

Chapter 3: Single-stage Amplifiers

- 3.1 Applications
- 3.2 General Considerations
- 3.3 Common-Source Stage
- 3.4 Source Follower
- 3.5 Common-Gate Stage
- 3.6 Cascode Stage

Ideal vs Non-ideal Amplifier

· Ideal amplifier (Fig. a)

$$y(t) = \alpha_0 + \alpha_1 x(t)$$

- Large-signal characteristic is a straight line
- α1 is the "gain", α0 is the "dc bias"
- Nonlinear amplifier (Fig. b)

$$y(t) = \alpha_0 + \alpha_1 x(t) + \alpha_2 x^2(t) + \dots + \alpha_n x^n(t)$$
 point

- Varying "gain", approximated by polynomial
- Causes distortion of signal of interest

Analog Design Tradeoff

- Along with gain and speed, other parameters also important for amplifiers
- Input and output impedances decide interaction with preceding and subsequent stages
- Performance parameters trade with each other
 Multi-dimensional optimization problem

- Very high input impedance at low frequencies
- For Vin < VTH, M1 is off and Vout = VDD

$$V_{out} = V_{DD} - R_D \frac{1}{2} \mu_n C_{ox} \frac{W}{L} (V_{in} - V_{TH})^2$$

- When *Vin > VTH*, *M1* turns on in saturation region, *Vout* falls
- When Vin > Vin1, M1 enters triode region
- At point A, Vout = Vin1-VTH

$$V_{in1} - V_{TH} = V_{DD} - R_D \frac{1}{2} \mu_n C_{ox} \frac{W}{L} (V_{in1} - V_{TH})^2$$

• For *Vin* > *Vin1*,

$$V_{out} = V_{DD} - R_D \frac{1}{2} \mu_n C_{ox} \frac{W}{L} \left[2(V_{in} - V_{TH}) V_{out} - V_{out}^2 \right]$$

 If Vin is high enough to drive M1 into deep triode region so that Vout << 2(Vin - VTH),

$$V_{out} = V_{DD} \frac{R_{on}}{R_{on} + R_D}$$

$$= \frac{V_{DD}}{1 + \mu_n C_{ox} \frac{W}{I} R_D (V_{in} - V_{TH})}$$

$$A_v = rac{\partial V_{out}}{\partial V_{in}}$$
 • Taking derivative in saturation reg
$$= -R_D \mu_n C_{ox} rac{W}{L} (V_{in} - V_{TH})$$
 gain is obtained
$$= -g_m R_D.$$

 Taking derivative of ID equation in saturation region, small-signal

Same result is obtained from small-signal equivalent circuit

$$V_{out} = -g_m V_1 R_D = -g_m V_{in} R_D$$

 gm and Av vary for large input signal swings according to

$$g_m = \mu_n C_{ox}(W/L)(V_{GS} - V_{TH}).$$
 • This causes non-linearity

 For large values of RD, channel-length modulation of M1 becomes significant, Vout equation becomes

$$V_{out} = V_{DD} - R_D \frac{1}{2} \mu_n C_{ox} \frac{W}{L} (V_{in} - V_{TH})^2 (1 + \lambda V_{out})$$

Voltage gain is

$$A_v = -g_m \frac{r_O R_D}{r_O + R_D}.$$

Above result is also obtained from small-signal equivalent circuit

Diode-Connected MOSFET

- A MOSFET can operate as a small-signal resistor if its gate and drain are shorted, called a "diode-connected" device
- Transistor always operates in saturation

Impedance of the device can be found from sman-signal equivalent model

$$V_1 = V_X \qquad I_X = V_X/r_O + g_m V_X$$
$$V_X/I_X = (1/g_m) ||r_O \approx 1/g_m|$$

Diode-Connected MOSFET

 Including body-effect, impedance "looking into" the source terminal of diode-connected device is found as

$$V_{1} = -V_{X} V_{bs} = -V_{X} \frac{V_{X}}{I_{X}} = \frac{1}{g_{m} + g_{mb} + r_{O}^{-1}}$$

$$= \frac{1}{g_{m} + g_{mb}} || r_{O}$$

$$\approx \frac{1}{g_{m} + g_{mb}}.$$

Diode-Connected MOSFET: Example

• Find RX if $\lambda = 0$

• Set $\inf_{V_1} = V_X$ lent sources to the same of the resulting IX when drain of M1 is at ac $V_{bs} = -V_X$ ground, but only when $\lambda = 0$

$$(g_m + g_{mb})V_X = I_X$$

$$\frac{V_X}{I} = \frac{1}{I_{max} + I_{max}}.$$

Loosely said that looking into source of MOSFET, we see 1/gm when $\lambda = \gamma = 0$

 Neglecting channel-length modulation, using impedance result for diode-connected device,

$$A_v = -g_{m1}\frac{1}{g_{m2}+g_{mb2}}$$

$$= -\frac{g_{m1}}{g_{m2}}\frac{1}{1+\eta},$$
 where,
$$\eta = g_{mb2}/g_{m2}$$

Expressing gm1 and gm2 in terms of device dimensions,

$$A_v = -\sqrt{\frac{(W/L)_1}{(W/L)_2}} \frac{1}{1+\eta}$$

• This shows that gain is a weak function of bias currents and voltages, i.e., relatively linear input-output characteristic

From large-signal analysis,

$$V_{\text{in}} \sim V_{\text{out}} \qquad \frac{1}{2} \mu_n C_{ox} \left(\frac{W}{L}\right)_1 (V_{in} - V_{TH1})^2 = \frac{1}{2} \mu_n C_{ox} \left(\frac{W}{L}\right)_2 (V_{DD} - V_{out} - V_{TH2})^2$$

$$\sqrt{\left(\frac{W}{L}\right)_1} (V_{in} - V_{TH1}) = \sqrt{\left(\frac{W}{L}\right)_2} (V_{DD} - V_{out} - V_{TH2})$$

- If VTH2 does not vary much with Vout, input-output characteristic is relatively linear.
- Squaring function of M1 (from its input voltage to its drain current) and square root function of M2 (from its drain current to its overdrive) act as inverse functions

$$f^{-1}(f(x)) = x$$

As I1 falls, so does overdrive of M2 so that

$$V_{GS2} \approx V_{TH2}$$
 $V_{out} \approx V_{DD} - V_{TH2}$

- Subthreshold conduction of M2 eventually brings Vout to VDD, but at very low current levels, finite capacitance at output node CP slows down the change in Vout from VDD-VTH2 to VDD.
- In high-frequency circuits, Vout remains around VDD-VTH2 when I1 falls to small values.

- For Vin < VTH1, Vout = VDD VTH2
- When Vin > VTH1, previous large-signal analysis predicts that Vout approximately follows a single line
- As Vin exceeds Vout + VTH1 (to the right of point A), M1
 enters the triode region and the characteristic becomes
 nonlinear.

CS Stage with Diode-Connected PMOS device

- Diode-connected load can be implemented as a PMOS device from 1.2. as a PMOS device, free of body-effect
 - Small-signal voltage gain neglecting channel-length modulation

$$A_v = -\sqrt{\frac{\mu_n(W/L)_1}{\mu_p(W/L)_2}}.$$

- Gain is a relatively weak function of device dimensions
- Since $\mu n \approx 2\mu p$, high gain requires "strong" input device (narrow) and "weak" load device (wide)
- This limits voltage swings since for $\lambda = 0$, we get

$$\frac{|V_{GS2} - V_{TH2}|}{V_{GS1} - V_{TH1}} = A_v$$

• For diode-connected loads, swing is constrained by both required overdrive voltage and threshold voltage, i.e., for small overdrive, output cannot exceed VDD - |VTH|.

CS Stage with Current-Source Load

- Current-source load allows a high load resistance without limiting output swing
- Voltage gain is $A_v = -g_{m1}(r_{O1} \| r_{O2})$
- Overdrive of M2 can be reduced by increasing its width, ro2 can be increased by increasing its length
- · Output bias voltage is not well-defined
- Intrinsic gain of M1 increases with L and decreases with ID

$$g_{m1}r_{O1} = \sqrt{2\left(\frac{W}{L}\right)_{1}\mu_{n}C_{ox}I_{D}}\frac{1}{\lambda I_{D}}$$

CS Stage with Active Load

- Input signal is also applied to gate of load device, making it an "active" load
- M1 and M2 operate in parallel and enhance the voltage gain
- · From small-signal equivalent circuit,

$$-(g_{m1} + g_{m2})V_{in}(r_{O1}||r_{O2}) = V_{out}$$
$$A_v = -(g_{m1} + g_{m2})(r_{O1}||r_{O2})$$

- Same output resistance as CS stage with current-source load, but higher transconductance
- Bias current of M1 and M2 is a strong function of PVT

CS Stage with Active Load: Supply sensitivity

- Variations in VDD or the threshold voltages directly translate to changes in the drain currents
- Supply voltage variations "supply noise" are amplified too
- Voltage gain from *VDD* to *Vout* can be found to be

$$\frac{V_{out}}{V_{DD}} = \frac{g_{m2}r_{O2} + 1}{r_{O2} + r_{O1}}r_{O1}
= \left(g_{m2} + \frac{1}{r_{O2}}\right)(r_{O1}||r_{O2})$$

CS Stage with Triode Load

 V_{DD} • A MOS device biased in the deep triode region acts as a

 Voltage gain is Av = -gm1Ron2, where Ron2 is the MOS ON resistance given by

$$R_{on2} = \frac{1}{\mu_p C_{ox}(W/L)_2 (V_{DD} - V_b - |V_{THP}|)}$$

- Ron2 depends on \(\mu p \text{Cox}, \text{ Vb and VTHP which vary with } \) **PVT**
- Generating a precise value of Vb is complex, which makes circuit hard to use
- Triode loads consume lesser voltage headroom than diode-connected devices since *Vout,max* = *VDD* for the Copyright @ 2017 McGraw-Hill Education. All rights reserved. No reproduction or distribution without the prior written consent of McGraw-Hill Education.

- Degeneration resistor RS in series with source terminal makes input device more linear
- As *Vin* increases, so do *ID* and the voltage drop across RS
- Part of the change in *Vin* appears across *RS* rather than gate-source overdrive, making variation in ID smoother
- Gain is now a weaker function of qm

- Nonlinearity of circuit is due to nonlinear dependence of ID upon Vin
- Equivalent transconductance ${\it Gm}$ of the circuit can be defied as $G_m = \partial I_D/\partial V_{in}$

$$V_{out} = V_{DD} - I_D R_D.$$

$$\partial V_{out} / \partial V_{in} = -(\partial I_D / \partial V_{in}) R_D$$

$$I_D = f(V_{GS})$$

$$G_m = \frac{\partial I_D}{\partial V_{in}}$$

$$= \frac{\partial f}{\partial V_{GS}} \frac{\partial V_{GS}}{\partial V_{in}}$$

- gm is the transconductance of M1
- Small-signal voltage gain Av is then given by

$$A_v = -G_m R_D$$
$$= \frac{-g_m R_D}{1 + g_m R_S}$$

 Same result for Gm is obtained from small-signal equivalent circuit, by noting that

$$V_{in} = V_1 + I_D R_S$$
$$I_D = a_m V_1$$

- As RS increases, Gm becomes a weaker function of gm and hence ID
- For $R_S\gg 1/g_m$, $G_m\approx 1/R_S$ i.e., $\Delta I_D\approx \Delta V_{in}/R_S$ Most of the charge in vin across to and drain current
- Most of the charge in vin across no and drain current becomes a "linearized" function of input voltage

 Including body-effect and channel-length modulation, Gm is found from modified small-signal equivalent circuit

$$\begin{split} V_{in} &= V_1 + I_{out} R_S \\ I_{out} &= g_m V_1 - g_{mb} V_X - \frac{I_{out} R_S}{r_O} \\ &= g_m (V_{in} - I_{out} R_S) + g_{mb} (-I_{out} R_S) - \frac{I_{out} R_S}{r_O} \\ G_m &= \frac{I_{out}}{V_{in}} \\ &= \frac{g_m r_O}{R_S + [1 + (g_m + g_{mb}) R_S] r_O}. \end{split}$$

Large-signal behavior

 ID and gm vary with Vin as derived in calculations in Chapter 2

 At low current levels, turnon behavior is similar to when RS=0 since

$$an_1/g_m \gg R_S$$

• As $ovel G_m \approx g_m$ d gm increase, effect of RS becomes more significant

Small-signal derived previously can be written as

$$A_v = -\frac{R_D}{\frac{1}{g_m} + R_S}$$

- Denominator = Series combination of inverse transconductance + explicit resistance seen from source to ground
- · Called "resistance seen in the source path"
- Magnitude of gain = Resistance seen at the drain/ Total resistance seen in the source path

Degeneration causes increase in output resistance

$$V_{1} = -I_{X}R_{S}$$

$$I_{X} - (g_{m} + g_{mb})V_{1} = I_{X} + (g_{m} + g_{mb})R_{S}I_{X}$$

$$R_{out} = [1 + (g_{m} + g_{mb})R_{S}]r_{O} + R_{S}$$

- ro is boosted by a fac $= [1 + (g_m + g_{mb})r_O]Rs + r_O$ nd then added to RS
- Alternatively, RS is boosted by a factor of {1 + (gm+gmb)ro} and then added to ro

Compare RS = 0 with RS > 0

- If RS = 0, $g_m V_1 = g_{mb} V_{bs} = 0$ and $I_X = V_X/r_O$
- If RS > 0, and , obtaining negative gmV1 and $gmbV_1R_S>0$ $V_1<0$
- Thus, current supplied by VX is less than VX/ro and hence output impedance is greater than ro

<u>Intuitive understanding of increased output impedance</u>

•Apply voltage change ΔV at output and measure resulting change ΔI in output current, which is also the change in current through RS

- •Resistance seem looking into the source of M1 is 1/(gm + gmb)
- Voltage change across RS is

$$\Delta V_{RS} = \Delta V \frac{\frac{1}{g_m + g_{mb}} ||R_S|}{\frac{1}{g_m + g_{mb}} ||R_S + r_O|}$$

Intuitive understanding of increased output impedance

Change in current across RS is

$$\Delta I = \frac{\Delta V_{RS}}{R_S}$$

$$= \Delta V \frac{1}{[1 + (g_m + g_{mb})]R_S r_O + R_S}.$$

Output resistance is thus

$$\frac{\Delta V}{\Delta I} = [1 + (g_m + g_{mb})R_S]r_O + R_S$$

- To compute gain in the general case including body effect and channel-length modulation, consider above smallsignal model
- From KVL at input,

$$V_1 = V_{in} + V_{out}R_S/R_D$$

KCL at output gives

$$I_{ro} = -\frac{V_{out}}{R_D} - (g_m V_1 + g_{mb} V_{bs})$$

$$= -\frac{V_{out}}{R_D} - \left[g_m \left(V_{in} + V_{out} \frac{R_S}{R_D}\right) + g_{mb} V_{out} \frac{R_S}{R_D}\right]$$

Since voltage drops across rO and RS must add up to

$$V_{out} = I_{ro}r_O - \frac{V_{out}}{R_D}R_S$$

$$= -\frac{V_{out}}{R_D}r_O - \left[g_m\left(V_{in} + V_{out}\frac{R_S}{R_D}\right) + g_{mb}V_{out}\frac{R_S}{R_D}\right]r_O - V_{out}\frac{R_S}{R_D}$$

Voltage gain is therefore

$$\frac{V_{out}}{V_{in}} = \frac{-g_m r_O R_D}{R_D + R_S + r_O + (g_m + g_{mb}) R_S r_O}$$

Lemma

- In a linear circuit, the voltage gain is equal to –GmRout
- Gm denotes the transconductance of the circuit when output is shorted to ground
- Rout represents the output resistance of the circuit when the input voltage is set to zero
- · Norton equivalent of a linear circuit

Source Follower

- Source follower (also called "common-drain" stage)
 senses the input at the gate and drives load at the source
- It presents a high input impedance, allowing source potential to "follow" the gate voltage
- · Acts as a voltage buffer

Source Follower

- For Vin < VTH, M1 is off and Vout = 0
- As Vin exceeds VTH, M1 turns on in saturation since VDS = VDD and VGS -VTH≈ 0 and ID1 flows through RS
- As Vin increases further, Vout follows the input with a difference (level shift) equal to VGS
- Input-output characteristic neglecting channel-length modulation can be expressed as

$$\frac{1}{2}\mu_{n}C_{ox}\frac{W}{L}(V_{in} - V_{TH} - V_{out})^{2}R_{S} = V_{out}$$

Source Follower

- For Vin < VTH, M1 is off and Vout = 0
- Differentiating both sides of large-signal equation for Vout, 1 σ W_{ave} V_{ave} $V_$

$$\frac{1}{2}\mu_n C_{ox} \frac{W}{L} 2(V_{in} - V_{TH} - V_{out}) \left(1 - \frac{\partial V_{TH}}{\partial V_{in}} - \frac{\partial V_{out}}{\partial V_{in}}\right) R_S = \frac{\partial V_{out}}{\partial V_{in}}$$

Since

$$\partial V_{TH}/\partial V_{in} = (\partial V_{TH}/\partial V_{SB})(\partial V_{SB}/\partial V_{in}) = \eta \partial V_{out}/\partial V_{in}$$

• Therefore,
$$\frac{\partial V_{out}}{\partial V_{in}} = \frac{\mu_n C_{ox} \frac{W}{L} (V_{in} - V_{TH} - V_{out}) R_S}{1 + \mu_n C_{ox} \frac{W}{L} (V_{in} - V_{TH} - V_{out}) R_S (1 + \eta)}$$

- Note that
- · Therefore,

$$g_m = \mu_n C_{ox} \frac{W}{L} (V_{in} - V_{TH} - V_{out})$$

$$A_v = \frac{g_m R_S}{1 + (q_m + q_{mb})R_S}$$

Small-signal gain can be obtained more easily using small-signal equivalent model

$$V_{in} - V_1 = V_{out}, V_{bs} = -V_{out}$$

KVL:

$$g_m V_1 - g_{mb} V_{out} = V_{out} / R_S$$

KCL:

• Therefore,
$$V_{out}/V_{in}=g_mR_S/[1+(g_m+g_{mb})R_S]$$

- Voltage gain begins from zero for Vin ≈ VTH (gm ≈ 0), and monotonically increases
- · As drain current and gm increase, Av approaches

$$g_m/(g_m + g_{mb}) = 1/(1+\eta)$$

- Since η itself slowly decreases with *Vout, Av* would eventually become equal to unity, but for typical allowable source-bulk voltages, η remains greater than roughly than 0.2
- Even if RS = ∞, voltage gain of a source follower is not equal to one

- Drain current of M1 depends heavily of input dc level
- Even if VTH is relatively constant, the increase in VGS means that Vout (=Vin-VGS) does not follow Vin faithfully, incurring nonlinearity
- To alleviate this issue, the resistor can be replaced by a constant current source
- Current source is itself is implemented as an NMOS transistor operating in the saturation region

Calculation of output impedance

- From small-signal equivalent circuit, $V_X = -V_{bs}$
- It follows that $I_X g_m V_X g_{mb} V_X = 0$ and $R_{out} = rac{1}{g_m + g_{mb}}$
- Body effect decreases output resistance of source followers
- If VX decreases by ΔV so the drain current increases
- w/o body effect, VGS increases by ΔV
- with body effect, VTH decreases as well, thus (VGS-VTH)2 and ID1 increase by a greater amount, hence lower output impedance

- Magnitude of the current source gmbVbs = gmbVX is linearly proportional to the voltage across it, can be modelled by a resistor equal to 1/gmb (valid only for source followers)
- This appears in parallel with the output, decreasing the overall output resistance

Since without 1/gmb, the output resistance is 1/gm, we conclude that

$$R_{out} = \frac{1}{g_m} || \frac{1}{g_{mb}} ||$$

$$= \frac{1}{g_m + g_{mb}}$$

- Modelling effect of gmb by a resistor helps explain lower than unity gain for RS = ∞
- · From the Thevenin equivalent circuit

$$A_v = \frac{\frac{1}{g_{mb}}}{\frac{1}{g_m} + \frac{1}{g_{mb}}}$$
$$= \frac{g_m}{g_m + g_{mb}}.$$

 Small-signal equivalent circuit with a finite load resistance and channel-length modulation is shown

1/gmb, rO1, rO2 and RL are in parallel, therefore,

$$R_{eq} = (1/g_{mb})||r_{O1}||r_{O2}||R_L$$

It follows that

$$A_v = \frac{R_{eq}}{R_{eq} + \frac{1}{q_m}}$$

Issues with Source Follower

- Source followers exhibit high input impedance and moderate output impedance, but at the cost of
- Nonlinearity
- Voltage headroom limitation
- Even when biased by ideal current source, there is inputoutput nonlinearity due to nonlinear dependence of VTH on the source potential
- In submicron technologies, rO changes substantially with VDS and introduces additional variation in small-signal gain

Issues with Source Follower

- Nonlinearity can be eliminated if the bulk is tied to the source
- Possible only for PFETs since all NFETs usually share the same substrate
- PMOS source follower employing two separate n-wells can eliminate the body effect of M1
- Lower mobility of PFETs yields a higher output impedance than that available in the NMOS counterpart

Issues with Source Follower

 Source followers also shift the dc level of the signal by VGS, thereby consuming voltage headroom

- In the cascade of __ ___________. ollower shown above.
- w/o source follower, minimum allowable value of VX
 would be VGS1-VTH1 (for M1 to remain in saturation)
 with source follower, VX must be greater than
- with source follower, VX must be greater tha VGS2+(VGS3-VTH3) so that M3 is saturated
- For comparable overdrive voltages in M1 and M3, allowable swing at X is reduced by VGS2

Comparison of CS stage and Source Follower

- Comparing the gain of source followers and CS stage with a low load impedance
- E.g., driving an external 50-Ω termination in a highfrequency environment
- When load is driven by a source follower, overall voltage gain is

$$\frac{V_{out}}{V_{in}}|_{SF} \approx \frac{R_L}{R_L + 1/g_{m1}}$$

$$\approx \frac{g_{m1}R_L}{1 + q_{m1}R_L}.$$

Comparison of CS stage and Source Follower

 Load can be included as part of a common-source stage, providing a gain of

$$\frac{V_{out}}{V_{in}}|_{CS} pprox -g_{m1}R_{L}$$

- Key difference between the two topologies is the achievable voltage gain for a given bias current
- For example, if $1/g_{m1} \approx R_L$, source follower exhibits a gain of at most 0.5 wile eas the common-source stage provides a gain close to unity
- Thus, source followers are not efficient drivers

- A common-gate (CG) stage senses the input at the source and produces the output at the drain
- Gate is biased to establish proper operating conditions

- Bias current of M1 flows through the input signal source
- Alternatively, M1 can be biased by a constant current source, with the signal capacitively coupled to the circuit

- $Satura^{**} = \frac{1}{2}\mu_n C_{ox} \frac{W}{L} (V_b V_{in} V_{TH})^2.$

 As Vin decreases further, so does Vout driving M1 into the triode region if

$$V_{DD} - \frac{1}{2}\mu_n C_{ox} \frac{W}{L} (V_b - V_{in} - V_{TH})^2 R_D = V_b - V_{TH}$$

In the region where M1 is saturated, we can express the output voltage as

$$V_{out} = V_{DD} - \frac{1}{2}\mu_n C_{ox} \frac{W}{L} (V_b - V_{in} - V_{TH})^2 R_D$$

Input-output characteristic

- For *M1* in saturation, $V_{out} = V_{DD} \frac{1}{2}\mu_n C_{ox} \frac{W}{L} (V_b V_{in} V_{TH})^2 R_D$
- · Small-signal gain can thus be obtained

$$\frac{\partial V_{out}}{\partial V_{in}} = -\mu_n C_{ox} \frac{W}{L} (V_b - V_{in} - V_{TH}) \left(-1 - \frac{\partial V_{TH}}{\partial V_{in}} \right) R_D$$

• Since $\partial V_{TH}/\partial V_{in}=\partial V_{TH}/\partial V_{SR}=\eta$ we have

 $= g_m(1+\eta)R_D.$

$$\frac{\partial V_{out}}{\partial V_{in}} = \mu_n C_{ox} \frac{W}{L} R_D (V_b - V_{in} - V_{TH}) (1 + \eta)$$

Gain of the common-gate (CG) stage is positive

$$\begin{split} \frac{\partial V_{out}}{\partial V_{in}} &= \mu_n C_{ox} \frac{W}{L} R_D (V_b - V_{in} - V_{TH}) (1+\eta) \\ &= g_m (1+\eta) R_D. \end{split}$$

- Body effect increases the effective transconductance of the stage
- For a given bias current and supply voltage (i.e., a given power budget), voltage gain of the CG stage can be maximized by
- Increasing gm by widening the input device, eventually reaching subthreshold operation [gm=ID/ ζVΠ
- Increasing RD and inevitably, the dc drop across it
- The minimum allowable value of *Vout* is *VGS-VTH+VI1*, where VI1 denotes the minimum voltage required by I1

Consider output impedance of transistor and impedance of the signal source

 In small-signal equivalent circuit, since current flowing RS is -Vout/RD.

$$V_1 - \frac{V_{out}}{R_D} R_S + V_{in} = 0.$$
 (1)

Moreover, since current through rO is

$$-V_{out}/R_D - g_m V_1 - g_{mb} V_1$$

$$r_O\left(\frac{-V_{out}}{R_D} - g_m V_1 - g_{mb} V_1\right) - \frac{V_{out}}{R_D} R_S + V_{in} = V_{out}$$

Substituting V1 from (1) in (2),

$$r_O\left[\frac{-V_{out}}{R_D} - \left(g_m + g_{mb}\right)\left(V_{out}\frac{R_S}{R_D} - V_{in}\right)\right] - \frac{V_{out}R_S}{R_D} + V_{in} = V_{out}$$

Therefore.

$$\frac{V_{out}}{V_{in}} = \frac{(g_m + g_{mb})r_O + 1}{r_O + (g_m + g_{mb})r_O R_S + R_S + R_D} R_D$$

 The voltage gain expression is similar to that of a degenerated CS stage

 From the small-signal equivalent circuit for finding input impedance, we have

$$V_1 = -V_X$$

- The current through rO is equal to IX + gmV1 + gmbV1
 = IX (gm+gmb)VX
- Voltages across rO and RD can be added and equated to

$$R_D I_X + r_O [I_X - (g_m + g_{mb})V_X] = V_X$$

Thus,

$$\begin{split} \frac{V_X}{I_X} &= \frac{R_D + r_O}{1 + (g_m + g_{mb})r_O} \\ &\approx \frac{R_D}{(g_m + g_{mb})r_O} + \frac{1}{g_m + g_{mb}}. \end{split}$$

If $(gm + gmb)r \circ - i$

- The drain impedance is divided by (gm + gmb)rO when seen at the source
- Important in short-channel devices because of their low intrinsic gain

• Suppose RD = 0, then

$$\frac{V_X}{I_X} = \frac{r_O}{1 + (g_m + g_{mb})r_O}
= \frac{1}{\frac{1}{r_O} + g_m + g_{mb}},$$

• This is the imperation of a source follower, a predictable result since with RD = 0 the circuit configuration is the same as a source follower

- If RD is replaced with an ideal current source, earlier result predicts that input impedance approaches infinity
- Total current through the transistor is fixed and is equal to I1
- Therefore, a change in the source potential cannot change the device current, and hence IX = 0
- The input impedance of a CG stage is relatively low only if the load impedance connected to the drain is small

 In a CG stage with a current source load, substituting RD=∞ in the voltage gain equation, we get

$$A_v = (g_m + g_{mb})r_O + 1$$

- Gain does not depend on RS
- From the foregoing discussion, if RD→∞, so does the impedance seen at the source of M1, and the small-signal voltage at node X becomes equal to Vin

- In a degenerated CS stage, we loosely say that a transistor transforms its source resistance up
- In a CG stage, the transistor transforms its drain resistance down
- The MOS transistor can thus be viewed as an resistance transformer

 From the above small-signal equivalent circuit, we can find output impedance as

$$R_{out} = \{ [1 + (g_m + g_{mb})r_O]R_S + r_O \} || R_D$$

Result is similar to that obtained for a degenerated CS stage

 Input signal of a common-gate stage may be a current rather than a voltage as shown below

- Input current source exī̇̃iipits output impedance of RP
- To find the "gain" Vout/lin, replace lin and RP with a Thevenin equivalent and use derived result to write

$$\frac{V_{out}}{I_{in}} = \frac{(g_m + g_{mb})r_O + 1}{r_O + (g_m + g_{mb})r_O R_P + R_P + R_D} R_D R_P$$

Output impedance is simply given by

$$R_{out} = \{[1 + (g_m + g_{mb})r_O]R_P + r_O\} ||R_D|$$

Cascode Stage

 The cascade of a CS stage and a CG stage is called a cascode topology

 V_{DD} R_D M_2 N_D N_D N

- M1 is called the input device and M2 the cascode device
- M1 and M2 in this example carry equal bias and signal currents
- Topology also called as "telescopic cascode"

Cascode Stage: Qualitative Analysis

- Assume both transistors are in saturation and $\lambda = v = 0$
- If Vin rises by ΔV, then ID1 increases by gm1ΔV
- This change in current flows through the impedance seen at X, i.e., the impedance seen at the source of M2, which is equal to 1/gm2
- Thus, VX falls by an amount given by gm1ΔV·(1/gm2)
- This change in ID1 also flows through RD, producing a drop of gm1∆VRD in Vout, just as in a simple CS stage

Cascode Stage: Qualitative Analysis

- Consider the case when Vin is fixed and Vb increases by ΔV
- Since VGS1 is constant and $rO1=\infty$, M1 can be replaced by an ideal current source
- For node X, M2 operates as a source follower, it senses an input ΔV at its gate and generates an output at X
- With $\lambda = y = 0$, the small-signal voltage of the follower is unity regardless of RD
- VX rises by ΔV , but Vout does not change since ID2=ID1=constant, thus voltage gain from Vb to Vout is zero

Cascode Stage: Bias Conditions

- For M1 to operate in saturation, we must have $V_X > V_{in} - V_{TH1}$
- If M1 and M2 are both in saturation, M2 operates as a source follower and VX is primarily determined by $Vb:V_X = V_b - V_{GS2}$
- primarily determined by $\textit{VD}:V_X = V_b V_b$ $V_{GS1} V_{TH1}$ $V_{GS1} V_{TH1}$ $V_{GS2} V_{TH1}$ and hence $V_b > V_{in} + V_{GS2} V_{TH1}$
- For *M2* to be saturated, $V_{out} > V_b V_{TH2}$
- Thus. $V_{out} > V_{in} - V_{TH1} + V_{GS2} - V_{TH2}$

$$= (V_{GS1} - V_{TH1}) + (V_{GS2} - V_{TH2})$$

if *Vb* is chosen to place *M1* at the edge of saturation

- Minimum output level for which both transistors are in saturation is equal to the sum of overdrives of M1 and M2
- Addition of M2 to the circuit reduces the output voltage swing by at least its overdrive voltage

Cascode Stage: Large-Signal Behavior

- For Vin≤VTH1, M1 and M2 are off, Vout=VDD, and VX≈Vb-VTH2
- As Vin exceeds VTH1, M1 draws current, and Vout drops
- Since ID2 increases, VGS2 must increase as well, causing VX to fall
- As *Vin* becomes sufficiently large, two effects can occur:
- VX falls below Vin by VTH1, forcing M1 into the triode region
- *Vout* drops below *Vb* by *VTH2*, driving *M2* into triode region
 - Depending on device dimensions and RD and Vb, one effect may occur before the other

Cascode Stage: Small-signal characteristics

- Assume both transistors operate in saturation and λ =0
- Voltage gain is equal to that of a common-source stage because the drain current produced by the input device must flow through the cascode device
- This result is independent of the transconductance and body effect of M2, the cascode device
- Can be verified using Av = -GmRout

Cascode Stage: Output Impedance

Important property of the cascode structure is its high output impedance

- For calculation or Rout, the chount can be viewed as a common-source stage with a degeneration resistor equal to *rQ1*
- Thus,
- Assuming $\mathbf{g}^{R_{out}} = [1 + (g_{m2} + g_{mb2})r_{O2}]r_{O1} + r_{O2}$
- M2 boosts the output impeda $R_{out} \approx (g_{m2} + g_{mb2})r_{O2}r_{O1}$ (qm2+qmb2)rO2

Triple Cascode

- Cascoding can be extended to three or more stacked devices to achieve higher output impedance
- But required additional voltage headroom makes it less attractive
- For a triple cascode, the minimum output voltage is equal to the sum of three overdrive voltages

Cascode stage with current source load

- Voltage gain can be maximized by maximizing Gm and/or Rout
- Since Gm is typically determined by the transconductance of a transistor and has trade-offs with the bias current and device capacitances, it is desirable to increase voltage gain by maximizing Rout

$$G_m \approx g_{m1}$$
 $R_{out} \approx (g_{m2} + g_{mb2})r_{O2}r_{O1}$
 $A_v = (g_{m2} + g_{mb2})r_{O2}g_{m1}r_{O1}$

If both *M1* and *M2* operate in saturation, and yeilwdddddddddddd yielding
Copyright © 2017 McGraw-Hill Education. All rights reserved. No reproduction or distribution without the prior written consent of McGraw-Hill Education. 0

Cascode Stage vs Increasing Length

- Increasing length of the input transistor for a given bias current increases the output impedance
- Suppose the length of the input transistor is quadrupled while the width remains constant
- Since $I_D=(1/2)\mu_nC_{ox}(W/L)(V_{GS}-V_{TH})^2$, the overdrive voltage is doubled and the transistor consumes the same amount of voltage headroom as does a cascode stage, i.e., circuits in (b) and (c) impose equal voltage swing constraints

Cascode Stage vs Increasing Length

Since

$$g_m r_O = \sqrt{2\mu_n C_{ox} \frac{W}{L} I_D} \frac{1}{\lambda I_D}$$

- And $_{\lambda \propto 1/L}$, quadrupling $\it L$ only doubles the value of $\it gmrO$ while cascoding results in an output impedance of roughly $\it gmrO2$
- Transconductance of M1 in (b) is only half of that in (c), degrading the performance
- For a given voltage headroom, the cascode structure provides a higher output impedance

Cascode Structure as Current Source

High output impedance of cascode structure yields a current source closer to the ideal, but at the cost of voltage headroom The current source load in a cascode stage can be implemented as a PMOS cascode, exhibiting an impedance equal to

$$[1 + (g_{m3} + g_{mb3})r_{O3}]r_{O4} + r_{O3}$$

- To find the voltage gain, *Gm*≈*gm1*
- Rout is the parallel combination of the NMOS and PMOS cascode output impedances

$$R_{out} = \{ [1 + (g_{m2} + g_{mb2})r_{O2}]r_{O1} + r_{O2} \} | \{ [1 + (g_{m3} + g_{mb3})r_{O3}]r_{O4} + r_{O3} \}$$

- The gain is given by $|A_v| \approx g_{m1} R_{out}$ For typical values, this is approximated as

$$|A_v| \approx g_{m1}[(g_{m2}r_{O2}r_{O1})||(g_{m3}r_{O3}r_{O4})]$$

Poor Man's Cascode

 A "minimalist" cascode current source omits the bias voltage necessary for the cascode device

- Called "poor man's cascode", M2 is placed in the triode region because VGS1>VTH1 and VDS2=VGS2-VGS1 < VGS2-VTH2
- If M1 and M2 have the same dimensions, the structure is equivalent to a single transistor having twice the lengthnot really a cascode
- In modern CMOS technologies, transistors with different threshold voltages are allowable, allowing M2 to operate in saturation if M1 has a lower threshold than M2

Poor Man's Cascode: Shielding Property

- High output impedance arises from the fact that if the output node voltage is changed by ΔV , the resulting change at the source of the cascode device is much less
 - Cascode transistor "shields" the input device from voltage variations at the output
- Shielding property diminishes if cascode device enters triode region
- In above circuit, as VX falls below Vb2-VTH2, M2 enters triode region and requires a greater gate-source overdrive to sustain the current drawn by M1, therefore

$$I_{D2} = \frac{1}{2} \mu_n C_{ox} \left(\frac{W}{L} \right)_2 \left[2(V_{b2} - V_P - V_{TH2})(V_X - V_P) - (V_X - V_P)^2 \right]$$

 As VX decreases, VP also drops to keep ID2 constant so variation of VX is less attenuated as it appears at P

Folded Cascode

 The input device and the cascode device in a cascode structure need not be of the same type

- In order to bias M1 and M2, a current source must be added as shown in (b)
- |ID1| + ID2 is equal to I1 and hence constant
- (c) shows an NMOS-PMOS folded cascode

Folded Cascode: Small-signal operation

- If *Vin* becomes more positive, |*ID1*| decreases, forcing *ID2* to increase and hence *Vout* to drop
- The voltage gain and output impedance can be obtained as calculated for the NMOS-NMOS cascode shown earlier
- (b) and (c) are called "folded cascode" stages because the small-signal current is "folded" up [in (b)] or down [in (c)]
- In the telescopic cascode, the bias current is reused whereas those of M1 and M2 add up to I1 in (b) and (c), leading to a higher bias current

Folded Cascode: Large-signal operation

- Suppose Vin decreases from VDD to zero
- For Vin > VDD-|VTH1|, M1 is off and M2 carries all of I1, yielding Vout = VDD - I1RD
- For Vin < VDD |VTH1|, M1 turns on in saturation, giving

$$I_{D2} = I_1 - \frac{1}{2} \mu_p C_{ox} \left(\frac{W}{L} \right)_1 (V_{DD} - V_{in} - |V_{TH1}|)^2.$$

 As Vin drops, ID2 decreases further, falling to zero if ID1=I1

Folded Cascode: Large-signal operation

- This occurs at Vin = Vin1 if
- Thus, $\frac{1}{2}\mu_p C_{ox}\left(\frac{W}{L}\right)_1 (V_{DD}-V_{in1}-|V_{TH1}|)^2=I_1$

$$V_{in1} = V_{DD} - \sqrt{\frac{2I_1}{\mu_p C_{ox}(W/L)_1}} - |V_{TH1}|$$

- If Vin falls below this level, ID1 tends to be greater than I1
 and M1 enters the triode region to ensure ID1=I1
- As ID2 drops, VX rises, reaching Vb-VTH2 for ID2=0
- As M1 enters the triode region, VX approaches VDD

Folded Cascode: Output Impedance

- M3 operates as the bias current source
- · Using earlier results,

$$R_{out} = [1 + (g_{m2} + g_{mb2})r_{O2}](r_{O1}||r_{O3}) + r_{O2}$$

 The circuit exhibits a lower output impedance than a nonfolded (telescopic) cascode

Folded Cascode with cascode load

 To achieve a high voltage gain, the load of a folded cascode can be implemented as a cascode itself

- Increasing the oul = age amplifiers to obtain a high gain may make the speed of the circuit susceptible to the load capacitance
- A high output impedance itself does not pose a serious issue if the amplifier is placed in a proper feedback loop