
February 2017 DocID15067 Rev 3 1/49

1

AN2834
Application note

How to get the best ADC accuracy
in STM32 microcontrollers

Introduction

STM32 microcontrollers embed up to four advanced 12-bit ADCs (depending on the
device). A self-calibration feature is provided to enhance ADC accuracy versus
environmental condition changes.

In applications involving analog-to-digital conversion, ADC accuracy has an impact on the
overall system quality and efficiency. To improve this accuracy, the errors associated with
the ADC and the parameters affecting them must be understood.

ADC accuracy does not only depend on ADC performance and features, but also on the
overall application design around the ADC.

This application note aim is to help understand ADC errors and explain how to enhance
ADC accuracy. It is divided into three main parts:

€ a simplified description of ADC internal structure to help understand ADC operation and
related ADC parameters

€ explanations of the different types and sources of ADC errors related to the ADC design
and to external ADC parameters such as the external hardware design

€ recommendations on how to minimize these errors, focusing on hardware and software
methods

www.st.com

Contents AN2834

2/49 DocID15067 Rev 3

Contents

1 ADC internal principle . 6

1.1 SAR ADC internal structure . 6

2 ADC errors . 10

2.1 Errors due to the ADC itself . 10

2.1.1 Offset error . 10

2.1.2 Gain error . 12

2.1.3 Differential linearity error . 13

2.1.4 Integral linearity error . 14

2.1.5 Total unadjusted error . 16

2.2 Errors due to the ADC environment . 17

2.2.1 Reference voltage noise . 17

2.2.2 Reference voltage / power supply regulation . 17

2.2.3 External reference voltage parameters . 18

2.2.4 Analog input signal noise . 18

2.2.5 ADC dynamic range bad match for maximum input signal amplitude . . 18

2.2.6 Effect of the analog signal source resistance . 18

2.2.7 Effect of source capacitance and parasitic capacitance of the PCB . . . 19

2.2.8 Injection current effect . 20

2.2.9 Temperature influence . 20

2.2.10 I/O pin crosstalk . 21

2.2.11 EMI-induced noise . 21

3 How to get the best ADC accur acy . 22

3.1 Reduce the effects of ADC-related ADC errors . 22

3.2 Minimize ADC errors related to external environment of ADC 22

3.2.1 Reference voltage / Power supply noise minimization 22

3.2.2 Reference voltage / Power-supply regulation . 24

3.2.3 Analog-input signal noise elimination . 24

3.2.4 Adding white noise or triangular sweep to improve resolution 25

3.2.5 Matching the ADC dynamic range to the maximum signal amplitude . . 26

3.2.6 Analog source resistance calculation . 28

3.2.7 Source frequency condition vs. source and parasitic capacitors 30

3.2.8 Temperature-effect compensation . 31

DocID15067 Rev 3 3/49

AN2834 Contents

3

3.2.9 Minimizing injection current . 31

3.2.10 Minimizing I/O pin crosstalk . 31

3.2.11 EMI-induced noise reduction . 32

3.2.12 PCB layout recommendations . 33

3.2.13 Component placement and routing . 35

3.3 Software methods to improve precision . 35

3.3.1 Averaging samples . 35

3.3.2 Digital signal filtering . 36

3.3.3 FFT for AC measurement . 37

3.3.4 ADC calibration . 38

3.3.5 Minimizing internal CPU noise . 38

3.4 High impedance source measurement . 39

3.4.1 ADC input stage problem . 39

3.4.2 Explanation of the behavior . 40

3.4.3 Minimizing additional errors . 41

3.4.4 Source of described problem - ADC design . 45

4 Conclusion . 47

5 Revision history . 48

List of tables AN2834

4/49 DocID15067 Rev 3

List of tables

Table 1. Document revision history . 48

DocID15067 Rev 3 5/49

AN2834 List of figures

5

List of figures

Figure 1. Basic schematic of SAR switched-capacitor ADC (example of 10-bit ADC). 6
Figure 2. Sample state . 7
Figure 3. Hold state . 7
Figure 4. Step 1: Compare with VREF/2 . 8
Figure 5. Step 2: If MSB = 0, then compare with ¼VREF . 8
Figure 6. Step 2: If MSB = 1, then compare with ¾VREF . 9
Figure 7. Positive offset error representation. 11
Figure 8. Negative offset error representation . 11
Figure 9. Positive gain error representation. 12
Figure 10. Negative gain error representation . 13
Figure 11. Differential linearity error representation. 14
Figure 12. Integral linearity error representation . 15
Figure 13. Total unadjusted error. 16
Figure 14. Input signal amplitude vs. ADC dynamic range . 18
Figure 15. Analog signal source resistance effect . 19
Figure 16. Analog input with RAIN, CAIN and Cp . 20
Figure 17. Effect of injection current . 20
Figure 18. Crosstalk between I/O pins. 21
Figure 19. EMI sources . 21
Figure 20. Power supply and reference decoupling for 100- and 144-pin packages. 23
Figure 21. Power supply decoupling for 36-, 48- and 64-pin packages. 23
Figure 22. Simple quasi-triangular source using a microcontroller output . 25
Figure 23. Selecting the reference voltage . 26
Figure 24. Preamplification . 27
Figure 25. Worst case error: VAIN = VREF+. 28
Figure 26. Recommended values for RAIN and CAIN vs. source frequency FAIN . 30
Figure 27. Crosstalk between I/O pins. 31
Figure 28. Shielding technique . 32
Figure 29. Separating the analog and digital layouts. 33
Figure 30. Separating the analog and digital supplies . 34
Figure 31. Typical voltage source connection to ADC input . 39
Figure 32. Noise observed on ADC input pin during ADC conversions . 39
Figure 33. ADC simplified schematic of input stage - sample and hold circuit. 40
Figure 34. ADC input pin noise spikes from internal charge during sampling process 40
Figure 35. Effect of sampling time extension . 41
Figure 36. Charging the external capacitor with too short time between conversions 42
Figure 37. Implementation of sampling switch. 45
Figure 38. Parasitic capacitances of sampling switch . 46
Figure 39. Parasitic current example inside ADC structure . 46

ADC internal principle AN2834

6/49 DocID15067 Rev 3

1 ADC internal principle

1.1 SAR ADC internal structure

The ADC embedded in STM32 microcontrollers uses the SAR (successive approximation
register) principle, by which the conversion is performed in several steps. The number of
conversion steps is equal to the number of bits in the ADC converter. Each step is driven by
the ADC clock. Each ADC clock produces one bit from result to output. The ADC internal
design is based on the switched-capacitor technique.

The following figures (Figure 1 to Figure 6) explain the principle of ADC operation. The
example given below shows only the first steps of approximation but the process continues
till the LSB is reached.

Figure 1. Basic schematic of SAR switched-capacitor ADC (example of 10-bit ADC)

1. Basic ADC schematic with digital output.

DocID15067 Rev 3 7/49

AN2834 ADC internal principle

48

Figure 2. Sample state

1. Sample state: capacitors are charging to VIN voltage. Sa switched to VIN, Sb switch closed during sampling
time.

Figure 3. Hold state

1. Hold state: the input is disconnected, capacitors hold input voltage. Sb switch is open, then S1-S11
switched to ground and Sa switched to VREF.

ADC internal principle AN2834

8/49 DocID15067 Rev 3

Figure 4. Step 1: Compare with V REF/2

1. First approximation step. S1 switched to VREF.

Figure 5. Step 2: If MSB = 0, then compare with ¼VREF

1. Compare with ¼VREF; if MSB =1. S1 switched back to ground. S2 switched to VREF.

DocID15067 Rev 3 9/49

AN2834 ADC internal principle

48

Figure 6. Step 2: If MSB = 1, then compare with ¾VREF

1. Compare with ¾VREF; if MSB =0. S1 remained switched to ground. S2 switched to VREF.

ADC errors AN2834

10/49 DocID15067 Rev 3

2 ADC errors

This section lists the main errors that have an effect on A/D conversion accuracy. These
types of errors occur in all A/D converters and conversion quality depends on their
elimination. These error values are specified in the ADC characteristics section of the
STM32 microcontroller datasheets.

Different accuracy error types are specified for the STM32 ADC. For easy reference,
accuracy errors are expressed as multiples of 1 LSB. The resolution in terms of voltage
depends on the reference voltage. The error in terms of voltage is calculated by multiplying
the number of LSBs by the voltage corresponding to 1 LSB (1 LSB = VREF+/212 or
VDDA/212).

2.1 Errors due to the ADC itself

2.1.1 Offset error

The offset error is the deviation between the first actual transition and the first ideal
transition. The first transition occurs when the digital ADC output changes from 0 to 1.
Ideally, when the analog input ranges between 0.5 LSB and 1.5 LSB, the digital output
should be 1. Still ideally, the first transition occurs at 0.5 LSB. The offset error is denoted by
EO. The offset error can easily be calibrated by the application firmware.

Example

For the STM32 ADC, the smallest detectable incremental change in voltage is expressed in
terms of LSBs:

1 LSB = VREF+/4096 (on some packages, VREF+ = VDDA).

If VREF+ = 3.3 V, the input of 402.8 µV (0.5 LSB = 0.5 × 805.6 µV) should ideally lead to the
generation of a digital output of 1. In practice, however, the ADC may still provide a reading
of 0. If a digital output of 1 is obtained from an analog input of 550 µV, then:

Offset error = Actual transition – Ideal transition

EO = 550 µV – 402.8 µV = 141.2 µV

EO = 141.2 µV / 805.6 µV = 0.17 LSB

When an analog input voltage greater than 0.5 LSB generates the first transition, the offset
error is positive (refer to Figure 7 for an example of positive offset error).

DocID15067 Rev 3 11/49

AN2834 ADC errors

48

Figure 7. Positive offset error representation

1. The error offset, EO, is shown in magenta.

When an analog input voltage of less than 0.5 LSB generates the first transition, the offset
error is negative (refer to Figure 8 for an example of negative offset error).

If the analog input voltage (VAIN) is equal to VSSA and the ADC generates a non-zero digital
output, the offset error is negative. This means that a negative voltage generates the first
transition.

Figure 8. Negative offset error representation

1. The error offset, EO, is shown in magenta.

ADC errors AN2834

12/49 DocID15067 Rev 3

2.1.2 Gain error

The gain error is the deviation between the last actual transition and the last ideal transition.
It is denoted by EG.

The last actual transition is the transition from 0xFFE to 0xFFF. Ideally, there should be a
transition from 0xFFE to 0xFFF when the analog input is equal to VREF+ – 0.5 LSB. So for
VREF+= 3.3 V, the last ideal transition should occur at 3.299597 V.

If the ADC provides the 0xFFF reading for VAIN < VREF+ – 0.5 LSB, then a negative gain
error is obtained.

Example

The gain error is obtained by the formula below:

EG = Last actual transition – ideal transition

If VREF+ = 3.3 V and VAIN = 3.298435 V generate a transition from 0xFFE to 0xFFF then:

EG = 3.298435 V – 3.299597 V

EG = –1162 µV

EG = (–1162 µV / 805.6 V) LSB = –1.44 LSB

If a full scale reading (0xFFF) is not obtained for VAIN equal to VREF+, the gain error is
positive. This means that a voltage greater than VREF+ will cause the last transition. Figure 9
shows a positive gain error while Figure 10 shows a a negative gain error.

Figure 9. Positive gain error representation

1. The gain error, EG, is shown in magenta.

DocID15067 Rev 3 13/49

AN2834 ADC errors

48

Figure 10. Negative gain error representation

1. The gain error, EG, is shown in magenta.

2.1.3 Differential linearity error

The differential linearity error (DLE) is the maximum deviation between the actual and ideal
steps. Here ‘ideal’ does not refer to the ideal transfer curve but to the ADC resolution. The
DLE is denoted by ED. It is represented in Figure 11.

ED = Actual step width – 1 LSB

Ideally, an analog input voltage change of 1 LSB should cause a change in the digital code.
If an analog input voltage greater than 1 LSB is required for a change in digital code, a
differential linearity error is observed. The DLE therefore corresponds to the maximum
additional voltage that is required to change from one digital code to the next.

The DLE is also known as the differential non-linearity (DNL) error.

Example

A given digital output should correspond to an analog input range. Ideally, the step width
should be 1 LSB. Let us assume that the digital output is the same over an analog input
voltage range of 1.9998 V to 2.0014 V, the step width will be:

2.0014 V – 1.9998 V = 1.6 mV.

ED is thus the voltage difference between the higher (2.0014 V) and the lower (1.9998 V)
analog voltages minus the voltage corresponding to 1 LSB.

ADC errors AN2834

14/49 DocID15067 Rev 3

Figure 11. Differential linearity error representation

1. The differential linearity error, ED, is shown in magenta.

If VREF+ = 3.3 V, an analog input of 1.9998 V (0x9B1) can provide results varying between
0x9B0 and 0x9B2. Similarly, for an input of 2.0014 V (0x9B3), the results may vary between
0x9B2 and 0x9B4.

As a result, the total voltage variation corresponding to the 0x9B2 step is:

0x9B3 – 0x9B1, that is, 2.0014 V – 1.9998 V = 1.6 mV (1660 µV)

ED = 1660 µV – 805.6 µV

ED = 854.4 µV

ED = (854.4 µV/805.6 µV) LSB

ED = 1.06 LSB

Let us assume that no voltage greater than 2.0014 V will result in the 0x9B2 digital code
when the step width is less than 1 LSB, ED is negative.

2.1.4 Integral linearity error

The integral linearity error is the maximum deviation between any actual transition and the
endpoint correlation line. The ILE is denoted by EL. It is represented in Figure 12.

The endpoint correlation line can be defined as the line on the A/D transfer curve that
connects the first actual transition with the last actual transition. EL is the deviation from this
line for each transition. The endpoint correlation line thus corresponds to the actual transfer
curve and has no relation to the ideal transfer curve.

The ILE is also known as the integral non linearity error (INL). The ILE is the integral of the
DLE over the whole range.

DocID15067 Rev 3 15/49

AN2834 ADC errors

48

Figure 12. Integral linearity error representation

1. The integral linearity error, EL, is shown in magenta.

Example

If the first transition from 0 to 1 occurs at 550 µV and the last transition (0xFFE to 0xFFF)
occurs at 3.298435 V (gain error), then the line on the transfer curve that connects the
actual digital codes 0x1 and 0xFFF is the endpoint correlation line.

ADC errors AN2834

16/49 DocID15067 Rev 3

2.1.5 Total unadjusted error

The total unadjusted error (TUE) is the maximum deviation between the actual and the ideal
transfer curves. This parameter specifies the total errors that may occur, thus causing the
maximum deviation between the ideal digital output and the actual digital output. TUE is the
maximum deviation recorded between the ideal expected value and the actual value
obtained from the ADC for any input voltage.

The TUE is denoted by ET. It is represented in Figure 13.

The TUE is not the sum of EO, EG, EL, ED. The offset error affects the digital result at lower
voltages whereas the gain error affects the digital output for higher voltages.

Example

If VREF+ = 3.3 V and VAIN = 2 V, the ideal result is 0x9B2. However, if the conversion result
of 0x9B4 is obtained, the deviation may result from the offset since the DLE and ILE errors
occur simultaneously.

TUE = absolute (actual value – ideal case value) = 0x9B4 – 0x9B2 = 0x2 = 2 LSB

Figure 13. Total unadjusted error

1. The total unadjusted error, ET, is shown in magenta.

DocID15067 Rev 3 17/49

AN2834 ADC errors

48

2.2 Errors due to the ADC environment

2.2.1 Reference voltage noise

As the ADC output is the ratio between the analog signal voltage and the reference voltage,
any noise on the analog reference causes a change in the converted digital value. VDDA
analog power supply is used on some packages as the reference voltage (VREF+), so the
quality of VDDA power supply has influence on ADC error.

For example, with an analog reference of 3.3 V (VREF+ = VDDA) and a 1 V signal input, the
converted result is:

(1/3.3) × 4095 = 0x4D9

However, with a 40 mV peak-to-peak ripple in the analog reference, the converted value
becomes:

(1/3.34) × 4095 = 0x4CA (with VREF+ at its peak).

Error = 0x4D9 – 0x4CA = 15 LSB

The SMPS (switch-mode power supply) usually embeds internal fast-switching power
transistors. This introduces high-frequency noise in the output. The switching noise is in the
range of 15 kHz to 1 MHz.

2.2.2 Reference voltage / power supply regulation

Power supply regulation is very important for ADC accuracy since the conversion result is
the ratio of the analog input voltage to the VREF+ value.

If the power supply output decreases when connected to VDDA or VREF+ due to the loads on
these inputs and to its output impedance, an error will be introduced in the conversion result.

Digital code
VAIN 2N 1–()

VREF+
----------------------------------= , where N is the resolution of the ADC (in our case N = 12).

If the reference voltage changes, the digital result changes too.

For example:

If the supply used is a reference voltage of 3.3 V and VAIN = 1 V, the digital output is:

Digitaloutput
1 2

12
1–()×

3.3
----------------------------------- 0x4D9= =

If the voltage supply provides a voltage equal to 3.292 V (after its output connection to
VREF+), then:

Digitaloutput
1 2

12
1–()×

3.292
----------------------------------- 0x4DC= =

The error introduced by the voltage drop is: 0x4DC – 0x4D9 = 3 LSB.

ADC errors AN2834

18/49 DocID15067 Rev 3

2.2.3 External reference voltage parameters

In case of usage external source for reference voltage (on VREF+ pin) there are important
parameters of this external reference source. Three reference voltage specifications must
be considered: temperature drift, voltage noise, long term stability.

2.2.4 Analog input signal noise

Small but high-frequency signal variation can result in big conversion errors during sampling
time. This noise is generated by electrical devices, such as motors, engine ignition, power
lines. It affects the source signal (such as sensors) by adding an unwanted signal. As a
consequence, the ADC conversion results are not accurate.

2.2.5 ADC dynamic range bad match for maximum input signal amplitude

To obtain the maximum ADC conversion precision, it is very important that the ADC dynamic
range matches the maximum amplitude of the signal to be converted. Let us assume that
the signal to be converted varies between 0 V and 2.5 V and that VREF+ is equal to 3.3 V.
The maximum signal value converted by the ADC is 3102 (2.5 V) as shown in Figure 14. In
this case, there are 993 unused transitions (4095 – 3102 = 993). This implies a loss in the
converted signal accuracy.

See Section 3.2.5: Matching the ADC dynamic range to the maximum signal amplitude on
page 26 for details on how to make the ADC dynamic range match the maximum input
signal amplitude.

Figure 14. Input signal amplitude vs. ADC dynamic range

2.2.6 Effect of the anal og signal source resistance

The impedance of the analog signal source, or series resistance (RAIN), between the source
and pin, causes a voltage drop across it because of the current flowing into the pin. The
charging of the internal sampling capacitor (CADC) is controlled by switches with a
resistance RADC.

With the addition of source resistance (with RADC), the time required to fully charge the hold
capacitor increases. Figure 15 shows the analog signal source resistance effect.

DocID15067 Rev 3 19/49

AN2834 ADC errors

48

The effective charging of CADC is governed by RADC + RAIN, so the charging time constant
becomes tc = (RADC+RAIN) × CADC. If the sampling time is less than the time required to fully
charge the CADC through RADC + RAIN (ts < tc), the digital value converted by the ADC is
less than the actual value.

Figure 15. Analog signal source resistance effect

1. tc is the time taken by the CADC capacitor to fully charge: Vc = VAIN (with max.1/2 LSB error)
Vc: capacitor (CADC) voltage
tc = (RADC + RAIN) × CADC

2.2.7 Effect of source capacitance a nd parasitic capacitance of the PCB

When converting analog signals, it is necessary to account for the capacitance at the source
and the parasitic capacitance seen on the analog input pin (refer to Figure 16). The source
resistance and capacitance form an RC network. In addition, the ADC conversion results
may not be accurate unless the external capacitor (CAIN + Cp) is fully charged to the level of
the input voltage. The greater value of (CAIN + Cp), the more limited the source frequency.

The external capacitance at the source and the parasitic capacitance are denoted by CAIN
and Cp, respectively.

ADC errors AN2834

20/49 DocID15067 Rev 3

Figure 16. Analog input with R AIN, CAIN and Cp

2.2.8 Injection current effect

A negative injection current on any analog pin (or a closely positioned digital input pin) may
introduce leakage current into the ADC input. The worst case is the adjacent analog
channel. A negative injection current is introduced when VAIN < VSS, causing current to flow
out from the I/O pin. This is illustrated in Figure 17.

Figure 17. Effect of injection current

2.2.9 Temperature influence

The temperature has a major influence on ADC accuracy. Mainly it leads to two major
errors: offset error drift and gain error drift. Those errors can be compensated in the
microcontroller firmware (refer to Section 3.2.8 for the temperature-compensation methods).

DocID15067 Rev 3 21/49

AN2834 ADC errors

48

2.2.10 I/O pin crosstalk

Switching the I/Os may induce some noise in the analog input of the ADC due to capacitive
coupling between I/Os. Crosstalk may be introduced by PCB tracks that run close to each
other or that cross each other.

Internally switching digital signals and I/Os introduces high-frequency noise. Switching high-
sink I/Os may induce some voltage dips in the power supply caused by current surges. A
digital track that crosses an analog input track on the PCB may affect the analog signal (see
Figure 18).

Figure 18. Crosstalk between I/O pins

1. Case 1: Digital and analog signal tracks that pass close to each other.

2. Case 2: Digital and analog signal tracks that cross each other on a different PCB side.

2.2.11 EMI-induced noise

Electromagnetic emissions from neighboring circuits may introduce high-frequency noise in
an analog signal because the PCB tracks may act like an antenna (See Figure 19.).

Figure 19. EMI sources

How to get the best ADC accuracy AN2834

22/49 DocID15067 Rev 3

3 How to get the best ADC accuracy

3.1 Reduce the effects of ADC-related ADC errors

The TUE is not the sum of all the EO, EG, EL, ED errors. It is the maximum deviation that can
occur between the ideal and actual digital values. It can result from one or more errors
occurring simultaneously.

As the ILE is the integral of the DLE, it can be considered as the indicator of the maximum
error. Do not add the DLE and ILE together to calculate the maximum error that may occur
at any digital step.

The maximum error values specified in the datasheet are the worst error values measured
in laboratory test environment over the given voltage and temperature range (see device
datasheet).

The ILE and DLE are dependent on the ADC design. It is difficult to calibrate them. They
can be calibrated by the measured ADC curve stored in the microcontroller memory but this
needs calibration of each individual device in final application.

Offset and gain errors can be easily compensated using the STM32 ADC self-calibration
feature or by microcontroller firmware.

3.2 Minimize ADC errors related to external environment of ADC

3.2.1 Reference voltage / Po wer supply noise minimization

Power supply side

Linear regulators have a better output in terms of noise. The mains must be stepped down,
rectified and filtered, then fed to linear regulators. It is highly recommended to connect the
filter capacitors to the rectifier output. Please refer to the datasheet of the used linear
regulator.

If you are using a switching power supply, it is recommended to have a linear regulator to
supply the analog stage.

It is recommended to connect capacitors with good high-frequency characteristics between
the power and ground lines. That is, a 0.1 µF and a 1 to 10 µF capacitor should be placed
close to the power source.

The capacitors allow the AC signals to pass through them. The small-value capacitors filter
high-frequency noise and the high-value capacitors filter low-frequency noise. Ceramic
capacitors are generally available in small values (1 pF to 0.1 µF) and with small voltage
ratings (16 V to 50 V). It is recommended to place them close to the main supply (VDD and
VSS) and analog supply (VDDA and VSSA) pins. They filter the noise induced in the PCB
tracks. Small capacitors can react fast to current surges and discharge quickly for fast-
current requirements.

Tantalum capacitors can also be used along with ceramic capacitors. To filter low-frequency
noise, you can use high-value capacitors (10 µF to 100 µF), which are generally electrolytic.
It is recommended to put them near the power source.

DocID15067 Rev 3 23/49

AN2834 How to get the best ADC accuracy

48

To filter high-frequency noise, a ferrite inductance in series with the power supply can be
used. This solution leads to very low (negligible) DC loss unless the current is high because
the series resistance of the wire is very low. At high frequencies, however, the impedance is
high.

STM32 microcontroller side

In most STM32 microcontrollers, the VDD and VSS pins are placed close to each other. So
are the VREF+ and VSSA pins. A capacitor can therefore be connected very close to the
microcontroller with very short leads. For multiple VDD and VSS pins, use separate
decoupling capacitors.

The VDDA pin must be connected to two external decoupling capacitors (10 nF Ceramic +
1 µF Tantalum or Ceramic). Refer to Figure 20 and Figure 21 for decoupling examples.

For STM32 microcontrollers delivered in 100/144-pin packages, it is possible to improve the
accuracy on low-voltage inputs by connecting a separate external ADC reference voltage
input on VREF+ (refer to Section 3.2.5). The voltage on VREF+ may range from 2.4 V to
VDDA. If a separate, external reference voltage is applied on VREF+, two 10 nF and 1 µF
capacitors must be connected on this pin. In all cases, VREF+ must be kept between 2.4 V
and VDDA.

Figure 20. Power supply and reference decoupling for 100- and 144-pin packages

Figure 21. Power supply decoupling for 36-, 48- and 64-pin packages

How to get the best ADC accuracy AN2834

24/49 DocID15067 Rev 3

3.2.2 Reference voltage / Power-supply regulation

The power supply should have good line and load regulation since the ADC uses VREF+ or
VDDA as the analog reference and the digital value is the ratio of the analog input signal to
this voltage reference. VREF+ must thus remain stable at different loads.

Whenever the load is increased by switching on a part of the circuit, the increase in current
must not cause the voltage to decrease. If the voltage remains stable over a wide current
range, the power supply has good load regulation.

For example, for the LD1086D2M33 voltage regulator, the line regulation is 0.035% typical
when VIN varies from 2.8 V to 16.5 V (when Iload = 10 mA), and the load regulation is 0.2%
when Iload varies from 0 to 1.5 A (please refer to the LD1086 series datasheet for details).

The lower the line regulation value, the better the regulation. Similarly, the lower the load
regulation value, the better the regulation and the stability of the voltage output.

It is also possible to use a reference voltage for VREF+, for instance the LM236, which is a
voltage reference diode of 2.5 V (refer to LM236 datasheet for more details).

3.2.3 Analog-input si gnal noise elimination

Averaging method

Averaging is a simple technique where you sample an analog input several times and take
the average of the results by software. This technique is helpful to eliminate the effect of
noise on the analog input in case of an analog voltage that does not change often.

The average has to be made on several readings that all correspond to the same analog
input voltage. Make sure that the analog input remains at the same voltage during the time
period when the conversions are done, otherwise you will add up digital values
corresponding to different analog inputs, and you will introduce errors.

In the STM32L0 and STM32L4 microcontrollers, the ADC hardware oversampling feature
can be used for averaging. This feature simply performs the sum of a given number of ADC
raw samples into one final sample. This final sample can then be right shifted to reduce the
bit width caused by multiple ADC samples accumulation. All these operations (accumulation
and right-bit shifting) are performed by hardware. The STM32L0 and STM32L4
microcontrollers support hardware oversampling up to 256 input samples.

Adding an external filter

Adding an external RC filter eliminates the high frequency. An expensive filter is not needed
to deal with a signal that has frequency components above the frequency range of interest.
In this case, a relatively simple low-pass filter with a cutoff frequency fC just above the
frequency range of interest will suffice to limit noise and aliasing. A sampling rate consistent
with the highest frequency of interest will suffice, typically two to five times fC.

Note: The R and C that form the external filter should have values that match the conditions
described in Section 3.2.4 and Section 3.2.7.

DocID15067 Rev 3 25/49

AN2834 How to get the best ADC accuracy

48

3.2.4 Adding white noise or triangular sweep to improve resolution

This method combines hardware and software techniques to improve precision. From a
software point of view, this method uses averaging (oversampling) and from a hardware
point of view, it uses signal modification/spreading/dithering.

Averaging can be used in cases where the input signal is noisy (some signal change is
necessary in order to be able to calculate an average) and the requirement is to obtain the
mean value of a signal. A problem appears when the input signal is a very stable voltage
without noise. In this case, when the input signal is measured, each data sample is the
same. This is because the input signal level is somewhere between two ADC word levels
(e.g. between 0x14A and 0x14B). Therefore it is not possible to determine the input voltage
level more precisely (e.g. if the level is near to 0x14A or near to 0x14B level).

The solution is to add noise or some signal change (with uniform signal distribution e.g.
triangular sweep) to the input signal which pushes its level across 1-bit ADC level (so that
the signal level changes below 0x14A and above 0x14B level). This causes the ADC results
to vary. Applying software averaging to the different ADC results, produces the mean value
of the original input signal. The STM32L0 and STM32L4 microcontrollers feature hardware
oversampling, which can be used instead of software oversampling.

As an example, this method can be implemented by using a triangular generator with RC
coupling to the input signal (white noise generation is more complicated). Care must be
taken not to modify the mean value of the original input signal (so, capacitive coupling must
be used).

A very simple implementation of the quasi-triangular source which is generated directly by
the STM32 microcontroller is on Figure 22.

Figure 22. Simple quasi-triangular source using a microcontroller output

How to get the best ADC accuracy AN2834

26/49 DocID15067 Rev 3

3.2.5 Matching the ADC dynamic range to the maximum signal amplitude

This method improves accuracy by a proper selection of the reference voltage or by using a
preamplifier stage to obtain the maximum possible resolution using the full ADC output
range.

Selecting a reference voltage (method for devices delivered in 100-/144-pin
packages only)

The reference voltage is selected in the expected range of the signal to be measured. If the
measured signal has an offset, then the reference voltage should also have a similar offset.
If the measured signal has a defined maximum amplitude, then the reference voltage should
also have a similar maximum value. By matching this reference voltage to the measurement
signal range, we obtain the maximum possible resolution using the full ADC output range.

In STM32 microcontrollers delivered in 100- and 144-pin packages, the ADC reference
voltage is connected to the external VREF+ and VREF- pins that should be tied to ground.
This makes it possible to match the reference voltage and the measured signal range.

For example, if the measured signal varies between 0 V and 2.5 V, it is recommended to
choose a VREF+ of 2.5 V, possibly using a reference voltage like LM235 (see LM235
datasheet for more details). Figure 23 illustrates these conditions.

Note: The voltage on VREF+ may range between 2.4 V and VDDA.

Figure 23. Selecting the reference voltage

Using a preamplifier

If the measured signal is too small (in comparison with the ADC range), then an external
preamplifier can be useful. This method can be implemented whatever the STM32 package,
and more specifically in packages that do not have a VREF+ input.

For example, if the measured signal varies between 0 V to 1 V and VDDA is set to 3 V, the
signal can be amplified so that its peak-to-peak amplitude is similar to the VDDA value. The
gain is then equal to 3 (see Figure 24 for an example).

DocID15067 Rev 3 27/49

AN2834 How to get the best ADC accuracy

48

This amplifier can adapt the input signal range to the ADC range. It can also insert offsets
between the input signal and the ADC input. When designing the preamplifier, care must be
taken not to generate additional errors (such as additional offset, amplifier gain stability or
linearity, frequency response).

Figure 24. Preamplification

How to get the best ADC accuracy AN2834

28/49 DocID15067 Rev 3

3.2.6 Analog source resistance calculation

Let us assume that the maximum error allowed is equal to 1/2 LSB. We will calculate the
maximum source resistance allowed.

Vc is the voltage across the internal CADC capacitor (refer to Figure 15).

Then we have: Error VAIN Vc–
1
2
---LSB= =

Figure 25. Worst case error: V AIN = VREF+

Let ts be the sampling time.

ts = TS/fADC, where Ts is the sampling time evaluated by cycles (1)

For a given ts, the error corresponding to VAIN = VREF+ is greater than the error
corresponding to VAIN < VREF+ because the CADC capacitor takes more time to charge from
0 V to VAIN when VAIN = VREF+ than it takes when VAIN < VREF+ (refer to Figure 25). So
VAIN = VREF+ is the worst case to be taken into account in the demonstration of the
maximum source resistance.

Error VREF+ VREF+ 1 e

ts
RmaxCADC
--------------------------------–

–

� �
� �
� �
� �
� �
� �

–
1
2

VREF+

2
N

-------------------�= =

where:

Rmax = (RAIN + RADC)max(2)

N is the ADC resolution (in our case N = 12)

This gives: e

ts
RmaxCADC
--------------------------------–

1

2N 1+
-----------= . Thus: Rmax

ts

CADC 2N 1+()ln�
---= (3)

DocID15067 Rev 3 29/49

AN2834 How to get the best ADC accuracy

48

By combining equations (1), (2) and (3), we obtain final formula:

RAINmax

Ts

fADC CADC 2
N 1+

()ln� �
--- RADCmax–=

Example for STM32F1 parameters

fADC = 14 MHz, CADC = 8 pF, RADCmax = 1 kΩ and for Ts = 7.5, the maximum source
resistance allowed for an error equal to 1/2 LSB is:

RAINmax
7.5

14 10
6

8 10
12–

2
12 1+

()ln� � � �
-- 1k	–=

That is:

RAINmax = 6.4 kΩ

Note: The use of a follower amplifier can reduce the resistance of the source effect because of its
high input impedance and its very low output impedance. It isolates RAIN from RADC.
However, the amplifier introduces an offset error that should be taken into account.

In case of longer sampling times and reduced number of ADC clocks, better results can be
obtained. It is possible to further increase the allowed external resistance by decreasing the
ADC clock frequency or selecting a lower resolution. Refer to the datasheet of your device
to obtain the exact values of the RC parameters.

How to get the best ADC accuracy AN2834

30/49 DocID15067 Rev 3

3.2.7 Source frequency condition vs. source and parasitic capacitors

The external capacitance will not allow the analog input voltage to be exactly the same as
VAIN if the capacitor is not fully charged by the analog source.

If the analog input signal changes, then the analog signal frequency (FAIN) should be such
that the time period of this analog signal is at least: 10 × RAIN × (CAIN + Cp).

TAIN = analog signal time period = 1/FAIN.

We have: TAIN 10 RAIN CAIN CP+()××

Therefore: FAIN
1

10 RAIN CAIN CP+()××
---�

For example:

For RAIN = 25 k	 , CAIN = 7 pF, Cp = 3 pF, this gives:

FAINmax

1

10 25 10
3

× 7 3+() 10
12–

×××
--=

Thus, the maximum frequency of the source will be: FAINmax 400 kHz= .

So for the above defined source characteristics (capacitance and resistance), the frequency
of the source must not exceed 400 kHz, otherwise the ADC conversion result will be not
accurate.

Figure 26. Recommended values for R AIN and CAIN vs. source frequency F AIN

DocID15067 Rev 3 31/49

AN2834 How to get the best ADC accuracy

48

3.2.8 Temperature-effect compensation

One method is be to fully characterize the offset and gain drift and provide a lookup table in
memory to correct measurement according to temperature change. This calibration involves
additional cost and takes time.

The second method consists in recalibrating the ADC when the temperature change
reaches given values, by using the internal temperature sensor and the ADC watchdog.

3.2.9 Minimizing injection current

Check the application to verify whether any digital or analog input voltage can be less than
VSS or VSSA. If it is the case, a negative injection current will flow from the pins. The effect
on the accuracy will be greater if a digital input is close to the analog input being converted.

Negative current injection on any of the standard (non-robust) analog input pins should be
avoided as this would significantly reduce the accuracy of the conversion being performed
on another analog input.

It is recommended to connect a Schottky diode between VSSA and the I/O pin that can give
birth to the negative injection current.

The ADC accuracy will not be affected by positive injection currents within the limits
specified for IINJ(PIN) and ΣIINJ(PIN) (refer to the appropriate STM32 datasheet, I/O port
characteristics section).

3.2.10 Minimizing I/O pin crosstalk

The noise produced by crosstalk can be reduced by shielding the analog signal by placing
ground tracks across it. Figure 27 shows the recommended grounding between signals.

Figure 27. Crosstalk between I/O pins

How to get the best ADC accuracy AN2834

32/49 DocID15067 Rev 3

3.2.11 EMI-induced noise reduction

You can reduce EMI noise using proper shielding and layout techniques. The possible
sources of emission must be physically separated from the receptors. They can be
separated electrically by proper grounding and shielding.

Shielding technique

Placing ground tracks alongside sensitive analog signals provides shielding on the PCB.
The other side of the two-layer PCB should also have a ground plane. This prevents
interference and I/O crosstalk affecting the signal (see Figure 28).

Signals coming from distant locations (such as sensors) should be connected to the PCB
using shielded cable. Care should be taken to minimize the length of the paths of these
types of signal on the PCB.

The shield should not be used to carry the ground reference from the sensor or analog
source to the microcontroller. A separate wire should be used as ground. The shield should
be grounded at only one place near the receiver such as the analog ground of the
microcontroller. Grounding the shield at both ends (source and receiver) might lead to the
creation of ground loops, with the result of current flowing through the shield. In this case,
the shield acts like an antenna and the purpose of the shielding is lost.

The shielding concept also applies to grounding the chassis of the application if it is metallic.
And it also helps remove EMI and EMC interference. In this case the mains earth ground is
used to shield the chassis. Similarly DC ground can be used for shielding in case of the
earth ground not being available.

Figure 28. Shielding technique

DocID15067 Rev 3 33/49

AN2834 How to get the best ADC accuracy

48

3.2.12 PCB layout recommendations

Separating the analog and digital layouts

It is recommended to separate the analog and digital circuitry on the PCB (see Figure 29).
This also avoids tracks crossing each other. The tracks carrying digital signals may
introduce high-frequency noise in analog signals because of coupling.

The digital signals produce high-frequency noise because of fast switching.

Coupling of a capacitive nature is formed due to the metal connections (tracks) separated
by the dielectric provided by the PCB base (glass, ceramic or plastic).

It is recommended to use different planes for analog and digital grounds. If there is a lot of
analog circuitry then an analog ground plane is recommended. The analog ground must be
placed below the analog circuitry.

Figure 29. Separating the analog and digital layouts

Separating the analog- and digital-circuit power supplies

It is desirable to have separate analog and digital power supplies in cases where there is a
lot of analog and digital circuits external to the microcontroller (see Figure 30). Depending
on the STM32 package, different analog and digital power supply and ground pins are
available. The VDDA/VREF+ and VDD pins can be powered from separate power supplies.

If you use a switching-type power supply for the digital circuitry, you should use a separate
linear supply for the analog circuit. Also, if you expect a lot of noise on the DC power supply
due to I/O switching etc., it is preferable to use a separate supply for the analog circuit.

How to get the best ADC accuracy AN2834

34/49 DocID15067 Rev 3

Figure 30. Separating the analog and digital supplies

It is also recommended to connect the analog and digital grounds in a star network. This
means that you must connect the analog and digital grounds at only one point. This
prevents the introduction of noise in the analog power supply circuit due to digital signal
switching. This also prevents current surges from affecting the analog circuit.

Using separate PCB layers for the supply and ground

€ Two-layer PCBs

For two-layer PCBs, it is recommended to provide a maximum ground plane area. The
power supply (VDD, VDDA) should run through thick tracks. The two layers can have
their ground shorted together via multiple connections in the overlap region if the two
layers feature the same ground signals. The unused PCB area can be used as the
ground plane.

The other convention is to connect the unused PCB area on one layer to the positive
supply (VDD) and the unused area on the other layer, to ground. The advantage is a
reduced inductance for power and ground signals. The maximum ground area provided
for ground on the PCB results in a good shielding effect and reduces the
electromagnetic induction susceptibility of the circuit.

€ Multilayer PCBs

Wherever possible, try to use multilayer PCBs and use separate layers on the PCB for
power and ground. The VDD and VSS pins of the various devices can be directly
connected to the power planes, thus reducing the length of track needed to connect the
supply and ground. Long tracks have a high inductive effect. The analog ground can be
connected at one point to this ground plane. If so, it should be close to the power
supply.

A full ground plane provides good shielding and reduces the electromagnetic induction
susceptibility of the circuit.

€ Single-layer PCBs

Single-layer PCBs are used to save cost. They can be used only in simple applications
when the number of connections is very limited. It is recommended to fill the unused
area with ground. Jumpers can be used to connect different parts of the PCB.

DocID15067 Rev 3 35/49

AN2834 How to get the best ADC accuracy

48

3.2.13 Component placement and routing

Place the components and route the signal traces on the PCB so as to shield analog inputs.

Components like resistors and capacitors must be connected with very short leads. You can
use surface-mounted device (SMD) resistors and capacitors. You can place SMD capacitors
close to the microcontroller for decoupling purposes.

Use wide tracks for power, otherwise the series resistance of the tracks would cause a
voltage drop. Indeed, narrow power tracks have a non-negligible finite resistance, so that
high load currents through them would cause a voltage drop across them.

Quartz crystals must be surrounded by ground tracks/plane. The other side of the two-layer
PCB below the crystal should preferably be covered by the ground plane. Most crystals
have a metallic body that should be grounded. You should also place the crystal close to the
microcontroller. You can use a surface-mounted crystal.

3.3 Software methods to improve precision

€ Averaging samples:

– Averaging decreases speed but can improve accuracy

€ Digital filtering (50/60 Hz suppression from DC value)

– A proper sampling frequency is set (the trigger from timer is useful in this case).

– Software post-processing is performed on sampled data (e.g.comb filter for 50 Hz
noise and its harmonics suppression).

€ Fast Fourier Transform (FFT) for AC measurements

– This methods allows showing harmonic parts in measured signal.

– It is slower due to the use of more computation power.

€ ADC calibration: offset, gain, bit weight calibration

ADC calibration decreases internal ADC errors. However, the internal ADC structure
must be known.

€ Minimizing the internal noise generated by CPU

The application has to be designed

– to use minimum disturbance from the microcontroller during ADC conversion.

– to minimize digital signal changes during sampling and conversion (digital
silence).

3.3.1 Averaging samples

The principle of this method is to increase ADC precision but decrease ADC conversion
speed (oversampling). If the measured analog signal produces unstable ADC values, then
the mean value of the given input signal can be obtained by averaging a set of values.
Variation can be caused by signal noise or noise generated by the microcontroller itself
(high speed digital signals capacitively coupled to the analog input signal).

Averaging is performed by choosing an appropriate number of samples to be averaged.
This number depends on the required precision, minimum conversion speed and the level of
other ADC errors (if another error has a greater influence on ADC precision, then increasing
the number of averaging values has no effect on total measurement precision).

How to get the best ADC accuracy AN2834

36/49 DocID15067 Rev 3

In STM32L0 and STM32L4 microcontrollers, averaging can be performed by using the
hardware oversampling feature: the ADC performs built-in hardware averaging according to
configurable parameters (number of samples to average and final right bit shift of result).

The advantage of averaging is to improve ADC precision without any hardware changes.
The drawback is that the conversion speed is lower as well as the frequency response (it is
equivalent to decreasing effective sampling frequency).

3.3.2 Digital signal filtering

This method uses digital signal processing techniques.

In principle, averaging is also a simple digital filter with a specific frequency response.
However if the noise frequency spectrum is known, a digital filter can be designed which
minimizes noise influence and maximizes ADC frequency response. For example, if the
noise in the measured signal is coming from the 50 Hz power lines, then an appropriate
digital filter suppresses only the 50 Hz frequency and delivers data signal without this noise.

The disadvantage of this method is that it requires appropriate microcontroller processing
power and resources: CPU speed and data/program memory usage.

DocID15067 Rev 3 37/49

AN2834 How to get the best ADC accuracy

48

3.3.3 FFT for AC measurement

In some specific cases the application needs to know the amplitude of an AC signal with a
given frequency. In this case the effective value of an AC signal can also be obtained by
using a relatively slow sampling speed (in comparison to the measured signal frequency).
For example, when measuring an AC mains signal (which is near-to-sinusoidal and has
relatively low harmonics content), it is sufficient to choose a sampling frequency 32 times
greater than the mains frequency (50 Hz). In this case harmonics of up to the 15th order can
be obtained. The amplitude of 15th harmonics in the main signal is very small (the next
order harmonics can be neglected). The calculated effective value of the mains signal is
obtained with high precision because the effective values of harmonics are added to the
total AC harmonic value as:

Uef U1
2 U2

2 ƒ Un
2

+ + +=

So if the 15th harmonics amplitude is only 1% (0.01) from the 1st harmonics (50 Hz), then
its contribution to the total effective value will be only 0.01% (because the square addition in
the above equation gives: 0.012 = 0.0001).

The principle of this method is therefore to sample the AC signal with a known frequency
and then perform post-processing on the FFT for each measured period. Because the
number of sampling points per measured signal period is small (32 points for example) then
the performance needed for FFT processing is not so high (only 32-point FFT for example).

This method is well adapted for AC measurement of signals with lower distortion. The
drawback is that it requires precise signal sampling:

€ The frequency of the measured signal must be known and the ADC sampling
frequency must be set exactly as a 2n multiplier of the measured frequency.

€ The input signal frequency is measured by another method.

€ The ADC sampling frequency is tuned by programming the prescaler and MCU master
clock selection (if sampling is performed with an inaccurate clock an interpolation can
be used to obtain samples at the required points).

How to get the best ADC accuracy AN2834

38/49 DocID15067 Rev 3

3.3.4 ADC calibration

This method requires knowledge of the internal ADC structure and of how the ADC
converter is implemented inside the microcontroller. This is necessary to design a
physical/mathematical model of the ADC implementation.

A proper physical model (which is usually a schematic diagram) is used as a basis for
describing it mathematically. From the mathematical model, each element in the model can
be obtained by a set of equations (for example, resistor/capacitor values which represent bit
weights). To solve these equations, it is necessary to perform a set of practical
measurements and obtain a set of solvable equations.

From the measured values and mathematical computation of the model, all the known
values of model elements (resistors, voltages, capacitors,...) can be put into the schematic
diagram.

As a result, instead of the ADC schematic with the designed values, an ADC schematic with
the real values for a given microcontroller can be obtained.

Computed model parameters are stored in the microcontroller memory after calibration and
used in post-processing to correct ADC values.

3.3.5 Minimizing internal CPU noise

When the CPU operates, it generates a lot of internal and external signal changes which are
transferred into the ADC peripheral through capacitive coupling. This disturbance influences
ADC precision (unpredictable noise due to different microcontroller operations).

To minimize influences of the CPU (and of other peripherals) on ADC, it is necessary to
minimize digital signal changes during sampling and conversion time (digital silence). This is
done using one of the following methods (applied during sampling and conversion time):

€ minimizing I/O pin changes

€ minimizing internal CPU changes (CPU stop, wait mode)

€ stopping clock for unnecessary peripherals (timers, communications...)

DocID15067 Rev 3 39/49

AN2834 How to get the best ADC accuracy

48

3.4 High impedanc e source measurement

This section describes the ADC measurement behavior of STM32 ADC when a signal
source with high internal impedance is used. It explains how to design an application to
reach the requested precision and provides workarounds.

3.4.1 ADC input stage problem

The ADC embedded in STM32 devices is a switched-capacitor ADC. Switched capacitors
work also as sampling capacitors (see Section 1.1 for a detailed explanation).

When a signal comes from a voltage source with high internal impedance (for instance,
150 k), an additional error can be seen in measurement results. Error signals have also
been observed on the ADC input pin, as shown in Figure 33 (if the voltage source has zero
voltage: Uin = 0 V, Rin = 150 kΩ, Cext = 0 pF):

Figure 31. Typical voltage source connection to ADC input

Figure 32. Noise observed on ADC input pin during ADC conversions

How to get the best ADC accuracy AN2834

40/49 DocID15067 Rev 3

3.4.2 Explanation of the behavior

The explanation of this additional pin noise and additional measurement error (in case a
signal source with high internal impedance is used) comes from the internal ADC structure:
its input sampling circuit.

Figure 33 shows a simplified schematic of the input stage (sample and hold circuit).

Figure 33. ADC simplified schematic of input stage - sample and hold circuit

The spikes (noise) present on ADC input pin during conversions are related to the sampling
switch (S1). If the switch is closed, some charge (coming from the sample and hold
capacitor Csh or caused by another effect) is transferred to the input pin. Then this charge
starts discharging through the source impedance (Rin). The discharge process ends at the
end of the sampling time (tS) when the switch S1 is opened. The remaining undischarged
voltage remains on the capacitor Csh and ADC measures this voltage. If the sampling time
(tS) is too short, the remaining voltage does not drop under 0.5 LSB and ADC measurement
shows an additional error. Figure 34 illustrates this process.

Figure 34. ADC input pin noise spikes from internal charge during sampling process

Note that a non-zero external capacitance Cext (parasitic pin capacitance) also exists, so
during conversion time the pin capacitance is discharged through source impedance Rin.

DocID15067 Rev 3 41/49

AN2834 How to get the best ADC accuracy

48

3.4.3 Minimizing additional errors

Workaround for high impedance sources

To solve the additional error problem, the sampling time (TS) can be increased by
configuring ADC settings in MCU firmware, so that the Csh charge is discharged through the
source impedance Rin. The time constant (Rin x Csh) is the reference for choosing the
sampling time. To calculate the sampling time cycles, use this formula (for a maximum error
of 1/2 LSB, see also Section 3.2.6):

The ADC clock (fADC) is another important factor, since slowing down the ADC clock
increases the sampling time.

Figure 35. Effect of sampling time extension

If the maximum register value of the sampling time (TS) setting is reached and the problem
is still present, you need a more complex solution which is applicable also for
measurements of source with extra high internal impedance (see Section : Workaround for
extra high impedance sources).

Note that for this application you must take into account not only the internal sampling
capacitance, but also any external parasitic capacitance (in parallel to Cext), such as pin
capacitance or PCB path capacitance.

Do not add any external capacitor (Cext) to the input pin when applying this above
workaround. Its capacity will increase the timing constant (Rin x Csh || Cext) and the problem
will remain.

TS fADC Rin Csh�() 2N 1+()ln� �
 cycles[]

How to get the best ADC accuracy AN2834

42/49 DocID15067 Rev 3

Workaround for extra high impedance sources

This workaround combines both hardware and software changes.

Hardware change

The hardware change consists in adding a large external capacitor (Cext) to the input pin.
The capacity size connected to the input pin must reach the value that causes the
discharging of the internal sampling capacity Csh to the external capacitor Cext without
increasing the voltage on Cext to more than 0.5 LSB.

Example

If the internal capacitor (Csh = 16 pF) is charged to full scale (Umax, which corresponds to
4096 LSB), then the external capacitor Cext must be charged at maximum 0.5 LSB voltage
level (Ulsb) after discharging Csh to it. The capacity of Cext will then be:

The closest larger standard value chosen here is: Cext = 150 nF.

If the internal sampling capacitor Csh is not charged to full voltage range (4096 level) before
sampling, the Cext value can be computed by replacing “4096” in the formula above.
Calculating with 4096 level gives precise measurement results also in the case of ADC input
channels switching (Csh was charged from different ADC input in the previous
measurement).

A side effect of this hardware workaround is the cyclical charging of Cext which must be
taken into account. Each ADC conversion transfers charge from Csh to Cext. One transfer
charges the Cext below 0.5 LSB, as described above, but more transfers can charge Cext to
larger values if it is not discharged between two conversions. Figure 36 shows an example
of this scenario where the ADC measurement is performed faster.

Figure 36. Charging the external capacitor with too short time between conversions

Cext Csh

Umax

Ulsb
--------------�
 16pF

4096
0.5

------------- 131nF��=

DocID15067 Rev 3 43/49

AN2834 How to get the best ADC accuracy

48

Software change

The side effect mentioned above can be solved by software. The objective is to create a
delay in order to let Cext discharge through Rin (not measure so often) giving enough
“discharge time” between ADC conversions. The “discharge time” (tC) is equal to the
transferred charge from Csh to Cext (charging) and from Cext to Rin (discharging). The
assumption is that Cext >> Csh.

Qch ingarg Qsh Csh Umax�= =

where:

Ulsb 0.5 LSB voltage level

Umax 4096 LSB voltage level (worst case)

Qcharging = Qdischarging

Simplification of the above formula gives the final formula for the required waiting time
between conversions:

This final formula shows dependency between the external capacitor Cext and the required
waiting time between two conversions if the precision Ulsb is needed.

From the same formula you can see that the argument in logarithm must be positive and
therefore there is a condition for the minimal value of Cext:

Choosing a larger Cext decreases more the time between conversions (tC).

Qdisch ingarg

Ulsb

Rin
----------- e

t
RinCext
-------------------–

td

0

tC

�=

Csh Umax�
Ulsb

Rin
----------- e

t
RinCext

td

0

tC

�=

tC Rin Cext�()– In 1
Csh

Cext

Umax

Ulsb
--------------–�=

1
Csh

Cext

Umax

Ulsb
--------------– 0>

1
Csh

Cext

Umax

Ulsb
-------------->

Cext Csh

Umax

Ulsb
--------------�>

How to get the best ADC accuracy AN2834

44/49 DocID15067 Rev 3

An extra large Cext (Cext>>Csh

Umax

Ulsb
--------------�) enables sampling more often.

However, increasing Cext limits the frequency bandwidth of measurement signal (increasing
the “external” timing constant Rin . Cext).

The formulas below show how to choose the optimal Cext value: signal bandwidth in
correlation with sample time. Signal bandwidth is characterized by an “external” timing
constant, so optimal solution is to charge Cext during tC:

After simplification we obtain the final formula for optimal Cext:

and the corresponding waiting time between conversions:

Practically the firmware must not program the ADC in continuous mode but only in single
mode and must ensure that there will be a time gap between conversions with duration
equal to tC. This adding of waiting time is the software change which must be applied
together with the hardware change (adding an external capacitor Cext).

Without implementation of tC waiting time in software (for instance, running a conversion just
after the first one) the external capacitor Cext will be cyclically charged from the Csh
capacitor. After a lot of cycles the voltage on Cext will reach a quite high error value (as
previously shown in Figure 36).

A practical example of implementation for STM32L1 ADC is shown below:

Csh = 16 pF ADC property

Rin = 150 kΩ signal source property

Rin Cext�() tC=

Rin Cext�() Rin Cext�()– In 1
Csh

Cext

Umax

Ulsb
--------------–�=

1– In 1
Csh

Cext

Umax

Ulsb
--------------–=

e 1– 1
Csh

Cext

Umax

Ulsb
--------------–=

Cext

Csh

Umax

Ulsb

1 e 1–
–

------------------------ 1 58, Csh

Umax

Ulsb
--------------��=

tC Rin Cext�()– In 1 1
1 58,
--------------–� Rin Cext�()� �

DocID15067 Rev 3 45/49

AN2834 How to get the best ADC accuracy

48

3.4.4 Source of described problem - ADC design

The following sections list some possible causes for the charging of the internal sampling
capacitor Csh. This is not an exhaustive list; only the main possible sources of the ADC
design are mentioned.

Parasitic switch capacitance effect

The sampling switch inside ADC sampling circuit (see Figure 33) is not ideal. In reality the
sample and hold switch (S1) is designed as 2 transistors (PMOS and NMOS, see
Figure 37):

Figure 37. Implementation of sampling switch

The switch is controlled by the gate voltages of transistors (inverted signal on PMOS
transistor). This design is a standard bidirectional switch (for rail to rail range of input Uin
voltages). Both transistors have parasitic capacitances between gate and source.

If those capacitances are charged (close to the switch), then their charge can be transferred
to the sampling capacitor (see Figure 38).

Umax = 4096 LSB ADC property

Ulsb = 0.5 LSB required precision

Cext 1 58, Csh

Umax

Ulsb
--------------� 1 58, 16pF

4096
0.5

-------------� � 207nF 220nF��= =

tC Rin Csh�()– In 1
Csh

Cext

Umax

Ulsb
--------------–� 150k	 220nF�()– In 1

16pF
220nF

4096
0.5

-------------–� 29891µs 30ms��= =

How to get the best ADC accuracy AN2834

46/49 DocID15067 Rev 3

Figure 38. Parasitic capacitances of sampling switch

This charging and discharging currents (PMOS and NMOS asymmetric capacitances) can
cause charge transfer to sampling capacitor Csh.

Internal charging of sampling capacitor

It is possible that after the conversion process (successive approximation process in SAR
type of ADC) the sample and hold capacitor Csh is charged to some voltage. The reason
can be:

€ some leakage current to Csh (parasitic current inside ADC structure, see Figure 39)

€ residual charge transfer from the switches when ADC structure is switched back to
default state before next conversion

€ other reasons (related to internal ADC parasitic structures)

Figure 39. Parasitic current example inside ADC structure

DocID15067 Rev 3 47/49

AN2834 Conclusion

48

4 Conclusion

This application notes describes the main ADC errors and then methods and application
design rules to minimize STM32 ADC errors and obtain the best ADC accuracy.

The choice of method depends on the application requirements and is always a
compromise between speed, precision, enough computation power and design topology.
The published methods lead to a precision improvement and are optimized for the design of
an ADC converter using the SAR (successive approximation register) principle.

Revision history AN2834

48/49 DocID15067 Rev 3

5 Revision history

Table 1. Document revision history

Date Revision Changes

14-Nov-2008 1 Initial release.

16-Sep-2013 2

Extended to STM32Fx Series and STM32L1 Series devices.
Added Section 1.1: SAR ADC internal structure.

Added Section 3.4: High impedance source measurement.

Added Section 3.3: Software methods to improve precision.
Text improvements and additions.

Changed the Disclaimer on the final page.

15-Feb-2017 3

Document scope extended to all STM32 microcontrollers.

Updated Figure 5: Step 2: If MSB = 0, then compare with ¼VREF and
Figure 6: Step 2: If MSB = 1, then compare with ¾VREF.

Updated Section 3.3: Software methods to improve precision
introduction.
Added STM32L0/L4 ADC hardware oversampling in Section 3.2.3:
Analog-input signal noise elimination, Section 3.2.4: Adding white
noise or triangular sweep to improve resolution and Section 3.3.1:
Averaging samples.

Harmonized hexadecimal notation to ‘0x’.

Harmonized least significant bit term to ‘LSB’.
Updated figures look-and-feel and ground symbol. Color legend
added when required.

DocID15067 Rev 3 49/49

AN2834

49

IMPORTANT NOTICE – PLEASE READ CAREFULLY

STMicroelectronics NV and its subsidiaries (“ST”) reserve the right to make changes, corrections, enhancements, modifications, and
improvements to ST products and/or to this document at any time without notice. Purchasers should obtain the latest relevant information on
ST products before placing orders. ST products are sold pursuant to ST’s terms and conditions of sale in place at the time of order
acknowledgement.

Purchasers are solely responsible for the choice, selection, and use of ST products and ST assumes no liability for application assistance or
the design of Purchasers’ products.

No license, express or implied, to any intellectual property right is granted by ST herein.

Resale of ST products with provisions different from the information set forth herein shall void any warranty granted by ST for such product.

ST and the ST logo are trademarks of ST. All other product or service names are the property of their respective owners.

Information in this document supersedes and replaces information previously supplied in any prior versions of this document.

© 2017 STMicroelectronics – All rights reserved

