

TWO STAGE OTA DESIGN

Kalpana Manickavasagam,

Madras Institute of Technology,

Anna University.

AIM :

To design a 2-stage, single-ended op-amp with PMOS inputs with the following design specifications. The first stage is a differential pair with a current mirror load. The second stage is a common source amplifier. Use a simple current source with a diode-connected PMOS load as the bias circuit. Use Miller compensation and if necessary use zero cancelling resistor.

VDD = 3.3V

DC Gain \geq 60 dB

GBW = as high as possible

Phase Margin \geq 60 degrees

Slew Rate: as high as possible

Power Consumption \leq 1.65 mW excluding bias circuit

CL = 5 pF

Input Voltage Swing: 0V to 1.4V

Output Voltage Swing: 0.3V to 2.7V

Input-referred Offset Voltage: as low as possible

Common Mode Rejection Ratio (CMRR): as high as possible

Power Supply Rejection Ratio (PSRR+/ PSRR-): as high as possible

Use the TSMC 0.35 μ m process. Simulate the design over typical, fast and slow process corners. The process corners are defined as:

- The 'slow' corner (slow NMOS/slow PMOS parameters, 70 °C, 3.0 V)
- The 'fast' corner (fast NMOS/fast PMOS parameters, 0 °C, 3.6 V)
- Typical conditions (typical parameters, 27 °C, 3.3 V)

CIRCUIT DIAGRAM:

SUMMARY:-

A two-stage opamp configuration isolates the gain and swing requirements. The 1st stage provides high gain while the second stage gives large swings.

The first stage, however, consists of a mirror pole at node 2 in the above circuit diagram. Also, the differential pairs using active current mirrors exhibit a zero located at twice the mirror pole frequency.

The greater the spacing between the Gain Crossover Frequency and the Phase Crossover Frequency, the more stable the feedback system is. The above observation leads to the concept of phase margin. To improve the latter, Miller Compensation and Zero Cancelling Resistor have been used. The former moves the output pole away from the origin and moves the dominant pole towards the origin. This effect is called Pole-Splitting. The zero in the right half plane slows down the drop of the magnitude, thereby pushing the gain crossover away from the origin. To avoid this, a zero cancelling resistor with a value $R_z = g_m^{-1}$ is used. In practice, the zero can even be moved into the left half plane so as to cancel the 1st non-dominant pole.

However, the process of cancelling the non-dominant pole has 2 important drawbacks:

- 1) If C_L is unknown or variable, it is difficult to fix the value of R_z .
- 2) R_z , typically realised by a MOS transistor in triode region, changes substantially as output voltage excursions are coupled through C_C to node 5, thereby degrading the large-signal settling response.

SPECIFICATION	TYPICAL T=27C,Vdd=3.3V	SLOW CORNER T=70C,Vdd=3V	FAST CORNER T=0C,Vdd=3.6V
➤ DC Gain	85.47 dB	82.45 dB	87.3 dB
➤ Unity Gain Bandwidth	25.11 MHz	19.95 MHz	31.62 MHz
➤ Power Consumption (excluding Bias Circuit)	0.5 mW	0.4464 mW	0.554 mW
➤ Phase Margin	85.47°	82.31°	87.9°
➤ Static Current Consumption	0.052 mA	0.1488 mA	0.1539 mA
➤ Slew Rate	14.82 V/us	12.56 V/us	17.77 V/us

WAVEFORMS:-

TYPICAL - OPEN LOOP GAIN AND PHASE PLOT

TopSPICE 7.18h
26-AUG-2009
00:34:10

Plot 1:
— {VDB(VOUT)}
Plot 2:
— {VP(VOUT)}

Cursor 1:
FREQ=25.118864E6
{VP(VOUT)}=-94.188664

Cursor 2 (x):
FREQ=1
{VDB(VOUT)}=85.473682

TYPICAL - OUTPUT SWING

TopSPICE 7.18h

26-AUG-2009

00:41:12

— {V(VOUT)}

File: C:\Users\venkatesh\Documents\TopSPICE\Circuits\OTA-ASSIGN.OUT Rev: 131

TYPICAL - NOISE SPECTRUM

TopSPICE 7.18h

26-AUG-2009

00:43:40

— VDB(INOISE)
— VDB(ONOISE)

File: C:\Users\venkatesh\Documents\TopSPICE\Circuits\OTA-ASSIGN.OUT Rev: 131

SLOW CORNER - OPEN GAIN LOOP AND PHASE PLOT

TopSPICE 7.18h

26-AUG-2009

00:49:52

Temp=70

Plot 1:

— {VDB(VOUT)}

Plot 2:

— {VP(VOUT)}

Cursor 1:
FREQ=19.952623E6
{VP(VOUT)}=-97.693258

Cursor 2 (x):
FREQ=1
{VDB(VOUT)}=82.453656

File: C:\Users\venkatesh\Documents\TopSPICE\Circuits\OTA-ASSIGN.OUT Rev: 132

SLOW CORNER - OUTPUT SWING

TopSPICE 7.18h

26-AUG-2009

00:53:41

Temp=70

— {V(VOUT)}

Cursor 1 (+):
TIME=1.925
{V(VOUT)}=2.5296236

Cursor 2 (x):
TIME=1.775
{V(VOUT)}=119.71876m

File: C:\Users\venkatesh\Documents\TopSPICE\Circuits\OTA-ASSIGN.OUT Rev: 132

SLOW CORNER - NOISE SPECTRUM

TopSPICE 7.18h
26-AUG-2009
00:57:16
Temp=70

— VDB(ONOISE)
— VDB(INOISE)

File: C:\Users\venkatesh\Documents\TopSPICE\Circuits\OTA-ASSIGN.OUT Rev: 132

FAST CORNER - OPEN LOOP GAIN AND PHASE PLOT

TopSPICE 7.18h
26-AUG-2009
00:59:03
Temp=0

Plot 1:
— {VDB(VOUT)}
Plot 2:
— {VP(VOUT)}

Cursor 1:
FREQ=31.622777E6
{VP(VOUT)}=-92.068304

Cursor 2 (x):
FREQ=1
{VDB(VOUT)}=87.291754

File: C:\Users\venkatesh\Documents\TopSPICE\Circuits\OTA-ASSIGN.OUT Rev: 132

FAST CORNER - OUTPUT SWING

TopSPICE 7.18h

26-AUG-2009

01:03:15

Temp=0

— {V(VOUT)}

Cursor 1 (+):
TIME=625m
{V(VOUT)}=3.183371
Cursor 2 (x):
TIME=875m
{V(VOUT)}=86.871681m

File: C:\Users\venkatesh\Documents\TopSPICE\Circuits\OTA-ASSIGN.OUT Rev: 132

FAST CORNER - NOISE SPECTRUM

TopSPICE 7.18h

26-AUG-2009

01:04:29

Temp=0

— VDB(INOISE)
— VDB(ONOISE)

File: C:\Users\venkatesh\Documents\TopSPICE\Circuits\OTA-ASSIGN.OUT Rev: 132

REFERENCES:

- Design of MOS Operational Amplifier Design by P.Gray and R.Meyer
- Design of Analog Integrated Circuits, Behzad Razavi.