

Applied Electronics

D/A Converters

D/A Converters

- Parameters of D/A converters
 - ◆ Linear: gain and offset error
 - ◆ Integral and differential nonlinearity
 - ◆ Dynamic parameters
- DAC structures
 - ◆ Uniform and weighted architectures
 - ◆ Ladder networks
 - ◆ Example of circuits
- References
 - ◆ F. Maloberti: Understanding Microelectronics..., Ch. 7.4

D/A Converters

D/A Transfer Function

- Input variable (D) is discrete
 - ◆ The $A(D)$ plot is a sequence of dots
 - ◆ For a constant A_d , the dots are lined up

Conversion Characteristic

- $M = 2^N$
 - ◆ Many dots for high N
 - ◆ Dot sequence becomes almost a **continuous line**

Errors in D/A Converters

- **Static errors**
 - ◆ Constant input
 - ◆ Steady state behavior
 - ◆ Can be seen in the $A(D)$ plot

- **Dynamic errors**
 - ◆ Variable input signal
 - ◆ Transient behavior
 - ◆ Can be seen in the $A(t)$ plot

Static Errors: Two Step Analysis

- Which parameters define “how good” is a DAC?
- The actual transfer function is not a straight line
- Plot the best approximating straight line
- Compare actual/ideal transfer functions in two steps
- 1: From real characteristic to best approximating line
 - ◆ Nonlinearity errors
- 2: From best approximating line → ideal transfer function
 - ◆ Linear errors: offset and gain

Ideal and Actual D/A Characteristic

Approximation With Straight Line

Ideal vs Best Linear Approximation

Linear Errors: Offset and Gain

- Best approximating line may miss $(0,0)$ and (M, S)
- Offset \mathcal{E}_o
 - ◆ Best approximating line intercept of the A axis
 - ◆ Can be compensated by adding a constant
- Gain error \mathcal{E}_g
 - ◆ Difference between slopes of ideal and best approximating line
 - ◆ Can be compensated by gain correction
- This methodology applies for any device with a linear transfer function

Offset Error

- Ideal transfer function
 - ◆ $D = 0 \Rightarrow A = 0$
- Actual best approximating transfer function
 - ◆ Not through $(0,0)$
 - ◆ $D = 0 \Rightarrow A = V_{\text{off}}$
- Offset error
 - ◆ $\mathcal{E}_o = V_{\text{off}}$

Gain Error

- Ideal transfer function
 - ◆ $A = KD$
- Actual best approximating transfer function
 - ◆ Different slope
 - ◆ $A = K'D$
 - ◆ $K' = K + \Delta K$
- Gain error
 - ◆ $\epsilon_g = \frac{\Delta K}{K}$

Nonlinearity Errors

- Compare the real characteristic and the best approximating line
- Real characteristic has nonlinearity errors that change from point to point
 - ◆ Thus, they *cannot be compensated*
- Nonlinearity defined by two parameters
 - ◆ *Differential* nonlinearity (local behavior)
 - ◆ *Integral* nonlinearity (overall behavior)
- Maximum difference between the real characteristic and the best approximation line is a nonlinearity band
 - ◆ ε_{inl} is called integral nonlinearity error

Differential Nonlinearity Error

- Ideal transfer function
 - ◆ Dots spaced by A_D (A axis) mapped on 1 LSB (D axis)
- Actual transfer function
 - ◆ Dots spaced by $A'_D \neq A_D$
- The difference $A_D - A'_D = \mathcal{E}_{\text{dnl}}$
 - ◆ Differential nonlinearity
- If $\mathcal{E}_{\text{dnl}} > 1 \text{ LSB} = A_D$ (slope inversion)
 - ◆ $A_D - A'_D > A_D \rightarrow A'_D < 0$
 - ◆ *Non-monotonicity* error

Nonlinearity Errors: Differential

Non-Monotonicity Error

Nonlinearity Errors: Integral

Differential vs. Integral Nonlinearity

- Draw the characteristic for a 3-bit DAC with
 - ◆ $\mathcal{E}_{\text{dnl}} = +1/4 \text{ LSB}$ from 000 to 011 ($MSB = 0$)
 - ◆ $\mathcal{E}_{\text{dnl}} = -1/4 \text{ LSB}$ from 100 to 111 ($MSB = 1$)
- Draw the characteristic for a 3-bit DAC with
 - ◆ $\mathcal{E}_{\text{dnl}} = +1/4 \text{ LSB}$ when $LSB = 0$
 - ◆ $\mathcal{E}_{\text{dnl}} = -1/4 \text{ LSB}$ when $LSB = 1$
- Compare the two cases
 - ◆ Evaluate integral nonlinearity error \mathcal{E}_{inl}
 - ◆ Evaluate differential nonlinearity error \mathcal{E}_{dnl}
 - ◆ Evaluate offset and gain errors

Overall View

Settling Time

- The D/A output takes a **settling time T_s** to reach the new value (within a given error)

Glitch

- During transients, the output can temporarily reach a widely wrong value (typically 0 V or full-scale S)
- The spike is called **glitch**

Where Do Glitches Come From?

- Glitches come from different switching delays of bits
 - ◆ These delays cause wrong transient states (e.g., 1111 and 0000 while changing state from 0111 to 1000)
 - ◆ These states drive the output towards 0 V or full-scale S
- Glitches occur when several bits flip, e.g., $0111 \rightarrow 1000$
 - ◆ The real change is just 1 *LSB*
 - ◆ But temporary state during the transient can be 0000 or 1111
- Avoid glitches by using Gray encoding
 - ◆ Changes only one bit between adjacent states

DAC Error Summary

- Static parameters
 - ◆ Bit number N Full scale S
- Linear errors
 - ◆ Gain ε_G Offset ε_0
- Nonlinearity errors
 - ◆ Integral nonlinearity ε_{inl} Differential nonlinearity ε_{dnl}
- Dynamic parameters
 - ◆ Settling time t_S Glitch
- Measured as
 - ◆ % of full-scale S , absolute (mV, ...), LSB fraction (1, $\frac{1}{2}$, ...)

D/A Conversion Basic Circuits

- Sum of elementary quantities controlled by D

- ◆ Uniform elementary quantities (1, 1, 1, ...)
- ◆ Weighted elementary quantities (1, 2, 4, 8, ...)

Uniform Quantities

- Sum of elementary units with the same weight (1)
- The number of units is controlled by the digital value
 - ◆ $Output = D \cdot LS$
 - ◆ Example
- 13₁₀ = 1 + 1 + 1 + 1 + 1 + 1 + 1 + 1 + 1 + 1 + 1 + 1
- This is called **uniform element** conversion

Weighted Quantities

- Called **weighted element** conversion
- Sum of elementary units with weights powers of 2
- Each unit controlled by the corresponding bit value (1/0)

◆ $Output = \sum_{i=0}^{N-1} 2^i \cdot D_i$

◆ Example:

$$9_{10} = 1001_2$$

◆ Weight

$$2^3 \quad 2^2 \quad 2^1 \quad 2^0$$

◆ Binary representation

$$1 \quad 0 \quad 0 \quad 1$$

◆ $9_{10} =$

$$2^3 \cdot 1 + 2^2 \cdot 0 + 2^1 \cdot 0 + 2^0 \cdot 1$$

Uniform Currents D/A Converter

- The output current I_0 is the sum of a variable number of identical elementary currents I_e , controlled by the N bits of $D \rightarrow M = 2^N$ identical branches

Uniform Voltages D/A Converters

- Output voltage V_0 is the sum of elementary voltage drops on the resistor chain made of identical resistors
→ equal voltage drops
- The tap is set by the digital value D
- Also called *potentiometric DAC*

Weighted Elements Converters

- Weighted elements (usually currents)
 - ◆ Generated from a reference (usually a voltage V_r)
 - ◆ Using a **weight network**
 - ◆ Connected to adder through switches controlled by the bits C_i of D

Weighted Currents D/A Converters

- Output current I_O is the sum of weighted elementary currents I_i (weight ratio 2) controlled by D
- N bits $\rightarrow N$ weighted branches

Weighted Resistor D/A Converter

- Same circuit, with switches steering the currents towards nodes at the same potential (GND)
 - ◆ Current switches

◆ *High dynamic range for resistors (2^{N-1})*

Voltage and Current Switches

- Linear passive networks: reciprocity
 - ◆ If input and output are exchanged, same $I(V)$ relation

$$I_1 = D(V_1)$$

$$I_2 = D(V_2)$$

Voltage/Current Switch Comparison

Ladder Network (1)

- Splitting a current in two equal parts

$$I = V_R / 2R$$

Ladder Network (2)

- Repeat the splitting

$$I = V_R / 2R$$

Ladder Network (3)

- Continue splitting (4 currents)

$$I = V_R / 2R$$

$$I_i = I / 2^i$$

Benefits of Ladder Networks

- The ladder network is fully modular
 - ◆ Any number of bits
- Uses only resistors of value R and $2R$
 - ◆ Same technology, same behavior (temp, aging, ...)
 - ◆ Precise current ratio
- D/A converter with ladder network
 - ◆ Branch currents can be sent to ground/output summing node using current switches
 - ◆ Convert output to voltage with Norton/Thevenin conversion
 - ◆ Reciprocal network with V-switches feasible

Ladder Network With I-Out and I-SW

I-switches drive the current between equipotential nodes

Ladder Network with V-Out and V-SW

Ladder Network – Example

$$V_R = 4 \text{ V}$$

$$R = 10 \text{ k}\Omega$$

$$I = \frac{V_R}{2R} = 0.2 \text{ mA} \quad 0101 \rightarrow I_{\text{TOT}} = \frac{I}{2} + \frac{I}{8} = \dots$$

$$0111 \rightarrow I_{\text{TOT}} = \dots$$

Capacitive Weighted Networks

- Can add electrical charges (instead of electrical currents)
- Weighted network with electrical capacitances (instead of resistors)
- Conversion accuracy depends on accuracy of capacitance ratios
 - ◆ There are also C-2C ladder networks
- Low power consumption

Sources of Linear Errors

- *Gain* error
 - ◆ Changes in V_r
 - ◆ Systematic error in the weight network
- *Offset* error
 - ◆ Leakage current of switches
 - ◆ Offset of operational amplifier
- These errors do not depend on the value D
 - ◆ A unique correction value works for the whole dynamic range
 - ◆ Can be corrected

Branch Errors

- Equivalent resistance of switches (R_{ON})
 - ◆ Modifies the total branch resistance
 - ◆ Same effects as weight resistor error (tolerance)
 - ◆ Modifies the branch current
 - ◆ If $\Delta R/R$ is constant across branches → *gain* error
- Leakage current of switches (I_{off})
 - ◆ Some output current even for $D = 0$
 - ◆ If it is constant: offset error
 - ◆ Depends on temperature

Errors in Weighted D/A Networks

- Each branch contributes to output when the corresponding bit is 1
 - ◆ MSB contributes over $S/2$, $MSB - 1$ over $S/4$, ...
- Branches have different weights
 - ◆ MSB weight is $1/2$, $MSB - 1$ weight is $1/4$, ...
- $Out_{\text{error}} = branch_{\text{error}} \times branch_{\text{weight}}$
 - ◆ Same % error in different branches → different output errors
 - ◆ Higher effects on MSBs
- MSB branches must be more accurate
- Affected parameter: **differential nonlinearity**

Errors in Weighted D/A – Example

- Error on MSB branch
 - ◆ Shifted upper half of characteristic
 - ◆ Branch error 10% → output error 5%
- Error on MSB–1 branch
 - ◆ Shifted odd quarters (1, 3) of characteristic
 - ◆ Branch error 10% → output error 2.5%
- Error on MSB–2 branch
 - ◆ Branch error 10% → output error 1.25%
- ...

Errors in Weight Network: MSB , $MSB - 1$

Errors in Uniform D/A Networks

- $Out_{\text{error}} = branch_{\text{error}} \times branch_{\text{weight}}$
 - ◆ Each branch has the same weight (1 LSB)
 - ◆ The *same* % error in any branch causes the *same* output error
 - ◆ Intrinsically *monotonic output*
 - Sum of elements with the same sign
- All branches can have the same precision
- Errors of all branches sum at the output
- Critical parameter: **integral nonlinearity**

Uniform Elements D/A: Example

- Potentiometric converter with systematic errors in resistor chain
 - ◆ $-\Delta R$ in the upper half, $+\Delta R$ in the lower half
 - ◆ High **integral nonlinearity**

The voltage divider is unbalanced. Mid node voltage lower than $S/2$

Intermediate nodes have proportional errors.

Error Summary

- Gain error
 - ◆ Changes of reference voltage V_r
 - ◆ Systematic errors in the weight network
- Offset error
 - ◆ Offsets of the operational amplifier
 - ◆ Leakage current of switches
- Nonlinear errors
 - ◆ Random errors in the weight network (N_{LD})
 - ◆ Systematic error in the uniform network (N_{LI})

Gain Control With a DAC

- The DAC is used as feedback (or input) transconductance
- The D/A must allow V_R sign inversion: $I_o = KDV_R$

$$\frac{V_i}{R} = KDV_0 \Rightarrow V_0 = \frac{V_i}{RKD}$$

Lecture D2: Review Questions

- How can be corrected a D/A offset and gain errors?
- Can nonlinearity errors be corrected?
- What is a non-monotonicity error?
- Describe the transient behavior of a D/A converter.
- How can we modify the circuit to avoid glitches?
- What are the disadvantages of weighted networks?
- What are the advantages of the ladder networks?
- What weighted network error may lead to a high differential error?

Exercise 1

- Draw the schematic of a 6-bit D/A converter with weighted resistances and voltage output.
- Define the R values for $V_r = 5$ V and full scale -10 V (assume feedback resistor of the amplifier $R_F = 10\text{ k}\Omega$).
- Determine the two max absolute output errors (in V) for 5% tolerance resistors in the MSB and in LSB branches.
- Define the required tolerance for the resistors for a max total error of $\frac{1}{2}$ LSB, if each branch has the same absolute error.

Exercise 1

- Draw the schematic of a 6-bit D/A converter with weighted resistances and voltage output.

Exercise 1: Schematic

- Draw the schematic of a 6-bit D/A converter with weighted resistances and voltage output.

Exercise 1

- Defined the R values for $V_r = 5$ V and full scale -10 V (assume feedback resistor of the amplifier $R_F = 10$ k Ω).

Exercise 1

- Defined the R values for $V_r = 5 \text{ V}$ and full scale -10 V (assume feedback resistor of the amplifier $R_F = 10 \text{ k}\Omega$).
- Full scale (max V_o magnitude) when all bits are 1
 - $\diamond R_{\text{eq}} = R \parallel 2R \parallel \dots \parallel 32R = \frac{32}{63}R$
 - $\diamond V_o = -V_R \frac{R_F}{R_{\text{eq}}} \Rightarrow R_{\text{eq}} = -R_F \frac{V_R}{V_o}$
 - $\diamond \frac{32}{63}R = -10 \text{ k}\Omega \cdot \frac{5 \text{ V}}{-10 \text{ V}} \Rightarrow R = 9.84 \text{ k}\Omega$

Exercise 1

- Determine the two max absolute output errors (in V) for 5% tolerance resistors in the MSB and in LSB branches.

Exercise 1

- Determine the two max absolute output errors (in V) for 5% tolerance resistors in the MSB and in LSB branches.
- Branches with errors are activated

$$\diamond V_{O_{\text{nom}}}^{\text{MSB}} = -V_R \frac{R_F}{R} = -5 \text{ V} \cdot \frac{10 \text{ k}\Omega}{9.84 \text{ k}\Omega} = -5.08 \text{ V}$$

$$\diamond V_{O_{\min}}^{\text{MSB}} = -V_R \frac{R_F}{R(1+5\%)} = -4.84 \text{ V}$$

$$\diamond V_{O_{\max}}^{\text{MSB}} = -V_R \frac{R_F}{R(1-5\%)} = -5.35 \text{ V}$$

$$\diamond V_{O_{\text{nom}}}^{\text{LSB}} = -V_R \frac{R_F}{32R} = -5 \text{ V} \cdot \frac{10 \text{ k}\Omega}{32 \cdot 9.84 \text{ k}\Omega} = -0.159 \text{ V}$$

$$\diamond V_{O_{\min}}^{\text{LSB}} = -V_R \frac{R_F}{32R(1+5\%)} = -0.151 \text{ V}$$

$$\diamond V_{O_{\max}}^{\text{LSB}} = -V_R \frac{R_F}{32R(1-5\%)} = -0.167 \text{ V}$$

Exercise 1

- Define the required tolerance for the resistors for a max total error of $\frac{1}{2}$ LSB, if each branch has the same absolute error.

Exercise 1

- Define the required tolerance for the resistors for a max total error of $\frac{1}{2}$ LSB, if each branch has the same absolute error.

- Each branch contributes

$$\frac{1/2 \text{ LSB}}{6} = \frac{1}{12} \text{ LSB} = \frac{1}{12} V_R \frac{R_F}{32 R}$$

- MSB branch contribution

◆ $\frac{1}{12} V_R \frac{R_F}{32 R} = V_R \frac{R_F}{R} - V_R \frac{R_F}{R+\Delta R}$

◆ $R + \Delta R = R \frac{12 \cdot 32}{12 \cdot 32 - 1} \Rightarrow \frac{\Delta R}{R} = \frac{1}{12 \cdot 32 - 1} = 0.26 \%$

- MSB-1 branch contribution

◆ $\frac{1}{12} V_R \frac{R_F}{32 R} = V_R \frac{R_F}{2R} - V_R \frac{R_F}{2R+\Delta R}$

◆ $2R + \Delta R = 2R \frac{6 \cdot 32}{6 \cdot 32 - 1} \Rightarrow \frac{\Delta R}{2R} = \frac{1}{6 \cdot 32 - 1} = 0.52 \%$

- MSB-2 branch contribution...

