EE247 Lecture 14

- D/A converters continued:
 - Resistor string DACs (continued)
 - -Serial charge redistribution DACs
 - Charge scaling DACs
 - -R-2R type DACs
 - -Current based DACs
 - -Static performance of D/As
 - · Component matching
 - · Systematic & random errors
 - Practical aspects of current-switched DACs
 - Segmented current-switched DACs

EECS 247- Lecture 14

Data Converters: DAC Design

© 2008 H.K. Page 1

R-String DAC

- · Advantages:
 - Takes full advantage of availability of almost perfect switches in MOS technologies
 - Simple, fast for <8-10bits
 - Inherently monotonic
 - Compatible with purely digital technologies
- · Disadvantages:
 - 2^B resistors & ~2x2^B switches for B bits → High element count & large area for B >10bits
 - High settling time for high resolution DACs:

 $\tau_{\rm max} \sim 0.25 \times 2^{\rm B} \, {\rm RC}$

 V_{ref} d_0 d_0 d_1 d_1 d_2 d_2 d_2

M. Pelgrom, "A 10-b 50-MHz CMOS D/A Converter with 75-W Buffer," JSSC, Dec. 1990, pp. 1347

EECS 247- Lecture 14

Data Converters: DAC Design

R-String DAC Including Interpolation

Resistor string DAC + Resistor string interpolator increases resolution w/o drastic increase in complexity e.g. 10bit DAC \rightarrow (5bit +5bit \rightarrow 2x2⁵=2⁶ # of Rs) instead of direct 10bit \rightarrow 2¹⁰

Considerations:

- ☐ Main R-string loaded by the interpolation string resistors
- □ Large R values for interpolating string → less loading but lower speed
- ☐ Can use buffers

ref

EECS 247- Lecture 14

Data Converters: DAC Design

© 2008 H.K. Page 3

R-String DAC Including Interpolation

Use buffers to prevent loading of the main ladder

Issues:

- → Buffer DC offset
- → Effect of buffer bandwidth limitations on overall speed

EECS 247- Lecture 14

Data Converters: DAC Design

Charge Based: Serial Charge Redistribution DAC Simplified Operation

Nominally C₁=C₂

• Operation based on redistribution of charge associated with C1 & C2 to perform accurate division by factor of 2

EECS 247- Lecture 14

Data Converters: DAC Design

© 2008 H.K. Page 5

Charge Based: Serial Charge Redistribution DAC Simplified Operation: Conversion Sequence

$$Q_{C_{i}}^{TI} = V_{REF} \times C_{I} \quad \& \qquad Q_{C_{i}}^{TI} = 0$$

$$Q_{C_{i}}^{TI} + Q_{C_{2}}^{TI} = Q_{C_{i}}^{T2} + Q_{C_{2}}^{T2} = (C_{I} + C_{2})V_{o}$$

$$Q_{C_{i}}^{TI} + Q_{C_{2}}^{TI} = V_{REF} \times C_{I}$$

$$V_{REF} \times C_{I} = (C_{I} + C_{2})V_{o}$$

$$Q_{C_1}^{TI} + Q_{C_2}^{TI} = Q_{C_1}^{T2} + Q_{C_2}^{T2} = (C_1 + C_2)V_O$$

$$V_{REF} \times C_1 = (C_1 + C_2)V_O$$

$$V_{O} = V_{REF} \times \frac{C_{1}}{C_{1} + C_{2}}$$

$$Since C_{1} = C_{2} \rightarrow V_{O} = \frac{V_{REF}}{2}$$

EECS 247- Lecture 14

Data Converters: DAC Design

Serial Charge Redistribution DAC Simplified Operation (Cont'd)

- Conversion sequence:
 - -Next cycle
 - If S3 closed V_{C1} =0 then when S1 closes V_{C1} = V_{C2} = $V_{REF}/4$
 - If S2 closed V_{C1} = V_{REF} then when S1 closes V_{C1} = V_{C2} = V_{REF} /2+ V_{REF} /4

EECS 247- Lecture 14

Data Converters: DAC Design

© 2008 H.K. Page 7

Serial Charge Redistribution DAC

- Conversion sequence:
 - –Discharge C1 & C2→ S3& S4 closed
 - -For each bit in succession beginning with LSB, b₁:
 - S1 open- if b_i=1 C1 precharge to V_{REF} if b_i=0 discharged to GND
 - S2 & S3 & S4 open- S1 closed- Charge sharing C1 & C2
 - → ½ of precharge on C1 +½ of charge previously stored on C2→ C2

$$V_o(1) = \frac{b_N}{2} V_{REF}$$

$$V_{o}(2) = \frac{1}{2} \left(b_{N-1} + \frac{b_{N}}{2} \right) V_{REF}$$

EECS 247- Lecture 14

Data Converters: DAC Design

Serial Charge Redistribution DAC Example: Input Code 101

- Example input code 101 \rightarrow output (4/8 +0/8 +1/8)V_{REF} =5/8 V_{REF}
- · Very small area
- For an N-bit DAC, N redistribution cycles for one full analog output generation → quite slow

EECS 247- Lecture 14

Data Converters: DAC Design

© 2008 H.K. Page 9

Parallel Charge Scaling DAC

• DAC operation based on capacitive voltage division

→ Make Cx & Cy function of incoming DAC digital word

EECS 247- Lecture 14

Data Converters: DAC Design

Parallel Charge Scaling DAC

- E.g. "Binary weighted"
- B+1 capacitors & switches (Cs built of unit elements
 → 2^B units of C)

 $V_{out} = \frac{\sum_{i=0}^{B-l} b_i \, 2^i \, C}{2^B \, C} V_{ref}$

EECS 247- Lecture 14

Data Converters: DAC Design

© 2008 H.K. Page 11

Charge Scaling DAC Example: 4Bit DAC- Input Code 1011

$$V_{out} = \frac{2^{0}C + 2^{1}C + 2^{3}C}{2^{4}C}V_{ref} = \frac{11}{16}V_{ref}$$

EECS 247- Lecture 14

Data Converters: DAC Design

Charge Scaling DAC

- Sensitive to parasitic capacitor @ output

 - If C_p constant → gain error If C_p voltage dependant → DAC nonlinearity
- Large area of caps for high DAC resolution (10bit DAC ratio 1:512)
- · Monotonicity depends on element matching (more later)

EECS 247- Lecture 14

Data Converters: DAC Design

© 2008 H.K. Page 13

Parasitic Insensitive Charge Scaling DAC

$$V_{out} = -\frac{\sum\limits_{\sum}^{B-I}b_iz^iC}{C_I}V_{ref} \ , \quad C_I = 2^BC \ \rightarrow V_{out} = -\frac{\sum\limits_{\sum}^{B-I}b_iz^i}{2^B}V_{ref}$$

- · Opamp helps eliminate the parasitic capacitor effect by producing virtual ground at the sensitive node since C_P has zero volts at start & end
 - Issue: opamp offset & speed

EECS 247- Lecture 14

Data Converters: DAC Design

Charge Scaling DAC Incorporating Offset Compensation

- · During reset phase:
 - Opamp disconnected from capacitor array via switch S3
 - Opamp connected in unity-gain configuration (S1) C_I Bottom plate connected to ground (S2) $V_{out} \sim -V_{os} \rightarrow V_{CI} = -V_{os}$
- · This effectively compensates for offset during normal phase

EECS 247- Lecture 14

Data Converters: DAC Design

© 2008 H.K. Page 15

Charge Scaling DAC Utilizing Split Array 8/7C

$$C_{series} = \frac{\sum all \, LSB \, array \, C}{\sum all \, MSB \, array \, C}$$

- Split array→ reduce the total area of the capacitors required for high resolution DACs
 - E.g. 10bit regular binary array requires 1024 unit Cs while split array (5&5) needs 64 unit Cs
 - Issue: Sensitive to parasitic capacitor

EECS 247- Lecture 14

Data Converters: DAC Design

© 2008 H.K. Page 16

Vout

Charge Scaling DAC

Advantages:

- Low power dissipation → capacitor array does not dissipate DC power
- Output is sample and held → no need for additional S/H
- INL function of capacitor ratio
- Possible to trim or calibrate for improved INL
- Offset cancellation almost for free

· Disadvantages:

- Process needs to include good capacitive material → not compatible with standard digital process
- Requires large capacitor ratios
- Not inherently monotonic (more later)

EECS 247- Lecture 14

Data Converters: DAC Design

Current Based DACs R-2R Ladder Type

- R-2R DAC basics:
 - Simple R network divides both voltage & current by 2

Increase # of bits by replicating circuit

EECS 247- Lecture 14

Data Converters: DAC Design

© 2008 H.K. Page 19

R-2R Ladder DAC

Emitter-follower added to convert to high output impedance current sources

EECS 247- Lecture 14

Data Converters: DAC Design

R-2R Ladder DAC How Does it Work?

Consider a simple 3bit R-2R DAC:

EECS 247- Lecture 14

Data Converters: DAC Design

Simple 3bit DAC-

2- Consolidate next two stages:

EECS 247- Lecture 14

Data Converters: DAC Design

© 2008 H.K. Page 23

R-2R Ladder DAC How Does it Work?

Consider a simple 3bit R-2R DAC:

In most cases need to convert output current to voltage

Ref: B. Razavi, "Data Conversion System Design", IEEE Press, 1995, page 84-87

EECS 247- Lecture 14

Data Converters: DAC Design

R-2R Ladder DAC

Trans-resistance amplifier added to:

- Convert current to voltage
- Generate virtual ground @ current summing node so that output impedance of current sources do not cause error
- Issue: error due to opamp offset

EECS 247- Lecture 14

Data Converters: DAC Design

© 2008 H.K. Page 25

R-2R Ladder DAC Opamp Offset Issue

$$V_{os}^{out} = V_{os}^{in} \left(1 + \frac{R}{R_{Total}} \right)$$

If
$$R_{Total} = large$$
,
 $\rightarrow V_{os}^{out} \approx V_{os}^{in}$

$$\begin{split} If \ R_{Total} = not \ large \\ \rightarrow V_{os}^{out} = V_{os}^{in} \left(l + \frac{R}{R_{Total}} \right) \end{split}$$

Problem:

Since R_{Total} is code dependant $\rightarrow V_{OS}^{out}$ would be code dependant

 \rightarrow Gives rise to INL & DNL

EECS 247- Lecture 14

Data Converters: DAC Design

R-2R Ladder Summary

- Advantages:
 - Resistor ratios only x2
 - Does not require precision capacitors
- · Disadvantages:
 - Total device emitter area $\rightarrow A_E^{unit} x \ 2^B$
 - → Not practical for high resolution DACs
 - INL/DNL error due to amplifier offset

EECS 247- Lecture 14

Data Converters: DAC Design

© 2008 H.K. Page 27

Current based DAC Unit Element Current Source DAC

- "Unit elements" or thermometer
- 2B-1 current sources & switches
- · Suited for both MOS and BJT technologies
- Monotonicity does not depend on element matching and is guaranteed
- Output resistance of current source → gain error
 - Cascode type current sources higher output resistance → less gain error

EECS 247- Lecture 14

Data Converters: DAC Design

Current Source DAC Unit Element

- Output resistance of current source → gain error problem
 - → Use transresistance amplifier
 - Current source output held @ virtual ground
 - Error due to current source output resistance eliminated
 - New issues: offset & speed of the amplifier

EECS 247- Lecture 14

Data Converters: DAC Design

© 2008 H.K. Page 29

Current Source DAC Binary Weighted

- · "Binary weighted"
- B current sources & switches (2^B-1 unit current sources but less # of switches)
- Monotonicity depends on element matching →not guaranteed

EECS 247- Lecture 14

Data Converters: DAC Design

Static DAC Errors -INL / DNL

Static DAC errors mainly due to component mismatch

- Systematic errors
 - Contact resistance
 - · Edge effects in capacitor arrays
 - Process gradients
 - Finite current source output resistance
- Random variations
 - · Lithography etc...
 - Often Gaussian distribution (central limit theorem)

*Ref: C. Conroy et al, "Statistical Design Techniques for D/A Converters," JSSC Aug. 1989, pp. 1118-28.

EECS 247- Lecture 14

Data Converters: DAC Design

© 2008 H.K. Page 31

Current Source DAC DNL/INL Due to Element Mismatch

- · Simplified example:
 - 3-bit DAC
 - Assume only two of the current sources mismatched (# 4 & #5)

EECS 247- Lecture 14

Data Converters: DAC Design

Current Source DAC DNL/INL Due to Element Mismatch

EECS 247- Lecture 14

Data Converters: DAC Design

© 2008 H.K. Page 33

Component Mismatch Probability Distribution Function

- Component parameters → Random variables
- · Each component is the product of many fabrication steps
- · Most fabrication steps includes random variations
- →Overall component variations product of several random variables
- → Assuming each of these variables have a uniform pdf distribution:
- → Joint pdf of a random variable affected by two uniformly distributed variables → convolution of the two uniform pdfs......

EECS 247- Lecture 14

Data Converters: DAC Design

Gaussian Distribution

$$p(x) = \frac{1}{\sqrt{2\pi}\sigma} e^{-\frac{(x-\mu)^2}{2\sigma^2}}$$

where: μ is the expected value and standard deviation: $\sigma = \sqrt{E(X^2) - \mu^2}$ $\sigma^2 \rightarrow variance$

EECS 247- Lecture 14

Data Converters: DAC Design

© 2008 H.K. Page 35

Yield

In most cases we are interested in finding the percentage of components (e.g. R) falling within certain bounds:

$$P(-X \le x \le +X) =$$

$$= \frac{1}{\sqrt{2\pi}} \int_{-X}^{+X} e^{-\frac{x^2}{2}} dx$$

$$= exf\left(\frac{X}{2\pi}\right)$$

EECS 247- Lecture 14

Data Converters: DAC Design

Yield

Χ/σ	$P(-X \le x \le X) [\%]$	Χ/σ	P(-X ≤ x ≤ X) [%]
0.2000	15.8519	2.2000	97.2193
0.4000	31.0843	2.4000	98.3605
0.6000	45.1494	2.6000	99.0678
0.8000	57.6289	2.8000	99.4890
1.0000	68.2689	3.0000	99.7300
1.2000	76.9861	3.2000	99.8626
1.4000	83.8487	3.4000	99.9326
1.6000	89.0401	3.6000	99.9682
1.8000	92.8139	3.8000	99.9855
2.0000	95.4500	4.0000	99.9937

EECS 247- Lecture 14

Data Converters: DAC Design

© 2008 H.K. Page 37

Example

- Measurements show that the offset voltage of a batch of operational amplifiers follows a Gaussian distribution with σ = 2mV and μ = 0.
- Find the fraction of opamps with $|V_{os}| < 6mV$:
 - $X/\sigma = 3 \rightarrow 99.73 \%$ yield
- Fraction of opamps with $|V_{os}| < 400 \mu V$:
 - $X/\sigma = 0.2 \rightarrow 15.85 \%$ yield

EECS 247- Lecture 14

Data Converters: DAC Design

Component Mismatch

Example: Resistors layouted out side-by-side

After fabrication large # of devices measured & graphed → typically if sample size large shape is Gaussian

E.g. Let us assume in this example 1000 Rs measured & 68.5% fall within +-4OHM or +-0.4% of average \rightarrow 1 σ for resistors \rightarrow 0.4%

EECS 247- Lecture 14

Data Converters: DAC Design

© 2008 H.K. Page 39

Component Mismatch

Example: Two resistors layouted out side-by-side

$$R = \frac{R_I + R_I}{2}$$

 $dR = R_I - R_2$

For typical technologies & geometries 1σ for resistors $\rightarrow 0.02$ to 5%

$$\sigma_{\frac{dR}{R}}^2 \propto \frac{1}{Area}$$

In the case of resistors σ is a function of area

EECS 247- Lecture 14

Data Converters: DAC Design

DNL Unit Element DAC

E.g. Resistor string DAC: Assumption: No systematic error- only random error

$$\Delta = R_{median} I_{ref} \quad where \quad R_{median} = \frac{\sum_{o}^{2^{B}-I} R_{i}}{2^{B}}$$

$$\Delta = R.I. \quad c$$

$$DNL_i = \frac{\Delta_i - \Delta_{median}}{\Delta_{median}}$$

$$= \frac{R_i - R_{median}}{R_{median}} = \frac{dR}{R_{median}} \approx \frac{dR}{R_i}$$

$$\sigma_{DNL} = \sigma_{\frac{dR_i}{R}}$$

EECS 247- Lecture 14

Data Converters: DAC Design

© 2008 H.K. Page 41

 $\Delta_i = R_i I_{ref}$

DNL Unit Element DAC

E.g. Resistor string DAC:

$$\sigma_{DNL} = \sigma_{\underline{dR_i}}$$

Example:

If $\sigma_{dR/R}$ = 0.4%, what DNL spec goes into the DAC datasheet so that 99.9% of all converters meet the spec?

Yield

Χ/σ	$P(-X \le x \le X) [\%]$	X/σ	$P(-X \le x \le X) [\%]$
0.2000	15.8519	2.2000	97.2193
0.4000	31.0843	2.4000	98.3605
0.6000	45.1494	2.6000	99.0678
0.8000	57.6289	2.8000	99.4890
1.0000	68.2689	3.0000	99.7300
1.2000	76.9861	3.2000	99.8626
1.4000	83.8487	3.4000	99.9326
1.6000	89.0401	3.6000	99.9682
1.8000	92.8139	3.8000	99.9855
2.0000	95.4500	4.0000	99.9937

EECS 247- Lecture 14

Data Converters: DAC Design

© 2008 H.K. Page 43

DNL Unit Element DAC

E.g. Resistor string DAC:

$$\sigma_{DNL} = \sigma_{\underline{dR_i}}$$

Example:

If $\sigma_{\mathit{dR/R}}$ = 0.4%, what DNL spec goes into the datasheet so that 99.9% of all converters meet the spec?

Answer:

From table: for 99.9%

 \rightarrow X/ σ = 3.3

 $\sigma_{\rm DNL} = \sigma_{dR/R} = 0.4\%$ 3.3 $\sigma_{\rm DNL} = 3.3 \times 0.4\% = 1.3\%$

→DNL= +/- 0.013 LSB

EECS 247- Lecture 14

Data Converters: DAC Design

DAC INL Analysis

	Ideal	Variance
A=n+E	n	$n.\sigma_{\varepsilon}^2$
B=N-n-E	N-n	$(N-n).\sigma_{\varepsilon}^2$

$$E = A - n \quad r = n/N \quad N = A + B$$

$$= A - r(A + B)$$

$$= (1 - r). \quad A - r.B$$

$$\Rightarrow Variance \ of E:$$

$$\mathbf{\sigma}_{\mathsf{E}}^2 = (1 - r)^2 . \mathbf{\sigma}_{\mathsf{A}}^2 + r^2 . \mathbf{\sigma}_{\mathsf{B}}^2$$

$$= N.r. (1 - r). \mathbf{\sigma}_{\mathsf{E}}^2 = n. (1 - n/N). \mathbf{\sigma}_{\mathsf{E}}^2$$

EECS 247- Lecture 14

Data Converters: DAC Design

© 2008 H.K. Page 45

DAC INL

$$\sigma_E^2 = n \left(1 - \frac{n}{N} \right) \times \sigma_{\varepsilon}^2$$

$$To find max. variance: \frac{d\sigma_E^2}{dn} = 0$$

$$\rightarrow n = N/2 \rightarrow \sigma_E^2 = \frac{N}{4} \times \sigma_{\varepsilon}^2$$
• Error is maximum at mid-scale (N/2):

0.5

$$\sigma_{INL} = \frac{1}{2} \sqrt{2^B - 1} \ \sigma_{\varepsilon}$$
with $N = 2^B - 1$

- n/N • INL depends on both DAC resolution & element matching $\sigma_{\!arepsilon}$
- While $\sigma_{\!\!DN\!L}$ = $\sigma_{\!\!arepsilon}$ is to first order independent of DAC resolution and is only a function of element matching

Ref: Kuboki et al, TCAS, 6/1982

EECS 247- Lecture 14

Data Converters: DAC Design

Untrimmed DAC INL

Example:

Assume the following requirement for a DAC:

$$\sigma_{INL} = 0.1 LSB$$

Find maximum resolution for:

$$\sigma_{\varepsilon} = 1\%$$

$$\sigma_{\varepsilon} = 0.5\%$$

$$\sigma_{\varepsilon} = 0.2\%$$

$$\sigma_{\varepsilon} = 0.1\%$$

$$\sigma_{INL} \cong \frac{1}{2} \sqrt{2^B - 1} \ \sigma_{\varepsilon}$$

$$B \cong 2 + 2\log_2 \left[\frac{\sigma_{INL}}{\sigma_{\varepsilon}} \right]$$

$$\sigma_{\varepsilon} = 1\% \rightarrow B_{max} = 8.6bits$$

$$\sigma_{\varepsilon} = 0.5\% \rightarrow B_{max} = 10.6 bits$$

$$\sigma_{\varepsilon} = 0.2\% \rightarrow B_{max} = 13.3bits$$

$$\sigma_{\varepsilon} = 0.1\% \rightarrow B_{max} = 15.3bits$$

EECS 247- Lecture 14

Data Converters: DAC Design

INL & DNL for Binary Weighted DAC

- INL same as for unit element DAC
- DNL depends on transition
 -Example:

0 to 1
$$\rightarrow \sigma_{DNL}^2 = \sigma_{(dUI)}^2$$

1 to 2 $\rightarrow \sigma_{DNL}^2 = 3\sigma_{(dUI)}^2$

• Consider MSB transition: 0111 ... → 1000 ...

EECS 247- Lecture 14

EECS 247- Lecture 14

Data Converters: DAC Design

© 2008 H.K. Page 49

© 2008 H.K. Page 50

DAC DNL Example: 4bit DAC Analog Output [I_{ref}] I_0 on, I_0 off, I_2 off, I_1 off I_8 I_4 I_2 I_1 I_2 I_3 I_4 I_5 I_8 I_8 I_4 I_7 I_8 $I_$

Data Converters: DAC Design

Binary Weighted DAC DNL

Worst-case transition occurs at mid-scale:

$$\sigma_{DNL}^{2} = \underbrace{\left(2^{B-I} - I\right)\sigma_{\varepsilon}^{2}}_{0111...} + \underbrace{\left(2^{B-I}\right)\sigma_{\varepsilon}^{2}}_{1000...}$$

$$\cong 2^{B}\sigma_{\varepsilon}^{2}$$

$$\sigma_{DNL_{max}} = 2^{B/2}\sigma_{\varepsilon}$$

$$\sigma_{INL_{max}} \cong \frac{1}{2}\sqrt{2^{B} - I}\sigma_{\varepsilon} \cong \frac{1}{2}\sigma_{DNL_{max}}$$

- Example:
 - B = 12, σ_{ε} = 1%
 - $\rightarrow \sigma_{\rm DNL}$ = 0.64 LSB
 - $\rightarrow \sigma_{\text{INL}} = 0.32 \text{ LSB}$

EECS 247- Lecture 14

Data Converters: DAC Design

© 2008 H.K. Page 51

MOS Current Source Variations Due to Device Matching Effects

$$\begin{split} I_{d} = & \frac{I_{d1} + I_{d2}}{2} \\ & \frac{dI_{d}}{I_{d}} = & \frac{I_{d1} - I_{d2}}{I_{d}} \\ & \frac{dI_{d}}{I_{d}} = & \frac{dW_{/L}}{W_{/L}} + \frac{2 \times dV_{th}}{V_{GS} - V_{th}} \end{split}$$

- · Current matching depends on:
 - Device W/L ratio matching
 - → Larger device area less mismatch effect
 - Current mismatch due to threshold voltage variations:
 - → Larger gate-overdrive less threshold voltage mismatch effect

EECS 247- Lecture 14

Data Converters: DAC Design

Current-Switched DACs in CMOS

$$\frac{dI_d}{I_d} = \frac{d\frac{W_L}{V_L}}{W_L} + \frac{dV_{th}}{V_{GS} - V_{th}}$$

· Advantages:

Example: 8bit Binary Weighted

Can be very fast

Reasonable area for resolution < 9-10bits

· Disadvantages:

Accuracy depends on device $\mathit{W/L} \, \, \& \, \mathit{V}_{\mathit{th}} \,$ matching

EECS 247- Lecture 14

Data Converters: DAC Design

© 2008 H.K. Page 53

Unit Element versus Binary Weighted DAC

Unit Element DAC

Binary Weighted DAC

$$\sigma_{DNL}$$
 = $\sigma_{\mathcal{E}}$

$$\sigma_{DNL} \cong 2^{\frac{B}{2}} \sigma_{\varepsilon} = 2\sigma_{INL}$$

$$\sigma_{INL} \cong 2^{B/2-1} \sigma_{\varepsilon}$$

$$\sigma_{INL} \cong 2^{B/2-1} \sigma_{\epsilon}$$

Number of switched elements:

$$S=2^B$$

$$S = B$$

Key point: Significant difference in performance and complexity!

EECS 247- Lecture 14

Data Converters: DAC Design

Unit Element versus Binary Weighted DAC Example: B=10

Unit Element DAC

Binary Weighted DAC

$$\sigma_{DNL} = \sigma_{\varepsilon}$$

$$\sigma_{DNL} \cong 2^{\frac{B}{2}} \sigma_{\varepsilon} = 32 \sigma_{\varepsilon}$$

$$\sigma_{INL} \cong 2^{\frac{B}{2}-1}\sigma_{\varepsilon} = 16\sigma_{\varepsilon}$$

$$\sigma_{INL} \cong 2^{\frac{B}{2}-1} \sigma_{\varepsilon} = 16 \sigma_{\varepsilon}$$

Number of switched elements:

$$S = 2^B = 1024$$

$$S = B = 10$$

Significant difference in performance and complexity!

EECS 247- Lecture 14

Data Converters: DAC Design

© 2008 H.K. Page 55

"Another" Random Run ...

Now (by chance) worst DNL is mid-scale.

Statistical result!

EECS 247- Lecture 14

Data Converters: DAC Design

DAC INL/DNL Summary

- DAC choice of architecture has significant impact on DNL
- INL is independent of DAC architecture and requires element matching commensurate with overall DAC precision
- Results assume uncorrelated random element variations
- Systematic errors and correlations are usually also important and may affect final DAC performance

Ref. Kuboki, S.; Kato, K.; Miyakawa, N.; Matsubara, K. Nonlinearity analysis of resistor string A/D converters. IEEE Transactions on Circuits and Systems, vol.CAS-29, (no.6), June 1982. p.383-9.

EECS 247- Lecture 14

Data Converters: DAC Design

© 2008 H.K. Page 59

Segmented DAC

 Objective: Compromise between unit element and binary weighted DAC

- Approach:
 B₁ MSB bits → unit elements
 B₂ LSB bits → binary weighted
- · INL: unaffected same as either architecture
- DNL: Worst case occurs when LSB DAC turns off and one more MSB DAC element turns on → Same as binary weighted DAC with (B₂+1) # of bits
- Number of switched elements: (2^{B1}-1) + B₂

EECS 247- Lecture 14

Data Converters: DAC Design

Comparison

Example:

Cample:
$$B = 12, \quad B_1 = 5, \quad B_2 = 7$$

$$MSB \qquad B_2 = 6$$

$$MSB \qquad B_2 = 6$$

$$MSB \qquad CSB \qquad S = 2^{B/2 - 1} \sigma_{\varepsilon}$$

$$S = 2^{B1} - 1 + B_2$$

Assuming: $\sigma_\epsilon = 1\%$

DAC Archit	ecture (B1+B2)	$\sigma_{INL[LSB]}$	$\sigma_{\text{DNL[LSB]}}$	# of switched elements
Unit element	(12+0)	0.32	0.01	4095
Segmented	(6+6)	0.32	0.113	63+6=69
Segmented	(5+7)	0.32	0.16	<i>31+7=38</i>
Binary weighted(0+12)		0.32	0.64	12

EECS 247- Lecture 14

Data Converters: DAC Design