Operational Transconductance Amplifier (OTA) in 45nm CMOS

YOUNGSEOK LEE

MING HSIEH DEPARTMENT OF ELECTRICAL ENGINEERING
UNIVERSITY OF SOUTHERN CALIFORNIA, LOS ANGELES, CA 90089

Remark

1. Incompletion of Test measurements

2. Plotting works in slides are in low quality.

Outline

- 1. Introduction
- 2. Design Summary
- 3. Simulation and Analytical Results
- 4. Conclusions

[1] Introduction - 1


- 1. Statement of the problem
- Designing a fully differential OTA to meet the required spec

- 2. Main challenges
- Low Vdd: Overdrive Voltage Budget Issue
- 45nm technology: Biasing issue
- Large GBW product


[1] Introduction - 2

- 3. General approach
- Characterize the device
- Select a topology based on the required spec
- Bias and Size accordingly
- Tune the circuit for better performance


[2] Design Summary - Overview


[2] Design Summary – DC operating points(1)


[2] Design Summary – DC operating points(2)


[2] Design Summary – Device Sizing

Transistors	W/L	Transistors	W/L	Transistors	W/L
M1	166.8u/180n	M8	45u/210n	M16	1.5u/200n
M2	60u/45n	M9	23.38u/45n	M17	7.586u/180n
M3	166.8u/180n	M10	23.38u/45n	M18	8.65u/180n
M4	60u/45n	M11	100u/45n	M19	8.65u/180n
M5	3.252u/45n	M13	1.5u/200n	M20	6.47u/180n
M6	45u/210n	M14	22u/200n	MO	6.47u/180n
M7	3.252u/45n	M15	22u/200n		

- (1) Design Strategy
- -Two stages Folded Cascode Structure
- -Frequency Compensation
- -Common Mode Feedback circuitry
- (2) Design Methdology
- -Overdrive Voltage Budget Plan
- -Sizing independent Biasing Method
- -Gain boosting ideas


[3] Simulation Result – Closed loop gain 58 dB


[3] Phase Margin – Closed; 72dB


[3] Gain Margin – Closed; 16dB


[3] First Stage: Gain 23dB, Fu=7.5GHz


[3] Second Stage: Gain 37dB, Fu=3.6GHz


[3] CMFB Small-Signal Response


[3] Performance Summary

	Target	Simulated	Units
I A _{vd} I	> 60	58	dB
F _u	> 100	1.2	GHz
V _{dd}	1	1	V
I _{DC}	< 25	1.96	mA
C _L	100	100	fF
PM	> 60	72	Degrees
GM	> 10	16.5	dB

[4] Conclusions (1)

- 1. Highlights of the design
- Folded Cascoded Two stage OTA
- Good performance in gain and bandwidth product
- 2. Improved Suggestion
- Regulated cascodes can be utilized

[4] Conclusions (2)

- 3. Lessons learned
- Analog Design brings a lot of result mismatch
- Balancing all transistors whose characteristics are nonlinear requires much more efforts beyond the its relatively simple analysis

References

- [1] B. Razavi, Design of Analog CMOS Integrated Circuits. McGraw-Hill, 2002.
- [2] B. Ahuja, "An improved frequency compensation technique for CMOS operational amplifiers," IEEE J. Solid- State Circuits, Vol. SC-18, pp. 629-633, Dec, 1983.
- [3] F. Silveira, "A gm/Id Based Methodology for the Design of CMOS Analog Circuits and Its Application to the Synthesis of a Silicon-on-Insulator Micropower OTA, IEEE J. Solid-State, VOL 31, NO 9. Sep, 1996