

Monthly Report for

12-Bit High Dynamic Range ADC

Reporting Period: 15 December 1997 to 15 January 1998

NRL Contract No. N00014-97-C-2033

TRW Sales No. 67219

Prepared for:

Gregory M. Nichols

Naval Research Lab

Code: 5725

4555 Overlook Ave., S.W.

Washington, D.C. 20375-5320

Submitted by:

Bert K. Oyama

TRW Space & Electronics Group

Electronic Systems & Technology Division

One Space Park

Redondo Beach, CA 90728

DITC QUALITY EXECUTED 3

Approved for public release;
Distribution Unlimited

19980202 046

1.0 Technical Progress

During this reporting period, detailed layout of the ADC chip continued, and final circuit simulations with major interconnect parasitics are in progress. A program review was held on December 18, 1998. A detailed technical summary of of the ADC chip and subsystem design was presented. No major action items were recorded at the program review. Figures 1 through 5 are selected charts from the review presentation material (ADC overview chart, ADC development schedule, ADC chip preliminary floorplan, ADC calibration subsystem block diagram, and ADC requirements versus capabilities table).

2. Plans for Next Reporting Period

During the next reporting period, the detailed chip layout and circuit simulations will continue.

3. Financial Status

The attached table shows the forecasted versus actual expenditures for the Phase 1 program. At month-end December, 1997 we are showing a deviation from forecast of \$37.2K (out of a cumulative actual of \$356K, or about 10%). This was due to the addition of a senior digital designer to assist in the conceptual design of the ADC subsystem, as well as preparation time for the December review.

Table 1. Program Expenditures Forecast

Month	Monthly Total (\$K)	Cumulative Total (\$K)	Cumulative Actuals (\$K)	Delta (Forecast - Actuals)
Jun-97	5.3	5.3	2.3	3.0
Jul-97	35.7	41.0	26.4	14.6
Aug-97	42.4	83.4	65.6	17.8
Sep-97	40.7	124.1	127.8	-3.7
Oct-97	81.1	205.2	203.6	1.6
Nov-97	58.4	263.6	268.1	-4.5
Dec-97	55.2	318.8	356.0	-37.2
Jan-98	89.1	407.9		
Feb-98	73.0	480.9		
Mar-98	75.7	556.6		
Apr-98	121.8	678.4		
May-98	64.6	743.0		
Jun-98	73.7	816.7		
Jul-98	103.4	920.1		
Aug-98	77.8	997.9		
Sep-98	64.9	1062.8		
Oct-98	72.2	1135.0		
Nov-98	54.0	1189.0		

NRL Contract N00014-97-C-2033

12-Bit, 213 Msps Analog-to-Digital Converter

ADC Block Diagram:

Features:

- Monolithic ADC implemented in TRW advanced GaAs HBT technology
- Error-Corrected Subranging Feedback architecture
- Static calibration circuitry implemented using low cost COTS parts
- Resolution: 12 bits
- 213 Msps Max. Sample Rate:
- SNR:50 dB (Pclip 12 dB) (130 MHz < fin < 190 MHz)
- 62 dB (Pclip 12 dB) • SFDR:
- Size:6" x 6" (prototype pcb (1Q99)
 2" x 2" MCM (1Q00) 5 watts Power:

Figure 1. 12-Bit ADC Overview.

Figure 2. 12-Bit ADC Development Schedule.

Chip Size X=4.9mm, Y=5.28mm

Figure 3. 12-Bit ADC Chip Preliminary Layout Floorplan.

Figure 4. 12-Bit Calibration Subsystem Block Diagram.

Parameter	Requirement	Capability	Units	Comment
General				
Sample Rate	213	250	Msps	
Resolution	12	12	Bits	
Coding	Offset Binary	Offset Binary	Offset	
			Binary	
Clock	1704	2000	MHz	8X (TBD)
.				
Calibration	1.0			Factory Cal
Cal Update Duration	1.0	0.1	msec	Performance is degraded temporarily
				when cal logic senses temp change
Analog Input	<u> </u>			
Clip Level		4	dBm	(= Pclip)
Gain		244	μV/Q	Input referred Q-step
Initial Gain Tolerance		TBD	dΒ	input referred Q-sup
Gain Variation		TBD	dB	
Guin variation		122		
Signal Frequency				
min	130	5	MHz	BW=60 MHz IFc=160 MHz
max	190	250	MHz	
ļ				
Input Offset		20	+/-	
			LSBs	
Input Resistance		50	Ohms	Internal Termination
		_	_	
Input Capacitance		<5	pF	
Overland Valtage	TBD	20	4D	
Overload Voltage Recovery Time	100	20	dBm nsec	
Recovery Time	100	20	iisec	
AC Performance				
SNR				
P clip - 0.5dB	50	57	dΒ	
P clip - 12dB	50	50	ďΒ	SNR rolls off classically at 1dB/dB
_				of input power
				-
SFDR				
P clip - 0.5dB	50	60	dΒ	
P clip - 12dB	50	62	dB	
Coin Eletus ==		0.5	CIF	6 120 to 100 MII-
Gain Flatness	1.0	0.5	dB pp	fin=130 to 190 MHz

Figure 5. 12-Bit ADC Requirements versus Capabilities.

Parameter	Requirement	Capability	Units	Comment
Inputs				
Conversion Clock	Single Ended	Single End		AC-coupled
	sine wave	sine wave	1 .	
Frequency	1704	2000	MHz	8X (TBD)
Duty cycle		· ·	1.	
min		40	%	
max		60	%	
Input Power		0 +/- 2	₫Bm	
Termination		50	Ohm	
		İ		
Data				
Data Interface	LVDS	LVDS		(Diff. CMOS)
	-compatible	-compatible		
Data Rate	213	250	Msps	:
Output Clock	same	same		
Overrange Bit	same	same		Electrically identical to data and
				clock. Indicates input has exceeded
				range
Data to Clock skew				
min	TBD	-100	psec	Variation in clock-to-data delay
max	TBD	100	psec	
V swing			l	
min	250	250	mV	Into 100 Ohm load
max	400	400	mV	
V common mode		1000)	
min	0	1000	mV	Nominal Vcm = 1.2V
max Doman	2400	1400	mV	
Power Vee		7.5	٧,	
Iee		-7.5 557	V	(TDD)
166		337	mA	(TBD)
Vcc		5.5	v	
Icc		243	mA	(TBD)
1.00		243	1112.1	(100)
Supply Tolerance		+/- 5	%	
supply relevance		., 5	70	
Power	6	5.5	w	
- · ·	-	=	''	
Max Ripple		5	mVrms	·
• •				
Temperature (ambient)				Performance Range
min	0	-15	C	_
max	+70	+85	C	<u> </u>

Figure 5. 12-Bit ADC Requirements versus Capabilities (continued).