

Si8900/1/2

ISOLATED MONITORING ADC

Features

- ADC
 - 3 input channels
 - 10-bit resolution
 - 2.5 µs conversion time
- Isolated serial I/O port
 - UART (Si8900)
 - I²C/SMbus (Si8901)
 - 2 MHz SPI port (Si8902)
- Transient immunity: 45 kV/µs (typ)

Applications

- Isolated data acquisition
- AC mains monitor
- Solar inverters

Description

 Temperature range: –40 to +85 °C

- >60-year life at rated working voltage
- CSA component notice 5A approval
- IEC 60950, 62368, 60601
- VDE 0884-10
- UL1577 recognized
 - Up to 5 kVrms for 1 minute
- Isolated temp/humidity sensing
- Switch mode power systems
- Telemetry

The Si8900/1/2 series of isolated monitoring ADCs are useful as linear signal galvanic isolators, level shifters, and/or ground loop eliminators in many applications including power-delivery systems and solar inverters. These devices integrate a 10-bit SAR ADC subsystem, supervisory state machine and isolated UART (Si8900), $I^2C/SMbus$ port (Si8901), or SPI Port (Si8902) in a single package. Based on proprietary CMOS isolation technology, ordering options include a choice of 2.5 or 5 kV isolation ratings. All products are safety certified by UL, CSA, and VDE. The Si8900/1/2 devices offer a typical common-mode transient immunity performance of 45 kV/µs for robust performance in noisy and high-voltage environments. Devices in this family are available in 16-pin SOIC widebody packages.

Safety Approval

- UL 1577 recognized
 Upto5 kVrmsfor1minute
- CSA component notice 5A approval
 - IEC 60950, 62368, 60601
- VDE certification conformity
 VDE 0884-10

Pin Assignments						
VDDA	Si8900	VDDB NC Rx Tx NC VDDB GNDB				
VDDA VREF AIN0 AIN1 AIN2 RST RSDA GNDA	Si8901	VDDB NC NC SCL SDA NC VDDB VDDB GNDB				
VDDA RST NC VREF AINO AIN1 AIN2 GNDA	Si8902	VDDB NC SDO SCLK SDI EN VDDB GNDB				

TABLE OF CONTENTS

Section

Page

1. Electrical Specifications	3
2. Regulatory Information	
3. Functional Description)
4. ADC Data Transmission Modes11	I
4.1. Demand Mode	l
4.2. Burst Mode	2
4.3. Multiple Channel Burst Mode14	ł
4.4. UART (Si8900)	5
4.5. I ² C/SMBus (Si8901)	
4.6. SPI Port (Si8902)	
4.7. Master Controller Firmware)
5. Si8900/1/2 Configuration Registers20)
6. Applications	2
6.1. Isolated Outputs	
6.2. Device Reset	
6.3. Application Example	
7. Device Pin Assignments	
8. Ordering Guide	
9. Package Outline: 16-Pin Wide Body SOIC	
10. Land Pattern: 16-Pin Wide-Body SOIC	
11. Top Marking: 16-Pin Wide Body SOIC	
11.1. Si8900/1/2 Top Marking	
11.2. Top Marking Explanation	
Document Change List	2

1. Electrical Specifications

Parameter	Symbol	Condition	Min	Тур	Max	Unit
Input Side Supply Voltage	V _{DDA}	With respect to GNDA	2.7	_	3.6	V
Input Side Supply Current	I _{DDA}	V _{DDA} = 3.3 V, Si890x active	—	10	13.3	mA
		V _{DDA} = 3.3 V, Si890x idle		8.6	11.4	
Output Side Supply Voltage	V _{DDB}	With respect to GNDB	2.7	_	5.5	V
Output Side Supply Current	I _{DDB}	V_{DDB} = 3.3 V to 5.5 V, Si890x active		4.4	5.8	mA
		V_{DDB} = 3.3 V to 5.5 V, Si890x idle		3.3	3.9	
Operating Temperature	T _A		-40	_	+85	°C

Table 2. Electrical Specifications

Parameter	Symbol	Test Condition	Min	Тур	Max	Unit
ADC				I		
Resolution	R			10		bits
Integral Nonlinearity	INL	VREF = 2.4 V		±0.5	±1	LSB
Differential Nonlinearity	DNL	VREF = 2.4 V, Guaranteed Monotonic	—	±0.5	±1	LSB
Offset Error	OFS		-2	0	+2	LSB
Full Scale Error	FSE		-2	0	+2	LSB
Offset Tempco	T _{OS}			45		ppm/°C
Input Voltage Range	V _{IN}		0		V _{REF}	V
Sampling Capacitance	C _{IN}		_	5	—	pF
Input MUX Impedance	R _{MUX}			5		kΩ
Power Supply Rejection	PSRR		_	-70	—	dB
Reference Voltage	V _{REF}	Default V _{REF} = V _{DDA}	0	_	V _{DDA}	V
VREF Supply Current	I _{VREF}		_	12	_	μA
ADC Conversion Time	t _{CONV}			2.5		μs

Table 2. Electrical Specifications (Continued)

Parameter	Symbol	Test Condition	Min	Тур	Max	Unit
Reset and Undervoltage Locko	ut					
Power-on RESET Voltage Threshold High	VRSTH				1.8	V
Power-on RESET Voltage Threshold Low	VRSTL		1.7	—	—	V
VDDA Power-On Reset Ramp Time	tRAMP	Time from VDDA = 0 V to VDDA <u>></u> VRST	—	—	1	ms
Power-On Reset Delay Time	tPOR	tRAMP < 1 ms			0.3	ms
Output Side UVLO Threshold	UVLO		—	2.3	_	V
Output side UVLO Hysteresis	Н		—	100	_	mV
Digital Inputs						
Logic High Level Input Voltage	V _{IH}		$0.7 ext{ x V}_{ ext{DDB}}$	_	_	V
Logic Low Level Input Voltage	V _{IL}		—	_	0.6	V
Logic Input Current	I _{IN}	$VIN = 0 V \text{ or } V_{DD}$	-10		+10	μA
Input Capacitance	C _{IN}		—	15	_	pF
Digital Outputs						
Logic High Level Output Voltage	V _{OH}	V _{DDB} = 5 V, I _{OH} = -4 mA	V _{DDB} - 0.4	4.8	—	V
		V _{DDB} = 3.3 V, I _{OH} = -4 mA	V _{DDB} - 0.4	3.1	_	V
Logic Low Level Output Voltage	V _{OL}	V _{DDB} = 3.3 to 5 V, I _{OL} = 4 mA	—	0.2	0.4	V
Digital Output Source Impedance	R _{OUT}		—	50	_	Ω
Serial Ports			· · · · · · · · · · · · · · · · · · ·		-	
UART Bit Rate			60		500	kbps
SMBus/I ² C Bit Rate		Slave Address = 1111000x	—	_	240	kbps
SPI Port Bit Rate		Mode 3: CPOL = 1, CPHA = 1			2	Mbps

4 Skyworks Solutions, Inc. • Phone [781] 376-3000 • Fax [781] 376-3100 • sales@skyworksinc.com • www.skyworksinc.com Rev. 1.2 • Skyworks Proprietary Information • Products and Product Information are Subject to Change Without Notice • August 3, 2021

Table 2. Electrical Specifications (Continued)

Parameter	Symbol	Test Condition	Min	Тур	Max	Unit
SPI Port Timing						
EN Falling Edge to SCLK Rising Edge	t _{SE}		80	_	_	ns
Last Clock Edge to /EN Rising	t _{SD}		80	—	—	ns
EN Falling to SDO Valid	t _{SEZ}		_	—	160	ns
SCLK High Time	t _{CKH}		200	—	—	ns
SCLK Low Time	t _{CKL}		200	—	—	ns
SDI Valid to SCLK Sample Edge	t _{sis}		80	—	—	ns
SCLK Sample Edge to SDI Change	t _{SIH}		80	—	—	ns
SCLK Shift Edge to SDO Change	t _{SOH}		_	_	160	ns

Figure 1. SPI Port Timing Characteristics

Figure 2. (WB SOIC-16) Thermal Derating Curve, Dependence of Safety Limiting Values with Ambient Temperature

Table 4. Absolute Maximum Ratings

Parameter	Symbol	Min	Тур	Мах	Unit	
Storage Temperature	T _{STG}	-65	—	150	°C	
Ambient Temperature under Bias	T _A	-40	_	85	°C	
Input-Side Supply Voltage	V _{DDA}	-0.5	_	6.0	V	
Output-Side Supply Voltage	V _{DDB}	-0.5	_	6.0	V	
Input/Output Voltage	VI	-0.5	_	VDD +0.5	V	
Output Current Drive	Ι _Ο		_	10	mA	
Lead Solder Temperature (10 s)			_	260	°C	
Maximum Isolation Voltage		_	_	6500	V _{RMS}	
*Note: Permanent device damage may occur if the absolute maximum ratings are exceeded. Functional operation should be restricted to conditions as specified in the operational sections of this data sheet. Exposure to absolute maximum rating conditions for extended periods may affect device reliability.						

2. Regulatory Information

The Si8900/1/2 family is certified by Underwriters Laboratories, CSA International, and VDE. Table 5 summarizes the certification levels supported.

Table 5. Regulatory Information

CSA

The Si89xx is certified under CSA Component Acceptance Notice 5A. For more details, see Master Contract Number 232873. 62368-1: Up to 600 VRMS reinforced insulation working voltage; up to 1000 VRMS basic insulation working voltage. 60950-1: Up to 600 VRMS reinforced insulation working voltage; up to 1000 VRMS basic insulation working voltage. 60601-1: Up to 125 VRMS reinforced insulation working voltage; up to 380 VRMS basic insulation working voltage.

VDE

The Si89xx is certified according to VDE 0884-10. For more details, see File 5006301-4880-0001. 0884-10: Up to 1200 Vpeak for basic insulation working voltage. 60950-1: Up to 600 VRMS reinforced insulation working voltage; up to 1000 VRMS basic insulation working voltage.

UL

8

The Si89xx is certified under UL1577 component recognition program. For more details, see File E257455. Rated up to 5000 VRMS isolation voltage for basic protection.

3. Functional Description

The Si8900/1/2 (Figure 3) are isolated monitoring ADCs that convert input signals into digital format and transmit the resulting data through an on-chip isolated serial port to an external master processor (typically a microcontroller). The Si890x access protocol is simple: The master configures and controls the start of ADC conversion by writing a configuration register (CNFG_0) Command Byte to the Si890x. The master then acquires ADC conversion data by reading the Si890x serial port. Devices in this series differ only in the type of serial port. Options include a UART with on-chip baud rate generator that operates at 500 kbps max (Si8900), an SMBus/I²C port that operates at 240 kbps max (Si8901), and an SPI Port that operates at 2 MHz max (Si8902).

The integrated ADC subsystem consists of a three-channel analog input multiplexer (MUX) followed by a series gain amplifier (selectable 1x or 0.5x gain) and 10-bit SAR ADC. Serial-port-accessible ADC options allow the user to select VDDA or a different reference voltage applied to the VREF pin, set the programmable gain amplifier (PGA), and select the ADC MUX address. The master can configure the Si890x to return ADC data on-demand (Demand Mode) or continuously (Burst Mode). For more information, see "CNFG_0 Command Byte" on page 20.

The $\overline{\text{RST}}$ pin on the input side resets the state machine. For the Si8901, the RSDA pin connects to an external pullup resistor to VDDA to allow operation of I2C/SMBus communication.

Figure 3. Si8900/1/2 Block Diagrams

4. ADC Data Transmission Modes

The Si890x ADC performs conversions by exercising the serial port. Each of the three channels can be in Demand Mode (MODE=1) or Burst Mode (MODE=0). Upon power cycle or reset, all channels are initialized to Demand Mode. The CNFG=0 command byte can be used to switch a channel between Demand and Burst modes. Demand Mode ADC conversions are initiated by Demand Mode CNFG=0 commands. Once a channel is in Burst Mode, ADC conversions are initiated by byte reads of the serial port. An advantage of Burst Mode is the conversion time of each ADC sample is masked by the time it takes to read data bytes on the serial port. An advantage of Demand Mode over multiple channels in Burst Mode is the master controller will dictate which ADC channel is sampled immediately.

4.1. Demand Mode

Referring to Figure 4A, a Demand Mode ADC read is initiated when the master writes a Command Byte to the Si8900. Upon receipt of the Command Byte, the Si8900 updates its CNFG_0 register and triggers the start of an ADC conversion, at which time the master may immediately begin reading ADC conversion data from the Si8900 UART. The ADC conversion data packet contains an echo of the Command Byte for verification and two-bytes of ADC conversion data. The Si8901 (Figure 4B) ADC read transaction is identical to that of the Si8900 with the exception of the added I²C/SMBus Slave Address byte (Si8901 Slave Address is 0xF0). For the slower UART and I²C, the required tconv delay is consumed by reading the echo command byte. Since SPI supports the fastest data rate, the master controller may need to delay before reading the SPI port. If the SPI read request occurs before valid data is available, the Si8902 will output 0xFF bytes until valid data is available. The Si8902 Demand Mode ADC read transaction (Figure 4C) is the same as that of the Si8900, except the master must wait 8 µs after the transmission of the Command Byte before reading the Si8902 SPI port because byte transmission time is two times shorter versus the Si8900/01.

4.2. Burst Mode

Figure 5 shows the byte sequence for a channel operating in Burst Mode. A channel is switched from Demand Mode to Burst Mode by writing a command CNFG_0 byte with MODE=0. Placing a channel in Burst Mode negates the need to write subsequent CNFG_0 commands to initiate ADC conversions. At all serial port communication speeds, the tconv is masked by the data rate of the data byte reads. Like the Demand Mode example, the Si8901 has a Slave Address byte prior to the CNFG_0 Command Byte. When using the Si8901, the master must write the I²C port address prior to reading the serial port. The Si8902 Burst Mode (Figure 5C) is similar to that of the Si8900/1, except the master must wait 8 µs before reading the first Burst Mode ADC data packet, After reading the first Burst Mode ADC data packet, the master may read all ADC data packets that follow without delay.

Figure 5. ADC Burst Mode Operation

4.3. Multiple Channel Burst Mode

It is possible to set any channel from Demand to Burst Mode and any Burst Mode Channel back to Demand Mode. However, CNFG_0 command byte can only write to one channel at a time. To operate two or more channels in Burst Mode, first set one channel to Burst Mode. This will enable the first Burst Channel operation. The master controller will then need to set additional channels to Burst Mode by writing another CNFG_0 command byte.

For the Si8901, communication is half duplex. Therefore, the data reads of a previously set burst channel must be interrupted by writing a new CNFG_0 command to set the additional channel to Burst Mode.

For the Si8900 and Si8902, communication is full duplex, and a new CFNG_0 command byte can be written at the same time as reading data from a previously set burst channel. Depending on where the new CNFG_0 command is received during the burst read, the Si8902 may output data with MX0 = 1 and MX1 = 1 (see "5. Si8900/1/2 Configuration Registers"), which does not point to a valid channel. Ignore that ADC_H byte and the following ADC_L byte. This is a temporary artifact of having restarted the burst sequence with an additional burst-enabled channel. See "4.7. Master Controller Firmware" on page 19.

To parse the data stream for multiple burst mode channels, the master controller must analyze the MX0 and MX1 bits of the ADC_H byte. For each ADC_H byte received, the next ADC_L byte received is the second part of that channel's data. The Si890x will cycle through all Burst Mode channels sequentially. For example, if channels 0 and 1 are in Burst Mode, the data read back will have this order: ADC_H (MX1=0, MX0=0), ADC_L, ADC_H (MX1=0, MX0=1), ADC_L, ADC_H (MX1=0, MX0=0), ADC_L, and so on.

4.4. UART (Si8900)

The UART is a two-wire interface (Tx, Rx) and operates as an asynchronous, full-duplex serial port with internal auto baud rate generator that measures the period of incoming data stream and automatically adjusts the internal baud rate generator to match. The auto baud rate detection and matching optimizes UART timing for minimum bit error rate. For more information, see "AN635: Si8900 Automatic Baud Rate Detection".

There are a total of 10 bits per data byte: One start bit, eight data bits (LSB first), and one stop bit with data transmitted LSB first as shown in Figure 6. Figure 7A and Figure 7B show master/Si8900 ADC read transactions for Demand Mode and Burst Mode, respectively.

Figure 7. Si8900 ADC Read Operation

4.5. I²C/SMBus (Si8901)

The I²C/SMBus serial port is a two-wire serial bus where data line SDA is bidirectional and clock line SCL is unidirectional. Reads and writes to this interface by the master are byte-oriented, with the I²C/SMBus master controlling the serial data rates up to 240 kbps. The SDA and SCL lines must be pulled high through pull-up resistors of 5 kΩ or less. An Si8901 ADC read transaction begins with a START condition ("S" or Repeated START condition "SR"), which is defined as a high-to-low transition on SDA while SCL is high (Figure 8). The master terminates a transmission with a STOP condition (P), defined as a low-to-high transition on SDA while SCL is high. The data on SDA must remain stable during the high period of the SCL clock pulse because such changes in either line will be interpreted as a control command (e.g., S, P SR). SDA and SCL idle in the high state when the bus is not busy. Acknowledge bits (Figure 9) provide detection of successful data transfers, whereas unsuccessful transfers conclude with a not-acknowledge bit (NACK). Both the master and the Si8901 generate ACK and NACK bits. An ACK bit is generated when the receiving device pulls SDA low before the rising edge of the acknowledged related (ninth) SCL pulse and maintains it low during the high period of the clock pulse. A NACK bit is generated when the receiver allows SDA to be pulled high before the rising edge of the acknowledged related SCL pulse and maintains it high during the high period of the clock pulse. An unsuccessful data transfer occurs if a receiving device is busy or if a system fault has occurred. In the event of an unsuccessful data transfer, the bus master attempts communication at a later time. Figure 10A shows the I²C Slave Address Byte and CNFG 0 byte for the Si8901. Figure 10B and Figure 10C show master/Si8901 ADC read transactions for Demand Mode and Burst Mode, respectively.

Figure 8. Start and Stop Conditions

Figure 9. Acknowledge Cycle

Figure 10. Si8901 ADC Read Operation

4.6. SPI Port (Si8902)

Figure 11. Master Connection to Si8902

Figure 12. Si8902 Data/Clock Relationship

The Serial Peripheral Interface (SPI port) is a slave mode, full-duplex, synchronous, 4-wire serial bus that connects to the master as shown in Figure 11. The master's clock and data timing must match the Si8902 timing shown Figure 12 (for more information about clock and data timing, please see the "SPI Port" section of Table 2 on page 5).

As shown in Figure 13, the Si8902 will update output data on <u>SDO</u> with falling SCLK edge and sample data on SDI with rising SCLK edge. For idle condition between bytes, <u>EN</u> and SCLK should be held high by the master controller. Also, during ADC_H and ADC_L byte reads, the master controller must hold SDI high. The master transmits data from its master-out/slave-in terminal (MOSI) to the Si8902 serial read/write input terminal (SDI). The Si8902 transmits data to the master from its serial data-out terminal (SDO) to the master-in/slave-out terminal (MISO), and data transfer ends when the master returns <u>EN</u> to the high state. Figure 13A shows the Si8902 CNFG_0 Command Byte format, while Figures 13B and 13C show Si8902 Demand Mode and Burst Mode ADC reads.

The Si8902 SDO pin will either drive low or drive high. It does not go into Hi-Z when EN is deasserted. Therefore, a system with multiple SPI slaves should use separate MISO signals to avoid SPI bus contentions.

¹⁸ Skyworks Solutions, Inc. • Phone [781] 376-3000 • Fax [781] 376-3100 • sales@skyworksinc.com • www.skyworksinc.com Rev. 1.2 • Skyworks Proprietary Information • Products and Product Information are Subject to Change Without Notice • August 3, 2021

Figure 13. Si8902 ADC Read Operation

4.7. Master Controller Firmware

The user's master controller must include firmware to manage the Si890x Demand and Burst operating modes and serial port control. For more information on master controller firmware, see "AN637: Si890 Master Controller Recommendations", available for download at www.skyworksinc.com.

5. Si8900/1/2 Configuration Registers

CNFG_0 Command Byte

Bit	D7	D6	D5	D4	D3	D2	D1	D0
Name	1	1	MX1	MX0	VREF		MODE	PGA
Туре	R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W

Bit	Name	Function								
7:6	1,1	Internal u	Internal use. These bits are always set to 1.							
5:4	MX1, MX0	_	ADC MUX Address. ADC MUX address selection is controlled by MX1, MX0 as follows:							
		MX1	MX0	Selected ADC MUX Channel						
		1	1	Not Used						
		1	0	AIN2						
		0	1	AIN1						
		0	0	AINO						
3	VREF	VDD is se	elected as	erence Source s the reference voltage when this erence generator is selected wher						
2	_	Not used.								
1	MODE	ADC Den when this	ADC Read Mode ADC Demand Mode read is enabled when this bit is 1, and Burst Mode is enabled when this bit is 0. For more information on Demand and Burst mode operation, please see "4. ADC Data Transmission Modes" on page 11.							
0	PGA	PGA Gai PGA gain		n this bit is set to 1. PGA gain is 0	0.5 when this bit is reset to 0.					

ADC_H Byte

Bit	D7	D6	D5	D4	D3	D2	D1	D0
Name	1	0	MX1	MX0	D9	D8	D7	D6
Туре	R	R	R	R	R	R	R	R

Bit	Name	Function
7:6	1,0	Internal use. These bits are always set to 1,0.
5:4	MX1, MX0	ADC MUX Address ADC input MUX address for the converted data in ADC_H, ADC_L.
3:0	D9: D6	ADC conversion data bits D9:D6
		Most significant 4 bits of ADC conversion data.

ADC_L Byte

Bit	D7	D6	D5	D4	D3	D2	D1	D0
Name	0	D5	D4	D3	D2	D1	D0	0
Туре	R	R	R	R	R	R	R	R

Bit	Name	Function	
7	0	Internal use. This bit is always set to 0.	
6:1	D5:D0	ADC Conversion Data Bits D5:D0	
		Least significant 6 bits of ADC conversion data.	
0	0	Internal use. This bit is always set to 0.	

6. Applications

6.1. Isolated Outputs

The Si890x serial outputs are internally isolated from the device input side. To ensure safety in the end-user application, high voltage circuits (i.e., circuits with >30 VAC) must be physically separated from the safety extra-low voltage circuits (i.e., circuits with <30 VAC) by a certain distance (creepage/clearance). If a component straddles this isolation barrier, it must meet those creepage/clearance requirements and also provide a sufficiently large high-voltage breakdown protection rating (commonly referred to as working voltage protection). Tables published in the component standards (UL1577, VDE 0884-10, CSA 5A) are readily accepted by certification bodies to provide proof for end-system specifications requirements. Refer to the end-system specification (62368-1, 60950-1, 60601-1, etc.) requirements before starting any circuit design that uses galvanic isolation. The nominal output impedance of a digital output is approximately 50 $\Omega \pm 40\%$, which is a combination of the on-chip series termination resistor and channel resistance of the output driver FET. When driving high-impedance terminated PCB traces, outputs can be source terminated to minimize reflection.

The Si890x supply inputs must be bypassed with a parallel combination of 10 μ F and 0.1 μ F capacitors at VDDA and VDDB as shown in Figure 14A. The 0.1 μ F capacitors should be placed as close to the package as possible. The Si890x uses the VDDA supply as its internal ADC voltage reference by default. A precision external reference can be installed as shown in Figure 14A and must be bypassed with a parallel combination of 0.1 μ F and 4.7 μ F capacitors. (Note that the CNFG_0 VREF bit must be set to 0 when using the external reference.) The Si890x has an on-chip power-on-reset circuit (POR) that maintains the device in its reset state until VDDA has stabilized. A 2 k Ω pull-up resistor and 10 nF capacitor on RST is strongly recommended to reduce the possibility of external noise coupling into the reset input. The capacitor slows the rise of voltage on RST during power_up. The delay ensures a state machine resets on power up. A state machine reset with power on using the RC on RST will suffice for most applications. For the master controller to have access to this pin, a single channel Si8610 digital isolator can be placed in parallel with the Si890x and connected to the RST input. The Si8901 requires a 5 k Ω pull-up resistor to VDDA on the RSDA input.

Figure 14. Si890x Installation

Figure 14B shows the required PCB ground configuration, where an 8 mm (min) "keep-out area" is provided to ensure adequate creepage and clearance distances between the two grounds. PCB metal traces *cannot* be present or cross through the keep-out area on the PCB top or bottom layer.

6.2. Device Reset

During power-up, the Si890x is held in the reset state by the internal power-on reset signal (POR) until VDDA settles above VRST. When this condition is met, a delay is initiated that maintains the Si890x in the reset state for time period tPOR, after which the reset signal is driven high allowing the Si890x to start-up. Note the maximum allowable VDD ramp time (i.e. time from 0 V to VDDA settled above VRST) is 1 ms. Slower ramp times may cause the Si890x to be released from reset before VDDA reaches the VRST level.

Figure 15 shows typical VDDA monitor reset timing where the internal reset is driven low (Si890x in reset) when VDDA falls below VRST (e.g., during a power down or VDDA brownout). The internal reset is released to its high state when VDDA again settles above VRST. External circuitry can also be used to force a reset event by driving the external RST input low. A $2 \text{ k}\Omega$ pull-up resistor on RST is recommended to avoid erroneous reset events from external noise coupling to the RST input.

Figure 15. Si890x Power-on and Monitor Reset

6.3. Application Example

Figure 16 shows the Si8900 operating as a single-phase ac line voltage and current monitor. The VDDA dc bias circuit uses a low-cost 3.3 V linear regulator referenced to the neutral (white wire). The ac current is measured on ADC input AIN0. The ac line voltage is scaled by resistors R17 and R18 and level-shifted by the 1.5 V VREF. AC line current is measured using differential amplifier U1 connected across shunt resistor R1. Data is transferred to the external controller or processor via the isolated UART.

Figure 16. AC Line Monitor Application Example

7. Device Pin Assignments

Figure 17. Si8900/1/2 Pinout (SOIC-16 WB)

Pin	Si8900 Pin	Si8901 Pin	Si8902 Pin	Description	
1	1 VDDA			Input side VDD bias voltage (typically 3.3 V)	
2	2 VREF RST		RST	Si8900/1: External voltage reference input. Si8902: Active low reset.	
3	AIN0	AIN0	NC	Si8900: ADC analog input channel 0. Si8901: ADC analog input channel 0. Si8902: No connection	
4	AIN1	AIN1	VREF	Si8900: ADC analog input channel 1. Si8901: ADC analog input channel 1. Si8902: External VREF in.	
5	AIN2	AIN2	AIN0	Si8900: ADC analog input channel 2. Si8901: ADC analog input channel 2. Si8902: ADC analog input channel 0.	
6	NC	RST	AIN1	Si8900: No Connection. Si8901: Active low reset. Si8902: ADC analog input channel 1.	
7	RST	RSDA	AIN2	Si8900: Active low reset. Si8901: RSDA bias resistor (typically 5 k Ω). Si8902: ADC analog input channel 2.	
8	GNDA			Input side ground	
9	GNDB			Output side ground	
10	VDDB			Output side VDD bias voltage (2.7 V to 5.5 V)	
11	NC EN		EN	Si8900/1: No connection. Si8902: SPI Port Enable.	
12	Тx	SDA	SDI	Si8900: UART unidirectional transmit output. Si8901: I ² C bidirectional data input/output. Si8902: SPI port serial data in.	

Table 6. Si8900/1/2 Pin Assignments

Pin	Si8900 Pin	Si8901 Pin	Si8902 Pin	Description	
13	Rx	SCL	SCLK	Si8900: UART unidirectional receive input. Si8901: I ² C port unidirectional serial clock input. Si8902: SPI port unidirectional serial clock input.	
14	4 NC SDO		SDO	Si8900/1: No connection. Si8902: SPI port Serial data out (SDO)	
15	NC			No connection	
16	VDDB			Si8900/1/2: Output side VDD bias voltage (2.7 V to 5.5 V).	

Table 6. Si8900/1/2 Pin Assignments (Continued)

8. Ordering Guide

Part Number (OPN)	Serial Port	Package	Isolation Rating	Temp Range
Si8900B-A01-GS	UART	WB SOIC	2.5 kV	–40 to +85 °C
Si8900D-A01-GS	UART	WB SOIC	5.0 kV	–40 to +85 °C
Si8901B-A02-GS	I ² C/SMBus	WB SOIC	2.5 kV	–40 to +85 °C
Si8901D-A02-GS	I ² C/SMBus	WB SOIC	5.0 kV	–40 to +85 °C
Si8902B-A01-GS	SPI Port	WB SOIC	2.5 kV	–40 to +85 °C
Si8902D-A01-GS	SPI Port	WB SOIC	5.0 kV	–40 to +85 °C

Table 7. Product Ordering Information^{1,2}

2. All packages are RoHS-compliant.

9. Package Outline: 16-Pin Wide Body SOIC

Figure 18 illustrates the package details for the Si8900/1/2 Digital Isolator. Table 8 lists the values for the dimensions shown in the illustration.

Figure 18. 16-Pin Wide Body SOIC

	Millimeters			
Symbol	Min	Max		
A	_	2.65		
A1	0.10	0.30		
A2	2.05	_		
b	0.31	0.51		
С	0.20	0.33		
D	10.3	0 BSC		
E	10.3	0 BSC		
E1	7.50 BSC			
е	1.27 BSC			
L	0.40	1.27		
h	0.25	0.75		
θ	0°	8°		
aaa	<u> </u>	0.10		
bbb	_	0.33		
ссс	_	0.10		
ddd	_	0.25		
eee		0.10		
fff	_	0.20		

Table 8. Package Diagram Dimensions

2. Dimensioning and Tolerancing per ANSI Y14.5M-1994.

noted.

- This drawing conforms to JEDEC Outline MS-013, Variation AA.
 Recommended reflow profile per JEDEC J-STD-020C specification
- for small body, lead-free components.

10. Land Pattern: 16-Pin Wide-Body SOIC

Figure 19 illustrates the recommended land pattern details for the Si8900/1/2 in a 16-pin wide-body SOIC. Table 9 lists the values for the dimensions shown in the illustration.

Figure 19. 16-Pin SOIC Land Pattern

Table 9. 16-Pin Wide Body SOIC Land Pattern Dimensions

Dimension	Feature	(mm)		
C1	Pad Column Spacing	9.40		
E	Pad Row Pitch	1.27		
X1	Pad Width	0.60		
Y1	Pad Length			
 Notes: 1. This Land Pattern Design is based on IPC-7351 pattern SOIC127P1032X265-16AN for Density Level B (Median Land Protrusion). 2. All feature sizes shown are at Maximum Material Condition (MMC) and a card fabrication tolerance of 0.05 mm is assumed. 				

11. Top Marking: 16-Pin Wide Body SOIC

11.1. Si8900/1/2 Top Marking

11.2. Top Marking Explanation

Line 1 Marking:	Base Part Number Ordering Options (See Ordering Guide for more information).	Si890 = Isolator product series X = Serial Port 0 = UART 1 = I^2C 2 = SPI Y = Insulation rating B = 2.5 kV; D = 5.0 kV	
Lino 2 Morking	YY = Year WW = Workweek	Assigned by assembly subcontractor. Corresponds to the year and workweek of the mold date.	
Line 2 Marking:	RTTTTT = Mfg Code	Manufacturing code from assembly house "R" indicates revision	
Line 3 Marking:	Circle = 1.7 mm Diameter (Center-Justified)	"e4" Pb-Free Symbol	
	Country of Origin ISO Code Abbreviation	TW = Taiwan	

DOCUMENT CHANGE LIST

Revision 0.5 to Revision 1.0

No changes.

Revision 1.0 to Revision 1.1

- Removed "pending" throughout.
- Changed AN638 reference to AN637.
- Updated "11. Top Marking: 16-Pin Wide Body SOIC" on page 31.

Revision 1.1 to Revision 1.2

April, 2019

- Table 1, Changed GND1 to GNDA and GND2 to GNDB.
- Table 2, tconv changed from 2 μs to 2.5 μs.
- Table 2, Digital Outputs, changed min for Voh with VDDB=3.3 V to 3.1 V.
- Table 2, Digital Outputs, added typical for Voh with VDDB=3.3 V to 3.1 V.
- Table 2, Digital Outputs, changed specification name Digital Output Series Impedance to Digital Output Source Resistance.
- Table 2, Digital Outputs, changed typical source resistance from 85 Ω to 50 Ω typical.
- Table 2, Serial Ports, changed maximum UART Bit Rate from 234 kbps to 500 kbps.
- Table 2, Serial Ports, changed specification name SPI port to SPI Bit Rate.
- Table 2, Serial Ports, added test condition for SPI Port, Mode 3: CPOL=1, CPHA=1.
- Table 2, Serial Ports, changed maximum SPI Bit Rate from 2 mbps to 2.5 mbps.
- Table 3, Removed data from NB SOIC 16.
- Figure 2, Changed VDD1 and VDD2 to VDDA and VDDB.
- Table 5, Updated certification nomenclature for CSA from 61010-1 to 62368-1, up to 1000 VRMS basic insulation working voltage.
- Table 5, Updated certification nomenclature for VDE from IEC 60747-5-2 to VDE 0884-10.
- Removed Figure 3, NB SOIC 16 derating curve.
- Function Description, removed ADC option of internal voltage reference.
- Function Description, described RST and RSDA pin functions.
- Figure 4, Updated Si8902 GND pin names.
- ADC Data Transmission Modes, Updated description of Demand and Burst Modes.
- Figure 5, Showed tconv starting at the end of CNFG_0 byte for Si8901 Demand Mode.
- UART (Si8900), Changed name of AN635 from AC Line Monitoring to Si8900 Automatic Band Rate Detection.
- Figure 8A, Showed proper span of ADC data.
- Figure 11B and 11C, Added ACK bit between slave address and echo CNFG_0 byte.
- Figure 12, Removed EN signal from controlling SDO driver circuit.
- SPI Port (Si8902), Added requirement of SDI being held high during byte reads.
- SPI Port (Si8902), SDO does not enter Hi-Z state with EN function.
- Si8900/1/2 Configuration Registers, removed default setting from registers.
- Applications, Isolated Outputs, recommend a 10 nF capacitor from RST to GNDA for reliable reset on power cycle.
- Table 7, updated OPN for Si8901 from revision A01 to A02.
- Table 7, removed Note 3.

Support & Resources www.skyworksinc.com/support

Copyright © 2021 Skyworks Solutions, Inc. All Rights Reserved.

Information in this document is provided in connection with Skyworks Solutions, Inc. ("Skyworks") products or services. These materials, including the information contained herein, are provided by Skyworks as a service to its customers and may be used for informational purposes only by the customer. Skyworks assumes no responsibility for errors or omissions in these materials or the information contained herein. Skyworks may change its documentation, products, services, specifications or product descriptions at any time, without notice. Skyworks makes no commitment to update the materials or information and shall have no responsibility whatsoever for conflicts, incompatibilities, or other difficulties arising from any future changes.

No license, whether express, implied, by estoppel or otherwise, is granted to any intellectual property rights by this document. Skyworks assumes no liability for any materials, products or information provided hereunder, including the sale, distribution, reproduction or use of Skyworks products, information or materials, except as may be provided in Skyworks' Terms and Conditions of Sale.

THE MATERIALS, PRODUCTS AND INFORMATION ARE PROVIDED "AS IS" WITHOUT WARRANTY OF ANY KIND, WHETHER EXPRESS, IMPLIED, STATUTORY, OR OTHERWISE, INCLUDING FITNESS FOR A PARTICULAR PURPOSE OR USE, MERCHANTABILITY, PERFORMANCE, QUALITY OR NON-INFRINGEMENT OF ANY INTELLECTUAL PROPERTY RIGHT; ALL SUCH WARRANTIES ARE HEREBY EXPRESSLY DISCLAIMED. SKYWORKS DOES NOT WARRANT THE ACCURACY OR COMPLETENESS OF THE INFORMATION, TEXT, GRAPHICS OR OTHER ITEMS CONTAINED WITHIN THESE MATERIALS. SKYWORKS SHALL NOT BE LIABLE FOR ANY DAMAGES, INCLUDING BUT NOT LIMITED TO ANY SPECIAL, INDIRECT, INCIDENTAL, STATUTORY, OR CONSEQUENTIAL DAMAGES, INCLUDING WITHOUT LIMITATION, LOST REVENUES OR LOST PROFITS THAT MAY RESULT FROM THE USE OF THE MATERIALS OR INFORMATION, WHETHER OR NOT THE RECIPIENT OF MATERIALS HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGE.

Skyworks products are not intended for use in medical, lifesaving or life-sustaining applications, or other equipment in which the failure of the Skyworks products could lead to personal injury, death, physical or environmental damage. Skyworks customers using or selling Skyworks products for use in such applications do so at their own risk and agree to fully indemnify Skyworks for any damages resulting from such improper use or sale.

Customers are responsible for their products and applications using Skyworks products, which may deviate from published specifications as a result of design defects, errors, or operation of products outside of published parameters or design specifications. Customers should include design and operating safeguards to minimize these and other risks. Skyworks assumes no liability for applications assistance, customer product design, or damage to any equipment resulting from the use of Skyworks products outside of Skyworks' published specifications or parameters.

Skyworks, the Skyworks symbol, Sky5[®], SkyOne[®], SkyBlue[™], Skyworks Green[™], Clockbuilder[®], DSPLL[®], ISOmodem[®], ProSLIC[®], and SiPHY[®] are trademarks or registered trademarks of Skyworks Solutions, Inc. or its subsidiaries in the United States and other countries. Third-party brands and names are for identification purposes only and are the property of their respective owners. Additional information, including relevant terms and conditions, posted at www.skyworksinc.com, are incorporated by reference.

