

Log and Antilog Amplifier

- Antilog ~~and~~ computations may require functions such as $\ln x$, $\log x$ or $\sinh x$. These can be performed continuously with log-amps.
- We can obtain direct dB display on digital voltmeter and spectrum analyzer
- these functions can be performed by log-amplifiers
- Log amp can be used to compress the dynamic range of a signal.

Log Amplifier

Log amplifier gives an output voltage which is proportional to the natural log of the input voltage. Fig (6) shows the circuit of fundamental log-Amp circuit.

Fig (6)

$$I = \frac{V_i}{R} \quad \text{--- (1)}$$

(B) (2)

$$\text{Also, } I = I_s [e^{qV_D/kT} - 1] \quad \text{--- (2)}$$

$$\text{and } V_0 = -V_D \quad \text{--- (3)}$$

Combining (2) and (3) we have

$$I_s = I_s [e^{-qV_0/kT} - 1]$$

$$\frac{I}{I_s} = e^{-qV_0/kT} - 1$$

$$e^{-qV_0/kT} = \frac{I}{I_s} + 1 \approx \frac{I}{I_s} \quad [\text{Since } I_s \ll I]$$

$$\ln [e^{-qV_0/kT}] = \ln [I/I_s]$$

Substituting for I , from equation (1) we have

$$-\frac{qV_0}{kT} = \ln \left[\frac{V_i}{R I_s} \right]$$

$$V_0 = -\frac{kT}{q} \ln \left[\frac{V_i}{R I_s} \right]$$

Taking $V_{ref} = R I_s$ we have

$$V_0 = -\frac{kT}{q} \ln \left[\frac{V_i}{V_{ref}} \right] \quad \text{--- (4)}$$

Note that, V_0 is proportional to the natural log of $\frac{V_i}{V_{ref}}$

Draw backs of basic log Amplifier (Continued)

In the basic log Amplifier

$$V_o = -V_T \ln(V_i/R_{I_s})$$

V_T and I_s are both temperature dependent hence V_o

Note

In a transistor if base is shorted to collector it works as a diode.

The basic log amplifier with diode implemented using transistors is shown in Fig (1).

Fig (1)

02

Log Amplifier with Compensation for Saturation Current and Temperature

Fig (2)

$\therefore A_1$ and A_2 are basic log amplifiers with inputs V_i and V_{ref} respectively

Assuming Q_1 and Q_2 to be identical, we have

$$I_{S1} = I_{S2} = I_S.$$

$$V_1 = -V_T \ln \left[\frac{V_i}{R_1 I_S} \right]$$

$$V_2 = -V_T \ln \left[\frac{V_{ref}}{R_1 I_S} \right]$$

$\therefore A_3$ is configured as Subtractor.

$$\therefore V_o = V_2 - V_1$$

$$V_o = -V_T \ln \left[\frac{V_{ref}}{R_1 I_S} \right] + V_T \ln \left[\frac{V_i}{R_1 I_S} \right]$$

$$V_o = V_T \ln \left\{ \frac{V_i / R_1 I_S}{V_{ref} / R_1 I_S} \right\}$$

$$V_o = V_T \ln \left[\frac{V_i}{V_{ref}} \right]$$

A₄ is configured as non-inverting amplifier.

$$V_o (\text{comp}) = \left[1 + \frac{R_2}{R_{TC}} \right] V_o$$

$$V_o (\text{comp}) = \left[1 + \frac{R_2}{R_{TC}} \right] V_T \ln \left[\frac{V_i}{V_{ref}} \right]$$

R_{TC} is a sensistor which has ^{Coefficient of} \propto temperature.

Thus the ratio $\left[1 + \frac{R_2}{R_{TC}} \right] V_T$ remains constant even when temperature varies.

A Log Amplifier

Fig (7) shows the circuit of A Log amplifier.

Fig (7)

$$v_i = v_D \quad \text{--- (1)}$$

$$I = -v_D/R \quad \text{--- (2)}$$

$$I = I_s \left[e^{\frac{qv_D}{kT}} - 1 \right]$$

$$\frac{I}{I_s} \approx e^{\frac{qv_i}{kT}}$$

$$-\frac{v_o}{R I_s} = e^{\frac{qv_i}{kT}}$$

$$v_o = -R I_s e^{\frac{qv_i}{kT}} \quad \text{--- (3)}$$

From Eq (3) we find that v_o is proportional to the ALog of v_i .

Antilog Amplifier

The fig. ③ shows the antilog amp. ~~with~~ The input V_i for the antilog-amp is fed into the compensating voltage divider R_2 and R_{TC} and then to the base of Q_2 .
 $I_{C_1} = I_s e^{\frac{V_{BE_1}}{V_T}}$ (Diode current eqn)

$$\Rightarrow V_{BE_1} = V_T \ln \left(\frac{I_{C_1}}{I_s} \right)$$

$$\text{Similarly } V_{BE_2} = V_T \ln \left(\frac{I_{C_2}}{I_s} \right)$$

$$I_{C_1} = V_o / R_1 \quad \therefore V_{BE_1} = V_T \ln \left(\frac{V_o}{R_1 I_s} \right)$$

$$I_{C_2} = V_{ref} / R_2 \quad \& \quad V_{BE_2} = V_T \ln \left(\frac{V_{ref}}{R_2 I_s} \right)$$

The output V_o of the anti-log amp is feedback to the inverting input of A through the resistor R_1

Fig 3

$$V_{Q1BE} \equiv V_{BE1}$$

$$V_{Q2BE} = V_{BE2}$$

$$V_{BE1} = 0 - V_A \Rightarrow V_A = -V_{BE1}$$

$$V_{BE2} = V_B - V_A - (A)$$

$$V_B = \frac{V_i \cdot R_{TC}}{R_2 + R_{TC}}$$

~~For~~ Consider eqn (A)

$$V_T \ln \left(\frac{V_{ref}}{R_1 I_S} \right) = \frac{V_i \cdot R_{TC}}{I_2 + I_{TC}} + V_T \ln \left(\frac{V_o}{R_1 I_S} \right)$$

$$V_T \ln \left(\frac{V_o}{R_1 I_S} \right) - V_T \ln \left(\frac{V_{ref}}{R_1 I_S} \right) = - \frac{V_i \cdot R_{TC}}{R_2 + R_{TC}}$$

$$V_T \ln \left(\frac{V_o / R_1 I_S}{V_{ref} / R_1 I_S} \right) = - V_i \cdot R_{TC} / R_2 + R_{TC}$$

$$\ln \left(\frac{V_0}{V_{ref}} \right) = - \frac{V_T R_{TC}}{k_B T (A_2 + k_B T)}$$

$$V_0 = V_{ref} \ln^{-1} \left[\frac{-V_T R_{TC}}{k_B T (A_2 + k_B T)} \right]$$

Analog multiplier

$$V_{01} = k_1 \ln(k_2 V_1)$$

$$V_{02} = k_2 \ln(k_2 V_2)$$

$$k_1 = -V_T \left(\frac{R_3 + R_T}{R_T} \right); \quad k_2 = \frac{1}{V_R}$$

$$V_{03} = V_{01} + V_{02} \quad (\because \text{non inv adder})$$

$$V_{03} = V_{01} + V_{02} = k_1 \ln(k_2^2 V_1 V_2)$$

For ALoh Amplifier

$$V_0 = V_{ref} \ln^{-1} \left[\frac{-V_{in} R_T}{V_T(R_2 + R_T)} \right]$$

$$V_0 = \frac{1}{k_2} \ln^{-1} \left[\frac{1}{k_1} V_{in} \right] \quad \text{But } V_{in} = V_{03}$$

$$V_0 = \frac{1}{k_2} \ln^{-1} \left[\frac{1}{k_1} K \ln(k_2^2 V_1 V_2) \right]$$

$$\boxed{V_0 = k_2 V_1 V_2}$$

Analog divider

Replace Adder by Subtractor.

$$V_0 = \frac{1}{k_2} V_2 / V_1$$

Multiplexer IC

$$V_0 = k V_1 V_2$$

$$k = \frac{1}{V_{ref}}$$

Usually $V_{ref} = 10V$

$$\boxed{V_0 = \frac{V_1 V_2}{10}}$$

Operations

Applications of XR

03

- 1) V_g Division
- 2) Sq. circuit
- 3) Sq. wave gen.
- 4) Freq. doubler
- 5) Plate angle detection.
- 6) Rms detector
- 7) Rectifier

V_g DIVW

$$V_Z = K V_1 V_0$$

$$I = \frac{V_N}{R} = -\frac{V_Z}{R}$$

$$\Rightarrow V_0 = -\frac{V_N}{K V_Z}$$

Sq. Circ

Sq. wavelet Det

$$V_2 = k V_0^2$$

$$\frac{V_{10}}{R_2} = - \frac{V_2}{R_1}$$

$$\Rightarrow V_2 = - V_i M / R_2$$

$$\Rightarrow - V_i \frac{R_1}{R_2} = k V_0^2$$

$$V_0 = \sqrt{(-V_i) \frac{R_1 R_2}{k}}$$

V_i must be -ve.

If V_i is -ve, V_o' is +ve, D conducts

lwp closes poor w/for

If V_i is +ve, V_o' is -ve

lwp opens.

D off

Frequency doubler

Q5-

$$V_z = k(V_m \sin \omega t)^2$$

$$= kV_m^2 \sin^2 \omega t$$

$$= kV_m^2 \left[1 - \frac{\cos 2\omega t}{2} \right]$$

$$= k \frac{V_m^2}{2} - k \frac{V_m^2}{2} \cos 2\omega t$$

Cap blocks dc

$$V_z = -k \frac{V_m^2}{2} \cos 2\omega t$$

Phase angle detection

$$V_1 = V_{m1} \sin \omega t \quad V_2 = V_{m2} \sin(\omega t + \theta)$$

$$V_z = k V_{m1} V_{m2} \sin \omega t \sin(\omega t + \theta)$$

$$V_z = \frac{k V_{m1} V_{m2} \cos \theta}{2} - k \frac{V_{m1} V_{m2}}{2} \cos(2\omega t - \theta)$$

DC VM reads the dc value.

$$\theta = 0 \quad V_H \text{ rear} = \frac{k(V_{M1}, V_{M2})}{2}$$

$$\theta = 45^\circ \quad V_M \text{ rear} = \frac{k(V_{M1}, V_{M2})}{2\sqrt{2}}$$

$$\theta = 90^\circ \quad V_H \text{ rear} = 0^\circ.$$

RMS Detector

$$V_{RMS} = \sqrt{\frac{1}{T} \int_0^T V_{in}^2 dt}$$

Rectifier

V_{in} and U_K are

multidomed.

Dead Zone cut

$$u_o = \begin{cases} 0 & : u_i < v_L \\ u_i & : u_i > v_L \end{cases}$$

$$u_o = \begin{cases} v_L & : u_i \leq -v_L \\ 0 & : u_i > -v_L \end{cases}$$

$H_w R + V_{ref} + Inv \text{ Summ} = \text{Dead Zone cut}$

With $V_{ref} = 0$, the clif rectifies -ve half cycles.

$$u_o = \begin{cases} -u_{in} & : u_{in} < 0 \\ 0 & : u_{in} > 0. \end{cases}$$

With V_{ref} applied

$$u_o = \begin{cases} u_{in} - V_{ref} & : u_{in} \end{cases}$$

11

D-A AND A-D CONVERTERS

11.1 INTRODUCTION

Most of the real-world physical quantities such as voltage, current, temperature, pressure and time etc. are available in analog form. Even though an analog signal represents a real physical parameter with accuracy, it is difficult to process, store or transmit the analog signal without introducing considerable error because of the superimposition of noise as in the case of amplitude modulation. Therefore, for processing, transmission and storage purposes, it is often convenient to express these variables in digital form. It gives better accuracy and reduces noise. The operation of any digital communication system is based upon analog to digital (A/D) and digital to analog (D/A) conversion.

Figure 11.1 highlights a typical application within which A/D and D/A conversion is used. The analog signal obtained from the transducer is band limited by antialiasing filter. The signal is then sampled at a frequency rate more than twice the maximum frequency of the band limited signal. The sampled signal has to be held constant while conversion is taking place in A/D converter. This requires that ADC should be preceded by a sample and hold (S/H) circuit. The ADC output is a sequence in binary digit. The micro-computer or digital signal processor performs the numerical calculations of the desired control algorithm. The D/A converter is to convert digital signal into analog and hence the function of DAC is exactly opposite to that of ADC. The D/A converter is usually operated at the same frequency as the ADC. The output of a D/A converter is commonly a staircase. This staircase-like digital output is passed through a smoothing filter to reduce the effect of quantization noise.

Fig. 11.1 Circuit showing application of A/D and D/A converter

The scheme given in Fig. 11.1 is used either in full or in part in applications such as digital audio recording and playback, computer, music and video synthesis, pulse code modulation transmission, data acquisition, digital multimeter, direct digital control, digital signal processing, microprocessor based instrumentation.

Both ADC and DAC are also known as data converters and are available in IC form. It may be mentioned here that for slowly varying signal, sometimes sample and hold circuit may be avoided without considerable error. The A-D conversion usually makes use of a D-A converter so we shall first discuss DAC followed by ADC.

11.2 BASIC DAC TECHNIQUES

The schematic of a DAC is shown in Fig. 11.2. The input is an n -bit binary word D and is combined with a reference voltage V_R to give an analog output signal. The output of a DAC can be either a voltage or current. For a voltage output DAC, the D/A converter is mathematically described as

$$V_o = K V_{FS} (d_1 2^{-1} + d_2 2^{-2} + \dots + d_n 2^{-n}) \quad (11.1)$$

where, V_o = output voltage

V_{FS} = full scale output voltage

K = scaling factor usually adjusted to unity

$d_1 d_2 \dots d_n$ = n -bit binary fractional word with the decimal point located at the left

d_1 = most significant bit (MSB) with a weight of $V_{FS}/2$

d_n = least significant bit (LSB) with a weight of $V_{FS}/2^n$

There are various ways to implement Eq. (11.1). Here we shall discuss the following resistive techniques only:

Weighted resistor DAC

R-2R ladder

Inverted R-2R ladder

11.2.1 Weighted Resistor DAC

One of the simplest circuits shown in Fig. 11.3 (a) uses a summing amplifier with a binary weighted resistor network. It has n -electronic switches d_1, d_2, \dots, d_n controlled by binary input word. These switches are single pole double throw (SPDT) type. If the binary input to a particular switch is 1, it connects the resistance to the reference voltage ($-V_R$). And if the input bit is 0, the switch connects the resistor to the ground. From Fig. 11.3 (a), the output current I_o for an ideal op-amp can be written as

$$I_o = I_1 + I_2 + \dots + I_n$$

$$= \frac{V_R}{2R} d_1 + \frac{V_R}{2^2 R} d_2 + \dots + \frac{V_R}{2^n R} d_n$$

Fig. 11.2 Schematic of a DAC

Fig. 11.3 (a) A simple weighted resistor DAC, (b) Transfer characteristics of a 3-bit DAC

$$= \frac{V_R}{R} (d_1 2^{-1} + d_2 2^{-2} + \dots + d_n 2^{-n})$$

The output voltage

$$V_o = I_o R_f = V_R \frac{R_f}{R} (d_1 2^{-1} + d_2 2^{-2} + \dots + d_n 2^{-n}) \quad (11.2)$$

Comparing Eq. (11.1) with Eq. (11.2), it can be seen that if \$R_f = R\$ then \$K = 1\$ and \$V_{FS} = V_R\$.

The circuit shown in Fig. 11.3 (a) uses a negative reference voltage. The analog output voltage is therefore positive staircase as shown in Fig. 11.3 (b) for a 3-bit weighted resistor DAC. It may be noted that

- (i) Although the op-amp in Fig. 11.3 (a) is connected in inverting mode, it can also be connected in non-inverting mode.
- (ii) The op-amp is simply working as a current to voltage converter.
- (iii) The polarity of the reference voltage is chosen in accordance with the type of the switch used. For example, for TTL compatible switches, the reference voltage should be +5 V and the output will be negative.

The accuracy and stability of a DAC depends upon the accuracy of the resistors and the tracking of each other with temperature. There are however a number of problems associated with this type of DAC. One of the disadvantages of binary weighted type DAC is the wide range of resistor values required. It may be observed that for better resolution, the input binary word length has to be increased. Thus, as the number of bit increases, the range of resistance value increases. For 8-bit DAC, the resistors required are $2^0 R, 2^1 R, 2^2 R, \dots, 2^7 R$. The largest resistor is 128 times the smallest one for only 8-bit DAC. For a 12-bit DAC, the largest resistance required is $5.12 \text{ M}\Omega$ if the smallest is $2.5 \text{ k}\Omega$. The fabrication of such a large resistance in IC is not practical. Also the voltage drop across such a large resistor due to the bias current would also affect the accuracy. The choice of smallest resistor value as $2.5 \text{ k}\Omega$ is reasonable; otherwise loading effect will be there. The difficulty of achieving and maintaining accurate ratios over such a wide range especially in monolithic form restricts the use of weighted resistor DACs to below 8-bits.

The switches in Fig. 11.3 (a) are in series with resistors and therefore, their **on** resistance must be very low and they should have zero offset voltage. Bipolar transistors do not perform well as voltage switches, due to the inherent offset voltage when in saturation. However, by using MOSFET, this can be achieved.

Different types of **digitally controlled SPDT electronic switches** are available of which two are shown in Fig. 11.4. A totem-pole MOSFET driver in Fig. 11.4 (a) feeds each resistor connected to the inverting input terminal 'a' of Fig. 11.3 (a). The two complementary gate inputs Q and \bar{Q} come from MOSFET S-R flip-flop or a binary cell of a register which holds one bit of the digital information to be converted to an analog number. Assume a negative logic, i.e. logic '1' corresponds to -10 V and logic '0' corresponds to zero volt. If there is '1' in the bit line, $S = 1$ and $R = 0$ so that $Q = 1$ and $\bar{Q} = 0$. This drives the transistor Q_1 **on**, thus connecting the resistor R_1 to the reference voltage $-V_R$ whereas the transistor Q_2 remains **off**. Similarly a '0' at the bit line connects the resistor R_1 to the ground terminal.

Another SPDT switch of Fig. 11.4(b) consists of CMOS inverter feeding an op-amp voltage follower which drives R_1 from a very low output resistance. The circuit is using a positive logic with $V(1) = V_R = +5 \text{ V}$ and $V(0) = 0 \text{ V}$. The complement \bar{Q} of the bit under consideration is applied at the input. Thus $\bar{Q} = 0$ makes transistor Q_1 **off** and Q_2 **on**. The output of the CMOS inverter is at logic 1, that is, 5 V is applied to resistor R_1 through the voltage follower. And if $\bar{Q} = 1$ the output of the CMOS inverter is 0 V connecting the resistance R_1 to ground.

Fig. 11.4 (a) A totem pole MOSFET switch **(b)** CMOS inverter as switch

11.2.2 R-2R Ladder DAC

Wide range of resistors are required in binary weighted resistor type DAC. This can be avoided by using R-2R ladder type DAC where only two values of resistors are required. It is well suited for integrated circuit realization. The typical value of R ranges from $2.5\text{ k}\Omega$ to $10\text{ k}\Omega$.

For simplicity, consider a 3-bit DAC as shown in Fig. 11.5 (a), where the switch position $d_1 d_2 d_3$ corresponds to the binary word 100. The circuit can be simplified to the equivalent form of Fig. 11.5 (b) and finally to Fig. 11.5 (c). Then, voltage at node C can be easily calculated by the set procedure of network analysis as

$$\frac{-V_R \left(\frac{2}{3}R \right)}{2R + \frac{2}{3}R} = -\frac{V_R}{4}$$

The output voltage is

$$V_o = \frac{-2R}{R} \left(-\frac{V_R}{4} \right) = \frac{V_R}{2} = \frac{V_{FS}}{2}$$

Fig. 11.5 (a) R-2R ladder DAC, (b) Equivalent circuit of (a), (c) Equivalent circuit of (b)

The switch position corresponding to the binary word 001 in 3 bit DAC is shown in Fig. 11.6 (a). The circuit can be simplified to the equivalent form of Fig. 11.6 (b). The voltages at the nodes (A, B, C) formed by resistor branches are easily calculated in a similar fashion and the output voltage becomes

$$V_o = \left(-\frac{2R}{R} \right) \left(-\frac{V_R}{16} \right) = \frac{V_R}{8} = \frac{V_{FS}}{8}$$

Fig. 11.6 (a) R-2R ladder DAC for switch positions 001, **(b)** Equivalent circuit

In a similar fashion, the output voltage for R-2R ladder type DAC corresponding to other 3-bit binary words can be calculated.

Example 11.1

Consider a 4 bit $R-2R$ ladder DAC of the type shown in Fig 11.5 (a). Given $R = 10 \text{ k}\Omega$ and $V_R = 10 \text{ V}$. Determine the value of the feedback resistance R_f for the following output conditions.

- (i) value of 1 LSB at the output is 0.5V
- (ii) analog output is 6V for a binary input of 1000
- (iii) full scale output voltage is 10 V

Solution

- (i) Given $R = 10 \text{ k}\Omega$, $V_R = 10 \text{ V}$ and $n = 4$

The resolution of a $R - 2R$ ladder DAC is given by

$$\text{Resolution, } V = \frac{1}{2^n} \times \frac{V_R}{R} \times R_f$$

Thus $0.5V = \frac{1 \times 10V \times R_f}{2^4 \times 10 \times 10^3}$

or $R_f = 8 \text{ k}\Omega$

- (ii) For binary digital input 1000, setting $d_1 = 1$ and $d_2 = d_3 = d_4 = 0$ in Fig 11.3(a), we can write

$$V_o = V_R \frac{R_f}{R} (d_1 2^{-1} + d_2 2^{-2} + d_3 2^{-3} + d_4 2^{-4})$$

$$6 = \frac{R_f \times 10V \times 2^{-1}}{10 \times 10^3} \text{ (as } d_2 = d_3 = d_4 = 0\text{)}$$

Therefore,

$$R_f = 12 \text{ K}\Omega$$

(iii) Now $d_1 = d_2 = d_3 = d_4 = 1$. Thus for getting the full scale voltage of 10V,

$$R_f \times \frac{10}{10 \times 10^3} (2^{-1} + 2^{-2} + 2^{-3} + 2^{-4}) = 10$$

Thus

$$R_f = 10.667 \text{ K}\Omega$$

11.2.3 Inverted R-2R Ladder

In weighted resistor type DAC and R-2R ladder type DAC, current flowing in the resistors changes as the input data changes. More power dissipation causes heating, which in turn, creates non-linearity in DAC. This is a serious problem and can be avoided completely in 'Inverted R-2R ladder type DAC'. A 3-bit Inverted R-2R ladder type DAC is shown in Fig. 11.7 (a) where the position of MSB and LSB is interchanged. Here each input binary word connects the corresponding switch either to ground or to the inverting input terminal of the op-amp which is also at virtual ground. Since both the terminals of switches d_i are at ground potential, current flowing in the resistances is constant and independent of switch position, i.e. independent of input binary word. In Fig. 11.7 (a), when switch d_i is at logical '0' i.e., to the left, the current through 2R resistor flows to the ground and when the switch d_i is at logical '1' i.e., to the right, the current through 2R sinks to the virtual ground. The circuit has the important property that the current divides equally at each of the nodes. This is because the equivalent resistance to the right or to the left of any node is exactly 2 R. The division of the current is shown in Fig. 11.7 (b). Consider a reference current of 2 mA. Just to the right of node A, the equivalent resistor is 2 R. Thus 2 mA of reference input current divides equally to value 1 mA at node A. Similarly to the right of node B, the equivalent resistor is 2 R. Thus 1 mA of current further divides to value 0.5 mA at node B. Similarly, current divides equally at node C to 0.25 mA. The equal division of current in successive nodes remains the same in the 'inverted R-2R ladder' irrespective of the input binary word. Thus the currents remain constant in each branch of the ladder. Since constant current implies constant voltage, the ladder node voltages remain constant at $V_R/2^0$, $V_R/2^1$, $V_R/2^2$. The circuit works on the principle of summing currents and is also said to operate in the current mode. The most important advantage of the current mode or inverted ladder is that since the ladder node voltages remain constant even with changing input binary words (codes), the stray capacitances are not able to produce slow-down effects on the performance of the circuit.

It may be noted that the switches used in Fig. 11.7 (a) are the SPDT switches discussed earlier. According to bit d_i , the corresponding switch gets connected either to ground for $d_i = 0$ or to $-V_R$ for $d_i = 1$. The current flows from inverting input terminal to $-V_R$ for $d_i = 1$ and from ground to $-V_R$ for $d_i = 0$. Regardless of the binary input word, the current in the resistive branches of the inverted ladder circuit remains always constant as explained in Fig. 11.7(b). However, the current through the feedback resistor R is the summing current depending upon the input binary word. It may further be mentioned that, Fig. 11.7 (b) shows only the current division for making the analysis simple, though it is a voltage driven DAC.

Fig. 11.7 (a) Inverted $R - 2R$ ladder DAC, **(b)** Inverted $R - 2R$ ladder DAC showing division of current for digital input word 001

Example 11.2

Consider the inverted $R - 2R$ ladder DAC shown in Fig 11.7 (a). Given $R = R_f = 10 \text{ k}\Omega$ and $V_R = 10\text{V}$. Calculate the output voltage for the binary input of 1110.

Solution

In Fig 11.7 (a),

$$I_1 = \frac{V_R}{2R} = \frac{10\text{V}}{2 \times 10 \times 10^3} = 0.5 \text{ mA}$$

$$I_2 = \frac{I_1}{2} = 0.25 \text{ mA}$$

and

$$I_3 = \frac{I_2}{2} = 0.125 \text{ mA}$$

Therefore, current

$$\begin{aligned} I_o &= I_1 + I_2 + I_3 \\ &= 0.5 + 0.25 + 0.125 \text{ mA} \\ &= 0.875 \text{ mA} \end{aligned}$$

The output voltage,

$$\begin{aligned} V_o &= I_o \times R_f \\ &= 0.875 \times 10^{-3} \times 10 \times 10^3 \\ &= 8.75 \text{ V} \end{aligned}$$

11.2.4 Multiplying DACs

A digital to analog converter which uses a varying reference voltage V_R is called a multiplying D/A converter (MDAC). Thus if in the Eq. (11.1), the reference voltage v_R is a sine wave given by

$$v_R(t) = V_{im} \cos 2\pi ft$$

$$\text{Then, } v_o(t) = V_{om} \cos (2\pi ft + 180^\circ)$$

where V_{om} will vary from 0V to $(1-2^{-n}) V_{im}$ depending upon the input code. When used like this, MDAC behaves as a digitally controlled audio attenuator because the output V_o is a fraction of the voltage representing the input digital code and the attenuator setting can be controlled by digital logic. If followed by an op-amp integrator, the MDAC provides digitally programmable integration which can be used in the design of digitally programmable oscillators, filters.

11.2.5 Monolithic DAC : 1408 DAC

Monolithic DACs consisting of R-2R ladder, switches and the feedback resistor are available for 8, 10, 12, 14 and 16 bit resolution from various manufacturers. The MC 1408L is a 8-bit DAC with a current output. The SE/NE 5018 is also a 8-bit DAC but with a voltage output. There are hybrid D/A converters available in DATEL DAC-HZ series for current as well as voltage output.

A typical 8-bit DAC 1408 compatible with TTL and CMOS logic with settling time around 300 ns is shown in Fig. 11.8 (a). It has eight input data lines d_1 (MSB) through d_8 (LSB). It requires 2 mA reference current for full scale input and two power supplies $V_{CC} = +5$ V and $V_{EE} = -5$ V (V_{EE} can range from -5 V to -15 V). The total reference current source is determined by resistor R_{14} and voltage reference V_R and is equal to $V_R/R_{14} = 5\text{ V}/2.5\text{ k}\Omega = 2\text{ mA}$. The resistor $R_{15} = R_{14}$ match the input impedance of the reference source. The output current I_o is calculated as

$$I_o = \frac{V_R}{R_{14}} \left(\sum_{i=1}^8 d_i 2^{-i} \right); d_i = 0 \text{ or } 1$$

For full scale input (i.e. d_8 through $d_1 = 1$)

$$I_o = \frac{5\text{ V}}{2.5\text{ k}\Omega} \left(\sum_{i=1}^8 1 \times 2^{-i} \right) = 2\text{ mA} (255/256) = 1.992\text{ mA}$$

The output is 1 LSB less than the full scale reference current of 2 mA. So, the output voltage V_o for the full scale input is

$$V_o = 2\text{ mA} (255/256) \times 5\text{ k}\Omega = 9.961\text{ V}$$

In general, the output voltage V_o is given by

$$V_o = \frac{V_R}{R_{14}} R_f \left[\frac{d_1}{2} + \frac{d_2}{4} + \frac{d_3}{8} + \dots + \frac{d_8}{256} \right]$$

The 1408 DAC can be calibrated for bipolar range from -5 V to +5 V by adding resistor R_B (5 kΩ) between V_R and output pin 4 as shown in Fig. 11.8 (b). The resistor R_B supplies 1 mA ($= V_R/R_B$) current to the output in the opposite direction of the current generated by the input ($= V_R/R_{14}$) current for the bipolar operation I'_o is signal. Therefore the output current for the bipolar operation I'_o is

$$I'_o = I_o - (V_R/R_B) = (V_R/R_{14}) \left(\sum_{i=1}^8 d_i 2^{-i} \right) - (V_R/R_B)$$

For binary input word = 00000000, i.e. zero input, the output becomes,

$$V_o = I'_o R_f = (I_o - V_R/R_B) R_f = (0 - 5 \text{ V}/5 \text{ k}\Omega) \times 5 \text{ k}\Omega = -5 \text{ V}$$

For binary input word = 10000000, output V_o becomes

$$\begin{aligned} V_o &= (I_o - V_R/R_B) R_f = [(V_R/R_{14}) (d_1/2) - (V_R/R_B)] R_f \\ &= [(5 \text{ V}/2.5 \text{ k}\Omega) (1/2) - (5 \text{ V}/5 \text{ k}\Omega)] 5 \text{ k}\Omega = (1 \text{ mA} - 1 \text{ mA}) \times 5 \text{ k}\Omega = 0 \text{ V} \end{aligned}$$

For binary input word = 11111111, output V_o becomes

$$\begin{aligned} V_o &= [(V_R/R_{14}) (255/256) - (V_R/R_B)] R_f = (1.992 \text{ mA} - 1 \text{ mA}) \times 5 \text{ k}\Omega \\ &= 0.992 \text{ mA} \times 5 \text{ k}\Omega = +4.960 \text{ V} \end{aligned}$$

Fig. 11.8 1408 D/A converter (a) Voltage output in unipolar range (b) Modified circuit for bipolar output

Example 11.3

The basic step of a 9-bit DAC is 10.3 mV. If 000000000 represents 0 V, what output is produced if the input is 101101111?

Solution

The output voltage for input 101101111 is

$$= 10.3 \text{ mV} (1 \times 2^8 + 0 \times 2^7 + 1 \times 2^6 + 1 \times 2^5 + 0 \times 2^4 + 1 \times 2^3 + 1 \times 2^2 + 1 \times 2^1 + 1 \times 2^0) \\ = 10.3 \text{ mV} (367) = 3.78 \text{ V}$$

Example 11.4

Calculate the values of the LSB, MSB and full scale output for an 8-bit DAC for the 0 to 10 V range.

Solution

$$\text{LSB} = \frac{1}{2^8} = \frac{1}{256}$$

$$\text{For } 10 \text{ V range, } \text{LSB} = \frac{10 \text{ V}}{256} = 39 \text{ mV}$$

and

$$\text{MSB} = \left(\frac{1}{2}\right) \text{ full scale} = 5 \text{ V}$$

$$\begin{aligned} \text{Full scale output} &= (\text{Full scale voltage} - 1 \text{ LSB}) \\ &= 10 \text{ V} - 0.039 \text{ V} = 9.961 \text{ V} \end{aligned}$$

Example 11.5

What output voltage would be produced by a D/A converter whose output range is 0 to 10 V and whose input binary number is

- (i) 10 (for a 2-bit D/A converter)
- (ii) 0110 (for a 4-bit DAC)
- (iii) 10111100 (for a 8-bit DAC)

Solution

$$(i) V_o = 10 \text{ V} \left(1 \times \frac{1}{2} + 0 \times \frac{1}{4}\right) = 5 \text{ V}$$

$$\begin{aligned} (ii) V_o &= 10 \text{ V} \left(0 \times \frac{1}{2} + 1 \times \frac{1}{2^2} + 1 \times \frac{1}{2^3} + 0 \times \frac{1}{2^4}\right) \\ &= 10 \left(\frac{1}{4} + \frac{1}{8}\right) = 3.75 \text{ V} \end{aligned}$$

$$\begin{aligned} (iii) V_o &= 10 \text{ V} (1 \times 1/2 + 0 \times 1/2^2 + 1 \times 1/2^3 + 1 \times 1/2^4 + 1 \times 1/2^5 \\ &\quad + 1 \times 1/2^6 + 0 \times 1/2^7 + 0 \times 1/2^8) \\ &= 10 \text{ V} (1/2 + 1/8 + 1/16 + 1/32 + 1/64) = 7.34 \text{ V} \end{aligned}$$

11.3 A-D CONVERTERS

The block schematic of ADC shown in Fig. 11.9 provides the function just opposite to that of a DAC. It accepts an analog input voltage V_a and produces an output binary word $d_1d_2\dots d_n$ of

functional value D , so that

$$D = d_1 2^{-1} + d_2 2^{-2} + \dots + d_n 2^{-n} \quad (11.3)$$

where d_1 is the most significant bit and d_n is the least significant bit. An ADC usually has two additional control lines: the START input to tell the ADC when to start the conversion and the EOC (end of conversion) output to announce when the conversion is complete. Depending upon the type of application, ADCs are designed for microprocessor interfacing or to directly drive LCD or LED displays.

ADCs are classified broadly into two groups according to their conversion technique. Direct type ADCs and Integrating type ADCs. Direct type ADCs compare a given analog signal with the internally generated equivalent signal. This group includes

- Flash (comparator) type converter
- Counter type converter
- Tracking or servo converter
- Successive approximation type converter

Integrating type ADCs perform conversion in an indirect manner by first changing the analog input signal to a linear function of time or frequency and then to a digital code. The two most widely used integrating type converters are:

- (i) Charge balancing ADC
- (ii) Dual slope ADC

The most commonly used ADCs are successive approximation and the integrator type. The successive approximation ADCs are used in applications such as data loggers and instrumentation where conversion speed is important. The successive approximation and comparator type are faster but generally less accurate than integrating type converters. The flash (comparator) type is expensive for high degree of accuracy. The integrating type converter is used in applications such as digital meter, panel meter and monitoring systems where the conversion accuracy is critical.

DIRECT TYPE ADCs

11.3.1 The Parallel Comparator (Flash) A/D Converter

This is the simplest possible A/D converter. It is at the same time, the fastest and most expensive technique. Figure 11.10 (a) shows a 3-bit A/D converter. The circuit consists of a resistive divider network, 8 op-amp comparators and a 8-line to 3-line encoder (3-bit priority encoder). The comparator and its truth table is shown in Fig. 11.10 (b). A small amount of hysteresis is built into the comparator to resolve any problems that might occur if both inputs were of equal voltage as shown in the truth table. Coming back to Fig. 11.10 (a), at each node of the resistive divider, a comparison voltage is available. Since all the resistors are of equal value, the voltage levels available at the nodes are equally divided between the reference voltage V_R and the ground. The purpose of the circuit is to compare the analog input voltage V_a with each of the node voltages. The truth table for the flash type AD converter is shown in Fig. 11.10 (c). The circuit has the advantage of high speed as the

Fig. 11.9 Functional diagram of ADC

Fig. 11.10 (a) Basic circuit of a flash type A/D converter

Voltage input	Logic output X
$V_a > V_d$	$X = 1$
$V_a < V_d$	$X = 0$
$V_a = V_d$	Previous value

Fig. 11.10 (b) Comparator and its truth table

Input voltage V_a	X_7	X_6	X_5	X_4	X_3	X_2	X_1	X_0	Y_2	Y_1	Y_0
0 to $V_R/8$	0	0	0	0	0	0	0	1	0	0	0
$V_R/8$ to $V_R/4$	0	0	0	0	0	0	1	1	0	0	1
$V_R/4$ to $3 V_R/8$	0	0	0	0	0	1	1	1	0	1	0
$3 V_R/8$ to $V_R/2$	0	0	0	0	1	1	1	1	0	1	1
$V_R/2$ to $5 V_R/8$	0	0	0	1	1	1	1	1	1	0	0
$5 V_R/8$ to $3 V_R/4$	0	0	1	1	1	1	1	1	1	0	1
$3 V_R/4$ to $7 V_R/8$	0	1	1	1	1	1	1	1	1	1	0
$7 V_R/8$ to V_R	1	1	1	1	1	1	1	1	1	1	1

Fig. 11.10 (c) Truth table for a flash type A/D converter

conversion take place simultaneously rather than sequentially. Typical conversion time is 100 ns or less. Conversion time is limited only by the speed of the comparator and of the priority encoder. By using an Advanced Micro Devices AMD 686A comparator and a T1147 priority encoder, conversion delays of the order of 20 ns can be obtained.

This type of ADC has the disadvantage that the number of comparators required almost doubles for each added bit. A 2-bit ADC requires 3 comparators, 3-bit ADC needs 7, whereas 4-bit requires 15 comparators. In general, the number of comparators required are $2^n - 1$ where n is the desired number of bits. Hence the number of comparators approximately doubles for each added bit. Also the larger the value of n , the more complex is the priority encoder.

11.3.2 The Counter Type A/D Converter

The D to A converter can easily be turned around to provide the inverse function A to D conversion. The principle is to adjust the DAC's input code until the DAC's output comes within $\pm (1/2)$ LSB to the analog input V_a which is to be converted to binary digital form. Thus in addition to the DAC, we need suitable logic circuitry to perform the code search and a comparator of adequate quality to announce when the DAC output has come within $\pm (1/2)$ LSB to V_a .

A 3-bit counting ADC based upon the above principle is shown in Fig. 11.11 (a). The counter is reset to zero count by the reset pulse. Upon the release of RESET, the clock pulses are counted by the binary counter. These pulses go through the AND gate which is enabled by the voltage comparator high output. The number of pulses counted increase with time. The binary word representing this count is used as the input of a D/A converter whose output is a staircase of the type shown in Fig. 11.11 (b). The analog output V_d of DAC is compared to the analog input V_a by the comparator. If $V_a > V_d$, the output of the comparator becomes high and the AND gate is enabled to allow the transmission of the clock pulses to the counter. When $V_a < V_d$, the output of the comparator becomes low and the AND gate is disabled. This stops the counting at the time $V_a \leq V_d$ and the digital output of the counter represents the analog input voltage V_a . For a new value of analog input V_a , a second reset pulse is applied to clear the counter. Upon the end of the reset, the counting begins again as shown in Fig. 11.11 (b). The counter frequency must be low enough to give sufficient time

Fig. 11.11 (a) A counter type A/D converter, (b) D/A output staircase waveform

for the DAC to settle and for the comparator to respond. Low speed is the most serious drawback of this method. The conversion time can be as long as $(2^n - 1)$ clock periods depending upon the magnitude of input voltage V_a . For instance, a 12-bit system with 1 MHz clock frequency, the counter will take $(2^{12} - 1) \mu s = 4.095 \text{ ms}$ to convert a full scale input.

If the analog input voltage varies with time, the input signal is sampled, using a sample and hold circuit before it is applied to the comparator. If the maximum value of the analog voltage is represented by n -pulses and if the clock period is T seconds, the minimum interval between samples is nT seconds.

11.3.3 Servo Tracking A/D Converter

An improved version of counting ADC is the tracking or a servo converter shown in Fig. 11.12 (a). The circuit consists of an up/down counter with the comparator controlling the direction of the count. The analog output of the DAC is V_d and is compared with the analog input V_a . If the input V_a is greater than the DAC output signal, the output of the comparator goes high and the counter is caused to count up. The DAC output increases with each incoming clock pulse and when it becomes more than V_a , the counter reverses the direction and counts down (but only by one count, LSB). This causes the control to count up and the count increases by 1 LSB. The process goes on being repeated and the digital output changes back and forth by ± 1 LSB around the correct value. As long as the analog input changes slowly, the tracking A/D will be within one LSB of the correct value. However, when the analog input changes rapidly, the tracking A/D cannot keep up with the change and error occurs as shown in Fig. 11.12 (b).

Fig. 11.12 (a) A tracking A/D converter, (b) Waveforms associated with a tracking A/D converter

The tracking ADC has the advantage of being simple. The disadvantage, however, is the time needed to stabilize as a new conversion value is directly proportional to the rate at which the analog signal changes.

11.3.4 Successive Approximation Converter

The successive approximation technique uses a very efficient code search strategy to complete n -bit conversion in just n -clock periods. An eight bit converter would require eight clock pulses to obtain a digital output. Figure 11.13 shows an eight bit converter. The circuit uses a

successive approximation register (SAR) to find the required value of each bit by trial and error. The circuit operates as follows. With the arrival of the START command, the SAR sets the MSB $d_1 = 1$ with all other bits to zero so that the trial code is 10000000. The output V_d of the DAC is now compared with analog input V_a . If V_a is greater than the DAC output V_d then 10000000 is less than the correct digital representation. The MSB is left at '1' and the next lower significant bit is made '1' and further tested.

However, if V_a is less than the DAC output, then 10000000 is greater than the correct digital representation. So reset MSB to '0' and go on to the next lower significant bit. This procedure is repeated for all subsequent bits, one at a time, until all bit positions have been tested. Whenever the DAC output crosses V_a , the comparator changes state and this can be taken as the end of conversion (EOC) command. Figure 11.14 (a) shows a typical conversion sequence and Fig. 11.14 (b).

Fig. 11.13 Functional diagram of the successive approximation ADC

Correct digital representation	Successive approximation register output V_d at different stages in conversion	Comparator output
11010100	10000000	1 (initial output)
	11000000	1
	11100000	0
	11010000	1
	11011000	0
	11010100	1
	11010110	0
	11010101	0
	11010100	

Fig. 11.14 (a) Successive approximation conversion sequence for a typical analog input

Fig. 11.14 (b) The D/A output voltage is seen to become successively closer to the actual analog input voltage

shows the associated wave forms. It can be seen that the D/A output voltage becomes successively closer to the actual analog input voltage. It requires eight pulses to establish the accurate output regardless of the value of the analog input. However, one additional clock pulse is used to load the output register and reinitialize the circuit.

A comparison of the speed of an eight bit tracking ADC and an eight bit successive approximation ADC is made in Fig. 11.15. Given the same clock frequency, we see that the tracking circuit is faster only for small changes in the input. In general, the successive approximation technique is more versatile and superior to all other circuits discussed so far.

Successive approximation ADCs are available as self contained ICs. The AD7592 (Analog Devices Co.) a 28-pin dual-in-line CMOS package is a 12-bit A/D converter using successive approximation technique.

Fig. 11.15 Comparison of conversion times for tracking and successive approximation A/D devices

Example 11.6

An 8-bit A/D converter is used for converting 0 to 10V input voltage. Determine :

- input voltage required to change by 1 LSB
- input voltage required to generate all 1's at the output
- the digital output for an input voltage of 4.8V

Solution

$$(i) 1 \text{ LSB} = \frac{10V}{2^8} = 39.1 \text{ mV}$$

- Since digital output starts from 0 in a A/D converter, therefore the maximum full-scale input voltage will produce output less by 1 LSB for all digital output 1's.

$$\text{Thus, } V_{iFS} = 10V - 39.1 \text{ mV} = 9.961 \text{ V.}$$

- The digital output for an input voltage of 4.8V is given by

$$D = \frac{4.8V}{39.1 \text{ mV}} = 122.76$$

$$= 123$$

Converting this to binary gives the digital output as 01111011.

Example 11.7

The conversion rate of a 8-bit ADC is $9 \mu\text{s}$. Find the maximum frequency of the input sine wave that can be digitized.

Solution

The maximum frequency is given by

$$f_{\max} = \frac{1}{2\pi(T_C)2^n}$$

$$= \frac{1}{2\pi \times 9 \times 10^{-6} \times 2^8}$$

$$= 69.07 \text{ Hz.}$$