

AD-A236 749


TECHNICAL REPORT -RD-AS-91-13


A SURVEY OF ANALOG-TO-DIGITAL CONVERTER TECHNOLOGY FOR RADAR APPLICATIONS

Robert C. Hicks Advanced Sensors Directorate Research, Development, and Engineering Center


MAY 1991


U.S. ARMY MISSILE COMMAND

Redstone Arsenal, Alabama 35898-5000

Approved for public release; distribution is unlimited.

91-01756

DESTRUCTION NOTICE

FOR CLASSIFIED DOCUMENTS, FOLLOW THE PROCEDURES IN Dod 5200.22-M, INDUSTRIAL SECURITY MANUAL, SECTION II-19 OR Dod 5200.1-R, INFORMATION SECURITY PROGRAM REGULATION, CHAPTER IX. FOR UNCLASSIFIED, LIMITED DOCUMENTS, DESTROY BY ANY METHOD THAT WILL PREVENT DISCLOSURE OF CONTENTS OR RECONSTRUCTION OF THE DOCUMENT.

DISCLAIMER

THE FINDINGS IN THIS REPORT ARE NOT TO BE CONSTRUED AS AN OFFICIAL DEPARTMENT OF THE ARMY POSITION UNLESS SO DESIGNATED BY OTHER AUTHORIZED DOCUMENTS.

TRADE NAMES

USE OF TRADE NAMES OR MANUFACTURERS IN THIS REPORT DOES NOT CONSTITUTE AN OFFICIAL ENDORSEMENT OR APPROVAL OF THE USE OF SUCH COMMERCIAL HARDWARE OR SOFTWARE.

UNCLASSIFIED

_					
ď	TIBITY	CI ACCIE	CATION	OF TO	IC DAGE

REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Exp. Date: Jun 30, 1986							
1a. REPORT SECURITY CLASSIFICATION UNCLASSIFIED		1b. RESTRICTIVE MARKINGS					
2a. SECURITY CLASSIFICATION AUTHORITY	3. DISTRIBUTION/AVAILABILITY OF REPORT Distribution A: Approved for public release, distribution						
2b. DECLASSIFICATION / DOWNGRADING SCHED	is unlim	•		c, 415c1156c10H			
4. PERFORMING ORGANIZATION REPORT NUMB	ER(S)	5. MONITORING	ORGANIZATION F	EPORT NI	UMBER(S)		
TR-RD-AS-91-13							
6a. NAME OF PERFORMING ORGANIZATION Advanced Sensors Directorate Research, Dev, and Eng Center	6b. OFFICE SYMBOL (If applicable) AMSMI-RD-AS-RA	7a. NAME OF N	ONITORING ORGA	NIZATION			
6c. ADDRESS (City, State, and ZIP Code) Commander, US Army Missile Com ATTN: AMSMI-RD-AS-RA Redstone Arsenal, AL 35898-52	7b. ADDRESS (C	ity, State, and ZIP	Code)				
8a. NAME OF FUNDING/SPONSORING ORGANIZATION	8b. OFFICE SYMBOL (If applicable)	9. PROCUREMEN	IT INSTRUMENT IO	ENTIFICAT	TION NUMBER		
8c. ADDRESS (City, State, and ZIP Code)	<u> </u>	10. SOURCE OF FUNDING NUMBERS					
		PROGRAM ELEMENT NO.	PROJECT NO.	TASK NO.	WORK UNIT ACCESSION NO		
11. TITLE (Include Security Classification)			<u> </u>	<u> </u>			
A SURVEY OF ANALOG-TO-DIGITAL CONVERTER TECHNOLOGY FOR RADAR APPLICATIONS							
12. PERSONAL AUTHOR(S) Hicks, Robert C.							
13a. TYPE OF REPORT 13b. TIME COVERED 14. DATE OF REPORT (Year, Month, Day) 15. PAGE COUNT Final FROM TOMAY 1991 May 1991 15							
16. SUPPLEMENTARY NOTATION							
17. COSATI CODES 18. SUBJECT TERMS (Continue on reverse if necessary and identify by block number) FIELD GROUP SUB-GROUP Analog—to—Digital Converter					by block number)		
	Sample ra		raetrat				
19. ABSTRACT (Continue on reverse if necessary and identify by block number)							
A survey of state-of-the-art analog-to-digital converters (ADCs) was conducted in 1990. The sampling rates are compared for ADCs that have from six to eighteen bits of resolution. These ADCs are graphically compared to the best ADCs of 1978 and 1981 as well as to the ADCs expected in 1992. This helps quantify the rate of progress of ADC technology. 20. DISTRIBUTION/AVAILABILITY OF ABSTRACT 21. ABSTRACT SECURITY CLASSIFICATION							
■ UNCLASSIFIED/UNLIMITED ■ SAME AS	RPT. 🔲 DTIC USERS	l ʊ	NCLASSIFIED				
22a NAME OF RESPONSIBLE INDIVIDUAL ROBERT C. HICKS	225 TELEPHONE (205) 876-	(Include Area Code 8422		ZC. OFFICE SYMBOL AMSMI-RD-AS-RA			

DD FORM 1473, 84 MAR

83 APR edition may be used until exhausted.
All other editions are obsolete.

SECURITY CLASSIFICATION OF THIS PAGE

ACKNOWLEDGEMENTS

The author would like to express his appreciation to Mr. Richard Mason and Ms. Donna McQuiston who assisted in surveying the U.S. analog-to-digital converter market and to Mr. Roy Eames of the Royal Signals and Radar Establishment in the United Kingdom for information on analog-to-digital converters from European sources.

TABLE OF CONTENTS

	<u>P</u>	age
ı.	INTRODUCTION	1
II.	ANALOG-TO-DIGITAL CONVERTER SURVEY	1
Refer	ences	10

A SURVEY OF

ANALOG-TO-DIGITAL CONVERTER TECHNOLOGY

FOR RADAR APPLICATIONS

I. INTRODUCTION

The ever increasing speeds and dynamic ranges of modern radar signal processors require the use of state-of-the-art Analog-to Digital Converter (ADC) technology. In fact, many radar designs are constrained by the lack of ADCs with sufficient speed and/or dynamic range. Several trends in modern radar design are now stressing ADC technology more than ever. For example, the multiple adaptive beams of some phased array radars are now being formed by the radar signal processor. In this arrangement one or two ADCs are required for each element or subarray of the antenna. This huge increase in the required number of ADCs per radar now makes the size, power, and cost of an ADC critically important. Furthermore, the desire to sample at radar IF frequencies to digitally compute the in-phase and quadrature baseband signals can increase ADC speed requirements by 400% or The higher bandwidth waveforms sought by some radar designers will also raise ADC speed requirements. Coupled with these new ADC speed requirements is the requirement for more ADC dynamic range to enable processors to detect reduced signature targets in heavy clutter and ECM environments. As a result of these trends in modern radar design, renewed attention has been focused on ADC technology as it is often the limiting factor in overall system performance.

The purpose of this report is to present the results of a survey of state-of-the-art ADCs. ADC technology surveys were also conducted in 1978 and 1981 by KTP-3 [1.2]. Current state-of-the-art ADCs (1990 vintage) are graphically compared in this report to the best ADCs of 1978 and 1981 as well as to the ADCs expected by 1992. This should help quantify the progress that has been made in ADC technology over the last decade and enable the reader to guess at the pace of future ADC technology progress.

II. ANALOG-TO-DIGITAL CONVERTER SURVEY

The information on currently available ADCs was obtained by an exhaustive telephone survey of known ADC vendors, journal articles, and advertising literature [6.5]. The ADCs chosen for this report have sample rates ranging from 100 kHz to 500 mHz and resolutions of 6 to 18 bits. A vendor may feature several ADCs of the same word length but with various maximum sample rates. Only the vendor's fastest ADC at each word length was included in this report. ADCs were also excluded from this report if their

sampling rates were less than one-tenth of the industry average sample rate of ADCs with the same word length. Information on ADCs meeting these criteria was obtained for the 25 manufacturers listed in Table 1.

TABLE 1. ANALOG-TO-DIGITAL CONVERTER MANUFACTURERS

1.	Advanced Analog	10.	DCS/STL	18.	Plessey
2.	Analog Devices	11.	ILC Data Device	19.	Siemens
3.	Analogic	12.	ITT	20.	Sipex
4.	Burr-Brown	13.	MEDL	21.	Sony
5.	Catalyst	14.	Micro Power	22.	STC
	Semiconductor		Systems	23.	Tektronix
6.	Comlinear	15.	MicroNetworks	24.	TRW
7.	Crystal/Gould	16.	Motorola	25.	Westinghouse
8.	Datel	17.	Panasonic		
9.	DCS				

A graphical presentation of the ADCs available in 1990 is shown in Figure 1. The word length in bits is plotted against the maximum sampling rate in units of Mega Samples Per Second (MSPS). The data points of Figure 1 are surrounded by a performance envelope which will be used in later figures to show ADC technology progress. The manufacturer's name, part number, and maximum sampling rate of these ADCs are listed in Table 2. The ADCs in Table 2 without part numbers are non-commercial parts and are generally only for the company's private use.

The maximum sampling rates for this group of ADCs is quite impressive. All of the 6 to 10 bit ADCs have sample rates of 30 MSPS or higher. The fastest ADCs of this group are represented by a 500 MSPS 8 bit ADC from Tektronix and a 500 MSPS 6 bit ADC from Analog Devices. At 20 MSPS, Comlinear has the fastest 12 bit ADC. It is followed by no less than seven 10 MSPS 12 bit ADCs. Analog Devices now has a 14 bit ADC at the 10 MSPS rate. Also, 15, 16, and even 18 bit ADCs are available at speeds greater than .1 MSPS.

There are two trends in ADC technology that have become more dominant now than in the past. The first trend is the miniaturization of ADCs. Most ADCs suitable for radar applications are now either monolithic or small hybrid packages. In the previous two surveys many of the ADCs were composed of multiple boards or even an equipment rack of boards. Generally, the 6-11 bit ADCs are now monolithic and the 12-18 bit ADCs are hybrids. Most of the ADCs in this survey are smaller than the size of a small board. Thus, today's radar designer often has the option of selecting an ADC more for its performance than by its packaging. The second trend is that many ADCs now include


TABLE 2. 1990 ANALOG-TO-DIGITAL CONVERTERS


RESOLUTION (BITS)	MANUFACTURER/PART N		RATE (MSPS)
	Analogic	ADC5020	.144
16 16 16 16	Analogic Burr-Brown Datel Analog Devices	ADC4344 ADC701 ADS930 AD1377	1.0 .5 .5
15	_	N/A	4
14 14 14 14	Analog Devices Westinghouse Analogic Datel	AD9014 N/A ADC3110 ADS942	10 5 2 2
12 12 12 12 12 12 12 12 12 12	Comlinear Analog Devices Burr-Brown Datel ILC Data Device MicroNetworks Sipex TRW Catalyst Semiconductor Advanced Analog Crystal/Gould	CLC936 AD9005 ADC603 ADS130 ADC-00110 MN6300 SP9560 TH1202 CAT5412 ADC5245 CS5412	20 10 10 10 10 10 10 2
11	Micro Power Systems	MP7685	2
10 10 10 10 10 10	Tektronix Analog Devices Micro Networks Panasonic Comlinear Datel TRW	N/A AD9060 ASA1040 AN6869 CLC920 ADC310 TDC1020	100 75 40 35 25 20
9	TRW	THC1049	30
888888888888888888888888888888888888888	Tektronix Analog Devices Sony Datel Plessey Micro Networks Siemens Sipex TRW Micro Power Systems Panasonic ITT Motorola	TKAD10C AD9038 CXA1176AK ADC 32/33 SP97508 MN5901 SDA 8010 SP1078 TDC1025 MP7688 AN6857 UVC3130 MC10319	500 300 300 160 110 100 50 50 35 35 30 25
7 7 7	Motorola Datel TRW	MC10321 ADC207 TDC1047	25 20 20
6 6 6 6 6	Analog Devices Micro Networks Siemens Plessey TRW Micro Power Systems Panasonic Datel Sony	AD9006 MN5900 SDA8200 SP9756 TDC1029 MP7686 AN6856 ADC-207 CXD1172	500 300 300 110 100 35 35 20

internal sample-and-hold circuitry. The purpose of sample-and-hold circuitry is to instantaneously sample the input voltage and hold it at a constant level while the ADC converts the voltage to a digital representation. Therefore unlike previous surveys, this report does not include a survey of stand-alone sample-and-hold devices.

As part of the survey, manufacturers were asked to predict the new ADC products that they were likely to produce in the next 12 to 18 months. The ADCs that are close to or exceed the 1990 performance envelope are shown in Figure 2. The number of manufacturers independently working to produce an ADC with the same specifications is shown in parentheses, if more than one is involved. Manufacturer names are not listed as anonymity was often requested. Exciting 1992 ADC projections include a .1 MSPS 24 bit ADC, a 10 MSPS 16 bit ADC, a 30 MSPS 14 bit ADC, a 250 MSPS 10 bit ADC, and a 1000 MSPS 7 bit ADC.

In order to assess the technology progress of the last decade, the ADC performance envelopes of 1978, 1981, and 1990 were plotted in Figure 3. The 1978 and 1981 performance curves were determined by the best monolithic, hybrid, and small board based ADCs as reported by the earlier KTP-3 surveys. Very measurable progress in speed and resolution can be observed from Figure 3. Figure 3 shows that the most dramatic progress for the three years between 1978 and 1981 occurred for the 8 to 12 bit ADCs. During the 9 years between 1981 and 1990 the most progress was made in the 12 to 18 bit ADCs.

Table 3 lists the ADCs that have been technology benchmarks in the past as well as those of 1990 and those projected for 1992. Table 3 gives the speed in MSPS of the fastest ADCs of the years of 1978, 1981, 1990, and 1992. Each ADC listed represents the fastest ADC available for its resolution and year. In addition, a listed ADC had to be faster than all ADCs of greater resolutions. The large multiboard ADCs of 1978 and 1981 are listed separately in the last two columns. The multiboard ADCs were excluded from the technology progress comparisons of the first four columns as their performance is determined as much by size and cost allocations as the employed monolithic and hybrid ADC technology. Where applicable, the percentage increase in speed of an ADC compared to the previous column is given in parenthesis. The average of these percentage increases in speed for each year is given near the bottom of the table. The average annual percentage rate of speed increase is shown at the bottom of Table 3. It is interesting to note that during the latest period of time, 1981 to 1990, the average yearly increase in ADC speed was only 17%. In contrast, the average yearly increase in speed during the 1978-1981 period was 135%. The low 17% growth rate would have been worse if this survey had been conducted in 1987. In fact this survey was purposely delayed after a preliminary 1987 survey showed a surprising lack of ADC


TABLE 3. A/D CONVERTER TECHNOLOGY PROGRESS

Resolution (bits)	1978 (MSPS)	1981 (MSPS)	1990 (MSPS)	1992 (MSPS)	1978 MULTIBOARD (MSPS)	1981 MULTIBOARD (MSPS)
24				.10		
18 16	.10	.50(400%)	1.0(100%)	10(900\$)	70	1,0
15 14	. 23		10	30(200\$)	10	10
113 103 103	.50	12(2300\$) 20(1900\$)	20(70%) 100(400%) 500(610%)	250(150\$)	100	
0 ~ 0	2	100		1000	500	
AVG SPEED INCREASE		1200\$	300\$	400\$		
AVG ANNUAL SPEED INCREASE	ASE	135\$	178	1248		-

development progress. [3] Delaying this survey until 1990 accommodated several recent ADCs which have significantly advanced the state-of-the-art. If the 1992 predictions are correct, a large average yearly speed increase of 124% will be experienced between 1990 and 1992. This would reverse the trend of declining progress in ADC technology development experienced between 1981 and 1987.

REFERENCES

- 1) D. W. Burlage and E. R. Billam, "Survey of Analog-to-Digital Converter Technology for Radar Applications," KTP-3 Technical Report No., TR-1, Apr 78.
- 2) Jones, B. E., "A Survey of Analog-to-Digital Converter Technology for Radar Applications Amendment A," KTP-3 Technical Report No. TR-1A, Dec 81.
- 3) Hicks, R. C., "Analog-to-Digital Converters," U.S. Army Missile Command Technical Memo No. AS-88-45, Sep 88.
- 4) Goodenough, F., "Four Hybrid ADCs Hit New Performance Highs," Electronic Design, 13 Sep 90, pp. 37-42.
- 5) Goodenough, F., "12-Bit Sampling ADCs Come of Age," Electronic Design, 13 Sep 90, pp. 47-56.

DISTRIBUTION LIST

	No.	of	Copies
U.S. Army Materiel System Analysis Activity ATTN: AMXSY-MP (Herbert Cohen) Aberdeen Proving Ground, MD 21005			1
IIT Research Institute ATTN: GACIAC 10 W. 35th Street Chicago, IL 60616			1
AMSMI-RD (Peggy Doran)			1
AMSMI-RD-CS-R -RD-CS-T			15 1
AMSMI-GC-IP (Fred Bush)			1
AMSMI-RD-AS-RA (R.C. Hicks)			25