
VHDL-AMS Behavioral Modeling of                                                                  
High-Speed Continuous-Time Delta-Sigma Modulator   

 
A. Mariano, D. Dallet, Y. Deval, J-B. Bégueret 

 
IMS Laboratory – University of Bordeaux  

351, Cours de la Libération – 33405 Talence Cedex  
Phone : +33 (0) 540 002 611 / Fax : +33(0) 556 371 545 

{andre.mariano;dominique.dallet; yann.deval;jean-baptiste.begueret}@ims-bordeaux.fr  
 
 
 

Abstract- An advanced design methodology using a combination of behavioral models and transistor 
level models is presented in this paper. This methodology is very interesting for complex mixed-signal 
IC design, reducing the simulation time and improving the design flexibility. In order to validate the 
methodology proposed, a High-Speed Bandpass Continuous-Time Delta-Sigma Modulator is modeled. 
This modulator samples at high-IF signals, performing the direct conversion in the modern RF front-
end receivers.  
 

I. Introduction 
 
The emergent demand for personal communication devices and services has led to the emergence of 
several wireless standards. In order to accommodate these different wireless standards, multi-standard 
mobile terminals are highly demanded. RF front-end receiver architectures tend to get closer the 
Analog-to-Digital (A/D) interface as near as possible to the antenna. This evolution allows a direct 
conversion of an analog signal into digital at high intermediate frequencies (IF), simplifying the overall 
system design and alleviating the issues linked with IF mixers. Bandpass Delta-Sigma modulators 
sampling at high-IF allow reducing analog hardware and further realization of fully-integrated 
software-programmable RF receivers (SDR – Software Defined Radio). For this reason, several 
published single-bit Continuous-Time Delta-Sigma modulators can digitize signals from 800MHz to 
1GHz [1-3].  
The convergence of computer and communication products had led to a mixed-signal ICs continuously 
growing in complexity. The time-to-market becomes very short and efficient design methodologies are 
required. Despite the fact that many electronic systems are fully-digital, there are many that incorporate 
an analog part to interface to the “real world”. The growth interaction of analog and digital devices 
calls for the use of top-down design methodologies, resulting in behavioral modeling at different levels 
of abstraction.  The simulation of a complex system with digital and analog parts is not practical on the 
transistor level. The possibility of merging behavioral modeling blocks and transistor level blocks can 
optimize the simulation speed and reduce the design time.  
For the first time, a new mixed-signal HDL standard VHDL-AMS was approved in March 1999. This 
standard allows the utilization of VHDL-AMS to build complex analog and mixed-signal models by 
combining differential equations, algebraic constraints and logical controls [4].  
A VHDL-AMS behavioral model of a High-Speed Multi-bit Continuous-Time Delta-Sigma Modulator 
is presented in this paper. An advanced design methodology using a combination of top-down and 
bottom-up approaches is used in order to optimize the simulation time and to improve the design 
flexibility.  
 

II. Continuous-Time Delta-Sigma Modulator Architecture 
 

The architecture proposed is based on an association of resonators [H(s) = As/(s2+ωo
2)] with two 

different types of feedback Digital-to-Analog Converter (DAC). It offers a full control over the noise-
shaping behavior, leading to the so-called multi-feedback architecture. This architecture allows the 
achievement of a higher order noise-shaping which maintains the modulator stability. The DAC used 
are return-to-zero (RZ) and half-return-to-zero (HRZ). The quantizer implements a 3-bit flash 
architecture. We choose a 3-bit quantizer instead of a usual 1-bit quantizer in order to reduce the 
quantization noise and to improve stability, at the cost of introducing mismatch errors [5]. The 
quantizer employs an input adapter amplifier, seven comparators (one per comparison level) with 
associated latches, an encoder matrix and three output buffers.  Figure 1 shows the Continuous-Time 
Delta-Sigma modulator architecture.  


 
 

Figure 1. Continuous-Time Delta-Sigma Modulator Architecture 
 

III. Modeling and Simulation Methodology 
 

One of the main problems of the ΔΣ modulator is the difficulty to predict the converter resolution by 
analytical means, thus relying on transient simulations for obtaining its performance [6]. However, the 
large oversampling ratio used in the modulators and the requested accuracy demands a lot of time with 
SPICE-like simulators to perform the transient simulation, which makes it unfeasible. To avoid these 
problems, an advanced design methodology is used.  
The process starts from the Continuous-Time Delta-Sigma modulator system specification and 
simulation at the top-level abstraction. Then, a top-down approach is applied, replacing certain ideal 
blocks with non-ideal models or even their SPICE representation to obtain greater accuracy. Each 
building-block of the Continuous-Time Delta-Sigma modulator (Figure 1) is modeled using a VHDL-
AMS language. The VHDL-AMS codes are compiled using the ADVance MS compilator. The 
resulting behavioral models are converted in functional VHDL-AMS blocks to be used in the 
CADENCE environment. This design methodology allows the mixing of behavioral models and 
transistor level models in the same simulation environment (CADENCE), improving the simulation 
speed. The modulator output is obtained both in the time domain and in the frequency domain (through 
FFT). These simulations run with ADVance MS (ADMS) under CADENCE environment. Figure 2 
shows the design methodology using both ADVance MS and CADENCE.  
 

 
 

Figure 2. Design Methodology mixing behavioral models with transistor level models 
  

IV. Simulation Results 
 

The overall modulator was simulated using ADVANCE MS simulator under CADENCE.  Figure 3 
shows an example of simulation using transistor level blocks (sampling stage) and behavioral models 
(comparators). The comparators transform the input analog signal into continuous-time digital data, 
before facing the sampling stage. Comparison is in effect a binary phenomenon that produces a logic 
output of ONE or ZERO depending on the polarity of a given input. This characteristic is modeled 
based on an infinite gain amplifier. The sampling stage utilizes an association of D-latches, which 


memorizes the state of the comparators at a given instant defined by the clock. In Figure 3, after each 
comparator (VHDL-AMS model), two D-latches (transistor level) in a master-slave configuration 
(DFF) perform the sampling function. The combination of transistor level and VHDL-AMS models 
reduces the simulation time and improve the design flexibility.  
Feedback coefficients were determined by matching a Continuous-Time impulse response of a 
SIMULINK model to an equivalent Discrete-Time modulator [7]. Table 1 presents the parameters used 
in the simulations.  
 

 
 

Figure 3. Overall system simulation using transistor level and VHDL-AMS models 
 

 
Parameters Value 
Input Signal 1 GHz 
Modulator Bandwidth 20 MHz 
Sampling Frequency 4 GHz 
Modulator Resolution 3 bits 
OSR 100 

 
Table 1. Simulation Parameters 

 
The Continuous-Time Delta-Sigma modulator is able to directly digitize a 1GHz input signal in a 
20MHz bandwidth, with dynamic range (DR) of 87dB. The SNR in a 1 MHz bandwidth extrapolates 
100 dB. Figure 4 shows the simulated output spectrum of the ΔΣ modulator.  
 


 
 

Figure 4. Output Spectrum of the CT Bandpass Delta-Sigma Modulator 
 

V. Conclusion 
 
A VHDL-AMS behavioral model of a High-Speed Multi-bit Continuous-Time Delta-Sigma Modulator 
is presented in this paper. An advanced design methodology using a combination of behavioral models 
and transistor level models is used in order to reduce the simulation time and to improve the design 
flexibility. The Continuous-Time Delta-Sigma modulator is able to directly digitize a 1GHz input 
signal in a 20MHz bandwidth, with dynamic range of 87dB.  

 
References 

 
[1] J. A. Cherry, W. M. Snelgrove, W. Gao, “On the Design of a Fourth-Order Continuous-time LC 

Delta-Sigma Modulator for UHF A/D Conversion”, IEEE Transactions on Circuits and System, 
vol. 47, No 6, June 2000. 

[2] A.Jayaraman, P.Asbeck, K. Nary, S. Beccue and K-C. Wang, “Bandpass delta-sigma modulator 
with 800MHz center frequency”, Tech. Dig., GaAs IC Symposium, pp. 95-98, 1997. 

[3] Steven R. Norsworthy, Richard Schreier and Gabor C. Temes, “ΔΣ Data Converters – Theory, 
Design and Simulation”, IEEE Press, 1997, ISBN: 0-7803-1045-4.J.  

[4] G. Monnerie, N. Lewis, D. Dallet, H. Levi, M. Robbe, “Modeling of transient noise sources with 
VHDL-AMS and normative spectral interpretation”, Forum on Design Languages, FDL'03, 
Francfort (Allemagne), 23-26 Septembre 2003.  

[5] W. Gao, O. Shoaei, W. M. Snelgrove, “Excess Loop Delay Effects in Continuous-Time Delta-
Sigma Modulators and the Compensation Solution”, IEEE International Symposium on Circuits 
and Systems, pp. 65-68, Hong Kong, June 9-12, 1997. 

[6] J. A. Cherry, W. M. Snelgrove, “Continuous-Time Delta-Sigma Modulators for High-Spped A/D 
Conversion”, Kluwer Academic Publishers, 2000, ISBN: 0-7923-8625-6. 

[7] A. Mariano, D. Dallet, Y.Deval, J-B Bégueret, “Continuous-Time Delta-Sigma Modulator Model 
for A/D Conversion”, 10th IMEKO Workshop on ADC Modelling and Testing, Gdynia and Jurata, 
Poland, September 2005, pp. 585-588 


