

(An ISO 3297: 2007 Certified Organization) Vol. 5, Special Issue 9, May 2016

Design and Analysis of Analog to Digital Converter for Biomedical Applications

Pradeep A¹, Mahaveera K²

M.Tech Student, Department of ECE, NMAMIT, Nitte, Karnataka, India.¹

Assistant Professor, Department of ECE, NMAMIT, Nitte, Karnataka, India.²

ABSTRACT: In recent years, the need for Analog to Digital Converter (ADC) in biomedical applications is growing. Pacemaker, one of the important biomedical electronic equipment, has ADC which consumes more power. This paper presents an low power 8-bit Successive Approximation Register (SAR) ADC, suitable for biomedical applications. The 8-bit SAR ADC is designed and implemented in 180 nm CMOS technology using Cadence Virtuoso tool. Transient analysis is performed using supply voltage of 1 V and sampling rate of 111 kS/s. The measured maximum DNL and INL of the ADC are 1.25LSB and 1LSB respectively with power consumption of 5.25 μ W.

KEYWORDS: ADC, DAC, SAR ADC, DNL, INL.

I. INTRODUCTION

In most of the electronic systems, the input and output signals are analog in nature and uses analog processing devices like amplifiers as input and output devices. Signals can easily be stored and transmitted in digital form. Most of the electronic systems require Analog to Digital Converter (ADC) at the input side for converting the analog signals into digital signals. Digital signals are further processed and Digital to Analog Converter (DAC) is used for converting digital signals back into analog signals.

In biomedical field, most signals are in analog domain. This signal is converted into electrical signal by a sensor. These sensor devices are utilized for sensing biomedical signals from human body such as ElectroCardioGraphy (ECG), ElectroEncephalo Graphy (EEG), and ElectroMyoGraphy (EMG). Further signal is processed by analog or digital circuitry. Now a days digital signal processing requires digital form of signals rather than analog form. So ADC is required for converting the analog signals which is sensed from human body into digital signals for next processing stages. The main goal of ADC is to convert the analog signal into digital form and then used for data transmission and processing systems. Bio-signals are usually noisy signals and its frequency is low to medium [4].

In biomedical devices, energy efficiency and long battery life are paramount design goals. Most of the biomedical signals are in mV range. There are many different ADC Architectures available. Successive Approximation Register (SAR), Delta-Sigma ($\Delta\Sigma$), Pipeline, Flash type, integrating or Dual slope.

Design of low power systems uses ADC as key component for the purpose of keeping power utilization as low as possible. Example for low power consumption equipment are pacemakers and cardiac defibrillators. Since the ADC consumes more power, it is the main part of an implantable pacemaker. Here focus is on decreasing the power consumption of an ADC. Biomedical application requires ADCs with low power and medium resolution (8-12 bits) and sampling rate of 1-1000 kS/s [1]. Hence SAR ADC is suitable for biomedical applications because of its simple structure and low power consumption.

(An ISO 3297: 2007 Certified Organization)

Vol. 5, Special Issue 9, May 2016

II. RELATED WORK

SAR ADC architecture with modification in DAC module is presented in [7]. SAR ADC has been preferred in most of the application because of their compact circuitry as compared with other ADC which makes this SAR ADC inexpensive.

An ultra-low power 8-bit Successive Approximation Register (SAR) ADC, suitable for biomedical applications is presented in [1]. The SAR ADC was designed and implemented in 180 nm CMOS technology with supply voltage of 1V. The proposed SAR ADC consumed a power of 164.97 μ W.

The design challenges of low power ADCs for biomedical implantable devices are presented in [8]. The comparator block consumed more power compared to other blocks of SAR ADC. In this paper low power comparator is designed for reducing power consumption in SAR ADC.

III. DESIGN METHODOLOGY

Successive Approximation Register (SAR) controls the operation and stores the converted digital data. The digital data can be taken serially from the comparator block or parallel from the SAR block. The DAC dominates the accuracy and speed of the SAR ADC [1]. A separate Sample and Hold circuit is used to reduce the power consumption of the SAR ADC. The first block, Sample and Hold (SH), takes samples from a continuous voltage and then hold the level for a certain time interval. Figure 1 shows the block diagram of SAR ADC. Figure 1 shows the block diagram of SAR ADC.

Figure 1: Block Diagram for SAR ADC

IV. IMPLEMENTATION AND SIMULATION RESULTS

A. Sample and Hold circuit

Sample and Hold (S/H) circuit contains a switch and the capacitor. In sampling mode, when the sampling signal is high and the switch is connected, it tracks the analog input signal. Then, it holds the value as soon as the sampling signal goes to low in the hold mode. During conversion, the Sample and Hold provides a constant voltage to the input of the ADC. To reduce charge injection problem, one technique is to use dummy transistor beside the switch shown in Figure 3. Figure 3 shows the schematic of Sample and Hold.

(An ISO 3297: 2007 Certified Organization) Vol. 5, Special Issue 9, May 2016

Figure 3: Schematic of Sample and Hold

Figure 4 shows the simulation result of Sample and Hold circuit. The Sample and Hold circuit consumed a power of 21.19 nW.

B. Comparator

Comparator is the main analog block of SAR ADC. It performs the actual conversion and consumes more power compared to other blocks. From the available comparator architectures, the two stage differential type comparator architecture is selected and designed for low power applications. The comparator circuit compares an analog signal with reference signal and produces a output signal which is a binary signal (0 or 1). Design parameter for differential type comparator is shown in Table 1.

01	•
Vap	1 V
Common Mode Range(CMR)	-0.5 V to 0.5 V
Output range	0 V to 1 V

Table 1: Design parameters for Comparator

(An ISO 3297: 2007 Certified Organization) Vol. 5, Special Issue 9, May 2016

Figure 5 shows the schematic of comparator circuit.

C. Digital to Analog Converter

A Charge redistribution DAC is a parallel array of binary-weighted capacitors. It is well suited for MOS and CMOS technologies. The array has total capacitance of 2^{N} C including the terminating capacitor of weight corresponding to the least significant bit (LSB). They operate on the principle that charge stored in a capacitor is proportional to the voltage across it [2].

Initially the top and bottom plate of the capacitor are connected to ground. The top plate is grounded through the reset switch; therefore the net charge stored in the capacitor array is zero. This phase is called as the reset phase. If the bit value is '1' then the switch is connected to V_{ref} (or) if the bit value is '0' then the switch is connected to ground. The output voltage is calculated based on voltage divider principle between the capacitors. This phase is called Evaluation phase. For example if the MSB is high and the remaining bits are low, then only the switch D_{N-1} is connected to V_{ref} and all other switches are connected to ground. Figure 7 shows the schematic of 8-bit charge redistribution DAC.

(An ISO 3297: 2007 Certified Organization) Vol. 5, Special Issue 9, May 2016

Figure 7: Schematic of 8-bit DAC

Figure 8 shows the simulation result of 8-bit charge redistribution DAC. DAC circuit consumed a power of 75.45 nW.

D. SAR Logic

SAR control logic determines each bit successively. The N-bit ADC requires N bit SAR logic for its control operation. For an N bit SAR ADC, digital control logic needs at least N flip-flops to perform conversion [3]. Therefore, a non-redundant SAR employs minimum number of flip-flops. At the initialization step (step 0), all output bits are reset to '0'. At step 1 SAR assigns MSB to 1 and the other bits to 0. At step 2, the SAR control logic makes its decision based on the output of the comparator. If it is high, MSB remains 1 otherwise SAR changes MSB to 0. Thus the value of MSB is defined now. Simultaneously SAR sets next MSB to 1. The output of SAR is then applied to DAC. The Sample and Hold output is compared with DAC output and given to SAR. Now SAR computes the value of next MSB based on results obtained from comparator. Therefore, successive approximation logic determines all the bits sequentially [6]. Figure 9 shows the schematic of 8-bit SAR logic.

(An ISO 3297: 2007 Certified Organization) Vol. 5, Special Issue 9, May 2016

Figure 9: Schematic of 8-bit SAR logic

Figure 10 shows the simulation result of 8-bit SAR logic with comparator output 00000000. SAR logic consumed a power of 19.78 nW.

Figure 10: Simulation Result of 8-bit SAR logic

E. Successive Approximation Register ADC Figure 11 shows the schematic of complete SAR ADC.

Figure 11: Schematic of 8-bit SAR ADC

Figure 12 shows the simulation result of 8-bit SAR ADC with Vin= 5mV V_{dc} . SAR ADC consumed a power of 5.258 $\mu W.$

(An ISO 3297: 2007 Certified Organization)

Vol. 5, Special Issue 9, May 2016

Figure 12: Simulation Result of 8-bit SAR ADC

The DNL and INL values are calculated and simulation graph for the same is drawn using MS-Visio are shown in Figure 13 and Figure 14 respectively.

The performance characteristic is explained using DNL and INL measurement. The measured DNL and INL are +1.25 LSB and +1/-1.1 LSB, respectively.

(An ISO 3297: 2007 Certified Organization)

Vol. 5, Special Issue 9, May 2016

V. CONCLUSION

In modern life, electronic equipment is frequently used in different fields such as biomedical, communication, transportation, entertainment etc. Data converters namely, ADCs and DACS are very important component in electronic equipment as most real world signals are analog in nature.

In this paper a 8-bit SAR ADC is simulated in 180 nm technology using Cadence Virtuoso tool at 1V supply voltage and sampling rate of 111 kS/s. DNL and INL for 8-bit SAR ADC are plotted. The measured DNL and INL are +1.25LSB and +1LSB/-1.25LSB respectively. SAR ADC required 9 clock cycles for converting one analog signal complete to digital form. Power consumption of 8-bit SAR ADC is 5.258 μ W.

REFERENCES

- Babita Diana K and D. Jackuline Moni, "An Ultra Low Power 8 bit SAR ADC Suitable for Wireless Medical Applications", International Conference on Communication and Signal Processing, pp. 1969-1973, 2014.
- [2] Dr. R. Jayagowri, "Analog and Mixed Mode VLSI Design", Sapna book house, pp. 21-45, 2015.
- [3] Raheleh Hedayati, "A Study Of Successive Approximation Registers and Implementation of an Ultra Low Power 10 bit SAR ADC in 65 nm CMOS Technology", Masters Thesis, Linkoping University, pp. 16-24, 2011.
- [4] Hoonki Kim, YoungJae Min, Yonghwan Kim, and Soowon Kim, "A Low Power Consumption 10-bit Rail-to-Rail SAR ADC Using a C-2C Capacitor Array", International Conference on Communication and Signal Processing, pp. 1-4, 2014.
- [5] You-Kuanh Chang, Chao-Shiun Wang, and Chorng-Kuang Wang, "A 8-bit 500-KS/s Low Power SAR ADC for Bio-Medical Applications", IEEE Asian Solid-State Circuits, pp. 228-231, 2007.
- [6] D. Jackuline Moni, Shilpa Maria Jose, "Design of 10b SAR ADC for Biomedical Applications", IEEE Sponsored 2nd International Conference on Electronics and Communication System(ICECS), pp. 276-281, 2015.
- [7] Nikhil A. Bobade et al., "Design of Successive Approximation Analog to Digital Converter with Modified DAC", International Journal of Engineering Research & Technology (IJERT), Vol. 3, Issue. 7, pp. 1410-1414, 2014.
- [8] Md.Kareemoddi et al., "Design of Low Power Comparator for SAR ADC in Biomedical Applications", International Journal of Innovative Research in Computer and Communication Engineering, Vol. 1, Issue. 5, pp. 1163-1167, 2010.