

Measuring Single-Ended 0- to 5-V Signals with Differential Delta-Sigma ADCs

Michael Ashton

High-Performance Analog

ABSTRACT

Most engineers use differential-input delta-sigma analog-to-digital converters (ADCs) to measure single-ended, 0V to 5V signals by grounding the negative input, and applying the signal to the positive input. For a certain class of delta-sigma converters, of which the Texas Instruments ADS1255/6, ADS1216/7/8, and ADS1240/1/2/3 are all examples, though, merely grounding the negative input cuts the dynamic range in half.

Fortunately, there are simple ways to avoid this reduction, and measure 0V to 5V signals with full dynamic range. This application note shows how to accomplish this measurement on TI's ADS1256 and ADS1110 specifically, but the principles are applicable to many other converters.

Contents

1	V _{REF} at Half Full-Scale: ADS1256	2
2	Using the Results	3
3	V _{REF} Equal to Full-Scale	3
4	The ADS1110/12.....	4

List of Figures

1	ADS1256 Single-Ended Measurement	3
2	ADS1110 Single-Ended Measurement	4

List of Tables

1	ADS1256 Sample Input Voltages and Output Codes in Decimal and Binary Two's Complement Formats	2
2	ADS1256 Output Codes with V _{INN} Input at Half of Full-Scale	2
3	ADS1256 Output Codes with V _{INN} Input at Half of Full-Scale, PGA = 2	2

1 V_{REF} at Half Full-Scale: ADS1256

For the ADS1256, full-scale voltage is twice the reference voltage. Each input pin of this device has an input range of $0 - 2 \times V_{REF}$, and it measures differentially in both the positive and negative full-scale ranges.

The ADS1256 has several things in common with many industrial delta-sigma ADCs:

- The device is single-supply. Large negative voltages cannot be applied to any of the inputs.
- It has *fully* differential inputs. If the negative input is higher than the positive input, the device generates a negative output code.
- The negative range is always available.

The following expression gives the ideal output code in terms of V_{REF} , positive input V_{INP} , and negative input V_{INN} :

$$\text{code} = 2^{23} \frac{V_{INP} - V_{INN}}{2V_{REF}} \quad (1)$$

The ADS1256 generates codes in 24-bit, binary two's-complement (BTC) format. It can output any number representable in that format; that is, any integer from -8388608 to 8388607 . [Table 1](#) presents a few example input voltages and the codes to which they are converted.

Table 1. ADS1256 Sample Input Voltages and Output Codes in Decimal and Binary Two's Complement Formats

V_{INP}	V_{INN}	$V_{INP} - V_{INN}$	CODE IN DECIMAL	CODE IN BTC
0	0	0	0	0
5	0	5	8388607	7FFFFFFh
0	5	-5	-8388608	800000h

[Table 1](#) shows that if V_{INN} is grounded, the ADS1256 will only output the codes from 0 to 8388607. Half of the code range will therefore be inaccessible.

One solution may be to connect V_{INN} to a voltage equal to half of full-scale, resulting in the data shown in [Table 2](#).

Table 2. ADS1256 Output Codes with V_{INN} Input at Half of Full-Scale

V_{INP}	V_{INN}	$V_{INP} - V_{INN}$	CODE IN DECIMAL	CODE IN BTC
0	2.5	-2.5	-4194304	C00000h
2.5	2.5	0	0	000000h
5	2.5	2.5	4194304	400000h

Now the input range is centered on 0, but half of it is still missing. Fortunately, the ADS1256 has a programmable gain amplifier (PGA) that can be set to a gain of 2. This configuration effectively multiplies the input voltage by 2, giving the results shown in [Table 3](#).

Table 3. ADS1256 Output Codes with V_{INN} Input at Half of Full-Scale, PGA = 2

V_{INP}	V_{INN}	$V_{INP} - V_{INN}$	CODE IN DECIMAL	CODE IN BTC
0	2.5	-2.5	-8388608	800000h
2.5	2.5	0	0	000000h
5	2.5	2.5	8388607	7FFFFFFh

This scheme depends on the availability of a voltage equal to half of full-scale. On the ADS1256, the reference voltage is half of full-scale, with gain equal to 1. Therefore, in the circuit shown in [Figure 1](#), we connect the reference voltage to the negative input.

Figure 1. ADS1256 Single-Ended Measurement

When you connect V_{INN} to V_{REF} and set the PGA to 2, the transfer expression shown earlier becomes:

$$\text{code} = 2^{23} \frac{2(V_{INP} - V_{REF})}{2V_{REF}} \quad (2)$$

This expression reduces to:

$$\text{code} = 2^{23} \left(\frac{V_{INP}}{V_{REF}} - 1 \right) \quad (3)$$

This expression shows that, in this configuration, V_{REF} does not affect the zero point; it affects the full-scale voltage only, as usual.

2 Using the Results

This technique has the potentially annoying side-effect of generating a bipolar result from a unipolar input. This effect is unavoidable: the ADS1256 does not generate unsigned codes, so the number must be signed to fill the 24-bit range.

Once the number is retrieved into software, however, it may be more convenient to handle it as an unsigned number. This is easily done by adding 2^{23} , or 800000h, to the output code. Provided that the 24-bit code is stored as a 32-bit variable, there will be no overflow.

3 V_{REF} Equal to Full-Scale

Some ADCs have a full-scale range that is equal to V_{REF} . For these types of converters, do the following:

- Connect V_{REF} to V_{INN} , as shown in [Figure 1](#).
- Set V_{REF} to half of the single-ended range; for example, if you want to measure 0V to 5V, set V_{REF} to 2.5V instead of 5V.
- If the device has a PGA, set its gain to 1.

Given 24-bit word length, the transfer function is then:

$$\text{code} = 2^{23} \frac{V_{\text{INP}} - V_{\text{REF}}}{V_{\text{REF}}} \tag{4}$$

which also reduces to [Expression 3](#).

This procedure works if the ADC can tolerate a wide range of voltage references. Some delta-sigma converters are designed for a specific reference voltage, and may not perform well if the reference is set to a significantly different voltage. Be sure to examine the respective device datasheet, and perhaps experiment with the device before using this technique.

4 The ADS1110/12

The ADS1110/12 ADCs are somewhat unusual in that they can only use their internal reference, and that reference is not accessible externally. Since the maximum wordlength for these devices is 16 bits, losing half the dynamic range by grounding the negative input may be a major drawback; however, since the reference voltage is not available at all, the techniques described above cannot be directly applied to these devices.

Nevertheless, some dynamic range can be recovered. While the ADS1110 and ADS1112 cannot measure 0V to 5V directly, they can measure from 0V to 4.096V directly by using the following method:

- Supply the ADS1110/12 with 5V.
- Connect a 2.048V reference to the negative input, as shown in [Figure 2](#).
- Set the PGA to 1.

Figure 2. ADS1110 Single-Ended Measurement

If a 5V supply cannot be used, a condition that may apply if there are logic-level constraints, the input range will be further restricted to 0V to 3.3V.

Note that the ADS1110/12 on-board reference is extremely stable, and inexpensive pre-trimmed references generally will not track it very well. This characteristic means that the zero point will drift with the external reference. Any noise generated by the reference can affect the conversion.

Revision History

Changes from Original (August 2005) to A Revision	Page
• Changed format to current TI application report template.	1

NOTE: Page numbers for previous revisions may differ from page numbers in the current version.

IMPORTANT NOTICE

Texas Instruments Incorporated and its subsidiaries (TI) reserve 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. All semiconductor products (also referred to herein as "components") are sold subject to TI's terms and conditions of sale supplied at the time of order acknowledgment.

TI warrants performance of its components to the specifications applicable at the time of sale, in accordance with the warranty in TI's terms and conditions of sale of semiconductor products. Testing and other quality control techniques are used to the extent TI deems necessary to support this warranty. Except where mandated by applicable law, testing of all parameters of each component is not necessarily performed.

TI assumes no liability for applications assistance or the design of Buyers' products. Buyers are responsible for their products and applications using TI components. To minimize the risks associated with Buyers' products and applications, Buyers should provide adequate design and operating safeguards.

TI does not warrant or represent that any license, either express or implied, is granted under any patent right, copyright, mask work right, or other intellectual property right relating to any combination, machine, or process in which TI components or services are used. Information published by TI regarding third-party products or services does not constitute a license to use such products or services or a warranty or endorsement thereof. Use of such information 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.

Reproduction of significant portions of TI information in TI data books or 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 altered documentation. Information of third parties may be subject to additional restrictions.

Resale of TI components or services with statements different from or beyond the parameters stated by TI for that component or service voids all express and any implied warranties for the associated TI component or service and is an unfair and deceptive business practice. TI is not responsible or liable for any such statements.

Buyer acknowledges and agrees that it is solely responsible for compliance with all legal, regulatory and safety-related requirements concerning its products, and any use of TI components in its applications, notwithstanding any applications-related information or support that may be provided by TI. Buyer represents and agrees that it has all the necessary expertise to create and implement safeguards which anticipate dangerous consequences of failures, monitor failures and their consequences, lessen the likelihood of failures that might cause harm and take appropriate remedial actions. Buyer will fully indemnify TI and its representatives against any damages arising out of the use of any TI components in safety-critical applications.

In some cases, TI components may be promoted specifically to facilitate safety-related applications. With such components, TI's goal is to help enable customers to design and create their own end-product solutions that meet applicable functional safety standards and requirements. Nonetheless, such components are subject to these terms.

No TI components are authorized for use in FDA Class III (or similar life-critical medical equipment) unless authorized officers of the parties have executed a special agreement specifically governing such use.

Only those TI components which TI has specifically designated as military grade or "enhanced plastic" are designed and intended for use in military/aerospace applications or environments. Buyer acknowledges and agrees that any military or aerospace use of TI components which have **not** been so designated is solely at the Buyer's risk, and that Buyer is solely responsible for compliance with all legal and regulatory requirements in connection with such use.

TI has specifically designated certain components as meeting ISO/TS16949 requirements, mainly for automotive use. In any case of use of non-designated products, TI will not be responsible for any failure to meet ISO/TS16949.

Products

Audio	www.ti.com/audio
Amplifiers	amplifier.ti.com
Data Converters	dataconverter.ti.com
DLP® Products	www.dlp.com
DSP	dsp.ti.com
Clocks and Timers	www.ti.com/clocks
Interface	interface.ti.com
Logic	logic.ti.com
Power Mgmt	power.ti.com
Microcontrollers	microcontroller.ti.com
RFID	www.ti-rfid.com
OMAP Applications Processors	www.ti.com/omap
Wireless Connectivity	www.ti.com/wirelessconnectivity

Applications

Automotive and Transportation	www.ti.com/automotive
Communications and Telecom	www.ti.com/communications
Computers and Peripherals	www.ti.com/computers
Consumer Electronics	www.ti.com/consumer-apps
Energy and Lighting	www.ti.com/energy
Industrial	www.ti.com/industrial
Medical	www.ti.com/medical
Security	www.ti.com/security
Space, Avionics and Defense	www.ti.com/space-avionics-defense
Video and Imaging	www.ti.com/video

TI E2E Community

e2e.ti.com