

AMC1304x High-Precision, Reinforced Isolated Delta-Sigma Modulators with LDO

1 Features

- Pin-Compatible Family Optimized for Shunt-Resistor-Based Current Measurements:
 - $\pm 50\text{-mV}$ or $\pm 250\text{-mV}$ Input Voltage Ranges
 - CMOS or LVDS Digital Interface Options
- Excellent DC Performance Supporting High-Precision Sensing on System Level:
 - Offset Error: $\pm 50 \mu\text{V}$ or $\pm 100 \mu\text{V}$ (max)
 - Offset Drift: $1.3 \mu\text{V}/^\circ\text{C}$ (max)
 - Gain Error: $\pm 0.2\%$ or $\pm 0.3\%$ (max)
 - Gain Drift: $\pm 40 \text{ ppm}/^\circ\text{C}$ (max)
- Safety-Related Certifications:
 - $7000\text{-V}_{\text{PK}}$ Reinforced Isolation per DIN V VDE V 0884-10 (VDE V 0884-10): 2006-12
 - $5000\text{-V}_{\text{RMS}}$ Isolation for 1 Minute per UL1577
 - CAN/CSA No. 5A-Component Acceptance Service Notice, IEC 60950-1, and IEC 60065 End Equipment Standards
- Transient Immunity: $15 \text{ kV}/\mu\text{s}$ (min)
- High Electromagnetic Field Immunity (see Application Note [SLLA181A](#))
- External 5-MHz to 20-MHz Clock Input for Easier System-Level Synchronization
- On-Chip 18-V LDO Regulator
- Fully Specified Over the Extended Industrial Temperature Range

2 Applications

- Shunt-Resistor-Based Current Sensing In:
 - Industrial Motor Drives
 - Photovoltaic Inverters
 - Uninterruptible Power Supplies
- Isolated Voltage Measurements

3 Description

The AMC1304 is a precision, delta-sigma ($\Delta\Sigma$) modulator with the output separated from the input circuitry by a capacitive double isolation barrier that is highly resistant to magnetic interference. This barrier is certified to provide reinforced isolation of up to $7000 \text{ V}_{\text{PEAK}}$ according to the DIN V VDE V 0884-10, UL1577 and CSA standards. Used in conjunction with isolated power supplies, the device prevents noise currents on a high common-mode voltage line from entering the local system ground and interfering with or damaging low voltage circuitry.

The input of the AMC1304 is optimized for direct connection to shunt resistors or other low voltage-level signal sources. The unique low input voltage range of the $\pm 50\text{-mV}$ device allows significant reduction of the power dissipation through the shunt while supporting excellent ac and dc performance. By using an appropriate digital filter (that is, as integrated on the [TMS320F2807x](#) or [TMS320F2837x](#) families) to decimate the bit stream, the device can achieve 16 bits of resolution with a dynamic range of 81 dB (13.2 ENOB) at a data rate of 78 kSPS.

On the high-side, the modulator is supplied by an integrated low-dropout (LDO) regulator that allows an unregulated input voltage between 4 V and 18 V (LDOI). The isolated digital interface operates from a 3.3-V or 5-V power supply (DVDD).

The AMC1304 is available in a wide-body SOIC-16 (DW) package and is specified from -40°C to $+125^\circ\text{C}$.

Device Information⁽¹⁾

PART NUMBER	PACKAGE	BODY SIZE (NOM)
AMC1304x	SOIC (16)	10.30 mm \times 7.50 mm

(1) For all available packages, see the orderable addendum at the end of the datasheet.

Simplified Schematic

Copyright © 2016, Texas Instruments Incorporated

An IMPORTANT NOTICE at the end of this data sheet addresses availability, warranty, changes, use in safety-critical applications, intellectual property matters and other important disclaimers. PRODUCTION DATA.

Table of Contents

1 Features	1	
2 Applications	1	
3 Description	1	
4 Revision History.....	2	
5 Device Comparison Table.....	4	
6 Pin Configurations and Functions	4	
7 Specifications.....	5	
7.1 Absolute Maximum Ratings	5	
7.2 ESD Ratings.....	5	
7.3 Recommended Operating Conditions.....	5	
7.4 Thermal Information	5	
7.5 Power Ratings.....	5	
7.6 Insulation Specifications.....	6	
7.7 Safety-Related Certifications.....	7	
7.8 Safety Limiting Values	7	
7.9 Electrical Characteristics: AMC1304x05	8	
7.10 Electrical Characteristics: AMC1304x25.....	10	
7.11 Switching Characteristics	12	
7.12 Insulation Characteristics Curves	13	
7.13 Typical Characteristics	14	
8 Detailed Description	21	
9 Application and Implementation	25	
9.1 Application Information.....	25	
9.2 Typical Applications	26	
10 Power-Supply Recommendations	30	
11 Layout.....	31	
11.1 Layout Guidelines	31	
11.2 Layout Examples.....	31	
12 Device and Documentation Support	33	
12.1 Documentation Support	33	
12.2 Related Links	33	
12.3 Receiving Notification of Documentation Updates	33	
12.4 Community Resources.....	33	
12.5 Trademarks	33	
12.6 Electrostatic Discharge Caution	33	
12.7 Glossary	34	
13 Mechanical, Packaging, and Orderable Information	34	

4 Revision History

Changes from Revision D (August 2016) to Revision E

	Page
• Changed $V_{(ESD)}$ for Human-body model (HBM) from ± 2000 V to ± 2500 V.....	5
• Changed 1G and 10G to 1M and 10M, respectively, in <i>Quantization Noise Shaping</i> figure	22

Changes from Revision C (September 2015) to Revision D

	Page
• Changed <i>Features</i> section: deleted <i>Certified Isolation Barrier</i> bullet, added <i>Safety-Related Certifications</i> and <i>Transient Immunity</i> bullets.....	1
• Changed <i>Simplified Schematic</i>	1
• Changed <i>Specifications</i> section to comply with ISO data sheet format	5
• Changed <i>Maximum virtual junction</i> parameter to <i>Junction temperature</i> in <i>Absolute Maximum Ratings</i> table	5
• Moved <i>Power Rating</i> , <i>Insulation Specifications</i> , <i>Safety-Related Certifications</i> , and <i>Safety Limiting Values</i> tables, changed to current standards.....	5
• Changed <i>Insulation Specifications</i> table as per ISO standard	6
• Added <i>Safety and Insulation Characteristics</i> section	13
• Changed Figure 54 (The AMC1304 in a Frequency Inverter Application)	26
• Changed Figure 58 (Decoupling the AMC1304)	30

Changes from Revision B (July 2015) to Revision C

	Page
• Changed document status to full Production Data: released AMC1304Mx5 to production	1
• Changed status of AMC1304Mx5 rows to <i>Production</i> in <i>Device Comparison Table</i>	4
• Changed title of <i>AMC1304x05 Electrical Characteristics</i> table from <i>AMC1304L05</i> to <i>AMC1304x05</i>	8
• Changed typical specification in second row of DC Accuracy, <i>PSRR</i> parameter of <i>AMC1304x05 Electrical Characteristics</i> table	8

• Added CMOS Logic Family (AMC1304M05) section to <i>AMC1304x05 Electrical Characteristics</i> table	9
• Added last two rows to the Power Supply, I_{DVDD} and P_{DVDD} parameters of <i>AMC1304x05 Electrical Characteristics</i> table ...	9
• Changed title of <i>AMC1304x25 Electrical Characteristics</i> table from <i>AMC1304L25</i> to <i>AMC1304x25</i>	10
• Changed typical specification in second row of DC Accuracy, $PSRR$ parameter of <i>AMC1304x25 Electrical Characteristics</i> table	10
• Added CMOS Logic Family (AMC1304M05) section to <i>AMC1304x25 Electrical Characteristics</i> table	11
• Added footnote 4 to <i>AMC1304x25 Electrical Characteristics</i> table	11
• Added last two rows to the Power Supply, I_{DVDD} and P_{DVDD} parameters of <i>AMC1304x25 Electrical Characteristics</i> table	11
• Changed legends of Figure 6 and Figure 7 to include all devices, changed conditions of Figure 10 and Figure 11	14
• Changed conditions of Figure 12 , Figure 13 , and Figure 14	15
• Changed legends of Figure 19 to Figure 22 , changed conditions of Figure 23	16
• Changed conditions of Figure 24 and Figure 29	17
• Changed conditions of Figure 30 and Figure 35	18
• Changed conditions of Figure 36 to Figure 40	19
• Added CMOS curve to Figure 44 to Figure 47	20
• Changed legend of Figure 57	29

Changes from Revision A (May 2015) to Revision B	Page
• <i>AMC1304L25</i> released to production	1
• Changed <i>Offset Error</i> and <i>Gain Error</i> sub-bullets of second Features bullet to include <i>AMC1304L25</i> specifications	1
• Changed status of second row to <i>Production</i>	4
• Changed table order in <i>Specifications</i> section to match correct SDS flow	8
• Added <i>AMC1304L25 Electrical Characteristics</i> table	10
• Changed Typical Characteristics section: changed condition statement to reflect AINP difference between device, added <i>AMC1304L25</i> related curves	14
• Added <i>AMC1304L25</i> plot to Figure 6 and Figure 7	14
• Changed Figure 10	14
• Added Figure 11	14
• Added Figure 12 and condition to Figure 13	15
• Changed Figure 14	15
• Added <i>AMC1304L25</i> plot to Figure 19 , Figure 20 , Figure 21 , and Figure 22	16
• Added Figure 23	16
• Added Figure 29 and condition to Figure 24	17
• Added condition to Figure 30	18
• Added Figure 35	18
• Added condition to Figure 36	19
• Added device name to conditions of Figure 37 and Figure 38	19
• Added Figure 39 and Figure 40	19

Changes from Original (September 2014) to Revision A	Page
• Made changes to product preview document; <i>AMC1304L05</i> released to production	1

5 Device Comparison Table

DEVICE	INPUT VOLTAGE RANGE	DIFFERENTIAL INPUT RESISTANCE	DIGITAL OUTPUT INTERFACE
AMC1304L05	± 50 mV	5 k Ω	LVDS
AMC1304L25	± 250 mV	25 k Ω	LVDS
AMC1304M05	± 50 mV	5 k Ω	CMOS
AMC1304M25	± 250 mV	25 k Ω	CMOS

6 Pin Configurations and Functions

DW Package: LVDS Interface Versions (AMC1304Lx)
16-Pin SOIC
Top View

DW Package: CMOS Interface Versions (AMC1304Mx)
16-Pin SOIC
Top View

Pin Functions

NAME	PIN		I/O	DESCRIPTION
	AMC1304Lx (LVDS)	AMC1304Mx (CMOS)		
AGND	4	4	—	This pin is internally connected to pin 8 and can be left unconnected or tied to high-side ground
	8	8	—	High-side ground reference
AINN	3	3	I	Inverting analog input
AINP	2	2	I	Noninverting analog input
CLKIN	13	13	I	Modulator clock input, 5 MHz to 20.1 MHz
CLKIN_N	12	—	I	Inverted modulator clock input
DGND	9, 16	9, 16	—	Controller-side ground reference
DOUT	11	11	O	Modulator data output
DOUT_N	10	—	O	Inverted modulator data output
DVDD	14	14	—	Controller-side power supply, 3.0 V to 5.5 V. See the Power-Supply Recommendations section for decoupling recommendations.
LDOIN	6	6	—	Low dropout regulator input, 4 V to 18 V
NC	1	1	—	This pin can be connected to VCAP or left unconnected
	5	5	—	This pin can be left unconnected or tied to AGND only
	—	10, 12	—	These pins have no internal connection
	15	15	—	This pin can be left unconnected or tied to DVDD only
VCAP	7	7	—	LDO output. See the Power-Supply Recommendations section for decoupling recommendations.

7 Specifications

7.1 Absolute Maximum Ratings

over the operating ambient temperature range (unless otherwise noted)⁽¹⁾

		MIN	MAX	UNIT
Supply voltage	DVDD to DGND	-0.3	6.5	V
LDO input voltage	LDOIN to AGND	-0.3	26	V
Analog input voltage at AINP, AINN		AGND – 6	3.7	V
Digital input voltage at CLKIN, CLKIN_N		DGND – 0.3	DVDD + 0.3	V
Input current to any pin except supply pins		-10	10	mA
Junction temperature, T _J			150	°C
Storage temperature, T _{stg}		-65	150	°C

- (1) Stresses beyond those listed under *Absolute Maximum Ratings* may cause permanent damage to the device. These are stress ratings only, and do not imply functional operation of the device at these or any other conditions beyond those indicated. Exposure to absolute-maximum-rated conditions for extended periods may affect device reliability.

7.2 ESD Ratings

		VALUE	UNIT
V _(ESD)	Electrostatic discharge	Human-body model (HBM), per ANSI/ESDA/JEDEC JS-001 ⁽¹⁾	±2500
		Charged-device model (CDM), per JEDEC specification JESD22-C101 ⁽²⁾	±1000

(1) JEDEC document JEP155 states that 500-V HBM allows safe manufacturing with a standard ESD control process.

(2) JEDEC document JEP157 states that 250-V CDM allows safe manufacturing with a standard ESD control process.

7.3 Recommended Operating Conditions

over operating free-air temperature range (unless otherwise noted)

		MIN	NOM	MAX	UNIT
LDOIN	LDO input supply voltage (LDOIN pin)	4.0	15.0	18.0	V
DVDD	Digital (controller-side) supply voltage (DVDD pin)	3.0	3.3	5.5	V
T _A	Operating ambient temperature range	-40		125	°C

7.4 Thermal Information

THERMAL METRIC ⁽¹⁾		AMC1304x	UNIT
		DW (SOIC)	
		16 PINS	
R _{θJA}	Junction-to-ambient thermal resistance	80.2	°C/W
R _{θJC(top)}	Junction-to-case (top) thermal resistance	40.5	°C/W
R _{θJB}	Junction-to-board thermal resistance	45.1	°C/W
Ψ _{JT}	Junction-to-top characterization parameter	11.9	°C/W
Ψ _{JB}	Junction-to-board characterization parameter	44.5	°C/W
R _{θJC(bot)}	Junction-to-case (bottom) thermal resistance	n/a	°C/W

- (1) For more information about traditional and new thermal metrics, see the [Semiconductor and IC Package Thermal Metrics](#) application report.

7.5 Power Ratings

PARAMETER	TEST CONDITIONS	VALUE	UNIT
P _D	Maximum power dissipation (both sides)	LDOIN = 18 V, DVDD = 5.5 V	mW
P _{D1}	Maximum power dissipation (high-side supply)	LDOIN = 18 V	mW
P _{D2}	Maximum power dissipation (low-side supply)	DVDD = 5.5 V, LVDS, R _{LOAD} = 100 Ω	mW

7.6 Insulation Specifications

PARAMETER	TEST CONDITIONS	VALUE	UNIT
GENERAL			
CLR	Minimum air gap (clearance) ⁽¹⁾	Shortest pin-to-pin distance through air	≥ 8 mm
CPG	Minimum external tracking (creepage) ⁽¹⁾	Shortest pin-to-pin distance across the package surface	≥ 8 mm
DTI	Distance through insulation	Minimum internal gap (internal clearance) of the double insulation (2×0.0135 mm)	0.027 mm
CTI	Comparative tracking index	DIN EN 60112 (VDE 0303-11); IEC 60112	≥ 600 V
	Material group	According to IEC 60664-1	I
		Rated mains voltage ≤ 300 V _{RMS}	I-IV
	Overvoltage category per IEC 60664-1	Rated mains voltage ≤ 600 V _{RMS}	I-III
		Rated mains voltage ≤ 1000 V _{RMS}	I-II
DIN V VDE V 0884-10 (VDE V 0884-10): 2006-12⁽²⁾			
V _{IORM}	Maximum repetitive peak isolation voltage	At ac voltage (bipolar or unipolar)	1414 V _{PK}
V _{IOWM}	Maximum-rated isolation working voltage	At ac voltage (sine wave)	1000 V _{RMS}
		At dc voltage	1500 V _{DC}
V _{IOTM}	Maximum transient isolation voltage	$V_{TEST} = V_{IOTM}$, $t = 60$ s (qualification test)	7000
		$V_{TEST} = 1.2 \times V_{IOTM}$, $t = 1$ s (100% production test)	8400
V _{IOSM}	Maximum surge isolation voltage ⁽³⁾	Test method per IEC 60065, 1.2/50-μs waveform, $V_{TEST} = 1.6 \times V_{IOSM} = 10000$ V _{PK} (qualification)	6250 V _{PK}
q _{pd}	Apparent charge ⁽⁴⁾	Method a, after input/output safety test subgroup 2 / 3, $V_{ini} = V_{IOTM}$, $t_{ini} = 60$ s, $V_{pd(m)} = 1.2 \times V_{IORM} = 1697$ V _{PK} , $t_m = 10$ s	≤ 5 pC
		Method a, after environmental tests subgroup 1, $V_{ini} = V_{IOTM}$, $t_{ini} = 60$ s, $V_{pd(m)} = 1.6 \times V_{IORM} = 2263$ V _{PK} , $t_m = 10$ s	≤ 5 pC
		Method b1, at routine test (100% production) and preconditioning (type test), $V_{ini} = V_{IOTM}$, $t_{ini} = 1$ s, $V_{pd(m)} = 1.875 \times V_{IORM} = 2652$ V _{PK} , $t_m = 1$ s	≤ 5 pC
C _{IO}	Barrier capacitance, input to output ⁽⁵⁾	$V_{IO} = 0.5$ V _{PP} at 1 MHz	1.2 pF
R _{IO}	Insulation resistance, input to output ⁽⁵⁾	$V_{IO} = 500$ V at $T_S = 150^\circ\text{C}$	$> 10^9$ Ω
	Pollution degree		2
	Climatic category		40/125/21
UL1577			
V _{IISO}	Withstand isolation voltage	$V_{TEST} = V_{IISO} = 5000$ V _{RMS} or 7000 V _{DC} , $t = 60$ s (qualification test), $V_{TEST} = 1.2 \times V_{IISO} = 6000$ V _{RMS} , $t = 1$ s (100% production test)	5000 V _{RMS}

- (1) Apply creepage and clearance requirements according to the specific equipment isolation standards of an application. Care must be taken to maintain the creepage and clearance distance of a board design to ensure that the mounting pads of the isolator on the printed circuit board (PCB) do not reduce this distance. Creepage and clearance on a PCB become equal in certain cases. Techniques such as inserting grooves or ribs on the PCB are used to help increase these specifications.
- (2) This coupler is suitable for safe electrical insulation only within the safety ratings. Compliance with the safety ratings shall be ensured by means of suitable protective circuits.
- (3) Testing is carried out in air or oil to determine the intrinsic surge immunity of the isolation barrier.
- (4) Apparent charge is electrical discharge caused by a partial discharge (pd).
- (5) All pins on each side of the barrier are tied together, creating a two-pin device.

7.7 Safety-Related Certifications

VDE	UL
Certified according to DIN V VDE V 0884-10 (VDE V 0884-10): 2006-12, DIN EN 60950-1 (VDE 0805 Teil 1): 2014-08, and DIN EN 60095 (VDE 0860): 2005-11	Recognized under UL1577 component recognition and CSA component acceptance NO 5 programs
Reinforced insulation	Single protection
File number: 40040142	File number: E181974

7.8 Safety Limiting Values

Safety limiting intends to prevent potential damage to the isolation barrier upon failure of input or output (I/O) circuitry. A failure of the I/O circuitry may allow low resistance to ground or the supply and, without current limiting, dissipate sufficient power to overheat the die and damage the isolation barrier, potentially leading to secondary system failures.

PARAMETER	TEST CONDITIONS	MIN	TYP	MAX	UNIT
I _S Safety input, output, or supply current	θ _{JA} = 80.2°C/W, LDOIN = 18 V, T _J = 150°C, T _A = 25°C, see Figure 3			86.5	mA
P _S Safety input, output, or total power	θ _{JA} = 80.2°C/W, T _J = 150°C, T _A = 25°C, see Figure 4			1558 ⁽¹⁾	mW
T _S Maximum safety temperature				150	°C

(1) Input, output, or the sum of input and output power must not exceed this value.

The maximum safety temperature is the maximum junction temperature specified for the device. The power dissipation and junction-to-air thermal impedance of the device installed in the application hardware determines the junction temperature. The assumed junction-to-air thermal resistance in the [Thermal Information](#) table is that of a device installed on a high-K test board for leaded surface-mount packages. The power is the recommended maximum input voltage times the current. The junction temperature is then the ambient temperature plus the power times the junction-to-air thermal resistance.

7.9 Electrical Characteristics: AMC1304x05

All minimum and maximum specifications are at $T_A = -40^\circ\text{C}$ to 125°C , LDOIN = 4.0 V to 18.0 V, DVDD = 3.0 V to 5.5 V, AINP = -50 mV to 50 mV, AINN = 0 V, and sinc³ filter with OSR = 256, unless otherwise noted. Typical values are at $T_A = 25^\circ\text{C}$, CLKIN = 20 MHz, LDOIN = 15.0 V, and DVDD = 3.3 V.

PARAMETER	TEST CONDITIONS	MIN	TYP	MAX	UNIT	
ANALOG INPUTS						
V_{Clipping}	Maximum differential voltage input range (AINP-AINN)			± 62.5	mV	
FSR	Specified linear full-scale range (AINP-AINN)		-50	50	mV	
V_{CM}	Operating common-mode input range		-0.032	1.2	V	
C_{ID}	Differential input capacitance			2	pF	
I_{IB}	Input bias current	Inputs shorted to AGND	-97	-72	-57	μA
R_{ID}	Differential input resistance			5	k Ω	
I_{IO}	Input offset current			± 5	nA	
CMTI	Common-mode transient immunity		15		kV/ μs	
CMRR	Common-mode rejection ratio	$f_{\text{IN}} = 0 \text{ Hz}$, $V_{\text{CM min}} \leq V_{\text{IN}} \leq V_{\text{CM max}}$		-98	dB	
		f_{IN} from 0.1 Hz to 50 kHz, $V_{\text{CM min}} \leq V_{\text{IN}} \leq V_{\text{CM max}}$		-85		
BW	Input bandwidth			800	kHz	
DC ACCURACY						
DNL	Differential nonlinearity	Resolution: 16 bits	-0.99	0.99	LSB	
INL	Integral nonlinearity ⁽¹⁾	Resolution: 16 bits	-4	± 1.5	4	LSB
E_o	Offset error	Initial, at 25°C	-50	± 2.5	50	μV
TCE_o	Offset error thermal drift ⁽²⁾		-1.3	1.3	$\mu\text{V}/^\circ\text{C}$	
E_g	Gain error	Initial, at 25°C	-0.3%	-0.02%	0.3%	
TCE_g	Gain error thermal drift ⁽³⁾		-40	± 20	40	ppm/ $^\circ\text{C}$
PSRR	Power-supply rejection ratio	LDOIN from 4 V to 18 V, at dc		-110	dB	
		LDOIN from 4 V to 18 V, from 0.1 Hz to 50 kHz		-110		
AC ACCURACY						
SNR	Signal-to-noise ratio	$f_{\text{IN}} = 1 \text{ kHz}$	76	81.5	dB	
SINAD	Signal-to-noise + distortion	$f_{\text{IN}} = 1 \text{ kHz}$	76	81	dB	
THD	Total harmonic distortion	$f_{\text{IN}} = 1 \text{ kHz}$		-90	-81	dB
SFDR	Spurious-free dynamic range	$f_{\text{IN}} = 1 \text{ kHz}$	81	90	dB	
DIGITAL INPUTS/OUTPUTS						
External Clock						
f_{CLKIN}	Input clock frequency		5	20	20.1	MHz
Duty _{CLKIN}	Duty cycle	$5 \text{ MHz} \leq f_{\text{CLKIN}} \leq 20.1 \text{ MHz}$	40%	50%	60%	

(1) Integral nonlinearity is defined as the maximum deviation from a straight line passing through the end-points of the ideal ADC transfer function expressed as a number of LSBs or as a percent of the specified linear full-scale range (FSR).

(2) Offset error drift is calculated using the box method, as described by the following equation:

$$TCE_o = \frac{\text{value}_{\text{MAX}} - \text{value}_{\text{MIN}}}{\text{TempRange}}$$

(3) Gain error drift is calculated using the box method, as described by the following equation:

$$TCE_g (\text{ppm}) = \left(\frac{\text{value}_{\text{MAX}} - \text{value}_{\text{MIN}}}{\text{value} \times \text{TempRange}} \right) \times 10^6$$

Electrical Characteristics: AMC1304x05 (continued)

All minimum and maximum specifications are at $T_A = -40^\circ\text{C}$ to 125°C , LDOIN = 4.0 V to 18.0 V, DVDD = 3.0 V to 5.5 V, AINP = -50 mV to 50 mV, AINN = 0 V, and sinc³ filter with OSR = 256, unless otherwise noted. Typical values are at $T_A = 25^\circ\text{C}$, CLKIN = 20 MHz, LDOIN = 15.0 V, and DVDD = 3.3 V.

PARAMETER	TEST CONDITIONS	MIN	TYP	MAX	UNIT	
CMOS Logic Family (AMC1304M05, CMOS with Schmitt Trigger)						
I_{IN}	Input current	DGND $\leq V_{IN} \leq$ DVDD	-1	1	μA	
C_{IN}	Input capacitance		5		pF	
V_{IH}	High-level input voltage		0.7 \times DVDD	DVDD + 0.3	V	
V_{IL}	Low-level input voltage		-0.3	0.3 \times DVDD	V	
C_{LOAD}	Output load capacitance	$f_{CLKIN} = 20 \text{ MHz}$	30		pF	
V_{OH}	High-level output voltage	$I_{OH} = -20 \mu\text{A}$	DVDD - 0.1		V	
		$I_{OH} = -4 \text{ mA}$	DVDD - 0.4			
V_{OL}	Low-level output voltage	$I_{OL} = 20 \mu\text{A}$	0.1		V	
		$I_{OL} = 4 \text{ mA}$	0.4			
LVDS Logic Family (AMC1304L05)⁽⁴⁾						
V_T	Differential output voltage	$R_{LOAD} = 100 \Omega$	250	350	450	mV
V_{OC}	Common-mode output voltage		1.125	1.23	1.375	V
V_{ID}	Differential input voltage		100	350	600	mV
V_{IC}	Common-mode input voltage	$V_{ID} = 100 \text{ mV}$	0.05	1.25	3.25	V
I_I	Receiver input current	$DGND \leq V_{IN} \leq 3.3 \text{ V}$	-24	0	20	μA
POWER SUPPLY						
LDOIN	LDOIN pin input voltage		4.0	15.0	18.0	V
VCAP	VCAP pin voltage			3.45		V
I_{LDOIN}	LDOIN pin input current			5.3	6.5	mA
DVDD	Controller-side supply voltage		3.0	3.3	5.5	V
I_{DVDD}	Controller-side supply current	LVDS, $R_{LOAD} = 100 \Omega$		6.1	8	mA
		CMOS, $3.0 \text{ V} \leq DVDD \leq 3.6 \text{ V}$, $C_{LOAD} = 5 \text{ pF}$		2.7	4.0	
		CMOS, $4.5 \text{ V} \leq DVDD \leq 5.5 \text{ V}$, $C_{LOAD} = 5 \text{ pF}$		3.2	5.5	

- (4) For further information on electrical characteristics of LVDS interface circuits, see the TIA-644-A standard and design note [Interface Circuits for TIA/EIA-644 \(LVDS\)](#).

7.10 Electrical Characteristics: AMC1304x25

All minimum and maximum specifications are at $T_A = -40^\circ\text{C}$ to 125°C , LDOIN = 4.0 V to 18.0 V, DVDD = 3.0 V to 5.5 V, AINP = -250 mV to 250 mV, AINN = 0 V, and sinc³ filter with OSR = 256, unless otherwise noted. Typical values are at $T_A = 25^\circ\text{C}$, CLKIN = 20 MHz, LDOIN = 15.0 V, and DVDD = 3.3 V.

PARAMETER	TEST CONDITIONS	MIN	TYP	MAX	UNIT	
ANALOG INPUTS						
V_{Clipping}	Maximum differential voltage input range (AINP-AINN)		± 312.5		mV	
FSR	Specified linear full-scale range (AINP-AINN)		-250	250	mV	
V_{CM}	Operating common-mode input range		-0.16	1.2	V	
C_{ID}	Differential input capacitance		1		pF	
I_{IB}	Input bias current	Inputs shorted to AGND	-82	-60	-48	μA
R_{ID}	Differential input resistance		25		k Ω	
I_{IO}	Input offset current		± 5		nA	
CMTI	Common-mode transient immunity		15		kV/ μs	
CMRR	Common-mode rejection ratio	$f_{\text{IN}} = 0 \text{ Hz}$, $V_{\text{CM min}} \leq V_{\text{IN}} \leq V_{\text{CM max}}$		-98	dB	
		f_{IN} from 0.1 Hz to 50 kHz, $V_{\text{CM min}} \leq V_{\text{IN}} \leq V_{\text{CM max}}$		-98		
BW	Input bandwidth		1000		kHz	
DC ACCURACY						
DNL	Differential nonlinearity	Resolution: 16 bits	-0.99	0.99	LSB	
INL	Integral nonlinearity ⁽¹⁾	Resolution: 16 bits	-4	± 1.5	4	LSB
E_o	Offset error	Initial, at 25°C	-100	± 25	100	μV
TCE_o	Offset error thermal drift ⁽²⁾		-1.3	1.3	$\mu\text{V}/^\circ\text{C}$	
E_g	Gain error	Initial, at 25°C	-0.2%	-0.05%	0.2%	
TCE_g	Gain error thermal drift ⁽³⁾		-40	± 20	40	ppm/ $^\circ\text{C}$
PSRR	Power-supply rejection ratio	LDOIN from 4 V to 18 V, at dc		-110	dB	
		LDOIN from 4 V to 18 V, from 0.1 Hz to 50 kHz		-110		
AC ACCURACY						
SNR	Signal-to-noise ratio	$f_{\text{IN}} = 1 \text{ kHz}$	82	85	dB	
SINAD	Signal-to-noise + distortion	$f_{\text{IN}} = 1 \text{ kHz}$	80	84	dB	
THD	Total harmonic distortion	$f_{\text{IN}} = 1 \text{ kHz}$		-90	-81	dB
SFDR	Spurious-free dynamic range	$f_{\text{IN}} = 1 \text{ kHz}$	81	90	dB	
DIGITAL INPUTS/OUTPUTS						
External Clock						
f_{CLKIN}	Input clock frequency		5	20	20.1	MHz
Duty _{CLKIN}	Duty cycle	$5 \text{ MHz} \leq f_{\text{CLKIN}} \leq 20.1 \text{ MHz}$	40%	50%	60%	

(1) Integral nonlinearity is defined as the maximum deviation from a straight line passing through the end-points of the ideal ADC transfer function expressed as number of LSBs or as a percent of the specified linear full-scale range FSR.

(2) Offset error drift is calculated using the box method as described by the following equation:

$$TCE_o = \frac{\text{value}_{\text{MAX}} - \text{value}_{\text{MIN}}}{\text{TempRange}}$$

(3) Gain error drift is calculated using the box method as described by the following equation:

$$TCE_g(\text{ppm}) = \left(\frac{\text{value}_{\text{MAX}} - \text{value}_{\text{MIN}}}{\text{value} \times \text{TempRange}} \right) \times 10^6$$

Electrical Characteristics: AMC1304x25 (continued)

All minimum and maximum specifications are at $T_A = -40^\circ\text{C}$ to 125°C , LDOIN = 4.0 V to 18.0 V, DVDD = 3.0 V to 5.5 V, AINP = -250 mV to 250 mV, AINN = 0 V, and sinc³ filter with OSR = 256, unless otherwise noted. Typical values are at $T_A = 25^\circ\text{C}$, CLKIN = 20 MHz, LDOIN = 15.0 V, and DVDD = 3.3 V.

PARAMETER	TEST CONDITIONS	MIN	TYP	MAX	UNIT	
CMOS Logic Family (AMC1304M25, CMOS with Schmitt Trigger)						
I_{IN}	Input current	DGND $\leq V_{IN} \leq$ DVDD	-1	1	μA	
C_{IN}	Input capacitance		5		pF	
V_{IH}	High-level input voltage		0.7 \times DVDD	DVDD + 0.3	V	
V_{IL}	Low-level input voltage		-0.3	0.3 \times DVDD	V	
C_{LOAD}	Output load capacitance	$f_{CLKIN} = 20 \text{ MHz}$	30		pF	
V_{OH}	High-level output voltage	$I_{OH} = -20 \mu\text{A}$	DVDD - 0.1		V	
		$I_{OH} = -4 \text{ mA}$	DVDD - 0.4		V	
V_{OL}	Low-level output voltage	$I_{OL} = 20 \mu\text{A}$		0.1	V	
		$I_{OL} = 4 \text{ mA}$		0.4	V	
LVDS Logic Family (AMC1304L25)⁽⁴⁾						
V_T	Differential output voltage	$R_{LOAD} = 100 \Omega$	250	350	450	mV
V_{OC}	Common-mode output voltage		1.125	1.23	1.375	V
V_{ID}	Differential input voltage		100	350	600	mV
V_{IC}	Common-mode input voltage	$V_{ID} = 100 \text{ mV}$	0.05	1.25	3.25	V
I_I	Receiver input current	DGND $\leq V_{IN} \leq 3.3 \text{ V}$	-24	0	20	μA
POWER SUPPLY						
LDOIN	LDOIN pin input voltage		4.0	15.0	18.0	V
VCAP	VCAP pin voltage			3.45		V
I_{LDOIN}	LDOIN pin input current			5.3	6.5	mA
DVDD	Controller-side supply voltage		3.0	3.3	5.5	V
I_{DVDD}	Controller-side supply current	LVDS, $R_{LOAD} = 100 \Omega$		6.1	8.0	mA
		CMOS, 3.0 V \leq DVDD \leq 3.6 V, $C_{LOAD} = 5 \text{ pF}$		2.7	4.0	
		CMOS, 4.5 V \leq DVDD \leq 5.5 V, $C_{LOAD} = 5 \text{ pF}$		3.2	5.5	

- (4) For further information on electrical characteristics of LVDS interface circuits, see the TIA-644-A standard and design note [Interface Circuits for TIA/EIA-644 \(LVDS\)](#).

7.11 Switching Characteristics

over operating free-air temperature range (unless otherwise noted)

PARAMETER	TEST CONDITIONS	MIN	TYP	MAX	UNIT
t_{CLK}	CLKIN, CLKIN_N clock period	49.75	50	200	ns
t_{HIGH}	CLKIN, CLKIN_N clock high time	19.9	25	120	ns
t_{LOW}	CLKIN, CLKIN_N clock low time	19.9	25	120	ns
t_D	Falling edge of CLKIN, CLKIN_N to DOUT, DOUT_N valid delay	0		15	ns
t_{ISTART}	Interface startup time	DVDD at 3.0 V (min) to DOUT, DOUT_N valid with LDO_IN > 4 V	32	32	CLKIN cycles
t_{ASTART}	Analog startup time	LDOIN step to 4 V with DVDD \geq 3.0 V, and 0.1 μ F at VCAP pin	1		ms

Figure 1. Digital Interface Timing

Figure 2. Digital Interface Startup Timing

7.12 Insulation Characteristics Curves

Figure 3. Thermal Derating Curve for Safety Limiting Current per VDE

Figure 4. Thermal Derating Curve for Safety Limiting Power per VDE

Figure 5. Reinforced Isolation Capacitor Lifetime Projection

7.13 Typical Characteristics

At LDOIN = 15.0 V, DVDD = 3.3 V, AINP = -50 mV to 50 mV (AMC1304x05) or -250 mV to 250 mV (AMC1304x25), AINN = 0 V, f_{CLKIN} = 20 MHz, and sinc³ filter with OSR = 256, unless otherwise noted.

Typical Characteristics (continued)

At LDOIN = 15.0 V, DVDD = 3.3 V, AINP = –50 mV to 50 mV (AMC1304x05) or –250 mV to 250 mV (AMC1304x25), AINN = 0 V, f_{CLKIN} = 20 MHz, and sinc³ filter with OSR = 256, unless otherwise noted.

Typical Characteristics (continued)

At $V_{LDOIN} = 15.0$ V, $V_{DVDD} = 3.3$ V, $A_{INP} = -50$ mV to 50 mV (AMC1304x05) or -250 mV to 250 mV (AMC1304x25), $A_{INN} = 0$ V, $f_{CLKIN} = 20$ MHz, and sinc³ filter with OSR = 256, unless otherwise noted.

Typical Characteristics (continued)

At $V_{LDOIN} = 15.0$ V, $V_{DVDD} = 3.3$ V, $A_{INP} = -50$ mV to 50 mV (AMC1304x05) or -250 mV to 250 mV (AMC1304x25), $A_{INN} = 0$ V, $f_{CLKIN} = 20$ MHz, and sinc³ filter with OSR = 256, unless otherwise noted.

Typical Characteristics (continued)

At LDOIN = 15.0 V, DVDD = 3.3 V, AINP = –50 mV to 50 mV (AMC1304x05) or –250 mV to 250 mV (AMC1304x25), AINN = 0 V, f_{CLKIN} = 20 MHz, and sinc³ filter with OSR = 256, unless otherwise noted.

Typical Characteristics (continued)

At $V_{LDOIN} = 15.0$ V, $DVDD = 3.3$ V, $A_{INP} = -50$ mV to 50 mV (AMC1304x05) or -250 mV to 250 mV (AMC1304x25), $A_{INN} = 0$ V, $f_{CLKIN} = 20$ MHz, and sinc³ filter with OSR = 256, unless otherwise noted.

Figure 36. Spurious-Free Dynamic Range vs Input Signal Amplitude

Figure 37. Frequency Spectrum with 1-kHz Input Signal

Figure 38. Frequency Spectrum with 5-kHz Input Signal

Figure 39. Frequency Spectrum with 1-kHz Input Signal

Figure 40. Frequency Spectrum with 5-kHz Input Signal

Figure 41. LDO Input Supply Current vs LDO Input Supply Voltage

Typical Characteristics (continued)

At LDOIN = 15.0 V, DVDD = 3.3 V, AINP = –50 mV to 50 mV (AMC1304x05) or –250 mV to 250 mV (AMC1304x25), AINN = 0 V, f_{CLKIN} = 20 MHz, and sinc³ filter with OSR = 256, unless otherwise noted.

8 Detailed Description

8.1 Overview

The differential analog input (AINP and AINN) of the AMC1304 is a fully-differential amplifier feeding the switched-capacitor input of a second-order, delta-sigma ($\Delta\Sigma$) modulator stage that digitizes the input signal into a 1-bit output stream. The isolated data output (DOUT and DOUT_N) of the converter provides a stream of digital ones and zeros that is synchronous to the externally-provided clock source at the CLKIN pin with a frequency in the range of 5 MHz to 20.1 MHz. The time average of this serial bit-stream output is proportional to the analog input voltage.

The *Functional Block Diagram* section shows a detailed block diagram of the AMC1304. The analog input range is tailored to directly accommodate a voltage drop across a shunt resistor used for current sensing. The SiO₂-based capacitive isolation barrier supports a high level of magnetic field immunity as described in the *ISO72x Digital Isolator Magnetic-Field Immunity application report* (SLLA181A), available for download at www.ti.com. The external clock input simplifies the synchronization of multiple current-sensing channels on the system level. The extended frequency range of up to 20 MHz supports higher performance levels compared to the other solutions available on the market.

8.2 Functional Block Diagram

8.3 Feature Description

8.3.1 Analog Input

The AMC1304 incorporates a front-end circuitry that contains a differential amplifier and sampling stage, followed by a $\Delta\Sigma$ modulator. The gain of the differential amplifier is set by internal precision resistors to a factor of 4 for devices with a specified input voltage range of ± 250 mV (this value is for the AMC1304x25), or to a factor of 20 in devices with a ± 50 -mV input voltage range (for the AMC1304x05), resulting in a differential input impedance of 5 k Ω (for the AMC1304x05) or 25 k Ω (for the AMC1304x25).

Consider the input impedance of the AMC1304 in designs with high-impedance signal sources that can cause degradation of gain and offset specifications. The importance of this effect, however, depends on the desired system performance. Additionally, the input bias current caused by the internal common-mode voltage at the output of the differential amplifier causes an offset that is dependent on the actual amplitude of the input signal. See the *Isolated Voltage Sensing* section for more details on reducing these effects.

There are two restrictions on the analog input signals (AINP and AINN). First, if the input voltage exceeds the range AGND – 6 V to 3.7 V, the input current must be limited to 10 mA because the device input electrostatic discharge (ESD) diodes turn on. In addition, the linearity and noise performance of the device are ensured only when the differential analog input voltage remains within the specified linear full-scale range (FSR), that is ± 250 mV (for the AMC1304x25) or ± 50 mV (for the AMC1304x05), and within the specified input common-mode range.

Feature Description (continued)

8.3.2 Modulator

The modulator implemented in the AMC1304 is a second-order, switched-capacitor, feed-forward $\Delta\Sigma$ modulator, such as the one conceptualized in Figure 48. The analog input voltage V_{IN} and the output V_5 of the 1-bit digital-to-analog converter (DAC) are differentiated, providing an analog voltage V_1 at the input of the first integrator stage. The output of the first integrator feeds the input of the second integrator stage, resulting in output voltage V_3 that is differentiated with the input signal V_{IN} and the output of the first integrator V_2 . Depending on the polarity of the resulting voltage V_4 , the output of the comparator is changed. In this case, the 1-bit DAC responds on the next clock pulse by changing its analog output voltage V_5 , causing the integrators to progress in the opposite direction and forcing the value of the integrator output to track the average value of the input.

Figure 48. Block Diagram of a Second-Order Modulator

The modulator shifts the quantization noise to high frequencies, as shown in Figure 49. Therefore, use a low-pass digital filter at the output of the device to increase the overall performance. This filter is also used to convert from the 1-bit data stream at a high sampling rate into a higher-bit data word at a lower rate (decimation). TI's microcontroller families [TMS320F2807x](#) and [TMS320F2837x](#) offer a suitable programmable, hardwired filter structure termed a *sigma-delta filter module* (SDFM) optimized for usage with the AMC1304 family. Also, SD24_B converters on the [MSP430F677x](#) microcontrollers offer a path to directly access the integrated sinc-filters, thus offering a system-level solution for multichannel, isolated current sensing. An additional option is to use a suitable application-specific device, such as the [AMC1210](#) (a four-channel digital sinc-filter). Alternatively, a field-programmable gate array (FPGA) can be used to implement the digital filter.

Figure 49. Quantization Noise Shaping

Feature Description (continued)

8.3.3 Digital Output

A differential input signal of 0 V ideally produces a stream of ones and zeros that are high 50% of the time. A differential input of 250 mV (for the AMC1304x25) or 50 mV (for the AMC1304x05) produces a stream of ones and zeros that are high 90% of the time. A differential input of -250 mV (-50 mV for the AMC1304x05) produces a stream of ones and zeros that are high 10% of the time. These input voltages are also the specified linear ranges of the different AMC1304 versions with performance as specified in this data sheet. If the input voltage value exceeds these ranges, the output of the modulator shows non-linear behavior when the quantization noise increases. The output of the modulator clips with a stream of only zeros with an input less than or equal to -312.5 mV (-62.5 mV for the AMC1304x05) or with a stream of only ones with an input greater than or equal to 312.5 mV (62.5 mV for the AMC1304x05). In this case, however, the AMC1304 generates a single 1 (if the input is at negative full-scale) or 0 every 128 clock cycles to indicate proper device function (see the *Fail-Safe Output* section for more details). The input voltage versus the output modulator signal is shown in Figure 50.

The density of ones in the output bit-stream for any input voltage value (with the exception of a full-scale input signal, as described in the *Output Behavior in Case of a Full-Scale Input* section) can be calculated using Equation 1:

$$\frac{V_{IN} + V_{Clipping}}{2 * V_{Clipping}} \quad (1)$$

The AMC1304 system clock is typically 20 MHz and is provided externally at the CLKIN pin. Data are synchronously provided at 20 MHz at the DOUT pin. Data change at the CLKIN falling edge. For more details, see the *Switching Characteristics* table.

Figure 50. Analog Input versus AMC1304 Modulator Output

8.4 Device Functional Modes

8.4.1 Fail-Safe Output

In the case of a missing high-side supply voltage (LDOIN), the output of a $\Delta\Sigma$ modulator is not defined and can cause a system malfunction. In systems with high safety requirements, this behavior is not acceptable. Therefore, the AMC1304 implements a fail-safe output function that ensures the device maintains its output level in case of a missing LDOIN, as shown in [Figure 51](#).

Figure 51. Fail-Safe Output of the AMC1304

8.4.2 Output Behavior in Case of a Full-Scale Input

If a full-scale input signal is applied to the AMC1304 (that is, $V_{IN} \geq V_{Clipping}$), the device generates a single one or zero every 128 bits at DOUT, depending on the actual polarity of the signal being sensed, as shown in [Figure 52](#). In this way, differentiating between a missing LDOIN and a full-scale input signal is possible on the system level.

Figure 52. Overrange Output of the AMC1304

9 Application and Implementation

NOTE

Information in the following applications sections is not part of the TI component specification, and TI does not warrant its accuracy or completeness. TI's customers are responsible for determining suitability of components for their purposes. Customers should validate and test their design implementation to confirm system functionality.

9.1 Application Information

9.1.1 Digital Filter Usage

The modulator generates a bit stream that is processed by a digital filter to obtain a digital word similar to a conversion result of a conventional analog-to-digital converter (ADC). A very simple filter, built with minimal effort and hardware, is a sinc³-type filter, as shown in [Equation 2](#):

$$H(z) = \left(\frac{1 - z^{-OSR}}{1 - z^{-1}} \right)^3 \quad (2)$$

This filter provides the best output performance at the lowest hardware size (count of digital gates) for a second-order modulator. All the characterization in this document is also done with a sinc³ filter with an oversampling ratio (OSR) of 256 and an output word duration of 16 bits.

The effective number of bits (ENOB) is often used to compare the performance of ADCs and ΔΣ modulators. [Figure 53](#) shows the ENOB of the AMC1304 with different oversampling ratios. In this document, this number is calculated from the SNR by using [Equation 3](#):

$$SNR = 1.76dB + 6.02dB * ENOB \quad (3)$$

Figure 53. Measured Effective Number of Bits versus Oversampling Ratio

An example code for implementing a sinc³ filter in an FPGA is discussed in the [Combining ADS1202 with FPGA Digital Filter for Current Measurement in Motor Control Applications](#) application note (SBAA094), available for download at www.ti.com.

9.2 Typical Applications

9.2.1 Frequency Inverter Application

Isolated $\Delta\Sigma$ modulators are being widely used in new-generation frequency inverter designs because of their high ac and dc performance. Frequency inverters are critical parts of industrial motor drives, photovoltaic inverters (string and central inverters), uninterruptible power supplies (UPS), electrical and hybrid electrical vehicles, and other industrial applications. The input structure of the AMC1304 is optimized for use with low-impedance shunt resistors and is therefore tailored for isolated current sensing using shunts.

Copyright © 2016, Texas Instruments Incorporated

Figure 54. The AMC1304 in a Frequency Inverter Application

9.2.1.1 Design Requirements

A typical operation of the device in a frequency inverter application is shown in [Figure 54](#). When the inverter stage is part of a motor drive system, measurement of the motor phase current is done via the shunt resistors (R_{SHUNT}). Depending on the system design, either all three or only two phase currents are sensed.

In this example, an additional fourth AMC1304 is used to support isolated voltage sensing of the dc link. This high voltage is reduced using a high-impedance resistive divider before being sensed by the device across a smaller resistor. The value of this resistor can degrade the performance of the measurement, as described in the [Isolated Voltage Sensing](#) section.

9.2.1.2 Detailed Design Procedure

The typically recommended RC filter in front of a $\Delta\Sigma$ modulator to improve signal-to-noise performance of the signal path is not required for the AMC1304. By design, the input bandwidth of the analog front-end of the device is limited to 1 MHz.

For modulator output bit-stream filtering, a device from TI's [TMS320F2807x](#) family of low-cost microcontrollers (MCUs) or [TMS320F2837x](#) family of dual-core MCUs is recommended. These families support up to eight channels of dedicated hardwired filter structures that significantly simplify system level design by offering two filtering paths per channel: one providing high accuracy results for the control loop and one fast response path for overcurrent detection.

Typical Applications (continued)

9.2.1.3 Application Curve

In motor control applications, a very fast response time for overcurrent detection is required. The time for fully settling the filter in case of a step-signal at the input of the modulator depends on its order; that is, a sinc³ filter requires three data updates for full settling (with $f_{DATA} = f_{CLK} / OSR$). Therefore, for overcurrent protection, filter types other than sinc³ can be a better choice; an alternative is the sinc² filter. Figure 55 compares the settling times of different filter orders.

The delay time of the sinc filter with a continuous signal is half of its settling time.

Figure 55. Measured Effective Number of Bits versus Settling Time

Typical Applications (continued)

9.2.2 Isolated Voltage Sensing

The AMC1304 is optimized for usage in current-sensing applications using low-impedance shunts. However, the device can also be used in isolated voltage-sensing applications if the affect of the (usually higher) impedance of the resistor used in this case is considered.

Figure 56. Using the AMC1304 for Isolated Voltage Sensing

9.2.2.1 Design Requirements

Figure 56 shows a simplified circuit typically used in high-voltage-sensing applications. The high impedance resistors (R1 and R2) are used as voltage dividers and dominate the current value definition. The resistance of the sensing resistor R3 is chosen to meet the input voltage range of the AMC1304. This resistor and the differential input impedance of the device (the AMC1304x25 is 25 kΩ, the AMC1304x05 is 5 kΩ) also create a voltage divider that results in an additional gain error. With the assumption of R1, R2, and R_{IN} having a considerably higher value than R3, the resulting total gain error can be estimated using [Equation 4](#), with E_G being the gain error of the AMC1304.

$$|E_{Gtot}| = |E_G| + \frac{R_3}{R_{IN}} \quad (4)$$

This gain error can be easily minimized during the initial system-level gain calibration procedure.

9.2.2.2 Detailed Design Procedure

As indicated in [Figure 56](#), the output of the integrated differential amplifier is internally biased to a common-mode voltage of 2 V. This voltage results in a bias current I_B through the resistive network R4 and R5 (or R4' and R5') used for setting the gain of the amplifier. The value range of this current is specified in the [Electrical Characteristics](#) table. This bias current generates additional offset error that depends on the value of the resistor R3. Because the value of this bias current depends on the actual common-mode amplitude of the input signal (as illustrated in [Figure 57](#)), the initial system offset calibration does not minimize its effect. Therefore, in systems with high accuracy requirements, TI recommends using a series resistor at the negative input (AINN) of the AMC1304 with a value equal to the shunt resistor R3 (that is, $R_3' = R_3$ in [Figure 56](#)) to eliminate the affect of the bias current.

Typical Applications (continued)

This additional series resistor ($R3'$) influences the gain error of the circuit. The effect can be calculated using [Equation 5](#) with $R5 = R5' = 50 \text{ k}\Omega$ and $R4 = R4' = 2.5 \text{ k}\Omega$ (for the AMC1304x05) or $12.5 \text{ k}\Omega$ (for the AMC1304x25).

$$E_G(\%) = \left(1 - \frac{R4}{R4'+R3'}\right) * 100\% \quad (5)$$

9.2.2.3 Application Curve

[Figure 57](#) shows the dependency of the input bias current on the common-mode voltage at the input of the AMC1304.

Figure 57. Input Current vs Input Common-Mode Voltage

9.2.3 Do's and Don'ts

Do not leave the inputs of the AMC1304 unconnected (floating) when the device is powered up. If both modulator inputs are left floating, the input bias current drives them to the output common-mode of the analog front end of approximately 2 V that is above the specified input common-mode range. As a result, the front gain diminishes and the modulator outputs a bitstream resembling a zero input differential voltage.

10 Power-Supply Recommendations

In a typical frequency-inverter application, the high-side power supply (LDOIN) for the device is directly derived from the floating power supply of the upper gate driver. A low-ESR decoupling capacitor of 0.1 μ F is recommended for filtering this power-supply path. Place this capacitor (C2 in Figure 58) as close as possible to the LDOIN pin of the AMC1304 for best performance. If better filtering is required, an additional 10- μ F capacitor can be used. The output of the internal LDO requires a decoupling capacitor of 0.1 μ F to be connected between the VCAP pin and AGND as close as possible to the device.

The floating ground reference (AGND) is derived from the end of the shunt resistor, which is connected to the negative input (AINN) of the device. If a four-pin shunt is used, the device inputs are connected to the inner leads and AGND is connected to one of the outer leads of the shunt.

For decoupling of the digital power supply on the controller side, TI recommends using a 0.1- μ F capacitor assembled as close to the DVDD pin of the AMC1304 as possible, followed by an additional capacitor in the range of 1 μ F to 10 μ F.

Copyright © 2016, Texas Instruments Incorporated

Figure 58. Decoupling the AMC1304

11 Layout

11.1 Layout Guidelines

A layout recommendation showing the critical placement of the decoupling capacitors (as close as possible to the AMC1304) and placement of the other components required by the device is shown in [Figure 59](#). For best performance, place the shunt resistor close to the VINP and VENN inputs of the AMC1304 and keep the layout of both connections symmetrical.

For the AMC1304Lx version, place the 100- Ω termination resistor as close as possible to the CLKIN, CLKIN_N inputs of the device to achieve highest signal integrity. If not integrated, an additional termination resistor is required as close as possible to the LVDS data inputs of the MCU or filter device; see [Figure 60](#).

11.2 Layout Examples

Figure 59. Recommended Layout of the AMC1304Mx

Layout Examples (continued)

Figure 60. Recommended Layout of the AMC1304Lx

12 Device and Documentation Support

12.1 Documentation Support

12.1.1 Related Documentation

For related documentation see the following:

- [AMC1210 Quad Digital Filter for 2nd-Order Delta-Sigma Modulator](#)
- [MSP430F677x Polyphase Metering SoCs](#)
- [TMS320F2807x Piccolo™ Microcontrollers](#)
- [TMS320F2837xD Dual-Core Delfino™ Microcontrollers](#)
- [Isolation Glossary](#)
- [ISO72x Digital Isolator Magnetic-Field Immunity](#)
- [Combining ADS1202 with FPGA Digital Filter for Current Measurement in Motor Control Applications](#)

12.2 Related Links

The table below lists quick access links. Categories include technical documents, support and community resources, tools and software, and quick access to order now.

Table 1. Related Links

PARTS	PRODUCT FOLDER	ORDER NOW	TECHNICAL DOCUMENTS	TOOLS & SOFTWARE	SUPPORT & COMMUNITY
AMC1304L05	Click here				
AMC1304L25	Click here				
AMC1304M05	Click here				
AMC1304M25	Click here				

12.3 Receiving Notification of Documentation Updates

To receive notification of documentation updates, navigate to the device product folder on ti.com. In the upper right corner, click on *Alert me* to register and receive a weekly digest of any product information that has changed. For change details, review the revision history included in any revised document.

12.4 Community Resources

The following links connect to TI community resources. Linked contents are provided "AS IS" by the respective contributors. They do not constitute TI specifications and do not necessarily reflect TI's views; see TI's [Terms of Use](#).

TI E2E™ Online Community *TI's Engineer-to-Engineer (E2E) Community*. Created to foster collaboration among engineers. At e2e.ti.com, you can ask questions, share knowledge, explore ideas and help solve problems with fellow engineers.

Design Support *TI's Design Support* Quickly find helpful E2E forums along with design support tools and contact information for technical support.

12.5 Trademarks

E2E is a trademark of Texas Instruments.

All other trademarks are the property of their respective owners.

12.6 Electrostatic Discharge Caution

This integrated circuit can be damaged by ESD. Texas Instruments recommends that all integrated circuits be handled with appropriate precautions. Failure to observe proper handling and installation procedures can cause damage.

 ESD damage can range from subtle performance degradation to complete device failure. Precision integrated circuits may be more susceptible to damage because very small parametric changes could cause the device not to meet its published specifications.

12.7 Glossary

[SLYZ022](#) — *TI Glossary*.

This glossary lists and explains terms, acronyms, and definitions.

13 Mechanical, Packaging, and Orderable Information

The following pages include mechanical, packaging, and orderable information. This information is the most current data available for the designated devices. This data is subject to change without notice and revision of this document. For browser-based versions of this data sheet, refer to the left-hand navigation.

PACKAGING INFORMATION

Orderable Device	Status (1)	Package Type	Package Drawing	Pins	Package Qty	Eco Plan (2)	Lead/Ball Finish (6)	MSL Peak Temp (3)	Op Temp (°C)	Device Marking (4/5)	Samples
AMC1304L05DW	ACTIVE	SOIC	DW	16	40	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-3-260C-168 HR	-40 to 125	AMC1304L05	Samples
AMC1304L05DWR	ACTIVE	SOIC	DW	16	2000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-3-260C-168 HR	-40 to 125	AMC1304L05	Samples
AMC1304L25DW	ACTIVE	SOIC	DW	16	40	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-3-260C-168 HR	-40 to 125	AMC1304L25	Samples
AMC1304L25DWR	ACTIVE	SOIC	DW	16	2000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-3-260C-168 HR	-40 to 125	AMC1304L25	Samples
AMC1304M05DW	ACTIVE	SOIC	DW	16	40	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-3-260C-168 HR	-40 to 125	AMC1304M05	Samples
AMC1304M05DWR	ACTIVE	SOIC	DW	16	2000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-3-260C-168 HR	-40 to 125	AMC1304M05	Samples
AMC1304M25DW	ACTIVE	SOIC	DW	16	40	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-3-260C-168 HR	-40 to 125	AMC1304M25	Samples
AMC1304M25DWR	ACTIVE	SOIC	DW	16	2000	Green (RoHS & no Sb/Br)	CU NIPDAU	Level-3-260C-168 HR	-40 to 125	AMC1304M25	Samples

(1) The marketing status values are defined as follows:

ACTIVE: Product device recommended for new designs.

LIFEBUY: TI has announced that the device will be discontinued, and a lifetime-buy period is in effect.

NRND: Not recommended for new designs. Device is in production to support existing customers, but TI does not recommend using this part in a new design.

PREVIEW: Device has been announced but is not in production. Samples may or may not be available.

OBSOLETE: TI has discontinued the production of the device.

(2) Eco Plan - The planned eco-friendly classification: Pb-Free (RoHS), Pb-Free (RoHS Exempt), or Green (RoHS & no Sb/Br) - please check <http://www.ti.com/productcontent> for the latest availability information and additional product content details.

TBD: The Pb-Free/Green conversion plan has not been defined.

Pb-Free (RoHS): TI's terms "Lead-Free" or "Pb-Free" mean semiconductor products that are compatible with the current RoHS requirements for all 6 substances, including the requirement that lead not exceed 0.1% by weight in homogeneous materials. Where designed to be soldered at high temperatures, TI Pb-Free products are suitable for use in specified lead-free processes.

Pb-Free (RoHS Exempt): This component has a RoHS exemption for either 1) lead-based flip-chip solder bumps used between the die and package, or 2) lead-based die adhesive used between the die and leadframe. The component is otherwise considered Pb-Free (RoHS compatible) as defined above.

Green (RoHS & no Sb/Br): TI defines "Green" to mean Pb-Free (RoHS compatible), and free of Bromine (Br) and Antimony (Sb) based flame retardants (Br or Sb do not exceed 0.1% by weight in homogeneous material)

(3) MSL, Peak Temp. - The Moisture Sensitivity Level rating according to the JEDEC industry standard classifications, and peak solder temperature.

www.ti.com

PACKAGE OPTION ADDENDUM

24-Jan-2017

-
- (4) There may be additional marking, which relates to the logo, the lot trace code information, or the environmental category on the device.
 - (5) Multiple Device Markings will be inside parentheses. Only one Device Marking contained in parentheses and separated by a "~" will appear on a device. If a line is indented then it is a continuation of the previous line and the two combined represent the entire Device Marking for that device.
 - (6) Lead/Ball Finish - Orderable Devices may have multiple material finish options. Finish options are separated by a vertical ruled line. Lead/Ball Finish values may wrap to two lines if the finish value exceeds the maximum column width.

Important Information and Disclaimer: The information provided on this page represents TI's knowledge and belief as of the date that it is provided. TI bases its knowledge and belief on information provided by third parties, and makes no representation or warranty as to the accuracy of such information. Efforts are underway to better integrate information from third parties. TI has taken and continues to take reasonable steps to provide representative and accurate information but may not have conducted destructive testing or chemical analysis on incoming materials and chemicals. TI and TI suppliers consider certain information to be proprietary, and thus CAS numbers and other limited information may not be available for release.

In no event shall TI's liability arising out of such information exceed the total purchase price of the TI part(s) at issue in this document sold by TI to Customer on an annual basis.

TAPE AND REEL INFORMATION

REEL DIMENSIONS

TAPE DIMENSIONS

A0	Dimension designed to accommodate the component width
B0	Dimension designed to accommodate the component length
K0	Dimension designed to accommodate the component thickness
W	Overall width of the carrier tape
P1	Pitch between successive cavity centers

QUADRANT ASSIGNMENTS FOR PIN 1 ORIENTATION IN TAPE

*All dimensions are nominal

Device	Package Type	Package Drawing	Pins	SPQ	Reel Diameter (mm)	Reel Width W1 (mm)	A0 (mm)	B0 (mm)	K0 (mm)	P1 (mm)	W (mm)	Pin1 Quadrant
AMC1304L05DWR	SOIC	DW	16	2000	330.0	16.4	10.75	10.7	2.7	12.0	16.0	Q1
AMC1304L25DWR	SOIC	DW	16	2000	330.0	16.4	10.75	10.7	2.7	12.0	16.0	Q1
AMC1304M05DWR	SOIC	DW	16	2000	330.0	16.4	10.75	10.7	2.7	12.0	16.0	Q1
AMC1304M25DWR	SOIC	DW	16	2000	330.0	16.4	10.75	10.7	2.7	12.0	16.0	Q1

TAPE AND REEL BOX DIMENSIONS

*All dimensions are nominal

Device	Package Type	Package Drawing	Pins	SPQ	Length (mm)	Width (mm)	Height (mm)
AMC1304L05DWR	SOIC	DW	16	2000	367.0	367.0	38.0
AMC1304L25DWR	SOIC	DW	16	2000	367.0	367.0	38.0
AMC1304M05DWR	SOIC	DW	16	2000	367.0	367.0	38.0
AMC1304M25DWR	SOIC	DW	16	2000	367.0	367.0	38.0

GENERIC PACKAGE VIEW

DW 16

SOIC - 2.65 mm max height

SMALL OUTLINE INTEGRATED CIRCUIT

Images above are just a representation of the package family, actual package may vary.
Refer to the product data sheet for package details.

4040000-2/H

DW0016B

PACKAGE OUTLINE

SOIC - 2.65 mm max height

SOIC

4221009/B 07/2016

NOTES:

1. All linear dimensions are in millimeters. Dimensions in parenthesis are for reference only. Dimensioning and tolerancing per ASME Y14.5M.
2. This drawing is subject to change without notice.
3. This dimension does not include mold flash, protrusions, or gate burrs. Mold flash, protrusions, or gate burrs shall not exceed 0.15 mm, per side.
4. This dimension does not include interlead flash. Interlead flash shall not exceed 0.25 mm, per side.
5. Reference JEDEC registration MS-013.

EXAMPLE BOARD LAYOUT

DW0016B

SOIC - 2.65 mm max height

SOIC

LAND PATTERN EXAMPLE
SCALE:4X

SOLDER MASK DETAILS

4221009/B 07/2016

NOTES: (continued)

6. Publication IPC-7351 may have alternate designs.
7. Solder mask tolerances between and around signal pads can vary based on board fabrication site.

EXAMPLE STENCIL DESIGN

DW0016B

SOIC - 2.65 mm max height

SOIC

IPC-7351 NOMINAL
7.3 mm CLEARANCE/CREEPAGE

HV / ISOLATION OPTION
8.1 mm CLEARANCE/CREEPAGE

SOLDER PASTE EXAMPLE
BASED ON 0.125 mm THICK STENCIL
SCALE:4X

4221009/B 07/2016

NOTES: (continued)

8. Laser cutting apertures with trapezoidal walls and rounded corners may offer better paste release. IPC-7525 may have alternate design recommendations.
9. Board assembly site may have different recommendations for stencil design.

IMPORTANT NOTICE

Texas Instruments Incorporated (TI) reserves the right to make corrections, enhancements, improvements and other changes to its semiconductor products and services per JESD46, latest issue, and to discontinue any product or service per JESD48, latest issue. Buyers should obtain the latest relevant information before placing orders and should verify that such information is current and complete.

TI's published terms of sale for semiconductor products (<http://www.ti.com/sc/docs/stdterms.htm>) apply to the sale of packaged integrated circuit products that TI has qualified and released to market. Additional terms may apply to the use or sale of other types of TI products and services.

Reproduction of significant portions of TI information in TI data sheets is permissible only if reproduction is without alteration and is accompanied by all associated warranties, conditions, limitations, and notices. TI is not responsible or liable for such reproduced documentation. Information of third parties may be subject to additional restrictions. Resale of TI products or services with statements different from or beyond the parameters stated by TI for that product or service voids all express and any implied warranties for the associated TI product or service and is an unfair and deceptive business practice. TI is not responsible or liable for any such statements.

Buyers and others who are developing systems that incorporate TI products (collectively, "Designers") understand and agree that Designers remain responsible for using their independent analysis, evaluation and judgment in designing their applications and that Designers have full and exclusive responsibility to assure the safety of Designers' applications and compliance of their applications (and of all TI products used in or for Designers' applications) with all applicable regulations, laws and other applicable requirements. Designer represents that, with respect to their applications, Designer has all the necessary expertise to create and implement safeguards that (1) anticipate dangerous consequences of failures, (2) monitor failures and their consequences, and (3) lessen the likelihood of failures that might cause harm and take appropriate actions. Designer agrees that prior to using or distributing any applications that include TI products, Designer will thoroughly test such applications and the functionality of such TI products as used in such applications.

TI's provision of technical, application or other design advice, quality characterization, reliability data or other services or information, including, but not limited to, reference designs and materials relating to evaluation modules, (collectively, "TI Resources") are intended to assist designers who are developing applications that incorporate TI products; by downloading, accessing or using TI Resources in any way, Designer (individually or, if Designer is acting on behalf of a company, Designer's company) agrees to use any particular TI Resource solely for this purpose and subject to the terms of this Notice.

TI's provision of TI Resources does not expand or otherwise alter TI's applicable published warranties or warranty disclaimers for TI products, and no additional obligations or liabilities arise from TI providing such TI Resources. TI reserves the right to make corrections, enhancements, improvements and other changes to its TI Resources. TI has not conducted any testing other than that specifically described in the published documentation for a particular TI Resource.

Designer is authorized to use, copy and modify any individual TI Resource only in connection with the development of applications that include the TI product(s) identified in such TI Resource. NO OTHER LICENSE, EXPRESS OR IMPLIED, BY ESTOPPEL OR OTHERWISE TO ANY OTHER TI INTELLECTUAL PROPERTY RIGHT, AND NO LICENSE TO ANY TECHNOLOGY OR INTELLECTUAL PROPERTY RIGHT OF TI OR ANY THIRD PARTY IS GRANTED HEREIN, including but not limited to any patent right, copyright, mask work right, or other intellectual property right relating to any combination, machine, or process in which TI products or services are used. Information regarding or referencing third-party products or services does not constitute a license to use such products or services, or a warranty or endorsement thereof. Use of TI Resources may require a license from a third party under the patents or other intellectual property of the third party, or a license from TI under the patents or other intellectual property of TI.

TI RESOURCES ARE PROVIDED "AS IS" AND WITH ALL FAULTS. TI DISCLAIMS ALL OTHER WARRANTIES OR REPRESENTATIONS, EXPRESS OR IMPLIED, REGARDING RESOURCES OR USE THEREOF, INCLUDING BUT NOT LIMITED TO ACCURACY OR COMPLETENESS, TITLE, ANY EPIDEMIC FAILURE WARRANTY AND ANY IMPLIED WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE, AND NON-INFRINGEMENT OF ANY THIRD PARTY INTELLECTUAL PROPERTY RIGHTS. TI SHALL NOT BE LIABLE FOR AND SHALL NOT DEFEND OR INDEMNIFY DESIGNER AGAINST ANY CLAIM, INCLUDING BUT NOT LIMITED TO ANY INFRINGEMENT CLAIM THAT RELATES TO OR IS BASED ON ANY COMBINATION OF PRODUCTS EVEN IF DESCRIBED IN TI RESOURCES OR OTHERWISE. IN NO EVENT SHALL TI BE LIABLE FOR ANY ACTUAL, DIRECT, SPECIAL, COLLATERAL, INDIRECT, PUNITIVE, INCIDENTAL, CONSEQUENTIAL OR EXEMPLARY DAMAGES IN CONNECTION WITH OR ARISING OUT OF TI RESOURCES OR USE THEREOF, AND REGARDLESS OF WHETHER TI HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES.

Unless TI has explicitly designated an individual product as meeting the requirements of a particular industry standard (e.g., ISO/TS 16949 and ISO 26262), TI is not responsible for any failure to meet such industry standard requirements.

Where TI specifically promotes products as facilitating functional safety or as compliant with industry functional safety standards, such products are intended to help enable customers to design and create their own applications that meet applicable functional safety standards and requirements. Using products in an application does not by itself establish any safety features in the application. Designers must ensure compliance with safety-related requirements and standards applicable to their applications. Designer may not use any TI products in life-critical medical equipment unless authorized officers of the parties have executed a special contract specifically governing such use. Life-critical medical equipment is medical equipment where failure of such equipment would cause serious bodily injury or death (e.g., life support, pacemakers, defibrillators, heart pumps, neurostimulators, and implantables). Such equipment includes, without limitation, all medical devices identified by the U.S. Food and Drug Administration as Class III devices and equivalent classifications outside the U.S.

TI may expressly designate certain products as completing a particular qualification (e.g., Q100, Military Grade, or Enhanced Product). Designers agree that it has the necessary expertise to select the product with the appropriate qualification designation for their applications and that proper product selection is at Designers' own risk. Designers are solely responsible for compliance with all legal and regulatory requirements in connection with such selection.

Designer will fully indemnify TI and its representatives against any damages, costs, losses, and/or liabilities arising out of Designer's non-compliance with the terms and provisions of this Notice.