Lecture 13 MOSFET Differential Amplifiers

topics

- Ideal characteristics of differential amplifier
 - Input differential resistance
 - Input common-mode resistance
 - Differential voltage gain
 - CMRR
- Non-ideal characteristics of differential amplifier
 - Input offset voltage
 - Input biasing and offset current
- Differential Amplifier with active load
- Frequency response

 Microelectronic circuits by

Figure 7.1 The basic MOS differential-pair configuration.

Common mode operation

BJT's differential pair V_{CM} no bound

Figure 7.2 The MOS differential pair with a common-mode input voltage v_{CM} .

$$v_{GS} - V_{t} = v_{CM} - v_{s} - V_{t}$$

$$= v_{CM} - (V_{CS} - V_{SS}) - V_{t}$$

$$v_{CM} = V_{CS} - V_{SS} + v_{GS}$$

 $\therefore Q_1 = Q_2$

Make sure current source is working

Exercise 7.1 $V_{DD} = V_{SS} = 1.5V, k_n \frac{W}{I} = 4mA/V^2, V_t = 0.5V, I = 0.4mA, R_D = 2.5k$

Microelectronic circuits by Meiling CHEN

Figure 7.3 (Continued)

Figure 7.4 The MOS differential pair with a differential input signal v_{id} applied. With v_{id} positive: $v_{GS1} > v_{GS2}$, $i_{D1} > i_{D2}$, and $v_{D1} < v_{D2}$; thus $(v_{D2} - v_{D1})$ will be positive. With v_{id} negative: $v_{GS1} < v_{GS2}$, $i_{D1} < i_{D2}$, and $v_{D1} < v_{D2}$; thus $(v_{D2} - v_{D1})$ will be negative.

Large signal operation

$$i_{D1} = \frac{1}{2} k_n \frac{W}{L} (v_{GS1} - V_t)^2$$

$$i_{D2} = \frac{1}{2} k_n \frac{W}{L} (v_{GS2} - V_t)^2$$

transfer characteristics, i_{D1} and i_{D2} versus $v_{id} = v_{G1} - v_{G2}$.

$$v_{id} = v_{GS1} - v_{GS2} = v_{G1} - v_{G2}$$

$$i_{D1} + i_{D2} = I$$

$$2\sqrt{i_{D!}i_{D2}} = I - \frac{1}{2}k_n \frac{W}{L}v_{id}^2$$

$$i_{D1} = \frac{I}{2} + \sqrt{\frac{1}{2}k_n \frac{W}{L}I\left(\frac{v_{id}}{2}\right)}\sqrt{1 - \left(\frac{v_{id}/2}{\sqrt{\frac{1}{L}k_n \frac{W}{L}}I\left(\frac{v_{id}}{2}\right)}\right)}$$

$$i_{D1} = \frac{I}{2} - \sqrt{\frac{1}{2} k_n' \frac{W}{L} I} \left(\frac{v_{id}}{2} \right) \sqrt{1 - \left(\frac{v_{id}/2}{\sqrt{\frac{1}{2} k_n' \frac{W}{L}}} \right)}$$

Figure 7.6 Normalized plots of the currents in a MOSFET differential pair. Note that V_{OV} is the overdrive voltage at which Q_1 and Q_2 operate when conducting drain currents equal to I/2.

$$i_{D1} = \frac{I}{2} + \sqrt{\frac{1}{2}k_{n}^{'}\frac{W}{L}I} \left(\frac{v_{id}}{2}\right) \sqrt{1 - \left(\frac{v_{id}/2}{\sqrt{\frac{1}{2}k_{n}^{'}\frac{W}{L}}}\right)^{2}}$$

More k is bigger more linear range of v_{id}

Figure 7.7 The linear range of operation of the MOS differential pair can be extended by operating the transistor at a higher value of V_{OV} .

7-2.1 Small signal operation (differential gain)

Figure 7.8 Small-signal analysis of the MOS differential amplifier: (a) The circuit with a common-mode voltage applied to set the dc bias voltage at the gates and with v_{id} applied in a complementary (or balanced) manner. (b) The circuit prepared for small-signal analysis. (c) An alternative way of looking at the small-signal operation of the circuit.

$$v_{o1} = -g_{m}R_{D}(v_{id}/2)$$

$$v_{o1} = -g_{m}R_{D}(v_{id}/2)$$

$$v_{o2} = g_{m}\frac{v_{id}}{2}(R_{D} // r_{o1})$$

$$v_{o2} = g_{m}\frac{v_{id}}{2}(R_{D} // r_{o2})$$

$$v_{o2} = g_{m}\frac{v_{id}}{2}(R_{D} // r_{o2})$$

$$v_{o3} = g_{m}R_{D}v_{id}$$

$$v_{o4} = -g_{m}\frac{1}{2}(R_{D} // r_{o1}), \frac{v_{o2}}{v_{id}} = -g_{m}\frac{1}{2}(R_{D} // r_{o1}), \frac{v_{o2}}{v_{id}} = R_{D}v_{id}$$

$$v_{o3} = -g_{m}\frac{1}{2}(R_{D} // r_{o1}), \frac{v_{o2}}{v_{id}} = R_{D}v_{id}$$

$$v_{o4} = -g_{m}\frac{1}{2}(R_{D} // r_{o1}), \frac{v_{o2}}{v_{id}} = R_{D}v_{id}$$

$$v_{o4} = -g_{m}\frac{1}{2}(R_{D} // r_{o1}), \frac{v_{o4}}{v_{id}} = R_{D}v_{id}$$

$$v_{o4} = -g_{m}\frac{1}{2}(R_{D} // r_{o1}), \frac{v_{o4}}{v_{id}} = R_{D}v_{id}$$

$$v_{o4} = -g_{m}\frac{1}{2}(R_{D} // r_{o1}), \frac{v_{o4}}{v_{id}} = R_{D}v_{id}$$

$$v_{o4} = -g_{m}\frac{v_{id}}{2}(R_{D} // r_{o2})$$

$$v_{o4} = -g_{m}\frac{v_{id}}{2}(R_{D} // r_{o2})$$

$$v_{o4} = -g_{m}\frac{1}{2}(R_{D} // r_{o1}), \frac{v_{o4}}{v_{id}} = R_{D}v_{id}$$

$$v_{o4} = -g_{m}\frac{1}{2}(R_{D} // r_{o1}), \frac{v_{o4}}{v_{id}} = R_{D}v_{id}$$

$$v_{o4} = -g_{m}\frac{1}{2}(R_{D} // r_{o1}), \frac{v_{o4}}{v_{id}} = R_{D}v_{id}$$

$$v_{o4} = -g_{m}\frac{1}{2}(R_{D} // r_{o4}), \frac{v_{o4}}{v_{id}} = R_{D}v_{id}$$

$$v_{o4} = -g_{m}\frac{1}{2}(R_{D} // r_{o4}), \frac{v_{o4}}{v_{id}} = -g_{m}\frac{1}{2}(R_{D} // r_{o4}), \frac{v_{o4}}{v_{id}} = R_{D}v_{id}$$

$$v_{o4} = -g_{m}\frac{1}{2}(R_{D} // r_{o4}), \frac{v_{o4}}{v_{id}} = -g_{m}\frac{1}{2}(R_{D} // r_{o4}), \frac{v$$

$$v_{o1} = -g_{m} \frac{v_{id}}{2} (R_{D} // r_{o1})$$

$$v_{o2} = g_{m} \frac{v_{id}}{2} (R_{D} // r_{o2})$$

$$\frac{v_{o1}}{v_{id}} = -g_{m} \frac{1}{2} (R_{D} // r_{o1}), \frac{v_{o2}}{v_{id}} = g_{m} \frac{1}{2} (R_{D} // r_{o2})$$

$$A = \frac{v_{o2} - v_{o1}}{r_{o2}} = \frac{r_{o2} - r_{o1}}{r_{o2}} = \frac{r_{o2} - r_{o2}}{r_{o2}} = \frac{r_{o2}$$

$$\begin{array}{c|c} v_{o1} \\ \hline \\ \hline \\ \hline \end{array}$$

$$\mathbf{R}_{id} = \infty$$

$$R_{o\frac{1}{2}} = r_o // R_D$$

$$v_{o1} = -g_m (R_D // r_o)(v_{id} / 2)$$

$$v_{o2} = g_m (R_D // r_o)(v_{id} / 2)$$

$$v_o = v_{o2} - v_{o1} = g_m (R_D // r_o)v_{id}$$

$$A_d = \frac{v_{o2} - v_{o1}}{v_{id}} = g_m (R_D // r_o)$$

Differential-mode equivalent circuit

(1) Half circuit of differential pair

$$\left|A_{cm}\right|_{\frac{1}{2}} = R_D / 2R_{ss}, \left|A_d\right|_{\frac{1}{2}} = \frac{1}{2} g_m R_D$$

$$CMRR \equiv \left|\frac{A_d}{A_{cm}}\right| = g_m R_{ss}$$

$$\frac{v_{o1}}{v_{icm}} = \frac{v_{o2}}{v_{icm}} = -\frac{R_D}{1/g_m + 2R_{SS}}$$

$$r: R_{SS} >> 1/g_m \Rightarrow \frac{v_{o1}}{v_{icm}} = \frac{v_{o1}}{v_{icm}} = -\frac{R_{II}}{2R}$$

$$\begin{vmatrix} v_{icm} & v_{icm} & 1/g_m + 2R_{SS} \\ \therefore R_{SS} >> 1/g_m \Rightarrow \frac{v_{o1}}{v_{icm}} = \frac{v_{o1}}{v_{icm}} = -\frac{R_D}{2R_{SS}} \end{vmatrix} = \frac{|A_{cm}| = (v_{o2} - v_{o1})/v_{icm} = 0, |A_d| = (v_{o2} - v_{o1})/v_{id} = g_m R_D}{CMRR} = \frac{|A_d|}{|A_{cm}|} = \infty$$

Microelectronic circuits by Meiling CHEN

Non zero common gain due to R_D mismatch

$$\frac{v_{o1}}{v_{icm}} = \frac{v_{o1}}{v_{icm}} = -\frac{R_D}{1/g_m + 2R_{SS}} \qquad A_{cm} = -\frac{\Delta R_D}{2R_{SS}}$$

$$\therefore R_{SS} >> 1/g_m \Rightarrow \frac{v_{o1}}{v_{icm}} = \frac{v_{o1}}{v_{icm}} = -\frac{R_D}{2R_{SS}} \qquad A_d = -g_m R_D$$

consider
$$R_{D1} \neq R_{D2}$$

$$v_{o1} \cong -\frac{R_D}{2R_{ss}} v_{icm}$$

$$v_{o2} \cong -\frac{R_D + \Delta R_D}{2R_{ss}} v_{icm}$$

$$v_{o2} - v_{o1} = -\frac{\Delta R_D}{2R_{ss}} v_{icm}$$

$$A_{cm} = -\frac{\Delta R_D}{2R_{ss}} = -\frac{R_D}{2R_{ss}} \frac{\Delta R_D}{R_D}$$

$$A_d = -g_m R_D$$

$$CMRR \equiv \left| \frac{A_d}{A_{cm}} \right| = 2g_m R_{ss} / \frac{\Delta R_D}{R_D}$$

Non zero common gain due to g_m mismatch

$$\Rightarrow i_{d1} = \frac{g_{m1}v_{icm}}{2g_{m}R_{ss}}$$

$$\Rightarrow i_{d2} = \frac{g_{m2}v_{icm}}{2g_{m}R_{ss}}$$

$$v_{o2} - v_{o1} = -i_{d2}R_{D} + i_{d1}R_{D} = \frac{\Delta g_{m}R_{D}v_{icm}}{2g_{m}R_{ss}}$$

$$A_{cm} = \frac{R_{D}}{R_{ss}} \frac{\Delta g_{m}}{2g_{m}}$$

$$A_{d} = -g_{m}R_{D}$$

$$CMRR \equiv \left| \frac{A_{d}}{A_{cm}} \right| = 2g_{m}R_{ss} / \frac{\Delta g_{m}}{g_{m}}$$

Input offset voltage 1. $R_{D1} \neq R_{D2}$

$$Q_1 \neq Q_2$$

Figure 7.25 (a) The MOS differential pair with both inputs grounded. Owing to device and resistor mismatches, a finite dc output voltage V_0 results. (b) Application of a voltage equal to the input offset voltage V_{OS} to the terminals with opposite polarity reduces V_O to zero.

consider
$$R_{D1} \neq R_{D2}$$

$$R_{D1} = R_D + \frac{\Delta R_D}{2}$$

$$R_{D2} = R_D - \frac{\Delta R_D}{2}$$

$$V_{D1} = V_{DD} - \frac{I}{2} (R_D + \frac{\Delta R_D}{2})$$

$$V_{D2} = V_{DD} - \frac{I}{2} (R_D - \frac{\Delta R_D}{2})$$

$$V_O = V_{D2} - V_{D1} = \frac{I}{2} \Delta R_D$$

$$V_{os} = \frac{V_O}{A_d} = \frac{V_O}{g_m R_D} = \frac{\frac{I}{2} \Delta R_D}{g_m R_D}$$

$$= \frac{\frac{\mu C_{ox}W}{2L} (V_{GS} - V_t)^2}{\frac{\mu C_{ox}W}{L} (V_{GS} - V_t)} \frac{\Delta R_D}{R_D} = \underbrace{\frac{(V_{GS} - V_t)}{2}}_{2} (\frac{\Delta R_D}{R_D})$$

$$V_{os} = (\frac{V_{OV}}{2})(\frac{\Delta R_D}{R_D})$$

consider $Q_1 \neq Q_2$

$$Q_1 \neq Q_2$$

$$\left(\frac{W}{L}\right)_1 = \frac{W}{L} + \frac{1}{2}\Delta\left(\frac{W}{L}\right)$$

$$\left(\frac{W}{L}\right)_2 = \frac{W}{L} - \frac{1}{2}\Delta\left(\frac{W}{L}\right)$$

$$I_1 = \frac{I}{2} + \frac{I}{2} \frac{\Delta (W / L)}{(W / L)}$$

$$I_2 = \frac{I}{2} - \frac{I}{2} \frac{\Delta (W / L)}{(W / L)}$$

$$\Delta I = \frac{I}{2} \frac{\Delta (W / L)}{2(W / L)}$$

$$V_{os} = \left(\frac{V_{OV}}{2}\right)\left(\frac{\Delta (W/L)}{(W/L)}\right)$$

consider
$$V_{t1} \neq V_{t2}$$

$$V_{t1} = V_t + \frac{\Delta V_t}{2}$$

$$V_{t2} = V_t - \frac{\Delta V_t}{2}$$

$$I_{1} = \frac{1}{2}k_{n}^{'}\frac{W}{L}(V_{GS} - V_{t} - \frac{\Delta V_{t}}{2})^{2} = \frac{1}{2}k_{n}^{'}\frac{W}{L}(V_{GS} - V_{t})^{2}\left[1 - \frac{\Delta V_{t}}{2(V_{GS} - V_{t})}\right]^{2}$$

$$I_1 \approx \frac{1}{2} k_n W (V_{GS} - V_t)^2 (1 - \frac{\Delta V_t}{V_{GS} - V_t})$$

$$I_{12} \approx \frac{1}{2} k_n \frac{W}{L} (V_{GS} - V_t)^2 (1 + \frac{\Delta V_t}{V_{GS} - V_t})$$

$$\frac{1}{2}k_{n}^{'}\frac{W}{L}(V_{GS}-V_{t})^{2}=\frac{I}{2}$$

$$\Delta I = \frac{I}{2} \frac{\Delta V_t}{V_{GS} - V_t} = \frac{I}{2} \frac{\Delta V_t}{V_{OV}}$$

$$V_{os} = \sqrt{\left(\frac{V_{OV}}{2} \frac{\Delta R_D}{R_D}\right)^2 + \left(\frac{V_{OV}}{2} \frac{\Delta (W/L)}{(W/L)}\right)^2 + (\Delta V_t)^2}$$

$$V_{os} = \Delta V_{t}$$

Differential amplifier with active load

Improving:

- 1. Differential gain
- 2. Common-mode gain et CMRR
- 3. Input offset voltage

Differential-mode equivalent circuit with active load

 $v_o = -g_m(\frac{-v_{id}}{2} + v_{gs4})(r_{o2} // r_{o4})$

$$R_o = r_{o2} // r_{o4}$$

$$v_{gs4} = -g_m \frac{v_{id}}{2} (r_{o1} // r_{o3} // \frac{1}{g_m}) \approx -g_m \frac{v_{id}}{2} \frac{1}{g_m} = -\frac{v_{id}}{2}$$

$$R_o = r_o = R_{SS}$$

Passive load

$$A_d \equiv \frac{v_o}{v_{id}} = \frac{-g_m(\frac{-v_{id}}{2} + \frac{-v_{id}}{2})(r_{o2} // r_{o4})}{v_{id}} = g_m(r_{o2} // r_{o4})$$

when $r_{o2} = r_{o4} = r_o$

Passive load

active load

$$A_d = \frac{g_m}{2} r_o$$

$$A_d = g_m(R_D // r_o)$$

Common-mode equivalent circuit with active load

$$v_o = -r_{o4}(g_m v_{gs4} + i_2)$$

$$v_{gs4} = -i_1(r_{o4} // \frac{1}{g_m})$$

$$v_{icm} \approx i_1 2R_{SS}$$

$$v_{icm} \approx i_2 2R_{SS}$$

$$v_o = -r_{o4}(g_m v_{gs4} + \frac{v_{icm}}{2R_{cc}}) \qquad (R_{ss} \approx r_o)$$

$$v_{gs4} = -i_1(r_{o4} // \frac{1}{g_m}) \qquad v_{gs4} = -\frac{v_{icm}}{2R_{SS}}(r_{o3} // \frac{1}{g_m})$$

$$v_o = -r_{o4} \left[-\frac{g_m v_{icm}}{2R_{SS}} (r_{o3} / / \frac{1}{g_m}) + \frac{v_{icm}}{2R_{SS}} \right]$$

$$A_{cm} = \frac{v_o}{v_{icm}} = -\frac{r_{o4}}{2R_{SS}} \frac{1}{1 + r_{o3}g_m}$$

1. Find the transconductance G_m

Figure 7.29 Determining the short-circuit transconductance G_m ; i_o/v_{id} of the active-loaded MOS differential pair.

$$\left(\frac{1}{g_{m3}} \| r_{o3}\right)$$

$$g_{m4}v_{g3}$$

$$v_{g3}$$

$$v_{g3}$$

$$v_{g3}$$

$$v_{g3}$$

$$v_{g3}$$

$$v_{o4}$$

$$v_$$

$$v_{g3} = -g_{m1} \left(\frac{v_{id}}{2}\right) \left(\frac{1}{g_{m3}} // r_{o3} // r_{o1}\right)$$
$$r_{o1}, r_{o3} >> \left(1 / g_{m3}\right)$$

$$v_{g3} \approx -\frac{g_{m1}}{g_{m3}} (\frac{v_{id}}{2})$$

$$i_o = -g_{m4}v_{g3} + g_{m2}(\frac{v_{id}}{2})$$

$$i_o = -g_{m1}(\frac{g_{m4}}{g_{m3}})(\frac{v_{id}}{2}) + g_{m2}(\frac{v_{id}}{2})$$

$$g_{m3} = g_{m4}, g_{m1} = g_{m2} = g_{m1}$$

$$i_o = g_m v_{id}$$

$$G_m = g_m$$

2. Find the output resistance R_o

3. Find the differential gain

$$A_{d} \equiv \frac{v_{o}}{v_{id}} = G_{m}R_{o} = g_{m}(r_{o2} // r_{o4})$$

when $r_{o2} = r_{o4} = r_{o}$

$$A_d = \frac{g_m}{2} r_o$$

Common-mode gain et CMRR

Figure 7.31 Analysis of the active-loaded MOS differential amplifier to determine its common-mode gain.

$$i_{1} = i_{2} \approx \frac{v_{icm}}{2R_{ss}}$$

$$R_{o1} = R_{o2} = r_{o} + 2R_{ss} + 2g_{m}r_{o}R_{ss}$$

$$v_{g3} = -i_{1}(\frac{1}{g_{m3}} / / r_{o3})$$

$$i_{4} = -g_{m4}v_{g3} = g_{m4}i_{1}(\frac{1}{g_{m3}} / / r_{o3})$$

$$v_{o} = (i_{4} - i_{2})r_{o4} = [g_{m4}i_{1}(\frac{1}{g_{m3}} / / r_{o3}) - i_{2}]r_{o4}$$

$$A_{cm} = \frac{v_{o}}{v_{icm}} = -\frac{1}{2R_{ss}} \frac{r_{o4}}{1 + g_{m3}r_{o3}}$$

$$\therefore g_{m3}r_{o3} >> 1, r_{o3} = r_{o4}$$

$$A_{cm} \approx -\frac{1}{2g_{m3}R_{ss}}$$

$$CMRR = \left| \frac{A_{d}}{A_{cm}} \right| = [g_{m}(r_{o2} / / r_{o4})][2g_{m3}R_{ss}]$$

$$let \quad r_{o2} = r_{o4} = r_{o}, g_{m3} = g_{m}$$

$$CMRR = g_{m}r_{o}g_{m}R_{ss}$$