PRACTICAL ANALOG DESIGN TECHNIQUES

SINGLE-SUPPLY AMPLIFIERS

HIGH SPEED OP AMPS

HIGH RESOLUTION SIGNAL CONDITIONING ADCs

HIGH SPEED SAMPLING ADCs

UNDERSAMPLING APPLICATIONS

MULTICHANNEL APPLICATIONS

OVERVOLTAGE EFFECTS ON ANALOG ICs

DISTORTION MEASUREMENTS

HARDWARE DESIGN TECHNIQUES

INDEX

ANALOG DEVICES TECHNICAL REFERENCE BOOKS

PUBLISHED BY PRENTICE HALL

Analog-Digital Conversion Handbook Digital Signal Processing Applications Using the ADSP-2100 Family (Volume 1:1992, Volume 2:1994) Digital Signal Processing in VLSI DSP Laboratory Experiments Using the ADSP-2101 ADSP-2100 Family User's Manual

PUBLISHED BY ANALOG DEVICES

Practical Analog Design Techniques Linear Design Seminar ADSP-21000 Family Applications Handbook System Applications Guide Applications Reference Manual Amplifier Applications Guide Mixed Signal Design Seminar Notes High-Speed Design Seminar Notes Nonlinear Circuits Handbook Transducer Interfacing Handbook Synchro & Resolver Conversion THE BEST OF Analog Dialogue, 1967-1991

PRACTICAL ANALOG DESIGN TECHNIQUES

ACKNOWLEDGMENTS

Thanks are due the many technical staff members of Analog Devices in Engineering and Marketing who provided invaluable inputs during this project. Particular credit is due the individual authors whose names appear at the beginning of their material.

In addition to authoring much of the material, Walter G. (Walt) Jung acted as primary technical reviewer. His comments and revisions have added much to the accuracy and clarity of the text and diagrams.

Linda Grimes Brandon of Brandon's WordService prepared the new illustrations and typeset the text. Ernie Lehtonen of the Analog Devices' art department supplied many camera-ready drawings. Judith Douville compiled the index, and printing was done by R. R. Donnelley and Sons, Inc.

Walt Kester 1995

Copyright © 1995 by Analog Devices, Inc. Printed in the United States of America

All rights reserved. This book, or parts thereof, must not be reproduced in any form without permission of the copyright owner.

Information furnished by Analog Devices, Inc., is believed to be accurate and reliable. However, no responsibility is assumed by Analog Devices, Inc., for its use.

Analog Devices, Inc., makes no representation that the interconnections of its circuits as described herein will not infringe on existing or future patent rights, nor do the descriptions contained herein imply the granting of licenses to make, use, or sell equipment constructed in accordance therewith.

Specifications are subject to change without notice.

ISBN 0-916550-16-8

PRACTICAL ANALOG DESIGN TECHNIQUES

SECTION 1 SINGLE-SUPPLY AMPLIFIERS

- n Rail-to-Rail Input Stages
- n Rail-to-Rail Output Stages
- n Single-Supply Instrumentation Amplifiers

SECTION 2 HIGH SPEED OP AMPS

- n Driving Capacitive Loads
- n Cable Driving
- n Single-Supply Considerations
- n Applications Circuits

SECTION 3 HIGH RESOLUTION SIGNAL CONDITIONING ADCs

- n Sigma-Delta ADCs
- n High Resolution, Low Frequency Measurement ADCs

SECTION 4 HIGH SPEED SAMPLING ADCs

- n ADC Dynamic Considerations
- n Selecting the Drive Amplifier Based on ADC Dynamic Performance
- n Driving Flash Converters
- n Driving the AD9050 Single-Supply ADC
- n Driving ADCs with Switched Capacitor Inputs
- n Gain Setting and Level Shifting
- n External Reference Voltage Generation
- n ADC Input Protection and Clamping
- n Applications for Clamping Amplifiers
- n Noise Considerations in High Speed Sampling

SECTION 5 UNDERSAMPLING APPLICATIONS

- n Fundamentals of Undersampling
- n Increasing ADC SFDR and ENOB using External SHAs
- n Use of Dither Signals to Increase ADC Dynamic Range
- n Effect of ADC Linearity and Resolution on SFDR and Noise in Digital Spectral Analysis Applications
- n Future Trends in Undersampling ADCs

SECTION 6 MULTICHANNEL APPLICATIONS

- n Data Acquisition System Considerations
- n Multiplexing
- n Filtering Considerations for Data Acquisition Systems
- n SHA and ADC Settling Time Requirements in Multiplexed Applications
- n Complete Data Acquisition Systems on a Chip
- n Multiplexing into Sigma-Delta ADCs
- n Simultaneous Sampling Systems
- n Data Distribution Systems using Multiple DACs

SECTION 7 OVERVOLTAGE EFFECTS ON ANALOG ICs

- n Amplifier Input Stage Overvoltage
- n Amplifier Output Voltage Phase Reversal
- n Understanding and Protecting Integrated Circuits from Electrostatic Discharge (ESD)

SECTION 8 DISTORTION MEASUREMENTS

- n High Speed Op Amp Distortion
- n High Frequency Two-Tone Generation
- n Using Spectrum Analyzers in High Frequency Low Distortion Measurements
- n Measuring ADC Distortion using FFTs
- n FFT Testing
- n Troubleshooting the FFT Output
- n Analyzing the FFT Output

SECTION 9 HARDWARE DESIGN TECHNIQUES

- n Prototyping Analog Circuits
- n Evaluation Boards
- n Noise Reduction and Filtering for Switching Power Supplies
- n Low Dropout References and Regulators
- n EMI/RFI Considerations
- n Sensors and Cable Shielding

INDEX

PRACTICAL ANALOG DESIGN TECHNIQUES

SINGLE-SUPPLY AMPLIFIERS

HIGH SPEED OP AMPS

HIGH RESOLUTION SIGNAL CONDITIONING ADCs

HIGH SPEED SAMPLING ADCs

UNDERSAMPLING APPLICATIONS

MULTICHANNEL APPLICATIONS

OVERVOLTAGE EFFECTS ON ANALOG ICs

DISTORTION MEASUREMENTS

HARDWARE DESIGN TECHNIQUES

INDEX