

AN-1261 Power Supply Effects on Noise Performance

High-Performance Analog

ABSTRACT

While this application report concerns itself with analog-to-digital converters (ADC), it applies equally as well to digital-to-analog converters (DAC), amplifiers and to circuits in general, integrated or otherwise.

Contents

1	Executive Summary	2
	Overview	
	What is the Difference?	
	Why the Low AC PSRR	
	PSRR Variation with Frequency	
	Minimizing Noise Problems	

All trademarks are the property of their respective owners.

Executive Summary www.ti.com

1 Executive Summary

Power supply rejection ratio (PSRR) is an often misunderstood and little used specification. Understanding the PSRR of analog circuits is an important step toward improving overall mixed-signal system performance. The fact is that the PSRR of analog circuits, including ADCs, DACs and op amps, is usually much worse at high frequencies than the DC PSRR generally seen on data sheets. However, most manufacturers have historically only specified DC PSRR.

Product Applicability:

All ADCs and DACs

2 Overview

In general, the PSRR of integrated circuits, when specified, indicates how well that device rejects a change in the DC power supply voltage. It describes the change in a given specification, such as input offset, for a given change in the power supply DC voltage. This is what we here call DC PSRR and does not tell us anything about how well the device will reject the effects of a dynamic signal on the power supply, which we here call AC PSRR.

3 What is the Difference?

products' PSRR specification indicates DC PSRR, or the variation in a particular parameter for a given change in DC power supply voltage. For example, an ADC may specify the PSRR as the ratio of the change in full-scale gain or offset error with a given change in the DC supply voltage, usually expressed in dB. If a change in supply voltage from 4.75V to 5.25V (a 500mV delta) results in a change in the full-scale ADC gain error of 0.6mV, the PSRR is found to be

$$PSRR = 20 \times log \left(\frac{\Delta Gain Error}{\Delta Supply} \right) = 20 \times Log \left(\frac{0.6}{500} \right) = -58 \text{ dB}$$
 (1)

That is, the difference in gain error is determined by taking two gain error measurements. One reading is taken with a stable, noise-free supply of 4.75V and the other is with a stable, noise-free supply of 5.25V. This information only shows how this one specified parameter can be expected to change with individual power supply variations. However, other parameters may have more or less sensitivity to noise on the power supply, so the usefulness of such a specification is questionable.

AC PSRR, on the other hand, indicates how well a circuit rejects a dynamic signal at a specified frequency is from its output. Generally, the PSRR of an active component will be worse with an AC signal riding on its supply than it will be with a change of the power DC level of the supply.

4 Why the Low AC PSRR

Any signal or noise on the supply lines will couple into the active circuitry through the stray capacitances and gain of the bias network and be amplified by the active circuitry on the die. These unwanted signals are noise and, therefore, degrade the device's noise performance. Figure 1 shows a simplified amplifier stage with stray capacitances. Actual circuits use many techniques to improve PSRR, but no analog circuit is totally immune to supply noise.

One source of power supply noise comes from the output switching of an ADC. The change of output states will cause supply current transients as the output drivers charge the capacitance on the output pins.

Figure 1. Supply Noise can Couple Into the Active Circuitry of a Device and Degrade its Performance

Without adequate supply bypassing, these current transients will cause voltage fluctuations on the supply line. The resulting high frequency noise on the supply line causes noise in the bias circuitry, which further degrades the SNR of the ADC.

5 PSRR Variation with Frequency

Figure 2 shows a plot of AC PSRR for the ADC12040 (a 12-bit, 40Msps ADC) vs. supply noise frequency. The test data for this plot was gathered by injecting 200mVP-P of at various frequencies onto the power supply lines of the ADC and using a frequency domain (FFT) plot to measure the magnitude of this signal at the output of the ADC.

With 38dB AC PSRR at 30MHz, the ADC12040's performance is actually quite good. Analog components often have PSRRs in the 10 to 20 dB range at these frequencies.

Figure 2. Plot of PSRR vs. Supply Noise Frequency for the ADC12040

6 Minimizing Noise Problems

To minimize the effects of noise on the power supply, the analog and digital supply pins should be separately decoupled for both high and low frequencies. Typically, a parallel combination of a 10 μF capacitor and a 0.1 μF monolithic capacitor will suffice. The optimum values may vary with the particular IC selected and the frequency of operation, so be sure to follow the manufacturer's recommendations. Additionally, for mixed-signal products such as ADCs, it is good practice to bring the power directly to the analog supply pins first, then to the digital supply pins through a choke. For high-speed ADCs, a ferrite choke with 2.5 turns will do well. The choke usually only needs to isolate the output driver pins from the other supply pins. If the output driver supply pins are not explicitly shown on the device-specific data sheet, isolate all of the digital supply pins. In any case, the analog and digital supply pins of a mixed signal device should have separate bypass capacitors as shown in Figure 3.

Figure 3. Separately Bypass the Power Supply at Both Low and High Frequencies. Isolate Digital Output Driver Supply Line With a Small Choke. A Ferrite Choke With 2.5 Turns will do Well.

Finally, as popular as they are for their efficiency, the noise generated by switching power supplies can wreak havoc with mixed signal components. If it is necessary to have a switching supply in the system, be sure to lay out the board for minimum RFI/EMI and keep it as far away from analog and mixed signal areas of the system as possible. The power supply for analog and mixed-signal components should be filtered well. Keep in mind that switching supplies typically have ringing frequencies in the hundreds of Megahertz which can be difficult to filter out because of the ESL of a lumped capacitance. Using a linear regulator, such as an LDO (low drop out regulator), between a switching supply and the linear or mixed signal circuit may not solve this problem because that regulator may not have a high enough PSRR at the high ringing frequencies to be effective.

Revision History

Changes from B Revision (April 2013) to C Revision

Page

Changed format to current TI application report template.

NOTE: Page numbers for previous revisions may differ from page numbers in the current version.

IMPORTANT NOTICE

Texas Instruments Incorporated and its subsidiaries (TI) reserve the right to make corrections, enhancements, improvements and other changes to its semiconductor products and services per JESD46, latest issue, and to discontinue any product or service per JESD48, latest issue. Buyers should obtain the latest relevant information before placing orders and should verify that such information is current and complete. All semiconductor products (also referred to herein as "components") are sold subject to TI's terms and conditions of sale supplied at the time of order acknowledgment.

TI warrants performance of its components to the specifications applicable at the time of sale, in accordance with the warranty in TI's terms and conditions of sale of semiconductor products. Testing and other quality control techniques are used to the extent TI deems necessary to support this warranty. Except where mandated by applicable law, testing of all parameters of each component is not necessarily performed.

TI assumes no liability for applications assistance or the design of Buyers' products. Buyers are responsible for their products and applications using TI components. To minimize the risks associated with Buyers' products and applications, Buyers should provide adequate design and operating safeguards.

TI does not warrant or represent that any license, either express or implied, is granted under any patent right, copyright, mask work right, or other intellectual property right relating to any combination, machine, or process in which TI components or services are used. Information published by TI regarding third-party products or services does not constitute a license to use such products or services or a warranty or endorsement thereof. Use of such information may require a license from a third party under the patents or other intellectual property of the third party, or a license from TI under the patents or other intellectual property of TI.

Reproduction of significant portions of TI information in TI data books or data sheets is permissible only if reproduction is without alteration and is accompanied by all associated warranties, conditions, limitations, and notices. TI is not responsible or liable for such altered documentation. Information of third parties may be subject to additional restrictions.

Resale of TI components or services with statements different from or beyond the parameters stated by TI for that component or service voids all express and any implied warranties for the associated TI component or service and is an unfair and deceptive business practice. TI is not responsible or liable for any such statements.

Buyer acknowledges and agrees that it is solely responsible for compliance with all legal, regulatory and safety-related requirements concerning its products, and any use of TI components in its applications, notwithstanding any applications-related information or support that may be provided by TI. Buyer represents and agrees that it has all the necessary expertise to create and implement safeguards which anticipate dangerous consequences of failures, monitor failures and their consequences, lessen the likelihood of failures that might cause harm and take appropriate remedial actions. Buyer will fully indemnify TI and its representatives against any damages arising out of the use of any TI components in safety-critical applications.

In some cases, TI components may be promoted specifically to facilitate safety-related applications. With such components, TI's goal is to help enable customers to design and create their own end-product solutions that meet applicable functional safety standards and requirements. Nonetheless, such components are subject to these terms.

No TI components are authorized for use in FDA Class III (or similar life-critical medical equipment) unless authorized officers of the parties have executed a special agreement specifically governing such use.

Only those TI components which TI has specifically designated as military grade or "enhanced plastic" are designed and intended for use in military/aerospace applications or environments. Buyer acknowledges and agrees that any military or aerospace use of TI components which have *not* been so designated is solely at the Buyer's risk, and that Buyer is solely responsible for compliance with all legal and regulatory requirements in connection with such use.

TI has specifically designated certain components as meeting ISO/TS16949 requirements, mainly for automotive use. In any case of use of non-designated products, TI will not be responsible for any failure to meet ISO/TS16949.

Products Applications

Audio www.ti.com/audio Automotive and Transportation www.ti.com/automotive amplifier.ti.com Communications and Telecom www.ti.com/communications Amplifiers **Data Converters** dataconverter.ti.com Computers and Peripherals www.ti.com/computers **DLP® Products** www.dlp.com Consumer Electronics www.ti.com/consumer-apps DSP dsp.ti.com **Energy and Lighting** www.ti.com/energy Clocks and Timers www.ti.com/clocks Industrial www.ti.com/industrial Interface interface.ti.com Medical www.ti.com/medical Logic Security www.ti.com/security logic.ti.com

Power Mgmt power.ti.com Space, Avionics and Defense www.ti.com/space-avionics-defense

Microcontrollers <u>microcontroller.ti.com</u> Video and Imaging <u>www.ti.com/video</u>

RFID www.ti-rfid.com

OMAP Applications Processors <u>www.ti.com/omap</u> TI E2E Community <u>e2e.ti.com</u>

Wireless Connectivity <u>www.ti.com/wirelessconnectivity</u>