

Differential Amplifiers: Implementation on ICs

Replacing R_{SS} and R_{D} with current-sources and active loads

Resistor R_{ss} provides source degeneration for a stable bias

Bias (Common Mode circuit)

- In discrete circuits, bias is similar to that of a CS amplifier (source degeneration with a source resistor).
- However R_{SS} does not affect the differential gain and , in fact, should be large to improve CMRR (no need for a by-pass capacitor!)

Differential amplifier with current source active load

Q1 and Q2 are identical & V_{G2} = V_{G1}

Q3 and Q4 are identical

 Q3/Q4 act active load/ current source (similar to a CS amplifier).

Q5 is necessary

- o For signals, Q5 provides $R_{SS}=r_{o5}$ necessary for reducing common-mode gain (a large $R_{SS}=r_{o5}$ can be obtained without significant voltage drop across Q5).
- o Parameters of Q5 (i.e., W/L, V_G) should be chosen such that I_{D3} = I_{D4} = $0.5\ I_{D5}$.
- Q5 eases the necessary precision in biasing Q1 and Q2 gates.

Differential amplifier with

current source active load – Bias

- > Q1 and Q2 are identical & V_{G2} = V_{G1} > Q3 and Q4 are identical > Parameters of Q5 (i.e., W/L, V_G) are chosen such that I_{D3} = I_{D4} = $0.5\ I_{D5}$

$$V_{GS1} = V_{GS2} \implies V_{OV1} = V_{OV2}$$
 $I_{D1} = I_{D2} = I_{D3} = I_{D4} = 0.5I_{D5}$

Differential amplifier with current source active load – Signal analysis

Differential amplifier with current source active load – Signal analysis

Differential Mode

$$v_{o1,d} = -g_{m1}(r_{o1} || r_{o3}) (-0.5v_d) = 0.5g_{m1}(r_{o1} || r_{o3})v_d$$

$$v_{o2,d} = -v_{o1} = -0.5g_{m1}(r_{o1} || r_{o3})v_d$$

$$\frac{v_{o1,c}}{v_c} = -\frac{g_{m1}r_{o3}}{1 + 2g_{m1}r_{o5} + r_{o3}/r_{o1}}$$
$$v_{o1,c} = v_{o2,c}$$

Cascode differential amplifier

Bias analysis is similar to the case of differential amplifier with current-source active load.

Cascode differential amplifier – Signal analysis

Cascode differential amplifier – Signal analysis

Differential Mode

$$v_{o1,d} \approx -\frac{g_{m1}g_{m3}g_{m5}r_{o1}r_{o3}r_{o5}r_{o7}}{g_{m3}r_{o1}r_{o3} + g_{m5}r_{o5}r_{o7}} \times (-0.5v_d)$$

$$= -g_{m1}(g_{m3}r_{o3}r_{o1} || g_{m5}r_{o5}r_{o7})(-0.5v_d)$$

$$v_{o2,d} = -v_{o1,d}$$

Cascode differential amplifier – Signal analysis

For
$$g_m r_o >> 1^*$$

$$v_{o2,c} = v_{o1,c} \approx -\frac{g_{m5} r_{o5} r_{o7}}{2r_{o9}} \times v_c$$

Differential Amplifiers – Output Configurations

Typical implementation of differential amplifier circuits

Output Configurations of Differential Amplifiers

Differential Amplifiers with Differential Output

Differential Output

Not used often because the load floats (i.e., not attached to the ground

Differential Mode

Differential Amplifiers with Differential Output

Differential Mode

$v_{o1,d} = -g_m(r_o||R_D||R_L/2)(-0.5v_d)$ $v_{o2,d} = -v_{o1,d}$ $v_{od} = v_{o2,d} - v_{o1,d} = -2v_{o1,d} = -g_m(r_o||R_D||R_L/2)v_d$ $A_d = \frac{v_{od}}{v_d} = -g_m(r_o||R_D||R_L/2)$

Differential Output

$$v_o = A_c \cdot v_c + A_d \cdot v_d$$

$$\frac{v_{o1,c}}{v_c} = -\frac{g_m R_D}{1 + 2g_m R_{SS} + R_D / r_o}$$

$$v_{o2,c} = v_{o1,c}$$

$$v_{oc} = v_{o2,c} - v_{o1,c} = 0$$

$$A_c = \frac{v_{oc}}{v_c} = 0$$

$$CMRR = \frac{|A_d|}{|A_c|} = \infty$$

Differential Amplifiers with Two Outputs

Two Separate Outputs ($R_{L1} \approx R_{L2} = R_L$) (i.e., input to another difference amplifier)

Note: To use half circuit, $(R_{L1} \approx R_{L2})$ or R_L should be large enough so that symmetry is preserved (i.e. $R_{L1,2} >> R_o$)

Differential Amplifiers with Two Outputs

Differential Mode

$$\frac{v_{o1,d}}{-0.5v_d} = -g_m(r_o||R_D||R_{L1})$$

$$\frac{v_{o2,d}}{+0.5v_d} = -g_m(r_o||R_D||R_{L2})$$

Common Mode

$$\frac{v_{o1,c}}{v_c} = -\frac{g_m(R_D||R_{L1})}{1 + 2g_m R_{SS} + (R_D||R_{L1})/r_o}$$

$$\frac{v_{o2,c}}{v_c} = -\frac{g_m(R_D||R_{L2})}{1 + 2g_m R_{SS} + (R_D||R_{L2})/r_o}$$

Note: Each output has its own differential- and common-mode gains: $v_{o1,d}$ $v_{o1,c}$

$$A_{1d} = \frac{v_{o1,d}}{v_d}, \quad A_{1c} = \frac{v_{o1,c}}{v_c}$$

$$v_{o1} = A_{1c} \cdot v_c + A_{1d} \cdot v_d$$

Typical implementation of differential amplifiers with two outputs

Differential Amplifiers with Single-ended Output

Single-ended Output

To use half circuit, R_L should be large enough such that symmetry is preserved (i.e. $R_L >> R_o = R_D | | r_o |$

Differential Mode

Differential Amplifiers with Single-ended Output

$v_o = A_c \cdot v_c + A_d \cdot v_d$

Single-ended Output

To use half circuit, R_L Should be large so that symmetry is preserved (i.e. $R_L >> R_o = R_D | | r_o$)

Differential Mode

$$\begin{split} &\frac{v_{o2}}{0.5v_d} = -g_m(r_o ||R_D||R_L) \\ &v_{od} = v_{o2} = -0.5g_m(r_o ||R_D||R_L) v_d \\ &A_d = \frac{v_{od}}{v_d} = -0.5g_m(r_o ||R_D||R_L) \end{split}$$

Common Mode

$$A_{c} = \frac{v_{oc}}{v_{c}} = -\frac{g_{m}(R_{D} || R_{L})}{1 + 2g_{m}R_{SS} + (R_{D} || R_{L})/r_{o}}$$

Note: $A_c \neq 0$ which means CMMR is NOT infinite.

An implementation of differential amplifiers with an output (coupled to a CS amplifier)

Active load for a single-ended output

Works fine but require biasing of Q3 and Q4 (i.e., V_{G3})

'Popular" active load for single-ended output

- Q3/Q4 are NOT current sources and do not require biasing (i.e., V_{G3})
 Gets a similar gain and CMRR
 But, circuit is NOT symmetric (half-circuit
- does not work!)

Active load for a single-ended output: Small signal equivalent

Small-signal analysis of single-ended output

Small-signal analysis of single-ended output – Differential Gain (1)

 $egin{aligned} r_{o4} &= r_{o3} ext{ and } g_{m4} = g_{m3} \ r_{o2} &= r_{o1} ext{ and } g_{m2} = g_{m1} \ v_{gs1} &= -0.5 v_d - v_5 \ v_{gs2} &= +0.5 v_d - v_5 \end{aligned}$

Node v_{g3}

Node v_o

Node v_5

$$g_{m3}v_{g3} + g_{m1}(-0.5v_d - v_5) + \frac{v_{g3} - v_5}{r_{o1}} = 0$$

$$g_{m3}v_{g3} + \frac{v_o}{r_{o3}} + g_{m1}(+0.5v_d - v_5) + \frac{v_o - v_5}{r_{o1}} = 0$$

$$\frac{v_5}{r_{o5}} + \frac{v_5 - v_{g3}}{r_{o1}} + \frac{v_5 - v_o}{r_{o1}} - g_{m1}(-0.5v_d - v_5) - g_{m1}(+0.5v_d - v_5) = 0$$

Small-signal analysis of single-ended output – Differential Gain (2)

Rearranging terms:

$$v_{g3}\left(g_{m3} + \frac{1}{r_{o1}}\right) + v_{5}\left(-g_{m1} - \frac{1}{r_{o1}}\right) = +0.5g_{m1}v_{d}$$

$$v_{g3}\left(g_{m3}\right) + v_{5}\left(-g_{m1} - \frac{1}{r_{o1}}\right) + v_{o}\left(\frac{1}{r_{o3}} + \frac{1}{r_{o1}}\right) = -0.5g_{m1}v_{d}$$

$$v_{g3}\left(-\frac{1}{r_{o1}}\right) + v_{5}\left(+2g_{m1} + \frac{2}{r_{o1}} + \frac{1}{r_{o5}}\right) + v_{o}\left(-\frac{1}{r_{o1}}\right) = 0$$

Dropping $1/r_o$ terms compared with g_m

$$v_{g3}(g_{m3}) + v_{5}(-g_{m1}) = +0.5g_{m1}v_{d}$$

$$v_{g3}(g_{m3}) + v_{5}(-g_{m1}) + v_{o}\left(\frac{1}{r_{o3}} + \frac{1}{r_{o1}}\right) = -0.5g_{m1}v_{d}$$

$$v_{g3}\left(-\frac{1}{r_{o1}}\right) + v_{5}(+2g_{m1}) + v_{o}\left(-\frac{1}{r_{o1}}\right) = 0$$

Dropping v_5/r_{o5} term implies that very little current flows into r_{o5} (can remove r_{o5} from the circuit as done in the textbook)

Small-signal analysis of single-ended output – Differential Gain (3)

$$v_{g3}(g_{m3}) + v_{5}(-g_{m1}) = +0.5g_{m1}v_{d}$$

$$v_{g3}(g_{m3}) + v_{5}(-g_{m1}) + v_{o}\left(\frac{1}{r_{o3}} + \frac{1}{r_{o1}}\right) = -0.5g_{m1}v_{d}$$

$$v_{g3}\left(-\frac{1}{r_{o1}}\right) + v_{5}(+2g_{m1}) + v_{o}\left(-\frac{1}{r_{o1}}\right) = 0$$

Subtracting second equation from the first*:

$$\frac{v_o}{r_{o1} \parallel r_{o3}} = -g_{m1}v_d \implies v_o = -g_{m1}(r_{o1} \parallel r_{o3})v_d \implies A_d = -g_{m1}(r_{o1} \parallel r_{o3})$$

Adding all three equations give:

$$2g_{m3}v_{g3} + \frac{v_o}{r_{o3}} = 0 \implies v_{g3} = -\frac{v_o}{2g_{m3}r_{o3}}$$

* This is sloppy math as if subtract 2nd equation from first before dropping r_o terms, a v_{g3} term appears in the above equation. Fortunately, as $v_{g3} << v_o$, ignoring v_{g3} term is justified

Small-signal analysis of single-ended output – **Common-mode Gain (1)**

 $r_{o4} = r_{o3}$ and $g_{m4} = g_{m3}$ $r_{o2} = r_{o1}$ and $g_{m2} = g_{m1}$ $v_{gs1} = -0.5v_d - v_5$ $v_{gs2} = +0.5v_d - v_5$

Node v_{g3}

Node v_o

Node v_5

$$g_{m3}v_{g3} + g_{m1}(v_c - v_5) + \frac{v_{g3} - v_5}{r_{o1}} = 0$$

$$g_{m3}v_{g3} + \frac{v_o}{r_{o3}} + g_{m1}(v_c - v_5) + \frac{v_o - v_5}{r_{o1}} = 0$$

$$\frac{v_5}{r_{o5}} + \frac{v_5 - v_{g3}}{r_{o1}} + \frac{v_5 - v_o}{r_{o1}} - g_{m1}(v_c - v_5) - g_{m1}(v_c - v_5) = 0$$

Small-signal analysis of single-ended output – Common-mode Gain (2)

$$g_{m3}v_{g3} + g_{m1}(v_c - v_5) + \frac{v_{g3} - v_5}{r_{o1}} = 0$$

$$g_{m3}v_{g3} + \frac{v_o}{r_{o3}} + g_{m1}(v_c - v_5) + \frac{v_o - v_5}{r_{o1}} = 0$$

$$\frac{v_5}{r_{o5}} + \frac{v_5 - v_{g3}}{r_{o1}} + \frac{v_5 - v_o}{r_{o1}} - g_{m1}(v_c - v_5) - g_{m1}(v_c - v_5) = 0$$

Subtracting second equation from the first and dropping $1/r_o$ terms compared with g_m

$$\frac{v_o}{r_{o1} \parallel r_{o3}} = 0 \implies A_c = 0 \implies \text{CMRR} = \infty$$

Solving equations without dropping $1/r_o$ terms compared with g_m

$$v_o = \frac{1}{2g_{m3}r_{o5}}v_c \implies A_c = \frac{1}{2g_{m3}r_{o5}} \implies \text{CMRR} = 2g_{m3}r_{o5}g_{m1}(r_{o1} \parallel r_{o3})$$

Small-signal analysis of single-ended output – Output Resistance

Attach a source v_x to the output and calculate i_x)

Node
$$v_x$$
 $g_{m3}v_{g3} + \frac{v_x}{r_{o3}} + g_{m1}(-v_5) + \frac{v_x - v_5}{r_{o1}} = i_x$

Node
$$v_5 = \frac{v_5}{r_{o5}} + \frac{v_5 - v_{g3}}{r_{o1}} + \frac{v_5 - v_x}{r_{o1}} - g_{m1}(-v_5) - g_{m1}(-v_5) = 0$$

Subtracting second equation from the first and dropping $1/r_o$ terms compared with g_m

$$\frac{v_x}{r_{o1} \parallel r_{o3}} = i_x$$

$$R_o = \frac{v_x}{i_x} = r_{o1} \parallel r_{o3}$$

F. Najmabadi, ECE102, Fall 2012 (29/29)