

EVALUATION KIT
AVAILABLE

3.5- and 4.5-Digit, Single-Chip ADCs with LCD Drivers

General Description

The MAX1492/MAX1494 low-power, 3.5- and 4.5-digit, analog-to-digital converters (ADCs) with integrated liquid crystal display (LCD) drivers operate from a single 2.7V to 5.25V power supply. They include an internal reference, a high-accuracy on-chip oscillator, and a triplexed LCD driver. An internal charge pump generates the negative supply needed to power the integrated input buffer for single-supply operation. The ADCs are configurable for either a $\pm 2\text{V}$ or $\pm 200\text{mV}$ input range and outputs its conversion results to an LCD and/or to a microcontroller (μC). μC communication is facilitated through an SPI™-/QSPI™-/MICROWIRE®-compatible serial interface. The MAX1492 is a 3.5-digit (± 1999 count) device, and the MAX1494 is a 4.5-digit ($\pm 19,999$ count) device.

The MAX1492/MAX1494 do not require external-precision integrating capacitors, autozero capacitors, crystal oscillators, charge pumps, or other circuitry required with dual-slope ADCs (commonly used in panel meter circuits).

These devices also feature on-chip buffers for the differential signal and reference inputs, allowing direct interface with high-impedance signal sources. In addition, they use continuous internal-offset calibration and offer $>100\text{dB}$ simultaneous rejection of 50Hz and 60Hz line noise. Other features include data hold and peak hold, overrange and underrange detection, and a low-battery monitor.

The MAX1494 comes in a 32-pin, 7mm x 7mm LQFP package, and the MAX1492 comes in 28-pin SSOP and 28-pin PDIP packages. All devices in this family operate over the 0°C to $+70^\circ\text{C}$ commercial temperature range.

Applications

- Digital Panel Meters
- Hand-Held Meters
- Digital Voltmeters
- Digital Multimeters

Pin Configurations appear at end of data sheet.

SPI/QSPI are trademarks of Motorola, Inc.

MICROWIRE is a registered trademark of National Semiconductor Corp.

Features

- ◆ **High Resolution**
 - MAX1494: 4.5 Digits ($\pm 19,999$ Count)**
 - MAX1492: 3.5 Digits (± 1999 Count)**
- ◆ **Sigma-Delta ADC Architecture**
 - No Integrating Capacitors Required**
 - No Autozeroing Capacitors Required**
 - >100dB of Simultaneous 50Hz and 60Hz Rejection**
- ◆ **Operate from a Single 2.7V or 5.25V Supply**
- ◆ **Selectable Input Range of $\pm 200\text{mV}$ or $\pm 2\text{V}$**
- ◆ **Selectable Voltage Reference: Internal 2.048V or External**
- ◆ **Internal High-Accuracy Oscillator Needs No External Components**
- ◆ **Automatic Offset Calibration**
- ◆ **Low Power**
 - Maximum 960 μA Operating Current**
 - Maximum 400 μA Shutdown Current**
- ◆ **Small 32-Pin 7mm x 7mm LQFP Package (4.5 Digits), 28-Pin SSOP Package (3.5 Digits)**
- ◆ **Triplexed LCD Driver**
- ◆ **SPI-/QSPI-/MICROWIRE-Compatible Serial Interface**
- ◆ **Evaluation Kit Available (Order MAX1494EVKIT)**

Ordering Information/ Selector Guide

PART	TEMP RANGE	PIN-PACKAGE	RESOLUTION (DIGITS)
MAX1492CAI+	0°C to $+70^\circ\text{C}$	28 SSOP	3.5
MAX1492CNI+	0°C to $+70^\circ\text{C}$	28 PDIP	3.5
MAX1494CCJ+	0°C to $+70^\circ\text{C}$	32 LQFP	4.5

+Denotes a lead(Pb)-free/RoHS-compliant package.

MAX1492/MAX1494

Maxim Integrated Products 1

For pricing, delivery, and ordering information, please contact Maxim/Dallas Direct! at 1-888-629-4642, or visit Maxim's website at www.maxim-ic.com.

3.5- and 4.5-Digit, Single-Chip ADCs with LCD Drivers

ABSOLUTE MAXIMUM RATINGS

AVDD to GND	-0.3V to +6V
DVDD to GND	-0.3V to +6V
AIN+, AIN- to GND	V _{NEG} to +(AVDD + 0.3V)
REF+, REF- to GND	V _{NEG} to +(AVDD + 0.3V)
LOWBATT to GND	-0.3V to (AVDD + 0.3V)
CLK, EOC, CS, DIN, SCLK, DOUT to GND	-0.3V to (DVDD + 0.3V)
SEG_ and BP_ to GND	-0.3V to (DVDD + 0.3V)
V _{NEG} to GND	-2.6V to (AVDD + 0.3V)
V _{DISP} to GND	-0.3V to (DVDD + 0.3V)
Maximum Current into Any Pin	50mA

Continuous Power Dissipation (T _A = +70°C)	
28-Pin SSOP (derate 14.9mW/°C above +70°C)	1192.3mW
28-Pin PDIP (derate 14.3mW/°C above +70°C)	1142.9mW
32-Pin LQFP (derate 20.7mW/°C above +70°C)	1652.9mW
Operating Temperature Range	0°C to +70°C
Junction Temperature	+150°C
Storage Temperature Range	-60°C to +150°C
Lead Temperature (soldering, 10s)	+300°C
Soldering Temperature (reflow)	+260°C

Stresses beyond those listed under "Absolute Maximum Ratings" may cause permanent damage to the device. These are stress ratings only, and functional operation of the device at these or any other conditions beyond those indicated in the operational sections of the specifications is not implied. Exposure to absolute maximum rating conditions for extended periods may affect device reliability.

ELECTRICAL CHARACTERISTICS

(V_{AVDD} = V_{DVDD} = 2.7V to 5.25V, V_{GND} = 0V, V_{REF+} - V_{REF-} = 2.048V (external reference). Internal clock mode, unless otherwise noted. All specifications are at T_A = T_{MIN} to T_{MAX}, unless otherwise noted. Typical values are at T_A = +25°C, unless otherwise noted.)

PARAMETER	SYMBOL	CONDITIONS	MIN	TYP	MAX	UNITS
DC ACCURACY						
Noise-Free Resolution		MAX1494	-19,999	+19,999		Count
		MAX1492	-1999	+1999		
Integral Nonlinearity (Note 1)	INL	2.000V range		±1		Count
		200mV range		±1		
Range Change Accuracy		(V _{AIN+} - V _{AIN-} = 0.100V) on 200mV range, (V _{AIN+} - V _{AIN-} = 0.100V) on 2.0V range		10:1		Ratio
Rollover Error (See the <i>Definitions</i> Section)		V _{AIN+} - V _{AIN-} = full scale, V _{AIN-} - V _{AIN+} = full scale		±1		Count
Output Noise			10			µV _{P-P}
Offset Error (Zero Input Reading)	Offset	V _{IN} = 0V (Note 2)	-0	0		Reading
Gain Error		(Note 3)	-0.5	+0.5		%FSR
Offset Drift (Zero-Reading Drift)		V _{IN} = 0V (Note 4)	0.1			µV/°C
Gain Drift			±1			ppm/°C
INPUT CONVERSION RATE						
External-Clock Frequency			4.915			MHz
External-Clock Duty Cycle			40	60		%
Conversion Rate		Internal clock		5		Hz
		External clock, f _{CLK} = 4.915MHz		5		
ANALOG INPUTS (AIN+, AIN-, bypass to GND with 0.1µF or greater capacitors)						
AIN Input-Voltage Range (Note 5)		RANGE bit = 0, ±2V	-2.0	+2.0		V
		RANGE bit = 1, ±200mV	-0.2	+0.2		
AIN Absolute Input Voltage to GND			-2.2	+2.2		V

3.5- and 4.5-Digit, Single-Chip ADCs with LCD Drivers

ELECTRICAL CHARACTERISTICS (continued)

($V_{AVDD} = V_{DVDD} = 2.7V$ to $5.25V$, $V_{GND} = 0V$, $V_{REF+} - V_{REF-} = 2.048V$ (external reference). Internal clock mode, unless otherwise noted. All specifications are at $T_A = T_{MIN}$ to T_{MAX} , unless otherwise noted. Typical values are at $T_A = +25^\circ C$, unless otherwise noted.)

PARAMETER	SYMBOL	CONDITIONS	MIN	TYP	MAX	UNITS
Normal-Mode 50Hz and 60Hz Rejection (Simultaneously)		Internal clock mode, 50Hz and 60Hz $\pm 2\%$	100			dB
		External clock mode, 50Hz and 60Hz $\pm 2\%$, $f_{CLK} = 4.915MHz$	120			
Common-Mode 50Hz and 60Hz Rejection (Simultaneously)	CMR	For 50Hz and 60Hz $\pm 2\%$, $R_{SOURCE} < 10k\Omega$	150			dB
Common-Mode Rejection	CMR	At DC	100			dB
Input Leakage Current			10			nA
Input Capacitance			10			pF
Dynamic Input Current		(Note 6)	-20		+20	nA
LOW-BATTERY VOLTAGE MONITOR (LOWBATT)						
LOWBATT Trip Threshold			2.048			V
LOWBATT Leakage Current			10			pA
Hysteresis			20			mV
INTERNAL REFERENCE (INTREF BIT = 1, REF- = GND, bypass REF+ to GND with a $4.7\mu F$ capacitor)						
REF Output Voltage	V_{REF}	$V_{AVDD} = 5V$, $T_A = +25^\circ C$	2.007	2.048	2.089	V
REF Output Short-Circuit Current			1			mA
REF Output Temperature Coefficient	TC_{VREF}	$V_{AVDD} = 5V$	40			ppm/ $^\circ C$
Load Regulation		$I_{SOURCE} = 0$ to $300\mu A$, $I_{SINK} = 0$ to $30\mu A$	6			mV/ μA
Line Regulation			50			$\mu V/V$
Noise Voltage		0.1Hz to 10Hz	25			μV_{P-P}
		10Hz to 10kHz	400			
EXTERNAL REFERENCE (INTREF BIT = 0, bypass REF+ and REF- to GND with $0.1\mu F$ or larger capacitors)						
REF Input Voltage		Differential ($V_{REF+} - V_{REF-}$)	2.048			V
Absolute REF Input Voltage to GND			-2.2		+2.2	V
Normal-Mode 50Hz and 60Hz Rejection (Simultaneously)		Internal clock mode, 50Hz and 60Hz $\pm 2\%$	100			dB
		External clock mode, 50Hz and 60Hz $\pm 2\%$, $f_{CLK} = 4.915MHz$	120			
Common-Mode 50Hz and 60Hz Rejection (Simultaneously)	CMR	For 50Hz and 60Hz $\pm 2\%$, $R_{SOURCE} < 10k\Omega$	150			dB
Common-Mode Rejection	CMR	At DC	100			dB
Input Leakage Current			10			nA
Input Capacitance			10			pF
Dynamic Input Current		(Note 6)	-20		+20	nA

3.5- and 4.5-Digit, Single-Chip ADCs with LCD Drivers

ELECTRICAL CHARACTERISTICS (continued)

($V_{AVDD} = V_{DVDD} = 2.7V$ to $5.25V$, $V_{GND} = 0V$, $V_{REF+} - V_{REF-} = 2.048V$ (external reference). Internal clock mode, unless otherwise noted. All specifications are at $T_A = T_{MIN}$ to T_{MAX} , unless otherwise noted. Typical values are at $T_A = +25^\circ C$, unless otherwise noted.)

PARAMETER	SYMBOL	CONDITIONS	MIN	TYP	MAX	UNITS
CHARGE PUMP ($C_{NEG} = 0.1\mu F$)						
Output Voltage	V_{NEG}		-2.60	-2.42	-2.30	V
DIGITAL INPUTS (SCLK, DIN, CS, CLK)						
Input Current	I_{IN}	$V_{IN} = 0V$ or V_{DVDD}	-10	+10		μA
Input Low Voltage	V_{INL}			$0.3 \times V_{DVDD}$		V
Input High Voltage	V_{INH}		0.7 $\times V_{DVDD}$			V
Input Hysteresis	V_{HYST}	$V_{DVDD} = 3.0V$	200			mV
DIGITAL OUTPUTS (DOUT, EOC)						
Output Low Voltage	V_{OL}	$I_{SINK} = 1mA$		0.4		V
Output High Voltage	V_{OH}	$I_{SOURCE} = 200\mu A$	0.8 $\times V_{DVDD}$			V
Three-State Leakage Current	I_L	DOUT only	-10	+10		μA
Three-State Output Capacitance	C_{OUT}	DOUT only	15			pF
POWER SUPPLY						
AVDD Voltage	V_{AVDD}		2.70	5.25		V
DVDD Voltage	V_{DVDD}		2.70	5.25		V
Power-Supply Rejection AVDD	$PSRR_A$	(Note 7)	80			dB
Power-Supply Rejection DVDD	$PSRR_D$	(Note 7)	100			dB
AVDD Current (Notes 8, 9)	I_{AVDD}	$V_{AVDD} = 5V$	580	660		μA
		Standby	240	380		
DVDD Current (Notes 8, 9)	I_{DVDD}	$V_{DVDD} = 5V$	260	320		μA
		$V_{DVDD} = 3.3V$	130	180		
		Standby	10	20		
LCD DRIVER						
RMS Segment On Voltage		MAX1492	1.92 $\times V_{DVDD}$			V
		MAX1494	1.92 $\times (V_{DVDD} - V_{DISP})$			
RMS Segment Off Voltage		MAX1492	1/3 $\times V_{DVDD}$			V
		MAX1494	1/3 $\times (V_{DVDD} - V_{DISP})$			
Display Voltage Setup Resistor	R_{DISP}	MAX1494 only	157.5			$k\Omega$
Display Multiplex Rate			107			Hz
LCD Data-Update Rate			2.5			Hz

3.5- and 4.5-Digit, Single-Chip ADCs with LCD Drivers

TIMING CHARACTERISTICS (Notes 10, 11 and Figure 13)

($V_{AVDD} = V_{DVDD} = 2.7V$ to $5.25V$, $V_{GND} = 0V$, $T_A = T_{MIN}$ to T_{MAX} , unless otherwise noted.)

PARAMETER	SYMBOL	CONDITIONS	MIN	TYP	MAX	UNITS
SCLK Operating Frequency	f _{SCLK}		0	4.2		MHz
SCLK Pulse-Width High	t _{CH}		100			ns
SCLK Pulse-Width Low	t _{CL}		100			ns
DIN to SCLK Setup	t _{DS}		50			ns
DIN to SCLK Hold	t _{DH}		0			ns
CS Fall to SCLK Rise Setup	t _{CSS}		50			ns
SCLK Rise to CS Rise Hold	t _{CSH}		0			ns
SCLK Fall to DOUT Valid	t _{DO}	C _{LOAD} = 50pF (Figures 18, 19)		120		ns
CS Rise to DOUT Disable	t _{TR}	C _{LOAD} = 50pF (Figures 18, 19)		120		ns
CS Fall to DOUT Enable	t _{DV}	C _{LOAD} = 50pF (Figures 18, 19)		120		ns

Note 1: Integral nonlinearity is the deviation of the analog value at any code from its theoretical value after nulling the gain error and offset error.

Note 2: Offset calibrated. See the *OFFSET_CAL1* and *OFFSET_CAL2* sections in the *On-Chip Registers* section.

Note 3: Offset nulled.

Note 4: Drift error is eliminated by recalibration at the new temperature.

Note 5: The input voltage range for the analog inputs is given with respect to the voltage on the negative input of the differential pair.

Note 6: V_{AIN+} or V_{AIN-} = -2.2V to +2.2V. V_{REF+} or V_{REF-} = -2.2V to +2.2V. All input structures are identical. Production tested on AIN+ and REF+ only.

Note 7: Measured at DC by changing the power-supply voltage from 2.7V to 5.25V and measuring the effect on the conversion error with external reference. PSRR at 50Hz and 60Hz exceeds 120dB with filter notches at 50Hz and 60Hz (Figure 2).

Note 8: CLK and SCLK are idle.

Note 9: Power-supply currents are measured with all digital inputs at either GND or DVDD and with the device in internal clock mode.

Note 10: All input signals are specified with $t_{RISE} = t_{FALL} = 5\text{ ns}$ (10% to 90% of DVDD) and are timed from a voltage level of 50% of DVDD, unless otherwise noted.

Note 11: See the serial-interface timing diagrams.

3.5- and 4.5-Digit, Single-Chip ADCs with LCD Drivers

Typical Operating Characteristics

($V_{AVDD} = V_{DVDD} = 5V$, $V_{GND} = 0V$, external reference mode, $REF+ = 2.048V$, $REF- = GND$, RANGE bit = 1, internal clock mode, $T_A = +25^\circ C$, unless otherwise noted.)

3.5- and 4.5-Digit, Single-Chip ADCs with LCD Drivers

Typical Operating Characteristics (continued)

($V_{AVDD} = V_{DVDD} = 5V$, $V_{GND} = 0V$, external reference mode, $REF+ = 2.048V$, $REF- = GND$, RANGE bit = 1, internal clock mode, $T_A = +25^\circ C$, unless otherwise noted.)

3.5- and 4.5-Digit, Single-Chip ADCs with LCD Drivers

Pin Description

PIN		NAME	FUNCTION
MAX1492	MAX1494		
1	30	CLK	External Clock Input. When the EXTCLK bit in the control register is set, CLK is the master clock input for the modulator and the filter (frequency = 4.9152MHz). When the EXTCLK bit in the control register is reset, the internal clock is used. Connect CLK to GND or DVDD when the internal oscillator is used.
2	31	DVDD	Digital Power Input. Connect DVDD to a 2.7V to 5.25V power supply. Bypass DVDD to GND with 0.1µF and 4.7µF capacitors.
3	32	GND	Ground
4	1	AVDD	Analog Power Input. Connect AVDD to a 2.7V to 5.25V power supply. Bypass AVDD to GND with 0.1µF and 4.7µF capacitors.
5	2	AIN+	Positive Analog Input. Positive side of fully differential analog input. Bypass AIN+ to GND with a 0.1µF or greater capacitor.
6	3	AIN-	Negative Analog Input. Negative side of fully differential analog input. Bypass AIN- to GND with a 0.1µF or greater capacitor.
7	4	REF-	Negative Reference Input. During internal reference operation, connect REF- to GND. For external reference operation, bypass REF- to GND with a 0.1µF capacitor and set VREF- from -2.2V to +2.2V, provided VREF+ > VREF-.
8	5	REF+	Positive Reference Input. During internal reference operation, connect a 4.7µF capacitor from REF+ to GND. For external reference operation, bypass REF+ to GND with a 0.1µF capacitor and set VREF+ from -2.2V to +2.2V, provided VREF+ > VREF-.
9	6	LOWBATT	Low-Battery Input. When V _{LOWBATT} < 2.048V (typ), the LOWBATT symbol on LCD turns on and the LOWBATT bit latches high in the status register.
10	7	EOC	Active-Low, End-of-Conversion Logic Output. A logic-low at EOC indicates that a new ADC result is available in the ADC result register.
11	8	CS	Active-Low Chip-Select Input. Forcing CS low activates the serial interface.
12	9	DIN	Serial Data Input. Data present at DIN is shifted into the internal registers in response to a rising edge at SCLK when CS is low.
13	10	SCLK	Serial Clock Input. Apply an external clock to SCLK to facilitate communication through the serial bus. SCLK can idle high or low.
14	11	DOUT	Serial Data Output. DOUT presents serial data in response to register queries. Data shifts out on the falling edge of SCLK. DOUT goes high impedance when CS is high.
15	12	SEG1	LCD Segment 1 Driver
16	13	SEG2	LCD Segment 2 Driver
17	14	SEG3	LCD Segment 3 Driver
18	15	SEG4	LCD Segment 4 Driver
19	16	SEG5	LCD Segment 5 Driver
20	17	SEG6	LCD Segment 6 Driver
21	18	SEG7	LCD Segment 7 Driver
22	19	SEG8	LCD Segment 8 Driver
23	20	SEG9	LCD Segment 9 Driver

3.5- and 4.5-Digit, Single-Chip ADCs with LCD Drivers

Pin Description (continued)

PIN		NAME	FUNCTION
MAX1492	MAX1494		
24	21	SEG10	LCD Segment 10 Driver
25	25	BP3	LCD Backplane 3 Driver
26	26	BP2	LCD Backplane 2 Driver
27	27	BP1	LCD Backplane 1 Driver
28	29	VNEG	-2.42V Charge-Pump Output. Bypass VNEG to GND with a 0.1 μ F capacitor.
—	22	SEG11	LCD Segment 11 Driver
—	23	SEG12	LCD Segment 12 Driver
—	24	SEG13	LCD Segment 13 Driver
—	28	VDISP	Temperature-Compensation Voltage Input for LCD. If not using temperature compensation, connect VDISP to GND. See the VDISP LCD Compensation section.

Figure 1. MAX1494 Functional Diagram

3.5- and 4.5-Digit, Single-Chip ADCs with LCD Drivers

Detailed Description

The MAX1492/MAX1494 low-power, highly integrated ADCs with LCD drivers convert a $\pm 2V$ differential input voltage (one count is equal to $100\mu V$ for the MAX1494 and $1mV$ for the MAX1492) with a sigma-delta ADC and output the result to an LCD or μC . An additional $\pm 200mV$ input range (one count is equal to $10\mu V$ for the MAX1494 and $100\mu V$ for the MAX1492) is available to measure small signals with increased resolution.

The devices operate from a single $2.7V$ to $5.25V$ power supply and offer 3.5-digit (MAX1492) or 4.5-digit (MAX1494) conversion results. An internal $2.048V$ reference, an internal charge pump, and a high-accuracy on-chip oscillator eliminate external components.

The MAX1492 and MAX1494 interface with a μC using an SPI/QSPI/MICROWIRE-compatible serial interface. Data can either be sent directly to the display or to the μC first for processing before being displayed.

The devices also feature on-chip buffers for the differential input signal and external reference inputs, allowing direct interface with high-impedance signal sources. In addition, they use continuous internal-offset calibration and offer $>100dB$ of 50Hz and 60Hz line noise rejection. Other features include data hold and peak hold, overrange and underrange detection, and a low-battery monitor.

Analog Input Protection

Internal protection diodes limit the analog input range from V_{NEG} to $(V_{AVDD} + 0.3V)$. If the analog input exceeds this range, limit the input current to $10mA$.

Internal Analog Input/Reference Buffers

The MAX1492/MAX1494 analog input/reference buffers allow the use of high-impedance signal sources. The input buffer's common-mode input range allows the analog inputs and the reference to range from $-2.2V$ to $+2.2V$.

Modulator

The MAX1492/MAX1494 perform analog-to-digital conversions using a single-bit, 3rd-order, sigma-delta modulator. The sigma-delta modulator converts the input signal into a digital pulse train whose average duty cycle represents the digitized signal information. The modulator quantizes the input signal at a much higher sample rate than the bandwidth of the input.

The MAX1492/MAX1494 modulator provides 3rd-order frequency shaping of the quantization noise resulting from the single-bit quantizer. The modulator is fully differential for maximum signal-to-noise ratio and minimum susceptibility to power-supply noise. A single-bit data stream is then presented to the digital filter to remove the frequency-shaped quantization noise.

Figure 2. Frequency Response of the SINC⁴ Filter (Notch at 60Hz)

Digital Filtering

The MAX1492/MAX1494 contain an on-chip digital low-pass filter that processes the data stream from the modulator using a SINC⁴ ($(\sin(x)/x)^4$) response. The SINC⁴ filter has a settling time of four output data periods ($4 \times 200ms$).

The MAX1492/MAX1494 have 25% overrange capability built into the modulator and digital filter.

The digital filter is optimized for fCLK equal to $4.9152MHz$. Lower clock frequencies can be used; however, 50Hz/60Hz noise rejection decreases. The frequency response of the SINC⁴ filter is measured as follows:

$$H(z) = \left[\frac{1}{N} \frac{(1-z^{-N})}{(1-z^{-1})} \right]^4$$

$$H(f) = \left[\frac{1}{N} \frac{\sin(N\pi \frac{f}{fm})}{\sin(\pi \frac{f}{fm})} \right]^4$$

where N is the oversampling ratio, and fm = N × output data rate = 5Hz.

Filter Characteristics

Figure 2 shows the filter frequency response. The SINC⁴ characteristic -3dB cutoff frequency is 0.228 times the first-notch frequency (5Hz).

The output data rate for the digital filter corresponds with the positioning of the first notch of the filter's frequency response. The notches of the SINC⁴ filter are repeated at multiples of the first-notch frequency. The SINC⁴ filter provides an attenuation of better than $100dB$ at these notches. For example, 50Hz is equal to

3.5- and 4.5-Digit, Single-Chip ADCs with LCD Drivers

ten times the first-notch frequency and 60Hz is equal to 12 times the first-notch frequency.

For large step changes at the input, allow a settling time of 800ms before valid data is read.

Clock Modes

Configure the MAX1492/MAX1494 to use either the internal oscillator or an externally applied clock to drive the modulator and filter. Set the EXTCLK bit in the control register to 0 to put the device in internal clock mode. Set the EXTCLK bit high to put the device in external clock mode. Connect CLK to GND or DVDD when using the internal oscillator. The MAX1492/MAX1494 ideally operate with a 4.9152MHz clock to achieve maximum rejection of 50Hz/60Hz common-mode, power-supply, and normal-mode noise.

Internal Clock Mode

The MAX1492/MAX1494 contain an internal oscillator. The power-up condition for the MAX1492/MAX1494 is internal clock operation with the EXTCLK bit in the control register equal to 0. Using the internal oscillator saves board space by removing the need for an external clock source.

External Clock Mode

For external clock operation, set the EXTCLK bit in the control register high and drive CLK with a 4.9152MHz clock source. Using an external clock allows for custom conversion rates. A 2.4576MHz clock signal reduces the conversion rate and the LCD update rate by a factor of two. The MAX1492/MAX1494 operate with an external clock source of up to 5.05MHz.

Charge Pump

The MAX1492/MAX1494 contain an internal charge pump to provide the negative supply voltage for the internal analog input/reference buffers. The bipolar input range of the analog input/reference buffers allows this device to accept negative inputs with high source impedances. Connect a 0.1 μ F capacitor from VNEG to GND.

LCD Driver

The MAX1492/MAX1494 contain the necessary backplane and segment-driver outputs to drive 3.5-digit

Figure 3. Connection Diagrams for Typical 7-Segment Displays

(MAX1492) and 4.5-digit (MAX1494) LCDs. The LCD update rate is 2.5Hz. Figures 4–7 show the connection schemes for a standard LCD. The MAX1492/MAX1494 automatically display the results of the ADC, if desired. The MAX1492/MAX1494 also allow independent control of the LCD driver through the serial interface, allowing for data processing of the ADC result before showing the result on the LCD. Additionally, each LCD segment can be individually controlled (see the *LCD Segment-Display Register* sections).

Triplexing

An internal resistor string comprised of three equal-value resistors (52k Ω , 1% matching) is used to generate the display drive voltages. On the MAX1492, one end of the string is connected to DVDD and the other end is connected to GND. On the MAX1494, the other end of the resistor string is connected to VDISP. Note that VLCD should be three times the threshold voltage for the liquid crystal material used (Figure 9).

The connection diagrams for a typical 7-segment display-font decimal point and annunciators are illustrated in Figures 3 and 8. The MAX1494/MAX1492 numeric display drivers (4.5 digits, 3.5 digits) use this configuration to drive a triplexed LCD with three backplanes and 13 segment-driver lines (10 for 3.5 digits). Figures 4

Table 1. List of Custom LCD Manufacturers

MANUFACTURER	WEBSITE	PART NUMBER	DESCRIPTION
DCI, Inc.	www.dciincorporated.com	04-0924-00	3.5 digits, 5V
		04-0924-01	3.5 digits, 3V
		04-0925-00	4.5 digits, 5V
		04-0925-01	4.5 digits, 3V

The following site has links to other custom LCD manufacturers: www.earthlcd.com/mfr.htm

3.5- and 4.5-Digit, Single-Chip ADCs with LCD Drivers

Figure 4. Backplane Connection for the MAX1494 (4.5 Digits)

Figure 5. Segment Connection for the MAX1494 (4.5 Digits)

and 5 show the assignment of the 4.5-digit display segments, and Figures 6 and 7 show the assignment of the 3.5-digit display segments.

The voltage waveforms of the backplane lines and Y segment line (Figure 3) have been chosen as an example. This line intersects with BP1 to form the a segment, with BP2 to form the g segment, and with BP3 to form the d segment. Eight different ON/OFF combinations of

the a, g, and d segments and their corresponding waveforms of the Y segment line are illustrated in Figures 9 and 10. The schematic diagram in Figure 8 shows each intersection as a capacitance from segment line to common line. Figure 11 illustrates the voltage across the g segment.

The RMS voltage across the segment determines the degree of polarization for the liquid crystal material and

3.5- and 4.5-Digit, Single-Chip ADCs with LCD Drivers

Figure 6. Backplane Connection for the MAX1492 (3.5 Digits)

Figure 7. Segment Connection for the MAX1492 (3.5 Digits)

thus the contrast of the segment. The RMS OFF voltage is always $V_{LCD}/3$, whereas the RMS ON voltage is always $1.92V_{LCD}/3$. This is illustrated in Figure 11. The ratio of RMS ON to RMS OFF voltage is fixed at 1.92 for a triplexed LCD.

Figure 12 illustrates contrast vs. applied RMS voltage with a V_{LCD} of 3.1V. The RMS ON voltage is 2.1V, and the RMS OFF voltage is 1.1V. The OFF segment has a

contrast of less than 5%, while the ON segments have greater than 85% contrast.

If ghosting is present on the LCD, the RMS OFF voltage is too high. Choose an LCD with a higher RMS OFF voltage. Alternatively, lower the supply or apply a voltage on V_{DISP} to lower the RMS OFF voltage.

Figures 9 and 10 show the voltage on the LCD's BP_{_} inputs and the segment inputs during normal operation.

3.5- and 4.5-Digit, Single-Chip ADCs with LCD Drivers

Table 2. Decimal-Point Control Table (MAX1494)

DP_EN	DPSET1	DPSET2	DISPLAY OUTPUT	ZERO INPUT READING
0	0	0	18888	0
0	0	1	18888	0
0	1	0	18888	0
0	1	1	18888	0
1	0	0	1888.8	0.0
1	0	1	188.88	0.00
1	1	0	18.888	0.000
1	1	1	1.8888	0.0000

Table 3. Decimal-Point Control Table (MAX1492)

DP_EN	DPSET1	DPSET2	DISPLAY OUTPUT	ZERO INPUT READING
X	0	0	188.8	0.0
X	0	1	18.88	0.00
X	1	0	1.888	0.000
X	1	1	1888	000

X = Don't care.

Table 4. LCD During Overrange and Underrange Conditions

CONDITION	MAX1492	MAX1494
OVERRANGE	1---	1----
UNDERRANGE	-1---	-1----

Figure 8. Schematic of Display Digit

The MAX1492/MAX1494 allow for full decimal-point control and feature leading zero suppression. Use the DP_EN, DPSET1, and DPSET2 bits in the control register to set the value of the decimal point. Tables 2 and 3 show the truth tables of the DP_EN, DPSET1, and DPSET2. The truth tables determine decimal-point usage.

The MAX1492/MAX1494 overrange and underrange display is shown in Table 4.

Reference

The MAX1492/MAX1494 reference sets the full-scale range of the ADC transfer function. With a nominal 2.048V reference, the ADC full-scale range is $\pm 2V$ with the RANGE bit equal to 0. With the RANGE bit set to 1, the full-scale range is $\pm 200mV$. A decreased reference voltage decreases full-scale range (see the Transfer Functions section).

The MAX1492/MAX1494 accept either an external reference or an internal reference. The INTREF bit selects the reference mode (see the Control Register (Read/Write) section).

For internal-reference operation, set INTREF to 1, connect REF- to GND and bypass REF+ to GND with a 4.7 μ F capacitor. The internal reference provides a nominal 2.048V source between REF+ and GND. The internal-reference temperature coefficient is typically 40ppm/ $^{\circ}$ C.

The default power-on state sets the MAX1492/MAX1494 to use the external reference with INTREF cleared to 0. The external reference inputs, REF+ and REF-, are fully differential. For a valid external-reference input, VREF+ must be greater than VREF-. Bypass REF+ and REF- with a 0.1 μ F or greater capacitor to GND in external-reference mode.

3.5- and 4.5-Digit, Single-Chip ADCs with LCD Drivers

Figure 9. LCD Voltage Waveform—Combinations 1–4 (BP₋, SEG2/5/8)

Figure 21 shows the MAX1492/MAX1494 operating with an external single-ended reference. In this mode, REF₋ is connected to GND and REF₊ is driven with an external 2.048V reference. Bypass REF₊ to GND with a 0.47µF capacitor.

Figure 20 shows the MAX1492/MAX1494 operating with an external differential reference. In this mode, REF₋ is connected to the top of the strain gauge and REF₊ is connected to the midpoint of the resistor-divider of the supply.

3.5- and 4.5-Digit, Single-Chip ADCs with LCD Drivers

$\phi 1, \phi 2, \phi 3$ -- BP HIGH WITH RESPECT TO SEGMENT (BP+ TIME)

$\phi 1', \phi 2', \phi 3'$ -- BP LOW WITH RESPECT TO SEGMENT (BP- TIME)

BP1 ACTIVE DURING $\phi 1$ AND $\phi 1'$

BP2 ACTIVE DURING $\phi 2$ AND $\phi 2'$

BP3 ACTIVE DURING $\phi 3$ AND $\phi 3'$

$V_+ = V_{DVDD}$, $V_H = 2/3 V_{DVDD}$

$V_L = 1/3 V_{LCD}$, $V_- = GND$ OR V_{DISP}

$V_{LCD} = V_{DVDD} - V_{DISP}$ (MAX1494)

$V_{LCD} = V_{DVDD} - V_{GND}$ (MAX1492)

Figure 10. LCD Voltage Waveform—Combinations 5–8 (BP₋, SEG2/5/8)

3.5- and 4.5-Digit, Single-Chip ADCs with LCD Drivers

$V_G = V_Y - V_{BP2}$ (DIFFERENCE BETWEEN SEGMENT LINE Y AND BP2 VOLTAGE)
 $VOLTAGE\ CONTRAST\ RATIO = V_{RMSON} / V_{RMSSOFF} = 1.922V$

ϕ_1, ϕ_2, ϕ_3 -- BP HIGH WITH RESPECT TO SEGMENT (BP+ TIME)

$\phi'_1, \phi'_2, \phi'_3$ -- BP LOW WITH RESPECT TO SEGMENT (BP- TIME)

BP1 ACTIVE DURING ϕ_1 AND ϕ'_1

BP2 ACTIVE DURING ϕ_2 AND ϕ'_2

BP3 ACTIVE DURING ϕ_3 AND ϕ'_3

Figure 11. Voltage Waveforms on the g Segment

3.5- and 4.5-Digit, Single-Chip ADCs with LCD Drivers

Figure 12. Contrast vs. Applied RMS Voltage

3.5- and 4.5-Digit, Single-Chip ADCs with LCD Drivers

Figure 13. Detailed Timing Diagram

Figure 14. Serial-Interface 16-Bit Write Timing Diagram

Figure 15. Serial-Interface 8-Bit Write Timing Diagram

3.5- and 4.5-Digit, Single-Chip ADCs with LCD Drivers

Figure 16. Serial-Interface 16-Bit Read Timing Diagram

Figure 17. Serial-Interface 8-Bit Read Timing Diagram

Figure 18. Load Circuits for Disable Time

Figure 19. Load Circuits for Enable Time

3.5- and 4.5-Digit, Single-Chip ADCs with LCD Drivers

Applications Information

Serial Interface

The SPI/QSPI/MICROWIRE serial interface consists of a chip select (CS), a serial clock (SCLK), a data_in (DIN), a data_out (DOUT), and an asynchronous EOC output. EOC provides an asynchronous end-of-conversion signal with a period of 200ms ($f_{CLK} = 4.9152\text{MHz}$ or internal clock mode). The MAX1492 updates the data register when \overline{EOC} goes high. Data is valid in the ADC result registers when \overline{EOC} returns low. The serial interface provides access to 12 on-chip registers, allowing control to all the power modes and functional blocks. Table 5 lists the address and read/write accessibility of all the registers.

A logic-high on \overline{CS} three-states DOUT and causes the MAX1492/MAX1494 to ignore any signals on SCLK and DIN. To clock data into or out of the internal shift register, drive \overline{CS} low. SCLK synchronizes the data transfer. The rising edge of SCLK clocks DIN into the shift register, and the falling edge of SCLK clocks DOUT out of the shift register. DIN and DOUT are transferred MSB-first (data is left justified). Figures 13–17 show the detailed serial-interface timing diagrams for the 8- and 16-bit read/write operations.

All communication with the MAX1492/MAX1494 begins with a command byte on DIN, where the first logic 1 on DIN is recognized as the START bit (MSB) for the command byte. The following seven clock cycles load the command into a shift register. These 7 bits specify which of the registers are accessed next, and whether a read or write operation takes place. Transitions on the

serial clock after the command byte transfer cause a write or read from the device until the correct number of bits have been transferred (8 or 16). Once this has occurred, the MAX1492/MAX1494 wait for the next command byte. \overline{CS} must not go high between data transfers. If \overline{CS} is toggled before the end of a write or read operation, the device mode may be unknown. Clock in 32 zeros to clear the device state and reset the interface so it is ready to receive a new command byte.

On-Chip Registers

The MAX1492/MAX1494 contain 12 on-chip registers. These registers configure the various functions of the device and allow independent reading of the ADC results and writing to the LCD. Table 5 lists the address and size of each register.

The first of these registers is the status register. The 8-bit status register contains the status flags for the ADC. The second register is the 16-bit control register. This register sets the LCD controls, range modes, power-down modes, offset calibration, and the reset-register function (CLR). The third register is the 16-bit overrange register that sets the overrange limit of the analog input. The fourth register is the 16-bit underrange register that sets the underrange limit of the analog input. Registers 5 through 7 contain the display data for the individual segments of the LCD. The eighth register contains the custom offset value. The ninth register contains the 16 MSBs of the ADC conversion result. The tenth register contains the LCD data. The eleventh register contains the peak analog input value. The last register contains the lower 4 LSBs of the 20-bit ADC conversion result.

Table 5. Register Address Table

REGISTER NUMBER	ADDRESS RS[4:0]	NAME	WIDTH	ACCESS
1	00000	Status Register	8	Read only
2	00001	Control Register	16	R/W
3	00010	Overrange Register	16	R/W
4	00011	Underrange Register	16	R/W
5	00100	LCD Segment-Display Register 1	16	R/W
6	00101	LCD Segment-Display Register 2	16	R/W
7	00110	LCD Segment-Display Register 3	8	R/W
8	00111	ADC Custom-Offset Register	16	R/W
9	01000	ADC Result-Register 1 (16 MSBs)	16	Read only
10	01001	LCD Data Register	16	R/W
11	01010	Peak Register	16	Read only
12	10100	ADC Result-Register 2 (4 LSBs)	8	Read only
—	All Other Addresses	Reserved	—	—

3.5- and 4.5-Digit, Single-Chip ADCs with LCD Drivers

Command Byte (Write Only):

MSB	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	LSB
	START (1)	R/W	RS4	RS3	RS2	RS1	RS0	X	

START: Start Bit. The first 1 clocked into the MAX1492/MAX1494 is the first bit of the command byte.

(R/W): Read/Write. Set this bit to 1 to read from the specified register. Set this bit to 0 to write to the selected register. Note that

certain registers are read-only. Write commands to a read-only register are ignored.

(RS4–RS0): Register Address Bits. RS4 to RS0 specify which register is accessed.

X: Don't care.

Status Register (Read Only):

MSB	SIGN	OVER	UNDER	LOW_BATT	DRDY	0	0	0	LSB
	SIGN	OVER	UNDER	LOW_BATT	DRDY	0	0	0	

Default values: 00h

This register contains the status of the conversion results.

SIGN: Latched Negative-Polarity Indicator. Latches high when the result is negative. Clears by reading the status register, unless the condition remains true.

OVER: Overrange Bit. Latches high if an overrange condition occurs (the ADC result is larger than the value in the overrange register). Clears by reading the status register, unless the condition remains true.

UNDER: Underrange Bit. Latches high if an underrange condition occurs (the ADC result is less than the value in the underrange register). Clears by reading the status register, unless the condition remains true.

LOW_BATT: Low-Battery Bit. Latches high if the voltage at the LOWBATT is lower than 2.048V (typ). Clears by reading the status register, unless the condition remains true.

DRDY: Data-Ready Bit. Latches high to indicate a completed conversion result with valid data. Read the ADC Result-Register 1 to clear this bit.

Control Register (Read/Write):

MSB	Bit 15	Bit 14	Bit 13	Bit 12	Bit 11	Bit 10	Bit 9	Bit 8	LSB
	SPI/ADC	EXTCLK	INTREF	DP_EN	DPSET2	DPSET1	PD_DIG	PD_ANA	
Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0		
HOLD	PEAK	RANGE	CLR	SEG_SEL	OFFSET_CAL1	OFFSET_CAL2	0		

Default values: 0000h

This register is the primary control register for the MAX1492/MAX1494. It is a 16-bit read/write register. It is used to indicate the desired clock and reference

source. It sets the LCD controls, range modes, power-down modes, offset calibration, and the reset register function (CLR).

3.5- and 4.5-Digit, Single-Chip ADCs with LCD Drivers

SPI/ADC:	(Default = 0) Display Select Bit. The SPI/ADC bit controls selection of the data fed into the LCD data register. A 1 in this location selects SPI/QSPI/MICROWIRE data (the user writes this data to the LCD data register). A 0 in this location selects the ADC result register data, unless hold or peak functions are active (Table 6).	RANGE:	(Default = 0) Input-Range Select Bit. When set to 0, the input voltage range is $\pm 2V$. When set to 1, the input voltage range is $\pm 200mV$. Toggle the PD_DIG and PD_ANA after changing the RANGE bit.
EXTCLK:	(Default = 0) External Clock Select Bit. The EXTCLK bit controls selection of the internal clock or an external clock source. A 1 in this location selects the signal at the CLK input as the clock source. A 0 in this location selects the internal clock oscillator. Toggle the PD_DIG and PD_ANA after changing the EXTCLK bit.	CLR:	(Default = 0) Clear-All-Registers Bit. When set to 1, all the registers reset to their power-on reset states when CS makes a low-to-high transition.
INTREF:	(Default = 0) Reference Select Bit. For internal reference operation, set INTREF to 1. For external reference operation, set INTREF to 0.	SEG_SEL:	(Default = 0) LCD Segment-Selection Bit. When set to 1, the LCD segment drivers use the LCD segment registers to display individual segments that can form letters or numbers or other information on the display. The LCD data register is NOT displayed. Send the data first to the LCD segment-display registers and then set this bit high (Table 6).
DP_EN:	(Default = 0) Decimal-Point Enable Bit (Tables 2 and 3).	OFFSET_CAL1:	(Default = 0) Automatic-Offset Enable Bit. When set to 1, the MAX1492/MAX1494 disable automatic offset calibration. When this bit is set to 0, automatic offset calibration is enabled.
DPSET[2:1]:	(Default = 00) Decimal-Point Selection Bits (Tables 2 and 3).	OFFSET_CAL2:	(Default = 0) Enhanced Offset-Calibration Start Bit (MAX1494 Only and RANGE = 1). To achieve the lowest possible offset in the $\pm 200mV$ input range, perform an enhanced offset calibration by setting this bit to 1. The calibration takes approximately 9 cycles (1800ms). After the calibration completes, set this bit to 0 to resume ADC conversions.
HOLD:	(Default = 0) Hold Bit. When set to 1, the LCD register does not update from the ADC conversion results and holds the last result on the LCD. The MAX1492/MAX1494 continue to perform conversions during HOLD (Table 6).	Note:	When changing any one of the following control bits: OFFSET_CAL1, RANGE, PD_ANA, PD_DIG, INTREF, and EXTCLK, wait 800ms before reading the ADC results.
PEAK:	(Default = 0) Peak Bit. When set to 1 (and the HOLD bit is set to 0), the LCD shows the result stored in the peak register (Table 6).		
PD_ANA:	(Default = 0) Power-Down Analog Select Bit. When set to 1, the analog circuits (analog modulator and ADC input buffers) go into the power-down mode. When set to 0, the device is in full power-up mode.		
PD_DIG:	(Default = 0) Power-Down Digital Select Bit. When set to 1, the digital circuits (digital filter and LCD drivers) go into power-down mode. This also resets the values of the internal SRAM (in the digital filter) to zeros. When set to 0, the device returns to full power-up mode.		

3.5- and 4.5-Digit, Single-Chip ADCs with LCD Drivers

Table 6. LCD Priority Table

SEG_SEL	SPI/ADC	HOLD	PEAK	DISPLAYS VALUES FROM
1	X	X	X	LCD Segment Registers
0	1	X	X	LCD Display Register (User Written)
0	0	1	X	LCD Display Register
0	0	0	1	Peak Register
0	0	0	0	ADC Result Register

X = *Don't care*.

OVERRANGE Register (Read/Write):

MSB	LSB														
D15	D14	D13	D12	D11	D10	D9	D8	D7	D6	D5	D4	D3	D2	D1	D0

Default values: 7CF0h (for MAX1492, +1999)

4E1Fh (for MAX1494, +19,999)

The overrange register is a 16-bit read/write register (D15 is the MSB). When the conversion result exceeds the value in the overrange register, the OVER bit in the status register latches to 1. The LCD shows a 1 fol-

lowed by 4 dashes for the MAX1494 or a 1 followed by 3 dashes for the MAX1492 (Table 4).

The data is represented in two's complement format.

UNDERRANGE Register (Read/Write):

MSB	LSB														
D15	D14	D13	D12	D11	D10	D9	D8	D7	D6	D5	D4	D3	D2	D1	D0

Default values: 8300h (for MAX1492, -2000)

B1E0h (for MAX1494, -20,000)

The underrange data register is 16-bit read/write register (D15 is the MSB). When the conversion result falls below the value in the underrange register, the UNDR bit in the status register sets to 1. The LCD shows a -1

followed by 4 dashes for the MAX1494 or a -1 followed by 3 dashes for the MAX1492 (Table 4).

The data is represented in two's complement format.

LCD Segment-Display Register 1 (Read/Write):

MSB	LSB														
A2	G2	D2	F2	E2	DP2	ANN	B1	C1	A1	G1	D1	F1	E1	DP1	0

Default values: 0000h

The LCD segment-display register 1 is a 16-bit read/write register. When the SEG_SEL bit (in the control register) is set to 1, the MAX1492/MAX1494 provide direct access to individual LCD segments. The bits in

the LCD segment-display register determine if a segment is on or off. Write a 0 to this register to turn on a segment and a 1 to turn off a segment.

3.5- and 4.5-Digit, Single-Chip ADCs with LCD Drivers

DP1:	Segment DP Driver Bit of Digit 1. The default value turns on the LCD segment.	ANN:	Custom Annunciator. The default value turns on the LCD segment.
E1:	Segment e Driver Bit of Digit 1. The default value turns on the LCD segment.	DP2:	Segment DP Driver Bit of Digit 2. The default value turns on the LCD segment.
F1:	Segment f Driver Bit of Digit 1. The default value turns on the LCD segment.	E2:	Segment e Driver Bit of Digit 2. The default value turns on the LCD segment.
D1:	Segment d Driver Bit of Digit 1. The default value turns on the LCD segment.	F2:	Segment f Driver Bit of Digit 2. The default value turns on the LCD segment.
G1:	Segment g Driver Bit of Digit 1. The default value turns on the LCD segment.	D2:	Segment d Driver Bit of Digit 2. The default value turns on the LCD segment.
A1:	Segment a Driver Bit of Digit 1. The default value turns on the LCD segment.	G2:	Segment g Driver Bit of Digit 2. The default value turns on the LCD segment.
C1:	Segment c Driver Bit of Digit 1. The default value turns on the LCD segment.	A2:	Segment a Driver Bit of Digit 2. The default value turns on the LCD segment.
B1:	Segment b Driver Bit of Digit 1. The default value turns on the LCD segment.		

LCD Segment-Display Register 2 (Read/Write):

MSB																LSB
$\overline{F4}$	$\overline{E4}$	$\overline{DP4}$	$\overline{\text{MINUS}}$	$\overline{B3}$	$\overline{C3}$	$\overline{A3}$	$\overline{G3}$	$\overline{D3}$	$\overline{F3}$	$\overline{E3}$	$\overline{DP3}$	$\overline{\text{LOW BATT}}$	$\overline{B2}$	$\overline{C2}$	0	

Default values: 0000h

The LCD segment-display register 2 is a 16-bit read/write register. When the SEG_SEL bit (in the control register) is set to 1, the MAX1492/MAX1494 provide direct access to individual LCD segments. The bits in

the LCD segment-display register determine if a segment is on or off. Write a 0 to this register to turn on a segment and a 1 to turn off a segment.

C2:	Segment c Driver Bit of Digit 2. The default value turns on the LCD segment.	A3:	Segment a Driver Bit of Digit 3. The default value turns on the LCD segment.
B2:	Segment b Driver Bit of Digit 2. The default value turns on the LCD segment.	C3:	Segment c Driver Bit of Digit 3. The default value turns on the LCD segment.
LOWBATT:	LOWBATT Driver Bit. The default value turns on the LOWBATT annunciator.	B3:	Segment b Driver Bit of Digit 3. The default value turns on the LCD segment.
DP3:	Segment DP Driver Bit of Digit 3. The default value turns on the LCD segment.	MINUS:	Minus-Sign Driver Bit. The default value turns on the LCD segment.
E3:	Segment e Driver Bit of Digit 3. The default value turns on the LCD segment.	DP4:	Segment DP Driver Bit of Digit 4. The default value turns on the LCD segment (MAX1494 only).
F3:	Segment f Driver Bit of Digit 3. The default value turns on the LCD segment.	E4:	Segment e Driver Bit of Digit 4. The default value turns on the LCD segment (MAX1494 only).
D3:	Segment d Driver Bit of Digit 3. The default value turns on the LCD segment.	F4:	Segment f Driver Bit of Digit 4. The default value turns on the LCD segment (MAX1494 only).
G3:	Segment g Driver Bit of Digit 3. The default value turns on the LCD segment.		

3.5- and 4.5-Digit, Single-Chip ADCs with LCD Drivers

LCD Segment-Display Register 3 (Read/Write):

MSB									LSB
PEAK	HOLD	BC_	B4	C4	A4	G4	D4		

Default values: 00h

The LCD segment-display register 3 is an 8-bit read/write register. When the SEG_SEL bit (in the control register) is set to 1, the MAX1492/MAX1494 provide direct access to individual LCD segments. The bits in

- D4:** Segment d Driver Bit of Digit 4. The default value turns on the LCD segment (MAX1494 only).
- G4:** Segment g Driver Bit of Digit 4. The default value turns on the LCD segment (MAX1494 only).
- A4:** Segment a Driver Bit of Digit 4. The default value turns on the LCD segment (MAX1494 only).
- C4:** Segment c Driver Bit of Digit 4. The default value turns on the LCD segment (MAX1494 only).

the LCD segment-display register determine if a segment is on or off. Write a 0 to turn on a segment and a 1 to turn off a segment.

- B4:** Segment b Driver Bit of Digit 4. The default value turns on the LCD segment (MAX1494 only).
- BC_:** Segment bc_ Driver Bit. For the MAX1494, this bit enables BC5. For the MAX1492, this bit enables BC4. The default value turns on the LCD segment.
- HOLD:** HOLD-Sign Driver Bit. The default value turns on the HOLD annunciator.
- PEAK:** PEAK-Sign Driver Bit. The default value turns on the PEAK annunciator.

ADC Custom Offset-Calibration Register (Read/Write):

MSB																	LSB
D15	D14	D13	D12	D11	D10	D9	D8	D7	D6	D5	D4	D3	D2	D1	D0		

Default values: 0000h

In addition to automatic offset calibration, the MAX1492/MAX1494 offer a user-defined custom-offset 16-bit read/write register. The final result of the ADC conversion is the input after autocalibration minus the

value in the custom offset. The custom offset value is stored in this register. D15 is the MSB. The data is represented in two's complement format.

ADC Result-Register 1 (Read Only):

MSB																LSB (MAX1492)		
D15	D14	D13	D12	D11	D10	D9	D8	D7	D6	D5	D4	D3	D2	D1	D0			

Default values: 0000h

The ADC result-register 1 is a 16-bit read-only register. This register stores the 16 MSBs of the ADC result. The data is represented in two's complement format.

For the MAX1494, the data is 16-bit and D15 is the MSB. For the MAX1492, the data is 12-bit, D15 is the MSB, and D4 is the LSB.

3.5- and 4.5-Digit, Single-Chip ADCs with LCD Drivers

LCD Data Register (Read/Write):

MSB																LSB (MAX1492)			
D15	D14	D13	D12	D11	D10	D9	D8	D7	D6	D5	D4	D3	D2	D1	D0				

Default values: 0000h

The LCD data register is a 16-bit read/write register. This register updates from the ADC result register 1, the PEAK register, or from the serial interface by selecting SPI/ADC bit, PEAK bit, and HOLD bit in the control register (Table 6). The data is represented in two's complement format.

For the MAX1494, the data is 16-bit and D15 is the MSB. For the MAX1492, the data is 12-bit, D15 is the MSB, and D4 is the LSB, followed by four trailing sub-bits.

PEAK Register (Read Only):

MSB																LSB (MAX1492)			
D15	D14	D13	D12	D11	D10	D9	D8	D7	D6	D5	D4	D3	D2	D1	D0				

Default values: 0000h

The peak data register is a 16-bit read-only register. Set the PEAK bit to 1 to enable the PEAK function. This register stores the peak value of the ADC conversion result. First, the current ADC result is saved to the PEAK register. Then, the new ADC conversion result is compared to this value. If the new value is larger than the value in the peak register, the MAX1492/MAX1494 save the new value to the peak register. If the new value is less than the value in the peak register, the value in the peak register remains unchanged. Set

the PEAK bit to 0 to clear the value in the PEAK register. The peak function is only valid for the range of -19,487 to +19,999 for the MAX1494 and -1217 to +1999 for the MAX1492.

The data is represented in two's complement format.

For the MAX1494, the data is 16-bit and D15 is the MSB. For the MAX1492, the data is 12-bit, D15 is the MSB, and D4 is the LSB followed by four trailing sub-bits.

ADC Result-Register 2 (Read Only):

MSB				LSB			
D3	D2	D1	D0	0	0	0	0

Default values: 00h

The ADC result-register 2 is an 8-bit read-only register. This register stores the 4 LSBs of the ADC result. Use

this result with the result in ADC result-register 1 to form a 20-bit two's complement conversion result.

3.5- and 4.5-Digit, Single-Chip ADCs with LCD Drivers

Power-On Reset

At power-up, the serial interface, LCD driver, digital filter, and modulator circuits reset. The registers return to their default values. Allow time for the reference to settle before starting calibration.

Offset Calibration

The MAX1492/MAX1494 offer on-chip offset calibration. The device offset-calibrates during every conversion when the OFFSET_CAL1 bit is 0. Enhanced offset calibration is only needed in the MAX1494 when RANGE = 1. It is performed on demand by setting the OFFSET_CAL2 bit to 1.

Power-Down Modes

The MAX1492/MAX1494 feature independent power-down control of the analog and digital circuitry. Writing a 1 to the PD_DIG and PD_ANA bits in the control register powers down the analog and digital circuitry, reducing the supply current to $400\mu A$. PD_DIG powers down the digital filter and LCD drivers, while PD_ANA powers down the analog modulator and ADC input buffers.

V_{DISP} LCD Compensation (MAX1494 Only)

Adequate display contrast can be obtained in most applications by connecting V_{DISP} to GND. In applications where a wide temperature range is expected, the voltage levels for some triplexed LCDs may need to vary with temperature to maintain good display contrast and viewing angle. The amount of temperature compensation depends upon the type of liquid crystal used. Display manufacturers usually specify the temperature variation of the LCD thresholds voltage (RMSON - RMSOFF), which is approximately 1/3 of the peak display voltage. The peak display voltage is equal to V_{DVDD} - V_{DISP} (MAX1494 only). Therefore, a typical $-4mV/C$ temperature coefficient of an LCD threshold corresponds to a $+12mV/C$ temperature coefficient at V_{DISP}.

Peak

The MAX1492/MAX1494 feature peak-detection circuitry. When activated (PEAK bit = 1), the devices display only the highest voltage measured to the LCD.

Hold

The MAX1492/MAX1494 feature data-hold circuitry. When activated (HOLD bit = 1), the devices display the current reading on the LCD.

Low Battery

The MAX1492/MAX1494 feature a low-battery detection input. When the voltage at LOW_BATT drops below 2.048V (typ), the LOW_BATT bit of the status register goes high and the LOW_BATT segment of the LCD turns on.

Strain Gauge Measurement

Connect the differential inputs of the MAX1492/MAX1494 to the bridge network of the strain gauge. In Figure 20, the analog supply voltage powers the bridge network and the MAX1492/MAX1494 along with the reference voltage. The MAX1492/MAX1494 handle an analog input-voltage range of $\pm 200mV$ and $\pm 2V$ full scale. The analog/reference inputs of the parts allow the analog input range to have an absolute value of anywhere between $-2.2V$ and $+2.2V$.

Thermocouple Measurement

Figure 21 shows a connection from a thermocouple to the MAX1492/MAX1494. In this application, the MAX1492/MAX1494 take advantage of the on-chip input buffers that allow large source impedances on the front end. The decoupling capacitors reduce noise pickup from the thermocouple leads. To place the differential voltage from the thermocouple at a suitable common-mode voltage, the AIN- input of the MAX1492/MAX1494 is biased to GND. Use an external temperature sensor, such as the DS75, and a μC to perform cold junction-temperature compensation.

4-20mA Transmitter

Low-power, single-supply operations make the MAX1492/MAX1494 ideal for loop-powered 4-20mA transmitters. Loop-powered transmitters draw their power from the 4-20mA loop, limiting the transmitter circuitry to a current budget of 4mA. Tolerances in the loop further limit this current budget to 3.5mA. Since the MAX1492/MAX1494 only consume $950\mu A$, a total of 2.55mA remains to power the remaining transmitter circuitry. Figure 22 shows a block diagram for a loop-powered 4-20mA transmitter.

4-20mA Measurement

To measure 4-20mA signals, connect a shunt resistor across AIN+ and AIN- to create the $\pm 2V$ or $\pm 200mV$ input voltage (Figure 23).

Transfer Functions

Figures 24–27 show the transfer functions of the MAX1492/MAX1494. The output data is stored in the ADC data register in two's complement.

A -1 in the ADC result register displays -0 on the LCD as shown in Figures 24–27. Negative values on the LCD are offset by 1. For example, -100 in the ADC result register appears as -99 on the LCD.

Supplies, Layout, and Bypassing

When using analog and digital supplies from the same source, isolate the digital supply from the analog supply with a low-value resistor (10Ω) or ferrite bead. For

3.5- and 4.5-Digit, Single-Chip ADCs with LCD Drivers

best performance, ground the MAX1492/MAX1494 to the analog ground plane of the circuit board.

Avoid running digital lines under the device because they can couple noise onto the device. Run the analog ground plane under the MAX1492/MAX1494 to minimize coupling of digital noise. Make the power-supply lines to the MAX1492/MAX1494 as wide as possible to provide low-impedance paths and reduce the effects of glitches on the power-supply line.

Shield fast-switching signals, such as clocks, with digital ground to avoid radiating noise to other sections of the board. Avoid running clock signals near the analog inputs. Avoid crossover of digital and analog signals. Running traces that are on opposite sides of the board at right angles to each other reduces feedthrough effects.

Good decoupling is important when using high-resolution ADCs. Decouple the supplies with $0.1\mu F$ and $4.7\mu F$ ceramic capacitors to GND. Place these components as close to the device as possible to achieve the best decoupling.

Refer to the MAX1494 evaluation kit manual for the recommended layout. The evaluation kit includes a fully assembled and tested evaluation board.

Definitions

INL

Integral nonlinearity (INL) is the deviation of the values on an actual transfer function from a straight line. This straight line is either a best-straight-line fit or a line drawn between the endpoints of the transfer function, once offset and gain errors have been nullified. INL for the MAX1492/MAX1494 is measured using the endpoint method.

DNL

Differential nonlinearity (DNL) is the difference between an actual step width and the ideal value of 1 LSB. A DNL error specification of less than 1 LSB guarantees no missing codes and a monotonic transfer function.

Rollover Error

Rollover error is defined as the absolute-value difference between a near positive full-scale reading and near negative full-scale reading. Rollover error is tested by applying a near full-scale positive voltage, swapping AIN+ and AIN-, and then adding the results.

Zero Input Reading

Ideally, with AIN+ connected to AIN- the MAX1492/MAX1494 LCD is 0 or -0. Zero input reading is the measured deviation from the ideal 0 and the actual measured point.

Gain Error

Gain error is the amount of deviation between the measured full-scale transition point and the ideal full-scale transition point.

Common-Mode Rejection

Common-mode rejection (CMR) is the ability of a device to reject a signal that is common to both input terminals. The common-mode signal can be either an AC or a DC signal or a combination of the two. CMR is often expressed in decibels.

Normal-Mode 50Hz and 60Hz Rejection (Simultaneously)

Normal-mode rejection is a measure of how much output changes when a 50Hz and 60Hz signal is injected into only one of the differential inputs. The MAX1492/MAX1494 sigma-delta converter uses its internal digital filter to provide normal-mode rejection to both 50Hz and 60Hz power-line frequencies simultaneously.

Power-Supply Rejection Ratio

Power-supply rejection ratio (PSRR) is the ratio of the input-supply change (in volts) to the change in the converter output (in volts). It is typically measured in decibels.

3.5- and 4.5-Digit, Single-Chip ADCs with LCD Drivers

Figure 20. Strain-Gauge Application with MAX1492/MAX1494

Figure 21. Thermocouple Application with MAX1492/MAX1494

Figure 22. 4-20mA Transmitter

3.5- and 4.5-Digit, Single-Chip ADCs with LCD Drivers

Figure 23. 4–20mA Measurement

Figure 24. MAX1494 Transfer Function, $\pm 2V$ Range

Figure 25. MAX1494 Transfer Function $\pm 200mV$ Range

Figure 26. MAX1492 Transfer Function $\pm 200mV$ Range

3.5- and 4.5-Digit, Single-Chip ADCs with LCD Drivers

Figure 27. MAX1492 Transfer Function $\pm 2V$ Range

Typical Operating Circuit

3.5- and 4.5-Digit, Single-Chip ADCs with LCD Drivers

Pin Configurations

Chip Information

TRANSISTOR COUNT: 79,435

PROCESS: BiCMOS

Package Information

For the latest package outline information and land patterns, go to www.maxim-ic.com/packages. Note that a “+”, “#”, or “-” in the package code indicates RoHS status only. Package drawings may show a different suffix character, but the drawing pertains to the package regardless of RoHS status.

PACKAGE TYPE	PACKAGE CODE	OUTLINE NO.	LAND PATTERN NO.
28 SSOP	A28+1	<u>21-0056</u>	<u>90-0095</u>
28 PDIP	N28+2	<u>21-0043</u>	—
32 LQFP	C32+2	<u>21-0054</u>	<u>90-0111</u>

3.5- and 4.5-Digit, Single-Chip ADCs with LCD Drivers

Revision History

REVISION NUMBER	REVISION DATE	DESCRIPTION	PAGES CHANGED
4	7/10	Added lead-free information to <i>Ordering Information/Selector Guide</i> and updated various items to match current style	1–34

Maxim cannot assume responsibility for use of any circuitry other than circuitry entirely embodied in a Maxim product. No circuit patent licenses are implied. Maxim reserves the right to change the circuitry and specifications without notice at any time.

34 **Maxim Integrated Products, 120 San Gabriel Drive, Sunnyvale, CA 94086 408-737-7600**

© 2010 Maxim Integrated Products

Maxim is a registered trademark of Maxim Integrated Products, Inc.