

Outline

- Purpose
- Types
- Performance Characteristics
- Applications

Purpose

- To convert digital values to analog voltages
- Performs inverse operation of the Analog-to-Digital Converter (ADC)
- $V_{OUT} \propto \text{Digital Value}$

DACs

- Types
 - □ Binary Weighted Resistor
 - □ R-2R Ladder
 - ☐ Multiplier DAC
 - The reference voltage is constant and is set by the manufacturer.
 - □ Non-Multiplier DAC
 - The reference voltage can be changed during operation.
- Characteristics
 - □ Comprised of switches, op-amps, and resistors
 - Provides resistance inversely proportion to significance of bit

м

Binary Weighted Resistor

Binary Representation

Binary Representation

Binary Weighted Resistor

- "Weighted Resistors" based on bit
- Reduces current by a factor of 2 for each bit

Binary Weighted Resistor

Result:

$$\sum I = V_{REF} \left(\frac{B_3}{R} + \frac{B_2}{2R} + \frac{B_1}{4R} + \frac{B_0}{8R} \right)$$

$$V_{OUT} = I \cdot R_f = V_{REF} \left(B_3 + \frac{B_2}{2} + \frac{B_1}{4} + \frac{B_0}{8} \right)$$

 \square B_i = Value of Bit i

Binary Weighted Resistor

More Generally:

$$V_{OUT} = V_{REF} \sum \frac{B_i}{2^{n-i-1}}$$

= $V_{REF} \cdot \text{Digital Value} \cdot \text{Resolution}$

- \square B_i = Value of Bit i
- \square n = Number of Bits

M

- Same input switch setup as Binary Weighted Resistor DAC
- All bits pass through resistance of 2R

- The less significant the bit, the more resistors the signal muss pass through before reaching the op-amp
- The current is divided by a factor of 2 at each node

- The current is divided by a factor of 2 at each node
- Analysis for current from (001)₂ shown below

M

R-2R Ladder

Result:

$$I = \frac{V_{REF}}{3R} \left(\frac{B_2}{2} + \frac{B_1}{4} + \frac{B_0}{8} \right)$$

$$V_{OUT} = \frac{R_f}{R} V_{REF} \left(\frac{B_2}{2} + \frac{B_1}{4} + \frac{B_0}{8} \right)$$

 \square B_i = Value of Bit i

■ If R_f = 6R, V_{OUT} is same as Binary Weighted:

$$I = \frac{V_{REF}}{3R} \sum \frac{B_i}{2^{n-i}}$$

$$V_{OUT} = V_{REF} \sum \frac{B_i}{2^{n-i-1}}$$

 \square B_i = Value of Bit i

м

R-2R Ladder

Example:

- \Box Input = $(101)_2$
- \square V_{RFF} = 10 V
- $\square R = 2 \Omega$
- $\square R_f = 2R$

$$I_{0} = \frac{-V_{REF}}{2R + 2R||2R} = \frac{V_{REF}}{3R} = -1.67 \text{ mA}$$

$$I_{op-amp} = \frac{I_{0}}{8} + \frac{I_{0}}{2} = -1.04 \text{ mA}$$

$$V_{OUT} = -I_{op-amp}R_{f} = 4.17 \text{ V}$$

M

Pros & Cons

	Binary Weighted	R-2R
Pros	Easily understood	Only 2 resistor values Easier implementation Easier to manufacture Faster response time
Cons	Limited to ~ 8 bits Large # of resistors Susceptible to noise Expensive Greater Error	More confusing analysis

□ Performance Specifications

□ Common Applications

-Performance Specifications

- Resolution
- Reference Voltages
- Settling Time
- Linearity
- Speed
- Errors

- Resolution: is the amount of variance in output voltage for every change of the LSB in the digital input.
- How closely can we approximate the desired output signal(Higher Res. = finer detail=smaller Voltage divisions)
- A common DAC has a 8 12 bit Resolution

Resolution
$$=V_{LSB}=rac{V_{\mathrm{Ref}}}{2^N}$$
 N = Number of bits

-Performance Specifications

-Resolution

Poor Resolution(1 bit)

Vout Desired Analog signal Volt. Levels **Digital Input** Approximate

output

Better Resolution(3 bit)

-Performance Specifications

-Reference Voltage

- Reference Voltage: A specified voltage used to determine how each digital input will be assigned to each voltage division.
- Types:
 - Non-multiplier: internal, fixed, and defined by manufacturer
 - □ Multiplier: external, variable, user specified

-Performance Specifications

-Reference Voltage

- -Performance Specifications-Settling Time
- Settling Time: The time required for the input signal voltage to settle to the expected output voltage(within +/- VLSB).
- Any change in the input state will not be reflected in the output state immediately. There is a time lag, between the two events.

-Performance Specifications

-Settling Time

-Performance Specifications

-Linearity

- Linearity: is the difference between the desired analog output and the actual output over the full range of expected values.
- Ideally, a DAC should produce a linear relationship between a digital input and the analog output, this is not always the case.

-Performance Specifications

-Linearity

Linearity(Ideal Case)

Perfect Agreement

NON-Linearity(Real World)

Miss-alignment

-Performance Specifications

-Speed

- Speed: Rate of conversion of a single digital input to its analog equivalent
- Conversion Rate
 - Depends on clock speed of input signal
 - □ Depends on settling time of converter

-Performance Specifications

-Errors

- Non-linearity
 - Differential
 - □ Integral
- Gain
- Offset
- Non-monotonicity

M

Digital to Analog Converters

-Performance Specifications

-Errors: Differential Non-Linearity

 Differential Non-Linearity: Difference in voltage step size from the previous DAC output (Ideally All DLN's = 1 VLSB)

-Performance Specifications

-Errors: Integral Non-Linearity

Integral Non-Linearity: Deviation of the actual DAC output from the ideal (Ideally all INL's = 0)

-Performance Specifications

-Errors: Gain

Gain Error: Difference in slope of the ideal curve and the actual DAC output

High Gain Error: Actual slope greater than ideal

Low Gain Error: Actual slope less than ideal

M

Digital to Analog Converters

-Performance Specifications

-Errors: Offset

 Offset Error: A constant voltage difference between the ideal DAC output and the actual.

☐ The voltage axis intercept of the DAC output curve is different than the ideal.

-Performance Specifications

-Errors: Non-Monotonicity

Non-Monotonic: A decrease in output voltage with an increase in the digital input

-Common Applications

- Generic use
- Circuit Components
- Digital Audio
- Function Generators/Oscilloscopes
- Motor Controllers

M

Digital to Analog Converters

-Common Applications

-Generic

- Used when a continuous analog signal is required.
- Signal from DAC can be smoothed by a Low pass filter

-Common Applications

-Circuit Components

- Voltage controlled Amplifier
 - □ digital input, External Reference Voltage as control
- Digitally operated attenuator
 - External Reference Voltage as input, digital control
- Programmable Filters
 - □ Digitally controlled cutoff frequencies

-Common Applications

-Digital Audio

- CD Players
- MP3 Players
- Digital Telephone/Answering Machines

- 1. http://electronics.howstuffworks.com/cd.htm
- 2. http://accessories.us.dell.com/sna/sna.aspx?c=us&cs=19&l=en&s=dhs&~topic=odg_dj

-Common Applications

-Function Generators

- Digital Oscilloscopes
 - □ Digital Input
 - □ Analog Ouput

- Signal Generators
 - Sine wave generation
 - □ Square wave generation
 - □ Triangle wave generation
 - Random noise generation

^{1.} http://www.electrorent.com/products/search/General_Purpose_Oscilloscopes.html

-Common Applications

-Motor Controllers

- Cruise Control
- Valve Control
- Motor Control

^{1.} http://auto.howstuffworks.com/cruise-control.htm

^{2.} http://www.emersonprocess.com/fisher/products/fieldvue/dvc/

^{3.} http://www.thermionics.com/smc.htm