DEPARTMENT OF ELECTRICAL AND ELECTRONIC ENGINEERING **EXAMINATIONS 2012**

MSc and EEE PART III/IV: MEng, BEng.and ACGI

Corrected Copy

ANALOGUE INTEGRATED CIRCUITS AND SYSTEMS

Monday, 30 April 2:30 pm

Time allowed: 3:00 hours

There are SIX questions on this paper.

Answer FOUR questions.

Correction QSb 2-45pm Q4cliv 4-25pm

All questions carry equal marks

Any special instructions for invigilators and information for candidates are on page 1.

Examiners responsible

First Marker(s): C. Toumazou

Second Marker(s): P. Georgiou

[9]

[6]

- 1. Figure 1 below shows a single stage of a differential amplifier.
 - (i) Draw a circuit schematic for the current source I₀ that ensures the differential gain is independent of temperature and power supply variation. Include any start up circuits that may be required.
 - (ii) For your design, show that the gain bandwidth product is independent of temperature.
 - (b) Draw a circuit schematic of a stable voltage reference that could provide the bias voltage V_s and is independent of temperature variation.

[5]

Figure 1.

- 2. (a). (i) Draw a circuit schematic for a 2-stage voltage mode operational amplifier.
 - (ii) Draw a circuit schematic for a single stage current feedback op-amp.

[5] [5]

- (b). Figure 2 below shows a 2-stage non-inverting amplifier, whereby Rf and R1 are the gain resistors and C_C is the compensation capacitor used internally for frequency compensation, which is connected from the output of the first stage to the output of the op-amp.
 - (i). The op-amp has a Gain Bandwidth Product of 1MHz and an input trans-conductance g_m =50.2mS. Calculate the value of the compensation capacitor C_C , assuming the Gain Bandwidth is determined by the first pole frequency.
 - (ii). Assuming now that the circuit in Figure 2 is a current feedback op-amp with a pole , $f_{\text{C/L}}$, at 10 KHz is given as:

$$f_{C/L} = \frac{1}{2\pi R_f C_C}$$

Calculate the value of R1 for the closed loop gain $A_{\text{C/L}}$ =100 at this frequency.

[4]

(c). Explain why the slew-rate constraints of a current-feedback op-amp are significantly higher than a voltage mode op-amp.

[4]

Analogue integrated circuits and systems

3. (a). Figure 3 shows a two-stage CMOS op-amp.

(i) Estimate the low-frequency differential voltage gain and gain-bandwidth product of the amplifier. Aspect ratios of all devices are shown on the circuit. Assume all bulk effects are negligible. Device model parameters are given below.

[8]

(ii) What is the main advantage and disadvantage of using a single-stage op-amp instead of a two-stage op-amp ?

[2]

(b).

(i) Show how the output transistors can be cascoded to increase the voltage gain.

[6]

(ii)State two advantages and two disadvantages of using a cascoded output stage.

[4]

CMOS TRANSISTOR PARAMETERS

MODEL PARAMETERS	$Kp (\mu A N^2)$	$\lambda (V^{-1})$	$V_{To}(V)$
PMOS	20	0.03	-0.8
NMOS	30	0.02	1.0

- 4. Figure 4 shows a differential opamp which is based upon a folded cascode design
 - (a). Explain what is meant by folded cascode.

[4]

(b). Sketch a circuit diagram of the folded cascode opamp including a circuit which ensures the common mode voltage is maintained at the output.

[6]

[5]

[5]

(c). (i) Derive the equation for the linear differential resistor of the circuit shown in Figure 4.

(ii) Assuming the time constant of the circuit is τ=10ms, calculate the value of feedback capacitor, C, assuming input transistors Q1 and Q2 are operating in the triode region and have W/L=5, K=20uA/V2, Vg=1V, Vt=0.5V and node x is at a common mode of 0 V. You may neglect any body effects.

Corrected 4.25m

Figure 4.

- 5. (a) (i) Explain the principles of sigma delta modulation.
 - (ii) Sketch a typical circuit architecture of a sigma delta modulator.

[5]

[5]

[3]

2-45pm

- 5
- (b) Figure shows one bit of an algorithmic data converter.
 - (i) Explain how the data conversion works.
 - (ii)Show how this can be cascaded to perform an 8-bit data conversion.
 - [4]
- (c) What noise limits the resolution of a sampled-data converters ?

[3]

Figure 5.

 (a) Sketch the basic design of a 3rd-order Chebyshev low pass switched-capacitor ladder filter using op-amps, capacitors and switches.

[5]

(b) For the circuit in part a. state the equations of the normalised passive component values and draw the equivalent RLC prototype.

[5]

(c) From the circuit, calculate normalised passive component values for the original double terminated LC prototype of the filter. The filter is to have a cut-off frequency of 5kHz and assume a clocking frequency of 100 kHz. The values of the integration capacitor for the capacitor-based sections are 5.06pF, and for the inductive based sections is 3.49pF. All other switched capacitors are 1pF. All values should be normalised to 1rad/s. You may assume that the clocking frequency is so high that the integrators can be assumed

[10]

Solutions 2012 Analogue Integrated Circuits & Systems

EZGACI

Answers to question 1:

1.a i) Self biased PTAT current source with start up circuit.

ii) Prove that g_m is independent of temperature and therefore gain bandwidth.

$$GBW = \frac{g_{m2}}{2\pi C_c}$$

$$g_m = \frac{I_0}{V_t}$$

$$I_0 = (V_{be1} - V_{be2}) / R = V_T \ln[I_m / I_0] / R$$

$$I_m \, / \, I_0 = 2$$

$$g_m = \frac{V_T \ln[2] / R}{2\pi V_t} = \frac{\ln[2]}{2\pi R}$$

$$GBW = \frac{\ln[2]}{2\pi RC_C}$$

b. Bandgap voltage reference circuit.

Answers to question 2:

2. a. 2 stage voltage mode op amp

[5]

Current feedback op amp

[5]

b. I.
$$GBW = \frac{g_m}{2\pi C_c} \Rightarrow C_c = \frac{g_m}{2\pi \cdot GBW} = \frac{8 \cdot 10^{-3}}{10^5} = 8 pf$$

[2]

II. Student needs to identify that for current feedback op-amps the gain is independent of bandwidth. Therefore:

$$f_{C/L} = \frac{1}{2\pi R_f C_C} \Rightarrow R_f = \frac{1}{2\pi f_{C/L} C_C} = \frac{1}{2\pi 10^3 8 \cdot 10^{-9}} = 1.99 K\Omega$$

$$A_{C/L}$$
 =(1+Rf/R1) therefore R1=1990 /100 -1 =20.1 Ω

4.1

c. The two inputs of the CFOA have very different impedance levels compared with the VOA.

 $SR=Zt[\Delta Iin/\Delta t]$ where Iin is the current into the low impedance (-ve) input.

7

Since there in no upper limit on $\Delta \text{lin}/\Delta t$, the slew rate does not have a maximum value as in the case of a VOA. The large signal bandwidth is thus essentially the same as the small signal bandwidth.

[4]

Answers to question 3:

$$Av1 = -gm2/(go2 + go4)$$

$$(go2 + go4) = I_{D2}(\lambda_N + \lambda_P) = 5 \times 10^{-6} \times 0.05 = 2.5 \times 10^{-7} \Omega^{-1}$$

$$gm2 = 2\sqrt{\beta_2 I_D}$$

$$\beta_2 = \frac{K_N}{2} \left(\frac{W}{L} \right)_2 = 7.5 \times 10^{-5} A / V$$

$$gm2 = 3.87 \times 10^{-5} S$$

$$Av1 = -154.9$$

$$Av2 = -gm6/(go7 + go6)$$

$$(go7 + go6) = I_{D6}(\lambda_N + \lambda_P) = 20 \times 10^{-6} \times 0.05 = 10 \times 10^{-7} \Omega^{-1}$$

$$gm6 = 2\sqrt{\beta_6 I_{D6}}$$

$$\beta_6 = \frac{K_N}{2} \left(\frac{W}{L} \right)_6 = 1.6 \times 10^{-4} \, A / V$$

$$gm6 = 1.13 \times 10^{-4} S$$

$$Av2 = -113$$

$$A_{total} = Av1 \times Av2 = 17503$$

$$G.Bp = gm2/2\pi C_c = 12.32MHz$$

[8]

In a 2-stage opamp the load contributes to the 2^{nd} pole hence reducing load increases stability.

With a single-stage, the load forms the dominant pole hence reducing the load increases bandwidth.

[2]

c.

2. CASCODED OUTPUT

[6]

Cascoding output stage increases the output impedance by: Go=[go6(go8/gm8) + go7(go9/gm9)]Since Gain of output stage=gm6/[Go]=A_{V2} The overall gain therefore increases.

[4]

Answers to question 4:

4.a

Concept

Conventional 'stacking' cascode Folded cascode

In the folded cascode we are unstacking the conventional cascode and spreading it out. The AC current path is folded and this allow a reduction in power supply. The conventional cascode requires a 2-stage architecture and since the impedance at (x) is high requires internal compensation. The folded cascode can be used as a single stage architecture, node x is low impedance so the only high impedance node will be at the output.

Gain of the folded cascode Av=gm1/Go.

[4]

b.

[6]

Circuit is a differential continuous time integrator with a balanced double differential linear active transresistor.

$$I_1 = 2\beta[(V_g - V_x - V_T)(V_m / 2 - V_x) - 1/2(V_m / 2 - V_x)^2]$$

$$I_2 = 2\beta [(V_g - V_x - V_T)(-V_m/2 - V_x) - 1/2(-V_m/2 - V_x)^2]$$

$$R = 2V_m / (I_1 - I_2)$$

$$R = \frac{1}{\beta(V_{\varphi} - V_{T})}$$

Time constant τ =RC=10ms R=1/20ux5(1-0.5)=20 K Ω C= τ /R=10m/20K=5x10⁻⁷ f

[5]

Answers to question 5:

5.a) Explain sigma delta operation (bookwork).

[5]

Typical oversampled Σ - Δ (modulator) converter architecture.

[5]

b)(i) Explain how the conversion works (bookwork)

[3]

Draw a cascade of blocks whereby N=8

[4]

c) KT/C noise limits the resolution of a sampled data converter.

[3]

Answers to question 6:

6.a. 3rd-order Chebyshev low pass switched-capacitor ladder filter.

b. General transformation rules for ladder prototypes:

Inductor: $\frac{f_c L_2}{R_s} = \frac{C_{L2}}{C_u}$

Capacitor: $\frac{C_{c3}}{C_u} = f_c R_s C_3$

Resistor Rs=dummy scalar.

The circuit is equivalent to an RLC prototype

[5]

[5]

c. For switched capacitor equivalent:

 C_{c1} = C_{c3} =5.08 pF

 C_{L2} =3.49 pF.

 $C_u=1pF$

Assume scaling Rs=Ri=Ro=1Ω

Therefore

L2= CL2/fc= 3.49/100x10³=3.49x10⁻⁵ H

Normalised 1rad/sec we multiply by $2\pi f_0$ L2=3.49 x10⁻⁵ x 2π x 5 KHz =1.096 H C1=C3=Cc3/fc = 5.08/100x10³ =5.08x10⁻⁵ f Normalised value C1=C3=1.596