

MICROCHIP

MCP4921/4922

12-Bit DAC with SPI™ Interface

Features

- 12-Bit Resolution
- ± 0.2 LSB DNL (typ)
- ± 2 LSB INL (typ)
- Single or Dual Channel
- Rail-to-Rail Output
- SPI™ Interface with 20 MHz Clock Support
- Simultaneous Latching of the Dual DACs w/LDAC
- Fast Settling Time of $4.5\ \mu s$
- Selectable Unity or 2x Gain Output
- 450 kHz Multiplier Mode
- External V_{REF} Input
- 2.7V to 5.5V Single-Supply Operation
- Extended Temperature Range: $-40^{\circ}C$ to $+125^{\circ}C$

Applications

- Set Point or Offset Trimming
- Sensor Calibration
- Digitally-Controlled Multiplier/Divider
- Portable Instrumentation (Battery-Powered)
- Motor Feedback Loop Control

Block Diagram

Description

The Microchip Technology Inc. MCP492X are 2.7 – 5.5V, low-power, low DNL, 12-Bit Digital-to-Analog Converters (DACs) with optional 2x buffered output and SPI interface.

The MCP492X are DACs that provide high accuracy and low noise performance for industrial applications where calibration or compensation of signals (such as temperature, pressure and humidity) are required.

The MCP492X are available in the extended temperature range and PDIP, SOIC, MSOP and TSSOP packages.

The MCP492X devices utilize a resistive string architecture, with its inherent advantages of low DNL error, low ratio metric temperature coefficient and fast settling time. These devices are specified over the extended temperature range. The MCP492X include double-buffered inputs, allowing simultaneous updates using the LDAC pin. These devices also incorporate a Power-On Reset (POR) circuit to ensure reliable power-up.

Package Types

8-Pin PDIP, SOIC, MSOP

14-Pin PDIP, SOIC, TSSOP

MCP4921/4922

1.0 ELECTRICAL CHARACTERISTICS

Absolute Maximum Ratings †

V_{DD}	6.5V
All inputs and outputs w.r.t	$AV_{SS} - 0.3V$ to $V_{DD} + 0.3V$
Current at Input Pins	± 2 mA
Current at Supply Pins	± 50 mA
Current at Output Pins	± 25 mA
Storage temperature	-65°C to +150°C
Ambient temp. with power applied	-55°C to +125°C
ESD protection on all pins	≥ 4 kV (HBM), ≥ 400 V (MM)
Maximum Junction Temperature (T_J)	+150°C

† **Notice:** Stresses above those listed under "Maximum Ratings" may cause permanent damage to the device. This is a stress rating only and functional operation of the device at those or any other conditions above those indicated in the operational listings of this specification is not implied. Exposure to maximum rating conditions for extended periods may affect device reliability.

5V AC/DC CHARACTERISTICS

Electrical Specifications: Unless otherwise indicated, $V_{DD} = 5V$, $AV_{SS} = 0V$, $V_{REF} = 2.048V$, output buffer gain (G) = 2x, $R_L = 5\text{ k}\Omega$ to GND, $C_L = 100\text{ pF}$ $T_A = -40$ to $+85^\circ\text{C}$. Typical values at $+25^\circ\text{C}$.

Parameters	Sym	Min	Typ	Max	Units	Conditions
Power Requirements						
Input Voltage	V_{DD}	2.7	—	5.5	—	
Input Current - MCP4921 - MCP4922	I_{DD}	—	175	350	μA	Input unbuffered, digital inputs grounded, output unloaded, code at 0x000
—		—	350	700		
Hardware Shutdown Current	I_{SHDN}	—	0.3	2	μA	
Software Shutdown Current	I_{SHDN_SW}	—	3.3	6	μA	
Power-on-Reset Threshold	V_{POR}	—	2.0	—	V	
DC Accuracy						
Resolution	n	12	—	—	Bits	
INL Error	INL	-12	2	12	LSB	
DNL	DNL	-0.75	± 0.2	+0.75	LSB	Device is Monotonic
Offset Error	V_{OS}	—	± 0.02	1	% of FSR	Code 0x000h
Offset Error Temperature Coefficient	$V_{OS}/^\circ\text{C}$	—	0.16	—	ppm/ $^\circ\text{C}$	-45°C to 25°C
—	—	-0.44	—	—	ppm/ $^\circ\text{C}$	+25°C to 85°C
Gain Error	g_E	—	-0.10	1	% of FSR	Code 0xFFFFh, not including offset error.
Gain Error Temperature Coefficient	$\Delta g/\text{ }^\circ\text{C}$	—	-3	—	ppm/ $^\circ\text{C}$	
Input Amplifier (V_{REF} Input)						
Input Range - Buffered Mode	V_{REF}	0.040	—	$V_{DD} - 0.040$	V	Note 1
Input Range - Unbuffered Mode	V_{REF}	0	—	V_{DD}	V	Code = 2048 $V_{REF} = 0.2\text{V p-p}$, $f = 100\text{ Hz}$ and 1 kHz
Input Impedance	R_{VREF}	—	165	—	k Ω	Unbuffered Mode
Input Capacitance - Unbuffered Mode	C_{VREF}	—	7	—	pF	
Multiplier Mode -3 dB Bandwidth	f_{VREF}	—	450	—	kHz	$V_{REF} = 2.5\text{V} \pm 0.2\text{Vp-p}$, Unbuffered, $G = 1$
—	f_{VREF}	—	400	—	kHz	$V_{REF} = 2.5\text{V} \pm 0.2\text{Vp-p}$, Unbuffered, $G = 2$
Multiplier Mode - Total Harmonic Distortion	THD_{VREF}	—	-73	—	dB	$V_{REF} = 2.5\text{V} \pm 0.2\text{Vp-p}$, Frequency = 1 kHz

Note 1: By design, not production tested.

2: Too small to quantify.

5V AC/DC CHARACTERISTICS (CONTINUED)

Electrical Specifications: Unless otherwise indicated, $V_{DD} = 5V$, $AV_{SS} = 0V$, $V_{REF} = 2.048V$, output buffer gain (G) = $2x$, $R_L = 5\text{ k}\Omega$ to GND, $C_L = 100\text{ pF}$ $T_A = -40$ to $+85^\circ\text{C}$. Typical values at 25°C .

Parameters	Sym	Min	Typ	Max	Units	Conditions
Output Amplifier						
Output Swing	V_{OUT}	—	0.010 to $V_{DD} - 0.040$	—		Accuracy is better than 1 LSB for $V_{OUT} = 10\text{ mV}$ to $(V_{DD} - 40\text{ mV})$
Phase Margin	θ_m	—	66	—	degrees	
Slew Rate	SR	—	0.55	—	$\text{V}/\mu\text{s}$	
Short Circuit Current	I_{SC}	—	15	24	mA	
Settling Time	$t_{settling}$	—	4.5	—	μs	Within 1/2 LSB of final value from 1/4 to 3/4 full-scale range
Dynamic Performance						
DAC-to-DAC Crosstalk		—	10	—	nV-s	Note 2
Major Code Transition Glitch		—	45	—	nV-s	1 LSB change around major carry (0111...1111 to 1000...0000)
Digital Feedthrough		—	10	—	nV-s	Note 2
Analog Crosstalk		—	10	—	nV-s	Note 2

Note 1: By design, not production tested.

2: Too small to quantify.

3V AC/DC CHARACTERISTICS

Electrical Specifications: Unless otherwise indicated, $V_{DD} = 3V$, $AV_{SS} = 0V$, $V_{REF} = 2.048V$ external, output buffer gain (G) = $1x$, $R_L = 5\text{ k}\Omega$ to GND, $C_L = 100\text{ pF}$ $T_A = -40$ to $+85^\circ\text{C}$. Typical values at 25°C

Parameters	Sym	Min	Typ	Max	Units	Conditions
Power Requirements						
Input Voltage	V_{DD}	2.7	—	5.5		
Input Current - MCP4921 - MCP4922	I_{DD}	—	125 250	250 500	μA	Input unbuffered, digital inputs grounded, output unloaded, code at 0x000
Hardware Shutdown Current	I_{SHDN}	—	0.25	2	μA	
Software Shutdown Current	I_{SHDN_SW}	—	2	6	μA	
Power-On Reset threshold	V_{POR}	—	2.0	—	V	
DC Accuracy						
Resolution	n	12	—	—	Bits	
INL Error	INL	-12	± 3	+12	LSB	
DNL	DNL	-0.75	± 0.3	+0.75	LSB	Device is Monotonic
Offset Error	V_{OS}	—	± 0.02	1	% of FSR	Code 0x000h
Offset Error Temperature Coefficient	$V_{OS}/^\circ\text{C}$	—	0.5 -0.77	—	ppm/ $^\circ\text{C}$	-45 $^\circ\text{C}$ to 25 $^\circ\text{C}$
Gain Error	g_E	—	-0.15	1	% of FSR	+25 $^\circ\text{C}$ to 85 $^\circ\text{C}$
Gain Error Temperature Coefficient	$\Delta g/^\circ\text{C}$	—	-3	—	ppm/ $^\circ\text{C}$	Code 0xFFFFh, not including offset error.
Input Amplifier (V_{REF} Input)						
Input Range - Buffered Mode	V_{REF}	0.040	—	$V_{DD}-0.040$	V	Note 1
Input Range - Unbuffered Mode	V_{REF}	0	—	V_{DD}	V	Code = 2048, $V_{REF} = 0.2\text{v}$ p-p, f = 100 Hz and 1 kHz
Input Impedance	R_{VREF}	—	165	—	k Ω	Unbuffered Mode

Note 1: By design, not production tested.

2: Too small to quantify.

MCP4921/4922

3V AC/DC CHARACTERISTICS (CONTINUED)

Electrical Specifications: Unless otherwise indicated, $V_{DD} = 3V$, $AV_{SS} = 0V$, $V_{REF} = 2.048V$ external, output buffer gain ($G = 1x$), $R_L = 5 k\Omega$ to GND, $C_L = 100 pF$ $T_A = -40$ to $+85^\circ C$. Typical values at $25^\circ C$

Parameters	Sym	Min	Typ	Max	Units	Conditions
Input Capacitance – Unbuffered Mode	C_{VREF}	—	7	—	pF	
Multiplier Mode -3 dB Bandwidth	f_{VREF}	—	440	—	kHz	$V_{REF} = 2.048V \pm 0.1 V_{pp}$, unbuffered, $G = 1$
	f_{VREF}	—	390	—	kHz	$V_{REF} = 2.048V \pm 0.1 V_{pp}$, unbuffered, $G = 2$
Multiplier Mode – Total Harmonic Distortion	THD_{VREF}	—	-73	—	dB	$V_{REF} = 2.5V \pm 0.1 V_{pp}$, Frequency = 1 kHz
Output Amplifier						
Output Swing	V_{OUT}	—	0.010 to $V_{DD} - 0.040$	—		Accuracy is better than 1 LSB for $V_{OUT} = 10 mV$ to $(V_{DD} - 40 mV)$
Phase Margin	θ_m	—	66	—	degrees	
Slew Rate	SR	—	0.55	—	V/ μ s	
Short Circuit Current	I_{SC}	—	14	24	mA	
Settling Time	$t_{settling}$	—	4.5	—	μ s	Within 1/2 LSB of final value from 1/4 to 3/4 full-scale range
Dynamic Performance						
DAC-to-DAC Crosstalk		—	10	—	nV-s	Note 2
Major Code Transition Glitch		—	45	—	nV-s	1 LSB change around major carry (0111...1111 to 1000...0000)
Digital Feedthrough		—	10	—	nV-s	Note 2
Analog Crosstalk		—	10	—	nV-s	Note 2

Note 1: By design, not production tested.

2: Too small to quantify.

5V EXTENDED TEMPERATURE SPECIFICATIONS

Electrical Specifications: Unless otherwise indicated, $V_{DD} = 5V$, $AV_{SS} = 0V$, $V_{REF} = 2.048V$, output buffer gain ($G = 2x$), $R_L = 5 k\Omega$ to GND, $C_L = 100 pF$. Typical values at $+125^\circ C$ by characterization or simulation.

Parameters	Sym	Min	Typ	Max	Units	Conditions
Power Requirements						
Input Voltage	V_{DD}	2.7	—	5.5	μ A	
Input Current - MCP4921 - MCP4922	I_{DD}	—	200	—		Input unbuffered, digital inputs grounded, output unloaded, code at 0x000
—		—	400	—		
Hardware Shutdown Current	I_{SHDN}	—	1.5	—	μ A	
Software Shutdown Current	I_{SHDN_SW}	—	5	—	μ A	
Power-On Reset threshold	V_{POR}	—	1.85	—	V	
DC Accuracy						
Resolution	n	12	—	—	Bits	
INL Error	INL	—	± 4	—	LSB	
DNL	DNL	—	± 0.25	—	LSB	Device is Monotonic
Offset Error	V_{OS}	—	± 0.02	—	% of FSR	Code 0x000h
Offset Error Temperature Coefficient	$V_{OS}/^\circ C$	—	-5	—	ppm/ $^\circ C$	+25°C to +125°C

Note 1: By design, not production tested.

2: Too small to quantify.

5V EXTENDED TEMPERATURE SPECIFICATIONS (CONTINUED)

Electrical Specifications: Unless otherwise indicated, $V_{DD} = 5V$, $AV_{SS} = 0V$, $V_{REF} = 2.048V$, output buffer gain (G) = 2x, $R_L = 5\text{ k}\Omega$ to GND, $C_L = 100\text{ pF}$. Typical values at $+125^\circ\text{C}$ by characterization or simulation.

Parameters	Sym	Min	Typ	Max	Units	Conditions
Gain Error	g_E	—	-0.10	—	% of FSR	Code 0xFFFFh, not including offset error
Gain Error Temperature Coefficient	$\Delta G/\text{^\circ C}$	—	-3	—	ppm/ $^\circ\text{C}$	
Input Amplifier (V_{REF} Input)						
Input Range - Buffered Mode	V_{REF}	—	0.040 to $V_{DD} - 0.040$	—	V	Note 1 Code = 2048, $V_{REF} = 0.2\text{v p-p}$, $f = 100\text{ Hz}$ and 1 kHz
Input Range - Unbuffered Mode	V_{REF}	0	—	V_{DD}	V	
Input Impedance	R_{VREF}	—	174	—	$\text{k}\Omega$	Unbuffered Mode
Input Capacitance - Unbuffered Mode	C_{VREF}	—	7	—	pF	
Multiplying Mode -3 dB Bandwidth	f_{VREF}	—	450	—	kHz	$V_{REF} = 2.5V \pm 0.1\text{ Vp-p}$, Unbuffered, $G=1$
Multiplying Mode - Total Harmonic Distortion	f_{VREF}	—	400	—	kHz	$V_{REF} = 2.5V \pm 0.1\text{ Vp-p}$, Unbuffered, $G = 2$
	THD_{VREF}	—	—	—	dB	$V_{REF} = 2.5V \pm 0.1\text{ Vp-p}$, Frequency = 1 kHz
Output Amplifier						
Output Swing	V_{OUT}	—	0.010 to $V_{DD} - 0.040$	—		Accuracy is better than 1 LSB for $V_{OUT} = 10\text{ mV}$ to $(V_{DD} - 40\text{ mV})$
Phase Margin	θ_m	—	66	—	degrees	
Slew Rate	SR	—	0.55	—	V/ μs	
Short Circuit Current	I_{SC}	—	17	—	mA	
Settling Time	$t_{settling}$	—	4.5	—	μs	Within 1/2 LSB of final value from 1/4 to 3/4 full-scale range
Dynamic Performance						
DAC to DAC Crosstalk		—	10	—	nV-s	Note 2
Major Code Transition Glitch		—	45	—	nV-s	1 LSB change around major carry (0111...1111 to 1000...0000)
Digital Feedthrough		—	10	—	nV-s	Note 2
Analog Crosstalk		—	10	—	nV-s	Note 2

Note 1: By design, not production tested.

2: Too small to quantify.

MCP4921/4922

AC CHARACTERISTICS (SPI TIMING SPECIFICATIONS)

Electrical Specifications: Unless otherwise indicated, $V_{DD} = 2.7V - 5.5V$, $T_A = -40$ to $+125^\circ C$.
Typical values are at $+25^\circ C$.

Parameters	Sym	Min	Typ	Max	Units	Conditions
Schmitt Trigger High-Level Input Voltage (All digital input pins)	V_{IH}	$0.7 V_{DD}$	—	—	V	
Schmitt Trigger Low-Level Input Voltage (All digital input pins)	V_{IL}	—	—	$0.2 V_D$	V	
Hysteresis of Schmitt Trigger Inputs	V_{HYS}	—	$0.05 V_{DD}$	—		
Input Leakage Current	$I_{LEAKAGE}$	-1	—	1	μA	$\overline{SHDN} = \overline{LDAC} = \overline{CS} = \overline{SDI} = SCK + V_{REF} = V_{DD}$ or AV_{SS}
Digital Pin Capacitance (All inputs/outputs)	C_{IN}, C_{OUT}	—	10	—	pF	$V_{DD} = 5.0V$, $T_A = +25^\circ C$, $f_{CLK} = 1$ MHz (Note 1)
Clock Frequency	F_{CLK}	—	—	20	MHz	$T_A = +25^\circ C$ (Note 1)
Clock High Time	t_{HI}	15	—	—	ns	Note 1
Clock Low Time	t_{LO}	15	—	—	ns	Note 1
\overline{CS} Fall to First Rising CLK Edge	t_{CSSR}	40	—	—	ns	Applies only when \overline{CS} falls with CLK high. (Note 1)
Data Input Setup Time	t_{SU}	15	—	—	ns	Note 1
Data Input Hold Time	t_{HD}	10	—	—	ns	Note 1
SCK Rise to \overline{CS} Rise Hold Time	t_{CHS}	15	—	—	ns	Note 1
\overline{CS} High Time	t_{CSH}	15	—	—	ns	Note 1
\overline{LDAC} Pulse Width	t_{LD}	100	—	—	ns	Note 1
\overline{LDAC} Setup Time	t_{LS}	40	—	—	ns	Note 1
SCK Idle Time before \overline{CS} Fall	t_{IDLE}	40	—	—	ns	Note 1

Note 1: By design and characterization, not production tested.

FIGURE 1-1: SPI™ Input Timing.

TEMPERATURE CHARACTERISTICS

Electrical Specifications: Unless otherwise indicated, $V_{DD} = +2.7V$ to $+5.5V$, $AV_{SS} = GND$.

Parameters	Sym	Min	Typ	Max	Units	Conditions
Temperature Ranges						
Specified Temperature Range	T_A	-40	—	+125	°C	
Operating Temperature Range	T_A	-40	—	+125	°C	Note 1
Storage Temperature Range	T_A	-65	—	+150	°C	
Thermal Package Resistances						
Thermal Resistance, 8L-PDIP	θ_{JA}	—	85	—	°C/W	
Thermal Resistance, 8L-SOIC	θ_{JA}	—	163	—	°C/W	
Thermal Resistance, 8L-MSOP	θ_{JA}	—	206	—	°C/W	
Thermal Resistance, 14L-PDIP	θ_{JA}	—	70	—	°C/W	
Thermal Resistance, 14L-SOIC	θ_{JA}	—	120	—	°C/W	
Thermal Resistance, 14L-TSSOP	θ_{JA}	—	100	—	°C/W	

Note 1: The MCP492X family of DACs operate over this extended temperature range, but with reduced performance. Operation in this range must not cause T_J to exceed the Maximum Junction Temperature of 150°C.

MCP4921/4922

2.0 TYPICAL PERFORMANCE CURVES

Note: The graphs and tables provided following this note are a statistical summary based on a limited number of samples and are provided for informational purposes only. The performance characteristics listed herein are not tested or guaranteed. In some graphs or tables, the data presented may be outside the specified operating range (e.g., outside specified power supply range) and therefore outside the warranted range.

Note: Unless otherwise indicated, $T_A = +25^\circ\text{C}$, $V_{DD} = 5\text{V}$, $V_{SS} = 0\text{V}$, $V_{REF} = 2.048\text{V}$, Gain = 2, $R_L = 5\text{ k}\Omega$, $C_L = 100\text{ pF}$.

FIGURE 2-1: DNL vs. Code.

FIGURE 2-4: Absolute DNL vs. Ambient Temperature.

FIGURE 2-2: DNL vs. Code and Ambient Temperature.

FIGURE 2-5: Absolute DNL vs. Voltage Reference.

FIGURE 2-3: DNL vs. Code and V_{REF}
Gain=1.

Note: Unless otherwise indicated, $T_A = +25^\circ\text{C}$, $V_{DD} = 5\text{V}$, $AV_{SS} = 0\text{V}$, $V_{REF} = 2.048\text{V}$, Gain = 2, $R_L = 5\text{ k}\Omega$, $C_L = 100\text{ pF}$.

FIGURE 2-6: INL vs. Code and Ambient Temperature.

FIGURE 2-9: INL vs. Code and V_{REF}

FIGURE 2-7: Absolute INL vs. Ambient Temperature.

FIGURE 2-10: INL vs. Code.

FIGURE 2-8: Absolute INL vs. V_{REF}

Note: Single device graph (Figure 2-10) for illustration of 64 code effect.

MCP4921/4922

Note: Unless otherwise indicated, $T_A = +25^\circ\text{C}$, $V_{DD} = 5\text{V}$, $AV_{SS} = 0\text{V}$, $V_{REF} = 2.048\text{V}$, Gain = 2.

FIGURE 2-11: MCP4921 I_{DD} vs. Ambient Temperature and V_{DD} .

FIGURE 2-14: MCP4922 I_{DD} vs. Ambient Temperature and V_{DD} .

FIGURE 2-12: MCP4921 I_{DD} Histogram ($V_{DD} = 2.7\text{V}$).

FIGURE 2-15: MCP4922 I_{DD} Histogram ($V_{DD} = 2.7\text{V}$).

FIGURE 2-13: MCP4921 I_{DD} Histogram ($V_{DD} = 5.0\text{V}$).

FIGURE 2-16: MCP4922 I_{DD} Histogram ($V_{DD} = 5.0\text{V}$).

Note: Unless otherwise indicated, $T_A = +25^\circ\text{C}$, $V_{DD} = 5\text{V}$, $AV_{SS} = 0\text{V}$, $V_{REF} = 2.048\text{V}$, Gain = 2, $R_L = 5\text{ k}\Omega$, $C_L = 100\text{ pF}$.

FIGURE 2-17: Hardware Shutdown Current vs. Ambient Temperature and V_{DD} .

FIGURE 2-20: Gain Error vs. Ambient Temperature and V_{DD} .

FIGURE 2-18: Software Shutdown Current vs. Ambient Temperature and V_{DD} .

FIGURE 2-21: V_{IN} High Threshold vs Ambient Temperature and V_{DD} .

FIGURE 2-19: Offset Error vs. Ambient Temperature and V_{DD} .

FIGURE 2-22: V_{IN} Low Threshold vs Ambient Temperature and V_{DD} .

MCP4921/4922

Note: Unless otherwise indicated, $T_A = +25^\circ\text{C}$, $V_{DD} = 5\text{V}$, $AV_{SS} = 0\text{V}$, $V_{REF} = 2.048\text{V}$, Gain = 2, $R_L = 5\text{k}\Omega$, $C_L = 100\text{ pF}$.

FIGURE 2-23: V_{IN_SPI} Hysteresis vs. Ambient Temperature and V_{DD} .

FIGURE 2-26: V_{OUT} Low Limit vs. Ambient Temperature and V_{DD} .

FIGURE 2-24: V_{REF} Input Impedance vs. Ambient Temperature and V_{DD} .

FIGURE 2-27: I_{OUT} High Short vs. Ambient Temperature and V_{DD} .

FIGURE 2-25: V_{OUT} High Limit vs. Ambient Temperature and V_{DD} .

FIGURE 2-28: I_{OUT} vs V_{OUT} . Gain = 1.

MCP4921/4922

Note: Unless otherwise indicated, $T_A = +25^\circ\text{C}$, $V_{DD} = 5\text{V}$, $AV_{SS} = 0\text{V}$, $V_{REF} = 2.048\text{V}$, Gain = 2, $R_L = 5\text{k}\Omega$, $C_L = 100\text{ pF}$.

FIGURE 2-29: V_{OUT} Rise Time 100%.

FIGURE 2-32: V_{OUT} Rise Time 25% - 75%

FIGURE 2-30: V_{OUT} Fall Time.

FIGURE 2-33: V_{OUT} Rise Time Exit Shutdown.

FIGURE 2-31: V_{OUT} Rise Time 50%.

FIGURE 2-34: PSRR vs. Frequency.

MCP4921/4922

Note: Unless otherwise indicated, $T_A = +25^\circ\text{C}$, $V_{DD} = 5\text{V}$, $AV_{SS} = 0\text{V}$, $V_{REF} = 2.50\text{V}$, Gain = 2, $R_L = 5\text{ k}\Omega$, $C_L = 100\text{ pF}$.

FIGURE 2-35: Multiplier Mode Bandwidth.

FIGURE 2-37: Phase Shift.

Figure 2-35 calculation:
 $\text{Attenuation (dB)} = 20 \log (V_{OUT}/V_{REF}) - 20 \log (G(D/4096))$

FIGURE 2-36: -3 db Bandwidth vs. Worst Codes.

3.0 PIN DESCRIPTIONS

The descriptions of the pins are listed in Table 3-1.

TABLE 3-1: PIN FUNCTION TABLE

MCP4921 Pin No.	MCP4922 Pin No.	Symbol	Function
1	1	V_{DD}	Positive Power Supply Input (2.7V to 5.5V)
—	2	NC	No Connection
2	3	\overline{CS}	Chip Select Input
3	4	SCK	Serial Clock Input
4	5	SDI	Serial Data Input
—	6	NC	No Connection
—	7	NC	No Connection
5	8	LDAC	Synchronization input used to transfer DAC settings from serial latches to the output latches.
—	9	\overline{SHDN}	Hardware Shutdown Input
—	10	V_{OUTB}	DAC _B Output
—	11	V_{REFB}	DAC _B Voltage Input (AV_{SS} to V_{DD})
7	12	AV_{SS}	Analog ground
6	13	V_{REFA}	DAC _A Voltage Input (AV_{SS} to V_{DD})
8	14	V_{OUTA}	DAC _A Output

3.1 Positive Power Supply Input (V_{DD})

V_{DD} is the positive power supply input. The input power supply is relative to AV_{SS} and can range from 2.7V to 5.5V. A decoupling capacitor on V_{DD} is recommended to achieve maximum performance.

3.2 Chip Select (\overline{CS})

\overline{CS} is the chip select input, which requires an active-low signal to enable serial clock and data functions.

3.3 Serial Clock Input (SCK)

SCK is the SPI compatible serial clock input.

3.4 Serial Data Input (SDI)

SDI is the SPI compatible serial data input.

3.5 Latch DAC Input (LDAC)

LDAC (the latch DAC synchronization input) transfers the input latch registers to the DAC registers (output latches) when low. Can also be tied low if transfer on the rising edge of \overline{CS} is desired.

3.6 Hardware Shutdown Input (SHDN)

SHDN is the hardware shutdown input that requires an active-low input signal to configure the DACs in their low-power Standby mode.

3.7 DAC_x Outputs (V_{OUTA} , V_{OUTB})

V_{OUTA} and V_{OUTB} are DAC outputs. The DAC output amplifier drives these pins with a range of AV_{SS} to V_{DD} .

3.8 DAC_x Voltage Reference Inputs (V_{REFA} , V_{REFB})

V_{REFA} and V_{REFB} are DAC voltage reference inputs. The analog signal on these pins is utilized to set the reference voltage on the string DAC. The input signal can range from AV_{SS} to V_{DD} .

3.9 Analog Ground (AV_{SS})

AV_{SS} is the analog ground pin.

MCP4921/4922

4.0 GENERAL OVERVIEW

The MCP492X devices are voltage output string DACs. These devices include input amplifiers, rail-to-rail output amplifiers, reference buffers, shutdown and reset-management circuitry. Serial communication conforms to the SPI protocol. The MCP492X operates from 2.7V to 5.5V supplies.

The coding of these devices is straight binary and the ideal output voltage is given by Equation 4-1, where G is the selected gain (1x or 2x), D_N represents the digital input value and n represents the number of bits of resolution ($n = 12$).

EQUATION 4-1: LSB SIZE

$$V_{OUT} = \frac{V_{REF}GD_N}{2^n}$$

1 LSB is the ideal voltage difference between two successive codes. Table 4-1 illustrates how to calculate LSB.

TABLE 4-1: LSB SIZES

Device	V _{REF} GAIN	LSB SIZE
MCP492X	External V _{REF} , 1x	V _{REF} /4096
MCP492X	External V _{REF} , 2x	2 V _{REF} /4096

4.0.1 INL ACCURACY

INL error for these devices is the maximum deviation between an actual code transition point and its corresponding ideal transition point once offset and gain errors have been removed. These endpoints are from 0x000 to 0xFFFF. Refer to Figure 4-1.

Positive INL means transition(s) later than ideal.
Negative INL means transition(s) earlier than ideal.

FIGURE 4-1: INL Accuracy.

4.0.2 DNL ACCURACY

DNL error is the measure of variations in code widths from the ideal code width. A DNL error of zero would imply that every code is exactly 1 LSB wide.

FIGURE 4-2: DNL Accuracy.

4.0.3 OFFSET ERROR

Offset error is the deviation from zero voltage output when the digital input code is zero.

4.0.4 GAIN ERROR

Gain error is the deviation from the ideal output, V_{REF} – 1 LSB, excluding the effects of offset error.

4.1 Circuit Descriptions

4.1.1 OUTPUT AMPLIFIERS

The DACs' outputs are buffered with a low-power, precision CMOS amplifier. This amplifier provides low offset voltage and low noise. The output stage enables the device to operate with output voltages close to the power supply rails. Refer to **Section 1.0 “Electrical Characteristics”** for range and load conditions.

In addition to resistive load driving capability, the amplifier will also drive high capacitive loads without oscillation. The amplifiers' strong outputs allow V_{OUT} to be used as a programmable voltage reference in a system.

Selecting a gain of 2 reduces the bandwidth of the amplifier in Multiplying mode. Refer to **Section 1.0 “Electrical Characteristics”** for the Multiplying mode bandwidth for given load conditions.

4.1.1.1 Programmable Gain Block

The rail-to-rail output amplifier has configurable gain allowing optimal full-scale outputs for differing voltage reference inputs. The output amplifier gain has two selections, a gain of 1 V/V ($G_A = 1$) or a gain of 2 V/V ($G_A = 0$).

The output range is ideally $0.000V$ to $4095/4096 * V_{REF}$ when $G = 1$, and 0.000 to $4095/4096 * V_{REF}$ when $G = 2$. The default value for this bit is a gain of 2, yielding an ideal full-scale output of $0.000V$ to $4.096V$ when utilizing a $2.048V$ V_{REF} . Note that the near rail-to-rail CMOS output buffer's ability to approach AV_{SS} and V_{DD} establish practical range limitations. The output swing specification in **Section 1.0 “Electrical Characteristics”** defines the range for a given load condition.

4.1.2 VOLTAGE REFERENCE AMPLIFIERS

The input buffer amplifiers for the MCP492X devices provide low offset voltage and low noise. A configuration bit for each DAC allows the V_{REF} input to bypass the input buffer amplifiers, achieving a Buffered or Unbuffered mode. The default value for this bit is unbuffered. Buffered mode provides a very high input impedance, with only minor limitations on the input range and frequency response. Unbuffered mode provides a wide input range ($0V$ to V_{DD}), with a typical input impedance of $165\text{ k}\Omega$ w/ 7 pF .

4.1.3 POWER-ON RESET CIRCUIT

The Power-On Reset (POR) circuit ensures that the DACs power-up with $\overline{SHDN} = 0$ (high-impedance). The devices will continue to have a high-impedance output until a valid write command is performed to either of the DAC registers and the LDAC pin meets the input low threshold.

If the power supply voltage is less than the POR threshold ($V_{POR} = 2.0V$, typical), the DACs will be held in their reset state. They will remain in that state until $V_{DD} > V_{POR}$ and a subsequent write command is received.

Figure 4-3 shows a typical power supply transient pulse and the duration required to cause a reset to occur, as well as the relationship between the duration and trip voltage. A $0.1\text{ }\mu\text{F}$ decoupling capacitor mounted as close as possible to the V_{DD} pin provides additional transient immunity.

FIGURE 4-3: Typical Transient Response.

4.1.4 SHUTDOWN MODE

Shutdown mode can be entered by using either hardware or software commands. The hardware pin (\overline{SHDN}) is only available on the MCP4922. During Shutdown mode, the supply current is isolated from most of the internal circuitry. The serial interface remains active, thus allowing a write command to bring the device out of Shutdown mode. When the output amplifiers are shut down, the feedback resistance (typically $500\text{ k}\Omega$) produces a high-impedance path to AV_{SS} . The device will remain in Shutdown mode until the \overline{SHDN} pin is brought high and a write command with $SD = 1$ is latched into the device. When a DAC is changed from Shutdown to Active mode, the output settling time takes $< 10\text{ }\mu\text{s}$, but greater than the standard Active mode settling time ($4.5\text{ }\mu\text{s}$).

MCP4921/4922

5.0 SERIAL INTERFACE

5.1 Overview

The MCP492X family is designed to interface directly with the Serial Peripheral Interface (SPI) port, available on many microcontrollers, and supports Mode 0,0 and Mode 1,1. Commands and data are sent to the device via the SDI pin, with data being clocked-in on the rising edge of SCK. The communications are unidirectional and, thus, data cannot be read out of the MCP492X. The CS pin must be held low for the duration of a write command. The write command consists of 16 bits and is used to configure the DAC's control and data latches. Register 5-1 details the input registers used to configure and load the DAC_A and DAC_B registers. Refer to Figure 1-1 and **Section 1.0 “Electrical Characteristics”** AC Electrical Characteristics table for detailed input and output timing specifications for both Mode 0,0 and Mode 1,1 operation.

5.2 Write Command

The write command is initiated by driving the CS pin low, followed by clocking the four configuration bits and the 12 data bits into the SDI pin on the rising edge of SCK. The CS pin is then raised, causing the data to be latched into the selected DAC's input registers. The MCP492X utilizes a double-buffered latch structure to allow both DAC_A's and DAC_B's outputs to be synchronized with the LDAC pin, if desired. Upon the LDAC pin achieving a low state, the values held in the DAC's input registers are transferred into the DACs' output registers. The outputs will transition to the value held in the DAC_X register.

All writes to the MCP492X are 16-bit words. Any clocks past 16 will be ignored. The most significant four bits are configuration bits. The remaining 12 bits are data bits. No data can be transferred into the device with CS high. This transfer will only occur if 16 clocks have been transferred into the device. If the rising edge of CS occurs prior, shifting of data into the input registers will be aborted.

REGISTER 5-1: WRITE COMMAND REGISTER

Upper Half:							
W-x	W-x	W-x	W-0	W-x	W-x	W-x	W-x
Ā/B	BUF	GA	SHDN	D11	D10	D9	D8
bit 15							

Lower Half:								
W-x	W-x	W-x	W-x	W-x	W-x	W-x	W-x	W-x
D7	D6	D5	D4	D3	D2	D1	D0	
bit 7								bit 0

bit 15 **Ā/B:** DAC_A or DAC_B Select bit

- 1 = Write to DAC_B
0 = Write to DAC_A

bit 14 **BUF:** V_{REF} Input Buffer Control bit

- 1 = Buffered
0 = Unbuffered

bit 13 **GA:** Output Gain Select bit

- 1 = 1x ($V_{OUT} = V_{REF} * D/4096$)
0 = 2x ($V_{OUT} = 2 * V_{REF} * D/4096$)

bit 12 **SHDN:** Output Power Down Control bit

- 1 = Output Power Down Control bit
0 = Output buffer disabled, Output is high impedance

bit 11-0 **D11:D0:** DAC Data bits

12 bit number “D” which sets the output value. Contains a value between 0 and 4095.

Legend

R = Readable bit

W = Writable bit

U = Unimplemented bit, read as ‘0’

-n = Value at POR

1 = bit is set

0 = bit is cleared

x = bit is unknown

FIGURE 5-1: Write Command.

MCP4921/4922

6.0 TYPICAL APPLICATIONS

Note: At the time of this data sheet's release, circuit examples had not completed testing. Your results may vary.

The MCP492X devices are general purpose DACs intended to be used in applications where a precision, low-power DAC with moderate bandwidth is required.

Applications generally suited for the MCP492X devices include:

- Set Point or Offset Trimming
- Sensor Calibration
- Digitally-Controlled Multiplier/Divider
- Portable Instrumentation (Battery Powered)
- Motor Feedback Loop Control

6.1 Digital Interface

The MCP492X utilizes a 3-wire synchronous serial protocol to transfer the DACs' setup and output values from the digital source. The serial protocol can be interfaced to SPI™ or Microwire peripherals common on many microcontrollers, including Microchip's PIC® MCUs & dsPIC™ DSC family of microcontrollers. In addition to the three serial connections (\overline{CS} , SCK and SDI), the LDAC signal synchronizes when the serial settings are latched into the DAC's output from the serial input latch. Figure 6-1 illustrates the required connections. Note that LDAC is active-low. If desired, this input can be tied low to reduce the required connections from 4 to 3. Write commands will be latched directly into the output latch when a valid 16 clock transmission has been received and \overline{CS} has been raised.

6.2 Power Supply Considerations

The typical application will require a by-pass capacitor in order to filter high-frequency noise. The noise can be induced onto the power supply's traces or as a result of changes on the DAC's output. The bypass capacitor helps to minimize the effect of these noise sources on signal integrity. Figure 6-1 illustrates an appropriate bypass strategy.

In this example, the recommended bypass capacitor value is $0.1\ \mu F$. This capacitor should be placed as close to the device power pin (V_{DD}) as possible (within 4 mm).

The power source supplying these devices should be as clean as possible. If the application circuit has separate digital and analog power supplies, AV_{DD} and AV_{SS} should reside on the analog plane.

FIGURE 6-1: Typical Connection Diagram.

6.3 Layout Considerations

Inductively-coupled AC transients and digital switching noise can degrade the input and output signal integrity, potentially masking the MCP492X's performance. Careful board layout will minimize these effects and increase the signal-to-noise ratio (SNR). Bench testing has shown that a multi-layer board utilizing a low-inductance ground plane, isolated inputs, isolated outputs and proper decoupling are critical to achieving the performance that the silicon is capable of providing. Particularly harsh environments may require shielding of critical signals.

Breadboards and wire-wrapped boards are not recommended if low noise is desired.

6.4 Single-Supply Operation

The MCP492X is a rail-to-rail (R-R) input and output DAC designed to operate with a V_{DD} range of 2.7V to 5.5V. Its output amplifier is robust enough to drive common, small-signal loads directly, thus eliminating the cost and size of an external buffer for most applications.

6.4.1 DC SET POINT OR CALIBRATION

A common application for a DAC with the MCP492X's performance is digitally-controlled set points and/or calibration of variable parameters, such as sensor offset or slope. 12-bit resolution provides 4096 output steps. If a 4.096V V_{REF} is provided, an LSB would represent 1 mV of resolution. If a smaller output step size is desired, the output range would need to be reduced.

6.4.1.1 Decreasing The Output Step Size

If the output range is reduced relative to AV_{SS} , simply reducing V_{REF} will reduce the magnitude of each output step. If the application is calibrating the threshold of a diode, transistor or resistor tied to AV_{SS} or V_{REF} , a threshold range of 0.8V may be desired to provide 200 μ V resolution. Two common methods to achieve a 0.8V range is to either reduce V_{REF} to 0.82V or use a voltage divider on the DAC's output. If a V_{REF} is available with the desired output value, using that V_{REF} is an option. Occasionally, when using a low-voltage V_{REF} , the noise floor causes SNR error that is intolerable. The voltage divider method provides some advantages when V_{REF} needs to be very low or when the desired output voltage is not available. In this case, a larger value V_{REF} is used while two resistors scale the output range down to the precise desired level. Using a common V_{REF} output has availability and cost advantages. Example 6-1 illustrates this concept. Note that the voltage divider can be connected to AV_{SS} or V_{REF} , depending on the application's requirements.

The MCP492X's low, ± 0.75 (max.) DNL performance is critical to meeting calibration accuracy in production.

EXAMPLE 6-1: Set Point or Threshold Calibration.

MCP4921/4922

6.4.1.2 Building a “Window” DAC

When calibrating a set point or threshold of a sensor, rarely does the sensor utilize the entire output range of the DAC. If the LSB size is adequate to meet the application's accuracy needs, then the resolution is sacrificed without consequences. If greater accuracy is needed, then the output range will need to be reduced to increase the resolution around the desired threshold.

If the threshold is not near V_{REF} or AV_{SS} , then creating a “window” around the threshold has several advantages. One simple method to create this “window” is to use a voltage divider network with a pull-up and pull-down resistor. Example 6-2 and Example 6-4 illustrates this concept.

The MCP492X's low, ± 0.75 (max.) DNL performance is critical to meet calibration accuracy in production.

$$V_{OUT} = V_{REF}G \frac{D}{2^{12}}$$

G = Gain select (1x or 2x)
D = Digital value of DAC (0 – 4096)

Thevenin Equivalent

$$\left\{ \begin{array}{l} R_{23} = \frac{R_2 R_3}{R_2 + R_3} \\ V_{23} = \frac{(V_{CC+} R_2) + (V_{CC-} R_3)}{R_2 + R_3} \\ V_{trip} = \frac{V_{OUT} R_{23} + V_{23} R_1}{R_2 + R_{23}} \end{array} \right.$$

EXAMPLE 6-2: Single-Supply “Window” DAC.

6.5 Bipolar Operation

Bipolar operation is achievable using the MCP492X by using an external operational amplifier (op amp). This configuration is desirable due to the wide variety and availability of op amps. This allows a general purpose DAC, with its cost and availability advantages, to meet almost any desired output voltage range, power and noise performance.

Example 6-3 illustrates a simple bipolar voltage source configuration. R_1 and R_2 allow the gain to be selected, while R_3 and R_4 shift the DAC's output to a selected offset. Note that R_4 can be tied to V_{REF} , instead of V_{SS} , if a higher offset is desired. Note that a pull-up to V_{REF} could be used, instead of R_4 , if a higher offset is desired.

G = Gain select (1x or 2x)
D = Digital value of DAC (0 – 4096)

EXAMPLE 6-3: Digitally-Controlled Bipolar Voltage Source.

6.5.1 DESIGN A BIPOLAR DAC USING EXAMPLE 6-3

An output step magnitude of 1 mV with an output range of ± 2.05 V is desired for a particular application.

1. Calculate the range: $+2.05\text{V} - (-2.05\text{V}) = 4.1\text{V}$.
2. Calculate the resolution needed:
 $4.1\text{V}/1\text{mV} = 4100$
Since $2^{12} = 4096$, 12-bit resolution is desired.
3. The amplifier gain (R_2/R_1), multiplied by V_{REF} , must be equal to the desired minimum output to achieve bipolar operation. Since any gain can be realized by choosing resistor values (R_1+R_2), the V_{REF} source needs to be determined first. If a V_{REF} of 4.1V is used, solve for the gain by setting the DAC to 0, knowing that the output needs to be -2.05V. The equation can be simplified to:

$$\frac{-R_2}{R_1} = \frac{-2.05}{V_{REF}} = \frac{-2.05}{4.1} \quad \frac{R_2}{R_1} = \frac{1}{2}$$

If $R_1 = 20\text{k}\Omega$ and $R_2 = 10\text{k}\Omega$, the gain will be 0.5.

4. Next, solve for R_3 and R_4 by setting the DAC to 4096, knowing that the output needs to be +2.05V.

$$\frac{R_4}{(R_3 + R_4)} = \frac{2.05\text{V} + 0.5V_{REF}}{1.5V_{REF}} = \frac{2}{3}$$

If $R_4 = 20\text{k}\Omega$, then $R_3 = 10\text{k}\Omega$

MCP4921/4922

6.6 Selectable Gain and Offset Bipolar Voltage Output Using A Dual DAC

In some applications, precision digital control of the output range is desirable. Example 6-4 illustrates how to use the MCP4922 to achieve this in a bipolar or single-supply application.

This circuit is typically used in Multiplier mode and is ideal for linearizing a sensor whose slope and offset varies. Refer to **Section 6.9 “Using Multiplier Mode”** for more information on Multiplier mode.

The equation to design a bipolar “window” DAC would be utilized if R_3 , R_4 and R_5 are populated.

$$V_{OUTB} = (V_{REFB}G_B)\frac{D_B}{2^{12}}$$

$$V_{OUTA} = (V_{REFA}G_A)\frac{D_A}{2^{12}}$$

$$V_{IN+} = \frac{V_{OUTB}R_4 + V_{CC-}R_3}{R_3 + R_4}$$

V_{IN+} = GND

$$V_O = V_{IN+}\left(1 + \frac{R_2}{R_I}\right) - V_{OUTA}\left(\frac{R_2}{R_I}\right)$$

Offset Adjust Gain Adjust

G = Gain select (1x or 2x)

D = Digital value of DAC (0 – 4096)

Thevenin Equivalent

$V_{45} = \frac{V_{CC+}R_4 + V_{CC-}R_5}{R_4 + R_5}$	$R_{45} = \frac{R_4R_5}{R_4 + R_5}$
--	-------------------------------------

$$V_{IN+} = \frac{V_{OUTB}R_{45} + V_{45}R_3}{R_3 + R_{45}}$$

$$V_O = V_{IN+}\left(1 + \frac{R_2}{R_I}\right) - V_{OUTA}\left(\frac{R_2}{R_I}\right)$$

Offset Adjust Gain Adjust

EXAMPLE 6-4: Bipolar Voltage Source With Selectable Gain and Offset.

6.7 Designing A Double-Precision DAC Using A Dual DAC

Example 6-5 illustrates how to design a single-supply voltage output capable of up to 24-bit resolution from a dual 12-bit DAC. This design is simply a voltage divider with a buffered output.

As an example, if a similar application to the one developed in **Section 6.5.1 “Design a bipolar dac using Example 6-3”** required a resolution of 1 μ V instead of 1 mV and a range of 0V to 4.1V, then 12-bit resolution would not be adequate.

1. Calculate the resolution needed:
 $4.1\text{V}/1\mu\text{V} = 4.1\text{e}6$. Since $2^{22} = 4.2\text{e}6$, 22-bit resolution is desired. Since DNL = ± 0.75 LSB, this design can be attempted with the MCP492X.
2. Since DAC_B's V_{OUTB} has a resolution of 1 mV, its output only needs to be “pulled” 1/1000 to meet the 1 μ V target. Dividing V_{OUTA} by 1000 would allow the application to compensate for DAC_B's DNL error.
3. If R_2 is 100 Ω , then R_1 needs to be 100 k Ω .
4. The resulting transfer function is not perfectly linear, as shown in the equation of Example 6-5.

EXAMPLE 6-5: Simple, Double-Precision DAC.

MCP4921/4922

6.8 Building A Programmable Current Source

Example 6-6 illustrates a variation on a voltage follower design where a sense resistor is used to convert the DAC's voltage output into a digitally-selectable current source.

Adding the resistor network from Example 6-2 would be advantageous in this application. The smaller R_{sense} is, the less power dissipated across it. However, this also reduces the resolution that the current can be controlled with. The voltage divider, or "window", DAC configuration would allow the range to be reduced, thus increasing resolution around the range of interest. When working with very small sensor voltages, plan on eliminating the amplifier's offset error by storing the DAC's setting under known sensor conditions.

EXAMPLE 6-6: Digitally-Controlled Current Source.

6.9 Using Multiplier Mode

The MCP492X is ideally suited for use as a multiplier/divider in a signal chain. Common applications include: precision programmable gain/attenuator amplifiers and loop controls (motor feedback). The wide input range ($0V - V_{DD}$) is an Unbuffered mode and near R-R range in Buffered mode: the > 400 kHz bandwidth, selectable 1x/2x gain and its low power consumption give maximum flexibility to meet the application's needs.

To configure the MCP492X in Multiplier mode, connect the input signal to V_{REF} and serially configure the DAC's input buffer, gain and output value. The DAC's output can utilize any of Examples 6-1 to 6-6, depending on the application requirements. Example 6-7 is an illustration of how the DAC can operate in a motor control feedback loop.

If the Gain Select bit is configured for 1x mode ($\overline{GA} = 1$), the resulting input signal will be attenuated by $D/4096$. If the Gain Select bit is configured for 2x mode ($\overline{GA} = 0$), codes < 2048 attenuate the signal, while codes > 2048 gain the signal. $V_{OUT} = V_{IN} (D/4096)$.

A 12-bit DAC provides significantly more gain/attenuation resolution when compared to typical Programmable Gain Amplifiers. Adding an op amp to buffer the output, as illustrated in Examples 6-2 to 6-6, extends the output range and power to meet the precise needs of the application.

EXAMPLE 6-7: Multiplier Mode.

7.0 DEVELOPMENT SUPPORT

7.1 Evaluation & Demonstration Boards

The Mixed Signal PICtail™ Board supports the MCP492X family of devices. Please refer to www.microchip.com for further information on this products capabilities and availability.

7.2 Application Notes and Tech Briefs

Application notes illustrating the performance and implementation of the MCP492X are planned but currently not released. Please refer to www.microchip.com for further information.

MCP4921/4922

8.0 PACKAGING INFORMATION

8.1 Package Marking Information

8-Lead MSOP

8-Lead PDIP (300 mil)

8-Lead SOIC (150 mil)

Example:

Example:

Example:

Legend:	XX...X	Customer-specific information
Y		Year code (last digit of calendar year)
YY		Year code (last 2 digits of calendar year)
WW		Week code (week of January 1 is week '01')
NNN		Alphanumeric traceability code
(e3)		Pb-free JEDEC designator for Matte Tin (Sn)
*		This package is Pb-free. The Pb-free JEDEC designator (e3) can be found on the outer packaging for this package.

Note: In the event the full Microchip part number cannot be marked on one line, it will be carried over to the next line, thus limiting the number of available characters for customer-specific information.

Package Marking Information (Continued)

14-Lead PDIP (300 mil)

Example:

14-Lead SOIC (150 mil)

Example:

14-Lead TSSOP

Example:

MCP4921/4922

8-Lead Plastic Micro Small Outline Package (MSOP) [MSOP]

Note: For the most current package drawings, please see the Microchip Packaging Specification located at <http://www.microchip.com/packaging>

Dimension Limits		MILLIMETERS		
		MIN	NOM	MAX
Number of Pins	N		8	
Pitch	e		0.65 BSC	
Overall Height	A	-	-	1.10
Molded Package Thickness	A2	0.75	0.85	0.95
Standoff	A1	0.00	-	0.15
Overall Width	E		4.90 BSC	
Molded Package Width	E1		3.00 BSC	
Overall Length	D		3.00 BSC	
Foot Length	L	0.40	0.60	0.80
Footprint	L1		0.95 REF	
Foot Angle	phi	0°	-	8°
Lead Thickness	c	0.08	-	0.23
Lead Width	b	0.22	-	0.40

Notes:

1. Pin 1 visual index feature may vary, but must be located within the hatched area.
2. Dimensions D and E1 do not include mold flash or protrusions. Mold flash or protrusions shall not exceed 0.15 mm per side.
3. Dimensioning and tolerancing per ASME Y14.5M.

BSC: Basic Dimension. Theoretically exact value shown without tolerances.

REF: Reference Dimension, usually without tolerance, for information purposes only.

Microchip Technology Drawing C04-111B

8-Lead Plastic Dual In-Line (P) – 300 mil Body [PDIP]

Note: For the most current package drawings, please see the Microchip Packaging Specification located at <http://www.microchip.com/packaging>

		Units	INCHES		
		Dimension Limits	MIN	NOM	MAX
Number of Pins	N			8	
Pitch	e			.100 BSC	
Top to Seating Plane	A	—	—	.210	
Molded Package Thickness	A2	.115	.130	.195	
Base to Seating Plane	A1	.015	—	—	
Shoulder to Shoulder Width	E	.290	.310	.325	
Molded Package Width	E1	.240	.250	.280	
Overall Length	D	.348	.365	.400	
Tip to Seating Plane	L	.115	.130	.150	
Lead Thickness	c	.008	.010	.015	
Upper Lead Width	b1	.040	.060	.070	
Lower Lead Width	b	.014	.018	.022	
Overall Row Spacing §	eB	—	—	.430	

Notes:

1. Pin 1 visual index feature may vary, but must be located with the hatched area.
2. § Significant Characteristic.
3. Dimensions D and E1 do not include mold flash or protrusions. Mold flash or protrusions shall not exceed .010" per side.
4. Dimensioning and tolerancing per ASME Y14.5M.

BSC: Basic Dimension. Theoretically exact value shown without tolerances.

Microchip Technology Drawing C04-018B

MCP4921/4922

8-Lead Plastic Small Outline (SN) – Narrow, 3.90 mm Body [SOIC]

Note: For the most current package drawings, please see the Microchip Packaging Specification located at <http://www.microchip.com/packaging>

Units		MILLIMETERS		
Dimension Limits		MIN	NOM	MAX
Number of Pins		N		
Pitch		e		
Overall Height		A		
Molded Package Thickness		A2		
Standoff §		A1		
Overall Width		E		
Molded Package Width		E1		
Overall Length		D		
Chamfer (optional)		h		
Foot Length		L		
Footprint		L1		
Foot Angle		phi		
Lead Thickness		c		
Lead Width		b		
Mold Draft Angle Top		alpha		
Mold Draft Angle Bottom		beta		

Notes:

1. Pin 1 visual index feature may vary, but must be located within the hatched area.
2. § Significant Characteristic.
3. Dimensions D and E1 do not include mold flash or protrusions. Mold flash or protrusions shall not exceed 0.15 mm per side.
4. Dimensioning and tolerancing per ASME Y14.5M.

BSC: Basic Dimension. Theoretically exact value shown without tolerances.

REF: Reference Dimension, usually without tolerance, for information purposes only.

Microchip Technology Drawing C04-057B

14-Lead Plastic Dual In-Line (P) – 300 mil Body [PDIP]

Note: For the most current package drawings, please see the Microchip Packaging Specification located at <http://www.microchip.com/packaging>

	Dimension Limits	Units	INCHES		
			MIN	NOM	MAX
Number of Pins	N			14	
Pitch	e			.100 BSC	
Top to Seating Plane	A	—	—	.210	
Molded Package Thickness	A2	.115	.130	.195	
Base to Seating Plane	A1	.015	—	—	
Shoulder to Shoulder Width	E	.290	.310	.325	
Molded Package Width	E1	.240	.250	.280	
Overall Length	D	.735	.750	.775	
Tip to Seating Plane	L	.115	.130	.150	
Lead Thickness	c	.008	.010	.015	
Upper Lead Width	b1	.045	.060	.070	
Lower Lead Width	b	.014	.018	.022	
Overall Row Spacing §	eB	—	—	.430	

Notes:

1. Pin 1 visual index feature may vary, but must be located with the hatched area.
2. § Significant Characteristic.
3. Dimensions D and E1 do not include mold flash or protrusions. Mold flash or protrusions shall not exceed .010" per side.
4. Dimensioning and tolerancing per ASME Y14.5M.

BSC: Basic Dimension. Theoretically exact value shown without tolerances.

Microchip Technology Drawing C04-005B

MCP4921/4922

14-Lead Plastic Small Outline (SL) – Narrow, 3.90 mm Body [SOIC]

Note: For the most current package drawings, please see the Microchip Packaging Specification located at <http://www.microchip.com/packaging>

Dimension Limits	MILLIMETERS		
	MIN	NOM	MAX
Number of Pins	N	14	
Pitch	e	1.27 BSC	
Overall Height	A	—	1.75
Molded Package Thickness	A2	1.25	—
Standoff §	A1	0.10	0.25
Overall Width	E	6.00 BSC	
Molded Package Width	E1	3.90 BSC	
Overall Length	D	8.65 BSC	
Chamfer (optional)	h	0.25	0.50
Foot Length	L	0.40	1.27
Footprint	L1	1.04 REF	
Foot Angle	φ	0°	8°
Lead Thickness	c	0.17	0.25
Lead Width	b	0.31	0.51
Mold Draft Angle Top	α	5°	15°
Mold Draft Angle Bottom	β	5°	15°

Notes:

1. Pin 1 visual index feature may vary, but must be located within the hatched area.
2. § Significant Characteristic.
3. Dimensions D and E1 do not include mold flash or protrusions. Mold flash or protrusions shall not exceed 0.15 mm per side.
4. Dimensioning and tolerancing per ASME Y14.5M.

BSC: Basic Dimension. Theoretically exact value shown without tolerances.

REF: Reference Dimension, usually without tolerance, for information purposes only.

Microchip Technology Drawing C04-065B

14-Lead Plastic Thin Shrink Small Outline (ST) – 4.4 mm Body [TSSOP]

Note: For the most current package drawings, please see the Microchip Packaging Specification located at <http://www.microchip.com/packaging>

Dimension	Units	MILLIMETERS		
		MIN	NOM	MAX
Number of Pins	N		14	
Pitch	e		0.65 BSC	
Overall Height	A	—	—	1.20
Molded Package Thickness	A2	0.80	1.00	1.05
Standoff	A1	0.05	—	0.15
Overall Width	E		6.40 BSC	
Molded Package Width	E1	4.30	4.40	4.50
Molded Package Length	D	4.90	5.00	5.10
Foot Length	L	0.45	0.60	0.75
Footprint	L1		1.00 REF	
Foot Angle	ϕ	0°	—	8°
Lead Thickness	c	0.09	—	0.20
Lead Width	b	0.19	—	0.30

Notes:

1. Pin 1 visual index feature may vary, but must be located within the hatched area.
2. Dimensions D and E1 do not include mold flash or protrusions. Mold flash or protrusions shall not exceed 0.15 mm per side.
3. Dimensioning and tolerancing per ASME Y14.5M.

BSC: Basic Dimension. Theoretically exact value shown without tolerances.

REF: Reference Dimension, usually without tolerance, for information purposes only.

Microchip Technology Drawing C04-087B

MCP4921/4922

NOTES:

APPENDIX A: REVISION HISTORY

Revision B (February 2007)

This revision includes updates to the packaging diagrams.

MCP4921/4922

NOTES:

PRODUCT IDENTIFICATION SYSTEM

To order or obtain information, e.g., on pricing or delivery, refer to the factory or the listed sales office.

PART NO.	X	/XX	Examples:
Device	Temperature Range	Package	
Device:			a) MCP4921T-E/SN: Tape and Reel Extended Temperature, 8LD SOIC package.
	MCP4921: 12-Bit DAC with SPI Interface		b) MCP4921T-E/MS: Tape and Reel Extended Temperature, 8LD MSOP package.
	MCP4921T: 12-Bit DAC with SPI Interface (Tape and Reel) (SOIC, MSOP)		c) MCP4921-E/SN: Extended Temperature, 8LD SOIC package.
	MCP4922: 12-Bit DAC with SPI Interface		d) MCP4921-E/MS: Extended Temperature, 8LD MSOP package.
	MCP4922T: 12-Bit DAC with SPI Interface (Tape and Reel) (SOIC, MSOP)		e) MCP4921-E/P: Extended Temperature, 8LD PDIP package.
Temperature Range:	E = -40°C to +125°C		a) MCP4922T-E/SL: Tape and Reel Extended Temperature, 14LD SOIC package.
Package:	MS = Plastic MSOP, 8-lead P = Plastic DIP (300 mil Body), 8-lead, 14-lead SN = Plastic SOIC, (150 mil Body), 8-lead SL = Plastic SOIC (150 mil Body), 14-lead ST = Plastic TSSOP (4.4mm Body), 14-lead		b) MCP4922T-E/ST: Tape and Reel Extended Temperature, 14LD TSSOP package.
			c) MCP4922-E/P: Extended Temperature, 14LD PDIP package.
			d) MCP4922-E/SL: Extended Temperature, 14LD SOIC package.
			e) MCP4922-E/ST: Extended Temperature, 14LD TSSOP package.

MCP4921/4922

NOTES:

Note the following details of the code protection feature on Microchip devices:

- Microchip products meet the specification contained in their particular Microchip Data Sheet.
- Microchip believes that its family of products is one of the most secure families of its kind on the market today, when used in the intended manner and under normal conditions.
- There are dishonest and possibly illegal methods used to breach the code protection feature. All of these methods, to our knowledge, require using the Microchip products in a manner outside the operating specifications contained in Microchip's Data Sheets. Most likely, the person doing so is engaged in theft of intellectual property.
- Microchip is willing to work with the customer who is concerned about the integrity of their code.
- Neither Microchip nor any other semiconductor manufacturer can guarantee the security of their code. Code protection does not mean that we are guaranteeing the product as "unbreakable."

Code protection is constantly evolving. We at Microchip are committed to continuously improving the code protection features of our products. Attempts to break Microchip's code protection feature may be a violation of the Digital Millennium Copyright Act. If such acts allow unauthorized access to your software or other copyrighted work, you may have a right to sue for relief under that Act.

Information contained in this publication regarding device applications and the like is provided only for your convenience and may be superseded by updates. It is your responsibility to ensure that your application meets with your specifications. MICROCHIP MAKES NO REPRESENTATIONS OR WARRANTIES OF ANY KIND WHETHER EXPRESS OR IMPLIED, WRITTEN OR ORAL, STATUTORY OR OTHERWISE, RELATED TO THE INFORMATION, INCLUDING BUT NOT LIMITED TO ITS CONDITION, QUALITY, PERFORMANCE, MERCHANTABILITY OR FITNESS FOR PURPOSE. Microchip disclaims all liability arising from this information and its use. Use of Microchip devices in life support and/or safety applications is entirely at the buyer's risk, and the buyer agrees to defend, indemnify and hold harmless Microchip from any and all damages, claims, suits, or expenses resulting from such use. No licenses are conveyed, implicitly or otherwise, under any Microchip intellectual property rights.

Trademarks

The Microchip name and logo, the Microchip logo, Accuron, dsPIC, KEELOQ, microID, MPLAB, PIC, PICmicro, PICSTART, PRO MATE, PowerSmart, rfPIC, and SmartShunt are registered trademarks of Microchip Technology Incorporated in the U.S.A. and other countries.

AmpLab, FilterLab, Migratable Memory, MXDEV, MXLAB, SEEVAL, SmartSensor and The Embedded Control Solutions Company are registered trademarks of Microchip Technology Incorporated in the U.S.A.

Analog-for-the-Digital Age, Application Maestro, CodeGuard, dsPICDEM, dsPICDEM.net, dsPICworks, ECAN, ECONOMONITOR, FanSense, FlexROM, fuzzyLAB, In-Circuit Serial Programming, ICSP, ICEPIC, Linear Active Thermistor, Mindi, MiWi, MPASM, MPLIB, MPLINK, PICkit, PICDEM, PICDEM.net, PICLAB, PICtail, PowerCal, PowerInfo, PowerMate, PowerTool, REAL ICE, rFLAB, rfPICDEM, Select Mode, Smart Serial, SmartTel, Total Endurance, UNI/O, WiperLock and ZENA are trademarks of Microchip Technology Incorporated in the U.S.A. and other countries.

SQTP is a service mark of Microchip Technology Incorporated in the U.S.A.

All other trademarks mentioned herein are property of their respective companies.

© 2007, Microchip Technology Incorporated, Printed in the U.S.A., All Rights Reserved.

Printed on recycled paper.

**QUALITY MANAGEMENT SYSTEM
CERTIFIED BY DNV
=ISO/TS 16949:2002=**

Microchip received ISO/TS-16949:2002 certification for its worldwide headquarters, design and wafer fabrication facilities in Chandler and Tempe, Arizona, Gresham, Oregon and Mountain View, California. The Company's quality system processes and procedures are for its PIC® MCUs and dsPIC® DSCs, KEELOQ® code hopping devices, Serial EEPROMs, microperipherals, nonvolatile memory and analog products. In addition, Microchip's quality system for the design and manufacture of development systems is ISO 9001:2000 certified.

MICROCHIP

WORLDWIDE SALES AND SERVICE

AMERICAS

Corporate Office
2355 West Chandler Blvd.
Chandler, AZ 85224-6199
Tel: 480-792-7200
Fax: 480-792-7277
Technical Support:
<http://support.microchip.com>
Web Address:
www.microchip.com

Atlanta

Duluth, GA
Tel: 678-957-9614
Fax: 678-957-1455

Boston

Westborough, MA
Tel: 774-760-0087
Fax: 774-760-0088

Chicago

Itasca, IL
Tel: 630-285-0071
Fax: 630-285-0075

Dallas

Addison, TX
Tel: 972-818-7423
Fax: 972-818-2924

Detroit

Farmington Hills, MI
Tel: 248-538-2250
Fax: 248-538-2260

Kokomo

Kokomo, IN
Tel: 765-864-8360
Fax: 765-864-8387

Los Angeles

Mission Viejo, CA
Tel: 949-462-9523
Fax: 949-462-9608

Santa Clara

Santa Clara, CA
Tel: 408-961-6444
Fax: 408-961-6445

Toronto

Mississauga, Ontario,
Canada
Tel: 905-673-0699
Fax: 905-673-6509

ASIA/PACIFIC

Asia Pacific Office
Suites 3707-14, 37th Floor
Tower 6, The Gateway
Habour City, Kowloon
Hong Kong
Tel: 852-2401-1200
Fax: 852-2401-3431

Australia - Sydney
Tel: 61-2-9868-6733
Fax: 61-2-9868-6755

China - Beijing
Tel: 86-10-8528-2100
Fax: 86-10-8528-2104

China - Chengdu
Tel: 86-28-8665-5511
Fax: 86-28-8665-7889

China - Fuzhou
Tel: 86-591-8750-3506
Fax: 86-591-8750-3521

China - Hong Kong SAR
Tel: 852-2401-1200
Fax: 852-2401-3431

China - Qingdao
Tel: 86-532-8502-7355
Fax: 86-532-8502-7205

China - Shanghai
Tel: 86-21-5407-5533
Fax: 86-21-5407-5066

China - Shenyang
Tel: 86-24-2334-2829
Fax: 86-24-2334-2393

China - Shenzhen
Tel: 86-755-8203-2660
Fax: 86-755-8203-1760

China - Shunde
Tel: 86-757-2839-5507
Fax: 86-757-2839-5571

China - Wuhan
Tel: 86-27-5980-5300
Fax: 86-27-5980-5118

China - Xian
Tel: 86-29-8833-7250
Fax: 86-29-8833-7256

ASIA/PACIFIC

India - Bangalore
Tel: 91-80-4182-8400
Fax: 91-80-4182-8422

India - New Delhi
Tel: 91-11-4160-8631
Fax: 91-11-4160-8632

India - Pune
Tel: 91-20-2566-1512
Fax: 91-20-2566-1513

Japan - Yokohama
Tel: 81-45-471-6166
Fax: 81-45-471-6122

Korea - Gumi
Tel: 82-54-473-4301
Fax: 82-54-473-4302

Korea - Seoul
Tel: 82-2-554-7200
Fax: 82-2-558-5932 or
82-2-558-5934

Malaysia - Penang
Tel: 60-4-646-8870
Fax: 60-4-646-5086

Philippines - Manila
Tel: 63-2-634-9065
Fax: 63-2-634-9069

Singapore
Tel: 65-6334-8870
Fax: 65-6334-8850

Taiwan - Hsin Chu
Tel: 886-3-572-9526
Fax: 886-3-572-6459

Taiwan - Kaohsiung
Tel: 886-7-536-4818
Fax: 886-7-536-4803

Taiwan - Taipei
Tel: 886-2-2500-6610
Fax: 886-2-2508-0102

Thailand - Bangkok
Tel: 66-2-694-1351
Fax: 66-2-694-1350

EUROPE

Austria - Wels
Tel: 43-7242-2244-39
Fax: 43-7242-2244-393

Denmark - Copenhagen
Tel: 45-4450-2828
Fax: 45-4485-2829

France - Paris
Tel: 33-1-69-53-63-20
Fax: 33-1-69-30-90-79

Germany - Munich
Tel: 49-89-627-144-0
Fax: 49-89-627-144-44

Italy - Milan
Tel: 39-0331-742611
Fax: 39-0331-466781

Netherlands - Drunen
Tel: 31-416-690399
Fax: 31-416-690340

Spain - Madrid
Tel: 34-91-708-08-90
Fax: 34-91-708-08-91

UK - Wokingham
Tel: 44-118-921-5869
Fax: 44-118-921-5820