

Applied Electronics

A/D Converters

Errors in A/D Converters

- Dual transfer function vs D/A
 - ◆ X axis: analog values (continuous)
 - ◆ Y axis: numeric values (discrete)
- Each A_{D_i} interval corresponds to a D_i value
 - ◆ “stair” transfer function
 - ◆ If N is large, the transfer function looks like a continuous line
 - ◆ Same error classification as D/A
 - Linear: offset and gain
 - Nonlinearity: differential and integral
 - Dynamic parameters

A/D Converters

Ideal A/D Transfer Function

Static Errors: Two-Steps Analysis

- Real transfer function is not linear
 - ◆ Find the best approximating line of the real transfer function
- Compare the ideal and the real characteristics in 2 steps
- Real transfer function → best approximating line
 - ◆ **Nonlinearity errors**: integral and differential
- Best approximating line → ideal transfer function
 - ◆ **Linear errors**: offset and gain

ADC Ideal and Real Transfer Functions

Actual vs Ideal Transfer Functions

Best Approximating Line

Linear Approx. vs Ideal Transf. Function

Ideal A/D Transfer Function

- Uniform quantization
 - ◆ All quantization intervals A_D have the **same amplitude**

Differential Nonlinearity Error

- Actual quantization intervals: $A'_D \neq A_D$
 - Differential nonlinearity: $\varepsilon_{\text{dnl}} = A_D - A'_D$

Missing Code Error

- Wide intervals reduce adjacent ones
- Very wide intervals can **suppress** adjacent ones
 - ◆ Missing code error: $\varepsilon_{\text{dnl}} > 1 \text{ LSB}$

Integral Nonlinearity Error

Full View

Linear and Nonlinear Errors

- **Offset** error
 - ◆ Shift of the output
- **Gain** errors
 - ◆ Rotation of the transfer function
- Both can be compensated with gain and offset corrections in the signal chain
- Integral nonlinearity error ε_{inl}
 - ◆ Depends on single points
 - ◆ Cannot be compensated

ADC Error Summary

- Linear errors

- ◆ Gain:

 ε_G

Offset:

 ε_0

- Nonlinearity errors

- ◆ Integral nonlinearity:

 ε_{inl}

Differential NL:

 ε_{dnl}

- Dynamic parameters

- ◆ Conversion time:
 - ◆ Tracking rate:

 T_C dV/dt

Dynamic Parameters

- A to D conversion takes **time Tc**
- In most cases
 - ◆ The ADC receives a “Conversion Start” (CS) command
 - ◆ After Tc, the ADC raises an “End Of Conversion” (EOC) flag
- Some ADC can follow a (slowly) changing signal
 - ◆ Tracking converters
 - ◆ Dynamic behavior specified by max **track rate** (Slew Rate)

A/D Converter Architectures

- Various types of ADC, which can be classified into
 - ◆ Complexity
 - Number of comparators in the circuit
 - Simpler if few comparators
 - ◆ Conversion time T_c
 - Or conversion rate, F_c , inverse of T_c
 - Better if low T_c (high speed, high F_c)
- Linked parameters
 - ◆ High speed converters are more complex
 - ◆ High speed **and** high resolution are expensive

A/D Converters Classification

- Parallel (flash)
- Successive approximation
- Tracking, ramp

Complexity Conv time

Complexity: number of comparators

Conversion time: T_c

Parallel (Flash) ADC

Flash ADC with Coded Output

Flash Converter Parameters

- 2^N comparators ($2^N - 1$)
- 1 comparison cycle for N bits
- **Fast**
 - ◆ All comparators operate at the same time
- **Complex**
 - ◆ Requires many comparators

DAC – Feedback Converters

- A logic network builds an approximation A' of the input A using results of $A \leftrightarrow A'$ comparison
 - ◆ A' is obtained from D through a DAC
 - ◆ D is the numeric representation of A

Feedback Converters Algorithms

- Logic network modifies D until A' approximates best A
- Two procedures
- In incremental steps, of one LSB each
 - ◆ Tracking converters
 - ◆ 2^N steps for a full-scale change
 - ◆ Maximum conversion time: $T_C = 2^N T_{CK}$
- One bit at a time, starting from the MSB
 - ◆ Successive approximation converters
 - ◆ Always N steps, for any conversion: $T_C = N T_{CK}$

LSB Steps: Staircase Converter

- Counter with enable
 - ◆ If $A' < A$, $EN = 1$ (counter enabled)
 - ◆ If $A' > A$, $EN = 0$ (counter disabled)
- Max $M = 2^N$ steps to search from 0 to S: $T_C = 2^N T_{CK}$

Staircase ADC Operation

- ◆ While $A' < A$, $EN = 1$ and the counter is enabled
- ◆ The feedback signal A' goes up 1 LSB at each T_{CK}
- ◆ When $A' > A$, the comparator disables the counter $\rightarrow A'$ stops
- ◆ Max conversion time: T_{Cmax} (change A' from 0 to S) = $2^N T_{CK}$
- ◆ Reset counter to 0 to start a new conversion

LSB Steps: Tracking Converter

- Up/Down counter
 - ◆ If $A' < A$, $D = D + 1$
 - ◆ If $A' > A$, $D = D - 1$
- $M = 2^N$ steps from 0 to S: $T_C = 2^N T_{CK}$

Tracking Converter: Constant Signal

- ♦ While $A' < A$, the counter counts up 1 LSB each CK period
- ♦ A' moves 1 LSB up for each T_{CK}
- ♦ When $A' > A$, the counter reverses the counting direction (down)
- ♦ Max conversion time: $T_{Cmax} (A' \text{ from } 0 \text{ to } S) = 2^N T_{CK}$
- ♦ No need to reset the counter for a new conversion

Tracking Converter: Changing Signals

- The converter can **track** signals with $\frac{dV}{dt} < \frac{A_D}{T_{CK}}$

Tracking Converter Main Features

- 1 comparator
- Worst case: 2^N comparison cycles for N output bits
- Slow
 - ◆ Fully sequential decisions
 - ◆ Limited $\frac{dV}{dt}$ tracking capability
- Simple
 - ◆ Requires a single comparator

Start With MSB: Successive Approx. ADC

- Input signal compared to S/2: result → MSB
 - ◆ If MSB = 0: threshold for next comparison = $\frac{1}{4}$ S
 - ◆ If MSB = 1: threshold for next comparison = $\frac{3}{4}$ S
- Input signal compared to threshold: result → MSB-1
 - ◆ ...

Approximation Sequence

- Input signal A

Approximation Sequence

- A is compared to $S/2$
 - ◆ A' becomes $\frac{1}{2} S$ by setting MSB = 1

Approximation Sequence

- Since $A > S/2$, MSB = 1
 - ◆ Range $0 \rightarrow \frac{1}{2}S$ is now excluded from the possible A values

Approximation Sequence

- A is compared with mid-value of possible range
 - ◆ $A' = \frac{3}{4} S$ by setting MSB–1 = 1

Approximation Sequence

- Since $A < \frac{3}{4} S$, MSB-1 = 0
 - ◆ Range $\frac{3}{4} S \rightarrow S$ is now excluded from the possible A values

Approximation Sequence

- A is compared with mid-value of possible range
 - ◆ $A' = 5/8 S$ by setting MSB-2 = 1

Approximation Sequence

- Since $A < 5/8 S$, MSB–2 = 1
 - ◆ Range $\frac{1}{2} S \rightarrow 5/8 S$ is now excluded from the possible A values

Approximation Sequence

- Since $A < 11/16 S$, MSB–3 must be 0
 - Range $11/16 S \rightarrow 3/4 S$ is now excluded from possible A values

Complete Decision Tree

- Sequence of possible D/A output A' which are compared to A

Successive Approximation ADC Features

- Single comparator
- Always needs N comparison cycles for N -bit conversion
- Compared to the flash ADC
 - ◆ Simpler: 1 comparator vs 2^N
 - ◆ Slower: N steps vs 1
- Compared to the tracking ADC
 - ◆ Similar complexity: 1 comparator
 - ◆ **Faster:** N steps vs 2^N

Speed vs Complexity

	Complexity	Conversion time
Parallel (flash)	2^N	1
Successive Approx.	1	N
Tracking	1	2^N

Complexity: Proportional to the number of comparators.

Conversion time: The maximum number of comparator delays (clock periods) to finish a conversion

Review Questions

- Draw the A/D conversion characteristics which have only one of the basic errors: offset, gain, nonlinearity.
- Draw a conversion characteristic with a 2 LSB integral nonlinearity error. The same for differential nonlinearity.
- What effect has a large differential nonlinearity?
- How many comparators needs an 8-bit flash ADC?
- Draw the schematic of a successive approximation ADC and describe the operations of the SAR.
- What can determine a high nonlinearity error for a successive approximation ADC?

Exercise 1

- An 8-bit tracking ADC receives in input a sinusoidal signal of 1 V_{pp} . The ADC clock is 1 MHz. The DAC of the ADC has $\text{LSB} = 10 \text{ mV}$.
 - ◆ Calculate the maximum frequency of the input sine wave that avoids the ADC overload.
 - ◆ Calculate the max conversion time (for a step signal 0 V → full scale).

Exercise 1

- An 8-bit tracking ADC receives in input a sinusoidal signal of 1 V_{pp} . The ADC clock is 1 MHz. The DAC of the ADC has $\text{LSB} = 10 \text{ mV}$.
 - ◆ Calculate the maximum frequency of the input sine wave that avoids the ADC overload.

Exercise 1

- An 8-bit tracking ADC receives in input a sinusoidal signal of 1 V_{pp} . The ADC clock is 1 MHz. The DAC of the ADC has $\text{LSB} = 10 \text{ mV}$.
 - ◆ Calculate the maximum frequency of the input sine wave that avoids the ADC overload.
- $V_{\text{in}} = A \cdot \sin(2\pi f t)$; $A = 0.5 \text{ V}$; $f_{\text{CK}} = 1 \text{ MHz}$
- $\frac{dV_{\text{in}}}{dt} \Big|_{\text{max}} = 2\pi f A \leq \text{LSB} \cdot f_{\text{CK}} \Rightarrow f \leq \frac{\text{LSB} \cdot f_{\text{CK}}}{2\pi A}$
- $f \leq \frac{10 \text{ mV} \cdot 1 \text{ MHz}}{2\pi \cdot 0.5 \text{ V}} = 3.18 \text{ kHz}$

Exercise 1

- An 8-bit tracking ADC receives in input a sinusoidal signal of 1 V_{pp} . The ADC clock is 1 MHz. The DAC of the ADC has $\text{LSB} = 10 \text{ mV}$.
 - ◆ Calculate the max conversion time (for a step signal 0 V → full scale).

Exercise 1

- An 8-bit tracking ADC receives in input a sinusoidal signal of 1 V_{pp} . The ADC clock is 1 MHz. The DAC of the ADC has $\text{LSB} = 10 \text{ mV}$.
 - ◆ Calculate the max conversion time (for a step signal $0 \text{ V} \rightarrow$ full scale).
- An 8-bit ADC covers the scale with $2^8 = 256$ levels
- A tracking converter evaluates one level each clock cycle
- $T_{\text{conv}}^{\max} = 2^N \cdot T_{\text{CK}} = \frac{2^8}{1 \text{ MHz}} = 256 \mu\text{s}$

Exercise 2

- A successive approximation 8-bit ADC receives in input a sinusoidal signal of 1 V_{pp} . The ADC clock is 1 MHz, and the DAC has $LSB = 10 \text{ mV}$.
 - ◆ Calculate the maximum conversion time.
 - ◆ Calculate the maximum input signal frequency that can be converted without errors (signal amplitude is full scale).

Exercise 2

- A successive approximation 8-bit ADC receives in input a sinusoidal signal of 1 V_{pp} . The ADC clock is 1 MHz, and the DAC has $LSB = 10 \text{ mV}$.
 - ◆ Calculate the maximum conversion time.

Exercise 2

- A successive approximation 8-bit ADC receives in input a sinusoidal signal of 1 V_{pp} . The ADC clock is 1 MHz, and the DAC has $LSB = 10 \text{ mV}$.
 - ◆ Calculate the maximum conversion time.
- $T_{\text{conv}}^{\max} = N \cdot T_{\text{CK}} = \frac{8}{1 \text{ MHz}} = 8 \mu\text{s}$

Exercise 2

- A successive approximation 8-bit ADC receives in input a sinusoidal signal of 1 V_{pp} . The ADC clock is 1 MHz, and the DAC has $LSB = 10 \text{ mV}$.
 - ◆ Calculate the maximum input signal frequency that can be converted without errors (signal amplitude is full scale).

Exercise 2

- A successive approximation 8-bit ADC receives in input a sinusoidal signal of 1 V_{pp} . The ADC clock is 1 MHz, and the DAC has $LSB = 10 \text{ mV}$.
 - ◆ Calculate the maximum input signal frequency that can be converted without errors (signal amplitude is full scale).
- Must convert before the input signal changes $> 1 \text{ LSB}$
- $V_{\text{in}} = A \cdot \sin(2\pi ft); \quad A = \frac{LSB \cdot 2^N}{2} = 1.28 \text{ V}; \quad f_{\text{CK}} = 1 \text{ MHz}$
- $\left. \frac{dV_{\text{in}}}{dt} \right|_{\text{max}} = 2\pi f A \leq LSB \cdot \frac{f_{\text{CK}}}{N} \Rightarrow f \leq \frac{LSB \cdot f_{\text{CK}}}{2\pi AN}$
- $f \leq \frac{10 \text{ mV} \cdot 1 \text{ MHz}}{2\pi \cdot 1.28 \text{ V} \cdot 8 \text{ bit}} = 155 \text{ Hz}$