

FEATURES

- **Sample Rate: 135Mps**
- **61dB SNR up to 200MHz Input**
- **75dB SFDR up to 400MHz Input**
- **775MHz Full Power Bandwidth S/H**
- **Single 3.3V Supply**
- **Low Power Dissipation: 630mW**
- CMOS Outputs
- Selectable Input Ranges: $\pm 0.5V$ or $\pm 1V$
- No Missing Codes
- Optional Clock Duty Cycle Stabilizer
- Shutdown and Nap Modes
- Data Ready Output Clock
- Pin Compatible Family
 - 135Mps: LTC2224 (12-Bit), LTC2234 (10-Bit)
 - 105Mps: LTC2222 (12-Bit), LTC2232 (10-Bit)
 - 80Mps: LTC2223 (12-Bit), LTC2233 (10-Bit)
- 48-Pin 7mm \times 7mm QFN Package

APPLICATIONS

- Wireless and Wired Broadband Communication
- Cable Head-End Systems
- Power Amplifier Linearization
- Communications Test Equipment

DESCRIPTION

The LTC[®]2234 is a 135Mps, sampling 10-bit A/D converter designed for digitizing high frequency, wide dynamic range signals. The LTC2234 is perfect for demanding communications applications with AC performance that includes 60.5dB SNR and 75dB spurious free dynamic range for signals up to 400MHz. Ultralow jitter of 0.15ps_{RMS} allows undersampling of IF frequencies with excellent noise performance.

DC specs include ± 0.2 LSB INL (typ), ± 0.1 LSB DNL (typ) and ± 0.8 LSB INL, ± 0.6 LSB DNL over temperature. The transition noise is a low 0.12LSB_{RMS}.

A separate output power supply allows the CMOS output swing to range from 0.5V to 3.6V.

The ENC⁺ and ENC⁻ inputs may be driven differentially or single ended with a sine wave, PECL, LVDS, TTL, or CMOS inputs. An optional clock duty cycle stabilizer allows high performance at full speed for a wide range of clock duty cycles.

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

TYPICAL APPLICATION

ABSOLUTE MAXIMUM RATINGS

 $OV_{DD} = V_{DD}$ (Notes 1, 2)Supply Voltage (V_{DD}) 4V

Digital Output Ground Voltage (OGND) -0.3V to 1V

Analog Input Voltage (Note 3) -0.3V to ($V_{DD} + 0.3V$)Digital Input Voltage -0.3V to ($V_{DD} + 0.3V$)Digital Output Voltage -0.3V to ($OV_{DD} + 0.3V$)

Power Dissipation 1500mW

Operating Temperature Range

LTC2234C 0°C to 70°C

LTC2234I -40°C to 85°C

Storage Temperature Range -65°C to 125°C

PACKAGE/ORDER INFORMATION

ORDER PART
NUMBERUK PART*
MARKINGLTC2234CUK
LTC2234IUKLTC2234UK
LTC2234UK**Order Options** Tape and Reel: Add #TR

Lead Free: Add #PBF Lead Free Tape and Reel: Add #TRPBF

Lead Free Part Marking: <http://www.linear.com/leadfree/>

Consult LTC Marketing for parts specified with wider operating temperature ranges.

*The temperature grade is identified by a label on the shipping container.

CONVERTER CHARACTERISTICS

The ● denotes the specifications which apply over the full operating temperature range, otherwise specifications are at $T_A = 25^{\circ}\text{C}$. (Note 4)

PARAMETER	CONDITIONS		MIN	TYP	MAX	UNITS
Resolution (No Missing Codes)		●	10			Bits
Integral Linearity Error	Differential Analog Input (Note 5)	●	−0.8	±0.2	0.8	LSB
Differential Linearity Error	Differential Analog Input	●	−0.6	±0.1	0.6	LSB
Integral Linearity Error	Single-Ended Analog Input (Note 5)			±0.5		LSB
Differential Linearity Error	Single-Ended Analog Input			±0.1		LSB
Offset Error	(Note 6)	●	−37	±5	37	mV
Gain Error	External Reference	●	−2.5	±0.5	2.5	%FS
Offset Drift				±10		μV/C
Full-Scale Drift	Internal Reference External Reference			±30 ±15		ppm/C ppm/C
Transition Noise	SENSE = 1V			0.12		LSB _{RMS}

2234fa

ANALOG INPUT

The ● denotes the specifications which apply over the full operating temperature range, otherwise specifications are at $T_A = 25^\circ\text{C}$. (Note 4)

SYMBOL	PARAMETER	CONDITIONS		MIN	TYP	MAX	UNITS
V_{IN}	Analog Input Range ($A_{IN}^+ - A_{IN}^-$)	$3.1V < V_{DD} < 3.5V$	●		± 0.5 to ± 1		V
$V_{IN, CM}$	Analog Input Common Mode ($A_{IN}^+ + A_{IN}^-$)/2	Differential Input	●	1	1.6	1.9	V
		Single Ended Input (Note 7)	●	0.5	1.6	2.1	V
I_{IN}	Analog Input Leakage Current	$0 < A_{IN}^+, A_{IN}^- < V_{DD}$	●	-1		1	μA
I_{SENSE}	SENSE Input Leakage	$0V < SENSE < 1V$	●	-1		1	μA
I_{MODE}	MODE Pin Pull-Down Current to GND				10		μA
t_{AP}	Sample and Hold Acquisition Delay Time				0		ns
t_{JITTER}	Sample and Hold Acquisition Delay Time Jitter				0.15		ps _{RMS}
CMRR	Analog Input Common Mode Rejection Ratio				80		dB
	Full Power Bandwidth	Figure 8 Test Circuit			775		MHz

DYNAMIC ACCURACY

The ● denotes the specifications which apply over the full operating temperature range, otherwise specifications are at $T_A = 25^\circ\text{C}$. $A_{IN} = -1\text{dBFS}$. (Note 4)

SYMBOL	PARAMETER	CONDITIONS		MIN	TYP	MAX	UNITS
SNR	Signal-to-Noise Ratio	30MHz Input (1V Range)			59.5		dB
		30MHz Input (2V Range)	●	60.4	61.2		dB
		70MHz Input (1V Range)			59.5		dB
		70MHz Input (2V Range)			61.1		dB
		140MHz Input (1V Range)			59.4		dB
		140MHz Input (2V Range)			61.0		dB
SFDR	Spurious Free Dynamic Range	250MHz Input (1V Range)			59.0		dB
		250MHz Input (2V Range)			60.6		dB
		30MHz Input (1V Range)			80		dB
		30MHz Input (2V Range)	●	69	78		dB
		70MHz Input (1V Range)			80		dB
		70MHz Input (2V Range)			78		dB
SFDR	Spurious Free Dynamic Range 4th Harmonic or Higher	140MHz Input (1V Range)			78		dB
		140MHz Input (2V Range)			78		dB
		250MHz Input (1V Range)			78		dB
		250MHz Input (2V Range)			78		dB
		30MHz Input (1V Range)			86		dB
		30MHz Input (2V Range)			86		dB
S/(N+D)	Signal-to-Noise Plus Distortion Ratio	70MHz Input (1V Range)			86		dB
		70MHz Input (2V Range)			86		dB
		140MHz Input (1V Range)			86		dB
		140MHz Input (2V Range)			86		dB
IMD	Intermodulation Distortion	250MHz Input (1V Range)			85		dB
		250MHz Input (2V Range)			85		dB
S/(N+D)	Signal-to-Noise Plus Distortion Ratio	30MHz Input (1V Range)			59.5		dB
		30MHz Input (2V Range)	●	60.2	61.2		dB
IMD	Intermodulation Distortion	70MHz Input (1V Range)			59.5		dB
		70MHz Input (2V Range)			61.1		dB
IMD	Intermodulation Distortion	$f_{IN1} = 138\text{MHz}$, $f_{IN2} = 140\text{MHz}$			81		dBc

INTERNAL REFERENCE CHARACTERISTICS (Note 4)

PARAMETER	CONDITIONS	MIN	TYP	MAX	UNITS
V_{CM} Output Voltage	$I_{OUT} = 0$	1.570	1.600	1.630	V
V_{CM} Output Tempco			±25		ppm/°C
V_{CM} Line Regulation	$3.1V < V_{DD} < 3.5V$		3		mV/V
V_{CM} Output Resistance	$-1mA < I_{OUT} < 1mA$		4		Ω

DIGITAL INPUTS AND DIGITAL OUTPUTS The ● denotes the specifications which apply over the full operating temperature range, otherwise specifications are at $T_A = 25^\circ\text{C}$. (Note 4)

SYMBOL	PARAMETER	CONDITIONS	MIN	TYP	MAX	UNITS
ENCODE INPUTS (ENC⁺, ENC⁻)						
V_{ID}	Differential Input Voltage		●	0.2		V
V_{ICM}	Common Mode Input Voltage	Internally Set Externally Set (Note 7)	●	1.1	1.6 1.6 2.5	V V
R_{IN}	Input Resistance			6		k Ω
C_{IN}	Input Capacitance	(Note 7)		3		pF
LOGIC INPUTS (\overline{OE}, SHDN)						
V_{IH}	High Level Input Voltage	$V_{DD} = 3.3V$	●	2		V
V_{IL}	Low Level Input Voltage	$V_{DD} = 3.3V$	●		0.8	V
I_{IN}	Input Current	$V_{IN} = 0V$ to V_{DD}	●	-10	10	μA
C_{IN}	Input Capacitance	(Note 7)		3		pF
LOGIC OUTPUTS						
$0V_{DD} = 3.3V$						
C_{OZ}	Hi-Z Output Capacitance	$\overline{OE} = \text{High}$ (Note 7)		3		pF
I_{SOURCE}	Output Source Current	$V_{OUT} = 0V$		50		mA
I_{SINK}	Output Sink Current	$V_{OUT} = 3.3V$		50		mA
V_{OH}	High Level Output Voltage	$I_O = -10\mu\text{A}$ $I_O = -200\mu\text{A}$	●	3.1	3.295 3.29	V V
V_{OL}	Low Level Output Voltage	$I_O = 10\mu\text{A}$ $I_O = 1.6mA$	●		0.005 0.09	V V
$0V_{DD} = 2.5V$						
V_{OH}	High Level Output Voltage	$I_O = -200\mu\text{A}$		2.49		V
V_{OL}	Low Level Output Voltage	$I_O = 1.6mA$		0.09		V
$0V_{DD} = 1.8V$						
V_{OH}	High Level Output Voltage	$I_O = -200\mu\text{A}$		1.79		V
V_{OL}	Low Level Output Voltage	$I_O = 1.6mA$		0.09		V

POWER REQUIREMENTS

The ● denotes the specifications which apply over the full operating temperature range, otherwise specifications are at $T_A = 25^\circ\text{C}$. (Note 8)

SYMBOL	PARAMETER	CONDITIONS		MIN	TYP	MAX	UNITS
V_{DD}	Analog Supply Voltage	(Note 7)	●	3.1	3.3	3.5	V
OV_{DD}	Output Supply Voltage	(Note 7)	●	0.5	3.3	3.6	V
I_{VDD}	Analog Supply Current		●		191	206	mA
P_{DISS}	Power Dissipation		●		630	680	mW
P_{SHDN}	Shutdown Power	SHDN = High, \overline{OE} = High, No CLK			2		mW
P_{NAP}	Nap Mode Power	SHDN = High, \overline{OE} = Low, No CLK			35		mW

TIMING CHARACTERISTICS

The ● denotes the specifications which apply over the full operating temperature range, otherwise specifications are at $T_A = 25^\circ\text{C}$. (Note 4)

SYMBOL	PARAMETER	CONDITIONS		MIN	TYP	MAX	UNITS
f_S	Sampling Frequency		●	1		135	MHz
t_L	ENC Low Time	Duty Cycle Stabilizer Off	●	3.5	3.7	500	ns
		Duty Cycle Stabilizer On	●	2	3.7	500	ns
t_H	ENC High Time	Duty Cycle Stabilizer Off	●	3.5	3.7	500	ns
		Duty Cycle Stabilizer On	●	2	3.7	500	ns
t_{AP}	Sample-and-Hold Aperture Delay				0		ns
t_{OE}	Output Enable Delay	(Note 7)	●		5	10	ns
t_D	ENC to DATA Delay	(Note 7)	●	1.3	2.1	3.5	ns
t_C	ENC to CLOCKOUT Delay	(Note 7)	●	1.3	2.1	3.5	ns
	DATA to CLOCKOUT Skew	$(t_C - t_D)$ (Note 7)	●	-0.6	0	0.6	ns
Pipeline Latency					5		Cycles

Note 1: Stresses beyond those listed under Absolute Maximum Ratings may cause permanent damage to the device. Exposure to any Absolute Maximum Rating condition for extended periods may affect device reliability and lifetime.

Note 2: All voltage values are with respect to ground with GND and OGND wired together (unless otherwise noted).

Note 3: When these pin voltages are taken below GND or above V_{DD} , they will be clamped by internal diodes. This product can handle input currents of greater than 100mA below GND or above V_{DD} without latchup.

Note 4: $V_{DD} = 3.3\text{V}$, $OV_{DD} = 1.8\text{V}$, $f_{\text{SAMPLE}} = 135\text{MHz}$, differential ENC+/ENC- = 2V_{P-P} sine wave, input range = 2V_{P-P} with differential drive, unless otherwise noted.

Note 5: Integral nonlinearity is defined as the deviation of a code from a straight line passing through the actual endpoints of the transfer curve. The deviation is measured from the center of the quantization band.

Note 6: Offset error is the offset voltage measured from -0.5 LSB when the output code flickers between 00 0000 0000 and 11 1111 1111 in 2's complement output mode.

Note 7: Guaranteed by design, not subject to test.

Note 8: $V_{DD} = 3.3\text{V}$, $OV_{DD} = 1.8\text{V}$, $f_{\text{SAMPLE}} = 135\text{MHz}$, differential ENC+/ENC- = 2V_{P-P} sine wave, input range = 1V_{P-P} with differential drive, output $C_{\text{LOAD}} = 5\text{pF}$.

TYPICAL PERFORMANCE CHARACTERISTICS

TYPICAL PERFORMANCE CHARACTERISTICS

**LTC2234: SFDR and SNR
vs Sample Rate, 2V Range,
 $f_{IN} = 30\text{MHz}$, -1dB**

2234 G10

**LTC2234: SFDR and SNR
vs Sample Rate, 1V Range,
 $f_{IN} = 30\text{MHz}$, -1dB**

2234 G11

**LTC2234: I_{VDD} vs Sample Rate,
5MHz Sine Wave Input, -1dB**

2234 G12

**LTC2234: I_{OVDD} vs Sample Rate,
5MHz Sine Wave Input, -1dB ,
 $OV_{DD} = 1.8\text{V}$**

2234 G13

**LTC2234: SFDR vs Input Level,
 $f_{IN} = 70\text{MHz}$, 2V Range**

2234 G14

TYPICAL PERFORMANCE CHARACTERISTICS

PIN FUNCTIONS

A_{IN+} (Pin 1): Positive Differential Analog Input.

A_{IN-} (Pin 2): Negative Differential Analog Input.

REFHA (Pins 3, 4): ADC High Reference. Bypass to Pins 5, 6 with 0.1μF ceramic chip capacitor, to Pins 9, 10 with a 2.2μF ceramic capacitor and to ground with a 1μF ceramic capacitor.

REFLB (Pins 5, 6): ADC Low Reference. Bypass to Pins 5, 6 with 0.1μF ceramic chip capacitor. Do not connect to Pins 9, 10.

REFHB (Pins 7, 8): ADC High Reference. Bypass to Pins 9, 10 with 0.1μF ceramic chip capacitor. Do not connect to Pins 3, 4.

REFLA (Pins 9, 10): ADC Low Reference. Bypass to Pins 7, 8 with 0.1μF ceramic chip capacitor, to Pins 3, 4 with a 2.2μF ceramic capacitor and to ground with a 1μF ceramic capacitor.

V_{DD} (Pins 11, 12, 14, 46, 47): 3.3V Supply. Bypass to GND with 0.1μF ceramic chip capacitors. Adjacent pins can share a bypass capacitor.

GND (Pins 13, 15, 45, 48): ADC Power Ground.

ENC+ (Pin 16): Encode Input. The input is sampled on the positive edge.

ENC- (Pin 17): Encode Complement Input. The input is sampled on the negative edge. Bypass to ground with 0.1μF ceramic for single-ended ENCODE signal.

SHDN (Pin 18): Shutdown Mode Selection Pin. Connecting SHDN to GND and \overline{OE} to GND results in normal operation with the outputs enabled. Connecting SHDN to GND and \overline{OE} to V_{DD} results in normal operation with the outputs at high impedance. Connecting SHDN to V_{DD} and \overline{OE} to GND results in nap mode with the outputs at high impedance. Connecting SHDN to V_{DD} and \overline{OE} to V_{DD} results in sleep mode with the outputs at high impedance.

\overline{OE} (Pin 19): Output Enable Pin. Refer to SHDN pin function.

CLOCKOUT (Pin 20): Data Valid Output. Latch data on the falling edge of CLOCKOUT.

NC (Pins 21, 24): Do not connect these pins.

D0 – D9 (Pins 25, 26, 29, 30, 31, 34, 35, 36, 39, 40): Digital Outputs. D9 is the MSB.

OGND (Pins 22, 27, 32, 38): Output Driver Ground.

OV_{DD} (Pins 23, 28, 33, 37): Positive Supply for the Output Drivers. Bypass to ground with 0.1μF ceramic chip capacitors.

OF (Pin 41): Over/Under Flow Output. High when an over or under flow has occurred.

MODE (Pin 42): Output Format and Clock Duty Cycle Stabilizer Selection Pin. Connecting MODE to 0V selects offset binary output format and turns the clock duty cycle stabilizer off. Connecting MODE to 1/3 V_{DD} selects offset binary output format and turns the clock duty cycle stabilizer on. Connecting MODE to 2/3 V_{DD} selects 2's complement output format and turns the clock duty cycle stabilizer on. Connecting MODE to V_{DD} selects 2's complement output format and turns the clock duty cycle stabilizer off.

SENSE (Pin 43): Reference Programming Pin. Connecting SENSE to V_{CM} selects the internal reference and a ±0.5V input range. V_{DD} selects the internal reference and a ±1V input range. An external reference greater than 0.5V and less than 1V applied to SENSE selects an input range of ±V_{SENSE}. ±1V is the largest valid input range.

V_{CM} (Pin 44): 1.6V Output and Input Common Mode Bias. Bypass to ground with 2.2μF ceramic chip capacitor.

Exposed Pad (Pin 49): ADC Power Ground. The exposed pad on the bottom of the package needs to be soldered to ground.

TIMING DIAGRAMS

Timing Diagram

APPLICATIONS INFORMATION

DYNAMIC PERFORMANCE

Signal-to-Noise Plus Distortion Ratio

The signal-to-noise plus distortion ratio $[S/(N + D)]$ is the ratio between the RMS amplitude of the fundamental input frequency and the RMS amplitude of all other frequency components at the ADC output. The output is band limited to frequencies above DC to below half the sampling frequency.

Signal-to-Noise Ratio

The signal-to-noise ratio (SNR) is the ratio between the RMS amplitude of the fundamental input frequency and the RMS amplitude of all other frequency components except the first five harmonics and DC.

Total Harmonic Distortion

Total harmonic distortion is the ratio of the RMS sum of all harmonics of the input signal to the fundamental itself. The out-of-band harmonics alias into the frequency band between DC and half the sampling frequency. THD is expressed as:

$$THD = 20\log \left(\frac{\sqrt{V_2^2 + V_3^2 + V_4^2 + \dots + V_n^2}}{V_1} \right)$$

where V_1 is the RMS amplitude of the fundamental frequency and V_2 through V_n are the amplitudes of the second through n th harmonics. The THD calculated in this data sheet uses all the harmonics up to the fifth.

Intermodulation Distortion

If the ADC input signal consists of more than one spectral component, the ADC transfer function nonlinearity can produce intermodulation distortion (IMD) in addition to THD. IMD is the change in one sinusoidal input caused by the presence of another sinusoidal input at a different frequency.

If two pure sine waves of frequencies f_a and f_b are applied to the ADC input, nonlinearities in the ADC transfer function can create distortion products at the sum and difference frequencies of $m f_a \pm n f_b$, where m and $n = 0, 1, 2, 3$, etc. The 3rd order intermodulation products are $2f_a + f_b$, $2f_b + f_a$, $2f_a - f_b$ and $2f_b - f_a$. The intermodulation distortion is defined as the ratio of the RMS value of either input tone to the RMS value of the largest 3rd order intermodulation product.

Spurious Free Dynamic Range (SFDR)

Spurious free dynamic range is the peak harmonic or spurious noise that is the largest spectral component excluding the input signal and DC. This value is expressed in decibels relative to the RMS value of a full scale input signal.

Full Power Bandwidth

The full power bandwidth is that input frequency at which the amplitude of the reconstructed fundamental is reduced by 3dB for a full scale input signal.

Aperture Delay Time

The time from when a rising ENC^+ equals the ENC^- voltage to the instant that the input signal is held by the sample and hold circuit.

Aperture Delay Jitter

The variation in the aperture delay time from conversion to conversion. This random variation will result in noise when sampling an AC input. The signal to noise ratio due to the jitter alone will be:

$$SNR_{JITTER} = -20\log (2\pi \cdot f_{IN} \cdot t_{JITTER})$$

APPLICATIONS INFORMATION

CONVERTER OPERATION

As shown in Figure 1, the LTC2234 is a CMOS pipelined multistep converter. The converter has five pipelined ADC stages; a sampled analog input will result in a digitized value five cycles later (see the Timing Diagram section). For optimal AC performance the analog inputs should be driven differentially. For cost sensitive applications, the analog inputs can be driven single-ended with slightly worse harmonic distortion. The encode input is differential for improved common mode noise immunity. The LTC2234 has two phases of operation, determined by the state of the differential ENC^+/ENC^- input pins. For brevity, the text will refer to ENC^+ greater than ENC^- as ENC high and ENC^+ less than ENC^- as ENC low.

Each pipelined stage shown in Figure 1 contains an ADC, a reconstruction DAC and an interstage residue amplifier. In operation, the ADC quantizes the input to the stage and the quantized value is subtracted from the input by the DAC to produce a residue. The residue is amplified and output by the residue amplifier. Successive stages operate out of phase so that when the odd stages are outputting their residue, the even stages are acquiring that residue and vice versa.

When ENC is low, the analog input is sampled differentially directly onto the input sample-and-hold capacitors, inside the "Input S/H" shown in the block diagram. At the instant that ENC transitions from low to high, the sampled input is held. While ENC is high, the held input voltage is buffered by the S/H amplifier which drives the first pipelined ADC stage. The first stage acquires the output of the S/H during this high phase of ENC . When ENC goes back low, the first stage produces its residue which is acquired by the second stage. At the same time, the input S/H goes back to acquiring the analog input. When ENC goes back high, the second stage produces its residue which is acquired by the third stage. An identical process is repeated for the third and fourth stages, resulting in a fourth

stage residue that is sent to the fifth stage ADC for final evaluation.

Each ADC stage following the first has additional range to accommodate flash and amplifier offset errors. Results from all of the ADC stages are digitally synchronized such that the results can be properly combined in the correction logic before being sent to the output buffer.

SAMPLE/HOLD OPERATION AND INPUT DRIVE

Sample/Hold Operation

Figure 2 shows an equivalent circuit for the LTC2234 CMOS differential sample-and-hold. The analog inputs are connected to the sampling capacitors (C_{SAMPLE}) through

Figure 2. Equivalent Input Circuit

APPLICATIONS INFORMATION

NMOS transistors. The capacitors shown attached to each input ($C_{\text{PARASITIC}}$) are the summation of all other capacitance associated with each input.

During the sample phase when ENC is low, the transistors connect the analog inputs to the sampling capacitors and they charge to, and track the differential input voltage. When ENC transitions from low to high, the sampled input voltage is held on the sampling capacitors. During the hold phase when ENC is high, the sampling capacitors are disconnected from the input and the held voltage is passed to the ADC core for processing. As ENC transitions from high to low, the inputs are reconnected to the sampling capacitors to acquire a new sample. Since the sampling capacitors still hold the previous sample, a charging glitch proportional to the change in voltage between samples will be seen at this time. If the change between the last sample and the new sample is small, the charging glitch seen at the input will be small. If the input change is large, such as the change seen with input frequencies near Nyquist, then a larger charging glitch will be seen.

Single-Ended Input

For cost sensitive applications, the analog inputs can be driven single-ended. With a single-ended input the harmonic distortion and INL will degrade, but the SNR and DNL will remain unchanged. For a single-ended input, A_{IN}^+ should be driven with the input signal and A_{IN}^- should be connected to 1.6V or V_{CM} .

Common Mode Bias

For optimal performance the analog inputs should be driven differentially. Each input should swing $\pm 0.5\text{V}$ for the 2V range or $\pm 0.25\text{V}$ for the 1V range, around a common mode voltage of 1.6V. The V_{CM} output pin (Pin 44) may be used to provide the common mode bias level. V_{CM} can be tied directly to the center tap of a transformer to set the DC input level or as a reference level to an op amp differential driver circuit. The V_{CM} pin must be bypassed to ground close to the ADC with a $2.2\mu\text{F}$ or greater capacitor.

Input Drive Impedance

As with all high performance, high speed ADCs, the dynamic performance of the LTC2234 can be influenced by the input drive circuitry, particularly the second and third harmonics. Source impedance and input reactance can influence SFDR. At the falling edge of ENC, the sample-and-hold circuit will connect the 1.6pF sampling capacitor to the input pin and start the sampling period. The sampling period ends when ENC rises, holding the sampled input on the sampling capacitor. Ideally the input circuitry should be fast enough to fully charge the sampling capacitor during the sampling period $1/(2F_{\text{ENCODE}})$; however, this is not always possible and the incomplete settling may degrade the SFDR. The sampling glitch has been designed to be as linear as possible to minimize the effects of incomplete settling.

For the best performance, it is recommended to have a source impedance of 100Ω or less for each input. The source impedance should be matched for the differential inputs. Poor matching will result in higher even order harmonics, especially the second.

Input Drive Circuits

Figure 3 shows the LTC2234 being driven by an RF transformer with a center tapped secondary. The secondary center tap is DC biased with V_{CM} , setting the ADC input

Figure 3. Single-Ended to Differential Conversion Using a Transformer

APPLICATIONS INFORMATION

signal at its optimum DC level. Terminating on the transformer secondary is desirable, as this provides a common mode path for charging glitches caused by the sample and hold. Figure 3 shows a 1:1 turns ratio transformer. Other turns ratios can be used if the source impedance seen by the ADC does not exceed 100Ω for each ADC input. A disadvantage of using a transformer is the loss of low frequency response. Most small RF transformers have poor performance at frequencies below 1MHz.

Figure 4 demonstrates the use of a differential amplifier to convert a single ended input signal into a differential input signal. The advantage of this method is that it provides low frequency input response; however, the limited gain bandwidth of most op amps will limit the SFDR at high input frequencies.

Figure 5 shows a single-ended input circuit. The impedance seen by the analog inputs should be matched. This circuit is not recommended if low distortion is required.

The 25Ω resistors and 12pF capacitor on the analog inputs serve two purposes: isolating the drive circuitry from the sample-and-hold charging glitches and limiting the wideband noise at the converter input. For input frequencies higher than 100MHz, the capacitor may need to be decreased to prevent excessive signal loss.

Figure 4. Differential Drive with an Amplifier

For input frequencies above 100MHz the input circuits of Figure 6, 7 and 8 are recommended. The balun transformer gives better high frequency response than a flux coupled center tapped transformer. The coupling capacitors allow the analog inputs to be DC biased at 1.6V. In Figure 8 the series inductors are impedance matching elements that maximize the ADC bandwidth.

Reference Operation

Figure 9 shows the LTC2234 reference circuitry consisting of a 1.6V bandgap reference, a difference amplifier and switching and control circuit. The internal voltage reference can be configured for two pin selectable input ranges of 2V ($\pm 1V$ differential) or 1V ($\pm 0.5V$ differential). Tying the SENSE pin to V_{DD} selects the 2V range; tying the SENSE pin to V_{CM} selects the 1V range.

The 1.6V bandgap reference serves two functions: its output provides a DC bias point for setting the common mode voltage of any external input circuitry; additionally, the reference is used with a difference amplifier to generate the differential reference levels needed by the internal ADC circuitry. An external bypass capacitor is required for the 1.6V reference output, V_{CM} . This provides a high frequency low impedance path to ground for internal and external circuitry.

Figure 5. Single-Ended Drive

APPLICATIONS INFORMATION

Figure 6. Recommended Front End Circuit for Input Frequencies Between 100MHz and 250MHz

Figure 7. Recommended Front End Circuit for Input Frequencies Between 250MHz and 500MHz

Figure 8. Recommended Front End Circuit for Input Frequencies Above 500MHz

The difference amplifier generates the high and low reference for the ADC. High speed switching circuits are connected to these outputs and they must be externally bypassed. Each output has four pins: two each of REFHA and REFHB for the high reference and two each of REFLA

and REFLB for the low reference. The multiple output pins are needed to reduce package inductance. Bypass capacitors must be connected as shown in Figure 9.

Other voltage ranges in between the pin selectable ranges can be programmed with two external resistors as shown in Figure 10. An external reference can be used by applying its output directly or through a resistor divider to SENSE. It is not recommended to drive the SENSE pin with a logic device. The SENSE pin should be tied to the appropriate level as close to the converter as possible. If the SENSE pin is driven externally, it should be bypassed to ground as close to the device as possible with a 1µF ceramic capacitor.

Figure 9. Equivalent Reference Circuit

Figure 10. 1.6V Range ADC

APPLICATIONS INFORMATION

Input Range

The input range can be set based on the application. The 2V input range will provide the best signal-to-noise performance while maintaining excellent SFDR. The 1V input range will have better SFDR performance, but the SNR will degrade by 1.7dB. See the Typical Performance Characteristics section.

Driving the Encode Inputs

The noise performance of the LTC2234 can depend on the encode signal quality as much as on the analog input. The ENC^+/ENC^- inputs are intended to be driven differentially, primarily for noise immunity from common mode noise sources. Each input is biased through a 6k resistor to a 1.6V bias. The bias resistors set the DC operating point for transformer coupled drive circuits and can set the logic threshold for single-ended drive circuits.

Any noise present on the encode signal will result in additional aperture jitter that will be RMS summed with the inherent ADC aperture jitter.

In applications where jitter is critical (high input frequencies) take the following into consideration:

1. Differential drive should be used.
2. Use as large an amplitude as possible; if transformer coupled use a higher turns ratio to increase the amplitude.
3. If the ADC is clocked with a sinusoidal signal, filter the encode signal to reduce wideband noise.
4. Balance the capacitance and series resistance at both encode inputs so that any coupled noise will appear at both inputs as common mode noise. The encode inputs have a common mode range of 1.1V to 2.5V. Each input may be driven from ground to V_{DD} for single-ended drive.

Maximum and Minimum Encode Rates

The maximum encode rate for the LTC2234 is 135MSPS. For the ADC to operate properly, the encode signal should have a 50% ($\pm 5\%$) duty cycle. Each half cycle must have at least 3.5ns for the ADC internal circuitry to have enough settling time for proper operation. Achieving a precise 50% duty cycle is easy with differential sinusoidal drive using a transformer or using symmetric differential logic such as PECL or LVDS.

An optional clock duty cycle stabilizer circuit can be used if the input clock has a non 50% duty cycle. This circuit uses the rising edge of the ENC^+ pin to sample the analog input. The falling edge of ENC^+ is ignored and the internal falling edge is generated by a phase-locked loop. The input clock duty cycle can vary from 30% to 70% and the clock duty cycle stabilizer will maintain a constant 50% internal duty cycle. If the clock is turned off for a long period of time, the duty cycle stabilizer circuit will require one hundred clock cycles for the PLL to lock onto the input clock. To use the clock duty cycle stabilizer, the MODE pin should be connected to $1/3V_{DD}$ or $2/3V_{DD}$ using external resistors.

The lower limit of the LTC2234 sample rate is determined by droop of the sample-and-hold circuits. The pipelined architecture of this ADC relies on storing analog signals on small valued capacitors. Junction leakage will discharge the capacitors. The specified minimum operating frequency for the LTC2234 is 1MSPS.

Figure 11. Transformer Driven ENC^+/ENC^-

APPLICATIONS INFORMATION

DIGITAL OUTPUTS

Table 1 shows the relationship between the analog input voltage, the digital data bits and the overflow bit.

Table 1. Output Codes vs Input Voltage

$A_{IN}^+ - A_{IN}^-$ (2V Range)	OF	D9 – D0 (Offset Binary)	D9 – D0 (2's Complement)
>+1.000000V	1	11 1111 1111	01 1111 1111
+0.998047V	0	11 1111 1111	01 1111 1111
+0.996094V	0	11 1111 1110	01 1111 1110
+0.001953V	0	10 0000 0001	00 0000 0001
0.000000V	0	10 0000 0000	00 0000 0000
-0.001953V	0	01 1111 1111	11 1111 1111
-0.003906V	0	01 1111 1110	11 1111 1110
-0.998047V	0	00 0000 0001	10 0000 0001
-1.000000V	0	00 0000 0000	10 0000 0000
<-1.000000V	1	00 0000 0000	10 0000 0000

Digital Output Buffers

Figure 13 shows an equivalent circuit for a single output buffer. Each buffer is powered by OV_{DD} and OGND, which are isolated from the ADC power and ground. The additional N-channel transistor in the output driver allows operation down to voltages as low as 0.5V. The internal resistor in series with the output makes the output appear as 50Ω to external circuitry and may eliminate the need for external damping resistors.

Figure 12a. Single-Ended ENC Drive, Not Recommended for Low Jitter

Figure 12b. ENC Drive Using a CMOS to PECL Translator

As with all high speed/high resolution converters, the digital output loading can affect the performance. The digital outputs of the LTC2234 should drive a minimal capacitive load to avoid possible interaction between the digital outputs and sensitive input circuitry. For full speed operation the capacitive load should be kept under 5pF.

Lower OV_{DD} voltages will also help reduce interference from the digital outputs and improve the SNR.

Data Format

The LTC2234 parallel digital output can be selected for offset binary or 2's complement format. The format is selected with the MODE pin. Connecting MODE to GND or $1/3V_{DD}$ selects offset binary output format. Connecting MODE to $2/3V_{DD}$ or V_{DD} selects 2's complement output format. An external resistor divider can be used to set the $1/3V_{DD}$ or $2/3V_{DD}$ logic values. Table 2 shows the logic states for the MODE pin.

Table 2. MODE Pin Function

MODE Pin	Output Format	Clock Duty Cycle Stabilizer
0	Offset Binary	Off
$1/3V_{DD}$	Offset Binary	On
$2/3V_{DD}$	2's Complement	On
V_{DD}	2's Complement	Off

Figure 13. Digital Output Buffer

APPLICATIONS INFORMATION

Overflow Bit

The converter is either overranged or underranged when OF outputs a logic high.

Output Clock

The ADC has a delayed version of the ENC⁺ input available as a digital output, CLOCKOUT. The CLOCKOUT pin can be used to synchronize the converter data to the digital system. This is necessary when using a sinusoidal encode. Data will be updated just after CLOCKOUT rises and can be latched on the falling edge of CLOCKOUT.

Output Driver Power

Separate output power and ground pins allow the output drivers to be isolated from the analog circuitry. The power supply for the digital output buffers, OV_{DD}, should be tied to the same power supply as for the logic being driven. For example if the converter is driving a DSP powered by a 1.8V supply then OV_{DD} should be tied to that same 1.8V supply.

OV_{DD} can be powered with any voltage up to 3.6V. OGND can be powered with any voltage from GND up to 1V and must be less than OV_{DD}. The logic outputs will swing between OGND and OV_{DD}.

Output Enable

The outputs may be disabled with the output enable pin, \overline{OE} . \overline{OE} high disables all data outputs including OF and CLOCKOUT. The data access and bus relinquish times are too slow to allow the outputs to be enabled and disabled during full speed operation. The output Hi-Z state is intended for use during long periods of inactivity.

Sleep and Nap Modes

The converter may be placed in shutdown or nap modes to conserve power. Connecting SHDN to GND results in normal operation. Connecting SHDN to V_{DD} and \overline{OE} to V_{DD} results in sleep mode, which powers down all circuitry including the reference and typically dissipates 1mW. When exiting sleep mode it will take milliseconds for the output data to become valid because the reference capacitors have to recharge and stabilize. Connecting SHDN to V_{DD} and \overline{OE}

to GND results in nap mode, which typically dissipates 35mW. In nap mode, the on-chip reference circuit is kept on, so that recovery from nap mode is faster than that from sleep mode, typically taking 100 clock cycles. In both sleep and nap mode all digital outputs are disabled and enter the Hi-Z state.

GROUNDING AND BYPASSING

The LTC2234 requires a printed circuit board with a clean unbroken ground plane. A multilayer board with an internal ground plane is recommended. Layout for the printed circuit board should ensure that digital and analog signal lines are separated as much as possible. In particular, care should be taken not to run any digital signal alongside an analog signal or underneath the ADC.

High quality ceramic bypass capacitors should be used at the V_{DD}, OV_{DD}, V_{CM}, REFHA, REFHB, REFLA and REFLB pins as shown in the block diagram on the front page of this data sheet. Bypass capacitors must be located as close to the pins as possible. Of particular importance are the capacitors between REFHA and REFLB and between REFHB and REFLA. These capacitors should be as close to the device as possible (1.5mm or less). Size 0402 ceramic capacitors are recommended. The 2.2μF capacitor between REFHA and REFLA can be somewhat further away. The traces connecting the pins and bypass capacitors must be kept short and should be made as wide as possible.

The LTC2234 differential inputs should run parallel and close to each other. The input traces should be as short as possible to minimize capacitance and to minimize noise pickup.

HEAT TRANSFER

Most of the heat generated by the LTC2234 is transferred from the die through the bottom-side exposed pad and package leads onto the printed circuit board. For good electrical and thermal performance, the exposed pad should be soldered to a large grounded pad on the PC board. It is critical that all ground pins are connected to a ground plane of sufficient area.

APPLICATIONS INFORMATION

Clock Sources for Undersampling

Undersampling raises the bar on the clock source and the higher the input frequency, the greater the sensitivity to clock jitter or phase noise. A clock source that degrades SNR of a full-scale signal by 1dB at 70MHz will degrade SNR by 3dB at 140MHz, and 4.5dB at 190MHz.

In cases where absolute clock frequency accuracy is relatively unimportant and only a single ADC is required, a 3V canned oscillator from vendors such as Saronix or Vectron can be placed close to the ADC and simply connected directly to the ADC. If there is any distance to the ADC, some source termination to reduce ringing that may occur even over a fraction of an inch is advisable. You must not allow the clock to overshoot the supplies or performance will suffer. Do not filter the clock signal with a narrow band filter unless you have a sinusoidal clock source, as the rise and fall time artifacts present in typical digital clock signals will be translated into phase noise.

The lowest phase noise oscillators have single-ended sinusoidal outputs, and for these devices the use of a filter close to the ADC may be beneficial. This filter should be close to the ADC to both reduce roundtrip reflection times, as well as reduce the susceptibility of the traces between the filter and the ADC. If you are sensitive to close-in phase noise, the power supply for oscillators and any buffers

must be very stable, or propagation delay variation with supply will translate into phase noise. Even though these clock sources may be regarded as digital devices, do not operate them on a digital supply. If your clock is also used to drive digital devices such as an FPGA, you should locate the oscillator, and any clock fan-out devices close to the ADC, and give the routing to the ADC precedence. The clock signals to the FPGA should have series termination at the source to prevent high frequency noise from the FPGA disturbing the substrate of the clock fan-out device. If you use an FPGA as a programmable divider, you must re-time the signal using the original oscillator, and the re-timing flip-flop as well as the oscillator should be close to the ADC, and powered with a very quiet supply.

For cases where there are multiple ADCs, or where the clock source originates some distance away, differential clock distribution is advisable. This is advisable both from the perspective of EMI, but also to avoid receiving noise from digital sources both radiated, as well as propagated in the waveguides that exist between the layers of multi-layer PCBs. The differential pairs must be close together, and distanced from other signals. The differential pair should be guarded on both sides with copper distanced at least 3x the distance between the traces, and grounded with vias no more than 1/4 inch apart.

APPLICATIONS INFORMATION

Evaluation Circuit Schematic of the LTC2234

Assembly Type	U1	R1, R6	C2	T1
DC751A-I	LTC2224IUUK	24.9Ω	12pF	ETC1-1T
DC751A-J	LTC2234IUUK	24.9Ω	12pF	ETC1-1T
DC751A-K	LTC2224IUUK	12.4Ω	8.2pF	ETC1-1-13
DC751A-L	LTC2234IUUK	12.4Ω	8.2pF	ETC1-1-13

*Version Type

Linear TECHNOLOGY
 (408) 432-1900
 www.linear.com
 DC751A-

LTC2232EUK
 LTC2232EUK
 LTC2232EUK
 LTC2232EUK
 LTC2232EUK
 105/80 Msps, 12/10-Bit ADC

E2 EXT REF
 CLK
 E3
 +3.3V VDD
 J1
 ANALOG INPUT
 E4
 JP2 SHDN
 VDD GND
 PWR GND
 J3 ENCODE INPUT
 GND
 E5
 J2
 MSB
 J1P1 CLKOUT
 J1P2 CLKOUT
 J1P3 CLKOUT
 J1P4 CLKOUT
 J1P5 CLKOUT
 J1P6 CLKOUT
 J1P7 CLKOUT
 J1P8 CLKOUT
 J1P9 CLKOUT
 J1P10 CLKOUT
 J1P11 CLKOUT
 J1P12 CLKOUT
 J1P13 CLKOUT
 J1P14 CLKOUT
 J1P15 CLKOUT
 J1P16 CLKOUT
 J1P17 CLKOUT
 J1P18 CLKOUT
 J1P19 CLKOUT
 J1P20 CLKOUT
 J1P21 CLKOUT
 J1P22 CLKOUT
 J1P23 CLKOUT
 J1P24 CLKOUT
 J1P25 CLKOUT
 J1P26 CLKOUT
 J1P27 CLKOUT
 J1P28 CLKOUT
 J1P29 CLKOUT
 J1P30 CLKOUT
 J1P31 CLKOUT
 J1P32 CLKOUT
 J1P33 CLKOUT
 J1P34 CLKOUT
 J1P35 CLKOUT
 J1P36 CLKOUT
 J1P37 CLKOUT
 J1P38 CLKOUT
 J1P39 CLKOUT
 J1P40 CLKOUT
 J1P41 CLKOUT
 J1P42 CLKOUT
 J1P43 CLKOUT
 J1P44 CLKOUT
 J1P45 CLKOUT
 J1P46 CLKOUT
 J1P47 CLKOUT
 J1P48 CLKOUT
 J1P49 CLKOUT
 J1P50 CLKOUT
 J1P51 CLKOUT
 J1P52 CLKOUT
 J1P53 CLKOUT
 J1P54 CLKOUT
 J1P55 CLKOUT
 J1P56 CLKOUT
 J1P57 CLKOUT
 J1P58 CLKOUT
 J1P59 CLKOUT
 J1P60 CLKOUT
 J1P61 CLKOUT
 J1P62 CLKOUT
 J1P63 CLKOUT
 J1P64 CLKOUT
 J1P65 CLKOUT
 J1P66 CLKOUT
 J1P67 CLKOUT
 J1P68 CLKOUT
 J1P69 CLKOUT
 J1P70 CLKOUT
 J1P71 CLKOUT
 J1P72 CLKOUT
 J1P73 CLKOUT
 J1P74 CLKOUT
 J1P75 CLKOUT
 J1P76 CLKOUT
 J1P77 CLKOUT
 J1P78 CLKOUT
 J1P79 CLKOUT
 J1P80 CLKOUT
 J1P81 CLKOUT
 J1P82 CLKOUT
 J1P83 CLKOUT
 J1P84 CLKOUT
 J1P85 CLKOUT
 J1P86 CLKOUT
 J1P87 CLKOUT
 J1P88 CLKOUT
 J1P89 CLKOUT
 J1P90 CLKOUT
 J1P91 CLKOUT
 J1P92 CLKOUT
 J1P93 CLKOUT
 J1P94 CLKOUT
 J1P95 CLKOUT
 J1P96 CLKOUT
 J1P97 CLKOUT
 J1P98 CLKOUT
 J1P99 CLKOUT
 J1P100 CLKOUT
 J1P101 CLKOUT
 J1P102 CLKOUT
 J1P103 CLKOUT
 J1P104 CLKOUT
 J1P105 CLKOUT
 J1P106 CLKOUT
 J1P107 CLKOUT
 J1P108 CLKOUT
 J1P109 CLKOUT
 J1P110 CLKOUT
 J1P111 CLKOUT
 J1P112 CLKOUT
 J1P113 CLKOUT
 J1P114 CLKOUT
 J1P115 CLKOUT
 J1P116 CLKOUT
 J1P117 CLKOUT
 J1P118 CLKOUT
 J1P119 CLKOUT
 J1P120 CLKOUT
 J1P121 CLKOUT
 J1P122 CLKOUT
 J1P123 CLKOUT
 J1P124 CLKOUT
 J1P125 CLKOUT
 J1P126 CLKOUT
 J1P127 CLKOUT
 J1P128 CLKOUT
 J1P129 CLKOUT
 J1P130 CLKOUT
 J1P131 CLKOUT
 J1P132 CLKOUT
 J1P133 CLKOUT
 J1P134 CLKOUT
 J1P135 CLKOUT
 J1P136 CLKOUT
 J1P137 CLKOUT
 J1P138 CLKOUT
 J1P139 CLKOUT
 J1P140 CLKOUT
 J1P141 CLKOUT
 J1P142 CLKOUT
 J1P143 CLKOUT
 J1P144 CLKOUT
 J1P145 CLKOUT
 J1P146 CLKOUT
 J1P147 CLKOUT
 J1P148 CLKOUT
 J1P149 CLKOUT
 J1P150 CLKOUT
 J1P151 CLKOUT
 J1P152 CLKOUT
 J1P153 CLKOUT
 J1P154 CLKOUT
 J1P155 CLKOUT
 J1P156 CLKOUT
 J1P157 CLKOUT
 J1P158 CLKOUT
 J1P159 CLKOUT
 J1P160 CLKOUT
 J1P161 CLKOUT
 J1P162 CLKOUT
 J1P163 CLKOUT
 J1P164 CLKOUT
 J1P165 CLKOUT
 J1P166 CLKOUT
 J1P167 CLKOUT
 J1P168 CLKOUT
 J1P169 CLKOUT
 J1P170 CLKOUT
 J1P171 CLKOUT
 J1P172 CLKOUT
 J1P173 CLKOUT
 J1P174 CLKOUT
 J1P175 CLKOUT
 J1P176 CLKOUT
 J1P177 CLKOUT
 J1P178 CLKOUT
 J1P179 CLKOUT
 J1P180 CLKOUT
 J1P181 CLKOUT
 J1P182 CLKOUT
 J1P183 CLKOUT
 J1P184 CLKOUT
 J1P185 CLKOUT
 J1P186 CLKOUT
 J1P187 CLKOUT
 J1P188 CLKOUT
 J1P189 CLKOUT
 J1P190 CLKOUT
 J1P191 CLKOUT
 J1P192 CLKOUT
 J1P193 CLKOUT
 J1P194 CLKOUT
 J1P195 CLKOUT
 J1P196 CLKOUT
 J1P197 CLKOUT
 J1P198 CLKOUT
 J1P199 CLKOUT
 J1P200 CLKOUT
 J1P201 CLKOUT
 J1P202 CLKOUT
 J1P203 CLKOUT
 J1P204 CLKOUT
 J1P205 CLKOUT
 J1P206 CLKOUT
 J1P207 CLKOUT
 J1P208 CLKOUT
 J1P209 CLKOUT
 J1P210 CLKOUT
 J1P211 CLKOUT
 J1P212 CLKOUT
 J1P213 CLKOUT
 J1P214 CLKOUT
 J1P215 CLKOUT
 J1P216 CLKOUT
 J1P217 CLKOUT
 J1P218 CLKOUT
 J1P219 CLKOUT
 J1P220 CLKOUT
 J1P221 CLKOUT
 J1P222 CLKOUT
 J1P223 CLKOUT
 J1P224 CLKOUT
 J1P225 CLKOUT
 J1P226 CLKOUT
 J1P227 CLKOUT
 J1P228 CLKOUT
 J1P229 CLKOUT
 J1P230 CLKOUT
 J1P231 CLKOUT
 J1P232 CLKOUT
 J1P233 CLKOUT
 J1P234 CLKOUT
 J1P235 CLKOUT
 J1P236 CLKOUT
 J1P237 CLKOUT
 J1P238 CLKOUT
 J1P239 CLKOUT
 J1P240 CLKOUT
 J1P241 CLKOUT
 J1P242 CLKOUT
 J1P243 CLKOUT
 J1P244 CLKOUT
 J1P245 CLKOUT
 J1P246 CLKOUT
 J1P247 CLKOUT
 J1P248 CLKOUT
 J1P249 CLKOUT
 J1P250 CLKOUT
 J1P251 CLKOUT
 J1P252 CLKOUT
 J1P253 CLKOUT
 J1P254 CLKOUT
 J1P255 CLKOUT
 J1P256 CLKOUT
 J1P257 CLKOUT
 J1P258 CLKOUT
 J1P259 CLKOUT
 J1P260 CLKOUT
 J1P261 CLKOUT
 J1P262 CLKOUT
 J1P263 CLKOUT
 J1P264 CLKOUT
 J1P265 CLKOUT
 J1P266 CLKOUT
 J1P267 CLKOUT
 J1P268 CLKOUT
 J1P269 CLKOUT
 J1P270 CLKOUT
 J1P271 CLKOUT
 J1P272 CLKOUT
 J1P273 CLKOUT
 J1P274 CLKOUT
 J1P275 CLKOUT
 J1P276 CLKOUT
 J1P277 CLKOUT
 J1P278 CLKOUT
 J1P279 CLKOUT
 J1P280 CLKOUT
 J1P281 CLKOUT
 J1P282 CLKOUT
 J1P283 CLKOUT
 J1P284 CLKOUT
 J1P285 CLKOUT
 J1P286 CLKOUT
 J1P287 CLKOUT
 J1P288 CLKOUT
 J1P289 CLKOUT
 J1P290 CLKOUT
 J1P291 CLKOUT
 J1P292 CLKOUT
 J1P293 CLKOUT
 J1P294 CLKOUT
 J1P295 CLKOUT
 J1P296 CLKOUT
 J1P297 CLKOUT
 J1P298 CLKOUT
 J1P299 CLKOUT
 J1P300 CLKOUT
 J1P301 CLKOUT
 J1P302 CLKOUT
 J1P303 CLKOUT
 J1P304 CLKOUT
 J1P305 CLKOUT
 J1P306 CLKOUT
 J1P307 CLKOUT
 J1P308 CLKOUT
 J1P309 CLKOUT
 J1P310 CLKOUT
 J1P311 CLKOUT
 J1P312 CLKOUT
 J1P313 CLKOUT
 J1P314 CLKOUT
 J1P315 CLKOUT
 J1P316 CLKOUT

Figure 1: Package outline drawing of the 100-pin Quad Flat Pack (QFP) package. The drawing shows a square package with pins on all four sides. Dimensions are given in millimeters. The overall width and height are 7.50 ± 0.05 mm. The pin pitch is 0.50 mm (BSC). The pin width is 0.25 ± 0.05 mm. The distance from the pin center to the package edge is 0.70 ± 0.05 mm. The distance from the pin center to the package center is 5.15 ± 0.05 mm (4 SIDES). The package outline is indicated by a dashed line.

1. DRAWING CONFORMS TO JEDEC PACKAGE OUTLINE MO-220 VARIATION (WKKD-2)
2. DRAWING NOT TO SCALE
3. ALL DIMENSIONS ARE IN MILLIMETERS
4. DIMENSIONS OF EXPOSED PAD ON BOTTOM OF PACKAGE DO NOT INCLUDE MOLD FLASH. MOLD FLASH, IF PRESENT, SHALL NOT EXCEED 0.20mm ON ANY SIDE, IF PRESENT
5. EXPOSED PAD SHALL BE SOLDER PLATED
6. SHADED AREA IS ONLY A REFERENCE FOR PIN 1 LOCATION ON THE TOP AND BOTTOM OF PACKAGE

7.00 ± 0.10
(4 SIDES)

PIN 1 TOP MARK
(SEE NOTE 6)

0.75 ± 0.05

5.15 ± 0.10
(4-SIDES)

R = 0.115
TYP

47 48

0.40 ± 0.10

1
2

PIN 1
CHAMFER

0.200 REF

0.00 - 0.05

0.25 ± 0.05

0.50 BSC

(LQ48) QFN 1103

BOTTOM VIEW—EXPOSED PAD

RELATED PARTS

PART NUMBER	DESCRIPTION	COMMENTS
LTC1748	14-Bit, 80Msps, 5V ADC	76.3dB SNR, 90dB SFDR, 48-Pin TSSOP Package
LTC1750	14-Bit, 80Msps, 5V Wideband ADC	Up to 500MHz IF Undersampling, 90dB SFDR
LT1993-2	High Speed Differential Op Amp	800MHz BW, 70dBc Distortion at 70MHz, 6dB Gain
LT1994	Low Noise, Low Distortion Fully Differential Input/Output Amplifier/Driver	Low Distortion: -94dBc at 1MHz
LTC2202	16-Bit, 10Msps, 3.3V ADC, Lowest Noise	150mW, 81.6dB SNR, 100dB SFDR, 48-Pin QFN
LTC2208	16-Bit, 130Msps, 3.3V ADC, LVDS Outputs	1250mW, 78dB SNR, 100dB SFDR, 64-Pin QFN
LTC2220-1	12-Bit, 185Msps, 3.3V ADC, LVDS Outputs	910mW, 67.7dB SNR, 80dB SFDR, 64-Pin QFN
LTC2222	12-Bit, 105Msps, 3.3V ADC, High IF Sampling	475mW, 68.4dB SNR, 84dB SFDR, 48-Pin QFN
LTC2222-11	11-Bit, 105Msps, 3.3V ADC, High IF Sampling	475mW, 65.7dB SNR, 84dB SFDR, 48-Pin QFN
LTC2223	12-Bit, 80Msps, 3.3V ADC, High IF Sampling	366mW, 68.5dB SNR, 84dB SFDR, 48-Pin QFN
LTC2224	12-Bit, 135Msps, 3.3V ADC, High IF Sampling	630mW, 67.6dB SNR, 84dB SFDR, 48-Pin QFN
LTC2232	10-Bit, 105Msps, 3.3V ADC, High IF Sampling	475mW, 61.3dB SNR, 78dB SFDR, 48-Pin QFN
LTC2233	10-Bit, 80Msps, 3.3V ADC, High IF Sampling	366mW, 61.3dB SNR, 78dB SFDR, 48-Pin QFN
LTC2234	10-Bit, 135Msps, 3.3V ADC, High IF Sampling	630mW, 61.2dB SNR, 78dB SFDR, 48-Pin QFN
LTC2255	14-Bit, 125Msps, 3V ADC, Lowest Power	395mW, 72.5dB SNR, 88dB SFDR, 32-Pin QFN
LTC2284	14-Bit, Dual, 105Msps, 3V ADC, Low Crosstalk	540mW, 72.4dB SNR, 88dB SFDR, 64-Pin QFN
LT5512	DC-3GHz High Signal Level Downconverting Mixer	DC to 3GHz, 21dBm IIP3, Integrated LO Buffer
LT5514	Ultralow Distortion IF Amplifier/ADC Driver with Digitally Controlled Gain	450MHz 1dB BW, 47dB OIP3, Digital Gain Control 10.5dB to 33dB in 1.5dB/Step
LT5515	1.5GHz to 2.5GHz Direct Conversion Quadrature Demodulator	High IIP3: 20dBm at 1.9GHz, Integrated LO Quadrature Generator
LT5516	800MHz to 1.5GHz Direct Conversion Quadrature Demodulator	High IIP3: 21.5dBm at 900MHz, Integrated LO Quadrature Generator
LT5517	40MHz to 900MHz Direct Conversion Quadrature Demodulator	High IIP3: 21dBm at 800MHz, Integrated LO Quadrature Generator
LT5522	600MHz to 2.7GHz High Linearity Downconverting Mixer	4.5V to 5.25V Supply, 25dBm IIP3 at 900MHz, NF = 12.5dB, 500Ω Single-Ended RF and LO Ports

Mouser Electronics

Authorized Distributor

Click to View Pricing, Inventory, Delivery & Lifecycle Information:

[Analog Devices Inc.:](#)

[LTC2234IUK#TRPBF](#) [LTC2234CUK#TRPBF](#) [LTC2234CUK#PBF](#) [LTC2234IUK#PBF](#) [DC751A-J](#) [DC751A-L](#)