

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 μ 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°C to $+125^{\circ}\text{C}$

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 $+150^{\circ}\text{C}$
Ambient temp. with power applied	-55°C to $+125^{\circ}\text{C}$
ESD protection on all pins	≥ 4 kV (HBM), ≥ 400 V (MM)
Maximum Junction Temperature (T_J)	$+150^{\circ}\text{C}$

† **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, $R_L = 5$ k Ω to GND, $C_L = 100$ 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	350 700	μA	Input unbuffered, digital inputs grounded, output unloaded, code at 0x000
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/ $^{\circ}\text{C}$	$+25^{\circ}\text{C}$ to 85°C
Gain Error	g_E	—	-0.10	1	% of FSR	Code 0xFFFFh, not including offset error.
Gain Error Temperature Coefficient	$\Delta G/^{\circ}\text{C}$	—	-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 Code = 2048 $V_{REF} = 0.2\text{V p-p}$, $f = 100$ Hz and 1 kHz
Input Range - Unbuffered Mode	V_{REF}	0	—	V_{DD}	V	
Input Impedance	R_{VREF}	—	165	—	k Ω	Unbuffered Mode
Input Capacitance - Unbuffered Mode	C_{VREF}	—	7	—	pF	
Multiplier Mode	f_{VREF}	—	450	—	kHz	$V_{REF} = 2.5V \pm 0.2V_{p-p}$, Unbuffered, $G = 1$
-3 dB Bandwidth	f_{VREF}	—	400	—	kHz	$V_{REF} = 2.5V \pm 0.2V_{p-p}$, Unbuffered, $G = 2$
Multiplier Mode - Total Harmonic Distortion	THD_{VREF}	—	-73	—	dB	$V_{REF} = 2.5V \pm 0.2V_{p-p}$, Frequency = 1 kHz

- Note 1:** By design, not production tested.
Note 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 $+25^\circ\text{C}$.

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	—	V/ μs	
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 1 LSB change around major carry (0111...1111 to 1000...0000)
Major Code Transition Glitch		—	45	—	nV-s	
Digital Feedthrough		—	10	—	nV-s	Note 2
Analog Crosstalk		—	10	—	nV-s	Note 2

Note 1: By design, not production tested.

Note 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 $+25^\circ\text{C}$

Parameters	Sym	Min	Typ	Max	Units	Conditions
Power Requirements						
Input Voltage	V _{DD}	2.7	—	5.5		Input unbuffered, digital inputs grounded, output unloaded, code at 0x000
Input Current - MCP4921 - MCP4922	I _{DD}	— —	125 250	250 500	μA	
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	Device is Monotonic Code 0x000h -45°C to 25°C +25°C to 85°C Code 0xFFFFh, not including offset error.
INL Error	INL	-12	±3	+12	LSB	
DNL	DNL	-0.75	±0.3	+0.75	LSB	
Offset Error	V _{OS}	—	±0.02	1	% of FSR	
Offset Error Temperature Coefficient	V _{OS} /°C	—	0.5	—	ppm/°C	
		—	-0.77	—	ppm/°C	
Gain Error	g _E	—	-0.15	1	% of FSR	
Gain Error Temperature Coefficient	ΔG/°C	—	-3	—	ppm/°C	
Input Amplifier (V _{REF} Input)						
Input Range - Buffered Mode	V _{REF}	0.040	—	V _{DD} -0.040	V	Note 1 Code = 2048, V _{REF} = 0.2v p-p, f = 100 Hz and 1 kHz Unbuffered Mode
Input Range - Unbuffered Mode	V _{REF}	0	—	V _{DD}	V	
Input Impedance	R _{VREF}	—	165	—	kΩ	

Note 1: By design, not production tested.

Note 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, $R_L = 5\text{ k}\Omega$ 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
Input Capacitance – Unbuffered Mode	C_{VREF}	—	7	—	pF	
Multiplier Mode -3 dB Bandwidth	f_{VREF}	—	440	—	kHz	$V_{REF} = 2.048V \pm 0.1\text{ Vp-p}$, unbuffered, $G = 1$
	f_{VREF}	—	390	—	kHz	$V_{REF} = 2.048V \pm 0.1\text{ Vp-p}$, unbuffered, $G = 2$
Multiplier Mode – Total Harmonic Distortion	THD_{VREF}	—	-73	—	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}	—	14	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.

5V EXTENDED TEMPERATURE SPECIFICATIONS

Electrical Specifications: Unless otherwise indicated, $V_{DD} = 5V$, $AV_{SS} = 0V$, $V_{REF} = 2.048V$, output buffer gain (G) = 2x, $R_L = 5\text{ k}\Omega$ 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
Power Requirements						
Input Voltage	V_{DD}	2.7	—	5.5		
Input Current - MCP4921 - MCP4922	I_{DD}	—	200	—	μA	Input unbuffered, digital inputs grounded, output unloaded, code at 0x000
		—	400	—		
Hardware Shutdown Current	I_{SHDN}	—	1.5	—	μA	
Software Shutdown Current	I_{SHDN_SW}	—	5	—	μA	
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	$V_{OS}/^\circ\text{C}$	—	-5	—	ppm/ $^\circ\text{C}$	$+25^\circ\text{C}$ to $+125^\circ\text{C}$

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°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	$\Delta G/^{\circ}\text{C}$	—	-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, $V_{\text{REF}} = 0.2\text{v p-p}$, $f = 100\text{ Hz}$ and 1 kHz
Input Range - Unbuffered Mode	V_{REF}	0	—	V_{DD}	V	
Input Impedance	$R_{V\text{REF}}$	—	174	—	k Ω	Unbuffered Mode
Input Capacitance - Unbuffered Mode	$C_{V\text{REF}}$	—	7	—	pF	
Multiplying Mode -3 dB Bandwidth	$f_{V\text{REF}}$	—	450	—	kHz	$V_{\text{REF}} = 2.5\text{V} \pm 0.1\text{ Vp-p}$, Unbuffered, $G=1$
	$f_{V\text{REF}}$	—	400	—	kHz	$V_{\text{REF}} = 2.5\text{V} \pm 0.1\text{ Vp-p}$, Unbuffered, $G = 2$
Multiplying Mode - Total Harmonic Distortion	$\text{THD}_{V\text{REF}}$	—	—	—	dB	$V_{\text{REF}} = 2.5\text{V} \pm 0.1\text{Vp-p}$, Frequency = 1 kHz
Output Amplifier						
Output Swing	V_{OUT}	—	0.010 to $V_{\text{DD}} - 0.040$	—		Accuracy is better than 1 LSB for $V_{\text{OUT}} = 10\text{ mV}$ to $(V_{\text{DD}} - 40\text{ mV})$
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 1 LSB change around major carry (0111...1111 to 1000...0000)
Major Code Transition Glitch		—	45	—	nV-s	
Digital Feedthrough		—	10	—	nV-s	Note 2
Analog Crosstalk		—	10	—	nV-s	Note 2

Note 1: By design, not production tested.

Note 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}	—	—	$0.2 V_{DD}$	V	
Hysteresis of Schmitt Trigger Inputs	V_{HYS}	—	$0.05 V_{DD}$	—		
Input Leakage Current	$I_{LEAKAGE}$	-1	—	1	μA	$\overline{SHDN} = \overline{LDAC} = \overline{CS} = \overline{SDI} = \overline{SCK} + V_{REF} = V_{DD}$ 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, $T_A = +25^\circ\text{C}$, $V_{DD} = 5\text{V}$, $AV_{SS} = 0\text{V}$, $V_{REF} = 2.048\text{V}$, $\text{Gain} = 2$, $R_L = 5\text{ k}\Omega$, $C_L = 100\text{ pF}$.

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}
 $\text{Gain}=1$.

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.

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

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

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: Input 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.

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

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

FIGURE 2-37: Phase Shift.

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	\overline{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 (\overline{LDAC})

\overline{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 (\overline{SHDN})

\overline{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.

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

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

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 0xFFF. 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, $V_{REF} - 1 \text{ LSB}$, 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 ($\overline{GA} = 1$) or a gain of 2 V/V ($\overline{GA} = 0$).

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 \overline{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 $\overline{SD} = 1$ 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 \overline{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 \overline{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 \overline{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 and 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 \overline{CS} high. This transfer will only occur if 16 clocks have been transferred into the device. If the rising edge of \overline{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
$\overline{A/B}$	BUF	\overline{GA}	\overline{SHDN}	D11	D10	D9	D8
bit 15							bit 8

Lower Half:							
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 $\overline{A/B}$: 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
 -n = Value at POR

W = Writable bit
 1 = bit is set

U = Unimplemented bit, read as '0'
 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 PICmicro® 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 \overline{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 μ 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.

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 AV_{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.

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 $\pm 2.05V$ is desired for a particular application.

1. Calculate the range: $+2.05V - (-2.05V) = 4.1V$.
2. Calculate the resolution needed:
 $4.1V / 1 \text{ mV} = 4100$
 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.

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

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.

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

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

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

$$AV_{SS} = \text{GND}$$

$$G = \text{Gain select (1x or 2x)}$$

$$D = \text{Digital value of DAC (0 – 4096)}$$

$$V_O = \underbrace{V_{IN+} \left(1 + \frac{R_2}{R_1} \right)}_{\text{Offset Adjust}} - \underbrace{V_{OUTA} \left(\frac{R_2}{R_1} \right)}_{\text{Gain Adjust}}$$

Bipolar “Window” DAC using R_4 and R_5

$$\text{Thevenin Equivalent} \left\{ \begin{array}{l} V_{45} = \frac{V_{CC+} R_4 + V_{CC-} R_5}{R_4 + R_5} \\ R_{45} = \frac{R_4 R_5}{R_4 + R_5} \end{array} \right.$$

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

$$V_O = V_{IN+} \left(1 + \frac{R_2}{R_1} \right) - V_{OUTA} \left(\frac{R_2}{R_1} \right)$$

$$\underbrace{\hspace{10em}}_{\text{Offset Adjust}} \quad \underbrace{\hspace{10em}}_{\text{Gain Adjust}}$$

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:
 $4.1\text{V}/1\mu\text{V} = 4.1\text{e}06$. Since $2^{22} = 4.2\text{e}06$, 22-bit resolution is desired. Since $\text{DNL} = \pm 0.75 \text{ LSB}$, 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. $V_{OUT} = V_{IN} (D/2048)$.

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

Example:

8-Lead PDIP (300 mil)

Example:

8-Lead SOIC (150 mil)

Example:

Legend:	XX...X	Customer specific information*
	YY	Year code (last 2 digits of calendar year)
	WW	Week code (week of January 1 is week '01')
	NNN	Alphanumeric traceability code

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.

* Standard marking consists of Microchip part number, year code, week code, traceability code (facility code, mask rev#, and assembly code). For marking beyond this, certain price adders apply. Please check with your Microchip Sales Office.

Package Marking Information (Continued)

14-Lead PDIP (300 mil) (**MCP4922**)

Example:

14-Lead SOIC (150 mil) (**MCP4922**)

Example:

14-Lead TSSOP (**MCP4922**)

Example:

MCP4921/4922

8-Lead Plastic Micro Small Outline Package (MS) (MSOP)

Units		INCHES			MILLIMETERS*		
Dimension Limits		MIN	NOM	MAX	MIN	NOM	MAX
Number of Pins	n		8			8	
Pitch	P		.026 BSC			0.65 BSC	
Overall Height	A	-	-	.043	-	-	1.10
Molded Package Thickness	A2	.030	.033	.037	0.75	0.85	0.95
Standoff	A1	.000	-	.006	0.00	-	0.15
Overall Width	E		.193 TYP.			4.90 BSC	
Molded Package Width	E1		.118 BSC			3.00 BSC	
Overall Length	D		.118 BSC			3.00 BSC	
Foot Length	L	.016	.024	.031	0.40	0.60	0.80
Footprint (Reference)	F		.037 REF			0.95 REF	
Foot Angle	φ	0°	-	8°	0°	-	8°
Lead Thickness	c	.003	.006	.009	0.08	-	0.23
Lead Width	B	.009	.012	.016	0.22	-	0.40
Mold Draft Angle Top	α	5°	-	15°	5°	-	15°
Mold Draft Angle Bottom	β	5°	-	15°	5°	-	15°

*Controlling Parameter

Notes:

Dimensions D and E1 do not include mold flash or protrusions. Mold flash or protrusions shall not exceed .010" (0.254mm) per side.

JEDEC Equivalent: MO-187

Drawing No. C04-111

8-Lead Plastic Dual In-line (P) – 300 mil (PDIP)

Units		INCHES*			MILLIMETERS		
Dimension Limits		MIN	NOM	MAX	MIN	NOM	MAX
Number of Pins	n		8			8	
Pitch	p		.100			2.54	
Top to Seating Plane	A	.140	.155	.170	3.56	3.94	4.32
Molded Package Thickness	A2	.115	.130	.145	2.92	3.30	3.68
Base to Seating Plane	A1	.015			0.38		
Shoulder to Shoulder Width	E	.300	.313	.325	7.62	7.94	8.26
Molded Package Width	E1	.240	.250	.260	6.10	6.35	6.60
Overall Length	D	.360	.373	.385	9.14	9.46	9.78
Tip to Seating Plane	L	.125	.130	.135	3.18	3.30	3.43
Lead Thickness	c	.008	.012	.015	0.20	0.29	0.38
Upper Lead Width	B1	.045	.058	.070	1.14	1.46	1.78
Lower Lead Width	B	.014	.018	.022	0.36	0.46	0.56
Overall Row Spacing	§ eB	.310	.370	.430	7.87	9.40	10.92
Mold Draft Angle Top	α	5	10	15	5	10	15
Mold Draft Angle Bottom	β	5	10	15	5	10	15

* Controlling Parameter

§ Significant Characteristic

Notes:

Dimensions D and E1 do not include mold flash or protrusions. Mold flash or protrusions shall not exceed .010" (0.254mm) per side.

JEDEC Equivalent: MS-001

Drawing No. C04-018

MCP4921/4922

8-Lead Plastic Small Outline (SN) – Narrow, 150 mil (SOIC)

Units		INCHES*			MILLIMETERS		
Dimension Limits		MIN	NOM	MAX	MIN	NOM	MAX
Number of Pins	n		8			8	
Pitch	p		.050			1.27	
Overall Height	A	.053	.061	.069	1.35	1.55	1.75
Molded Package Thickness	A2	.052	.056	.061	1.32	1.42	1.55
Standoff §	A1	.004	.007	.010	0.10	0.18	0.25
Overall Width	E	.228	.237	.244	5.79	6.02	6.20
Molded Package Width	E1	.146	.154	.157	3.71	3.91	3.99
Overall Length	D	.189	.193	.197	4.80	4.90	5.00
Chamfer Distance	h	.010	.015	.020	0.25	0.38	0.51
Foot Length	L	.019	.025	.030	0.48	0.62	0.76
Foot Angle	φ	0	4	8	0	4	8
Lead Thickness	c	.008	.009	.010	0.20	0.23	0.25
Lead Width	B	.013	.017	.020	0.33	0.42	0.51
Mold Draft Angle Top	α	0	12	15	0	12	15
Mold Draft Angle Bottom	β	0	12	15	0	12	15

* Controlling Parameter

§ Significant Characteristic

Notes:

Dimensions D and E1 do not include mold flash or protrusions. Mold flash or protrusions shall not exceed .010" (0.254mm) per side.

JEDEC Equivalent: MS-012

Drawing No. C04-057

14-Lead Plastic Dual In-line (P) – 300 mil (PDIP)

Units		INCHES*			MILLIMETERS		
Dimension Limits		MIN	NOM	MAX	MIN	NOM	MAX
Number of Pins	n		14			14	
Pitch	p		.100			2.54	
Top to Seating Plane	A	.140	.155	.170	3.56	3.94	4.32
Molded Package Thickness	A2	.115	.130	.145	2.92	3.30	3.68
Base to Seating Plane	A1	.015			0.38		
Shoulder to Shoulder Width	E	.300	.313	.325	7.62	7.94	8.26
Molded Package Width	E1	.240	.250	.260	6.10	6.35	6.60
Overall Length	D	.740	.750	.760	18.80	19.05	19.30
Tip to Seating Plane	L	.125	.130	.135	3.18	3.30	3.43
Lead Thickness	c	.008	.012	.015	0.20	0.29	0.38
Upper Lead Width	B1	.045	.058	.070	1.14	1.46	1.78
Lower Lead Width	B	.014	.018	.022	0.36	0.46	0.56
Overall Row Spacing	§ eB	.310	.370	.430	7.87	9.40	10.92
Mold Draft Angle Top	α	5	10	15	5	10	15
Mold Draft Angle Bottom	β	5	10	15	5	10	15

* Controlling Parameter

§ Significant Characteristic

Notes:

Dimensions D and E1 do not include mold flash or protrusions. Mold flash or protrusions shall not exceed

.010" (0.254mm) per side.

JEDEC Equivalent: MS-001

Drawing No. C04-005

MCP4921/4922

14-Lead Plastic Small Outline (SL) – Narrow, 150 mil (SOIC)

Units		INCHES*			MILLIMETERS		
Dimension Limits		MIN	NOM	MAX	MIN	NOM	MAX
Number of Pins	n		14			14	
Pitch	p		.050			1.27	
Overall Height	A	.053	.061	.069	1.35	1.55	1.75
Molded Package Thickness	A2	.052	.056	.061	1.32	1.42	1.55
Standoff §	A1	.004	.007	.010	0.10	0.18	0.25
Overall Width	E	.228	.236	.244	5.79	5.99	6.20
Molded Package Width	E1	.150	.154	.157	3.81	3.90	3.99
Overall Length	D	.337	.342	.347	8.56	8.69	8.81
Chamfer Distance	h	.010	.015	.020	0.25	0.38	0.51
Foot Length	L	.016	.033	.050	0.41	0.84	1.27
Foot Angle	φ	0	4	8	0	4	8
Lead Thickness	c	.008	.009	.010	0.20	0.23	0.25
Lead Width	B	.014	.017	.020	0.36	0.42	0.51
Mold Draft Angle Top	α	0	12	15	0	12	15
Mold Draft Angle Bottom	β	0	12	15	0	12	15

* Controlling Parameter

§ Significant Characteristic

Notes:

Dimensions D and E1 do not include mold flash or protrusions. Mold flash or protrusions shall not exceed .010" (0.254mm) per side.

JEDEC Equivalent: MS-012

Drawing No. C04-065

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

Units		INCHES			MILLIMETERS*		
Dimension Limits		MIN	NOM	MAX	MIN	NOM	MAX
Number of Pins	n		14			14	
Pitch	P		.026			0.65	
Overall Height	A			.043			1.10
Molded Package Thickness	A2	.033	.035	.037	0.85	0.90	0.95
Standoff §	A1	.002	.004	.006	0.05	0.10	0.15
Overall Width	E	.246	.251	.256	6.25	6.38	6.50
Molded Package Width	E1	.169	.173	.177	4.30	4.40	4.50
Molded Package Length	D	.193	.197	.201	4.90	5.00	5.10
Foot Length	L	.020	.024	.028	0.50	0.60	0.70
Foot Angle	φ	0	4	8	0	4	8
Lead Thickness	c	.004	.006	.008	0.09	0.15	0.20
Lead Width	B1	.007	.010	.012	0.19	0.25	0.30
Mold Draft Angle Top	α	0	5	10	0	5	10
Mold Draft Angle Bottom	β	0	5	10	0	5	10

* Controlling Parameter

§ Significant Characteristic

Notes:

Dimensions D and E1 do not include mold flash or protrusions. Mold flash or protrusions shall not exceed .005" (0.127mm) per side.

JEDEC Equivalent: MO-153

Drawing No. C04-087

NOTES:

PRODUCT IDENTIFICATION SYSTEM

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

<u>PART NO.</u>	<u>X</u>	<u>/XX</u>
Device	Temperature Range	Package
Device:	MCP4921: MCP4921T:	12-Bit DAC with SPI Interface 12-Bit DAC with SPI Interface (Tape and Reel) (SOIC, MSOP)
	MCP4922: MCP4922T:	12-Bit DAC with SPI Interface 12-Bit DAC with SPI Interface (Tape and Reel) (SOIC, MSOP)
Temperature Range:	E	= -40°C to +125°C
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	
Examples: a) MCP4921T-E/SN: Tape and Reel Extended Temperature, 8LD SOIC package. b) MCP4921T-E/MS: Tape and Reel Extended Temperature, 8LD MSOP package. c) MCP4921-E/SN: Extended Temperature, 8LD SOIC package. d) MCP4921-E/MS: Extended Temperature, 8LD MSOP package. e) MCP4921-E/P: Extended Temperature, 8LD PDIP package. a) MCP4922T-E/SL: Tape and Reel Extended Temperature, 14LD SOIC package. 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.		

Sales and Support

Data Sheets

Products supported by a preliminary Data Sheet may have an errata sheet describing minor operational differences and recommended workarounds. To determine if an errata sheet exists for a particular device, please contact one of the following:

1. Your local Microchip sales office
2. The Microchip Corporate Literature Center U.S. FAX: (480) 792-7277
3. The Microchip Worldwide Site (www.microchip.com)

Please specify which device, revision of silicon and Data Sheet (include Literature #) you are using.

Customer Notification System

Register on our web site (www.microchip.com/cn) to receive the most current information on our products.

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 intended through suggestion only and may be superseded by updates. It is your responsibility to ensure that your application meets with your specifications. No representation or warranty is given and no liability is assumed by Microchip Technology Incorporated with respect to the accuracy or use of such information, or infringement of patents or other intellectual property rights arising from such use or otherwise. Use of Microchip's products as critical components in life support systems is not authorized except with express written approval by Microchip. No licenses are conveyed, implicitly or otherwise, under any 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, MXDEV, MXLAB, PICMASTER, 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, dsPICDEM, dsPICDEM.net, dsPICworks, ECAN, ECONOMONITOR, FanSense, FlexROM, fuzzyLAB, In-Circuit Serial Programming, ICSP, ICEPIC, Migratable Memory, MPASM, MPLIB, MPLINK, MPSIM, PICkit, PICDEM, PICDEM.net, PICLAB, PICtail, PowerCal, PowerInfo, PowerMate, PowerTool, rLAB, rfPICDEM, Select Mode, Smart Serial, SmartTel and Total Endurance 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.

© 2004, 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 quality system certification for its worldwide headquarters, design and wafer fabrication facilities in Chandler and Tempe, Arizona and Mountain View, California in October 2003. The Company's quality system processes and procedures are for its PICmicro® 8-bit MCUs, 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.

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: 480-792-7627
Web Address: www.microchip.com

Atlanta

3780 Mansell Road, Suite 130
Alpharetta, GA 30022
Tel: 770-640-0034
Fax: 770-640-0307

Boston

2 Lan Drive, Suite 120
Westford, MA 01886
Tel: 978-692-3848
Fax: 978-692-3821

Chicago

333 Pierce Road, Suite 180
Itasca, IL 60143
Tel: 630-285-0071
Fax: 630-285-0075

Dallas

4570 Westgrove Drive, Suite 160
Addison, TX 75001
Tel: 972-818-7423
Fax: 972-818-2924

Detroit

Tri-Atria Office Building
32255 Northwestern Highway, Suite 190
Farmington Hills, MI 48334
Tel: 248-538-2250
Fax: 248-538-2260

Kokomo

2767 S. Albright Road
Kokomo, IN 46902
Tel: 765-864-8360
Fax: 765-864-8387

Los Angeles

18201 Von Karman, Suite 1090
Irvine, CA 92612
Tel: 949-263-1888
Fax: 949-263-1338

San Jose

1300 Terra Bella Avenue
Mountain View, CA 94043
Tel: 650-215-1444
Fax: 650-961-0286

Toronto

6285 Northam Drive, Suite 108
Mississauga, Ontario L4V 1X5, Canada
Tel: 905-673-0699
Fax: 905-673-6509

ASIA/PACIFIC

Australia

Suite 22, 41 Rawson Street
Epping 2121, NSW
Australia
Tel: 61-2-9868-6733
Fax: 61-2-9868-6755

China - Beijing

Unit 706B
Wan Tai Bei Hai Bldg.
No. 6 Chaoyangmen Bei Str.
Beijing, 100027, China
Tel: 86-10-85282100
Fax: 86-10-85282104

China - Chengdu

Rm. 2401-2402, 24th Floor,
Ming Xing Financial Tower
No. 88 TIDU Street
Chengdu 610016, China
Tel: 86-28-86766200
Fax: 86-28-86766599

China - Fuzhou

Unit 28F, World Trade Plaza
No. 71 Wusi Road
Fuzhou 350001, China
Tel: 86-591-7503506
Fax: 86-591-7503521

China - Hong Kong SAR

Unit 901-6, Tower 2, Metroplaza
223 Hing Fong Road
Kwai Fong, N.T., Hong Kong
Tel: 852-2401-1200
Fax: 852-2401-3431

China - Shanghai

Room 701, Bldg. B
Far East International Plaza
No. 317 Xian Xia Road
Shanghai, 200051
Tel: 86-21-6275-5700
Fax: 86-21-6275-5060

China - Shenzhen

Rm. 1812, 18/F, Building A, United Plaza
No. 5022 Binhe Road, Futian District
Shenzhen 518033, China
Tel: 86-755-82901380
Fax: 86-755-8295-1393

China - Shunde

Room 401, Hongjian Building, No. 2
Fengxiangnan Road, Ronggui Town, Shunde
District, Foshan City, Guangdong 528303, China
Tel: 86-757-28395507 Fax: 86-757-28395571

China - Qingdao

Rm. B505A, Fullhope Plaza,
No. 12 Hong Kong Central Rd.
Qingdao 266071, China
Tel: 86-532-5027355 Fax: 86-532-5027205

India

Divyasree Chambers
1 Floor, Wing A (A3/A4)
No. 11, O'Shaughnessy Road
Bangalore, 560 025, India
Tel: 91-80-22290061 Fax: 91-80-22290062

Japan

Benex S-1 6F
3-18-20, Shinyokohama
Kohoku-Ku, Yokohama-shi
Kanagawa, 222-0033, Japan
Tel: 81-45-471-6166 Fax: 81-45-471-6122

Korea

168-1, Youngbo Bldg. 3 Floor
Samsung-Dong, Kangnam-Ku
Seoul, Korea 135-882
Tel: 82-2-554-7200 Fax: 82-2-558-5932 or
82-2-558-5934

Singapore

200 Middle Road
#07-02 Prime Centre
Singapore, 188980
Tel: 65-6334-8870 Fax: 65-6334-8850

Taiwan

Kaohsiung Branch
30F - 1 No. 8
Min Chuan 2nd Road
Kaohsiung 806, Taiwan
Tel: 886-7-536-4818
Fax: 886-7-536-4803

Taiwan

Taiwan Branch
11F-3, No. 207
Tung Hua North Road
Taipei, 105, Taiwan
Tel: 886-2-2717-7175 Fax: 886-2-2545-0139

EUROPE

Austria

Durisolstrasse 2
A-4600 Wels
Austria
Tel: 43-7242-2244-399
Fax: 43-7242-2244-393

Denmark

Regus Business Centre
Lautrup høj 1-3
Ballerup DK-2750 Denmark
Tel: 45-4420-9895 Fax: 45-4420-9910

France

Parc d'Activite du Moulin de Massy
43 Rue du Saule Trapu
Batiment A - 1er Etage
91300 Massy, France
Tel: 33-1-69-53-63-20
Fax: 33-1-69-30-90-79

Germany

Steinheilstrasse 10
D-85737 Ismaning, Germany
Tel: 49-89-627-144-0
Fax: 49-89-627-144-44

Italy

Via Quasimodo, 12
20025 Legnano (MI)
Milan, Italy
Tel: 39-0331-742611
Fax: 39-0331-466781

Netherlands

Waagenburghtplein 4
NL-5152 JR, Drunen, Netherlands
Tel: 31-416-690399
Fax: 31-416-690340

United Kingdom

505 Eskdale Road
Winnersh Triangle
Wokingham
Berkshire, England RG41 5TU
Tel: 44-118-921-5869
Fax: 44-118-921-5820

05/28/04

Компания «ЭлектроПласт» предлагает заключение долгосрочных отношений при поставках импортных электронных компонентов на взаимовыгодных условиях!

Наши преимущества:

- Оперативные поставки широкого спектра электронных компонентов отечественного и импортного производства напрямую от производителей и с крупнейших мировых складов;
- Поставка более 17-ти миллионов наименований электронных компонентов;
- Поставка сложных, дефицитных, либо снятых с производства позиций;
- Оперативные сроки поставки под заказ (от 5 рабочих дней);
- Экспресс доставка в любую точку России;
- Техническая поддержка проекта, помощь в подборе аналогов, поставка прототипов;
- Система менеджмента качества сертифицирована по Международному стандарту ISO 9001;
- Лицензия ФСБ на осуществление работ с использованием сведений, составляющих государственную тайну;
- Поставка специализированных компонентов (Xilinx, Altera, Analog Devices, Intersil, Interpoint, Microsemi, Aeroflex, Peregrine, Syfer, Eurofarad, Texas Instrument, Miteq, Cobham, E2V, MA-COM, Hittite, Mini-Circuits, General Dynamics и др.);

Помимо этого, одним из направлений компании «ЭлектроПласт» является направление «Источники питания». Мы предлагаем Вам помощь Конструкторского отдела:

- Подбор оптимального решения, техническое обоснование при выборе компонента;
- Подбор аналогов;
- Консультации по применению компонента;
- Поставка образцов и прототипов;
- Техническая поддержка проекта;
- Защита от снятия компонента с производства.

Как с нами связаться

Телефон: 8 (812) 309 58 32 (многоканальный)

Факс: 8 (812) 320-02-42

Электронная почта: org@eplast1.ru

Адрес: 198099, г. Санкт-Петербург, ул. Калинина, дом 2, корпус 4, литера А.