

 A 12-Bit High-Speed Column-Parallel Two-Step Single-Slope Analog-to-Digital Converter (ADC) for CMOS Image Sensors

A 12-Bit High-Speed Column-Parallel Two-Step Single-Slope Analog-to-Digital Converter (ADC) for CMOS Image Sensors

Sensors 2014, 14(11), 21603-21625; doi:10.3390/s141121603

Article

A 12-Bit High-Speed Column-Parallel Two-Step Single-Slope Analog-to-Digital Converter (ADC) for CMOS Image Sensors

Tao Lyu, Suying Yao, Kaiming Nie and Jiangtao Xu *

School of Electronic Information Engineering, Tianjin University, 92 Weijin Road, Nankai District, Tianjin 300072, China

External Editor: Vittorio M.N. Passaro

*

Author to whom correspondence should be addressed; Tel./Fax: +86-22-2789-0832.

Received: 16 September 2014; in revised form: 1 November 2014 / Accepted: 4 November 2014 / Published: 17 November 2014

Abstract:

 A 12-bit high-speed column-parallel two-step single-slope (SS) analog-to-digital converter (ADC) for CMOS image sensors is proposed. The proposed ADC employs a single ramp voltage and multiple reference voltages, and the conversion is divided into coarse phase and fine phase to improve the conversion rate. An error calibration scheme is proposed to correct errors caused by offsets among the reference voltages. The digital-to-analog converter (DAC) used for the ramp generator is based on the split-capacitor array with an attenuation capacitor. Analysis of the DAC's linearity performance versus capacitor mismatch and parasitic capacitance is presented. A prototype 1024 × 32 Time Delay Integration (TDI) CMOS image sensor with the proposed ADC architecture has been fabricated in a standard 0.18 μm CMOS process. The proposed ADC has average power consumption of 128 μW and a conventional rate 6 times higher than the conventional SS ADC. A high-quality image, captured at the line rate of 15.5 k lines/s, shows that the proposed ADC is suitable for high-speed CMOS image sensors.

Keywords:

CMOS image sensor; column-parallel ADC; single-slope ADC; two-step

1. Introduction

Due to their benefits of low power, low cost and flexible system integration with on-chip circuits, CMOS image sensors (CIS) have been experiencing explosive growth in recent years and have made themselves competitive to charge-coupled devices (CCD), particularly in high-speed videography. There exist three analog-to-digital converter (ADC) architectures utilized in CMOS image sensors: the single-channel ADC, the column-parallel ADC and the pixel-level ADC. The column-parallel ADC is the most widely used architecture because it provides a better tradeoff among readout speed, silicon area and power consumption. Successive approximation register (SAR) ADC [1,2], cyclic ADC [3], and single-slope (SS) ADC [4] are usually employed as the column-parallel ADC. SAR ADCs have been utilized in high-speed image sensors, but they occupy a large silicon area. Cyclic ADCs occupy less area while providing high speed, but the high-speed operation amplifier (op-amp) in each column consumes more power. SS ADCs have been most widely applied in CMOS image sensors because of their simplicity, low power consumption, high linearity, and small area. Moreover, they can ensure uniformity between columns and thus minimize column fixed-pattern noise (FPN). However, SS ADCs have a disadvantage of low conversion speed. Each n-bit conversion requires 2n clock periods. Although high-speed SS ADCs have been recently reported [5], they use very high clock frequency which in turn leads to high power consumption.

To solve the problem of low speed, two-step SS ADCs have been recently reported in [6–10]. In these types, the analog-to-digital (AD) conversion is carried out using two steps: a coarse conversion and a fine conversion. In [6], multiple ramp voltages are used for the fine conversion to increase the conversion rate. However, this architecture has increased area and power consumption due to the multiple ramp generators. In [7,9], it stores the analog coarse voltage on a capacitor inside the column, requiring only one ramp voltage. However, high pixel density will require the ramp generator to drive a huge overall column capacitance, substantially affecting the settling accuracy and speed and consuming high power.

This paper proposes a new two-step SS ADC using a single ramp voltage and multiple reference voltages. The proposed ADC has a significantly increased conversion rate compared with the conventional SS ADC, and costs less power and area than the multiple-ramp ADC. The remainder of this paper is organized as follows. Section 2 describes the operation principle of the proposed ADC and error calibration. Section 3 discusses the implementation details of a prototype Time Delay Integration (TDI) CMOS image sensor. Section 4 presents the experimental results, and Section 5 provides the conclusions.

2. Proposed Two-Step SS ADC Architecture

2.1. Operation Principle

The basic concept of the proposed ADC is dividing the n-bit AD conversion into p-bit coarse and q-bit fine conversions where n is the sum of p and q in an ideal case. The block diagram of the proposed two-step SS ADC is shown in Figure 1. A ramp and reference generator, a counter and a control block are shared by all column circuits. The ramp and reference generator outputs one ramp voltage and K reference voltages to drive all the columns, where K = 2p. As shown in Figure 2, these K reference voltages divide the entire input range, Vref = Vrefp − Vrefn, into K sections evenly, each of which has a range of ΔVC = Vref/K. And the ramp voltage spans 1/K of the input range, from Vref,K−1 to Vrefp. For simplicity, it is assumed that Vrefp and Vrefn are connected to Vref and ground, respectively. Therefore, Vref,k and Vramp can be expressed respectively in the ideal case as:

Figure 1. Block diagram of the proposed two-step SS ADC.

[image: Sensors 14 21603f1 1024]

Figure 2. The ramp voltage and K reference voltages.

[image: Sensors 14 21603f2 1024]

[image: there is no content]

(1)

[image: there is no content]

(2)

where c is the counter value.
In addition, each column circuit consists of a comparator, a set of switches, logic gates and memory. The switches S0 ∼ SK−1 are used to connect one of the K reference voltages to the input of the comparator. Compared with a SS ADC, the proposed structure only requires a number of additional switches and some extra digital circuitry in each column.

In Figure 3, the operation of the proposed ADC is illustrated with a timing diagram. The AD conversion is divided into coarse and fine phases. In the coarse phase, the counter value decreases from K−1 to 0, and the analog switches SK-1 ∼ S0 are turned on in sequence, connecting Vref,K−1 ∼ Vref,0 to the IN1− terminal of the comparator respectively. At the same time, the ramp voltage Vramp, which is connected to the IN1+ terminal, outputs the maximum voltage Vrefp. The waveforms of IN1+ and IN1− terminals are shown in Figure 3a. As a consequence, the differential voltage between IN1+ and IN1−, VR = VIN1+ − VIN1−, is a coarse ramp signal with the step of ΔVC, as shown in Figure 3b. When VR exceeds the input differential signal Vsig = VIN2+ − VIN2−, the comparator output changes to high level, as shown in Figure 3b,c. Then the counter value is stored in the column memory as the coarse conversion result C. In the case shown in Figure 3, C equals 1.

Figure 3. Timing diagram of the proposed two-step SS ADC. Waveforms of (a) the IN1+ and IN1− terminals of the comparator; (b) the differential voltages VR and Vsig; (c) the comparator output.

[image: Sensors 14 21603f3 1024]

The fine conversion phase is then performed. The coarse conversion result C is fed back into the analog switches which connects the correct reference voltage to the comparator. Thus SC is closed, and the IN1− terminal is connected to Vref,C, as shown in Figure 3a. Meanwhile, Vramp outputs a ramp signal, which spans ΔVC from Vref,K−1 to Vrefp. As a result, VR becomes a fine ramp signal which will intersect Vsig. When VR exceeds Vsig, the comparator changes its output to low high, and the counter value is stored in the column memory as the fine conversion result F. Ignoring the quantization error, the comparator triggers when:

Vsig=Vramp(F)−Vref,C=(F−C⋅2q)⋅LSB

(3)

where (K–1) 2q ≤ F < K 2q.
Therefore, the final digital output is obtained by:

[image: there is no content]

(4)

The conversion time of the proposed ADC is reduced to 2p + 2q clock cycles for a n-bit AD conversion, while the conventional SS ADC requires 2n clock cycles. So the speed of the proposed structure increases greatly compared with conventional SS ADCs.

In [6], the multiple-ramp ADC employs eight ramp voltages, each of which needs a buffer with high power consumption to drive all the columns. And in this proposed ADC structure, only one ramp voltage with such a buffer is utilized. Although each reference voltage also needs a buffer, the buffer requires low unity gain bandwidth and costs low power because what it buffers is a DC voltage. Therefore, the total power cost by the buffers is much less in the proposed structure than in the multiple-ramp ADC.

2.2. Error Calibration

In practice, offsets among the reference voltages and the ramp voltage will cause serious performance degradation. As shown in Figure 4, the solid lines represent the ideal reference voltages, and the shadows represent the probable range of the real reference voltages with offset. Assuming that the offset of Vref,k is Voffset,k and that of the ramp voltage is Voffset,ramp, Equation (3) becomes:

Figure 4. The ramp voltage and K reference voltages in practice.

[image: Sensors 14 21603f4 1024]

Vsig=[Vramp(F)+Voffset,ramp]−[Vref,C+Voffset,C]=(F−C⋅2q)⋅LSB+Voffset,ramp−Voffset,C=Dout⋅LSB+Voffset,ramp−Voffset,C

(5)

Then, the relation between the digital output Dout and input voltage Vsig can be obtained as follows

[image: there is no content]

(6)

As we can see, the offsets would introduce errors into the digital output, and deteriorate the linearity of ADC seriously. Furthermore, the offsets will lead to uncertain shift of VR during the fine phase, resulting in dead bands in the final digital output.

This problem is corrected by the following auto-calibration algorithm. Another column circuit called the calibration column is added to the original structure. Its differential input is directly connected to Vramp and Vref,0, as illustrated in Figure 5. A calibration block, in which the auto-calibration algorithm operates, is employed and placed on the readout bus. Besides, in order to avoid dead bands, the range of the ramp is extended, which spans from Vref,K−1 − ΔVex to Vrefp. This extension corresponds to the introduction of one bit redundancy in the fine phase.

Figure 5. Block diagram of the proposed two-step SS ADC with auto-calibration.

[image: Sensors 14 21603f5 1024]

In the sampling phase, the ramp generator will output a test voltage Vtest,m, which corresponds to the middle of each fine conversion subsection, expressed as:

[image: there is no content]

(7)

The calibration column will sample the difference between Vtest,m and Vref,0. The conversion process of the calibration column is the same as that of the other columns as mentioned above. In the coarse phase, the coarse result C will be equal to K – m − 1. The calibration column circuit will select Vref,C after the coarse phase. The subsequent fine phase will become a comparison between Vtest,m − Vref,0 and Vramp − Vref,C. When the comparator triggers,

[image: there is no content]

(8)

Similar to Equation (6), the digital output of the calibration column can be expressed as:

Dout,cali=(Vtest,m−Vref,0−Voffset,ramp+Voffset,C)/LSB=[((K−C)⋅2q−2q−1)⋅LSB−Voffset,0+Voffset,C]/LSB

(9)

When a general column and the calibration column have the same coarse result C, with the aid of Equations (6) and (9), the expression is obtained as follows:

[image: there is no content]

(10)

The left side of the equal sign is regarded as the corrected digital result. The right side shows that Voffset,C is removed compared to Equation (6). Although the right side still consists of the term −Voffset,ramp + Voffset,0, the introduced error is constant in the entire range, and only causes offset of the overall ADC curve, which means no harm to the linearity of ADC. Besides, since these two columns have the same C, the final result can be calculated further as:

Dfinal=Dout−Dout,cali+(K−C)⋅2q−2q−1=F−Fcali+(K−C)⋅2q−2q−1

(11)

where F and Fcali are the fine ADC results of a general column and the calibration column respectively.
The auto-calibration algorithm is based on Equation (11). The calibration column samples a different Vtest,m per conversion, where m varies from 0 to K−1 in sequence. The results of coarse and fine conversion are transmitted to the calibration block, where the results corresponding to each Vtest,m are averaged and stored in a lookup table. Meanwhile, the results of the general columns are accessed and transmitted to the calibration block one by one. Then according to the coarse result, the calibration block will find the corresponding fine result of the calibration column from the lookup table. Finally, according to Equation (11), the auto-calibration procedure works out the final output.

Although the error caused by offsets of the multiple references is corrected by the proposed scheme, the quantization error of the calibration column still affects the linearity. Taking into account the quantization error, Equation (10) becomes:

[image: there is no content]

(12)

where ecol and ecali,k are the quantization error of the general column and the calibration column respectively, which both range from −0.5 LSB to 0.5 LSB in an ideal case. Hence, the quantization error of the final output is given as eout = ecol − ecali,k. The influence of ecali,k can be illustrated in Figure 6. Figure 6a shows the ideal curve of the quantization error ecolversus input voltage. Because ecali,k has an uncertain value for each k, the part of the curve corresponding to different subsection will have a uncertain and slight shift, as shown in Figure 6b. In the worst case, when ecali,k is 0.5 LSB, eout may reach up to ±1 LSB, and INL will increase by 0.5 LSB. Furthermore, when ecali,k−1 and ecali,k are ±0.5 LSB and ∓0.5 LSB respectively, DNL will get worse by 1 LSB.

Figure 6. (a) The ideal curve of quantization error ecolversus input voltage; (b) Different parts of the curve have a uncertain shift because of ecali,k.

[image: Sensors 14 21603f6 1024]

3. Implementation

3.1. Proposed Image Sensor Architecture

A prototype 32-stage TDI image sensor with the proposed ADC architecture has been implemented in a standard 0.18 μm CMOS process. The TDI camera is a special type of line-scan camera, which captures images through an array of pixels operating in line-scan mode [11,12]. Due to the special integration process, the camera could produce high-quality and low noise images with high scanning speed, even under low illumination conditions. In Figure 7, a block diagram of the imager is depicted. The prototype consists of a 1024 × 32 pixel array, column-parallel analog accumulators, column-parallel ADCs, a ramp and reference generator, logic controllers, horizontal shift registers and calibration blocks. Each column has an analog accumulator [11] to perform the 32-stage TDI operation. Then the accumulator's output is quantized by the proposed column-parallel ADC. The ADC resolution is 12-bit. Finally, all the conversion results will be shifted out by horizontal shift registers and transmitted to the calibration block.

Figure 7. Block diagram of the proposed image sensor.

[image: Sensors 14 21603f7 1024]

As mentioned previously, the AD conversion is divided into p-bit coarse and q-bit fine conversions. The choice for p and q needs to be considered seriously. The minimum conversion time occurs when p = q = 6 for 12-bit resolution. However, such a choice for p and q implies that 64 reference voltages are required. Some practical problems make it difficult to implement such a large number of references. First, each reference voltage needs a signal line connected to all columns and a switch in each column. Therefore, too many references would occupy too much area. A second limitation stems from the fact that, offsets between multiple references may result in dead bands in the digital output. This problems can be solved by extending the range of the ramp and creating some overlap. The amount of overlap is fixed and depends on the expected magnitude of offsets. As a result, increasing the number of references will increase the proportion of the overlap to the ramp.

Based on these limitations, the 12-bit conversion is divided into 3-bit coarse and 10-bit fine conversions in the prototype, which means that eight references are used and one bit redundancy is introduced to the fine phase for calibration.

3.2. Ramp Generator

The performance of the ramp generator determines the accuracy and linearity of the proposed ADC. The digital-to-analog converter (DAC) architecture used for the ramp generator is based on the binary-weighted split-capacitor array with an attenuation capacitor [13,14], and is illustrated in Figure 8. The capacitive-array DAC needs zero quiescent current, and capacitors match better than resistors. By employing the attenuation capacitor, the total capacitance is reduced dramatically. The n-bit capacitive-array DAC is split into p LSBs and q = n − p MSBs by the attenuation capacitor. Thus, the total capacitance is reduced to 2p + 2q − 1 unit capacitors compared with 2n in the conventional structure.

Figure 8. DAC based on the unary-weighted split-capacitor array.

[image: Sensors 14 21603f8 1024]

The value of each capacitor is given by:

Ci={2i⋅C00≤i≤p−12i−p⋅C0p≤i≤n−1CC=C0

(13)

where C0 is the unit capacitance. Unlike the conventional split-capacitor array in [13], the attenuation capacitor is a unit capacitor instead of fractional capacitance, which will match well with other capacitors.
Figure 9 shows an alternative to the structure mentioned above [14]. The unary-weighted split-capacitor array adopts the thermometer code instead of the binary code to control the switches of the capacitor array. This structure has the advantage of low differential nonlinearity (DNL) and also guarantees the monotonicity of the ramp. In addition, there is only one-bit change every time except when LSBs code changes from 111…11 to 000…00, so the jitter of the ramp voltage is relatively small.

Figure 9. DAC based on the unary-weighted split-capacitor array.

[image: Sensors 14 21603f9 1024]

The capacitor mismatch and the parasitic capacitance, which affect the linearity characteristics such as integral nonlinearity (INL) and DNL, are dominant factors for the medium-resolution DAC. Therefore, first a comparative analysis of the linearity due to capacitor mismatch will be presented, and the standard deviation of INL and DNL will be calculated versus the standard deviation of the capacitance variation. Then, the effect of parasitic capacitance on the linearity behavior will be discussed.

For the binary-weighted structure, the output voltage of the DAC is calculated from:

[image: there is no content]

(14)

where CL and CM are the total capacitance of the LSB and MSB array respectively:

CL=∑i=0p−1Ci+CpLCM=∑i=pn−1Ci+CpM

(15)

where CpL and CpM are the parasitic capacitance in the LSB and MSB array respectively.
When ignoring the capacitor mismatch and the parasitic capacitance, Equation (14) becomes:

[image: there is no content]

(16)

In order to analyze the effect of the capacitor mismatch on the linearity performance of the capacitive-array DAC, the parasitic capacitance is ignored, and each capacitor is modeled as the sum of nominal capacitance value and an error term [15,16]. Therefore, for the binary-weighted structure, each capacitor is obtained from:

Ci={2i⋅C0+δi0≤i≤p−12i−p⋅C0+δip≤i≤n−1CC=C0+δ0

(17)

where δi is a random variable with a zero mean and a variance of:

[image: there is no content]

(18)

where σ0 is the standard deviation of the unit capacitance.
Using the method presented in [15], the variance of the INL and DNL can be calculated from:

σINL2≈(22n+2n+p+22n−p)⋅(σ0C0)2LSB2

(19)

σDNL2≈2n+p⋅(σ0C0)2LSB2

(20)

Similarly, for the unary structure, the output can be also obtained from Equations (14) and (16). The variance of the INL and DNL can be calculated from:

σINL2≈(22n+2n+p+22n−p)⋅(σ0C0)2LSB2

(21)

σDNL2≈22p+1⋅(σ0C0)2LSB2

(22)

In summary, from Equations (19)–(22), it can be concluded that the variance of INL in the binary structure is the same with that in the unary structure, while the variance of DNL in the unary structure is smaller by a factor of 2n−p−1 in comparison with the binary one. Therefore, the unary structure has a better linearity performance than the binary one.

In order to analyze the effect of the parasitic capacitance on the linearity characteristics, the capacitor mismatch is ignored. For the binary-weighted structure, INL can be calculated as:

INL=VDAC,real−VDAC,idealLSB=DM⋅(2p−1)−DL⋅(2n−p−1)2n−1+CpLC0(2n−p−1)⋅CpLC0

(23)

where:

[image: there is no content]

(24)

It can be seen that the maximum positive and negative INL occur in the case of DM = 2n−p − 1, DL = 0 or DM = 0, DL = 2p − 1, respectively. And they have the same absolute value as:

[image: there is no content]

(25)

CpL can be given as:

[image: there is no content]

(26)

where α is the ratio of the parasitic capacitance to a capacitor, which is mainly dependent on the process. Therefore, Equation (25) becomes:

[image: there is no content]

(27)

On the other hand, the maximum DNL is expected to occur when the binary code changes from [DM,11…1] to [DM + 1,00…0], which can be expressed as:

DNL=VDAC(DM+1,00…0)−VDAC(DM,11…1)LSB−1LSB=CpLC0=2p⋅α

(28)

For the unary structure, the effect of the parasitic capacitance on the linearity characteristics is identical to that in the binary-weighted array, indicated by Equations (27) and (28).

According to Equations (14), (25) and (28), it should be noted that CpL degrades the linearity performance whereas CpM only causes a gain error without affecting the linearity. Therefore, the top plate of the attenuation capacitor, which has less parasitic capacitance, is connected to the LSB array to reduce CpL. Besides, from Equations (27) and (28), it can be concluded that the linearity is dependent on p. Figure 10 shows the behavioral simulation results of DNL and INL caused by the parasitic capacitance versus p for a 12-bit DAC when α = 1%. By reducing p, the nonlinearity effect can be alleviated at the cost of larger capacitance. Figure 11 shows the total number of unit capacitors versus p. Thus, the distribution of bits in MSB and LSB arrays should take into account the tradeoff between linearity tolerance and total capacitance.

Figure 10. Behavior simulation results of (a) DNL and (b) INL vs. p.

[image: Sensors 14 21603f10 1024]

Figure 11. The total number of unit capacitors vs. p.

[image: Sensors 14 21603f11 1024]

Based on the above discussion, a 12-bit unary-weighted split-capacitor array with an attenuation capacitor is employed in this implement, which is split into 6-bit LSB and 6-bit MSB arrays. Thus, only 127 unit capacitors are required.

The minimum value of the unit capacitor C0 is determined by the matching requirement of capacitors, which can be estimated through Monte Carlo simulation. Each unit capacitor is taken to be independent identically distributed Gaussian random variable with a standard deviation of σ0/C0 which is regarded as the capacitance mismatch. For different σ0/C0, 10,000 Monte Carlo simulations were performed to figure out DNL and INL. Figure 12 shows the INL histogram of 10,000 simulations for some different σ0/C0, and Figure 13 shows the DNL histogram. The design yield is defined as the probability of the DAC complying with INL < 1 LSB or DNL < 0.5 LSB. The design yield as a function of the unit capacitance standard deviation is shown in Figure 14. It can be seen that with a standard deviation of 0.1%, a 99% yield for INL < 1 LSB and 100% yield for DNL < 0.5 LSB can be guaranteed. Therefore, the unit capacitor of 2 pF is selected corresponding to the standard deviation of 0.1%.

Figure 12. INL Histogram of 10,000 Monte Carlo simulations for some different σ0/C0.

[image: Sensors 14 21603f12 1024]

Figure 13. DNL Histogram of 10,000 Monte Carlo simulations for some different σ0/C0.

[image: Sensors 14 21603f13 1024]

Figure 14. Design yield as a function of the unit capacitance standard deviation σ0/C0.

[image: Sensors 14 21603f14 1024]

3.3. Reference Generator

The reference generator is implemented based on a resistor string, as shown in Figure 15. A string of eight equal resistors, connected between two reference voltages, acts as voltage dividers to generate eight reference voltages. Then the reference voltages are buffered by folded cascade op-amps to drive all the column circuits. Though the mismatch of resistors and the offset of these buffers give rise to offsets between the reference voltages, the offsets is corrected by the calibration algorithm mentioned above. Therefore, the matching of resistors doesn't need to be considered seriously.

Figure 15. The reference generator based on a resistor string.

[image: Sensors 14 21603f15 1024]

Though the reference generator will take more chip area and power consumption compared with SS ADC, the reference generator is shared by all columns. As a result, the average area and power consumption of each column is quite low. Besides, the total power cost by the buffers is much less in the proposed structure than in the multiple-ramp ADC. In [6], the multiple-ramp ADC employs eight ramp voltages, each of which needs a buffer with high power consumption to drive all the columns. In this structure, the buffer of each reference voltage requires low unity gain bandwidth and costs low power because what it buffers is a DC voltage.

3.4. Column Circuits

In Figure 16, a simplified block diagram of the column-level circuitry is depicted. Each column consists of a comparator, a set of switches, logic gates and memory. Eight reference voltages Vref,0 ∼ Vref,7 are connected to the comparator via a 3-to-8 decoder. The output of the comparator is connected to the memory. Compared with a SS ADC, the column circuit of the proposed ADC only requires a number of additional switches and some extra digital circuitry.

Figure 16. Simplified block diagram of the column circuitry.

[image: Sensors 14 21603f16 1024]

In the coarse phase, the Phase Select signal is set to high level, and the multiplexer (MUX) connects the coarse counter to the 3-to-8 decoder. The analog switches are turned on in sequence corresponding to the counter value, generating a decreasing coarse ramp signal at node X. The results of the coarse conversion are stored in the 3-bit column memory. Then, the fine conversion is performed. The Phase Select signal changes to low level, and the coarse result in 3-bit memory is fed back into the analog switches via the MUX and the decoder. As a result, each comparator is connected to the correct reference voltage. Then when the comparator triggers, the results are stored in the 10-bit column memory, where an extra bit is used for calibration.

The column comparator uses three cascaded low-gain amplifiers as the preamplifier and a latch at the output, applying a dynamic offset cancellation technique [14,17]. The timing diagram of the comparator is shown in Figure 17. During Stage 1, S1, S3 and S4 are closed. The comparator is auto-zeroed, and in the meantime the input voltage Vin1+ − Vin1− is sampled on C1. During Stage 2, S2 is closed to perform the comparison. Allowing for offsets of every stage, the transfer function of the three-stage preamplifier can be given as:

Figure 17. Timing diagram of the proposed comparator.

[image: Sensors 14 21603f17 1024]

[image: there is no content]

(29)

where A1, A2 and A3 are gains of the three cascaded amplifiers respectively, and VOS3 is the input-offset voltage of the third amplifier. Thus, the equivalent input-offset voltage of the preamplifier is given by:

[image: there is no content]

(30)

As a result, the input offset of the comparator is quite small.

In general, the three stages of the preamplifier are designed with the same schematic [14], as shown in Figure 18a. Differential input transistors M2 and M3 are loaded with diode-connected transistors M8 and M9, which can avoid common-mode feedback (CMFB). Two current sources M6 and M7 are used to enhance the gain. Transistors M4 and M5 are used to isolate the input from rapid changes in the latch output and reduce the Miller capacitance at the input. However, for the first stage, the common-mode input range is not large enough. If the input voltage exceeds the range, its gain will be degraded to even less than 1. For this reason, the first stage is designed as a folded amplifier, which has a larger common-mode input range, as depicted in Figure 18b.

Figure 18. (a) Schematic of each amplifier in the conventional structure; (b) Schematic of the improved amplifier for the first stage.

[image: Sensors 14 21603f18 1024]

Through simulation, the gain of the preamplifier is 58 dB, and the input-offset voltage is only 128 μV which is less than 0.5 LSB. The simulation results of the comparator are listed in Table 1.

Table 1. Simulation results of the comparator.

	Parameter
	Value

	Supply voltage / V
	3.3

	Power / μW
	90

	Delay time / ns
	21

	Resolution / mV
	0.2

	Input offset / mV
	0.128

4. Experimental Results

The prototype 32-stage TDI CMOS image sensor with the proposed two-step SS ADC architecture has been fabricated in a standard 0.18 μm one-poly four-metal 1.8 V/3.3 V CMOS process. A photograph of the image sensor and the chip partial microphotographs are shown in Figure 19. The chip size is 18.5 mm × 11.9 mm. The pixel array has 1024 × 32 4T pixels with a size of 15 μm × 15 μm and a fill-factor of 67%. The 4T pixels can achieve a higher signal-to-noise ratio (SNR) and sensitivity with a large pixel size and fill-factor under low illumination condition.

Figure 19. Photograph of the prototype image sensor and the chip partial microphotographs.

[image: Sensors 14 21603f19 1024]

The 12-bit column-parallel ADC is divided into 3-bit coarse and 10-bit fine conversion. Each column has a layout pitch of 30 μm. Simulations of the ADC are carried out. The signal to noise and distortion ratio (SNDR) and effective number of bits (ENOB) with the proposed calibration are 72.02 dB and 11.67-bit, respectively. The ADC clock frequency is 20 MHz, and the conversion time is 36 μs. The conversion rate of the proposed ADC is improved by a factor of 6 compared with the conventional SS ADC. The average power consumption of a single column ADC is 128 μW. The power consumption of a ramp's buffer and a reference's buffer is 9.24 mW and 1.72 mW respectively. Therefore, for the multiple-ramp ADC with eight ramps, the total power consumption of all ramp's buffers is 73.92 mW, while it is significantly reduced to 23 mW for the proposed structure.

In order to verify the TDI CIS, a prototype test platform is used, as shown in Figure 20. It is comprised of a conveyor belt, on which original photos are placed. The conveyor belt runs at a high speed when capturing images. The image data is acquired by using a logic analyzer.

Figure 20. The prototype test platform.

[image: Sensors 14 21603f20 1024]

Figure 21 shows a sample image at the line rate of 15.5 k lines/s. However, the resolution of normal monitors is always 8-bit, so it's difficult to test the 12-bit resolution of the CIS with a monitor. In order to overcome the problems, measurements were carried out under different illumination conditions.

Figure 21. Sample image at the line rate of 15.5 k lines/s.

[image: Sensors 14 21603f21 1024]

When measuring under a relatively low illumination condition, all the digital outputs ranged from 0 to 210. Assuming that the format of 12-bit output is [b11b10…b0], then the 8 bits, [b9b8…b2], were chose to obtain Figure 22, meaning the testing resolution is 10-bit. Under a very low illumination, the digital outputs ranged below 28. Then [b7b6…b0] were chose to obtain Figure 23, meaning the testing resolution is 12-bit. In summary, high-quality images with different resolutions have been obtained with the CIS, indicating that the proposed ADC for the CIS is verified.

Figure 22. Sample image with 10-bit resolution.

[image: Sensors 14 21603f22 1024]

Figure 23. Sample image with 12-bit resolution.

[image: Sensors 14 21603f23 1024]

The non-linearity of the CIS is measured according to the method in [18]. Figure 24 shows the CIS output versus illumination and measured INL for an output range between 20% and 90% of saturation. The non-linearity comes from the pixel, the analog accumulator and the column-parallel ADC. Figure 25 shows the measured SNR of the sensor versus illumination. In addition, the measured ADC column FPN is 0.15%, which is close to the conventional SS ADC. The performance of the proposed imager is listed in Table 2, and the comparison with other types of column-parallel ADC is listed in Table 3.

Figure 24. CIS output versus illumination and measured INL for an output range between 20% and 90% of saturation.

[image: Sensors 14 21603f24 1024]

Figure 25. Measured SNR versus illumination.

[image: Sensors 14 21603f25 1024]

Table 2. Performance Summary.

	Item
	Description

	Technology
	0.18-μm 1P4M CMOS

	Power supply
	1.8 V(Digital)/3.3 V(Analog)

	Chip size
	18.5 mm × 11.9 mm

	Array size
	1024 × 32

	Pixel size
	15 μm × 15 μm

	Maximum line rate
	15.5 k lines/s

	ADC resolution
	12 bit

	ADC clock
	20 MHz

	ADC column FPN
	0.15%

	Column ADC pitch
	30 μm

	ADC input range
	1.6 V

	ADC conversion time
	36 μs

	Column ADC power
	128 μW

Table 3. Comparison with other types of the column-parallel ADC.

	Reference
	[14]
	[4]
	[6]
	[7]
	This Work

	Technology
	0.18-μm
	0.18-μm
	0.25-μm
	0.35-μm
	0.18-μm

	Pixel array
	N/A
	160 × 140
	400 × 330
	320 × 240
	1024 × 32

	Pixel pitch
	N/A
	5.6 μm
	7.4 μm
	5.6 μm
	15 μm

	Chip size
	N/A
	2 × 1.5 mm2
	5 × 5 mm2
	3.6 × 3.6 mm2
	18.5 × 11.9 mm2

	Architecture
	Single Slope
	Single Slope
	Multiple-ramp SS
	Two-step SS
	Two-step SS

	Resolution
	10-bit
	8-bit
	10-bit
	10-bit
	12-bit

	Conversion time
	31 μs
	120 μs
	16 μs
	4 μs
	36 μs

	Column power
	137 μW
	46 μW
	95 μW
	150 μW
	128 μW

5. Conclusions

A 12-bit high-speed column-parallel two-step SS ADC for CMOS image sensors is proposed. The proposed ADC employs a single ramp voltage and multiple reference voltages, and the conversion is divided into coarse phase and fine phase to improve the conversion rate. An error calibration scheme is proposed to correct error caused by offsets among the reference voltages. A prototype 1024 × 32 TDI CMOS image sensor with the proposed ADC architecture has been fabricated in a standard 0.18 μm CMOS process. The proposed ADC has average power consumption of 128 μW and conversion time of 36 μs. The proposed ADC is much faster than the conventional SS ADC, and costs less power and area compared with the multiple-ramp ADC. Simulation results indicate that the SNDR and ENOB with the proposed calibration are 72.02 dB and 11.67-bit, respectively. The measured FPN is 0.15%. A high-quality image, captured at the line rate of 15.5 k lines/s, shows that the proposed ADC is suitable for high-speed CISs.

Acknowledgments

This work was supported by National Natural Science Foundation of China (61234003, 61274021).

Author Contributions

Tao Lyu and Kaiming Nie conceived the ideas and innovations; Tao Lyu and Kaiming Nie performed the experiments and analyzed the data; Suying Yao and Jiangtao Xu provided supervision and guidance in this work; Tao Lyu wrote the paper.

Conflicts of Interest

The authors declare no conflict of interest.

References

	1.
Matsuo, S.; Bales, T.J.; Shoda, M.; Osawa, S.; Kawamura, K.; Andersson, A.; Munirul, H.; Honda, H.; Almond, B.; Yaowu, M.; et al. 8.9-megapixel video image sensor with 14-b column-parallel SA-ADC. IEEE Trans. Electron Devices 2009, 56, 2380–2389. [Google Scholar]

	2.
Shin, M.-S.; Kwon, O.-K. 14-bit two-step successive approximation ADC with calibration circuit for high-resolution CMOS imagers. Electron. Lett. 2011, 47, 790–791. [Google Scholar]

	3.
Seo, M.-W.; Suh, S.-H.; Iida, T.; Takasawa, T.; Isobe, K.; Watanabe, T.; Itoh, S.; Yasutomi, K.; Kawahito, S. A low-noise high intrascene dynamic range CMOS image sensor with a 13 to 19b variable-resolution column-parallel folding-integration/cyclic ADC. IEEE J. Solid-State Circuits 2012, 47, 272–283. [Google Scholar]

	4.
Yeh, S.-F.; Hsieh, C.-C.; Cheng, C.-J.; Liu, C.-K. In a novel single slope ADC design for wide dynamic range CMOS image sensors. Preceedings of 2011 IEEE Sensors, Limerick, Ireland, 28–31 October 2011; pp. 889–892.

	5.
Toyama, T.; Mishina, K.; Tsuchiya, H.; Ichikawa, T.; Iwaki, H.; Gendai, Y.; Murakami, H.; Takamiya, K.; Shiroshita, H.; Muramatsu, Y.; et al. A 17.7 Mpixel 120 fps CMOS image sensor with 34.8 Gb/s readout. Preceedings of 2011 IEEE International Solid-State Circuits Conference Digest of Technical Papers (ISSCC), San Francisco, CA, USA, 20–24 Febuary 2011; pp. 420–422.

	6.
Snoeij, M.F.; Theuwissen, A.J.P.; Makinwa, K.A.A.; Huijsing, J.H. Multiple-ramp column-parallel adc architectures for CMOS image sensors. IEEE J. Solid-State Circuits 2007, 42, 2968–2977. [Google Scholar]

	7.
Lim, S.; Lee, J.; Kim, D.; Han, G. A high-speed CMOS image sensor with column-parallel two-step single-slope ADCs. IEEE Trans. Electron Devices 2009, 56, 393–398. [Google Scholar]

	8.
Tang, F.; Bermak, A.; Amira, A.; Benammar, M.A.; He, D.; Zhao, X. Two-step single slope/sar ADC with error correction for CMOS image sensor. Sci. World J. 2014, 2014. No. 861278. [Google Scholar]

	9.
Teymouri, M.; Alizadeh, B.; Dadashi, A.; Mahmoudi, A. A high speed A/D converter for using in low power CMOS image sensors. Preceedings of the 19th International Conference Mixed Design of Integrated Circuits and Systems (MIXDES), Warsaw, Poland, 24–26 May 2012; pp. 192–197.

	10.
Bae, J.; Kim, D.; Ham, S.; Chae, Y.; Song, M. A two-step A/D conversion and column self-calibration technique for low noise CMOS image sensors. Sensors 2014, 14, 11825–11843. [Google Scholar]

	11.
Nie, K.; Yao, S.; Xu, J.; Gao, J.; Xia, Y. A 128-stage analog accumulator for CMOS TDI image sensor. IEEE Trans. Circuits Syst. I. 2014, 61, 1952–1961. [Google Scholar]

	12.
Nie, K.; Yao, S.; Xu, J.; Gao, J. Thirty two-stage CMOS TDI image sensor with on-chip analog accumulator. IEEE Trans. Very Larg. Scale Integr. (VLSI) Syst. 2014, 22, 951–956. [Google Scholar]

	13.
Saberi, M.; Lotfi, R.; Mafinezhad, K.; Serdijn, W.A. Analysis of power consumption and linearity in capacitive digital-to-analog converters used in successive approximation ADCs. IEEE Trans. Circuits Syst. I. 2011, 58, 1736–1748. [Google Scholar]

	14.
Gao, C.; Yao, S.; Yang, Z.; Gao, J.; Xu, J. 10-bit single-slope ADC with error calibration for TDI CMOS image sensor. Trans. Tianjin Univ. 2013, 19, 300–306. [Google Scholar]

	15.
Saberi, M.; Lotfi, R. Segmented architecture for successive approximation analog-to-digital converters. IEEE Trans. Very Larg. Scale Integr. (VLSI) Syst. 2014, 22, 593–606. [Google Scholar]

	16.
Ginsburg, B.P.; Chandrakasan, A.P. 500-ms/s 5-bit ADC in 65-nm CMOS with split capacitor array DAC. IEEE J. Solid-State Circuits 2007, 42, 739–747. [Google Scholar]

	17.
Doernberg, J.; Gray, P.R.; Hodges, D.A. A 10-bit 5-Msample/s CMOS two-step flash ADC. IEEE J. Solid-State Circuits 1989, 24, 241–249. [Google Scholar]

	18.
Theuwissen, A. How to Measure Non-Linearity. Available online: http://harvestimaging.com/blog/?p=1125 (accessed on 31 October 2014).

© 2014 by the authors; licensee MDPI, Basel, Switzerland. This article is an open access article distributed under the terms and conditions of the Creative Commons Attribution license (http://creativecommons.org/licenses/by/3.0/).

media/file4.png
and
referem:e

Logic &
Memory

Logic &
Memory

Logic &
Memory

Calibration Block

media/file18.png
Column-parallel ADC

Column-parallel Accumulator

Pixel Array

|

Column-parallel Accumulator

Column-paralle]l ADC (=]

Ramp And
Reference
Generator

Calibration
Block

media/file13.png
=
D N ® OV O
o O O O O

N
o

Design Yield (%)
8 3

[
o

—e—INL<I1.0LSB
—e—DNL<0.5LSB

.7

01 02 03 04 05 06 O
Unit capacitance standard deviation g,/C, (%)

~

media/file9.png
— =

N
(@S INa

(a)

i
R
i

(@S "INI

®

media/file22.png

media/file23.png
Sensor output
B R NN W WS D
o U o U1 o 1 o wm
o O O ©O © © © O
O O O O O O o o o

Max. INL: 0.90%
Min. INL: -0.94%
Average INL: 0.92%
Std. of INL: 0.62%

12

6 8
Illumination (lux)

media/file10.png
N
W
(=3

ey

Y
o t\\\ S \\t\\\
\ o \ . "
= o

2000
. -
“33: I o > .
15 T T
il S N o \ N 3
RN o S S
S 2 : N SERE

1000

Total Capacitance

media/file5.png
Quantization
Error (LSB)

Sl A
o YV V VTV a4 V.V e
‘Al Input
|
(@)
Quantization
Error (LSB)
0.5 : i
...... /I //] AN A 4 //’ ——
R 7T | | | Analog
. Vol % v tnput

media/file15.png
Digital
output

media/file19.png

media/file14.png
Vref,8

Vref,7

Vref,2

Vref, 1

media/file6.png
Digital output
Calibration Horizontal shift registers
block
Column-parallel ADCs
Column-parallel analog accumulators

Pixel array
1024x32

Column-parallel analog accumulators

Column-parallel ADCs
Calibration - = .
Horizontal shift registers

Digital output

Ramp and
reference

generator

Logic Controller

nav.xhtml

 sensors-14-21603

 		
 sensors-14-21603

media/file11.png
0 £=
0 01

0.2 03 04 05 06 0.7 0.8 09 1 1.1
INL (LSB)

m0.20%
m0.14%
m0.10%
m0.079

7%

1.2 13

media/file1.png
IV 4
¥ retp ¥ ramp

1 /4
¥V ref,K-1

14
¥V ref,1

AVe

1/ 1/
¥ retn V ref,0

media/file16.png
Sze g
sl
2.]
sadl |
s4 |

Stage 2

W

media/file2.png
relp IN1+
J
P ref,K-1
Vrcf,Z ”””” i
] _
Viet1 !
Veeto | ____________
(Veeti

I
T
I
' C
Counter , |

1

1 1

1

Value g g - 10 (K-1)27 F

Coarse Phase

©

Fine Phase

media/file20.png

media/file7.png
R%;

el
L h
[

Voac

media/file24.png
10
[lumination (lux)

5

media/file12.png
DNL (LSB)

3000 m0.20%
0.14%
2500
m0.10%
2000 m0.07%
=
=)
3500
O
1000
500
) i,
0 01 0203040506070809 1 11 12 13

media/file3.png
Vrefp

Vrefn

4

AVc

Vramp

Vref,K—l

Vref, 1

Vref,O

media/file0.png
o

-V

Ram

generator

Counter &
Control

sight ig2- Viiga+
Viamp L
T
Ve | 7772 e |
¥ ‘ Ik ‘
i LSk
P ot i
il IR
= e
I
o
i
P
P
P
i
P ceceee
P
P
P
P
P
P
H
i
i Logic &
:: Memory
]
Column 1 1 i Column 2 Digital

Output

media/file17.png

media/file8.png
.......................

L+
I
ol
]

media/file25.png

media/file21.png

