm/°C maximum gain drift guaranteed across the entire $-40\,^{\circ}\text{C}$ to $+125\,^{\circ}\text{C}$ temperature range, it represents a milestone in precision current sense monitoring. The AD8210 improves your ability to meet your error budget and to control more precisely a wide range of loads in communications, industrial, and medical applications. Two other bidirectional monitors—the AD8205 (gain of 50 V/V) and the AD8206 (gain of 20 V/V)—offer 50 kHz operation and excellent performance over temperature.

All three amplifiers feature an innovative ratiometric output offset architecture that inherently improves the accuracy of your ADC and your system. With a typical 5 V single-supply, each device can be configured for both bidirectional and unidirectional current sensing. Excellent output accuracy is maintained throughout the input voltage range through the use of a proprietary thin film precision network.

For more information on ADI's current sense amplifiers and monitors, please visit www.analog.com/currentsense or call 1-800-AnalogD.

The BMW X5 is among the first automobiles to employ FlexRay networking technology.

GLOBAL DESIGNER

NXP Japan launches automotive division. targets networks

XP Semiconductors Japan recently established the Automotive Chip Division and the Competence Center to support chip development for Japanese automotive manufacturers. The company also disclosed that it is developing a chip to integrate multiple automotive networks in cooperation with an unnamed Japanese automotive manufacturer. NXP Semiconductors, a spin-off of Royal Philips, is a global IC player, and the Japanese operation has focused on the automotive market as a major target market. The Automotive and Identification divisions provide half the total revenue of NXP Semiconductors Japan, although the company does not publicly disclose sales of the Japanese organization. Because analysts predict that the semiconductor market for automotive applications will continue to grow at a rate of 20% annually, NXP has strengthened the automotivesemiconductor business by integrating the sales, marketing, and R&D departments.

Hiroyuki Hamada, general manager at the Automotive Division, points out three growth areas, including the car-entertainment market, encompassing radio, audio, information/ connectivity, and navigation/ vision. The company plans to develop and supply chips essential for home-server connections to automobiles using Wi-Fi and other wireless networks. The connectivity will support automotive music players and digital radio.

The second target area centers on the safety and comfort market. The company has developed security technologies, such as vehicle-immobilization schemes and various sensors. And the company expects in 2007 to ship 45 million RFID units for tire-pressure sensors. The company's other sensors feature detection of wipers and throttle angles. Shipment of sensor chips into ABS (antilock-braking-system) applications has surpassed 300 million units. "One of two motor cars uses our sensor chips," Hamada says.

Networking is the third target area. In the networking market, the company will offer transceiver chips for highspeed CANs (controller-area networks) and FlexRay networks, both standard interconnects for automotive applications. The company supplies a chip set combining the NXP TJA1080 FlexRay transceiver with a fail-safe SBC (systembasis chip) to BMW in Germany for use in the X5 car. The IC serves in the electronics that implement active roll stabilization and electronic-dampingcontrol functions.

Hamada also discloses that NXP will combine its expertise in a number of networking technologies in an upcoming chip. The company currently offers networking chips based on the CAN and LIN (local-interconnect-network) standards and will integrate that support into a chip that also supports FlexRay. NXP has partnered with a major Japanese automotive manufacturer on the multinetwork chip.

The automotive focus has also yielded The Competence Center, an engineering organization dedicated to chip development for tier-one auto manufacturers. The company will place Japanese engineers in customers' global sites to provide on-site development help.-by Takatsuna Mamoto, Editor in Chief, EDN Japan NXP Japan, www.nxp.com.

PLUGFEST MOVES MOBILE WIMAX TOWARD INTEROPERABILITY, BROAD DEPLOYMENT

The mobile flavor of WiMax (Worldwide Interoperability for Microwave Access) could be the keystone leading the wireless broadband technology to widespread deployment. Mobile WiMax supports true mobile broadband and will likely take over the fixed-location market, as well, due to economies of scale (see "WiMax gains in mobilebroadband game, but 4G lurks," EDN, March 29, 2007, pg 56, www.edn.com/article/ CA6426878). To push interoperability among Mobile WiMax products, key players gathered in Sophia Antipolis, France, in mid-May for the third public Mobile WiMax

AT4 Wireless, a Málaga, Spain, services and testing company and the ETSI (European Telecommunications Standards Institute) hosted PlugFest. In attendance were a number of key semiconductor, communication-equipment, handset, software, and test-equipment vendors, including Alcatel-Lucent, Fujitsu, Intel, Motorola, PicoChip, Samsung, Agilent, Azimuth Systems, and Rohde & Schwarz.

PlugFest marked the first time that the WiMax Forum tested key mobility features, such as MIMO (multiple input/multiple output) and beam forming. Such technologies will be key to Mobile WiMax's realizing its range and performance goals. PlugFest also focused on session handover between two base stations.

-by Maury Wright

- AT4 Wireless, www.at4wireless.com.
- ETSI, www.etsi.org.

Mixed signals, one instrument.

A powerful oscilloscope with logic analyzer functionality.

Now you can visualize and correlate both analog and digital signals on one Tektronix instrument. And it's as easy to set-up and use as an oscilloscope. Meet the MSO4000 Series Mixed Signal Oscilloscope; it's a full-featured oscilloscope with basic logic analyzer functionality. Its context-rich waveform display, with either 2 or 4 analog plus 16 digital channels, enables you to simultaneously view what is going on in many points of your design. With its familiar oscilloscope operation, you will be debugging faster and easier than ever before. Relieve the pain of set-up and use. Spend more time on the task at hand. Debug faster.

Performance Specifications					
Models	MSO4032, MSO4034, MSO4054, MSO4104				
Bandwidth	350 MHz, 500 MHz, 1 GHz				
Channels	2 or 4 analog + 16 digital				
Sample Rate on Analog Channels	Up to 5 GS/s				
Max. Digital Timing Resolution	60.6 ps				
Becord Length	10 M points on all analog and digital channels				

Learn more about debugging designs in a mixed signal environment. Download your free white paper now at:

www.tektronix.com/mixedsignals

BY BONNIE BAKER

Where did all the bits go?

heoretically, the SNR (signal-to-noise ratio) of an ADC is equal to (6.02N+1.76) dB, where N equals the number of ADC bits. Although I'm a little rusty with my algebra skills, I think that the SNR for any 16-bit converter should be 98.08 dB. However, I see something different when I read converter data sheets. For instance, the specification for a 16-bit SAR (successive-approximation-register) converter can typically be as low as 84 dB and as high as 95 dB. Manufacturers proudly advertise these values

on the front page of their data sheets, and, frankly, an SNR of 95 dB for a 16-bit SAR converter is competitive. Unless I am wrong, the 98.08 dB I calculate is higher than the 95-dB specification that I find with the best of the 16-bit-converter data sheets. So, where did the bits go?

Let's start by finding out where this ideal formula, 6.02N+1.76, comes from. The SNR of any system, in decibels, is equal to $20 \log_{10}$ (rms signal/rms noise). When you derive the ideal SNR formula, you first define the rms signal. If you change a peak-topeak signal to rms, you divide it by the $2\sqrt{2}$. The ADC rms signal in bits is equal $(2^{(N-1)}\times q)/2\sqrt{2}$, where q is the LSB (least-significant bit).

All ADCs generate quantization noise as a consequence of dividing the input signal into discrete "buckets." The ideal width of these buckets is equal to the converter's LSB size. The uncertainty of any ADC bit is $\pm 1/2$ LSB. If you assume that this error's response is triangular across each bit, the rms value equals this LSB signal's magnitude divided by $\sqrt{3}$: rms noise= $\pm (LSB/2)/\sqrt{3}$ = $q/\sqrt{12}$.

Combining the rms-signal and rmsnoise terms, the ideal ADC SNR in decibels is:

SNR = 20 log₁₀
$$\left(\frac{2^{(N-1)} \times q/2\sqrt{2}}{q/\sqrt{12}} \right)$$

= 6.02N + 1.76

Again, where did the bits go? The ADC vendors enthusiastically explain the missing-bits phenomenon, because they bench-test their devices to see how good the SNR is. Fundamentally, they find that the device noise from resistors and transistors creeps into the results. Vendors test their ADC SNR by inputting their data into the following formula:

$$SNR = 20 \log_{10} \frac{RMS SIGNAL}{RMS NOISE}$$

These theoretical and tested SNR formulas are complete, but they provide only part of what you need to know about how many bits your converter is truly giving you. THD (total harmonic distortion), another ADC specification you need to watch, is the ratio of the rms sum of the powers of the harmonic components, or spurs, to the input-signal power: THD $_{\rm RMS}=20$ $\log_{10}\sqrt{((10^{\rm HD2/20})^2+(10^{\rm HD3/20})^2+(10^{\rm HD3/20})^2+(10^{\rm HD3/20})^2+}$, or

$$THD_{RMS} = 10 \log_{10} \left(\frac{P_S}{P_O} \right),$$

where HDx is the magnitude of distortion at the Xth harmonic, $P_{\rm S}$ is the signal power of the first harmonic, and $P_{\rm O}$ is the power of harmonics two through eight. Significant ADC INL (integral-nonlinearity) errors typically appear in the THD results.

Finally, SINAD (signal-to-noise and distortion) is the ratio of the fundamental input signal's rms amplitude to the rms sum of all other spectral components below half of the sampling frequency, excluding dc. The theoretical minimum for SINAD is equal to the ideal SNR, or 6.02N+1.76 dB, with SAR and pipeline converters. For delta-sigma converters, the ideal SINAD equals 6.02N+1.76 dB+10 $\log_{10}(f_s/(2BW))$, where f_s is the converter sampling frequency and BW is the maximum bandwidth of interest. The not-so-ideal value of SINAD is $-20 \log_{10} \sqrt{(10^{-SNR/10} + 10^{+THD/10})}$, or

$$SINAD = 10 \log_{10} \frac{P_S}{P_N + P_D},$$

where $P_{\rm S}$ is the fundametal signal power, $P_{\rm N}$ is the power of all the noise spectral components, and $P_{\rm D}$ is the power of all the distortion spectral components.

So, the next time you're looking for lost bits, remember that it is the combination of SNR, THD, and SINAD that gives you the complete picture of the real bits in your ADC—regardless of whether it's SAR, pipeline, or delta-sigma technology and regardless of the number of bits that the first page of the data sheet mentions.**EDN**

MORE AT EDN.COM

Go to www.edn.com/070607bb
 and click on Feedback Loop to post a comment on this column.

Bonnie Baker is a senior applications engineer at Texas Instruments and author of A Baker's Dozen: Real Analog Solutions for Digital Designers. You can reach her at bonnie@ti.com.

Design with the Super semiconductor brands at www.newark.com Supersite

- World's best semiconductor brands
- Next-generation search—accurate results in seconds
- 200,000+ data sheets & expert technical articles
- Live chat with engineers

Find the best semiconductor brands at www.newark.com

Silence in the sanctuary

he "cube" in this tale was the sound booth at Springfield Assembly of God Church (Springfield, VT), where I'm the sound man. We have an electret microphone hanging from the sanctuary ceiling that covers most of the room. This mic became completely unusable because of severe electrical noise. Due to the inconvenience of accessing the mic and the partial coverage that two other mics afforded, I put off the project until I had a Sunday afternoon with nothing else pressing. We missed the overhead

mic, though, for recording, for hearing-impaired people using wireless earphones, and for picking up someone speaking near the back of the room.

We'd had similar noise problems in the past that we resolved with contact cleaning, so I tried cleaning the contacts on the mic and its connector. No change. I brought the mic down to the sound booth and plugged it into the board with a short cord to investigate the problem. There was still a buzz, but it wasn't nearly as bad as with the mic near the ceiling. It sounded like noise

from the light dimmer in the booth, and turning off the light confirmed my suspicion. I turned it back on. Touching the end of the microphone had little effect on the buzz, but covering the end with my hand considerably reduced it. Just waving my hand over the end of the microphone had a dramatic effect on the noise, as long as I was grounded by holding the mic in my other hand. The microphone was obviously sensitive to electrostatically coupled noise.

Some change either in the microphone or in its noise environment caused the problem to manifest. I put the mic back in its place under the ceiling and turned off the ceiling lights. Quiet! I turned on the paddle fans. There was a familiar slight buzz, the origin of which had been a mystery until now. I asked our pastor when he'd replaced the incandescent lights with compact fluorescent lamps, and it sounded like that event about coincided with the onset of the severe noise problem. Reverting to incandescent lights was an unpalatable option; the pastor is also an accountant, and he'd done the math.

We had multiple noise emitters and one receiver. A single-point solution would be simplest. The effectiveness of placing my hand between the microphone and the dimmer-controlled light circuit in the sound booth was encouraging. A Faraday cage grounded to the microphone shell should be sufficient. I wanted to avoid altering the directional pattern and thought a spherical shield would have the least impact, but making a small sphere out of flat screening was impractical. I made a cylinder, closed at one end, out of window screening. A mounting ring that I fabricated from polyvinyl-chloride pipe and drilled for three Sheetrock screws would hold the cage, and the screws would electrically connect it to the microphone shell. I spray-painted the whole assembly black to match the microphone, then removed the paint from the electrical contact areas.

Back at the church, I sandpapered the anodizing off the microphone shell where the screws would touch it, then attached the shield and put the microphone back up. Complete silence! The noise was inaudible, and whatever happened to the microphone's directional pattern was an improvement. I can now use the sanctuary microphone without having to pad down the speaker that's right behind it.**EDN**

Dick Neubert has been an electronics enthusiast since he was 6 years old. Like Dick, you can share your Tales from the Cube and receive \$200. Contact Maury Wright at mgwright@ edn.com.

AUTOMATICALLY-GENERATED CODE FLYING AT MACH 9.8.

THAT'S MODEL-BASED DESIGN.

When NASA made history by launching the X-43A, automatically-generated flight code was at the controls for the vehicle's propulsion and stability systems. Engineers developed the autopilot within a radically reduced timeframe using Model-Based Design and Simulink. To learn more, go to mathworks.com/mbd

+ Go to www.edn.com/070607pry for additional images of the Polycom CT12.

Breaking up: diagnosing a dropped phone

bout to hang up from a conference call, I accidentally dropped Plantronics' (www.plantronics.com) Polycom CT12 portable phone. It just happened to hit the floor right on its headphone plug, breaking its solder joints. I guess the fall did more damage, because, shortly thereafter, I noticed that its audio was intermittent, so I dismantled the phone, revealing a clean, modern design. The PCB (printed-circuit board) takes up the entire phone, which works without the case—albeit with audio interference. You can more easily design, test, and repair the phone when it is without its case. The designers of the phone also addressed cost in the design phase, during which 80% of cost requirements occur. To fix the audio problem, all I had to do was touch a soldering iron to the five solder pads on the surface-mounted headphone connector. I wondered whether the solder joints would have broken if Plantronics had used a though-hole headphone jack as opposed to a surface-mounted one. The Plantronics phone, including headset, costs \$70.

The phone's PCB is a complete product; to make it work, you need only to hook up the battery and touch the keypad. Some pulsating audio interference disappears when the board is in the case-a shielding component that is not essential to the function of the product. The plastic or a conductive coating inside the case most likely contains a conductive fiber to reduce RFI (radio-frequency interference).

the RF components and dominates the PCB. The case has two cutouts to allow the use of components that are taller than the metal case. A 64-pin Uniden (www.uniden. com) UC2746C quad gull-wing baseband chip lies outside the metal can. A low-profile crystal oscillator sits next to the baseband chip to minimize clock-trace length. The double-layer, 31-milthick PCB also includes a 32-kbit Microchip (www.microchip.com) 24LC32A serial I2C EEPROM. Another eight-pin IC, most likely a regulator or battery

charger, resides near the

battery connector.

A large metal can shields

Via stitching creates multiple low-impedance ground planes in the PCB, which has a gold-immersion finish, not just for ROHS (reduction-of-hazardous-substances) compliance, but also to prevent oxidation on the pushbutton contacts. The manufacturer soldered the charging terminals to the board, but mounting screws running through holes in the brass terminals take up the mechanical strain on the PCB's terminals.

The connector for the LCD screen sits near the dipole antenna. The short ribbon cable has eight circuits. The length ensures a minimum of stray radiation from the cable.

Emerging from under the metal can, a dipole RF antenna has size and spacing that comply with the 2.4-GHz operating frequency of the DSSS (direct-sequence-spread-spectrum) phone. Plantronics removed the solder mask from the radiating areas of the antenna. A via at the extremity of each arm of the dipole connects to an identical trace on the other side of the board. Each of those traces then returns to the ground plane.

More Competitive Bids On Your Business Purchases

Less Bull

Streamline your business purchasing process by using BuyerZone to get fast, competitive bids from top local and national vendors.

Join the millions who have saved time and money by relying on BuyerZone's Request for Quotes service across more than 125 categories of business purchases. Best of all, it's free.

Buy smarter and start saving today!

Visit www.BuyerZone.com

Use BuyerZone to get FREE price quotes for the following types of purchases:

- Office Equipment
- Marketing Services
- HR & Benefits
- Telecommunications
- Office Furniture
- Financing Solutions
- Information Technology
- Retail & Restaurant
- Industrial
- Construction ...and more

A division of

www.BuyerZone.com

"A predictable supply of power, protected from faults, is an essential ingredient of an efficient, sustainable, manufacturing process."

Control the future

Welcome to a new era of Electronic Circuit Control Technology from E-T-A.

A new reality that's driven by the need to develop innovative circuit protection ideas for the future.

Where multi-tasking electronic circuit control configurations seamlessly monitor and limit current flow during circuit overloads. Design engineers program breaker trip points to meet their specific applications. Sensing circuits feed voltage values, current flow, and circuit status back to central PLC's.

Incorporating these core abilities into your designs will result in enhanced reliability and flexibility throughout the life of the system.

With E-T-A the future looks "smart".

For more information go to: www.e-t-a.com/future

Figure 1 The UEIModbus Cube data-acquisition and -control interface communicates with the host system using the Modbus protocol.

Industrial networks mix old with new

BY WARREN WEBB • TECHNICAL EDITOR

s distributed, intelligent devices become commonplace in industrial-automation, process-control, and building-management applications, the number of techniques designers use to connect them has multiplied. Industrial designers confront the prospect of dozens of field, sensor, control, and device buses, each with a different communications protocol, to interface, control, and remotely monitor new embedded devices. Although the design of a new industrial-automation system and network would be an exciting assignment, most designers face lower budget projects and process improvements that must interface and operate with various versions of legacy technology.

You can trace modern industrial interconnections almost 50 years to the 4- to 20-mA analog-current-loop standard for instrumentation, which, not surprisingly, designers still widely use. A current loop has several advantages in an industrial setting: The signal is immune to most electrical interference, only two wires provide the supply voltage and monitoring current, the 4-mA offset of the base current makes it simple to detect open cables, and a current signal can transmit over long distances. By

the mid-'80s, designers were looking for digital-data exchange to take advantage of remote computer control and system optimization. This need led to a proliferation of digital-bus structures for communications among sensors, actuators, controllers, and office-based enterprise computer systems.

Engineers based most early digital-interconnection schemes on serial communication because they understood it well, they could easily write interface software for it, and it was available in INDUSTRIAL
DEVICES AND
THEIR INTERCONNECTIONS HAVE
AN EXTENDED
LIFE CYCLE
REQUIRING
DESIGNERS
TO INTERACT
WITH MULTIPLE
GENERATIONS OF
TECHNOLOGY.

every microprocessor. Although it defines no standard protocol for communicating over the network, the RS-485 specification, with its differential-line drivers and receivers plus an allowable node separation of 4000 feet, became the industrial designer's favorite digital interconnect. Industrial-device vendors then developed several hundred proprietary control-bus architectures based on RS-485 multidrop or similar physical hardware. Each architectural standard claimed to solve some unique environmental, data-rate, timing, or network-media problem.

These vendors based most of these early communications methods on bus architecture to reduce wiring and installation costs because one bus can support multiple nodes on a single twisted pair as opposed to individual pairs. This reduced complexity also results in lower maintenance costs and two-way communications, and it leads to standardized, off-the-shelf products. However, digital-communications networks have several inherent problems. In general, they are more susceptible to noise, cost more per node, may be slower, and work with a multitude of standards that are not interoperable. Although many of the early bus names survive, most of their developers have restructured those buses to deliver higher data rates, more nodes, real-time response, and reduced environmental interference.

GOING DIGITAL

Modbus, which debuted in the late 1970s, was one of the first digital-communications protocols to connect industrial PLCs (programmable-logic controllers) with a host computer or other PLCs. The Modbus architecture allows the host to read or load digital- and analog-I/O-signal registers in the remote controller. With new physical layers, such as Ethernet, fiber, and wireless, Modbus continues to be the most widely used control bus in industrial applications. For example, United Electronic Industries recently released the UEIModbus Cube, a data-acquisition and -control interface that communicates with a host computer or PLC using Modbus TCP (Transmission Control Protocol) over Ethernet (Figure 1). The UEIModbus 600 Cube measures $4 \times 4 \times 5.8$ in. and supports as many

AT A GLANCE

- New industrial designs must interoperate with legacy systems employing current-loop and low-data-rate serial communications.
- ➤ Vendors have updated the early digital-networking standards that still dominate the industrial landscape, such as Modbus and Profibus, to match today's technology.
- Featuring ubiquitous availability, open standards, lower costs, and higher speeds, Ethernet challenges many industrial-networking standards.
- With low-cost hardware and simple installation, wireless networks fit many industrial-monitoring and distributed-control applications.

as 150 analog inputs or 288 digital-I/O channels. Targeting monitoring and control applications in severe industrial environments, the cube delivers an operating-temperature range of -40 to +85°C and can withstand 50g of shock and 5g of steady vibration. Prices for the Modbus TCP 600 Cube start at \$1795, and it is now available.

With roots in Germany, Profibus is the most widely accepted international standard for deterministic communications among industrial-automation devices. The developers of Profibus based it on a real-time token-bus architecture with multiple master or slave devices and a variety of hardware formats, operating-system drivers, protocols, and application interfaces. Profibus PA (process automation) enables both the data

communication and a power source for two-conductor applications, such as industrial sensors and actuators. You can connect as many as 32 field devices to a Profibus PA bus segment. Profibus DP (decentralized periphery) targets applications requiring high speeds and low connection cost and can be a replacement for conventional parallel communications or the 4- to 2-mA current loop. The Profibus DP has a maximum data-transmission rate of 12 Mbps, and you can connect as many as 126 field devices to a Profibus DP bus segment.

Targeting the huge installed base of current-loop systems, the HART (Highway Addressable Remote Transducer) communications protocol offers designers a digital industrial-automation protocol that communicates over 4- to 20-mA analog-instrumentation wiring. HART is both an analog and a digital protocol in which both the 4- to 20-mA current and the combined digital signal are valid output values from the device. For example, Moore Industries International offers a family of two-wire, looppowered Smart HART temperature and signal transmitters with input-to-output analog accuracy as high as ±0.014°C (Figure 2). The 4- to 20-mA temperature-output signal also has a superimposed HART digital signal, which allows any HART-compatible control device to program zero, span, sensor-trim offset, and other calibration variables and to interrogate and read multiple real-time process variables. Using this protocol, you can link as many as 15 transmitters through a single twisted-pair wire.

To respond to the requirement for increased performance and nearly instan-

Figure 2 Smart temperature transmitters from Moore Industries combine the 4- to 20-mA temperature-output signal with a superimposed HART digital signal.

21V, 8A, 600KHz Synchronous Buck Regulator

42mΩ Internal Power MOSFET Switch

Only 8 External Components!

Actual Double Sided Footprint Solution Size

- Up to 8A for Today's High Performance Digital Core
- Stable with Low ESR Output Ceramic Capacitors
- Internally Compensated
- Integrated Soft Start

Featured (High-Current) Synchronous Bucks					
Part	Frequency	V _{IN} (V)	V _{OUT} (V)	I _{OUT} (A)	Package
MP38872	600KHz	4.5 - 21	0.8 - 15	6	
MP38891	420KHz	4.5 - 30	0.8 - 15	6	QFN 14
MP38874	600KHz	4.5 - 21	0.8 - 15	8	(3mm x 4mm)

DC to DC Converters CCFL / LED Drivers Class D Audio Amplifiers Linear ICs

Figure 3 The ioLogik E2240 uses Ethernet communications for active status reporting of attached sensors, transmitters, transducers, and valves.

Figure 4 The XBee OEM RF-module-development kit from Maxstream provides the tools to experiment with multiple ZigBee wireless-network topologies.

taneous metrics, many industrial designers are turning to Ethernet. Although it is not a perfect fit for automation systems, Ethernet has a number of advantages over industrial-control buses. It is an open standard with multiple vendors competing to produce the lowest cost and most flexible products, and many organizations have Ethernet experts available from the enterprise network. However, coupling Ethernet with a control protocol still involves problems in the industrial environment. Ethernet is a shared-media interface with rules to handle simultaneous data-transfer requests and ensure that the system loses no data. A collision results when two Ethernet nodes attempt to transmit at the same time. Nodes must then wait a random time interval and attempt to retransmit the data. As the amount of traffic increases on the network, the number of collisions increases. Because a node may have to retransmit data and the time required to reach the destination is variable. Ethernet networks are nondeterministic.

SPEED WINS

Although determinism is a major operational issue at the control level, 100-Mbps and 10-Gbps Ethernet is considerably faster than most proprietary buses, so that, even with collisions, network speed is not a problem. Another technique engineers use to live with a nondeterministic network is to reduce the traffic on the network segment. An

intelligent switch in place of a hub divides networks into smaller, faster segments by examining data packets and forwarding only those with the proper address. Reduced network traffic results in fewer collisions. Segmenting the network also helps in situations in which operation must continue even with hardware failures.

The ioLogik E2240 from Moxa Technologies exemplifies a stand-alone, remote I/O server that uses Ethernet communications for active status reporting of attached sensors, transmitters, transducers, and valves (Figure 3). Unlike most other Ethernet-based industrial-automation devices that require the host computer to continually poll for the status of each I/O device, the E2240 I/O server intelligently sends status information only under specified conditions. This report-by-exception approach reduces the load on the host CPU and network resources. The unit includes eight 16-bit voltage or current analog inputs plus two 12-bit analog outputs. On the control side, the E2240 supports Modbus TCP, TCP/IP (TCP/Internet Protocol), and several other Ethernet protocols. An onboard RS-485 serial interface supports the Modbus/RTU (remote-terminal-unit) protocol. The E2240 is available now for \$550.

As installation, retrofit, and maintenance costs escalate, designers are also considering wireless communications for industrial-networking applications. Thousands of industrial applications require a reliable, wireless-communications network to provide acceptable performance and reduced cost. Although parameters vary from application to application, several common design requirements characterize industrial wireless networks. Most applications call for a large number of sensor or control nodes; therefore, simplified and low-cost hardware is essential. Because vendors may deploy network nodes in remote and inaccessible locations, a long battery life is also one of the primary objectives. Although low-cost nodes translate into reduced processing resources and simplified software, users still expect secure and reliable data transfers in the harsh RF environments of many industrial applications.

Designers can arrange industrial wireless networks in multiple configurations for optimum performance, as they can with the networks' high-bandwidth counterparts. For example, a point-topoint wireless bridge connects two endpoints and simply replaces a communica-

FOR MORE INFORMATION

HART Communications Foundation www.hartcomm.org

Maxstream www.maxstream.net

Modbus Trade Association www.modbus.org

Moore Industries International Inc www.miinet.com Moxa Technologies www.moxa.com

Profibus International www.profibus.com

United Electronics Industries www.ueidaq.com

ZigBee Alliance www.zigbee.org

Get the performance you need with Intersil's high performance industrial and medical analog ICs.

Analog Mixed Signal:

- DCPs
- Data Converters
- Interface
- Instrumentation Amps
- Op-Amps
- Real-Time Clocks
- Switches/MUXes
- Voltage References

Power Management:

- Backlight Drivers
- Battery Authentication
- Battery Chargers
- Fuel Gauges
- Integrated FET Regulators
- LCD Display Power
- IDOs
- Memory Power Management
- Overvoltage and Overcurrent Protection
- PWM Controllers
- Voltage Monitors

Go to www.intersil.com for samples, datasheets and support

Intersil – An industry leader in Switching Regulators and Amplifiers.

Keep it Simple.

NI CompactDAQ USB Data Acquisition

- Now more than 30 modules
- New NI LabVIEW data-logging software included
- Hi-Speed USB for up to 6.4 MS/s streaming I/O
- Compact 25 by 9 by 9 cm form factor

>> For more information and pricing, visit ni.com/compactdaq/new

800 327 9894

© 2007 National Instruments Corporation. All rights reserved. LabVIEW, National Instruments, NI, incom, and NI i Compact DAQ are trademarks of National Instruments. Other product and company names listed are trademarks or trade names of their respective companies. 2006-8435-301-101-D tion cable. Designers can use a point-topoint wireless link to connect a remotecontrol panel to a movable device, such as a robot to eliminate the tethered cable. Many low-data-rate, point-to-point links incorporate low-cost transceivers at each end that translate a common standard communications protocol, such as RS-232. Another wireless-network format, point-to-multipoint, includes a central base station and multiple wireless nodes in a star or hub-and-spoke pattern. A third wireless format—lowpower, multihop mesh networks-processes messages by passing packets from node to node until the message reaches its destination. Unlike a point-to-multipoint network node that filters out all packets except its own, a mesh-network node receives and retransmits packets addressed to other nodes. A multihop network operates much like the Internet and provides redundant communications paths from source to destination. If a path stops working due to hardware failure or interference, a mesh network automatically reroutes packets through an alternate path.

WIRELESS STANDARDS

Providing a standard for ultralowpower, low-data-rate networks, IEEE 802.15.4 defines a wireless-network architecture for many smart industrial applications. Operating in the unlicensed frequency bands, the standard defines the PHY (physical) layer and MAC (medium-access-control) sublayer specifications for low-rate devices communicating at 20 kbps in the 868-MHz band, 40 kbps in the 915-MHz band, and 250 kbps in the 2.4-GHz band. Transmitters use both DSSS (direct-sequence spread spectrum) with BPSK (binary-phaseshift-keying)- and O-QPSK (offset-quadrature-phase-shift-keying)-modulation techniques. Designers using this architecture can arrange networks in multiple topologies, and the technology provides addressing for more than 65,000 nodes. Adding to the PHY and MAC layers that the IEEE 802.15.4 defines, the ZigBee Alliance defined the remaining layers for low-rate, low-power wireless applications. Various network-layer data-delivery strategies allow system designers to trade communications frequency for battery life in remote nodes.

MORE AT EDN.COM

a comment on this article.

+ For more on designing Ethernet into industrial applications, go to www.edn. com/article/CA6360321.

+ For another building-automation article by this author, go to www.edn. com/article/CA624945.

Very-low duty cycles allow nodes with coin-type batteries to remain operational for years.

The ZigBee- and IEEE 802.15.4-compliant XBee OEM RF module from Maxstream targets low-cost, low-power wireless-sensor-network applications. The XBee module operates within the 2.4-GHz frequency band and delivers 1 mW of transmitting power for a range of 100 to 300 feet. The unit employs DSSS modulation in peer-to-peer, point-topoint, point-to-multipoint, and meshnetwork topologies. Rated for the -40 to +85°C industrial-temperature range, the module transmits data at rates as high as 250 kbps. The XBee OEM RF module sells for \$19 and is available now. Development kits are also available for \$339 (Figure 4).

Because of the longevity of industrial-automation equipment and its associated networking schemes, updated technology takes years to supplant legacy devices. During the transition, designers must devise clever techniques and workarounds to deliver the benefits of modern industrial automation and maintain compatibility with currently available systems. Although new projects are favoring Ethernet or wireless technologies in an effort to lower system costs, industrial-system designers can expect to interface their latest creations with ancient current-loop and serial communications for the foreseeable future. EDN

Intersil's tiny USB Switch enables charging, audio, video, and high speed data through a single connector.

Combined data, audio, and video switch eliminates either the USB or TV OUT connector on cameras or media players.

Audio / Video / Data

Device	Audio THD 32Ω (%)	USB Speed	Video Diff Gain Phase
ISL54207	0.06	480	0.28 / 0.04
ISL54208	0.06	480	0.28 / 0.04
ISL54415	0.007	12	0.04 / 0.03
ISL54416	0.007	12	0.04 / 0.03
ISL54417	0.007	12	0.04 / 0.03

Audio / Data

	- COLOR	
Device	Audio THD 32Ω (%)	USB Speed
ISL54205A	0.06	480
ISL54206	0.06	480
ISL54400	0.007	12
ISL54401	0.007	12
ISL54402	0.007	12

Go to www.intersil.com for samples, datasheets and support

Intersil – Amplify your performance with advanced signal processing.

HOP, JUMP, AND SPREAD:

WIRELESS MACHINE MACHINE INTERFACES

PAUL RAKO •TECHNICAL EDITOR

INEXPENSIVE WIRELESS LINKS AND EMBEDDED PROCESSORS COMBINE TO SUSTAIN THE COMPUTER REVOLUTION. THESE DEVICES CAN'T DO EVERYTHING AT ONCE, THOUGH. RADIO AND SYSTEM DESIGN IS ALWAYS AN ANALOG DISCIPLINE.

direless machine-to-machine interfaces represent the third wave of computers. The first wave was business computers, expensive mainframe and supercomputers affordable only to the largest businesses. This phase appeared and grew during the 1960s and 1970s. The second wave of computers started in 1981 when IBM introduced the PC. This period flourished in the 1980s and 1990s. The new millennium has given rise to the third wave of computers, during which decreases in cost and advances in technology allow a machine as prosaic as a toaster to have an embedded processor as well as a wireless radio. These processors provide utility when they stand alone but add even more value when they can communicate among themselves without human intervention. With the advances in small, cheap computers, advances in wireless technology have also appeared. The advent of wireless-cell-phone techniques has spearheaded these advances. These techniques include wireless networks for cell phones and burgeoning Wi-Fi-hot-spot phenomena (Figure 1).

Although M2M (machine to machine) is the current marketing buzz word, the precedents for wireless-M2M technology arose decades ago. One term that has fallen out of favor is "telemetry." The early space program used radio telemetry for sending data from a spacecraft back to NASA and control signals to the spacecraft—all without human intervention. The availability of military-frequency allocations eased NASA's task. High pow-

er levels ensured reliable communications. More recently, designers have applied the concept of space telemetry to more worldly vehicles, such as Formula 1 race cars. On-board computers can send data from the car to a trackside computer that then automatically adjusts the air-to-fuel ratio and other parameters to achieve the best performance. Other wireless-networking applications include vending machines with cell phones inside that

"call home" when the machine runs low or when a need for service arises. In the automotive world, the term "telematics" has replaced the old-fashioned word "telemetry." Telematics covers entertainment, navigation, and emergency uses. General Motors has pioneered this concept with its OnStar service. OnStar includes a powerful cell phone with a car's entertainment and navigation systems. It can download real-time traffic reports, and it allows users to report emergencies or request assistance. Because the cell phone receives its power from the car battery and because the antenna need not fit into a tiny handheld phone, the ability of the system to connect almost always exceeds the ability of a handheld cell phone to connect.

Because M2M wireless networks represent convergence among several emerging technologies, such as spreadspectrum wireless, embedded processors, and network-routing protocols, an abundance of hype surrounds the market. The hype touts the fact that a wireless network will allow communication between a light switch and a refrigerator. However, that idea is the result of a grand vision that drives M2M. Internet pioneer Tim Berners-Lee states: "Machines become capable of analyzing all the data on the Web-the content, links, and transactions between people and computers. A 'Semantic Web,' which should make this possible, has yet to emerge, but when it does, the day-to-day mechanisms of trade, bureaucracy, and our daily lives will be handled by machines talking to machines, leaving humans to provide the inspiration and intuition" (Reference 1). The scope and perception of this comment cement Berners-Lee's reputation as a genius and big-picture thinker. The problem comes from the fact that no one knows what the killer application will be for wireless M2M networks. Although this fact may not worry Berners-Lee and others, a lot of unsolved issues remain between the dream of wirelessly connected machines and the engineering to achieve this goal.

The futurists and pundits envision an M2M network with machinery that connects to the Internet. The problem with that scenario is that it requires the embedded system in the machine to have not only a radio, but also the protocol stack and hardware for TCP/IP (Trans-

AT A GLANCE

- Machine-to-machine wireless networks primarily use cell-phone or ISM (industrial/scientific/medical) bands.
- ➤ WiMax (Worldwide Interoperability for Microwave Access) and 700-MHz analog-TV bands will provide new frequencies.
- FHSS (frequency-hopping spread spectrum) hops the frequencies; DSSS (digital-sequence spread spectrum) smears frequencies, and agile radios jump frequencies looking for a clear band.
- Battery life and interference are big issues in wireless networks.
- ➤ Careful system design minimizes interference and maximizes battery life.

mission Control Protocol/Internet Protocol). This situation brings up the problem of assigning IP addresses for all these gismos and then providing DNS (domain-name server) or some other means to find and use these devices. Panasonic builds its network cameras with a hard-IP address to a server that the company operates. When you buy the camera, you can navigate to that site with your brows-

er, and the server can then establish the routing between your camera and your browser. This approach is a bit clumsy at best. Some researchers have proposed just randomly assigning an IP address to every piece of equipment (**Reference 1**). They point out that IPv6 (IP Version 6) provides for 2^{128} addresses, enough to put 6.6×10^{23} devices on every square meter of the Earth.

A large swath of wireless M2M networks will exist on the Web as subnets, often without routing or IPs. To get data from the Web to this subnet, you need to install a router and a gateway. All these realities conspire against the hype that wireless-M2M-network nodes will cost less than \$2 each and will all connect to the Web. Full-blown computers in their own right, routers and gateways will offset the low costs of any network node. Only a few years ago, people thought that Bluetooth was going to remove every cable from your car, desk, and benchtop. But, in reality, Bluetooth serves as a wireless-headset enabler with a range of two feet—from your belt to your ear. The realities of wireless networking include the large cost of writing and standardizing the high-level protocols for these devices to find and connect to one another. Once engineers achieved that goal,

Figure 1 Wireless hot spots are becoming so prevalent that they line the roadways of many towns (courtesy WiGLE.net).

500 MHz Ultra-Low Crosstalk Crosspoint Switches

Achieve Higher Bandwidth with LMH® Analog Crosspoint Switches

Features

- 16 inputs, 8 outputs
- 500 MHz, -3 dB bandwidth
- Fast slew rate: 3000 V/us
- 100 MHz, 0.1 dB gain flatness
- All hostile crosstalk:
 - -64 dBc at 5 MHz
 - -46 dBc at 100 MHz
- $A_V = +1/+2 \text{ (LMH6582/83)}$
- Ease of control: 4-pin serial interface
- TQFP-64 with exposed pad LEAD-FREE

Symmetrical Pin-Out Allows for Easy Expansion

- One-chip solution:
 - 16 inputs, 8 outputs
- Two-chip solution:
 - 16 inputs, 16 outputs* or 32 inputs, 8 outputs

Ideal for use in wideband routers and switchers, conference room systems, KVM (keyboard, video, and mouse) systems, security/surveillance systems, multimedia video systems, and professional A/V systems

* 16 x 16 configuration using two LMH6583 devices on opposite sides of the board is shown above

For FREE samples, datasheets, online design tools, and more information on LMH6582/83, visit

amplifiers.national.com

Or call: 1-800-272-9959

they realized that these devices needed security; otherwise, anyone could pry into your PDA or cell phone. Any wireless M2M system that claims to be ad hoc or self-arranging must address all theses issues. These delightful laboratory curiosities are less useful in a world of teen-agers intent on vandalizing your data just for the sheer, destructive fun of it all.

Let's examine what M2M wireless networks are and are not. M2M wireless devices currently

use either the older cell-phone or the burgeoning ISM (industrial/scientific/medical) network, which uses the 800-MHz, 900-MHz, and 2.4-GHz bands. In the near future, however, the WiMax (Worldwide Interoperability for Microwave Access) network, which runs licensed in the 10- to 20-GHz range and unlicensed in the 2- to 11-GHz range, will dominate. Both cell-phone companies and computer giants, such as Intel, are also looking longingly at the analog-TV bandwidth of 50 to 200 MHz. The low frequencies of these bands allow them to achieve longer ranges with less power; further, rain and fog do not affect their reception. Despite the surge of WiMax, it is still a technology of the future. Today, the two predominant wireless technologies are cell phones and IEEE 802-style ISM.

Cell-phone networks have the advantage of long reach and pervasive deployment. Many field-application engineers had difficulties trying to find wireless IEEE 802 hot spots until their companies gave them Verizon and AT&T PC cards that connect to the Web through the cell-phone system. They can now check e-mail from almost anywhere in the United States. M2M networks that use the cell-phone network will enjoy those same benefits. As a result, mobile and remote applications, such as OnStar and trucking fleets that monitor vehicles' positions by tying a GPS (global-positioning-system) receiver to a wireless module, have gravitated to cell-based connectivity. This feature helps fleet owners analyze routes and also has the Big

Figure 2 Wireless devices can work worldwide at 2.4 GHz. Geography limits other frequency bands (courtesy Texas Instruments).

Brother ability to check on drivers' behavior. Similarly, a bridge structure may have sensors that monitor stress, traffic, and degradation. These sensors can connect to maintenance and highway-control computer systems and provide emergency alerts when an earthquake or an accident, for example, compromises the structure. The downsides of these cellphone-based systems are cost and power consumption. The cost of the wireless modules is declining rapidly due to the ubiquitous consumer cell phone, but the

Figure 3 Wireless 802.11 hot spots in New York are close enough to interfere with each other (courtesy WiGLE.net).

cost of using the network is still relatively high due to the telecom companies' predatory pricing models that charge for connections or minutes when an M2M system often needs to send only a few bytes of data.

The other M2M networks, IEEE 802 types, operate in the familiar ISM ranges of 800 MHz in Europe, 900 MHz in the United States, and 2.4 GHz worldwide (Figure 2). In addition, proprietary networks can operate in other frequency

bands, such as 434 MHz, which garagedoor and keyless-entry remotes use, as well as in medical bands for more reliable communications. The most familiar standard for this type of network is ZigBee. It uses standardized protocols to allow small, battery-powered devices to communicate. Some ZigBee proponents claim that batteries using the technology have lifetimes approaching 10 years, but a five- or even a two-year lifetime is more realistic. The biggest problems with these networks are interference and battery-life issues. Because the 2.4-GHz band is unlicensed, there are no restrictions on how many transmitters can reside in any one area (Figure 3). Some proponents claim that several 802-style networks can coexist, but the success of the networks is also their failure. If the world becomes rife with 2.4-GHz transmitters, the effective radius of communication will likely decrease to a few feet, and, even then, this technology can severely affect data rates. EDN Senior Technical Editor Brian Dipert noted this phenomenon in testing a wireless-speaker system (Reference 2). The use of the wireless speakers causes his 802.11 wireless Wi-Fi (wireless-fidelity) LAN either to stop working or to achieve the connection at 50% data rates.

Despite concerns regarding interference, some successful M2M applications use these ISM wireless protocols. Verifone's POS (point-of-sale) terminals use Connect One's iChip IP-controller chips so wireless LANs can connect to a credit-card company to authorize a pur-

Cadence OrCAD 16.0 Products

A flexible and scalable solution that adapts to your needs

Affordable

PCB

SI

Custom IC

Analog

Digital

Libraries

Environmental Compliance

Training

Engineering Data Management

OrCAD 16.0 products deliver ease-of-use, advanced productivity, scalability, and accuracy!

To stay competitive in today's market, engineers must take a design from engineering through manufacturing with shorter design cycles and faster time to market. To be successful, you need a set of powerful, intuitive, and integrated tools that work seamlessly from start to finish.

Cadence® OrCAD® personal productivity tools (including Cadence PSpice®) have a long history of addressing these demands. Designed to boost productivity for smaller design teams and individual PCB designers, OrCAD PCB design suites grow with your needs and technology challenges. The powerful, tightly integrated PCB design suites include design capture, librarian tools, a PCB editor, an auto/interactive router, and optional analog and mixed-signal simulator.

The affordable, high-performance OrCAD product line is easily scalable with the full complement of Cadence Allegro® PCB design technologies.

Boost your productivity with Cadence OrCAD 16.0 products today!

For more information about the complete line of affordable Cadence OrCAD PCB tools call EMA, a Cadence Channel Partner, at 800.813.7288 or visit us online at www.ema-eda.com/OrCAD16

Figure 4 Streetline Networks puts wireless sensing in this parking bump to detect the presence of a car (a). It checks parking-meter compliance and directs drivers to empty spots (b) (courtesy Streetline Networks).

chase. The benefit is the speed of transaction. It takes many seconds for an embedded modem to dial a phone number, connect, establish the communications, establish the encryption, and get the authorization for a 16-digit credit-card number. A wireless system can more quickly perform these tasks and needs no phone lines or Ethernet connections to the cash register. Because they use a network connection, all the cash registers in a large store can simultaneously access the credit-card-authorization server rather than wait for an open phone line. This technology is a good fit in areas in which fast payment is a real benefit, such as fast-food counters and subway-ticket kiosks. In these scenarios, the cash registers all have IP addresses and all hook up to the Internet.

Having the devices directly on the Internet is not always necessary or advisable, however. ZigBee proponents are looking to connect tens, hundreds, or even thousands of sensors to a central node, or coordinator. You can install a gateway if you need to send data to or receive data from the Internet. Although the ZigBee network is not a conventional subnet, it does use packet routing and other sophisticated techniques to route the data among peer devices and to central coordinators. Classic ZigBee applications are HVAC (heating/ventilation/

air conditioning) and lighting control in buildings and data collection in factories or fields. One ingenious application uses ZigBee nodes embedded in the reflector bumps on roads (Figure 4). These nodes can monitor and report parking-space usage in real time and allow collection of data to verify whether people are feeding the parking meters (Reference 3). Although some industry participants include RFID schemes as wireless M2M networks, others see the technologies as distinct markets.

Figure 5 Actress Hedy Lamarr invented and patented the concept of frequency-hopping-spread-spectrum radios in 1942 (courtesy Mischief Films).

To better understand the features and drawbacks of wireless M2M networks, remember that analog-design principles apply in two critical areas: the actual radio communications of a network and high-level-system design. In this regard, you cannot combine all the claims of all the marketing people and expect your system to perform at that level. Advances in high-speed CMOS may make a \$2 radio feasible, but that radio is a ZigBee-style 802.15.4 radio, not a radio that can use cell-phone networks. Furthermore, if you want the wireless device to be on the Internet, you must pay for a processor big enough to hold a TCP/IP stack and provide for a way to assign and route IP addresses. In the same vein, vendors often talk about long battery life. Wireless devices in a mesh network pass data from end devices to the periphery of the mesh. That ability impacts the battery life of devices more central to the mesh. In addition, an ad hoc network must spend a considerable amount of resources identifying and incorporating new devices into the net. If a device cannot route along an established mesh path, then it must negotiate and establish a new path. All this work uses up battery resources. Worse yet, battery use need not be uniform across the net, meaning that some devices will need battery replacement sooner than

So Much Power. So Little Battery.

Powerful design ideas start with TLM batteries from Tadiran. Capable of delivering high cell voltage, high energy density, instant activation, and exceptionally long operational life even in extreme temperatures, TLM Series batteries utilize an innovative COTS technology to deliver an open circuit voltage of 4.0 volts with high current pulses of up to 15A and 5A continuous current at 3.2V. For small, space-saving TLM cells, contact the biggest name in lithium, Tadiran.

Military & Aerospace Applications:

- rocket & missile guidance
- smart ammunition
- torpedoes & mines
- sonobuoys
- ground sensors
- artillery fuses
- active decoy systems
- trajectory correction add-on kits
- bomb proximity fuses
- dispersed munitions sensors

Commercial Applications:

- medical devices
- back-up systems
- automotive
- marine/oceanographic

Tadiran Batteries 2 Seaview Blvd. Port Washington, NY 11050 1-800-537-1368 516-621-4980

www.tadiranbat.com

Figure 6 The 2.4-GHz ISM band has many radio standards that cannot coexist or may interfere with each other. There are 11 Wi-Fi bands, but only three do not interfere. The DSSS modulation code that Wi-Fi uses cannot prevent interference from other Wi-Fi transmitters at the same frequency.

others. Or, more likely, users will discard partially discharged batteries because system-maintenance procedures will dictate replacing all the batteries in the mesh at periodic intervals based on the worse device's battery consumption.

Further, ZigBee-network devices operating at 2.4-GHz worldwide bands can transmit data at 240 kbps, those using the 915-MHz US ISM band communicate at only 40 kbps, and those using the 868-MHz European ISM band communicate at only 20 kbps. So, although you may want to move your devices out of the crowded 2.4-GHz band, the slower data rates may cost you in shorter battery life.

Cell-phone wireless networks may give you "everywhere" connectivity, but they don't provide "always connected in real time" connectivity. A reliable connection may use proprietary networks and frequencies, meaning that you cannot ride the low-cost coattails of the Zig-Bee-design protocol. Smart, self-healing devices that form ad hoc networks may not be the least expensive. And as always, factors including interference, network topology, and device protocols have an adverse effect on battery life.

THE BAD NEWS

Spread-spectrum techniques do not result in infinite available bandwidth.

These techniques let transmitters share bandwidth, but each additional transmitter reduces the data rate of the other transmitters, their range, or both that is, if all the transmitters use the same protocol. The 2.4-GHz ISM frequency band provides a striking example of how interference can make all the devices on the band useless (Reference 4). The license-free ISM bands by design contain interference sources. The developers of the unlicensed, 2.4-GHz band established it because microwave-oven magnetron tubes operate at this frequency. These ovens have a small but measurable impact on wireless interference. More troubling, in-

Everything you need in data acquisitionNo wonder Agilent's 34970A is so popular

Agilent 34970A – Data Acquisition System

- 6 1/2 digit DMM with 22-bit resolution and 0.03% accuracy
- · Scanning up to 250 channels per second
- · RF switching up to 2 GHz
- · Free Agilent BenchLink software

Authorized Distributors

888-725-3457

800-260-0583

800-250-3137

For a complete list of distributors contact Agilent at:

u.s. 1-800-829-4444 canada 1-877-894-4414

www.agilent.com/find/Agilent34970A

With 120 channels of data logging, and enough built-in memory to hold more than a week's worth of data, you can set up your Agilent 34970A data acquisition system to take measurements while you attend to more pressing matters. Like more tests.

The 34970A allows you to continuously monitor multiple measurements whenever you're ready. Built-in signal conditioning reacts to temperature, voltage, current, resistance, frequency, and period measurements.

Find an Agilent authorized distributor for fast delivery at www.agilent.com/find/Agilent34970A and learn more about what makes the 34970A the obvious choice in data acquisition.

ductive heating and molten sulfur lighting provide even more non-communications-related interference in this band. These interference sources are of concern, but permitted uses of the 2.4-GHz band are so numerous that connections are becoming unreliable in some areas because the FCC (Federal Communications Commission) and other regulatory agencies allow many protocols. These protocols include FHSS (frequency-hopping spread spectrum), which the Bluetooth protocol employs. Actress and communication-technology inventor Hedy Lamarr invented frequency-hopping radios as she played along to a player piano (Figure 5 and Reference 5). During World War II, she figured out that secret radio communications would benefit the war effort. She conceptualized that the receiver could hop along the same pattern as the transmitter did as it hopped to different frequencies, just as her fingers could hit the same keys that the player-piano roll was hitting. This realization led to the idea that radios could communicate with each other while preventing eavesdropping.

MORE AT EDN.COM

+ Go to www.edn.com/070607cs and click on Feedback Loop to post a comment on this article.

The Bluetooth protocol divides the 83-MHz-wide, 2.4-GHz ISM band into 79 1-MHz slices. The Bluetooth devices then hop among 32 of these frequencies at a maximum rate of 1600 hops/sec. Two collocated Bluetooth devices could interfere with each other only 1/79 of the time. When this situation happens, the high-level protocols request that the system retransmit the lost packets. If the Bluetooth device hops into the frequency of your ZigBee or Wi-Fi LAN, it will also interfere with those devices.

Consumers' insatiable need for bandwidth drove the 802.11b standards that provide 11-Mbps speeds. These systems use the DSSS (digital-sequence-spreadspectrum) technique, in which the radio uses 22 MHz of the 83-MHz to 2.4-GHz ISM band. A PRBS (pseudorandom-binary-sequence) phase modulates the frequency across the band. Unlike

FHSS, DSSS continually shifts rather than hops the discrete frequencies. Cellphone implementations of DSSS allow multiple transmitters to operate on the same band. Unfortunately, the 11-bit Barker code that Wi-Fi LANs use provides insufficient code gain to allow CD-MA (code-division multiple access), although high-level protocols implement CSMA (carrier-sense multiple access). The transmitter senses when another transmitter is waiting until the channel is quiet before it can transmit. The 802.11b's bandwidth allows only three and four devices, respectively, to operate at once in those countries that the FCC governs and that European standards govern. If a maximum number of devices are operating, then interference will occur with Bluetooth, WirelessUSB, cordless phones, and ZigBee.

Wireless USB can be a wideband radio at 3-GHz and higher frequencies, but Cypress Semiconductor also has developed a 2.4-GHz WirelessUSB standard. Like Bluetooth, this standard divides the 2.4-GHz band into 79 1-MHz-wide bands, but Cypress uses DSSS rather than FHSS to modulate the signal. The

connection does not hop around the 79 bands but rather sticks to one band. The pertinent thing about this implementation is that it is frequency-agile—that is, if it cannot establish or maintain a good connection in one frequency, it jumps to a different one. WirelessUSB's developers targeted it at replacing cables; it has the low data rates of HID (human-interface devices). The 2.4-GHz ZigBee protocol divides the band into 16 3-MHz-wide channels spaced 5 MHz apart. It uses DSSS to modulate the signal, does not hop among the 16 channels, and does not provide for frequency agility. Cordless phones and baby monitors also use the 2.4-GHz ISM band. Cordless phones may use FHSS or DSSS. They generally divide the 2.4-GHz band into 10 to 20 channels. The phones are rarely agile, but many allow users to select an operating channel to avoid noise.

Figure 6 shows all of these radios and protocols in the 2.4-GHz band. If the spectrum were an ecosystem, you could look at the Wi-Fi wireless LANs like lions at the top of the food chain. They take up a chunk of bandwidth and,

FOR MORE INFORMATION

AT&T

www.att.com

Connect One www.connectone.com

Cypress Semiconductor www.cypress.com

Dust Networks www.dustnetworks.

General Motors www.gm.com

Intel

www.intel.com

OnStar www.onstar.com Panasonic

www.panasonic.com

PulseSwitch Systems (Lightning Switch) www.lightningswitch. com

Streetline Networks www.streetline networks.com

Texas Instruments www.ti.com

Verifone www.verifone.com

Verizon www.verizon.com

Zarlink www.zarlink.com

when busy, wipe out other traffic in that chunk. Bluetooth devices are like insects flitting about their 79 1-MHz frequency bands. They hop around and pop up at indeterminate times, depending on who is walking by with a headset. If Bluetooth devices are insects, then ZigBee is like a groundhog that pops its head up to see whether spring is near. It takes a wider part of the band but uses it infrequently. Because the groundhog is not agile, its hole is always in the same

frequency. Cypress WirelessUSB is like a hyena—an agile hunter that is always prowling around looking for a clear frequency to operate on. Once it finds that frequency, it stays there and can continuously transmit low-data-rate information. The biggest problem in this ecosystem is the cordless phone. Cordless phones are like tigers that can carve through everything. They transmit a powerful signal that drowns out all the other animals in the jungle. For this reason, several Wi-Fi LAN manufacturers recommend that customers do not use cordless phones. The unlicensed, 2.4-GHz band is not unregulated, but the FCC dictates only power levels. The mixture of DSSS- and FHSS-modulation schemes may cause problems for both types of devices.

Two mitigating factors bring light to all this doom: locality and the infrequent transmission of some wireless devices. Even a weak Bluetooth transmitter on your belt will overpower a wireless LAN that is 20 yards away. Engineers at Dust Networks are working to overcome these two drawbacks. Dust doesn't strictly conform to the ZigBee

Melexis leads the field in BICMOS RF transceiver development with its TH7122 family. These innovative devices feature broad frequency range capability from 27 to 930MHz, low power consumption for extended battery life and exceptional versatility for use stand alone or teamed with a microcontroller via a serial interface.

The family is available now in 32 pin Quad Low Profile Flat pack and being introduced in the 5x5mm MLP package. The devices are ideal for ISM and SRD applications like remote asset tracking, alarm systems, remote starters, remote keyless entry and wireless sensing systems.

Characteristic	Performance	Comment
Frequency Range	27MHz to 930MHz	Programmable with SPI Interface
Fixed Frequency	315, 433, 868, 915	Jumper Programmable (Stand Alone Mode)
Vdd Range	2.2VDC to 5.5VDC	Broad Applications Range without external regulator
Reference Frequency	300KHz to 16MHz	Allows for sharing reference frequency with microcontroller in programmable mode
Modulation	FSK, ASK(OOK) and FM	Capable of all modulation modes in Transmit and Receive
Channel Spacing	12.5KHZ to 1MHz	Suitable for Narrow or Wide Band Applications

For more information call us at +1 603 223 2362 or visit our website:

www.melexis.com

Impedance Levels 10 ohms to 250k ohms, Power Levels to 3 Watts, Frequency Response ±3db 20Hz to 250Hz. All units manufactured and tested to MIL-PRF-27. QPL Units available.

Power & EMI Inductors

Ideal for noise, spike and Power Filtering Applications in Power Supplies, DC-DC Converters and Switching Regulators

Pulse Transformers

10 Nanoseconds to 100 Microseconds. ET Rating to 150 Volt Microsecond, Manufactured and tested to MII -PRE-21038

Multiplex Data Bus Pulse Transformers

Plug-In units meet the requirements of QPL-MIL-PRF 21038/27. Surface units are electrical equivilents of QPL-MIL-PRF 21038/27.

DC-DC Converter Transformers

Input voltages of 5V, 12V, 24V And 48V. Standard Output Voltages to 300V (Special voltages can be supplied). Can be used as self saturating or linear switching applications. All units manufactured and tested to MIL-PRF-27.

400Hz/800Hz Power Transformers

0.4 Watts to 150 Watts. Secondary Voltages 5V to 300V. Units manufactured to MIL-PRF-27 Grade 5, Class S (Class V, 155°C available).

standard because the company provides frequency agility; Dust's devices jump to a different ZigBee frequency to get a clear channel. Texas Instruments has made similar efforts. The company in 2005 bought ZigBee pioneer Chipcon. TI's new ZigBee transmitter has better sensitivity and selectivity than the Zig-Bee specification to extend radio range and reject any interference. Another approach is simply to use a less populated band. All ZigBee vendors' devices can operate on 800- and 900-MHz bands instead of the crowded 2.4-GHz band. The lower frequency improves range, as well. Zarlink provides the ZL70101 implantable radio chip that uses the 400to 405-MHz MICS (Medical Implant Communication Service) band. The device provides 800-kbps data rates along with MAC (media-access control) that includes Reed-Solomon-encoding FEC (forward-error-correction) and CRC (cyclic-redundancy-check) error detection and retransmission to achieve a reliable data link.

One innovative company has found a market for building lighting-control products that are simpler than the mesh networks that ZigBee proponents envision. The Lightning Switch by PulseSwitch Systems uses a piezoelectric-powered transmitter to send a code to a 500W ac-line controller using the 434-MHz frequencies that key fobs and garage-door remotes use. The transmitters never need batteries because users supply the energy when they toggle the switch. "Although certain garage-door openers and some remote-car-lock systems are assigned the same frequency by the FCC, there isn't any chance of our transmitters opening someone's garage door or unlocking someone's car," says Jeff Rogers, director of engineering at PulseSwitch. "We use a patented ID-code system formatted to a certain pattern, which is different from that used by car locks and garage-door openers." With more than 268 million codes available, he says, you could have the same number of transmitter-receiver pairs in the same room, and they would not interfere with each other or with other devices working on other ISM fre-

Imagine an application in which the DMV (Department of Motor Vehicles)

would communicate to your car when it is time for an emissions inspection. The car would then-without human intervention—collect and relay back pollution-performance data over real road loads and drive cycles. You would never need to get another emissions inspection. Nevertheless, look at the long adoption path of Bluetooth; it is now a regular part of most people's lives. As EDN Executive Editor Ron Wilson points out, "You can recognize pioneers from the arrows in their backs." The ricochet mobile wireless network was an early wireless-mesh network that failed. The reality of M2M will be neither tragic failure nor wild success but somewhere in the analog middle. And when someone invents that killer application, we will all smack our foreheads and ask, "Why didn't I think of that?"EDN

REFERENCES

- Gershenfeld, Neil, and Danny Cohen, "Internet Ø: Interdevice Internetworking," The MIT Center for Bits and Atoms, Sun Microsystems, Aug 14, 2006, http://fab.cba.mit.edu/classes/MIT/863.06/11.27/i0.pdf.
- Dipert, Brian, "Rocketfish: Spectrum Shark," *EDN*, May 6, 2007, www.edn.com/blog/40000040/post/490009049.html.
- Van Horn, John, "System Data Show Half of Meter Income Goes Uncollected," *Parking Today*, pg 24, March 2007, www.parkingtoday.com/pluscontent/0307-2.pdf.
- Burns, John, Richard Rudd, and Zoran Spasojevic, "Compatibility between radio communication & ISM systems in the 2.4 GHz frequency band," Aegis Inc, June 24, 1999, www.ofcom.org.uk/static/archive/ra/topics/pmc/document/aegis2_4/ism_rep.doc.
- Markey, Hedy, and George Antheil, Secret Communications System, Patent 2,292,387, August 1942, www.google. com/patents?id=R4BYAAAAEBAJ.

Relax. Changing the world with your market-leading design just got a little easier.

As the world's most experienced producer of NAND Flash, Toshiba understands your MLC NAND design challenges better than anybody else. So it's no surprise we're now making it simpler than ever to integrate MLC NAND into your embedded designs. That's right. Innovative technology that works harder, while making your job easier. It's just one more example of the Toshiba commitment to customer success. If you haven't experienced the Toshiba commitment, drop us a note. We'd love to help you change the world.

WWW.HELP.TOSHIBA.COM

External components improve SAR-ADC accuracy

DIRECTLY DRIVING THE INPUT OF A CAPACITIVE SAR ADC WITH AN OP-AMP OUTPUT CAN PRODUCE TRANSIENTS THAT DEGRADE THE CONVERTER'S PERFORMANCE. INTERPOSING AN RC NETWORK CAN SOLVE THE PROBLEM-PROVIDED THAT YOU KNOW WHAT VALUES TO USE.

t is tempting to use an op amp to directly drive the input of a SAR (successive-approximation-register) ADC. Unfortunately, this configuration can limit circuit performance. An external RC (resistor-capacitor) network better isolates the converter from the driver amplifier and allows greater flexibility in op-amp selection. Getting the best performance from a SAR ADC may be more important than you think. Even if you convert signals that are well below the frequency limitations of the converter and amplifier, you can't ignore the dynamic characteristics of the SAR ADC's input structure.

Figure 1 shows a single-supply combination SAR-ADC/ op-amp circuit. This circuit places the op amp in an inverting-gain configuration. $\rm IC_1$ is a unity-gain-stable, single-supply CMOS op amp with a gain-bandwidth product of 5 MHz. The single-supply configuration avoids the effect of the amplifier-input limitations, such as a limited input range and input common-mode-crossover distortion. The designer of this circuit uses the ADC-reference output to bias the amplifier's noninverting input as well as the negative input of the ADC, thus keeping the op-amp operation between the supply rails. IC, is a 12-bit, 500k-sample/sec SAR ADC.

In Figure 1, the circuit appears to be functional; the op amp's low-impedance output drives the SAR ADC. Figure 2 shows the FFT-test results for this circuit, with a 15-kHz op-amp-input signal. In Figure 2a, the SAR ADC's acquisition time equals 265 nsec. In Figure 2b, the acquisition time is 560 nsec. These acquisition times extend neither the op amp nor the ADC beyond its specified performance limits.

The measurement results show that the length of the acquisition time affects the performance; increasing the acquisition time from 250 to 560 nsec improves the performance, although increasing the acquisition time also slightly increases the total throughput time. With the longer acquisition time, the SNR (signal-to-noise ratio) increases from 70.8 to 71.5 dB and the THD (total harmonic distortion) decreases from -71.4 to -78.6 dB (Reference 1).

STANDARD SAR-ADC MODEL

A capacitive SAR ADC's input stage contains a capacitive-charge-redistribution network (Figure 3 and references

2 and 3). In Figure 3, V_{SHO} is the initial voltage across the sampling capacitor, C_{SH} . Depending on the converter's input structure, this voltage can equal the input during the previous conversion, ground, or V_{REF} Opening S_2 and closing S_1 cause signal acquisition. When S_1 closes, the voltage across the sampling capacitor, C_{SH} , changes to V_{IN} . Charge from the voltage source, V_{IN} , passes through the sampling-switch path of S_1 and R_{S1} onto C_{SH} . As the charge redistributes itself, the charge previously on C_{SH} changes so that V_{CSH} equals V_{IN} (Figure 4).

TABLE 1 WORST-CASE SETTLING TIME OF SAR ADC					
ADC resolution (bits)	k ₁ (time-constant multiplier to 1-LSB accuracy, ½ ^N)	k ₂ (time-constant multiplier to ½-LSB accuracy, ½N+1)			
8	5.5	6.24			
10	6.9	7.62			
12	8.3	9.01			
14	9.7	10.4			
16	11.1	11.78			
18	12.5	13.17			

Figure 1 In this sample application circuit for a SAR-ADC system, if R_E=R_G, the noise gain for amplifier IC, is 2V/V.

If you consider only the ADC input, the ADC's bandwidth depends on the internal sampling capacitor, $C_{\rm SH}$, and the switch resistance, $R_{\rm SI}$. From the time constant, $\tau{=}R_{\rm SI}{\times}C_{\rm SH}$, you can derive the settling time of this one-pole system. The minimum acquisition time for the SAR converter is the time required for the sampling mechanism to capture the input voltage. The acquisition time begins after the issuance of the sample command and the charging of the hold capacitor, $C_{\rm SH}$.

You can use the following equations to determine the settling time for the network in Figure 3.

$$V_{CSH}(t) = V_{CSH}(t_0) + (V_{IN} - V_{CSH}(t_0)) \times \left(1 - e^{-\frac{t}{\tau}}\right),$$
 (1)

where $V_{CSH}(t)$ is voltage versus time across the sampling capacitor, C_{SH} ; $V_{CSH}(t_0)$ is voltage across the sampling capacitor, C_{SH} , at the start of the acquisition time; V_{IN} is the ADC's input voltage; τ is the acquisition-time constant, equal to $R_{SI} \times C_{SH}$; and t is a time variable in seconds.

If you want the error not to exceed ½ LSB, the time at which the voltage on the sampling capacitor, $C_{\rm SH}$, approaches within ½ LSB of the input voltage establishes the acquisition time.

$$V_{IN} - V_{CSH}(t_{AQ}) \le \frac{1}{2} LSB,$$
 (2)

or

$$V_{\text{CSH}}(t_{\text{AQ}}) \ge V_{\text{IN}} - \frac{1}{2} \text{ LSB}, \tag{3}$$

where $V_{CSH}(t_{AQ})$ is voltage across the sampling capacitor, C_{SH} , at the end of the sampling period, and t_{AQ} is the acquisition time, or the amount of time from the beginning of the sampling period (t_0) to the end of the sampling period. Further,

$$\frac{1}{2} LSB = \frac{FSR}{2^{N+1}},$$
 (4)

where FSR is the input full-scale range of the N-bit converter. If you change $V_{\text{CSH}}(t)$ to $V_{\text{CSH}}(t_{\text{AQ}})$ and $V_{\text{CSH}}(t_{\text{o}})$ to V_{SH0} and make equations 1 and 3 equal, you can derive the following equations:

$$V_{IN} - \frac{FSR}{2^{N+1}} \le V_{SH0} + (V_{IN} - V_{SH0}) \times \left(1 - e^{-\frac{t_{AQ}}{\tau}}\right),$$
 (5)

or

$$t_{AQ} \ge \tau \times \ln \left(\frac{V_{IN} - V_{SH0}}{FSR} \times 2^{N+1} \right).$$
 (6)

If

$$k = \ln\left(\frac{V_{IN} - V_{SH0}}{FSR} \times 2^{N+1}\right), \text{ then}$$
 (7)

$$t_{AO} \ge k \times \tau.$$
 (8)

You can calculate settling time as a function of the inputstage time constant and the time-constant multiplier, k, for a variety of ADC resolutions. Table 1 summarizes these cal-

Figure 2 The measured FFT results of Figure 1's 500k-sample/ sec, 12-bit SAR ADC show that an acquisition time of 265 nsec produces significant harmonic distortion (a), whereas an acquisition time of 560 nsec decreases harmonic distortion (b).

Figure 3 The equivalent input elements for the SAR ADC include an internal input RC pair, R_{S1} and C_{SH} ; two switches, S_1 and S_2 ; and a voltage, V_{SH0} .

Figure 4 The voltage across the sampling capacitor changes with a single-pole response during the SAR-ADC acquisition period.

NEW **AFFORDABLE** POWER OPTION!

TALK TO US

800-496-5570

VICOR offers a new, affordable power option for power designers who may not need extended temperature ranges. Introducing Vicor's new **E-grade**. Vicor's high-performance line of highdensity DC-DC converter and system modules are now available in four different input ranges, seven different output voltages, and three package sizes (quarter, half, and full brick).

TALK TO US, and claim your CD Tech <u>Designing</u> with Component Power Modules. You'll find out how you can reap the benefits of designing with Vicor high-density DC-DC converters. Faster time to market, greater power density and performance, and higher reliability are always affordable. Call 800-496-5570 or go to

vicorpower.com/edn2 for more information.

Always Affordable!

vicorpower work

culations. You can use these calculations to evaluate the acquisition time of any SAR ADC. For the worst-case analysis (Equation 5 and Table 1), assume that V_{SH0} equals 0V. Figure 5 shows the change of the initial charge of the Texas Instruments ADS8361, a 16-bit, 500k-sample/sec SAR ADC, as a function of the input-signal amplitude.

With the ADS8361, S_1 's closed-switch resistance, R_{S1} , is 20Ω . The ADS8361's internal sampling capacitor, C_{SH} , is equal to 25 pF. From **Figure 5**, you can see that the sinusoidal input voltage frequency is much lower than the converter's sampling frequency. If you measure lower input frequency signals, $f_{IN} \le f_S/10$, the calculation uses an initial voltage on V_{SHO} equal to half of the full-scale range. On the other hand, if there is a front-end multiplexer, V_{SHO} is OV. For a 16-bit SAR ADC, the time-constant multiplier, k_1 , for 1-LSB error equals 11.09. If you need ½-LSB error, k_2 =11.78. The detailed discussion in **Reference 4** explains how to determine the initial charge of the sampling capacitor in a capacitive SAR ADC.

A CHARGE BANK AT THE SAR-ADC INPUT

Figure 6 illustrates a driving amplifier, followed by an RC pair that connects to the input of a SAR ADC. The capacitor, C_{IN} , acts as a charge bank that supplies ample charge to the SAR ADC's internal capacitor array. Using the previous calculation for a 16-bit SAR ADC, the time constant, τ (τ = R_{IN} × C_{IN}), of the external RC filter in which k_2 = t_{AQ} / τ is between 11 and 12. A k value of 11 or 12 does not degrade the performance of the signal chain. However, by fine-tuning the formulas, you can achieve optimum performance with lower k values.

EVALUATING THE CHARGE-BANK CIRCUITRY

In the circuit of **Figure 6**, the charge on $C_{\rm IN}$ follows the input voltage before and after the internal ADC sampling switch, $S_{\rm I}$, closes. With this condition in mind, the timing evaluation ignores the influence of $R_{\rm IN}$. **Figure 7** shows the model of a new SAR-ADC system. In this system, capacitors $C_{\rm IN}$ and $C_{\rm SH}$ have different initial voltages. At the start of a conversion, the charge quickly redistributes between $C_{\rm IN}$ and $C_{\rm SH}$ through $R_{\rm SI}$.

Figure 8 shows a simplified circuit for the capacitive input stage of the circuit in Figure 7. Before the input-signal acquisition, S_1 is open (Figure 8a). The input capacitor, C_{IN} , has

TABLE 2 CHANGES IN K AS A FUNCTION OF C_{IN} .				
ADC resolution (bits)	C _{IN} (pF)	α	k ₃ (time-constant multiplier to ½-LSB accuracy)	R _{IN} (Ω)
16	200	8	9.59	1576
16	400	16	8.95	894
16	1000	40	8.07	411
16	4000	160	6.7	126

Notes

Using worst-case values, V $_{\rm IN}$ is the full-scale voltage, or $2^{\rm N},$ and V $_{\rm SHO}$ is 0V. α =C $_{\rm IN}/C$ $_{\rm SH}.$

Figure 5 After an acquisition command, the ADS8361 requires a surge of current to charge its sampling capacitor, C_{SH} , for different initial voltages of V_{SHO} .

Figure 6 The correct configuration for the external input circuits of the SAR ADC is a driving amplifier followed by an RC network comprising R_{In} and C_{In} .

an initial voltage of $V_{\rm IN}$, and the voltage across the sampling capacitor, $C_{\rm SH}$, equals $V_{\rm SH0}.$ $S_{\rm l}$ closes at the start of signal acquisition (Figure 8b). The capacitor voltages, $V_{\rm IN}$ and $V_{\rm CSH}$, become equal (Figure 8c) as the charge quickly redistributes between $C_{\rm IN}$ and $C_{\rm SH}$.

The following equations calculate the charge on capacitors $C_{\rm IN}$ and $C_{\rm SH}$:

$$Q_{IN} = C_{IN} \times V_{IN}, \tag{9}$$

and

$$Q_{SH} = C_{SH} \times V_{SH0}. \tag{10}$$

After $S_{_{\rm I}}$ closes, the charge on $C_{_{\rm IN}}$ and $C_{_{\rm SH}}$ distributes between the capacitors. $C_{_{\rm IN}}$ and $C_{_{\rm SH}}$ combine into an equivalent capacitance, $C_{_{\rm TOT}}$ (Figure 8b and 8c). The effective capacitance and charge distribution are:

$$C_{TOT} = C_{IN} + C_{SH}, \tag{11}$$

and

$$Q_{\text{TOT}} = Q_{\text{IN}} + Q_{\text{SH}}.$$
 (12)

40V, 2.5A

Non-Synchronous Buck Regulator

Ultra Compact, Simplified Design Solutions

- Adjustable Frequency Up to 4MHz
- ▲ Input Range 4.5V 40V (Max)
- [→] 150mΩ Integrated Switch
- Compact QFN10 (3mm x 3mm) Package
- Only 10 External Components!

Featured (High-Voltage) Non-Synchronous Bucks					
Part	Frequency	V _{IN} (V)	V _{OUT} (V)	I _{OUT} (A)	Package
MP4459	4MHz (Adj.)	4.5 - 40 (Max)	0.8 - 36	1.5	TQFN10 (3mm x 3mm)
MP4460	4MHz (Adj.)	4.5 - 40 (Max)	0.8 - 36	2.5	QFN10 (3mm x 3mm)
MP2467	500KHz (Fixed)	6 - 40 (Max)	0.8 - 30	2.5	SOIC8E
MP4461	4MHz (Adj.)	4.5 - 40 (Max)	0.8 - 36	3.5	QFN10 (3mm x 3mm)

DC to DC Converters CCFL / LED Drivers Class D Audio Amplifiers Linear ICs

Using **equations 9** through **12**, you can calculate a new equivalent voltage on capacitors C_{IN} and C_{SH} :

$$V_{TOT} = \frac{C_{IN}}{C_{IN} + C_{SH}} \times V_{IN} + \frac{C_{SH}}{C_{IN} + C_{SH}} \times V_{SH0}.$$
 (13)

Introducing the ratio $C_{\text{IN}}/C_{\text{SH}} = \alpha$, Equation 13 transforms into:

$$V_{TOT} = \frac{\alpha}{\alpha + 1} \times V_{IN} + \frac{1}{\alpha + 1} \times V_{SH0}.$$
 (14)

Now, you can calculate the required time constant of the input RC for the circuit in **Figure 6**.

$$V_{TOT}(t) = V_{TOT}(t_0) + (V_{IN} - V_{TOT}(t_0)) \times \left(1 - e^{-\frac{t}{\tau}}\right), \quad (15)$$

where $V_{TOT}(t)$ is the voltage versus time across capacitor C_{TOT} and $V_{TOT}(t_0)$ is the voltage across C_{TOT} at the start of the acquisition time, using **Equation 14**.

Again, to limit the error to $\frac{1}{2}$ LSB, you must make the acquisition time long enough for the voltage on C_{TOT} to approach the input voltage within $\frac{1}{2}$ LSB.

$$V_{IN} - V_{TOT}(t_{AQ}) \le \frac{1}{2} LSB,$$
 (16)

or

$$V_{TOT}(t_{AQ}) \ge V_{IN} - \frac{1}{2} LSB,$$
 (17)

where $V_{TOT}(t_0)$ is the voltage across the capacitor, C_{TOT} at the end of the sampling period. By changing $V_{TOT}(t)$ to $V_{TOT}(t_0)$ and making **equations 15** and **17** equal, you obtain:

$$V_{IN} - \frac{FSR}{2^{N+1}} \le V_{TOT}(t_0) + (V_{IN} - V_{TOT}(t_0)) \times \left(1 - e^{\frac{-t_{AQ}}{\tau}}\right), (18)$$

and

$$t_{AQ} \ge \tau \times \ln\left(\frac{V_{IN} - V_{TOT}(t_0)}{FSR} \times 2^{N+1}\right).$$
 (19)

Now, you can define a new way of calculating the time-constant multiplier, k_3 , using equations 14 and 19.

$$k = \ln \left[\frac{\left(1 - \frac{\alpha}{\alpha + 1}\right) \times V_{IN} - \frac{1}{\alpha + 1} \times V_{SH0}}{FSR} \times 2^{N+1} \right]. \quad (20)$$

Equation 20 shows that k_3 is a function of not only the initial charge, V_{SH0} , but also the external capacitor, C_{IN} . In the ADS8361, a 16-bit SAR ADC with a lower input-frequency signal of $f_{IN} \le f_s/10$, C_{SH} 's calculated initial charge, V_{SH0} ' is half of the full-scale range. On the other hand, with the multiplexed signal at the input to the converter, you must use $V_{SH0}=0$ V. With these assumptions, Equation 20 becomes:

$$k = \ln\left(\frac{1}{\alpha + 1} \times 2^{N+1}\right). \tag{21}$$

Figure 7 C_{IN} , at the SAR-ADC input, provides a charge reservoir during sampling.

Figure 8 These simplified models describe the external and internal ADC capacitors.

SAMPLING FREQUENCY=199.936 kHz. INPUT-SIGNAL FREQUENCY=9982.15625 Hz. ACQUISITION TIME=3.4 µSEC.

Figure 9 Results measured from the circuit of Figure 6 show that acquisition time has little effect on SNR and SINAD until you reduce the time-constant multiplier, k, to less than 6. SFDR reaches a maximum when k is slightly greater than 6. The circuit's active devices are Texas Instruments' 16-bit ADS8361 ADC and OPA350 single-supply CMOS amplifier.

Table 2 shows how k_3 changes as a function of C_{IN} and shows lower valued time-constant multipliers, k_3 , for **Figure 6**'s 16-bit SAR ADC.

TEST RESULTS

Figure 9 shows the results for the ADS8361, a 16-bit converter, tested in the configuration in Figure 6. The results show that the ADS8361 maintains good performance with

Analog Applications Journal

BRIEF

Enhanced-Safety, Linear Li-Ion Battery Charger with Thermal Regulation and Input Overvoltage Protection

By Jinrong Qian

Applications Manager, Battery Management Applications

The lithium-ion (Li-ion) battery is widely adopted in portable devices because of its high energy density on both a gravimetric and volumetric basis. Due to their simplicity, low cost, and small size, highly integrated linear battery chargers are widely used to charge single-cell Li-ion batteries. However, when unregulated adapters are used to power portable systems, it can be a challenge to remove or minimize the heat generated from the linear chargers and to maintain their operation within a safe thermal range. This article describes a newly developed battery charger with thermal regulation. This charger has input overvoltage protection (OVP), which alleviates thermal concerns while maximizing the charge rate and minimizing the charging time, allowing use of an unregulated adapter.

Battery-Charging Requirements

The charge profile widely used for charging Li-ion batteries consists of three charging phases: precharge; fast-charge constant current (CC); and constant voltage (CV). In the precharge phase, the battery is charged at a low rate when the cell voltage is below 3.0 V. Typically, when the cell voltage reaches 3.0 V, the charger enters the CC phase. The faster-charge CC is usually limited to stay below the cell's 1C rating. The cell cycle life decreases with charge rates above 1C because metallic lithium deposited on the node easily reacts with the electrolyte and is permanently lost. Finally, the charger enters the CV phase, where it maintains the peak cell voltage and then terminates charging when the charge current drops to a predefined level.

The cell capacity is a function of the cell voltage—the higher the voltage, the higher the capacity. However, higher cell voltage results in shorter cycle life. For example, charging a cell at 4.3 V can provide 10% more capacity, but cell cycle life may be 50% shorter. On the other hand, if the cell is undercharged at just 40 mV under the optimum voltage, it can have about 8% lower capacity. Therefore, a very accurate battery charge voltage is extremely important.

Thermal-Regulated Battery Charger with Input OVP

Figure 1 shows a low-cost, stand-alone linear battery charger circuit with thermal regulation and input OVP. The

Featured in the latest on-line issue

- Conversion latency in delta-sigma converters
- Current balancing in four-pair, highpower PoE applications
- · Enabling high-speed USB OTG functionality on TI DSPs
- New zero-drift amplifier has an I_O of 17 μA
- Spreadsheet modeling tool helps analyze power- and ground-plane voltage drops to keep core voltages within tolerance
- Download your copy now at www.ti.com/aaj

charger simply drops the adapter's DC voltage down to the battery voltage. The power dissipation in the linear charger is given by

$$P_{CHGR} = (V_{IN} - V_{BAT}) \times I_{CHG}.$$

There is a large difference between the input and battery voltages when the charger transitions from precharge to fast-charge mode, where the power dissipation reaches the maximum. For example, if a 5-V adapter is used to charge a 1200-mAh Li-ion battery, it has a maximum power dissipation of 1.8 W with a 1-A charge current and a 3.2-V battery voltage. This power dissipation results in an 85°C temperature rise for a 3 x 3-mm QFN package with 47°C/W thermal impedance. The junction temperature exceeds the maximum allowed operating temperature of 125°C at 45°C

Figure 1: Charger with thermal regulation and input OVP

ambient temperature. It is hard to maintain the junction temperature within a safe thermal range at the beginning of the charging. As the battery voltage rises during the charging, the power dissipation drops. After charging enters the CV mode, the power dissipation drops further as the charge current starts to taper down.

How do we improve the design to keep the charger operating in a safe thermal range? The more advanced battery chargers such as bq2406x and bq2403x have introduced a thermal regulation loop to prevent overheating of the charger. When the internal chip temperature reaches a predefined temperature threshold—for example, 110°C—any further increase of the IC temperature results in reduction of the charge current. This limits the power dissipation and provides thermal protection to the charger. The maximum power dissipation causing the IC junction temperature to reach thermal regulation depends upon the PCB layout, the number of thermal vias, and the ambient temperature. Figure 2 shows that after 1.2 seconds the thermal loop reduces the effective charging current from 1.2 A to 600 mA within 2 seconds.

Figure 2. Charge-current with thermal regulation

Thermal regulation usually happens at the early stage of the fast charge, but if it is active during the CV mode, the charging current could prematurely reach the charge termination threshold. To prevent this false charge termination, the battery charge-termination function is disabled whenever the thermal regulation loop is active. In addition, the effective charge current is reduced, which increases the battery charging time and which, if the charge safety timer had a fixed setting, could terminate charging early. The bq2406x employs a dynamic safety-timer control circuit that effectively extends the safety time during thermal regulation and minimizes the chance of a safety-timer fault. Figure 3 shows that the safety-timer response is inversely proportional to the effective charge current in thermal-regulation mode.

When the battery-charging function is enabled, the internal circuit generates a current proportional to the real charging current set by the ISET pin. The voltage generated across resistor R_{SET} reflects the charge current. This voltage can be monitored by the host for charge-current information.

There are several types of adapters used to charge Li-ion batteries. Less expensive adapters may not have well regulated output and have higher output voltages under no load than at the normal load. In addition, during the battery

Figure 3. Dynamic safety timer in thermal regulation

hot plug-in, the input voltage to the charger could reach as high as two times that of the adapter voltage due to resonance between the cable inductance and the input capacitor of the battery charger. To increase safety when the input voltage is above the predefined threshold, the input OVP implemented in bq2406x chargers does not allow charging.

Many applications require powering the system while charging the battery simultaneously. When the system is directly connected to the battery-charge output as shown in Figure 1, interaction between the system and charger may result in a false charge termination caused by the safety timer. Figure 4 shows a typical application circuit that eliminates such issues. There are two independent power paths, one to charge the battery and one to power the system. When the AC adapter is not available, the battery discharge MOSFET is turned on after a time delay set by R_4 and C_2 so that the battery will provide power to the system.

Figure 4. Power-path-management battery charger

Summary

The linear battery charger with thermal regulation can significantly improve the thermal design and safety. With input OVP, it allows only authorized adapters to charge the battery, improving system safety.

References:

- 1. bq2406x Datasheet (SLUS689A)
- 2. power.ti.com

YEAH, IT'S THAT FAST. IT'S THAT SIMPLE.

Some companies are just known for their consistent quality.

From quote to delivery, we serve up the world's best online PCB ordering. Consistent, quality proto-boards, every time.

www.sunstone.com

- · 2-6 layer, quickturn proto-boards
- Complete customer service, 24/7, 365 days a year
- Over 30 years of manufacturing experience
- The ultimate in easy online PCB ordering

"Sunstone has done a great job with all of our orders. We rely on your easy online ordering system, quality boards, and fast lead times."

- Sunstone customer feedback

SNR, SFDR (spurious-free dynamic range), and SINAD (signal, noise, and distortion) until k_3 becomes smaller than six. This result differs from the k_1 -multiplier values of 11.1 and 11.78 that Table 1 generates. In Figure 9, the 16-bit ADS8361 SAR ADC operates at 200k samples/sec ($t_{\rm AQ}\!=\!3.4$ $\mu{\rm sec}$). The frequency of the input signal is 10 kHz. In Equation 20, the initial voltage on $V_{\rm SHO}$ is equal to half the full-scale range. The value of the sampling capacitor, $C_{\rm SH}$, is 25 pF, and the value of $C_{\rm IN}$ is 2.2 nF. With these assumptions, Equation 20 becomes:

$$\alpha = \frac{C_{IN}}{C_{SH}} = \frac{2.2 \text{ nF}}{25 \text{ pF}} = 88,$$
 (22)

$$k_{4} = \ln \left[\frac{\left(1 - \frac{\alpha}{\alpha + 1}\right) \times V_{IN} - \frac{1}{\alpha + 1} \times V_{SH0}}{FSR} \times 2^{N+1} \right]$$

$$= \ln \left[\frac{\left(1 - \frac{88}{88 + 1}\right) \times 5V - \frac{1}{88 + 1} \times 2.5V}{5V} \times 2^{16+1} \right] =$$

$$= \ln \left[\frac{\left(1 - \frac{88}{88 + 1}\right) \times 5V - \frac{1}{88 + 1} \times 2.5V}{5V} \times 2^{16+1} \right] =$$

and

$$R_{IN} = \frac{t_{AQ}}{k_4 \times (C_{IN} + C_{SH})}$$

$$= \frac{3.4 \,\mu \text{SEC}}{6.6 \times (2.2 \,\text{nF} + 25 \,\text{pF})} = 231.5\Omega.$$
(24)

Note that, in Figure 9, the improvement in SFDR is approximately 5 dB.

A LITTLE RC FINESSE HELPS

The following **equations** illustrate the key design guidelines for the SAR-ADC input circuits in **Figure 6.**

$$\tau = R_{IN} \times (C_{IN} + C_{SH}) \le \frac{t_{AQ}}{k}$$
 (25)

For multiplexed signals, this **equation** is:

$$k = \ln\left(\frac{1}{\alpha + 1} \times 2^{N+1}\right). \tag{26}$$

And, for lower-input-frequency signals,

$$k = \ln \left[\frac{\left(1 - \frac{\alpha}{\alpha + 1}\right) \times V_{IN} - \frac{1}{\alpha + 1} \times V_{SH0}}{FSR} \times 2^{N+1} \right], \quad (27)$$

where $\alpha = C_{\rm ps}/C_{\rm cut}$

To maximize the system's SNR, the value of $C_{\rm IN}$ should be as large as possible with the op amp's driving capability in mind. For preservation of the ADC's THD, $C_{\rm IN}$ should be either a ceramic device with a chip-on-glass dielectric or a silver-mica

unit with \leq 5% tolerance. The value of $R_{\rm IN}$ depends primarily on the acquisition time, the value of $C_{\rm IN}$, and the op amp's driving capability. $R_{\rm IN}$ isolates amplifier $IC_{\rm I}$ from load capacitor $C_{\rm IN}$, which, for low-noise performance, should be a metalfilm device with \leq 1% tolerance. The RC filter between the op amp and the SAR ADC may compromise the amplifier's stability. **Reference** 5 provides more details on op-amp selection and stability.**EDN**

ACKNOWLEDGMENT

The authors wish to express special thanks to Art Kay, a senior applications engineer for Texas Instruments, for his help in developing the concept discussed herein.

REFERENCES

- Oljaca, Miroslav, and Justin McEldowney, "Using a SAR Analog-to-Digital Converter for Current Measurement in Motor Control Applications," Texas Instruments Application Report SBAA081, October 2002, http://focus.ti.com/lit/an/sbaa081/sbaa081.pdf.
- Downs, Rick, and Miro Oljaca, "Designing SAR ADC Drive Circuitry, Part I: A Detailed Look at SAR ADC Operation," AnalogZone, www.analogzone.com/acqt0221.pdf.
- Oljaca, Miroslav, and Brian Mappes, "ADS8342 SAR ADC Inputs," Texas Instruments Application Report SBAA127, January 2005, http://focus.ti.com/lit/an/sbaa127/sbaa127.pdf.
- Downs, Rick, and Miro Oljaca, "Designing SAR ADC Drive Circuitry Part II: Input Behavior of SAR ADCs" Texas Instruments, 2005, AnalogZoneAcquistionZone, www.analogzone.com/acqt1003.pdf.
- Green, Tim, "Operational Amplifier Stability, Part 6 of 15: Capacitance-Load Stability: R_{ISO}, High Gain, and CF Noise Gain," Texas Instruments, 2005, AnalogZone, Acquistion-Zone, www.analogzone.com/acqt0704.pdf.
- Baker, Bonnie, "Charge your SAR-converter inputs," *EDN*, May 11, 2006, pg 34, www.edn.com/article/CA6330093.

AUTHORS' BIOGRAPHIES

Bonnie Baker is a senior applications engineer at Texas Instruments and has been involved with analog and digital designs and systems for nearly 20 years. In addition to her fascination with circuit design, Baker has a drive to share her knowledge and experience and has written more 250 articles, design notes, and application notes. She writes the

column "Baker's Best" for EDN.

Miroslav Oljaca is a senior applications engineer for Texas Instruments with more than 20 years of design experience in motor control and power conversion. He supports high-precision linear products for industrial applications. He received bachelor's and master's degrees from the University of Belgrade, Yugoslavia; holds more than 18 internation-

al patents; and is a member of several technical societies.

With a resolution of up to 2 Mega Pixels the camera detects any defect. The intelligent VC44xx-Series makes PC-Stations redundant.

The models of the new VC44xx-Series from the inventor of freely programmable Smart Cameras belong to the fastest and most up-to-date intelligent cameras worldwide. Up to 242 frames per second, 8000 MIPS integrated computational power and a resolution of up to 2 Mega Pixels. They are built for rough industrial environments and they are only 110x50x35mm small.

W W W . V I S I O N - C O M P O N E N T S . C O M

For security and performance, get the best of both worlds.

Introducing Spartan-3AN, a non-volatile FPGA platform for highest system integration.

With all the features and performance of SRAM-based FPGAs, the new Spartan-3AN devices also provide the board space savings and worry-free configurability of non-volatile FPGAs. Each FPGA has up to 11Mb user-Flash, a Device DNA serial number and a Factory Flash ID, enabling customizable security solutions to deter reverse engineering, cloning and overbuilding.

Driving the next wave of high-volume applications

The Spartan-3 Generation of FPGAs gives you all the choice you need to solve any design challenge:

- Spartan-3AN platform Non-volatile
- Spartan-3A platform I/O optimized
- Spartan-3E platform Logic optimized
- Spartan-3 platform Optimized for high density and pin count

Visit www.xilinx.com/spartan today, and find out how the Spartan-3 Generation of FPGAs gives you the best of all worlds.

The Ultimate Low-Cost Applications Platform

Digital-debugging methods save time

THREE LOGIC-ANALYZER TECHNIQUES COMBINE STIMULUS AND REAL-TIME CAPTURE FOR CIRCUIT VALIDATION AND DEBUGGING.

f you are performing validation tests or debugging circuits, you can save time by using three logic-analyzer techniques that combine stimulus and real-time trace capture: simulating the input to a circuit and capturing traces with the logic analyzer to validate the correct response to a given stimulus; using the logic analyzer to capture traffic and quickly convert the real-time trace into a stimulus for a pattern generator; and introducing known input errors, using the pattern generator, to test the circuits' reaction to inputs that are out of specification.

The first technique involves a classic method for testing the function of a circuit. A pattern generator simulates the input to a circuit, and a logic analyzer captures traces to validate that the circuit provides the correct response to the given stimulus. A logic analyzer with a built-in pattern generator provides an integrated approach to digital-system validation and debugging. This technique is particularly useful if design teams are working in parallel and the input component is unavailable. If the engineers designing Subsystem B are ready to test before subsystems A and C are ready for test, a pattern generator can provide the inputs to Subsystem B while a logic analyzer observes the outputs of Subsystem B (Figure 1). Using this technique, it is theoretically possible to test every possible combination of inputs and observe the corresponding outputs.

On smaller systems, you can map all the possible inputs with corresponding outputs and then test each one. Because of time and resource constraints, engineers who are designing complex systems typically test operational limits or worst-case combinations, sometimes referred to as "corner cases." An example of a worst-case test for high-speed digital tests is to provide stimulus that alternates the inputs at the fastest data rate specified for the circuit. You would then check for functional errors at the output with a logic analyzer. Common test patterns include alternating hex values A and 5 on a bus or "walking ones." The walking-ones pattern individually tests each bit on a bus. Start by holding the least-significant bit on a bus high. Hold all other bits low. On each clock cycle, the high value moves to the next higher bit on the bus.

An example of a worst-case test for transmission lines, buffers, or other circuits that pass signals through unaltered is to test for corrupt data from crosstalk by holding one signal, the victim, either high or low while providing alternating ones and zeros patterns on signals, or aggressors, close to the victim signal. For worst-case situations, all of the bits except one on a bus are aggressors. To perform this testing, configure the pattern generator to run repetitively at the input to a transmission line, the driver of a circuit, to check circuit performance, and note whether the receiving end of the circuit sees any errors. Alternatively, you can have the logic analyzer trigger if the victim signal ever changes at the receiver. To view crosstalk on a victim signal, use an oscilloscope or a logic-analyzer system that can capture eye diagrams (Figure 2). In the figure, simultaneously alternating patterns on the rising edge of a 180-MHz clock drive seven aggressor signals. The victim trace is one of the center traces of an 8-bit bus routed through an FPGA on a small PCB (printed-circuit board). Comparing the size of the victim signal, the figure shows that the crosstalk is approximately 20% of the TTL (0 to 5V)-voltage swing of the aggressor signals.

Healthy systems have no problem handling stressful bit pat-

Figure 1 You insert the pattern generator as the input to Subsystem B with the path from Subsystem A disconnected. The logic analyzer captures the response at the output of Subsystem B or Subsystem C as the signals progress through the system.

terns. When you are debugging system problems and intermittent problems are difficult to pinpoint, you can simulate the inputs while observing the outputs to divide and conquer. The combination of subdividing a system for debugging and using a pattern generator to provide a stimulus to an isolated circuit is one way to eliminate suspect circuits in a faulty system. For additional insight into parametric issues on unhealthy systems, you can use an oscilloscope to view analog signals that are time-correlated to the functional trace from the logic analyzer (Figure 3).

CAPTURE DRIVING STIMULUS

Using a logic analyzer to capture traffic and quickly convert the real-time trace into test vectors for a pattern generator can greatly simplify the task of writing test vectors for the pattern generator. Test vectors determine the pattern output at each clock cycle. Test vectors are positioned in a list called a sequence. When a sequence runs, the list of vectors executes in order, first vector to last vector. Software tools are available to automatically convert pattern-generator vectors directly from captured logic-analyzer traces (Figure 4).

Alternatively, using a manual cut-and-paste process from a logic-analyzer CSV (comma-separated-value) file into a pattern-generator CSV file is relatively easy. If you choose this method, remember that, in every pattern-generator application, you have two sequences. The initialization sequence places your circuit or subsystem in a known state. The main sequence follows the initialization sequence, and you use it for the actual pattern generation that stimulates your circuit under test. The initialization sequence executes only once, and the main sequence loops for repetitive execution. By setting up your pattern generator with the labels and clock settings for your system and then saving a pattern-generator CSV file, you will have the correct initialization sequence in the pattern-generator CSV file. Simply cut and paste the data from the same label names in the logic-analyzer CSV file into the main sequence of the pattern-generator CSV file to copy the trace information.

Figure 3 Tools such as ViewScope can pull an oscilloscope trace into the display so the analog characteristics of the signal are time-correlated to the functional trace from the logic analyzer.

Figure 2 A logic analyzer can provide eye diagrams to compare the level of crosstalk on a victim trace with normal signal swing.

You can modify trace conversions in the pattern generator to alter the stimulus in subtle or pronounced ways. Consider a new design that will increase the data rate of a design from 50 to 100 MHz. To provide stimulus to the new design, you can convert a trace from input to the old system into a pattern-generator trace. You then set the pattern-generator clock to 100 MHz using an internal or an external clock. Use an internal-clock source when you want to have control over the frequency of the output vectors and when it is not important for the output vectors to synchronize to the system under test. Use an external clock if you need to synchronize the vector output of the pattern generator to the system under test.

If capturing a trace to convert into a file is not an option in your design, the pattern-generator interface allows for direct input or loading ASCII text, CSV, or XML files. For complex designs, consider SynaptiCAD's (www.syncad.com) Wave-Former Pro timing-diagram editor and waveform-conversion tool. Wave-Former Pro can generate pattern-generator files from simulation waveform data that SPICE, VHDL, and Ver-

Figure 4 The tool's pulldown menu operating with Agilent 16900 or 16800 Series logic-analysis systems supports converting a trace to a pattern-generator input.

From one digital video innovation, comes countless more.

AUTOMOTIVE INFOTAINMENT

DaVinci™ technology is the first integrated, broadly available portfolio of Digital Signal Processing SoCs, software, tools and support optimized for digital video systems to enable innovation. It includes complementary high-performance analog and power management solutions. Built on market proven technology, the DaVinci portfolio makes creativity possible in digital video devices for the medical, industrial, automotive and consumer marketplaces.

DaVinci products are already:

- Saving OEMs months of development time
- Lowering overall system costs
- Inspiring digital video innovation

You bring the possibilities. DaVinci technology will help make them real. That's the DaVinci Effect.

What is DaVinci technology?

Software: Optimized, Industry Standard Compliant and Production Tested

Digital Media Software available from authorized software providers (ASPs), selection includes:

- H.264 - MPEG-4 - H.263

- MPEG-2 - JPEG - WMA9™

- WMV9™/VC1™ - G.711 - AAC+

- G.729ab - AAC - MP3

Support: Complete Support Gets You To Market Faster

- Network of Video Specialists including ASPs and ODMs
- Comprehensive Email and Phone Support

Tools: Validated Software and Hardware Development

- Digital Video Evaluation Module (DVEVM)
- Digital Video Software Development Kit (DVSDK)
- Digital Video Development Platform (DVDP)
- Code Composer Studio™ IDE
- Supports the Leading Operating Systems including MontaVista™ Linux™ and WinCE™

TMS320 Processors: Tuned for Digital Video End Equipments

DaVinci Processor	СРИ	MHz	Capture/ Display	Price at 10KU**
DM6446*	C64x+™/ARM™	600/300	Capture/Display	\$34.95
DM6443	C64x+/ARM	600/300	Display	\$29.95
DM6441*	C64x+/ARM	512/256	Capture/Display	\$24.95
DM6437	C64x+	400, 500, 600	Capture/Display	\$22.95
DM6435	C64x+	400, 500, 600	Capture	\$16.95
DM6433	C64x+	400, 500, 600	Display	\$16.35
DM6431	C64x+	300	Capture	\$9.95

*Includes video imaging co-processor **Suggested resale price (USD)

> Get started today with the DaVinci online lab, visit www.thedavincieffect.com

DaVinci, Technology for Innovators, Code Composer Studio IDE, TMS320C64x+, C64x+ and the red/black banner are trademarks of Texas Instruments. 1696A0, © 2007 TI. All other trademarks and registered trademarks are the property of their respective owners

ilog simulators produce. It can import and export more than 33 files to and from more than 33 simulators and test-equipment platforms. WaveFormer Pro can also read logic-analyzer files and generate VHDL and Verilog testbench modules, as well as SPICE piecewise-linear-voltage-source code.

When you write code for the pattern generator, you can include predefined instruction elements in both initialization and main sequences. Instructions can create breaks and loops, wait for external events or arm, or send an arm signal to another instrument. The user-defined macro lets you create reus-

able sequences that accept parameters. This flexibility is useful in prototype turn-on and environmental testing.

INJECT ERRORS

With the third technique, consider the fact that the pattern generator is not limited to producing perfect data. Many engineers use their pattern generators to validate the output of their circuits under a variety of inputs that push the limits of the circuit under test. You can purposely introduce errors to test protocol-checking software, interrupt handling,

or error-handling software. Examples of error-checking tests include alternating the input data rates faster than specified for the circuit; injecting protocol violations, such as writing to a bank that has not been activated in a DDR-memory circuit; and injecting an interrupt into a circuit and observing the response.

The exact output pattern, clock type and speed, and number of required signals depend on your application. How you configure the pattern generator and the kind of signal-generation sequence you create will vary. However, from a procedural standpoint, the steps are the same each time to set up, create a sequence, and start the pattern generator:

- 1. Select the probing that is compatible with your device under test.
- 2. Set the output mode and the clock-source parameters.
- 3. Connect the probes to your circuit and define buses and signals in the patterngenerator user interface.
- 4. Create a sequence of test vectors to generate the desired output signals.
- 5. Run the pattern generator and measure the device under test for the desired results

Combining a pattern generator with a logic analyzer offers digital-system designers a flexible platform for stimulus and response testing and debugging techniques. Designers use pattern generators to emulate digital signals in circuits under development. The pattern generator can take the place of missing devices, or it can act as a stimulus to functionally test prototypes.**EDN**

AUTHOR'S BIOGRAPHY

Jennie Grosslight graduated from the University of Colorado (Colorado Springs) with a bachelor's degree in electrical engineering. She has 17 years of experience at Agilent Technologies in system engineering, high-speed-hardware design and validation, product marketing, application support, and project management.

Low Cost, DOSA Compliant, Superior performance, RoHS-6 Compliant

The Datel LSN & LSN2 series from C&D Technologies are high performance POL buck regulators offering higher efficiencies, lower noise, better step response, and the industry's best thermal performance.

The LSN & LSN2 series require no additional I/O filtering in most applications for noise or EMI suppression. LSN2's offer a Vout sequencing/tracking function for critical multi voltage applications. Both the LSN & LSN2's are RoHS-6 compliant, cost effective and available from stock.

Output Current	Inp	out Voltage Range	Output Voltage	Untrimmed VOUT Accuracy	R/N Max.	Efficiency	Package Size	Datasheet at
Α	Vdc	Vdc	V	%	mVp-p	%	Inches	www.cd4power.com
6	5	2.4 to 5.5	0.75 to 3.3	±2	25	94		LSN2-T/6-W3
6	12	8.3 to 14	0.75 to 5	±2	25	93		LSN2-T/6-D12
10	3.3	3 to 3.6	1 to 2.5	±1	35	90.5 to 95.5	Vertical Models 2x 0.36 x 0.5h Tyco Compatible	LSN-10A, D3
10	5	2.4 to 5.5	0.75 to 3.3	±2	25	95		LSN2-T/10-W3
10	5	4.5 to 5.5	1 to 3.8	±1	35	89 to 96		LSN-10A, D5
10	12	8.3 to 14	0.75 to 5	±2	75	95		LSN2-T/10-D12
10	12	10.8 to 13.2	1 to 5	±1.25	45 to 75	86 to 95.5	2 x 0.37 x 0.5h	LSN-10A, D12
16	5	2.4 to 5.5	0.75 to 3.3	±2	50	95	Horizontal Models 2 x 0.5 x 0.37h	LSN2-T/16-W3
16	3.3/5	3 to 5.5	0.75 to 3.3	±1.5	50	86 to 95		LSN-16A, W3
16	12	8.3 to 14	0.75 to 5	±2	75	94		LSN2-T/16-D12
16	12	10 to 14	0.75 to 5	±1.25	45 to 75	86 to 95.5		LSN-16A, D12
22	12	8.3 TO 14	0.75 to 5	±2	90	95		LSN2-T/22-D12

For full specifications, options and part numbers, please download datasheets at www.cd4power.com

• DC/DC CONVERTERS • POWER SUPPLIES • MAGNETICS • DIGITAL PANEL METERS • DATA ACQUISITION •

C&D Technologies, Inc., 11 Cabot Boulevard, Mansfield, MA 02048-1151 (800) 233-2765 Fax: (508) 339-6356 Email: sales@cdtechno.com ISO 9001

www.cd4power.com

Any V_{IN} to Any V_{OUT}

High Efficiency Buck-Boost Converters Solve Variable Input Designs

Linear Technology's leadership continues with simple and compact buck-boost converters to address fixed output voltage designs that have a variable input. For low power applications, these synchronous buck-boost converters integrate all four switches on-chip and provide glitch-free fixed outputs regardless of whether the input voltage is above, below or equal to the output. For high power needs, our buck-boost controllers attain efficiencies as high as 95% with over 60W of output power.

Buck-Boost Converters

Part No.	V _{IN} (V)	V _{OUT} (V)	I _{OUT} (A)	Frequency	Ι _Q (μΑ)	Package
LTC®3531	1.8 to 5.5	2 to 5, 3, 3.3	0.2	500kHz to 1MHz	16	3x3 DFN, ThinSOT™
LTC3532	2.4 to 5.5	2.4 to 5.5	0.5	300kHz to 2MHz	35	3x3 DFN, MSOP-10
LTC3440	2.5 to 5.5	2.5 to 5.5	0.6	300kHz to 2MHz	25	3x3 DFN, MSOP-10
LTC3530	1.8 to 5.5	1.8 to 5.25	0.6	300kHz to 2MHz	40	3x3 DFN, MSOP-10
LTC3441	2.4 to 5.5	2.4 to 5.25	1.2	1MHz	25	3x4 DFN
LTC3442	2.4 to 5.5	2.4 to 5.25	1.2	300kHz to 2MHz	35	3x4 DFN
LTC3443	2.4 to 5.5	2.4 to 5.25	1.2	600kHz	28	3x4 DFN
LTC3785*	2.7 to 10	2.7 to 10	10.0 [†]	100kHz to 1MHz	80	4x4 QFN, SSOP-28
LTC3780	4 to 36	0.8 to 30	12.0 [†]	200kHz to 400kHz	1.5mA	5x5 QFN, SSOP-24

[†] Depends on MOSFET selection, *Future Product

▼ Info & Free Samples

www.linear.com/buckboost Literature: 1-800-4-LINEAR Support: 408-432-1900

LT, LTC and LT are registered trademarks and ThinSOT is a trademark of Linear Technology Corporation. All other trademarks are the property of their respective owners.

14-Bit, 125Msps Dual ADC

Ideal for WiMAX, WiBro, WLAN, MIMO OFDM Applications

Double your data throughput capability and improve power efficiency with a single part. Dissipating just 395mW per channel, the LTC®2285 allows twice the signal bandwidth without compromising system efficiency. It also offers the best channel-to-channel crosstalk performance of -110dB. Try our Eval system and see for yourself.

Features

• Sample Rate: 125Msps

• 14-Bit, 12-Bit, 10-Bit Resolutions

• Low Power: 790mW

• 72.4dB SNR, 88dB SFDR @ 14-bits

• -110dB Channel Isolation at 100MHz

Single 3V Supply

• Flexible $1V_{p-p}$ or $2V_{p-p}$ Selectable Input

Data Ready Output Clock

• 64-Pin, 9mm x 9mm QFN Package

Low Power Dual ADC Family

Speed	14-Bit	12-Bit	10-Bit	Power
125Msps	LTC2285	LTC2283	LTC2281	790mW
105Msps	LTC2284	LTC2282	LTC2280	540mW
80Msps	LTC2299	LTC2294	LTC2289	444mW
65Msps	LTC2298	LTC2293	LTC2288	400mW
40Msps	LTC2297	LTC2292	LTC2287	235mW
25Msps	LTC2296	LTC2291	LTC2286	150mW
10Msps	LTC2295	LTC2290		120mW

Info & Free Samples

www.linear.com/2285

Literature: 1-800-4-LINEAR Support: 408-432-1900

LT, LTC and LT are registered trademarks of Linear Technology Corporation. All other trademarks are the property of their respective owners.

Simple fixture determines leakage of capacitors and semiconductor switches

Marián Štofka, Slovak University of Technology, Bratislava, Slovakia

The circuit in **Figure 1a** comprises a voltage follower, IC₁, and the reference-voltage source of IC₂. IC₁ is an Analog Devices (www. analog.com) AD8661 op amp, which has a guaranteed input-bias current of no more than 1 pA and a typical input-bias current of 0.3 pA (**Reference 1**), and IC₂ is an Analog Devices ADR391 precision voltage reference (**Reference 2**). The manufacturer trims the input offset voltage of this op amp not to exceed 100 µV, and the typical value is 30 µV. These properties suit this amplifier for observing

self-discharging of almost any type of capacitor. The leakage currents of solid-tantalum capacitors and those having high-quality plastic dielectrics are well above the input-bias current of voltage follower IC₁. The CUT (capacitor under test) initially charges to the reference-voltage level of 2.5V by connecting Point A to the output of IC₂. Subsequently, at some convenient time, Point A disconnects from the source of the reference voltage. A DVM (digital voltmeter) measures the output voltage of the follower at some reasonable time. The measured

Figure 1 This simple fixture first impresses a reference voltage across a capacitor under test and then measures the voltage drop versus time at the output of the voltage follower (a). The circuit measures the leakage current of a reverse-biased active device (b).

DIs Inside

- 84 Recycle precision potentiometers as useful voltage sources
- 88 Circuit breaker provides overcurrent and precise overvoltage protection
- 94 Paralleling decreases autozeroamplifier noise by a factor of two
- 94 Two transistors form high-precision, ac-mains ZCD
- What are your design problems and solutions? Publish them here and receive \$150! Send your Design Ideas to edndesignideas@reedbusiness.com.

voltage drop, $V_{\rm O}$, with regard to initial value, should be 0.1 to 0.5V. The leakage current, $I_{\rm O}$, is $C\times\Delta V_{\rm O}/t_{\rm MEAS}$, where C is the value of the CUT and $t_{\rm MEAS}$ is the time between releasing the connection of the CUT to the 2.5V source and the instant of readout at the voltage drop of $V_{\rm O}$.

The fixture also allows determining leakage currents of reverse-polarized diodes and of various switching devices in the off state, such as IFETs, MOS-FETs, BJTs (bipolar-junction transistors), SCRs (silicon-controlled rectifiers), and IGBTs (insulated-gate bipolar transistors). In this case, the parallel combination of the DUT (device under test) and the added capacitor, C_{ADD} , replaces the CUT (**Figure 1b**). The measurement and the formula for evaluating the value of leakage current are the same as those for leakage current in the equation $I_O = C \times \Delta V_O$ t_{MEAS} , but C_{ADD} substitutes for the CUT. A polystyrene-dielectric, 10-nF C_{ADD} works well for low-power devices. For high-power devices, however,

designideas

the value of C_{ADD} should be at least 10 times the value of the parasitic capacitance of the DUT at 0V.

Further, the fixture in Figure 1b can also determine the values of resistors of tens of megohms to about 2 T Ω . The current in the equation $I_{\odot} = C \times \Delta V_{\odot} / t_{\text{MEAS}}$, in this case, is the current flowing through resistor R_{AGND} at approximately the reference voltage. The resistance is roughly:

$$R_{AGND} \approx V_{REF} \times \frac{t_{MEAS}}{C_{ADD} \times \Delta V_{O}},$$

or, more precisely:

$$R_{AGND} = \left(\frac{V_{REF}}{\Delta V_{O}} - \frac{1}{2}\right) \frac{t_{MEAS}}{C_{ADD}}.$$

In all measurements, the voltage drop of V_O should not exceed about one-fifth of the reference-voltage value to allow approximating the inherently exponential droop of V_O by a linear decrease. The pushbutton switch in **Figure 1a**, S_1 , must exhibit a leakage of less than 1 pA. Stranded, isolated leads terminated with a gold-plated phosphorus-bronze pin can serve as a low-leakage switch. You can find gold-plated metal pieces in any type of high-quality connectors.

Also, you can clip the DUT or CUT between two gold-plated clips made of similar connector parts. To minimize the circuit's leakage, it uses no PCB (printed-circuit board).EDN

REFERENCES

- AD8661 16V Low Cost, High Performance CMOS Rail-to-Rail Operational Amplifiers, www.analog.com/en/prod/0,2877,AD8661,00.html.
- 2 ADR391 2.5V Micropower, Low Noise Precision Voltage References with Shutdown, www.analog.com/en/ prod/0,,769_838_adr391,00.html.

Recycle precision potentiometers as useful voltage sources

Mark Thoren, Linear Technology, Milpitas, CA

An analog- or a mixed-signal lab cannot have too many voltage sources. A simple, reasonably high-precision voltage source can set bias points in an op-amp circuit, tweak the feedback node of a power supply through a large resistor, or run a quick linearity test on an ADC. Engineers often use a dc-power supply because it is the only thing they can find, and many labs lack a true voltage-calibration source. This Design Idea describes a circuit that recycles old precision potentiometers that have direct-reading scales into useful laboratory "volt boxes."

Several types of potentiometers work in the circuit in Figure 1. Standard 10-turn potentiometers typically have 0.1% linearity and work well for general-purpose tweaking. However, a five-decade Kelvin-Varley divider with a total resistance of 100 k Ω or less achieves 10-ppm accuracy. Having some indication from a voltage source that its output is correct proves useful. A digital panel meter is one way of achieving this goal. However, even a 0.1% potentiometer is more accurate than most of these meters. So, to indicate that the output is correct, you need to know only whether the power is on, whether the supply voltage is

View a video presentation of this Design Idea.

www.edn.com/techclips

high enough, and whether the output amplifier is working properly and not sourcing or sinking too much current or oscillating.

A single red-green-blue LED provides all three indications. The green LED flashes at a low duty cycle when the power is on and stays lit continuously when the battery voltage is too low. The red LED illuminates when the output is out of regulation because IC_{4B} is a low-duty-cycle relaxation oscillator that pulses a green LED for 5 msec at approximately 0.5 Hz. The blue LED lights when sinking too much current. If the output is oscillating, the LED glows purple.

IC_{4A} compares the positive battery voltage to the precision 10V reference output and continuously turns on the green LED when the positive battery voltage drops below 11.5V. This level is the dropout voltage of the reference, so you know it's time to change the batteries. The load on the positive supply is greater than that on the negative supply, so these cells wear out first. And, because only two cells constitute the negative supply, battery wastage is minimal. Alternatively, you can move the negative cells to the positive side to squeeze the last bit of juice from them.

The reference is IC₁, an LT1236-10 with an added trim circuit. The LT1236 is quiet and stable over time and temperature. Its output drives the top of the precision potentiometer or Kelvin-Varley divider. The output of the circuit is trimmed to 10V when the potentiometer or divider is at its maximum value. The two halves of an LT1881 amplifier, IC2A and IC2B, buffer the output of the potentiometer or divider. The combined bias current for both buffers is 400 pA maximum, which causes a change of approximately 10 μV in the output voltage of a 100-k Ω potentiometer when it is at midscale. Make sure to properly guard the noninverting inputs to prevent leakage. The 50-μV maximum offset and 130-dB CMRR (common-mode-rejection ratio) keep overall accuracy well within 10 ppm of a 10V total span.

Save the Battery 1 pa Precision Op Amps

1.6V Operation + Low Power + 500μV Offset in a Tiny Package

With input offset voltage of $500\mu V$ maximum at $25^{\circ}C$ and a maximum drift of $5\mu V/^{\circ}C$, the LT®6003 family is the most precise low-voltage, ultra low-power op amp. The LT6003 family is ideal for battery-operated, handheld instrumentation with its combination of low supply current, 1.6 to 16V operating range and tiny DFN, SOT-23 and MSOP packages.

Features

Single	Dual	Quad	I _{SUPPLY} Max 25°C (µA)	GBW Typ 25°C (kHz)	V _{OS} Max 25°C (µV)	I _{BIAS} Max 0-70°C (nA)	Supply Range (V)
LT6003	LT6004	LT6005	1	2	500	0.09	1.6 to 16
LT1494	LT1495	LT1496	1.5	2.7	375	1.2	2.1 to 36
LT1672	LT1673	LT1674	2	12	375	1.2	2.1 to 36
LT6000	LT6001	LT6002	16	50	750	5	1.8 to 16

🔻 Info & Free Samples

www.linear.com/600X

Literature: 1-800-4-LINEAR Support: 408-432-1900

LT, LTC and LT are registered trademarks of Linear Technology Corporation. All other trademarks are the property of their respective owners.

designideas

One-half of the LT1881 is the voltage output of the volt box. The other half is necessary to drive the two inputs to IC_5 , an LT1017 dual comparator that has an input-bias current of 15 nA per comparator. Q_1 to Q_6 form a 100- μ A current sink and source referred to the negative supply and positive supply, respectively. You adjust potentiometers R_1 and R_2 to set up a window around the output voltage that is compared with the output of IC_{7A} ,

which is a replica of the correct output voltage. If IC_{2B} is sourcing or sinking too much current, one of the comparators will trip, turning on the respective LED. If the output is oscillating, both LEDs will light. The window is adjustable from 0 to approximately ± 9.3 mV; ± 1 mV is a good place to start.

Should you need more output current than the 5 mA that the LT1881 guarantees, you can switch in an LT1010 buffer to provide a "turbo-

boost" feature, increasing the outputcurrent capability to ± 150 mA and greatly increasing the ability to drive capacitive loads. You should normally disable this buffer because it draws 10 mA more from the supply. Switch S_3 allows reverse polarity, and, if you use a center-off switch, you can disconnect the output. S_1 is the power switch and can also select power from an external supply or battery power when isolation is critical.**EDN**

Figure 1 You can recycle old 10-turn potentiometers as precision "volt boxes." The LEDs provide a visual indication that the output voltage is in regulation.

Ultra Low-Power Interchangeable ADCs

ADCs Deliver Excellent INL and ENOB in Small Pin- and Function-Compatible Packages

Single-Channel A/D Converter Features (Power Down: 2.5 μW)

12-Bit ADC

- INL: ±0.4 LSB
- ENOB: 11.7

10-Bit ADC

- INL: ±0.2 LSB
- ENOB: 9.8

8-Bit ADC

- INL: ±0.5 LSB
- ENOB: 7.8

Ideal for use in portable systems, medical instrumentation, factory automation/automatic test equipment, consumer products, mobile communications, instrumentation, and control systems

For FREE samples, evaluation boards, online design tools, datasheets, and more, visit us today at

www.national.com/adc

Or call: 1-800-272-9959

designideas

Circuit breaker provides overcurrent and precise overvoltage protection

Anthony H Smith, Scitech, Bedfordshire, England

Requiring only a handful of inexpensive components, the circuit breaker in Figure 1 responds to both overcurrent- and overvoltage-fault conditions. At the heart of the circuit, D₂, an adjustable, precision, shunt-voltage regulator, provides a voltage reference, comparator, and open-collector output, all integrated into a three-pin package.

Figure 2 shows a simplified view of the ZR431, D_1 . The voltage appearing at the reference input is compared with the internal voltage reference, V_{REP} nominally 2.5V. In the off state, when the reference voltage is 0V, the output transistor is off, and the cathode current is less than 0.1 μ A. As the reference voltage approaches V_{REP} the cathode current increases slightly; when the reference voltage exceeds the 2.5V threshold, the device fully switches on,

and the cathode voltage falls to approximately 2V. In this condition, the impedance between the cathode and the supply voltage determines the cathode current; the cathode current can range from 50 μ A to 100 mA.

Under normal operating conditions, D,'s output transistor is off, and the gate of P-channel MOSFET Q₄ goes through R₉, such that the MOSFET is fully enhanced, allowing the load current, I_{LOAD} , to flow from the supply voltage, $-V_S$, through R₆ into the load. Q₂ and current-sense resistor R₆ monitor the magnitude of I_{LOAD}, where Q₂'s base-emitter voltage, V_{BE} , is $I_{LOAD} \times R_6$. For normal values of $I_{\rm LOAD}$, $V_{\rm BE}$ is less than the 0.6V necessary to bias Q_2 on, such that the transistor has no effect on the voltage at the junction of R_3 and R_4 . Because the input current at D_2 's reference input is less than 1 μ A, negligible voltage drops across R_5 , and the reference voltage is effectively equal to the voltage on R_4 .

In the event of an overload when $I_{\rm LOAD}$ exceeds its maximum permissible value, the increase in voltage across R_6 results in sufficient base-emitter voltage to turn on Q_2 . The voltage on R_4 and, hence, the reference voltage now pull up toward $V_{\rm S}$, causing D_2 's cathode voltage to fall to approximately 2V. D_2 's output transistor now sinks current through R_7 and R_8 , thus biasing Q_3 on. Q_4 's gate voltage now effectively clamps to the supply voltage through Q_3 , and the MOSFET turns off. At the

same instant, Q_3 sources current into R_4 through D_1 , thereby pulling the voltage on R_4 to a diode drop below the supply voltage. Consequently, no load current flows through R_6 because Q_2 , whose base-emitter voltage is now 0V, has turned off. As a result, no load current flows through R_6 , D_2 's output transistor latches on, and the circuit remains in its tripped state in which the load current is 0A. When choosing a value for R_6 , ensure that Q_2 's base-emitter voltage is less than approximately 0.5V at the maximum permissible value of the load current.

As well as responding to overcurrent conditions, the circuit breaker also reacts to an abnormally large value of the supply voltage. When the load current lies within its normal range and Q_2 is off, the magnitude of the supply voltage and the values of R_3 and R_4 , which form a potential divider across the supply rails, determine the voltage at the reference input. In the event of an overvoltage at the supply voltage, the voltage on R_4 exceeds the 2.5V reference level, and D_2 's output transistor turns on. Once again, Q_3 turns

Figure 1 This circuit breaker provides both overvoltage and overcurrent protection. Other than the current flowing in R_3 , R_4 , and D_2 's cathode, the circuit draws no current from the supply in its normal untripped state.

DESIGN NOTES

Direct Efficient DC/DC Conversion of 100V Inputs for Telecom/Automotive Supplies – Design Note 398

Greg Dittmer

Introduction

Automotive, telecom and industrial systems have harsh, unforgiving environments that demand robust electronic systems. In telecom systems the input rail can vary from 36V to 72V, with transients as high as 100V. In automotive systems the DC battery voltage may be 12V, 24V or 42V with load dump conditions causing transients up to 60V or more. The LTC®3810 is a current mode synchronous switching regulator controller that can directly step down input voltages up to 100V, making it ideal for these harsh environments. The ability to step down the high input voltage directly allows a simple single inductor topology, resulting in a compact high performance power supply—in contrast to the low side drive topologies that require bulky, expensive transformers.

Feature-Rich Controller

The LTC3810 drives two external N-channel MOSFETs using a synchronizable constant on-time, valley current mode architecture. A high bandwidth error amplifier provides fast line and load transient response. Strong 1Ω gate drivers minimize switching losses—often the dominant loss component in high voltage supplies—even when multiple MOSFETs are used for high current applications. The LTC3810 includes an internal linear regulator controller to generate a 10V IC/driver supply from the high voltage input supply with a single external SOT23 MOSFET. When the output voltage is above 6.7V, the 10V supply can be generated from the output, instead of the

CT, LTC and LTM are registered trademarks of Linear Technology Corporation. No R_{SENSE} is a trademark of Linear Technology Corporation. All other trademarks are the property of their respective owners.

Figure 1. Compact 36V-72V to 2.5V/6A Synchronous Step-Down Converter

input, for higher efficiency. Other features include:

- Programmable cycle-by-cycle current limit, with tight tolerances, provides control of the inductor current during a short-circuit condition. No R_{SENSE}™ current sensing utilizes the voltage drop across the synchronous MOSFET to eliminate the need for a current sense resistor.
- Low minimum on-time (<100ns) for low duty cycle applications. The on-time is programmable with an external resistor and is compensated for changes in input voltage to keep switching frequency relatively constant over a wide input supply range.
- Precise 0.8V, ±0.5% reference over the operating temperature range of 0°C to 85°C.
- Phase-locked loop for external clock synchronization, selectable pulse-skip mode operation, tracking, programmable undervoltage lockout and power good output voltage monitor.
- 28-pin SSOP package with high voltage pin spacing.

High Efficiency 36V-72V to 2.5V/6A Power Supply

The circuit shown in Figure 1 provides direct step-down conversion of a typical 48V telecom input rail to 2.5V at 5A. With the 100V maximum DC rating of the LTC3810 and 80V for the MOSFETs, the circuit can handle input voltages of up to 80V without requiring protection devices (up to 100V if appropriate MOSFETs are used). This circuit demonstrates how the low minimum on-time of the LTC3810 enables high step-down ratio applications: 2.5V output from a 72V input at 250kHz is a 140ns on-time.

Figure 2. Efficiency of the Circuit in Figure 1

Data Sheet Download

www.linear.com

The frequency is set to 250kHz with the R_{ON} resistor to optimize efficiency while minimizing output ripple. Figure 2 shows mid-range efficiencies of 80% to 84% at 36V input and 65% to 70% at 72V input. Type II compensation is used to set the loop bandwidth to about 75kHz, which provides a 20 μ s response time to load transients (see Figure 3).

The V_{RNG} pin is set to 0V to set the current limit to about 8A (3A after foldback) during a short-circuit condition (see Figure 4). The resistor divider (R_{UV1} , R_{UV2}) sets the input supply undervoltage lockout to 24V, keeping the LTC3810 shut-down until the $V_{IN} > 24$ V.

The LTC3810's internal linear regulator controller generates the 10V IC/driver supply (INTV_{CC}, DRV_{CC} pins) from the input supply with a single external MOSFET, M3. For continuous operation the power rating of M3 must be at least $(72V-10V) \bullet (0.02A) = 1.2W$. If another low voltage supply (between 6.2V and 14V) capable of supplying the ~20mA IC/driver current is available, this supply could be connected to INTV_{CC}/DRV_{CC} pins to increase efficiency by up to 10% at loads above 1A.

Figure 3. Load Transient Performance of Figure 1 Circuit Shows 20µs Response Time to a 5A Load Step

Figure 4. Short-Circuit Condition in Figure 1 Circuit Shows Tight Control of Inductor Current and Foldback

For applications help, call (408) 432-1900, Ext. 2134

SIMULATION SOFTWARE FOR HIGH-PERFORMANCE ELECTRONIC DESIGN

designideas

on, MOSFET Q_4 switches off, and the load becomes effectively isolated from the dangerous transient.

The circuit now remains in its tripped state until reset. Under these conditions, Q₃ clamps Q₄'s gate-source voltage to roughly OV, thereby protecting the MOSFET itself from excessive gate-source voltages. Ignoring the negligibly small voltage across R₅, you can see that the reference voltage is $V_s \times R_4$ (R_3+R_4) in volts. Because D_2 's output turns on when the reference voltage exceeds 2.5V, you can rearrange the equation as $R_3 = [(V_{ST}/2.5) - 1] \times R_4$ in ohms, where V_{ST} is the required supplyvoltage trip level. For example, if R₄ has a value of 10 k Ω , a trip voltage of 18V would require R₃ to have a value of 62 $k\Omega$. When choosing values for R, and R₄ to set the desired trip voltage, ensure that they are large enough that the potential divider will not excessively load the supply. Similarly, avoid values that could result in errors due to the reference-input current.

When you first apply power to the circuit, you'll find that capacitive, bulb-filament, motor, and similar loads having large inrush current can trip the circuit breaker, even though their normal, steady-state operating current is below the trip level that R_6 sets. One way to eliminate this problem is to add capacitor C_2 , which slows the rate of change of the voltage at the reference input. However, although simple, this approach has

a serious disadvantage in that it slows the circuit's response time to a genuine overcurrent-fault condition.

Components C_1 , R_1 , R_2 , and Q_1 provide an alternative solution. On power-up, C_1 initially discharges, causing Q_1 to turn on, thereby clamping the reference input to 0V and preventing the inrush current from tripping the circuit. C_1 then charges through R_1 and R_2 until Q_1 eventually turns off, releasing the clamp at the reference input and allowing the circuit to respond rapidly to overcurrent transients. With the values of C_1 , R_1 , and R_2 , the circuit allows approximately 400 msec for the in-

rush current to subside. Selecting other values allows the circuit to accommodate any duration of inrush current you apply to a load. Once you trip the circuit breaker, you can reset it either by cycling the power or by pressing S_1 , the reset switch, which connects across C_1 . If your application requires no inrush protection, simply omit C_1 , R_1 , R_2 , and Q_1 and connect S_1 between the reference input and 0V.

When choosing components, make sure that all parts are properly rated for the voltage and current levels they will encounter. The bipolar transistors have no special requirements, although these transistors, especially Q, and Q₂, should have high current gain, Q₄ should have low on-resistance, and Q₄'s maximum drain-to-source and gate-to-source voltages must be commensurate with the maximum value of supply voltage. You can use almost any small-signal diode for D₁. As a precaution, it may be necessary to fit zener diodes D₃ and D₄ to protect D₅ if extremely large transient voltages are likely.

Although this circuit uses the 431 device, which is widely available from different manufacturers, for D₂, not all of these parts behave in exactly the same way. For example, tests on a Texas Instruments (www.ti.com) TL-431CLP and a Zetex (www.zetex.com) ZR431CL reveal that the cathode current is 0A for both devices when the reference voltage is 0V. However, grad-

Figure 2 In this simplified view of the ZR431, the voltage at its reference input is compared with the internal voltage reference, which is nominally 2.5V.

ually increasing the reference voltage from 2.2 to 2.45V produces a change in cathode current ranging from 220 to 380 μ A for the TL431CLP and 23 to 28 μ A for the ZR431CL—roughly a factor of 10 difference between the two devices. You must take this difference in the magnitude of the cathode current into account when selecting values for R_2 and R_8 .

The type of device you use for D_2 and the values you select for R_7 and R_8 can also have an effect on response time. A test circuit with a TL431CLP, in which R_7 is 1 $k\Omega$ and R_8 is 4.7 $k\Omega$, responds within 550 nsec to an overcurrent transient. Replacing the TL431CLP with a ZR431CL results in a response time of approximately 1 $\mu sec.$ Increasing R_7 and R_8 by an order of magnitude to 10 and 47 $k\Omega$, respectively, produces a response time of 2.8 $\mu sec.$ Note that the relatively large cathode current of the TL431CLP requires correspondingly small values of R_7 and R_8 .

To set the overvoltage-trip level at 18V, R₃ and R₄ must have values of 62 and 10 k Ω , respectively. The test circuit then produces the following results: Using a TL431CLP for D₂, the circuit trips at 17.94V, and, using a ZR-431CL for D₂, the trip level is 18.01V. Depending on Q,'s base-emitter voltage, the overcurrent-detection mechanism is less precise than the overvoltage function. However, the overcurrent-detection accuracy greatly improves by replacing R₂ and Q₃ with a high-side current-sense amplifier that generates a ground-referred current proportional to load current. These devices are available from Linear Technology (www.linear.com), Maxim (www.maxim-ic.com), Texas Instruments, Zetex, and others.

The circuit breaker should prove useful in applications such as automotive systems that require overcurrent detection to protect against faulty loads and that also need overvoltage protection to shield sensitive circuitry from high-energy-load-dump transients. Other than the small current flowing in R_3 and R_4 and the current in D_2 's cathode, the circuit draws no current from the supply in its normal, untripped state.**EDN**

ALLIED

your first choice for Omron

To enter, visit alliedelec.com/whatisit

WHAT IS IT?

Can you identify this Omron product? You have three choices that will significantly increase your chances of winning a \$500 Amex gift card.

- **1.** Look for additional clues at alliedelec.com/whatisit **2.** Browse our color product photography in section 12 of the current Allied catalog.
- **3.** If the answer still eludes you, call your account manager and they may be able to provide you with the answer.

No purchase necessary.
For full rules and regulations, visit alliedelec.com

1.800.433.5700

alliedelec com/whatisit

designideas

Paralleling decreases autozeroamplifier noise by a factor of two

Marián Štofka, Slovak University of Technology, Bratislava, Slovakia

Autozero amplifiers have almost zero drift and input-offset values of 1 to 20 µV. You can compensate for the initial voltage offset of an autozero amp in sensitive circuits, such as dc amplifiers and integrators, requiring the

processing of voltages of $10 \,\mu\text{V}$ to $1 \,\text{mV}$. Total compensation down to an offset of 0V, however, is an illusion because residual low-frequency output noise is still present in any autozero amp.

The Analog Devices (www.analog.

com) AD8628 autozero amp has a lowfrequency-noise value of $0.5 \,\mu\text{V}$ p-p at 0.1 to 10 Hz. If your application requires zero drift and low output noise, you can use the circuit in Figure 1. A quad autozero amp develops a gain of almost 1000. The resistor network comprising the R₃ resistors averages the output signals of these amplifiers to create the final output voltage.

The quad autozero amps are the four sections of IC_1 , an Analog Devices AD8630 (Reference 1). Quad integrated resistors having one common lead can substitute for the four R_3 resistors. The R_1 and R_2 resistors should be high-

quality, precision, film devices with 0.5% or less tolerance. The tolerance of the R_3 resistors should not exceed 1%. The basis for decreasing the circuit's noise at the output in comparison with a single amplifier of IC_1 is the principle of averaging the signals containing the same deterministic component of random noise. If you assume that the amplifiers of IC_1 represent independent or uncorrelated noise sources that obey the gaussian distribution, then the standard deviation of the average of noise outputs of these sections is:

$$\sigma_{\text{AVE2}} = \frac{\sqrt{\sigma_{\text{X}}^2 + \sigma_{\text{Y}}^2}}{2}$$

where σ_X and σ_Y are the standard deviations of noise signals at outputs of the single respective amplifiers. If $\sigma_X = \sigma_Y$ —an assumption that you can make without hesitation because the op amps reside in one chip—then:

$$\sigma_{\text{AVE2}} = \frac{\sigma_{\text{X}}}{\sqrt{2}}.$$

If you average four amplifiers, you obtain:

$$\sigma_{\text{AVE4}} = \frac{\sigma_{\text{X}}}{2}$$
.

If the value of output resistance of the circuit, which is about $R_3/4 \approx 38\Omega$, is too high for your application, place a voltage follower between the output terminal and the next stage.**EDN**

REFERENCE

"AD8630 Quad, Zero Drift, Single-Supply, Rail-to-Rail Operational Amplifier," Analog Devices Inc, www.analog.com/en/prod/ 0,2877,AD8630,00.html.

Figure 1 Use this circuit when your application requires zero drift and low output noise.

Two transistors form high-precision, ac-mains ZCD

Djessas Zoheir, Constantine, Algeria

Many applications that use 110V/230V-ac mains require a ZCD (zero-crossing-detection) circuit for the ac-line voltage, for example, to synchronize the switching of loads. One method of ZCD uses a high-value current-limiting resistor or a voltage-

resistive divider to sense the ac voltage at the controller's I/O pin. However, depending on whether the I/O pin is in TTL or Schmitt-trigger mode, the ZCD has a delay that depends on the threshold swing of the I/O pin and the slew rate of the power line. For example, as-

sume a 230V, 50-Hz ac system voltage and a voltage divider of 100—that is, 230V/100=2.3V. Further, assume that the I/O pin triggers at 1V. This trigger level implies $1V\times100=100V$ referenced to the 230V-ac mains. Thus, $100=230\times\sin(2\times\pi\times50\times t)$ yields a delay of 1.43 msec, which represents 14.3% of the half-cycle period—a significant error.

Figure 1 shows a low-cost, efficient ZCD using two standard transistors. Coming directly from the ac mains,

It's just this simple

Or

4 individual SMA Schottky Rectifiers in a bridge configuration

CBRHDSH1-40L, CBRHDSH2-40, and NEW CBRHDSH1-100

Central's New High Density Schottky Bridge Rectifiers

The new Central Semiconductor CBRHDSH1-40L (1A, 40V, Low V_F), CBRHDSH2-40 (2A, 40V), and CBRHDSH1-100 (1A, 100V) are full wave glass passivated Schottky bridge rectifiers manufactured in a durable HD DIP surface mount package. Designed for applications requiring a smaller and more energy efficient alternative to a standard bridge rectifier, these new devices are ideal for today's latest electronic product designs. 60V device is under development.

Free Samples

Samples available from stock.
To order, visit: www.centralsemi.com/sbr3

Schottky Bridge

Typical Applications

- Voice over IP (VoIP)
- Modems
- Power over Ethernet (PoE)
- Laptops
- Networking equipment
- Data line protection
- Any circuit requiring a small energy efficient Schottky bridge rectifier

Features

- Low V_F (0.39V typ. for CBRHDSH1-40L)
- Pb Free and RoHS compliant
- HD DIP utilizes 50% less board space compared with 4 individual SMA devices

HD DIP package

Small Signal Bipolar Power Energy Efficient MDMs
Transistors Devices Transient Voltage Suppressors TLMs

designideas

the supply network comprising C_1 , C_2 , D_1 , D_2 , and R_1 forms a simple halfwave rectifier, which powers the ZCD. Q, toggles with the ac-mains-voltage ZCD. To compensate for the baseemitter gap, Q, acts as a diode to block the ac-positive cycle. For efficiency, the detector must sense the ac-mains cycles at as high a voltage as possible. This requirement drives the choice of the transistor. Q_1 and Q_1 , low-noise, small-signal BC549B transistors, have collector-to-emitter-voltage limits of 30V. With this choice, you must attenuate the ac-mains voltage from 230 to 30V. (For a BC546 transistor, you can attenuate 230 to 80V.) Thus, the voltage-divider ratio is 30V/230V = 13.4%, and the values of the divider resistors are $R_2/(R_3+R_2)=13.4/100$, or $R_3 = 6.46 \times R_2$. R_2 and R_3 must be high enough for current limiting. The normalized value of R_3 , 820 k Ω , means that R, is 820 k Ω /6.46=126.9 k Ω or 120 k Ω , the nearest standard-value resistor. With these values, Q, can block $230V \times R_{2}/(R_{2}+R_{3})=29.3V$, which is

Figure 1 This simple two-transistor circuit accurately detects the zero crossing of the input ac mains.

less than the transistor's maximum rating of 30V.

Upon the ac-positive cycle, the base of Q_1 rises to approximately 0.6V through R_4 , Q_2 acts as a simple diode. So, when the cycle voltage is higher than 0V, Q_2 is reverse-biased and blocks any current flow. At 0V, Q_2 is forward-biased, but it maintains 0.6V across the base-emitter junction, V_{BE} . Thus, the collector, or base, of Q_2 , which connects to the base of Q_1 , stays at 0.6V. Q_1

is saturated for the positive cycle, and the output voltage is low. At the ac's negative cycle, when the ac voltage is less than 0V, current flows through Q_2 . Consequently, the base of Q_1 , which connects to Q_2 's collector, falls to less than 0.6V, which leads to the blocking of Q_1 and the output voltage's becoming high. Note that the base of Q_1 can reach about -30V from Q_2 ; you can add clamp diode D_3 for Q_1 junction protection higher than -1V.EDN

AS1524 - 150ksps Micro-Power ADC

 Part No.
 Channels
 Resolution
 Sampling Rate
 Fully Differential
 Internal Reference
 Supply Voltage
 Supply Current
 Package

 #
 bit
 ksps
 V
 mA

 AS1524
 1
 12
 150
 ✓
 2.7 to 5.25
 0.35
 TDFN-8

 AS1525
 2
 12
 150
 2.7 to 5.25
 0.35
 TDFN-8

Order samples online at *IC*direct https://shop.austriamicrosystems.com

West Coast (408) 345-1790 · East Coast (919) 676-5292

Get more technical info on austriamicrosystems' complete portfolio of High Performance Analog solutions at www.austriamicrosystems.com

- ▶ 150ksps Conversion Speed
- ► 350µA @ 150ksps
- 200nA Automatic Shutdown
- Fully Differential

Combining micro-power operation and high speed with outstanding dynamic performance, the AS1524/25 family is an optimal solution for battery-powered devices.

The fully differential input mode enables especially precise measurements under noisy conditions commonly found in industrial environments.

a leap ahead

Every week, Jameco is giving extra discounts on major brands like these:

- · AlcoSwitch · AMP/Tyco
- · Dallas Semiconductor
 - · Intersil · Maxim
 - Microchip Molex
 - · Panasonic · AVX
- · Fairchild Semiconductor
 - Tyco Aromat
 - Aavid Thermalloy
 - · Atmel · ST Micro

And that's in addition to the industry-best pricing you already get at Jameco every day!

> You already know about Iameco's best-in-thebusiness

low pricing...

Now we're out to get a new message across: Major Brands-at Jameco pricing!

To dramatize the point, we're giving

you an additional 15% discount on two different major brands each week. From now through the end of May!

And that's on top of our everyday discounted pricing!

We wanted to make this so good a deal that you just couldn't pass it up.

So... Want to know which two major brands you can

save extra-big on this week?

Just head to the website...

THE WEBSITE

www.Jameco.com/EN5

· T.I. Semiconductor · Augat/Tyco · Bourns

- · CTS · Cypress

 - C&K Switches
 - · Comair Rotron
- · Condor · Grayhill
- · Intel · Micron
- · Philips · Power-One
 - · Raychem/Tyco
- · Renesas · SanDisk
 - · Toshiba · Vishav Siliconix

Great Products Awesome Prices

E-mail: info@picoelectronics.com • Send for free 180 pg PICO Catalog

productroundup

MOTION

Digital-PWM-controlled motion-control system integrates brushless-dc motor

Combining a control, a 24V-dc brushless motor, a gearhead, and an optical encoder allows the digital-PWM (pulse-width-modulation)-controlled version of the vendor's Integramotor to reduce wiring problems, assembly time, and EMI. The vendor's controls in type 22B/FV or 34B/FV Integramotors accept PWM input from an external motion controller or PLC (programmable-logic controller). Features include amplifier enable; direction input; dynamic braking; and a built-in 256-pulse/revolution, two-channel encoder. The digital-PWM Integramotor costs \$400 to \$600.

Bodine Electric Co. www.bodine-electric.com

Cable line suits one, two, or three axes of servo motion

Targeting motion applications, these cables are flat and encapsulated in glass-clear silicone. Available in one, two, or three axes of servo motion, each configuration provides options for 1000, 2000, and 3000W servomotors. The cables feature four shielded power cables and eight signal cables for each axis of motion. The silicone encapsulation provides a one-piece construction, creating a durable package. Additional features include a 1.5-in. bend radius; a 10 million-cycle lifetime before deforming, breaking, or wearing; and a -65 to

+260°C temperature range. Impervious to water, steam, and chemicals, the Motion Series cables cost \$9 per foot for the 1000W model and \$20 per foot for the 3000W, one-axis cable.

Cicoil, www.cicoil.com

Incremental encoder provides more than 160,000 counts

The L15 incremental encoder allows 40,640 cycles per turn in control systems, allowing a 162,560 maximum count using the quadrature-detection option. The vendor claims that the internal electric multiplication

boosts output resolutions 16 times with no degradation over overall encoder accuracy. Additional features include a servo-mount package, a 0.25-in.-diameter stainless-steel shaft, and the ability to accommodate a 5-lb radial or axial load. Measuring 1.5 in. in diameter, the L15 incremental encoder costs \$500.

BEI Industrial Encoders, www.beiied.

Brushless-dc motor uses internal Hall-sensor feedback

The Pittman Elcom ST Series N2300 slotted, brushless-dc motor uses internal Hall-sensor feedback for linear-speed-torque characteristics, high starting torque, and variable-speed control. Measuring 2.3 in. in diameter, the motors come in 0.5-, 1-, 1.5-, and 2-in. stack lengths and provide high-energy neodymium-iron-boron magnets. Able to reach speeds as high as 8000 rpm, the motors also provide 40 oz-in. continuous torque. The Elcom ST Series N2300 costs \$58.

Ametek Technical & Industrial Products, www.ametektechnical products.com

Mixed-signal chip targets motion and power-supply parts

Aiming at motion and power-supply parts in printer applications, the SABRe (structured architecture of bridges and regulators) mixed-signal chip features customizable motor drivers, regulators, ADCs, operational amplifiers, and voltage comparators. Some architectural changes are customizable using the serial interface or general-purpose I/Os; more complex functions are customizable with metal layers implementing macro functions. Functioning as the

productroundup

MOTION

master, the device manages the power section of the application with programmable PowerUp routines before the digital IC switches on. The device comprises four configurable bridges also functioning as switching regulators or power charges; a variable-voltage buck-switching regulator; a switching-regulator controller; a linear regulator; a multichannel, configurable, 9-bit ADC; two operational amplifiers; a bidirectional serial interface; and several general-purpose I/Os. Prices for the SABRe IC range from \$2.20 to \$2.50, depending on quantities.

STMicroelectronics, www.st.com

Linear actuator provides for mounting on 28-mm centers

Allowing mounting on 28-mm centers for multiactuator capabilities, the Model STA11 Servo Tube linear actuator features a built-in solid-state position sensor and provides ±12 microns of repeatability and a 1V p-p sin/cos output. The device features a 92N peak force, a 4.7m/sec velocity, and the ability to accelerate instrumentation-type loads to as much as 25g. Additional features include an 11-mm thrust-rod

diameter, a 26×61 -mm forcer, and 75V actuator operation. The actuator also has a 14- to 232-mm stroke. The Model STA11 costs \$793.

Copley Controls, www.copleycontrols.com

TEST AND MEASUREMENT

Cellular-field-measurement and network device features IDEN capability

The ZK-Sam cellular-field-measurement and networking-product line now includes IDEN (integrated digital enhanced network), which allows devices to analyze and compare IDEN and CDMA (code-division-multiple-access) networks using the same drive-test tools. The devices use a technology that requires no laptop to log the captured drive-test data. Not including phones or handsets, a single-technology ZK-Sam device costs \$8000.

ZK Celltest, www.zk.com

USB 2.0 JTAG controller features SPI and I²C interface

Providing test vectors at a 100-MHz sustained test-clock frequency, the USB 2.0-based USB-1149.1/4E boundary-scan-test and in-system-programming controller features board testing and in-system programming of CPLDs, FPGAs, and flash memories at full theoretical programming speed. Di-

rect I2C- and SPI (serial-peripheral-interface)-based device-programming capabilities provide boundary-scan-controller tests on the board and perform direct programming of serial EEPROM and flash memory without removing the ITAG connector or switching to a dedicated SPI or I²C programmer. Additional features include automatic signal-delay compensation for long cable runs to the unit under test, slew-rate control, an adjustable input threshold, a softwarecontrollable signal-pin reassignment, and eight analog channels for measuring target supply voltages or other 5V-dc signals. The USB-1149.1/4E comes with cables, built-in self-test software, and plug-and-play Windows 2000/XP device drivers; it costs \$4900.

Corelis, www.corelis.com

Extender board provides access to both sides of test boards

Suiting use with payload or node slots, the VXS payload-extender boards remove a circuit card from a card cage or enclosure, providing access to both sides of the test board for testing

or debugging. The device features test points on each line of the 160-pin connector and the MultiGig P0 connector. The VXS payload-extender boards cost \$3000.

Elma Bustronics, www.bustronic.com

Signal-conditioning system features personality modules

The DagScribe DSC-2200 series of signal-conditioning systems and the DSC-2200.Net network-centric data-acquisition system come in 2U rackmount enclosures. DSC-2200 supports 32 channels of signal conditioning that are individually programmable to its own personality module per chassis. Personality modules include the DSC-2210 for programmable amplifications and filtering and the DSC-2220 for strain-gauge conditioning. The device can select 0.1 to 1000 user-programmable-gain settings and four-pole Bessel-, Butterworth-, or Chebyshev-filter settings with three lowpass selections in addition to a wideband option per channel. Supporting 1-MHz-per-channel analog bandwidth, the systems provide Ethernet connec-

Li-lon Charger IC Does It All USB or AC - "No Compromises"

TurboCharge™* Mode Charges at 750mA from USB 2.0, 1250mA from AC Adapter

Programmable Input/Output Current Limit Supports
USB 2.0 and China USB Charging Spec Reduces Charge Time 50% vs. Linear Chargers

1.0
SMB138: 550mA-750mA output
for shortest charge time

0.8
Linear Chargers: current and thermal limited for long charge time

0.0
0.1
2
3
4
5
USB2.0 Charge Time (hours)

Single Mini/Micro-USB Interface for Data/Power Enables Ultra-Thin Applications

Built-In USB On-the-Go (OTG) Support up to 500mA

Switch-Mode Operation Cuts Power Loss and

Dissipation by 80% vs. Linear Chargers

SMB138 Features

- TurboCharge™* for 50% Current Gain Up to 1250mA
- USB On-the-Go (OTG) Power Support (+5V @ 500mA)
- +3.5V to +9.1V Operating Input (+16V Protection Built-In)
- 3MHz Switch-Mode Operation (Chip Inductors)
- I²C Programmable (Volatile and Non Volatile)
 - Fast/Pre-Charge/Termination Current
 - Pre-Charge/Float Voltage Thresholds
 - Battery Temp/Safety Watchdog Timers
- Built-in Safety
 - Input OV Protection to +16V
 - · Battery OV/OC Protection
 - Trickle Charge for Deeply-Discharged Cells
 - Safety timers/Digital Fault Monitors
- · 2mm x 3mm CSP Packaging

SMB138 Applications

- Mobile/Smart Phones
- · Digital Cameras/Camcorders
- · Portable Media Players/Games
- · Handheld GPS Terminals

Chip-Scale Package, High Integration and Tiny Inductor Uses 66% less PCB Area

SMB138

Linear

Chargers

500mA Charge

Current

800

1200

1000mW

400

Featuring MobileGreen™ Technologies www.summitmicro.com/MobileGreen

For more information see: www.summitmicro.com/SMB138

"Programmable Power for a **Green** Planet[™]"

productroundup

TEST AND MEASUREMENT

tivity using GUI-based software. Supporting low-speed to midspeed network-centric applications, the DSC-2200.Net uses a 16-bit, 1-MHz ADC with an Ethernet controller to the DSC-2200. The LXI-compliant .Net system supports 16 to 256 channels of analog input through a master unit, allowing you to synchronize multiple units for higher channel counts, and provides user-programmable sampling at bandwidths as high as 1 MHz at 16-bit resolution. The DSC-2210, DSC-2220, and DSC-2240 cost \$9995, \$14,995, and \$11,995, respectively; the

DSC-2200.Net costs \$2500 more. **GE Fanuc Embedded Systems, www. gefanucembedded.com**

Hub option allows synchronization of 270 cards

The System Star Hub option for the UltraFast oscilloscope/digitizer, AWG (arbitrary-waveform generator), and digital-I/O and digital-patterngenerator PCI card allows the installation and synchronization of 270 cards in multiple computers. This feature enables the development of systems with 4336 analog channels or 8672 digital channels. The option requires the System Star Hub Master option for the first computer, and additional computers require System Star Hub Slaves. The Star Hub option costs \$490 for five-card synchronization and \$990 for 16-card synchronization. The System Star Hub Master costs \$2800; the System Star Hub Slaves cost \$590 for as many as five cards and \$990 for as many as 16 cards.

Strategic Test, www.strategic-test.com

MICROPROCESSORS

IP-communication-controller chip functions as a coprocessor and router

Working as a coprocessor offloading IP (Internet Protocol) and network-security protocols from the host processor, the iChipSec CO2128 secure-IP-communication-controller chip also acts as a router, access point, or gateway for LAN, Wi-Fi, and modem platforms. The device provides a 10/100BaseT Ethernet MAC (mediaaccess controller), a USB 2.0 full-speed host and device, a high-speed parallel bus, an external bus, an SPI (serial-peripheral interface), a two-wire interface, and USART interfaces. Security features include a random-number generator, an SHA (secure-hash-algorithm)-1/256 accelerator, an AES (Advanced Encryption Standard)-128/192/256 accelerator, 3DES (Triple Data Encryption Standard), SSL3 (Secure Socket Layer 3)/TLS1 (Transport Layer Security 1), and WEP (Wired Equivalent Privacy)/WPA2 (Wi-Fi Protected Access) encryption for Wi-Fi. The device uses an ARM7 core processor, a realtime operating system, and a securityand networking-protocol stack. A parallel interface provides 32-Mbps support with UDP (User Datagram Protocol)/IP hardware acceleration. The hardware also accelerates data encryption/decryption. The vendor's AT+i Protocol high-level API functions as the logical interface between the host application and the chip. The CO2128 costs \$6; the II-EVB-630 evaluation board for secure Wi-Fi, LAN, cellular, or dial-up access costs \$1725.

Connect One, www.connectone.com

BSP provides for simulations of Diamond Standard processors

The BSP (board-support package) supports Avnet LX60 FPGA boards targeting high-speed hardwarebased simulations of the Diamond Standard processor family. The Diamond Standard SDK (software-development kit) comprises the Xtensa Xplorer IDE (integrated development environment), a code-development tool chain, and an ISS (instruction-set simulator) and is compatible with the Avnet LX60 boards. The device uses a feedback compilation, and the Xtensa C/C++ compiler uses these statistics and recompiles the program to increase speed by placing frequent branches in straight-line code. It compiles less frequently executed routines for code size rather than speed. This feature provides a 5 to 15% speed increase and a 15% reduction in code size. The device also features an Ethernet interface on the Avnet LX60. The BSP supporting Diamond Standard 108 Mini, Diamond Standard 212GP, Diamond Standard 232L, and Diamond Standard 570T processors costs \$3000 and suits use on an unlimited number of Avnet LX60 boards.

Tensilica, www.tensilica.com

Document-imaging SOC features SoftFax and SmartDAA technology

Targeting use in Panasonic's facsimile machines, the CX95410 document-imaging SOC (system on chip) includes the vendor's SoftFax technology and SmartDAA technology. Features include a 180-MHz, 32-bit RISC processor; a 120-MHz DSP-based image processor; and three 288-MHz, flexible-I/O processors. The SOC also provides an optional software-based voice-compression/decompression feature. The CX95410 is available in a 16-pin LQFP and sells for \$5 to \$10.

Conexant Systems, www.conexant.

See what you've been missin

100 times more memory than the Tektronix TDS3000B series

Give us 20 seconds and see it for yourself.

Agilent 5000 Series portable oscilloscopes

Specification	Tektronix TDS3000B Series*	Agilent 5000 Series**
Bandwidth	100 MHz – 600 MHz	100 MHz – 500 MHz
Sample Rate	100 MHz: 1.25 Gsa/s 200 MHz/300 MHz: 2.5 Gsa/s 400 MHz/500 MHz: 5 Gsa/s	100 MHz: 2 Gsa/s 300 MHz: 2 Gsa/s 500 MHz: 4 Gsa/s
Memory Depth	10 kpts, max	1 Mpts, max
Channels	2,4	2, 4
Waveform Update Rate	3,600 wfms/s, max	100,000 wfms/s, max
Connectivity	Centronics, LAN (GPIB, VGA-out optional)	USB, LAN, GPIB, XGA-out (all standard)
Display	VGA resolution, <16 intensity levels	XGA resolution, 256 intensity levels

Go to www.agilent.com/find/5000EDN to take the interactive demo or schedule a live test drive at your bench.

u.s. 1-800-829-4444 canada 1-877-894-4414

www.agilent.com/find/5000EDN

^{**}Agilent 5000 Series Oscilloscope data sheet, Pub No 5989-6385EN, April 18, 2007.
Agilent and Tektronix oscilloscope acquisitions taken at identical settings: horizontal timebase = 2ms/div, vertical volts/div = 500 mV/div, connect the dots = on. 10:1 passive probes used for both measurements. Final screen images show both acquisitions zoomed in to 10 µs/div.

[#]Tektronix TDS3000B Series User Manual 071-0957-04, October 4, 2004.

EDN

productmart

This advertising is for new and current products.

Easily create and manage multi-level parts lists and specs, calculate costs, generate shopping and kit lists, print labels, generate RFQs and POs and much more...

Parts List Manager and Vendor Database

Get the full function DEMO at www.trilogydesign.com

Trilogy Design / 200 Litton Dr. #330 Grass Valley, CA 95945 / 530-273-1985

www.PelicanOEM.com

Log on or call 800.473.5422 to receive a free OEM Solutions Kit. It includes foam samples, CAD files, and all the information you need to learn how you can install and protect your equipment in a Pelican ProtectorTM Case.

ADVERTISER INDEX

Company	Page
Agilent Technologies	61
	103
Allied Electronics	93
Altera Corp	8
Analog Devices Inc	31
	33
Ansoft Corp	91
austriamicrosystems AG	96
C&D Technologies (Datel) Inc	80
Central Semiconductor Corp	95
CML Microcircuits (UK) Ltd	74
Coilcraft	13
Cypress Semiconductor	C-4
Digi-Key Corp	1
EMA Design Automation	57
E-T-A Circuit Breakers	42-43
	44
Express PCB	74
International Rectifier Corp	2
Intersil	49
IIII OI OII	51, 105
Jameco Electronics	97
LeCroy Corp	C-2
Linear Technology Corp	81
	82, 85
	89-90
Mathworks Inc	39
Maxim Integrated Products	4-5
Melexis Inc	63
Micrel Semiconductor	14
Microbridge Technologies Corp	16
Microsoft Corp	3
Mill Max Mfg Corp	65
Monolithic Power Systems	47
	71
Mouser Electronics	10
National Instruments	6, 50
National Semiconductor	17-24
	55, 87
NewarkInOne	37
Pelican Products Inc	104
Pico Electronics	15
. 100 2.00.101.100	64, 98
Samsung Semiconductor	C-3
Samtec USA	62
Summit Microelectronics	101
Sunstone Circuits Inc	73
Sunsione Circuits inc Tadiran Electronic Industries	
	59
Tech Tools	104
Tektronix	35
Tern	104
Texas Instruments	27, 29
	72A-72B
	79
Toshiba America	66
Trilogy Design	104
Vicor Corp	69
Vision Components	75

This index is provided as an additional service. The publisher assumes no liability for errors or omissions.

Intersil's new Full-Featured IEC61000 ESD-Protected 3.3V RS-485/RS-422 **Transceivers** save up to 70% of board space.

Along with ±15kV ESD protection, the ISL317xE line of transceivers feature full fail-safe performance against bus faults and hot plug capability to stop data corruption during power-up on an active bus.

ISL317xE Key Features:

- Full fail-safe for predictable performance when bus faults occur.
- Hot Plug capability prevents data corruption during power-up on an active bus.
- Fractional unit load (allows up to 256 devices on the bus).

Device	Data Rate (Mbps)	Slew Rate Limited	Tx/Rx Enable	Package
ISL3170E	0.25	Yes	Yes	10 Ld MSOP, 14 Ld SOIC
ISL3171E	0.25	Yes	No	8 Ld MSOP, 8 Ld SOIC
ISL3172E	0.25	Yes	Yes	8 Ld MSOP, 8 Ld SOIC
ISL3173E	0.5	Yes	Yes	10 Ld MSOP, 14 Ld SOIC
ISL3174E	0.5	Yes	No	8 Ld MSOP, 8 Ld SOIC
ISL3175E	0.5	Yes	Yes	8 Ld MSOP, 8 Ld SOIC
ISL3176E	20	No	Yes	10 Ld MSOP, 14 Ld SOIC
ISL3177E	20	No	No	8 Ld MSOP, 8 Ld SOIC
ISL3178E	20	No	Yes	8 Ld MSOP, 8 Ld SOIC

Go to www.intersil.com for samples, datasheets and support

SCOOL CHART YOUR COURSE

LOOKING AHEAD

TO SEMICON WEST

Arguably the original conference concerning semiconductor manufacturing, SEMIcon West, the SEMI (Semiconductor Equipment and Materials International) organization's annual West Coast conference, runs July 16 through 20 at San Francisco's Moscone Center. The event is far too large and diverse to summarize in a paragraph, but it spans topics from business management for semiconductor manufacturers to technical sessions on process technology and equipment. Keynotes this year will reflect two important new themes that are rippling through the semiconductor industry: the growing integration of design with manufacturing and the growing influence of the energy industry in the semiconductor world. Two cases in point: In a Wednesday-afternoon keynote, Rhone Resch, president of the Solar Energy Industries Association, will argue that solar energy constitutes the next great opportunity for the semiconductor industry. And Thursday, Aart de Geus, chairman and chief executive officer of Synopsys, whom you might expect to hear at DAC (Design Automation Conference) rather than at SEMIcon, will offer a keynote on bridging design and manufacturing.

AT THE STATE OF IC DESIGN

This week, much of the attention of the chip-design profession focuses on the Design Automation Conference in San Diego. For many, the sight will be worrying: remarkably few new ideas or even really new tools. One possible explanation is that chip design has run up against a technical/economic ceiling and that fewer and fewer design teams, often using their own tools, will keep up the climb to more and more challenging geometries. But there is an alternative view as well: that this is not a ceiling but a landing—a symptom that process technology has outrun the ability of tools and design teams to exploit it. If this is the case—and history suggests it is more likely than the end-of-history scenario—then 2007 could be a pause before another burst of growth and creativity in chip design, waiting only for a few key insights to unleash the breakthrough. Time will tell, as usual, what forecasting can't.

LOOKING BACK

AT REALLY DENSE AUDIO RECORDING

A small magnetic sound head provides lip-movement synchronization between 8-mm movie films and their soundtracks. A special amplifier enables the head to perform both recording and pickup functions. Designed by Telefunken GmbH, the tiny sound head's pole shoe is only 0.02 inches thick, with an air gap 0.0002 inches in width. The head works with a magnetic soundtrack 1/32 of an inch wide, which the film manufacturer must deposit alongside the perforations in the 8-mm movie film. At 24 frames LOOKING AROUND

per second, the quality of reproduction compares favorably with that of a good tape recorder, according to the manufacturer.

-Electrical Design News, June 1957

Samsung Memory and Windows Vista... performance worth celebrating

Windows Vista represents a new era in computing. To take full advantage of all the new operating system features, Samsung offers the key hardware components your PC will need. Our full range of DRAM, flash memory devices, graphics memory, and hybrid hard drives, makes Samsung the first stop for Vista-optimizing hardware. Sourcing your parts from Samsung means you're getting quality products from one of the industry's most trusted brands. Learn more about our Vista-enhancing components at: www.samsung.com/semi/vista

PSoC®-based Capacitive Touch Sensing

Maximize the design flexibility and integration of Cypress's PSoC solution to create a stylish, durable interface. CapSense replaces buttons, switches, sliders and other mechanical inputs in your product. CapSense enables:

- Fast changes to your design at any stage from concept through production. CapSense is not a fixed-function ASIC or module; you are in control of your design at all times.
- Single-chip implementation supporting multiple interfaces buttons, sliders, touch screens, touchpads and proximity detectors – on a variety of conductive substrates.
- Unique integration of additional functions LED control, battery monitoring, motor control, ambient light sensing, etc. – all with the same CapSense chip.
- Quick time-to-market with powerful, visual embedded design tools allowing customized, system-level design.

GET STARTED WITH CAPSENSE NOW

Order a discounted CapSense Development Kit: www.cypress.com/capkit

Request free PSoC CapSense IC samples: www.cypress.com/capchips

Download free PSoC Express™ visual embedded software: www.cypress.com/capexpress

Register for a CapSense NetSeminar: www.cypress.com/capseminar

Applications enabled by PSoC® CapSense.

Streamline your next design with CapSense: www.cypress.com/gocapsense

