

Applied Electronics

Signal Conditioning and Sampling

A/D–D/A system block diagram

Complete ADC chain

- Input protection circuits
 - ◆ Block signals which may damage the other circuits
- Amplifier
 - ◆ Make signal level compatible with ADC input range
 - ◆ Optimize SNR_Q
- Anti-alias filter
 - ◆ Makes signal bandwidth compatible with sampling rate
- Multiplexer (for multiple channel systems)
- Sample/Hold or Track Hold
 - ◆ Sampling (discretize in the time axis)
- A/D Converter
 - ◆ Quantization (discretize in the amplitude axis)

Multiple channel system

Input protection circuits

- Signal from the field
 - ◆ Electrostatic charges
 - ◆ EMI, noise
 - ◆ Direct contacts (unplanned)
- Need to limit input voltage within safe limits, to avoid damage to the system
- Usual limits (non-damaging)
 - ◆ Inputs between supply voltage, but $V_{DD} = 0$ V when powered off!
- Input protection circuits
 - ◆ Diode clamp
 - ◆ Special devices (Zener diodes, varistor, ...)

Amplitude limiting circuit

- Clamp towards power supply
 - ◆ V_{OUT} limited between $V_{\text{DD}+}$ and $V_{\text{DD}-}$
- Zener diodes to GND
 - ◆ V_{OUT} limited to Zener voltage + V_y
- Specific devices
 - ◆ V_{OUT} limited by characteristic $V(I)$ of Z
- In all circuits, the series resistance R limits the input current when the protection is active

ADC input dynamic

- The A/D converter has an input dynamic range
 - ◆ Unipolar: 0 ... S, 0 ... 5 V, 0 ... 10 V
 - ◆ Bipolar: $-S/2 \dots +S/2$, $-5 \dots +5$ V, $-10 \dots +10$ V
- For max SNR_q the signal must match the dynamic range
 - ◆ Amplifier (or attenuator)
 - ◆ Level shifter (bipolar/unipolar)
 - ◆ Signal level must match the system (ADC) dynamic range

Signal types

- The ADC accepts specific signal types
 - ◆ Voltage or current (V/I)
 - ◆ Single-ended or differential (S/D)
- The unit that matches the dynamic range is the **conditioning amplifier**
- Many configurations
 - ◆ $V \rightarrow V$, $V \rightarrow I$, $I \rightarrow I$, $I \rightarrow V$
 - ◆ $S \rightarrow S$, $S \rightarrow D$, $D \rightarrow S$, $D \rightarrow D$
 - ◆ 16 combinations + the offset and gain

Voltage amplifier

- Single-ended voltage amplifier
 - ◆ Operational amplifier with feedback

- ◆ $A_V = \frac{V_O}{V_I} = \frac{R_1}{R_2} + 1$

- ◆ High Z_I
 - R_S does not affect A_V
- ◆ Low R_O
 - R_L does not affect A_V

Single-ended and differential signals

Single-ended
signal

Signal
+ noise

Differential
signal

Differential
signal

Differential signals

- Differential signals are **insensitive** to common mode noise
- Differential signals do not emit noise
- Some transducers have differential outputs
- Fast and accurate A/D converters use differential signals
- To handle differential signals
 - ◆ Single-ended \Leftrightarrow differential converters
 - ◆ Differential amplifiers
 - ◆ Instrumentation amplifiers

From single-ended to differential

- Two amplifiers with the same $|A_V|$

- Inverting

- $A_V = -\frac{R_2}{R_1}$

- Noninverting

- $A_V = \frac{R_3}{R_4} + 1$

- $V_O = V_S \left(\frac{R_3}{R_4} + 1 + \frac{R_2}{R_1} \right)$

- Operational amplifiers with differential output
- Fully differential circuits

Instrumentation amplifier

- Voltage followers on inputs
- AO rejects common mode signals (noise)
- If $R'_5 = R_5 \Rightarrow V'_1 - V'_2 = (V_2 - V_1) \left(2 \frac{R_5}{R_6} + 1 \right)$
- If then $\frac{R_3}{R_1} = \frac{R_4}{R_2}$

$$V_O = (V_2 - V_1) \left(2 \frac{R_5}{R_6} + 1 \right) \frac{R_3}{R_1}$$

Anti-alias filter

- Signals have a nominal bandwidth
 - ◆ Contains useful information
- Signals include also outband components
 - ◆ Noise, distortion, ...
- Upon sampling, outband components are folded within the signal bandwidth
 - ◆ **Aliasing noise**
- Aliasing noise depends on two parameters
 - ◆ Shape of the outband spectrum
 - ◆ Sampling rate

Inband folding of signal spectrum

Reducing aliasing noise

- Lower outband signal level
 - ◆ Steeper input filter (more expensive)
- Increase sampling rate F_s (**oversampling**)
 - ◆ Moves alias spectra away from baseband
 - ◆ Higher sample rate is more expensive
- Oversampling A/D chain
 - ◆ Anti-alias input filter (analog, simple)
 - ◆ High-rate sampling
 - ◆ Fast A/D conversion → high bit rate
 - ◆ Bit rate reduction with digital filter (decimation)
 - ◆ Move complexity from analog to digital domain

Anti-aliasing filter parameters

- Signal-to-noise ratio is SNR_A
 - ◆ Signal amplitude outside signal bandwidth is S
 - ◆ Anti-aliasing filter specifications
 - No attenuation up to f_B
 - Attenuation by SNR_A dB at $f_S - f_B$
- From f_B to $f_S - f_B$ is a relative frequency range $\frac{f_S - f_B}{f_B}$
 - ◆ Each filter pole attenuates 6 dB per octave
 - ◆ One pole attenuates from f_B to $f_S - f_B$
 - ◆ $A_P = 6 \log_2 \left(\frac{f_S - f_B}{f_B} \right)$ dB or $A_P = 20 \log_{10} \left(\frac{f_S - f_B}{f_B} \right)$ dB
- Number of necessary poles: $P = \frac{SNR_A}{A_P}$
 - ◆ Conservative estimation, depends on filter type

Exercise: anti-aliasing filter dimensioning

- Signal bandwidth: $f_B = 12 \text{ kHz}$
- Sampling frequency: $f_S = 50 \text{ ks/s}$
- 12-bit conversion: $SNR_q = 6N + 1.76 = 73.8 \text{ dB}$
- Aliasing noise equal to quantization noise
 - ◆ $SNR_a = SNR_q = 73.8 \text{ dB}$
- Calculate the number of poles of the anti-aliasing filter

$$\blacklozenge A_P = 6 \log_2 \left(\frac{f_S - f_B}{f_B} \right) = 20 \log_{10} \left(\frac{f_S - f_B}{f_B} \right) = 20 \lg \left(\frac{50 - 12}{12} \right) = 10 \text{ dB}$$

$$\blacklozenge P = \frac{SNR_A}{A_P} = \frac{73.8}{10} = 7.4 \text{ poles} \rightarrow 8 \text{ poles}$$

Multiple channels system

Multiplexer

- Allows to use the same functional units (S/H and A/D) for several channels
- Must **select one channel among N**
 - ◆ Must not modify the selected signal
 - ◆ Must block other channels
- Multiplexer parameters
 - ◆ Equivalent series resistance R_{ON}
 - ◆ Leakage current I_{OFF}
 - ◆ Insulation/feedthrough
 - ◆ Settling time
 - ◆ Input range, ...

Multiplexer structure

- Switches built with MOS (or CMOS) transistors
- Decoding and command circuits

Multiplexer error sources

- MOS switch model
 - ◆ ON: resistor R_{ON}
 - ◆ OFF: leakage current I_{OFF} + parallel capacitor C_{DS}
- Partition from V_I to V_O caused by R_{ON}
- Offset caused by **leakage currents** of open switches
- **Feedthrough** from other channels (through C_{DS})
- Dynamic parameters
 - ◆ **Switching delay**
 - ◆ **Bandwidth** (RC low-pass cells)

Ron error

Only one switch is closed (ON) to select the input channel V_s connected to V_o output.

An ON switch has an equivalent resistance R_{ON} . Gain from V_s to V_o is < 1 due to voltage divider made by R_{ON} with the load resistance R_L .

I_{off} error

Only one switch is closed (ON) to select the input channel V_s connected to V_o output.
All other switches are open (OFF).

Any OFF switch has a leakage current I_{off} .

The sum of all I_{off} causes an offset voltage V_{ooff} on the output.

Frequency limit

The parasitic capacitance of multiplexer and load limit the transferred signal bandwidth.

The signal path includes the lowpass cell R_{ON} / C_P .

The C_{GD} and C_{DS} parasitic capacitances generate respectively pedestal and feedthrough errors (as in S/H circuits).

Where to place the multiplexer

- The multiplexing operation changes the signal spectrum
 - ◆ For example, two dc signals become a square wave
- The mux must be placed *after* the filter
- S/H and ADC can be used on many channels
 - ◆ If each sampling and conversion is independent from the previous values (e.g., do not use tracking ADCs)
- The filter *cannot* be used on multiple channels
 - ◆ It keeps track (memory) of the previous signal values
 - Crosstalk between channels

Sample-Hold unit

- Function: sample the input analog signal $I(t)$
 - Sampling at $t = t_s \rightarrow$ multiply input signal by $\delta(t_s)$
 - Keep stable the sample value at the output (O) as long as it is required for the A/D conversion
 - HOLD operation

Track-Hold operation

- Before the next sampling operation, the circuit must acquire the new value
- The complete sequence is
 - ◆ **Tracking:** $O(t) = I(t)$
 - ◆ **Sampling:** $O = I(t_s)$
 - ◆ **Hold:** $O(t) = I(t_s)$
 - ◆ **New tracking**

Track-Hold operation sequence

- **Track** –output = input
- **Sample** –reading the analog signal value
–transition from Track to Hold
- **Hold** –constant output, corresponding to sampled value
- **Acquisition** –the ADC operates during this phase

Basic Circuit: Track and Hold state

- The Sample/Hold is an analog memory

- ◆ Capacitor
- ◆ Switch

- Track:**
SW ON
- Hold:**
SW OFF

Tracking: gain error

- Partition of V_i between R_g and R_L
 - ◆ Gain error
- Lowpass RC cell
 - ◆ Bandwidth limit
 - ◆ Settling time for transient response
 - ◆ Offset, nonlinearity, ...

Tracking: step response

- Step V_i input
- Output V_o with II order transient: it means that the output cannot follow very fast variations of the input

Sampling

- Time error
 - ◆ Delay in SW opening
 - ◆ Delay variations
 - ◆ Errors due to aperture jitter
 $\Delta V_{JA} = t_{JA} \cdot SR_{\max}$
 - ◆ T→H in t_S : settling time
- Amplitude error
 - ◆ Pedestal ΔV_J
charge injection through SW
- Transient
 - ◆ T→H settling time

→ aperture delay
 → aperture jitter

Sampling: pedestal error

- Partition of the Gate command signal between C_C and C_m
 - ◆ Pedestal error

Hold state: decay error

- Switch OFF: $V_o(t) = V'i(ts)$
 - ◆ Output = voltage previously stored on the capacitor
- The capacitor discharges through R_L and I_{OFF} (leakage)
 - ◆ Decay error

Basic circuit: hold error

- The charge stored on the capacitor changes
 - ◆ Decay error
- Poor isolation of input signal
 - ◆ Feedthrough error
- Dielectric polarization
 - ◆ Slow reduction of capacitor voltage (capacitance increases)

Basic circuit: feedthrough error

- Switch **OFF**: $V_o(t) = V'i(ts)$
 - ◆ Output = voltage previously stored on the capacitor
- Input signal partitioned between C_p and C_m
 - ◆ Feedthrough error

Total error

- Each unit introduces errors and noise
 - ◆ Amplifier: Gain, offset, nonlinearity, band limits
 - ◆ Filter: Out of band signals
 - ◆ Sample/Hold: Sampling jitter
 - ◆ A/D converter: Quantization
- Actual accuracy depends on *all* these elements
 - ◆ Not just the bit number N of the A/D

Total SNR

- Ratio of signal-to-total noise, from all sources: SNR_t
 - Quantization noise (given by bit number)
 - Aliasing noise (given by sampling frequency and filter)
 - Jitter error (S&H aperture jitter and signal slew rate)
 - Conditioning chain noise
(component noise, EMC noise, ...)
- Independent noise components
- Total noise power
 - Sum the powers of components
 - Compute SNR_t

$$SNR_i = 10 \lg \left(\frac{P_S}{P_{N_i}} \right) = 20 \lg \left(\frac{V_S}{V_{N_i}} \right)$$

$$SNR_{tot} = -10 \lg \left(\sum_i 10^{-\frac{SNR_i}{10}} \right)$$

$$SNR_{tot} = -10 \lg \left(\frac{\sum_i P_{N_i}}{P_S} \right)$$

$$SNR_{tot} = -20 \lg \left(\frac{\sqrt{\sum_i V_{N_i}^2}}{V_S} \right)$$

Effective Number of Bits: ENOB

- SNR_t can also be expressed as the equivalent number of bits for a full-scale sine wave signal
- Calculated including all noise/error sources (quantization, aliasing, S&H aperture jitter, ...)
- $ENOB = \frac{SNR_t - 1.76}{6} = \frac{SNR_t}{6} - 0.3$
- Represents the **number of the actually useful bits** of the A/D conversion system

Review Questions

- What is needed to adapt a 10 V_{pp} bipolar signal to an A/D converter with input dynamic $0 \text{ V} - 5 \text{ V}$?
- Why are preferred the differential signals?
- What errors are introduced by multiplexers?
- What multiplexer parameters limit the signal bandwidth?
- List the main errors in an A/D conversion system.
- What are the errors introduced by the sample-and-hold?
- What S&H parameters define the signal bandwidth?
- What are the advantages and disadvantages of increasing the hold (memory) capacitance of a S&H?

Exercise 1

- Draw the block schematic of a 4-channel A/D conversion system with
 - ◆ Unipolar input signals from 1 V to 2 V, freq. band 0 Hz – 15 kHz
 - ◆ A/D converter with input scale 0 V – 5 V and $T_C = 1 \mu\text{s}$
 - ◆ Sample-and-hold with acquisition time $T_a = 700 \text{ ns}$
- For the conditioning amplifier
 - ◆ Provide the specifications
 - ◆ Draw the schematic of the amplifier
 - ◆ Indicate the parameters that define the values of its resistors

Exercise 1

- $T_c + T_a = 1 \mu\text{s} + 0.7 \mu\text{s} = 1.7 \mu\text{s}$, $F_s < \frac{1}{1.7 \mu\text{s}} = 588 \text{ kHz}$
- For each channel: $F_s^{\text{ch}} < \frac{588 \text{ kHz}}{4 \text{ ch}} = 147 \frac{\text{kHz}}{\text{channel}}$
- Nyquist sampling: $F_s > 2 F_{\max} = 2 \cdot 15 \text{ kHz} = 30 \text{ kHz} \Rightarrow \text{OK}$
- Maximum oversampling factor: $K = \frac{147 \text{ kHz}}{30 \text{ kHz}} = 4.9$

Exercise 1

- Conditioning amplifier gain

◆ $G = \frac{\Delta V_o}{\Delta V_i} = \frac{5 \text{ V}}{1 \text{ V}} = 5$

- Output offset

◆ $V_{osO} = V_{average}^{\text{ADC}} - G \cdot V_{average}^{\text{in}} = 2.5 \text{ V} - 5 \cdot 1.5 \text{ V} = -5 \text{ V}$

- Input offset

◆ $V_{osi} = \frac{V_{osO}}{G} = -\frac{5 \text{ V}}{5} = -1 \text{ V}$

- Amplifier biasing

◆ $G = 1 + \frac{R_2}{R_1} = 5 \Rightarrow \frac{R_2}{R_1} = 4$

◆ $-V_p \frac{R_2}{R_1} = -5 \text{ V} \Rightarrow V_p = \frac{5 \text{ V}}{4} = 1.25 \text{ V}$

Exercise 2

- For the system in exercise 1
 - ◆ Determine the possible sampling frequency range
 - ◆ Indicate the anti-aliasing filter characteristics for $SNR_a \geq 60$ dB
 - ◆ Indicate the maximum aperture jitter $T_{JA_{max}}$ for an error due only to aperture jitter $E_{JA} < 0.1$ %
 - ◆ Indicate the minimum number of bits to obtain a quantization error E_q at most equal to aliasing error

Exercise 2

- For the system in exercise 1
 - ◆ Determine the possible sampling frequency range
- The number of poles depends on the oversampling ratio
 - ◆ $F_s \geq 2 F_{\max} = 30 \text{ kHz}$ and $F_s \leq F_s^{\text{ch}} = 147 \text{ kHz}$
 - ◆ For $F_s = 2 F_{\max} = 30 \text{ kHz}$, $N_{\text{decades}} = \log_{10} \left(\frac{30 \text{ kHz} - 15 \text{ kHz}}{15 \text{ kHz}} \right) = 0$
 - We would need an infinity of poles

Exercise 2

- For the system in exercise 1
 - ◆ Indicate the anti-aliasing filter characteristics for $SNR_a \geq 60$ dB
- With $F_s = 147$ kHz we have
 - ◆ $F_s - F_{\max} = 147$ kHz - 15 kHz = 132 kHz
 - ◆ $N_{\text{dec}} = \log_{10} \frac{132 \text{ kHz}}{15 \text{ kHz}} = 0.94$ decades
- Attenuation of a filter with one pole
 - ◆ $A_p = 20 \text{ dB/dec} \cdot 0.94 = 18.8 \text{ dB}$
- For $SNR_a = 60$ dB we need
 - ◆ $60 \text{ dB}/18.8 \text{ dB} = 3.2$ poles \Rightarrow **4 poles**
- With another oversampling ratio, e.g., 2.5
 - ◆ $F_s = 2.5 \cdot 30 \text{ kHz} = 75 \text{ kHz}$
 - ◆ $F_s - F_{\max} = 75 \text{ kHz} - 15 \text{ kHz} = 60 \text{ kHz} \dots$

Exercise 2

- For the system in exercise 1
 - ◆ Indicate the maximum aperture jitter T_{JAmax} for an error due only to aperture jitter $E_{JA} < 0.1 \%$
- $\frac{dV}{dt} = SR \text{ signal} = \frac{\omega \cdot V_{pp}}{2} = \frac{6.28 \cdot 15 \text{ kHz} \cdot 5 \text{ V}}{2} = 0.24 \text{ V}/\mu\text{s}$
- $E_{ja} = 0.1 \% \cdot S = 0.001 \cdot 5 \text{ V} = 5 \text{ mV}$
- $\frac{E_{ja}}{T_{ja_{max}}} = 0.24 \text{ V}/\mu\text{s} \Rightarrow T_{ja_{max}} = \frac{5 \text{ mV}}{0.24 \text{ V}/\mu\text{s}} = 21 \text{ ns}$

Exercise 2

- For the system in exercise 1
 - ◆ Indicate the minimum number of bits to obtain a quantization error E_q at most equal to aliasing error
- $SNR_q = SNR_a = 60 \text{ dB} \Rightarrow 6N + 1,76 = 60 \text{ dB}$
- $N = \frac{60 - 1.76}{6} = 9.7 \text{ bit} \Rightarrow N = 10 \text{ bit}$

Exercise 3

- For the system in exercise 2 evaluate the total signal-to-noise ratio (SNR_{tot}) and effective number of bits ($ENOB$).
 - Aliasing signal-to-noise ratio: $SNR_a = 60$ dB
 - Error due only to aperture jitter: $E_{ja} < 0.1\%$
 - Quantization error E_q at most equal to aliasing error

Exercise 3

- $SNR_j = 20 \log_{10} \frac{S}{E_j} = 20 \log_{10} \frac{S}{0,001 S} = 60 \text{ dB}$
- $A_j = \frac{E_j}{S} = 10^{-\frac{60 \text{ dB}}{20}} = 0.001$
- $A_a = \frac{E_a}{S} = 0.001$
- $A_q = 10^{-\frac{60 \text{ dB}}{20}} = \frac{E_q}{S} = 0.001$
- $SNR_{\text{tot}} = -20 \log_{10} \left(\sqrt{\sum (A_j^2 + A_a^2 + A_q^2)} \right) = -20 \log_{10} (0.001 \cdot \sqrt{3}) = 55.2 \text{ dB}$
- $ENOB = \frac{55.2 - 1.76}{6} = 8.9 \text{ bit} \Rightarrow ENOB = 9 \text{ bit}$