

- Member of the Pin-Compatible **CommsDAC™ Product Family**
- 125 MSPS Update Rate
- 12-Bit Resolution
- Spurious Free Dynamic Range (SFDR) to Nyquist at 40 MHz Output: 60 dBc
- 1 ns Setup/Hold Time
- Differential Scalable Current Outputs: 2 mA to 20 mA
- On-Chip 1.2 V Reference
- 3 V and 5 V CMOS-Compatible Digital Interface
- **Straight Binary or Twos Complement Input**
- Power Dissipation: 175 mW at 5 V, Sleep Mode: 25 mW at 5 V
- Package: 28-Pin SOIC and TSSOP

SOIC (DW) OR TSSOP (PW) PACKAGE (TOP VIEW)

NC - No internal connection

description

The THS5661A is a 12-bit resolution digital-to-analog converter (DAC) specifically optimized for digital data transmission in wired and wireless communication systems. The 12-bit DAC is a member of the CommsDAC series of high-speed, low-power CMOS digital-to-analog converters. The CommsDAC family consists of pin compatible 14-, 12-, 10-, and 8-bit DACs. All devices offer identical interface options, small outline package, and pinout. The THS5661A offers superior ac and dc performance while supporting update rates up to 125 MSPS.

The THS5661A operates from an analog and digital supply of 3 V to 5.5 V. Its inherent low power dissipation of 175 mW ensures that the device is well-suited for portable and low-power applications. Lowering the full-scale current output reduces the power dissipation without significantly degrading performance. The device features a SLEEP mode, which reduces the standby power to approximately 25 mW, thereby optimizing the power consumption for system needs.

The THS5661A is manufactured in Texas Instruments advanced high-speed mixed-signal CMOS process. A current-source-array architecture combined with simultaneous switching shows excellent dynamic performance. On-chip edge-triggered input latches and a 1.2 V temperature-compensated bandgap reference provide a complete monolithic DAC solution. The digital supply range of 3 V to 5.5 V supports 3 V and 5 V CMOS logic families. Minimum data input setup and hold times allow for easy interfacing with external logic. The THS5661A supports both a straight binary and twos complement input word format, enabling flexible interfacing with digital signal processors.

The THS5661A provides a nominal full-scale differential output current of 20 mA and >300 k Ω output impedance, supporting both single-ended and differential applications. The output current can be directly fed to the load (e.g., external resistor load or transformer), with no additional external output buffer required. An accurate on-chip reference and control amplifier allows the user to adjust this output current from 20 mA down to 2 mA, with no significant degradation of performance. This reduces power consumption and provides 20 dB gain range control capabilities. Alternatively, an external reference voltage and control amplifier may be applied in applications using a multiplying DAC. The output voltage compliance range is 1.25 V.

Please be aware that an important notice concerning availability, standard warranty, and use in critical applications of Texas Instruments semiconductor products and disclaimers thereto appears at the end of this data sheet.

CommsDAC is a trademark of Texas Instruments Incorporated

description (continued)

The THS5661A is available in both a 28-pin SOIC and TSSOP package. The device is characterized for operation over the industrial temperature range of -40°C to 85°C.

AVAILABLE OPTIONS

	PACKAGE						
TA	28-TSSOP (PW)	28-SOIC (DW)					
-40°C to 85°C	THS5661AIPW	THS5661AIDW					

functional block diagram

Terminal Functions

TERMI	NAL							
NAME	NO.	1/0	DESCRIPTION					
AGND	20	I	Analog ground return for the internal analog circuitry					
AV_{DD}	24	- 1	Positive analog supply voltage (3 V to 5.5 V)					
BIASJ	18	0	Full-scale output current bias					
CLK	28	- 1	External clock input. Input data latched on rising edge of the clock.					
COMP1	19	I	Compensation and decoupling node, requires a 0.1 μF capacitor to AV _{DD} .					
COMP2	23	- 1	Internal bias node, requires a 0.1 μF decoupling capacitor to AGND.					
D[11:0]	[1:12]	I	Data bits 0 through 11. D11 is most significant data bit (MSB), D0 is least significant data bit (LSB).					
DGND	26	I	Digital ground return for the internal digital logic circuitry					
DV_{DD}	27	_	Positive digital supply voltage (3 V to 5.5 V)					
EXTIO	17	I/O	Used as external reference input when internal reference is disabled (i.e., EXTLO = AV _{DD}). Used as internal reference output when EXTLO = AGND, requires a 0.1 μ F decoupling capacitor to AGND when used as reference output.					
EXTLO	16	0	Internal reference ground. Connect to AVDD to disable the internal reference source.					
IOUT1	22	0	DAC current output. Full scale when all input bits are set 1					
IOUT2	21	0	Complementary DAC current output. Full scale when all input bits are 0					
MODE	25	I	Mode select. Internal pulldown. Mode 0 is selected if this pin is left floating or connected to DGND. See timing diagram.					
NC	[13:14]	N	No connection					
SLEEP	15	I	Asynchronous hardware power down input. Active high. Internal pulldown. Requires $5\mu s$ to power down but $3m s$ to power up.					

absolute maximum ratings over operating free-air temperature (unless otherwise noted)†

Supply voltage range, AV _{DD} (see Note 1)	0.3 V to 6.5 V
DV _{DD} (see Note 2)	0.3 V to 6.5 V
Voltage between AGND and DGND	0.3 V to 0.5 V
Supply voltage range, AV _{DD} to DV _{DD}	6.5 V to 6.5 V
CLK, SLEEP, MODE (see Note 2)	0.3 V to DV _{DD} + 0.3 V
Digital input D11-D0 (see Note 2)	0.3 V to DV _{DD} + 0.3 V
IOUT1, IOUT2 (see Note 1)	–1 V to AV _{DD} + 0.3 V
COMP1, COMP2 (see Note 1)	$-0.3 \text{ V to AV}_{DD} + 0.3 \text{ V}$
EXTIO, BIASJ (see Note 1)	0.3 V to AV _{DD} + 0.3 V
EXTLO (see Note 1)	
Peak input current (any input)	20 mA
Peak total input current (all inputs)	–30 mA
Operating free-air temperature range, T _A : THS5661AI	–40°C to 85°C
Storage temperature range	65°C to 150°C
Lead temperature 1,6 mm (1/16 inch) from the case for 10 seconds	3 260°C

[†] Stresses beyond those listed under "absolute maximum ratings" may cause permanent damage to the device. These are stress ratings only, and functional operation of the device at these or any other conditions beyond those indicated under "recommended operating conditions" is not implied. Exposure to absolute-maximum-rated conditions for extended periods may affect device reliability.

NOTES: 1. Measured with respect to AGND.

2. Measured with respect to DGND.

electrical characteristics over recommended operating free-air temperature range, $AV_{DD} = 5 \text{ V}$, $DV_{DD} = 5 \text{ V}$, $IOUT_{FS} = 20 \text{ mA}$ (unless otherwise noted)

dc specifications

	PARAMETER	TEST CONDITIONS	MIN	TYP	MAX	UNIT
Resolution	on		12			Bits
DC accu	racy†					
INL	Integral nonlinearity	T 4000 to 0500	-4	±0.75	4	LSB
DNL	Differential nonlinearity	$T_A = -40$ °C to 85°C	-2	±0.5	2	LSB
Monoton	nicity	At 11-bit level	N	/lonotonic		
Analog o	output					
	Offset error			0.02		%FSR
	Coin orror	Without internal reference	-5	±0.5	5	0/ FCD
	Gain error	With internal reference	-5	±1.5	5	%FSR
	Full scale output current‡		2		20	mA
	Output compliance range	$AV_{DD} = 5 \text{ V}$, $IOUT_{FS} = 20 \text{ mA}$	-1		1.25	V
	Output resistance			300		kΩ
	Output capacitance			5		pF
Reference	ce output					
	Reference voltage		1.19	1.25	1.31	V
	Reference output current§			100		nA
Reference	e input					
VEXTIO	Input voltage range		0.1		1.25	V
	Input resistance			1		$M\Omega$
	Small signal bandwidth¶	Without C _{COMP1}		1.3		MHz
	Input capacitance			100		pF
Tempera	ture coefficients					
	Offset drift			0		
	Gain drift	Without internal reference		±40		ppm of
	Gain driit	With internal reference		±120		ĖSR/°C
	Reference voltage drift			±35		
Power su	upply		_			
AV_{DD}	Analog supply voltage [☆]		3		5.5	V
DV_{DD}	Digital supply voltage		3		5.5	V
Lucas	Analog supply current			25	30	mA
IAVDD	Sleep mode supply current	Sleep mode		3	5	mA
IDVDD	Digital supply current#			5	6	mA
	Power dissipation	$AV_{DD} = 5 \text{ V}, DV_{DD} = 5 \text{ V}, IOUT_{FS} = 20 \text{ mA}$		175		mW
AV_{DD}	Down cumply rejection ratio			±0.4		0/ 500 ^ /
DV_{DD}	Power supply rejection ratio			±0.025		%FSR/V
	Operating range		-40		85	°C

[†] Measured at IOUT1 in virtual ground configuration.

 $[\]star \text{Reduce}$ full-scale output current to 10 mA for AVDD <3.6 V when driving a 50 Ω load.

[‡] Nominal full-scale current IOUTFS equals 32X the IBIAS current.

[§] Use an external buffer amplifier with high impedance input to drive any external load.

[¶] Reference bandwidth is a function of external cap at COMP1 pin and signal level.

 $^{^{\#}}$ Measured at f_{CLK} = 50 MSPS and f_{OUT}= 1 MHz.

II Measured for 50 Ω R_{LOAD} at IOUT1 and IOUT2, f_{CLK} = 50 MSPS and f_{OUT} = 20 MHz.

Specifications subject to change

electrical characteristics over recommended operating free-air temperature range, AV_{DD} = 5 V, DV_{DD} = 5 V, IOUT_{FS} = 20 mA, differential transformer coupled output, 50 Ω doubly terminated load (unless otherwise noted)

ac specifications

	PARAMETER	TEST CONDITIONS	MIN	TYP	MAX	UNIT		
Analog o	output		•					
4	Marrian or antinut un data unta	DV _{DD} = 4.5 V to 5.5 V		125				
fCLK	Maximum output update rate	DV _{DD} = 3 V to 3.6 V	70	100		MSPS		
ts(DAC)	Output settling time to 0.1%†			35		ns		
t _{pd}	Output propagation delay			1		ns		
GE	Glitch energy‡	Worst case LSB transition (code 2047 – code 2048)		5		pV-s		
t _r (IOUT)	Output rise time 10% to 90%†			1		ns		
t _f (IOUT)	Output fall time 90% to 10%†			1		ns		
	.	IOUT _{FS} = 20 mA		15		- A / \17		
	Output noise	IOUT _{FS} = 2 mA		10		pA/√HZ		
AC linea	rity							
		f _{CLK} = 25 MSPS, f _{OUT} = 1 MHz, T _A = 25°C		-78				
	Total harmonic distortion	f _{CLK} = 50 MSPS, f _{OUT} = 1 MHz, T _A = -40°C to 85°C		-77	-66]		
THD		f _{CLK} = 50 MSPS, f _{OUT} = 2 MHz, T _A = 25°C		-75		dBc		
		f _{CLK} = 100 MSPS, f _{OUT} = 2 MHz, T _A = 25°C		-75				
		f _{CLK} = 25 MSPS, f _{OUT} = 1 MHz, T _A = 25°C		82				
		f_{CLK} = 50 MSPS, f_{OUT} = 1 MHz, T_A = -40°C to 85°C	68					
		f _{CLK} = 50 MSPS, f _{OUT} = 1 MHz, T _A = 25°C		79				
		f _{CLK} = 50 MSPS, f _{OUT} = 2.51 MHz, T _A = 25°C		75		dBc		
	Spurious free dynamic range to Nyquist	$f_{CLK} = 50 \text{ MSPS}, f_{OUT} = 5.02 \text{ MHz}, T_{A} = 25^{\circ}\text{C}$		69				
OFF	Nyquist	f _{CLK} = 50 MSPS, f _{OUT} = 20.2 MHz, T _A = 25°C		61				
SFDR		f _{CLK} = 100 MSPS, f _{OUT} = 5.04 MHz, T _A = 25°C		68		dBc		
		f _{CLK} = 100 MSPS, f _{OUT} = 20.2 MHz, T _A = 25°C			59		dBc	
		f _{CLK} = 100 MSPS, f _{OUT} = 40.4 MHz, T _A = 25°C		60		dBc		
	On the second of	f _{CLK} = 50 MSPS, f _{OUT} = 1 MHz, T _A = 25°C,1 MHz span		89				
	Spurious free dynamic range within a window	f _{CLK} = 50 MSPS, f _{OUT} = 5.02 MHz, 2 MHz span		88		dBc		
	within a willdow	f _{CLK} = 100 MSPS, f _{OUT} = 5.04 MHz, 4 MHz span 89						

 $[\]dagger$ Measured single ended into 50 Ω load at IOUT1.

 $[\]ddagger$ Single-ended output IOUT1, 50 Ω doubly terminated load.

THS5661A 12-BIT, 125 MSPS, CommsDACTM DIGITAL-TO-ANALOG CONVERTER SLAS247B - NOVEMBER 1999 REVISED SEPTEMBER 2002

electrical characteristics over recommended operating free-air temperature range, $AV_{DD} = 5 \text{ V}$, $DV_{DD} = 5 \text{ V}$, $IOUT_{FS} = 20 \text{ mA}$ (unless otherwise noted)

digital specifications

	PARAME	TER	TEST CONDITIONS	MIN	TYP	MAX	UNIT
Interface			•				
V	LPak Israel Sanatarakana		DV _{DD} = 5 V	3.5	5		
V _{IH}	High-level input voltage		DV _{DD} = 3.3 V	2.1	3.3		V
V	Lave lavel Parent valtage		DV _{DD} = 5 V		0	1.3	
V _{IL}	Low-level input voltage		DV _{DD} = 3.3 V		0	0.9	V
	18.1.1.1.	MODE and SLEEP	DV _{DD} = 3 V to 5.5 V	-15		15	
lН	High-level input current	All other digital pins	DV _{DD} = 3 V to 5.5 V	-10		10	μΑ
	Law law Pand some of	MODE and SLEEP	DV _{DD} = 3 V to 5.5 V	-15		15	•
IIL	Low-level input current	All other digital pins	DV _{DD} = 3 V to 5.5 V	-10		10	μА
Cl	Input capacitance			1		5	pF
Timing							
t _{su(D)}	Input setup time			1			ns
th(D)	Input hold time			1			ns
tw(LPH)	Input latch pulse high time			4			ns
^t d(D)	Digital delay time					1	clk

Specifications subject to change

OUTPUT FREQUENCY AT 0 dBFS 90 $DV_{DD} = 5 V$ f_{CLK} = 5 MSPS 84 f_{CLK} = 25 MSPS 78 f_{CLK} = 50 MSPS SFDR - dBc 72 f_{CLK} = 70 MSPS 66 f_{CLK} = 100 MSPS 60 54 48 0 10 40 50 20 30 Fout - Output Frequency - MHz Figure 1

SPURIOUS FREE DYNAMIC RANGE

SPURIOUS FREE DYNAMIC RANGE vs OUTPUT FREQUENCY AT 5 MSPS

SPURIOUS FREE DYNAMIC RANGE vs OUTPUT FREQUENCY AT 25 MSPS

SPURIOUS FREE DYNAMIC RANGE vs

 † AV DD = 5 V, IOUTFS = 20 mA, differential transformer coupled output, 50 Ω doubly terminated load, TA = 25°C (unless otherwise noted.)

SPURIOUS FREE DYNAMIC RANGE vs OUTPUT FREQUENCY AT 70 MSPS

SPURIOUS FREE DYNAMIC RANGE vs OUTPUT FREQUENCY AT 100 MSPS

SPURIOUS FREE DYNAMIC RANGE vs OUTPUT FREQUENCY AT 125 MSPS

SPURIOUS FREE DYNAMIC RANGE vs OUTPUT FREQUENCY AT 0 dBFS

 † AV DD = 5 V, IOUTFS = 20 mA, differential transformer coupled output, 50 Ω doubly terminated load, TA = 25°C (unless otherwise noted.)

 $DV_{DD} = 3.3 V$

SPURIOUS FREE DYNAMIC RANGE

OUTPUT FREQUENCY AT 25 MSPS

TYPICAL CHARACTERISTICS[†]

90

OUTPUT FREQUENCY AT 5 MSPS 90 $DV_{DD} = 3.3 V$ 84 0 dBFS 78 SFDR - dBc – 6 dBFS 72 - 12 dBFS 66 60 0.0 2.5 0.5 1.0 1.5 2.0 Fout - Output Frequency - MHz Figure 9

SPURIOUS FREE DYNAMIC RANGE

SPURIOUS FREE DYNAMIC RANGE **OUTPUT FREQUENCY AT 50 MSPS**

SPURIOUS FREE DYNAMIC RANGE **OUTPUT FREQUENCY AT 70 MSPS**

Figure 10

 † AV DD = 5 V, IOUTFS = 20 mA, differential transformer coupled output, 50 Ω doubly terminated load, TA = 25°C (unless otherwise noted.)

SPURIOUS FREE DYNAMIC RANGE A_{OUT} AT F_{OUT} = F_{CLOCK/11} 78 $DV_{DD} = 5 V$ 4.55 MHz @ 50 MSPS 72 66 SFDR - dBc 6.36 MHz @ 70 MSPS 60 9.1 MHz @ 100 MSPS 54 48 -27 -24 -21 -18 -15 -12 -6 -3

Figure 13

A_{out} - dBFS

SPURIOUS FREE DYNAMIC RANGE

Figure 14

TOTAL HARMONIC DISTORTION

 † AV DD = 5 V, IOUTFS = 20 mA, differential transformer coupled output, 50 Ω doubly terminated load, TA = 25°C (unless otherwise noted.)

SPURIOUS FREE DYNAMIC RANGE SPURIOUS FREE DYNAMIC RANGE **FULL-SCALE OUTPUT CURRENT AT 100 MSPS OUTPUT FREQUENCY AT 100 MSPS** 78 84 $DV_{DD} = 5 V$ $DV_{DD} = 5 V$ 78 Differential @ -6 dBFS 72 72 Differential @ 0 dBFS Fout = 2.5 MHz 66 SFDR - dBc 66 SFDR - dBc 60 Fout = 10 MHz Single-ended @ 0 dBFS 60 54 48 54 F_{out} = 28.6 MHz Single-ended 42 @ -6 dBFS Fout = 40 MHz 48 36 2 0 5 15 20 25 30 35 40 45 10 12 14 18 20 16 Fout Output Frequency- MHz IOUTFS -Full Scale Output Current - mA Figure 17 Figure 18

SPURIOUS FREE DYNAMIC RANGE vs

 † AV DD = 5 V, IOUTFS = 20 mA, differential transformer coupled output, 50 Ω doubly terminated load, TA = 25°C (unless otherwise noted.)

50

Figure 21

 $^{^{\}dagger}$ AV DD = 5 V, IOUTFS = 20 mA, differential transformer coupled output, 50 Ω doubly terminated load, TA = 25°C (unless otherwise noted.)

SINGLE-TONE OUTPUT SPECTRUM

Figure 22

SINGLE-TONE OUTPUT SPECTRUM

Figure 23

DUAL-TONE OUTPUT SPECTRUM

Figure 24

 † AV DD = 5 V, IOUTFS = 20 mA, differential transformer coupled output, 50 Ω doubly terminated load, TA = 25°C (unless otherwise noted.)

FOUR-TONE OUTPUT SPECTRUM 0 F_{clock} = 50 MSPS -10 $F_{out1} = 6.25 MHz,$ -20 $F_{out2} = 6.75 MHz$, -30 $F_{out3} = 7.25 \text{ MHz},$ -40 F_{out4} = 7.75 MHz, $DV_{DD} = 5 V$ -50 -60 -70 -80 -90 -100 0 15 20 25 Frequency - MHz

Figure 25

 $^{^{\}dagger}$ AV DD = 5 V, IOUTFS = 20 mA, differential transformer coupled output, 50 Ω doubly terminated load, TA = 25°C (unless otherwise noted.)

DIGITAL SUPPLY CURRENT vs

Figure 28

 $^{^{\}dagger}$ AV DD = 5 V, IOUTFS = 20 mA, differential transformer coupled output, 50 Ω doubly terminated load, TA = 25°C (unless otherwise noted.)

The THS5661A architecture is based on current steering, combining high update rates with low power consumption. The CMOS device consists of a segmented array of PMOS transistor current sources, which are capable of delivering a full-scale current up to 20 mA. High-speed differential current switches direct the current of each current source to either one of the output nodes, IOUT1 or IOUT2. The complementary output currents thus enable differential operation, canceling out common mode noise sources (on-chip and PCB noise), dc offsets, even order distortion components, and increasing signal output power by a factor of two. Major advantages of the segmented architecture are minimum glitch energy, excellent DNL, and very good dynamic performance. The DAC's high output impedance of >300 k Ω and fast switching result in excellent dynamic linearity (spurious free dynamic range SFDR).

The full-scale output current is set using an external resistor RBIAS in combination with an on-chip bandgap voltage reference source (1.2 V) and control amplifier. The current IBIAS through resistor RBIAS is mirrored internally to provide a full-scale output current equal to 32 times IBIAS. The full-scale current can be adjusted from 20 mA down to 2 mA.

data interface and timing

The THS5661A comprises separate analog and digital supplies, i.e. AV_{DD} and DV_{DD}. The digital supply voltage can be set from 5.5 V down to 3 V, thus enabling flexible interfacing with external logic. The THS5661A provides two operating modes, as shown in Table 1. Mode 0 (mode pin connected to DGND) supports a straight binary input data word format, whereas mode 1 (mode pin connected to DVDD) sets a twos complement input configuration.

Figure 29 shows the timing diagram. Internal edge-triggered flip-flops latch the input word on the rising edge of the input clock. The THS5661A provides for minimum setup and hold times (> 1 ns), allowing for noncritical external interface timing. Conversion latency is one clock cycle for both modes. The clock duty cycle can be chosen arbitrarily under the timing constraints listed in the digital specifications table. However, a 50% duty cycle will give optimum dynamic performance. Figure 30 shows a schematic of the equivalent digital inputs of the THS5661A, valid for pins D11-D0, SLEEP, and CLK. The digital inputs are CMOS-compatible with logic thresholds of DV_{DD}/2 ±20%. Since the THS5661A is capable of being updated up to 125 MSPS, the quality of the clock and data input signals are important in achieving the optimum performance. The drivers of the digital data interface circuitry should be specified to meet the minimum setup and hold times of the THS5661A, as well as its required min/max input logic level thresholds. Typically, the selection of the slowest logic family that satisfies the above conditions will result in the lowest data feed-through and noise. Additionally, operating the THS5661A with reduced logic swings and a corresponding digital supply (DV_{DD}) will reduce data feed-through. Note that the update rate is limited to 70 MSPS for a digital supply voltage DV_{DD} of 3 V to 3.6 V.

Figure 29. Timing Diagram

Table 1. Input Interface Modes

	MODE 0	MODE 1		
FUNCTION/MODE	MODE PIN CONNECTED TO DGND	MODE PIN CONNECTED TO DVDD		
Input code format	Binary	Twos complement		

Figure 30. Digital Equivalent Input

DAC transfer function

The THS5661A delivers complementary output currents IOUT1 and IOUT2. Output current IOUT1 equals the approximate full-scale output current when all input bits are set high in mode 0 (straight binary input), i.e. the binary input word has the decimal representation 4095. For mode 1, the MSB is inverted (twos complement input format). Full-scale output current will flow through terminal IOUT2 when all input bits are set low (mode 0, straight binary input). The relation between IOUT1 and IOUT2 can thus be expressed as:

$$IOUT1 = IOUT_{FS} - IOUT2$$

where IOUT_{FS} is the full-scale output current. The output currents can be expressed as:

$$IOUT1 = IOUT_{FS} \times \frac{CODE}{4096}$$

$$IOUT2 = IOUT_{FS} \times \frac{(4095 - CODE)}{4096}$$

where CODE is the decimal representation of the DAC data input word. Output currents IOUT1 and IOUT2 drive resistor loads R_{LOAD} or a transformer with equivalent input load resistance R_{LOAD}. This would translate into single-ended voltages VOUT1 and VOUT2 at terminal IOUT1 and IOUT2, respectively, of:

$$VOUT1 = IOUT1 \times R_{LOAD} = \frac{CODE}{4096} \times IOUT_{FS} \times R_{LOAD}$$

$$VOUT2 = IOUT2 \times R_{LOAD} = \frac{(4095-CODE)}{4096} \times IOUT_{FS} \times R_{LOAD}$$

The differential output voltage VOUT_{DIFF} can thus be expressed as:

$$VOUT_{DIFF} = VOUT1-VOUT2 = \frac{(2CODE-4095)}{4096} \times IOUT_{FS} \times R_{LOAD}$$

The latter equation shows that applying the differential output will result in doubling of the signal power delivered to the load. Since the output currents of IOUT1 and IOUT2 are complementary, they become additive when processed differentially. Care should be taken not to exceed the compliance voltages at node IOUT1 and IOUT2, which would lead to increased signal distortion.

reference operation

The THS5661A comprises a bandgap reference and control amplifier for biasing the full-scale output current. The full-scale output current is set by applying an external resistor R_{BIAS} . The bias current I_{BIAS} through resistor R_{BIAS} is defined by the on-chip bandgap reference voltage and control amplifier. The full-scale output current equals 32 times this bias current. The full-scale output current IOUT_{ES} can thus be expressed as:

$$IOUT_{FS} = 32 \times I_{BIAS} = \frac{32 \times V_{EXTIO}}{R_{BIAS}}$$

where V_{EXTIO} is the voltage at terminal EXTIO. The bandgap reference voltage delivers an accurate voltage of 1.2 V. This reference is active when terminal EXTLO is connected to AGND. An external decoupling capacitor C_{EXT} of 0.1 μ F should be connected externally to terminal EXTIO for compensation. The bandgap reference can additionally be used for external reference operation. In that case, an external buffer with high impedance input should be applied in order to limit the bandgap load current to a maximum of 100 nA. The internal reference can be disabled and overridden by an external reference by connecting EXTLO to AV_{DD} . Capacitor C_{EXT} may hence be omitted. Terminal EXTIO thus serves as either input or output node.

The full-scale output current can be adjusted from 20 mA down to 2 mA by varying resistor R_{BIAS} or changing the externally applied reference voltage. The internal control amplifier has a wide input range, supporting the full-scale output current range of 20 dB. The bandwidth of the internal control amplifier is defined by the internal 1 nF compensation capacitor at pin COMP1 and the external compensation capacitor C1. The relatively weak internal control amplifier may be overridden by an externally applied amplifier with sufficient drive for the internal 1 nF load, as shown in Figure 31. This provides the user with more flexibility and higher bandwidths, which are specifically attractive for gain control and multiplying DAC applications. Pin SLEEP should be connected to AGND or left disconnected when an external control amplifier is used.

Figure 31. Bypassing the Internal Reference and Control Amplifier

analog current outputs

Figure 32 shows a simplified schematic of the current source array output with corresponding switches. Differential PMOS switches direct the current of each individual PMOS current source to either the positive output node IOUT1 or its complementary negative output node IOUT2. The output impedance is determined by the stack of the current sources and differential switches, and is typically >300 k Ω in parallel with an output capacitance of 5 pF.

Output nodes IOUT1 and IOUT2 have a negative compliance voltage of -1 V, determined by the CMOS process. Beyond this value, transistor breakdown may occur, resulting in reduced reliability of the THS5661A device. The positive output compliance depends on the full-scale output current IOUTFS and positive supply voltage AVDD. The positive output compliance equals 1.25 V for AVDD = 5 V and IOUTFS = 20 mA. Exceeding the positive compliance voltage adversely affects distortion performance and integral nonlinearity. The optimum distortion performance for a single-ended or differential output is achieved when the maximum full-scale signal at IOUT1 and IOUT2 does not exceed 0.5 V (e.g. when applying a 50 Ω doubly terminated load for 20 mA full-scale output current). Applications requiring the THS5661A output (i.e., OUT1 and/or OUT2) to extend its output compliance should size R_{LOAD} accordingly.

Figure 32. Equivalent Analog Current Output

Figure 33(a) shows the typical differential output configuration with two external matched resistor loads. The nominal resistor load of 50 Ω will give a differential output swing of 2 V_{PP} when applying a 20 mA full-scale output current. The output impedance of the THS5661A depends slightly on the output voltage at nodes IOUT1 and IOUT2. Consequently, for optimum dc integral nonlinearity, the configuration of Figure 33(b) should be chosen. In this I–V configuration, terminal IOUT1 is kept at virtual ground by the inverting operational amplifier. The complementary output should be connected to ground to provide a dc current path for the current sources switched to IOUT2. Note that the INL/DNL specifications for the THS5661A are measured with IOUT1 maintained at virtual ground. The amplifier's maximum output swing and the DAC's full-scale output current determine the value of the feedback resistor R_{FB}. Capacitor C_{FB} filters the steep edges of the THS5661A current output, thereby reducing the operational amplifier slew-rate requirements. In this configuration, the op amp should operate on a dual supply voltage due to its positive and negative output swing. Node IOUT1 should be selected if a single-ended unipolar output is desirable.

Figure 33. Differential and Single-Ended Output Configuration

The THS5661A can be easily configured to drive a doubly terminated 50 Ω cable. Figure 34(a) shows the single-ended output configuration, where the output current IOUT1 flows into an equivalent load resistance of 25 Ω . Node IOUT2 should be connected to ground or terminated with a resistor of 25 Ω . Differential-to-single conversion (e.g., for measurement purposes) can be performed using a properly selected RF transformer, as shown in Figure 34(b). This configuration provides maximum rejection of common-mode noise sources and even order distortion components, thereby doubling the power to the output. The center tap on the primary side of the transformer is connected to AGND, enabling a dc current flow for both IOUT1 and IOUT2. Note that the ac performance of the THS5661A is optimum and specified using this differential transformer coupled output, limiting the voltage swing at IOUT1 and IOUT2 to ± 0.5 V.

Figure 34. Driving a Doubly Terminated 50 Ω Cable

sleep mode

The THS5661A features a power-down mode that turns off the output current and reduces the supply current to less than 5 mA over the analog supply range of 3 V to 5.5 V and temperature range. The power-down mode is activated by applying a logic level 1 to the SLEEP pin (e.g., by connecting pin SLEEP to AVDD). An internal pulldown circuit at node SLEEP ensures that the THS5661A is enabled if the input is left disconnected. Power-up and power-down activation times depend on the value of external capacitor at node SLEEP. For a nominal capacitor value of 0.1 μ F power down takes less than 5 μ s, and approximately 3 ms to power backup. The SLEEP mode should not be used when an external control amplifier is used, as shown in Figure 25.

definitions of specifications and terminology

integral nonlinearity (INL)

The relative accuracy or integral nonlinearity (INL), sometimes referred to as linearity error, is the maximum deviation of the output from the line between zero and full scale excluding the effects of zero code and full-scale errors.

differential nonlinearity (DNL)

The differential nonlinearity (DNL), sometimes referred to as differential error, is the difference between the measured and ideal 1 LSB amplitude change of any two adjacent codes. Monotonic means the output voltage changes in the same direction (or remains constant) as a change in the digital input code.

offset error

Offset error is defined as the deviation of the output current from the ideal of zero at a digital input value of 0.

gain error

Gain error is defined as the percentage error between the measured full-scale output current and the value of $32x V_{(EXTIO)}/R_{BIAS}$. A $V_{(EXTIO)}$ of 1.25 V is used to measure the gain error with external reference voltage applied. With internal reference, this error includes the deviation of $V_{(EXTIO)}$ (internal bandgap reference voltage) from the typical value of 1.25 V.

signal-to-noise ratio + distortion (S/N+D or SINAD)

S/N+D or SINAD is the ratio of the rms value of the output signal to the rms sum of all other spectral components below the Nyquist frequency, including harmonics but excluding dc. The value for S/N+D is expressed in decibels.

spurious free dynamic range (SFDR)

SFDR is the difference between the rms value of the output signal and the rms value of the largest spurious signal within a specified bandwidth. The value for SFDR is expressed in decibels.

total harmonic distortion (THD)

THD is the ratio of the rms sum of the first six harmonic components to the rms value of the fundamental signal and is expressed in decibels.

output compliance range

The maximum and minimum allowable voltage of the output of the DAC, beyond which either saturation of the output stage or breakdown may occur.

settling time

The time required for the output to settle within a specified error band.

definitions of specifications and terminology (continued)

glitch energy

The time integral of the analog value of the glitch transient.

offset drift

The change in offset error versus temperature from the ambient temperature ($T_A = 25^{\circ}C$) in ppm of full-scale range per °C.

gain drift

The change in gain error versus temperature from the ambient temperature ($T_A = 25^{\circ}C$) in ppm of full-scale range per $^{\circ}C$.

reference voltage drift

The change in reference voltage error versus temperature from the ambient temperature ($T_A = 25$ °C) in ppm of full-scale range per °C.

THS5661A evaluation board

An evaluation module (EVM) board for the THS5661A digital-to-analog converter is available for evaluation. This board allows the user the flexibility to operate the THS5661A in various configurations. Possible output configurations include transformer coupled, resistor terminated, and inverting/noninverting amplifier outputs. The digital inputs are designed to interface with the TMS320 C5000 or C6000 family of DSPs or to be driven directly from various pattern generators with the onboard option to add a resistor network for proper load termination.

See the THS56x1 Evaluation Module User's Guide for more details (SLAU032).

Figure 35. Schematic

Figure 36. Board Layout, Layer 1

Figure 37. Board Layout, Layer 2

Figure 38. Board Layout, Layer 3

Figure 39. Board Layout, Layer 4

Figure 40. Board Layout, Layer 5

Table 2. Bill of Materials

QTY	REF. DES	PART NUMBER	DESCRIPTION	MFG.
3	C1, C22, C31	1206ZC105KAT2A	Ceranucm 1 μF, 10 V, X7R, 10%	AVX
4	C18, C19, C28, C35	ECSTOJY475	6.3 V, 4.7 μF, tantalum	Panasonic
3	C15, C24, C4	ECSTOJY106	6.3 V, 10 μF, tantalum	Panasonic
0	C25, C32		Ceramic, not installed, 50 V, X7R, 10%	
6	C14, C2, C20, C26, C29, C33	12065C103KAT2A	Ceramic, 0.01 μF, 50 V, X7R, 10%	AVX
17	C10, C11, C12, C13, C16, C17, C21, C23, C27, C3, C30, C34, C5, C6, C7, C8, C9	12065C104KAT2A	Ceramic, 0.1 μF, 50 V, X7R, 10%	AVX
2	D1, D2	AND/AND5GA or equivalent	GREEN LED, 1206 size SM chip LED	
4	FB1, FB2, FB3, FB4	27-43-037447	Fair-Rite SM beads #27-037447	FairRite
1	J1	TSW-117-07-L-D or equivalent	34-Pin header for IDC	Samtec
1	J2	KRMZ2 or equivalent	2 Terminal screw connector, 2TERM_CON	Lumberg
1	J3	TSW-112-07-L-S or equivalent	Single row 12-pin header	Samtec
1	J4	KRMZ3 or equivalent	3 Terminal screw connector	Lumberg
3	J5, J6, J7	142-0701-206 or equivalent	PCB Mount SMA jack, SMA_PCB_MT	Johnson Components
0	J8, J9	142-0701-206 or equivalent	PCB Mount SMA jack, not installed	Johnson Components
3	L1, L2, L3	DO1608C-472	DO1608C-series, DS1608C-472	Coil Craft
1	R1	1206	1206 Chip resistor, 1.5K, 1/4 W, 1%	
4	R10, R11, R4, R5	CTS/CTS766-163-(R)330-G-TR	8 Element isolated resistor pack, 33 Ω	

Table 2. Bill of Materials (Continued)

QTY	REF. DES	PART NUMBER	DESCRIPTION	MFG.
4	R12, R19, R7, R9	1206	1206 Chip resistor, 33 Ω, 1/4 W, 1%	
5	R13, R17. R2, R21, R8	R2, R21, R8 1206 1206 Chip resistor, 0 Ω, 1/4 W, 1%		
1	R14	3214W-1-502 E or equivalent	4 mm SM Pot, 5K	Bourns
1	R15	1206	1206 Chip resistor, 2.94K, 1/4 W, 1%	
1	R16	1206	1206 Chip resistor, 3K, 1/4 W, 1%	
3	R18, R24, R29	1206	1206 Chip resistor, 49.94K, 1/4 W, 1%	
3	R20, R3, R6	1206	1206 Chip resistor, 10K, 1/4 W, 1%	
1	R22	1206	1206 Chip resistor, 10K, 1/4 W, 1%	
1	R23	1206	1206 Chip resistor, 100K, 1/4 W, 1%	
1	R25	1206	1206 Chip resistor, TBD, 1/4 W, 1%	
4	R26, R27, R28, R30	1206	1206 Chip resistor, 750K, 1/4 W, 1%	
1	T1	T1-1T-KK81	RF Transformer, T1-1T-KK81	MiniCircuits
2	U1, U2	SN74LVT245BDW	Octal bus transceiver, 3-state, SN74LVT245B	TI
1	U3	SN74AHCT1G00DBVR/ SN74AHC1G00DBVR	Single gate NAND, SN74AHC1G00	TI
1	U4	SN74AHCT1G32DBVR/ SN74AHCC1G32DBVR	Single 2 input positive or gate, SN74AHC1G32	TI
	THS5641	THS5641IDW	DAC, 2.7-5.5 V, 8 Bit, 125 MHz	TI
	THS5651	THS5651IDW	DAC, 2.7-5.5 V, 10 Bit, 125 MHz	TI
	THS5661	THS5661IDW	DAC, 2.7-5.5 V, 12 Bit, 125 MHz	TI
	THS5671	THS5647IDW	DAC, 2.7-5.5 V, 14 Bit, 125 MHz	TI
1	SN74ALVC08	SN74ALVC08D	Quad AND gate	TI
1	LT1004D	LT1004CD-1-2/LT1004ID-1-2	Precision 1.2 V reference	TI
0	NOT INSTALLED	AD1580BRT	Precision voltage reference, not installed	
1	THS3001	THS3001CD/THS2001ID	THS3001 high-speed op amp	TI
4	W2	TSW-102-07-L-S or equivalent	2 position jumper1" spacing, W2	Samtec
3	W3	TSW-102-07-L-S or equivalent	3 position jumper1" spacing, W3	Samtec
2	2X3_JUMPER	TSW-102-07-L-S or equivalent	6-Pin header dual row, 0.025×0.1, 2X3_JUMPER	Samtec

MECHANICAL DATA

DW (R-PDSO-G**)

16 PINS SHOWN

PLASTIC SMALL-OUTLINE PACKAGE

- NOTES: A. All linear dimensions are in inches (millimeters).
 - B. This drawing is subject to change without notice.
 - C. Body dimensions do not include mold flash or protrusion not to exceed 0.006 (0,15).
 - D. Falls within JEDEC MS-013

MECHANICAL DATA

PW (R-PDSO-G**)

14 PINS SHOWN

PLASTIC SMALL-OUTLINE PACKAGE

NOTES: A. All linear dimensions are in millimeters.

B. This drawing is subject to change without notice.

C. Body dimensions do not include mold flash or protrusion not to exceed 0,15.

D. Falls within JEDEC MO-153

www.ti.com 23-May-2025

PACKAGING INFORMATION

Orderable part number	Status	Material type	Package Pins	Package qty Carrier	RoHS	Lead finish/	MSL rating/	Op temp (°C)	Part marking
	(1)	(2)			(3)	Ball material	Peak reflow		(6)
						(4)	(5)		
THS5661AIDW	Active	Production	SOIC (DW) 28	20 TUBE	Yes	NIPDAU	Level-1-260C-UNLIM	-40 to 85	THS5661AI
THS5661AIDW.A	Active	Production	SOIC (DW) 28	20 TUBE	Yes	NIPDAU	Level-1-260C-UNLIM	-40 to 85	THS5661AI
THS5661AIPW	Active	Production	TSSOP (PW) 28	50 TUBE	Yes	NIPDAU	Level-1-260C-UNLIM	-40 to 85	TJ5661AI
THS5661AIPW.A	Active	Production	TSSOP (PW) 28	50 TUBE	Yes	NIPDAU	Level-1-260C-UNLIM	-40 to 85	TJ5661AI
THS5661AIPWR	Active	Production	TSSOP (PW) 28	2000 LARGE T&R	Yes	NIPDAU	Level-1-260C-UNLIM	-40 to 85	TJ5661AI
THS5661AIPWR.A	Active	Production	TSSOP (PW) 28	2000 LARGE T&R	Yes	NIPDAU	Level-1-260C-UNLIM	-40 to 85	TJ5661AI

⁽¹⁾ Status: For more details on status, see our product life cycle.

Multiple part markings will be inside parentheses. Only one part marking contained in parentheses and separated by a "~" will appear on a part. If a line is indented then it is a continuation of the previous line and the two combined represent the entire part marking for that device.

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.

⁽²⁾ Material type: When designated, preproduction parts are prototypes/experimental devices, and are not yet approved or released for full production. Testing and final process, including without limitation quality assurance, reliability performance testing, and/or process qualification, may not yet be complete, and this item is subject to further changes or possible discontinuation. If available for ordering, purchases will be subject to an additional waiver at checkout, and are intended for early internal evaluation purposes only. These items are sold without warranties of any kind.

⁽³⁾ RoHS values: Yes, No, RoHS Exempt. See the TI RoHS Statement for additional information and value definition.

⁽⁴⁾ Lead finish/Ball material: Parts may have multiple material finish options. Finish options are separated by a vertical ruled line. Lead finish/Ball material values may wrap to two lines if the finish value exceeds the maximum column width.

⁽⁵⁾ MSL rating/Peak reflow: The moisture sensitivity level ratings and peak solder (reflow) temperatures. In the event that a part has multiple moisture sensitivity ratings, only the lowest level per JEDEC standards is shown. Refer to the shipping label for the actual reflow temperature that will be used to mount the part to the printed circuit board.

⁽⁶⁾ Part marking: There may be an additional marking, which relates to the logo, the lot trace code information, or the environmental category of the part.

PACKAGE OPTION ADDENDUM

www.ti.com 23-May-2025

PACKAGE MATERIALS INFORMATION

www.ti.com 23-May-2025

TAPE AND REEL INFORMATION

A0	Dimension designed to accommodate the component width
В0	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	U	Package Drawing		SPQ	Reel Diameter (mm)	Reel Width W1 (mm)	A0 (mm)	B0 (mm)	K0 (mm)	P1 (mm)	W (mm)	Pin1 Quadrant
THS5661AIPWR	TSSOP	PW	28	2000	330.0	16.4	6.9	10.2	1.8	12.0	16.0	Q1

PACKAGE MATERIALS INFORMATION

www.ti.com 23-May-2025

*All dimensions are nominal

Device	Package Type	Package Drawing	Pins	SPQ	Length (mm)	Width (mm)	Height (mm)
THS5661AIPWR	TSSOP	PW	28	2000	350.0	350.0	43.0

PACKAGE MATERIALS INFORMATION

www.ti.com 23-May-2025

TUBE

*All dimensions are nominal

Device	Package Name	Package Type	Pins	SPQ	L (mm)	W (mm)	T (µm)	B (mm)
THS5661AIDW	DW	SOIC	28	20	506.98	12.7	4826	6.6
THS5661AIDW.A	DW	SOIC	28	20	506.98	12.7	4826	6.6
THS5661AIPW	PW	TSSOP	28	50	530	10.2	3600	3.5
THS5661AIPW.A	PW	TSSOP	28	50	530	10.2	3600	3.5

IMPORTANT NOTICE AND DISCLAIMER

TI PROVIDES TECHNICAL AND RELIABILITY DATA (INCLUDING DATA SHEETS), DESIGN RESOURCES (INCLUDING REFERENCE DESIGNS), APPLICATION OR OTHER DESIGN ADVICE, WEB TOOLS, SAFETY INFORMATION, AND OTHER RESOURCES "AS IS" AND WITH ALL FAULTS, AND DISCLAIMS ALL WARRANTIES, EXPRESS AND IMPLIED, INCLUDING WITHOUT LIMITATION ANY IMPLIED WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE OR NON-INFRINGEMENT OF THIRD PARTY INTELLECTUAL PROPERTY RIGHTS.

These resources are intended for skilled developers designing with TI products. You are solely responsible for (1) selecting the appropriate TI products for your application, (2) designing, validating and testing your application, and (3) ensuring your application meets applicable standards, and any other safety, security, regulatory or other requirements.

These resources are subject to change without notice. TI grants you permission to use these resources only for development of an application that uses the TI products described in the resource. Other reproduction and display of these resources is prohibited. No license is granted to any other TI intellectual property right or to any third party intellectual property right. TI disclaims responsibility for, and you will fully indemnify TI and its representatives against, any claims, damages, costs, losses, and liabilities arising out of your use of these resources.

TI's products are provided subject to TI's Terms of Sale or other applicable terms available either on ti.com or provided in conjunction with such TI products. TI's provision of these resources does not expand or otherwise alter TI's applicable warranties or warranty disclaimers for TI products.

TI objects to and rejects any additional or different terms you may have proposed.

Mailing Address: Texas Instruments, Post Office Box 655303, Dallas, Texas 75265 Copyright © 2025. Texas Instruments Incorporated