

HAL
open science

Modelling of a Capacitance-to-Period Converter Dedicated to Capacitive Sensors

Philippe Menini, Philippe Dondon, G. Blasquez, Patrick Pons

► To cite this version:

Philippe Menini, Philippe Dondon, G. Blasquez, Patrick Pons. Modelling of a Capacitance-to-Period Converter Dedicated to Capacitive Sensors. EUROSENSORS XIII, Sep 1999, LA HAYE, Netherlands. pp.279. <hal-00350358>

HAL Id: hal-00350358

<https://hal.science/hal-00350358v1>

Submitted on 28 May 2019

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire HAL, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

HAL Authorization

Modelling of a Capacitance-to-Period Converter Dedicated to Capacitive Sensors

Ph. Ménini¹, Ph. Dondon², G. Blasquez¹ and P. Pons¹.

¹CNRS - LAAS -, 7 Avenue du Colonel Roche, 31 077 Toulouse cedex 4 - France -

²IXL-Bordeaux1, 351 Cours de la Libération, 33405 Talence cedex - France -

SUMMARY

This paper analyses a BiCMOS integrated circuit for interfacing capacitive sensors. A demonstrator has been implemented to evaluate its actual behaviour. This converter is based on the charge and the discharge of a capacitor with a constant current. A simple analytical model as first-order theory has been compared with PSPICE simulations and experimental data. Significant errors reveal the influence of leakage currents, stray capacitors and interference due to clock feedthrough and charge injection phenomena. Analytical and electrical models have been extended to include these parasitic parameters and simulate properly their thermal behaviour. Experimental data show close agreement between these models and practice.

Keywords : Capacitive pressure sensors, BiCMOS converter, PSPICE, Modelling.

INTRODUCTION

Since few years, research on microsystems and multi-sensor networks requires concomitant development of digital-output sensors to make them compatible with communication network. This work takes place in the study of a digital-output capacitive pressure sensor which consists of a capacitive silicon/Pyrex sensing cell and a BiCMOS integrated circuit. This transducer is based on a capacitance ratio to frequency ratio conversion in order to procure a high level of self-compensation for temperature drifts and non-linearity [1].

The demonstrator presented hereafter has permitted to elaborate simple analytical and electrical models of the analog part of the integrated circuit which includes two capacitance-to-period converters. This type of converter procures a linear response (period time) with respect to capacitance. Experimental results have permitted to validate these two models and will allow us to discuss on potentialities of this sensor.

DESCRIPTION AND MODELLING

This converter has been designed to generate a triangular waveform with time period proportional to the capacitance. It operates on the principle of charge and discharge of a capacitor with constant current I_o , between two threshold voltages V_L and V_H . This type of oscillator can be electrically modelled by a charging current source (I_o), a discharging one ($2I_o$), a Metal-Oxide-Semiconductor Transistor (MOST) switch and a Control Logic Circuit (CLC) that drives the turn-on and the turn-off. The CLC consists of two threshold NPN-input comparators and a RS logic-gate.

Considering the switching delay Δt that includes CLC time response and intrinsic MOS switching time, the

theoretical time period T of the triangular waveform signal is given by the analytical relation :

$$T = \tau_d + k \times C \quad (1)$$

where $\tau_d \approx 4 \Delta t$ and $k = 2(V_H - V_L)/I_o$.

Even if the CLC has been designed with fastest components, the offset τ_d remains close to 350 ns. By design, the peak-to-peak amplitude ($V_H - V_L$) of the oscillations is equal to 1.2 V and the theoretical current value I_o is 20.2 μ A.

An electrical model of this analogue block which includes two oscillators has been implemented in *PSPICE level 2* taking original component feature into account.

EXPERIMENTAL RESULTS

An universal period-meter and different ceramic capacitors have permitted to evaluate the converter response with a good resolution (0.01 % of the measured value).

Experimental measurements of period-data with capacitances varying from 10 pF to 100 pF are reported in Fig. 1. They are compared with simple analytical model and PSPICE simulation.

Fig. 1 : Converter response.

It can be seen that the experimental offset value is greater than that expected with only the switching delay τ_d . That reveals the existence of stray capacitors C_s which have been evaluated in the order of 3.3 pF. Slope differences are explained by an error on current value due to resistance (R_s) disparities. Effectively, I_o has been experimentally measured close to 20.4 μ A.

Detailed analysis of output signals reveal, on one hand, a slight difference between charging current value (I_c) and the discharging current one (I_d). Moreover, these currents are time dependent during their "own" half-period. That is explained by the existence of a leakage current I_f , but also, it coexists problem of current gain error in current mirrors and the non-negligible output conductance in small-size MOS transistors. Essentially due to comparators' input offset current, I_f has been estimated of the order of 450 nA. On the other hand, it has been observed a voltage pulse on the triangular waveform at the switching time. Even if integrated switches are used, clock feedthrough and charge injection during the turn-on and the turn off of the switch remain non-negligible when measured capacitance is of the order of 10 pF. This problem will be developed in the full paper.

Thermal behaviour

Figure 2 shows experimental and theoretical relative thermal variations of period with a constant ceramic capacitor. The theoretical one is obtained by introducing only the current source thermal behaviour as indicated on the IC data sheet.

Fig. 2 : Comparison between theoretical and experimental data on relative period variations with temperature.

These results indicate that C_s and I_f make the converter's thermal drifts much more important. More detailed measurements have permitted to evaluate their thermal behaviour and then introduce them in analytical and PSPICE models.

EXTENDED MODELS

The more realistic analytical expression of the period tacking I_f and C_s into account is :

$$T = \tau_d + K \times (C + C_s) \quad (2)$$

where $K = k/[1-(I_f/I_o)^2]$

Anyway, converter sensitivity is quasi-unchanged until Z_{in} (equivalent comparators' input impedance) is much more greater than Z_c (equivalent impedance of measured capacitor).

Validation of this model has been obtained by comparing period response but also, offset temperature coefficient with measurements (Fig. 3). As opposed to PSPICE simulation, it appears that the simple analytical model is slightly different to experimental data. Effectively, temperature behaviour of all transistors are not considered in eqn. (2).

Fig. 3 : Offset temperature coefficient of frequency output.

From relation (2), assuming that τ_d is invariant and the thermal drift of threshold voltages are negligible, the more realistic thermal behaviour of the converter can be defined by :

$$\frac{\partial T}{T} = (1 - \alpha) \left[\left(\frac{1}{1 + \beta} \right) \frac{\partial C}{C} + \left(\frac{\beta}{1 + \beta} \right) \frac{\partial C_s}{C_s} - \left(\frac{1 + \chi}{1 - \chi} \right) \frac{\partial I_o}{I_o} + \left(\frac{2\chi}{1 - \chi} \right) \frac{\partial I_f}{I_f} \right] \quad (3)$$

with $\alpha = \tau_d/T$, $\beta = C_s/C$ and $\chi = (I_f/I_o)^2$.

If α , β , $\chi \ll 1$, period thermal drifts are determined by those of the current source and the capacitor C . As χ is already very low, these conditions are realised when $C \gg C_s$ ($C \approx 100$ pF).

CONCLUSION

This paper has introduced a BiCMOS integrated circuit for interfacing capacitive sensors. Based on the charge and the discharge of capacitor with constant current, the analog part of the converter has been described with a simple analytical model and an electrical one implemented in Pspice software. First-order analysis has led to inaccurate estimations of converter behaviour. The differences have been shown to be caused by the existence of leakage currents, stray capacitors and charge injection during turn-on and turn-off of MOS switches. The easiest improvement to minimise significantly the leakage current consists in replacing the NPN-input comparators by NMOS-input comparators. Anyway, as the two extended models present close agreement with experimental data, they can be used to simulate sensor behaviour and then to find some solutions to optimise it.

REFERENCES

- [1] G. Blasquez, P. Pons, Ph. Menini, X. Chauffleur, Ph. Dondon and C. Zardini, "*Efficiency of a BiCMOS ratiometric circuit to self-compensate for non-linearities and thermal drifts in capacitive pressure sensors*", EurosensorX, proc. pp. 359-362, Leuven, sept.1996.