

Understanding Delta-Sigma Data Converters

Richard Schreier

Analog Devices, Inc.

Gabor C. Temes

Oregon State University

IEEE Press

A JOHN WILEY & SONS, INC., PUBLICATION

Contents

Foreword xi

References xii

CHAPTER 1

Introduction 1

- 1.1 The Need for Oversampling Converters 1
- 1.2 Delta and Delta-Sigma Modulation 4
- 1.3 Higher-Order Single-Stage Noise-Shaping Modulators 9
- 1.4 Multi-Stage (Cascade, MASH) Modulators 10
- 1.5 Bandpass $\Delta\Sigma$ Modulators 13
- 1.6 $\Delta\Sigma$ Modulators with Multi-Bit Quantizers 15
- 1.7 Delta-Sigma Digital-to-Analog Converters 16
- 1.8 History; Performance and Architecture Trends 17

CHAPTER 2

The First-Order Delta Sigma Modulator 21

- 2.1 Quantizers and Quantization Noise 21
 - 2.1.1 Binary Quantization 28

Contents

2.2 MOD1 as an ADC	29
2.3 MOD1 as a DAC	34
2.4 MOD1 Linear Model	36
2.5 Simulation of MOD1	38
2.6 MOD1 under DC Excitation	41
2.6.1 <i>Idle Tone Generation</i>	42
2.6.2 <i>Graphical Visualization</i>	45
2.7 Stability of MOD1	49
2.8 The Effects of Finite Op-Amp Gain	50
2.8.1 <i>Linear Systems Perspective– Degraded Noise Shaping</i>	50
2.8.2 <i>Nonlinear Systems Perspective– Dead Zones</i>	51
2.9 Decimation Filters for MOD1	54
2.9.1 <i>The Sinc Filter [9]</i>	55
2.9.2 <i>The Sinc² Filter</i>	58
2.10 Conclusions	60

CHAPTER 3*The Second-Order Delta-Sigma Modulator* **63**

3.1 The Second-Order Modulator: MOD2	63
3.2 Simulation of MOD2	67
3.3 Nonlinear Effects in MOD2	71
3.3.1 <i>Signal-dependent quantizer gain</i>	71
3.3.2 <i>Stability of MOD2</i>	74
3.3.3 <i>Dead-band behavior</i>	77
3.4 Alternative Second-Order Modulator Structures	79
3.4.1 <i>The Boser-Wooley Modulator</i>	79
3.4.2 <i>The Silva-Stensgaard Structure</i>	80
3.4.3 <i>The Error-Feedback Structure</i>	81
3.4.4 <i>Generalized Second-Order Structures</i>	82
3.4.5 <i>Optimal Second-Order Modulator</i>	84
3.5 Decimation Filtering for Second-Order $\Delta\Sigma$ Modulators	86
3.6 Conclusions	89

CHAPTER 4*Higher-Order Delta-Sigma Modulation* **91**

4.1 High-Order Single-Quantizer Modulators	91
4.2 Stability Considerations in High-Order Modulators	97

4.2.1 <i>Single-Bit Modulators</i>	98
4.2.2 <i>Multi-Bit Modulators [12]</i>	104
4.3 Optimization of the NTF Zeros and Poles	107
4.3.1 <i>NTF Zero Optimization</i>	107
4.3.2 <i>NTF Pole Optimization</i>	111
4.4 Loop Filter Architectures	115
4.4.1 <i>Loop Filters with Distributed Feedback and Input Coupling– The CIFB and CRFB Structures</i>	115
4.4.2 <i>Loop Filters with Distributed Feedforward and Input Coupling– The CIFF and CRFF Structures</i>	121
4.5 Multi-Stage Modulators	122
4.5.1 <i>The Leslie-Singh (L-0 Cascade) Structure [16]</i>	123
4.5.2 <i>Cascade (MASH) Modulators</i>	127
4.5.3 <i>Noise Leakage in Cascade Modulators</i>	132
4.6 Conclusions	136

CHAPTER 5

Bandpass and Quadrature Delta-Sigma Modulation **139**

5.1 The Need for Bandpass and Quadrature Modulation	139
5.2 Bandpass NTF Selection	145
5.2.1 <i>Pseudo N-path transformation</i>	149
5.3 Architectures for Bandpass Delta-Sigma Modulators	151
5.3.1 <i>Topology Choices</i>	151
5.3.2 <i>Resonator Implementations</i>	154
5.4 Bandpass Modulator Example	161
5.5 Quadrature Signals	166
5.6 Quadrature Modulation	172
5.7 Conclusions	176

CHAPTER 6

Implementation Considerations For $\Delta\Sigma$ ADCs **179**

6.1 Modulators with Multi-Bit Internal Quantizers	179
6.2 Dual-Quantizer Modulators	182
6.2.1 <i>Dual-Quantization MASH Structure</i>	182
6.2.2 <i>Dual-Quantization Single-Stage Structure</i>	183
6.3 Dynamic Element Randomization	184

6.4 Mismatch Error Shaping	186
6.4.1 Element Rotation or Data-Weighted Averaging	189
6.4.2 Individual Level Averaging	191
6.4.3 Vector-Based Mismatch Shaping	192
6.4.4 Element Selection Using a Tree Structure	196
6.5 Digital Correction of DAC Nonlinearity	199
6.5.1 Digitally-Corrected Multi-Bit $\Delta\Sigma$ Modulator with Power-Up Calibration	200
6.5.2 Digitally-Corrected Multi-Bit $\Delta\Sigma$ ADC with Background Calibration	202
6.6 Continuous-Time Implementations	205
6.6.1 A Continuous-Time Implementation of MOD2	207
6.6.2 Inherent Anti-Aliasing in CT $\Delta\Sigma$ ADCs	212
6.6.3 Design Issues for Continuous-Time Modulators	213
6.7 Conclusions	216

CHAPTER 7*Delta-Sigma DACs* 219

7.1 System Architectures for $\Delta\Sigma$ DACs	220
7.2 Loop configurations for $\Delta\Sigma$ DACs	222
7.2.1 Single-Stage Delta-Sigma Loops	223
7.2.2 The Error Feedback Structure	224
7.2.3 Cascade (MASH) Structures	226
7.3 $\Delta\Sigma$ DACs Using Multi-Bit Internal DACs	229
7.3.1 Dual-Truncation DAC Structures	230
7.3.2 Multi-bit Delta-Sigma DACs with Mismatch Error Shaping	232
7.3.3 Digital Correction of Multi-Bit Delta-Sigma DACs	236
7.3.4 Comparison of Single-Bit and Multi-Bit $\Delta\Sigma$ DACs	238
7.4 Interpolation Filtering for $\Delta\Sigma$ DACs	239
7.5 Analog Post-Filters for $\Delta\Sigma$ DACs	243
7.5.1 Analog Post-Filtering in Single-Bit $\Delta\Sigma$ DACs	244
7.5.2 Analog Post-Filtering in Multi-Bit $\Delta\Sigma$ DACs	251
7.6 Conclusions	253

CHAPTER 8*High-Level Design and Simulation* 257

8.1 NTF Synthesis	257
8.1.1 How synthesizeNTF works	260

8.1.2 <i>Limitations of synthesizeNTF</i>	262
8.2 NTF Simulation, SQNR Calculation and Spectral Estimation	263
8.3 NTF Realization and Dynamic Range Scaling	266
8.3.1 <i>The ABCD Matrix</i>	271
8.4 Creating a SPICE-Simulatable Schematic	273
8.4.1 <i>Voltage Scaling</i>	273
8.4.2 <i>Timing</i>	274
8.4.3 <i>kT/C Noise</i>	280
8.5 Conclusions	281
CHAPTER 9	<i>Example Modulator Systems</i> 283
9.1 SCMOD2: General-Purpose Second-Order Switched-Capacitor ADC	283
9.1.1 <i>System Design</i>	284
9.1.2 <i>Timing</i>	286
9.1.3 <i>Scaling</i>	288
9.1.4 <i>Verification</i>	289
9.1.5 <i>Capacitor Sizing</i>	292
9.1.6 <i>Circuit Design</i>	294
9.2 SCMOD5: A Fifth-Order Single-Bit Noise-Shaping Loop	298
9.2.1 <i>NTF and Architecture Selection</i>	298
9.2.2 <i>Implementation</i>	302
9.2.3 <i>Instability and Reset</i>	311
9.3 A Wideband 2-0 Cascade System	311
9.3.1 <i>Architecture</i>	312
9.3.2 <i>Implementation</i>	315
9.4 A Micropower Continuous-Time ADC	317
9.4.1 <i>High-Level Design</i>	318
9.4.2 <i>Circuit Design</i>	322
9.5 A Continuous-Time Bandpass ADC	326
9.5.1 <i>Architecture/Analysis</i>	328
9.5.2 <i>Subcircuits</i>	333
9.6 Audio DAC	337
9.6.1 <i>Modulator Design</i>	338
9.6.2 <i>Interpolation Filter Design</i>	344
9.6.3 <i>DAC and Reconstruction Filter Design</i>	355
9.7 Conclusions	357
9.7.1 <i>The ADC State-of-the-Art</i>	357

9.7.2 <i>FOM Justification</i>	359
9.7.2 References	362

APPENDIX A *Spectral Estimation* **365**

A.1 Windowing	366
A.2 Scaling and Noise Bandwidth	373
A.3 Averaging	377
A.4 An Example	379
A.5 Mathematical Background	383

APPENDIX B *The Delta-Sigma Toolbox* **389**

Demonstrations and Examples	390
Summary of Key Functions	391
synthesizeNTF	393
predictSNR	395
simulateDSM	396
simulateSNR	398
realizeNTF	400
stuffABCD, mapABCD	401
scaleABCD	402
calculateTF	403
simulateESL	404
designHBF	405
simulateHBF	408
findPIS	409
Modulator Model Details	410

APPENDIX C *Noise in Switched-Capacitor Delta-Sigma Data Converters* **417**

C.1 Noise Effects in CMOS Op Amps	419
C.2 Sampled Thermal Noise	423
C.3 Noise Effects in an SC Integrator	425
C.4 Integrator Noise Analysis Example	433
C.5 Noise Effects in Delta-Sigma ADC Loops	435