Class AB and driver amplifiers

Willy Sansen

KULeuven, ESAT-MICAS Leuven, Belgium

willy.sansen@esat.kuleuven.be

Outline

- Problems of class AB drivers
- Cross-coupled quads
- Adaptive biasing
- Io control with translinear circuits, etc.
- Current feedback and other principles
- Low-Voltage realizations

Ref.: W. Sansen: Analog Design Essentials, Springer 2006

CMOS Output stage problem

$$I_{\text{max}} < I_{\text{B}}$$

$$V_{Out} = V_{In} - V_{GS}$$

For
$$V_{out, peak} = 1 V_{peak} : I_B = 20 \text{ mA}$$

High power consumption!

CMOS Output stages

$$I_{\text{max}} < I_{\text{B}}$$

$$V_{Out} = V_{In} - V_{GS}$$

Push-Pull $V_{out,max} = V_{DD}-2V_{GS}$

Amplifier Rail-to-rail

Class A, AB, B, etc

Class A

Class AB

Class B

High power!

Distortion!

Requirements class -AB stages

- Rail-to-rail output swing
- Accurate control of quiescent current I_Q
 - Must be low
 - Independent of supply voltage

Large drive capability I_{max}/I_Q

Small area

More than linear!

Class - AB stages

Simple CMOS class-AB amplifier

Outline

- Problems of class AB drivers
- Cross-coupled quads
- Adaptive biasing
- I_Q control with translinear circuits, etc.
- Current feedback and other principles
- Low-Voltage realizations

Cross-coupled quad

Two super-followers

Ref. Castello, JSSC Dec.85, 1122-1132

Other cross-coupled quads

Bipolar Ref. Hearn, JSSC Febr.71

Class AB Input structures

Willy Sansen 10-05 1212

Class AB fully differential amplifier

Ref.Lee, JSSC Dec.85, 1103-1113

Double-Push

Ref. Fischer, JSSC June 87, 330-340

Double-Push amp (Fischer)

Outline

- Problems of class AB drivers
- Cross-coupled quads
- Adaptive biasing
- I_Q control with translinear circuits, etc.
- Current feedback and other principles
- Low-Voltage realizations

Adaptive Biasing Amplifier

Adaptive Biasing Amplifier: biasing current

Ref. Degrauwe, JSSC June 82, 522-528

Adaptive Bias Amplifier: transfer curve

If A.
$$\alpha_{mis18-19} \ge 1$$

UN-stable

Outline

- Problems of class AB drivers
- Cross-coupled quads
- Adaptive biasing
- I_Q control with translinear circuits, etc.
- Current feedback and other principles
- Low-Voltage realizations

Quiescent current control with translinear loop

 $W/L_4 = 2 \ W/L_9 \ \& \ W/L_2 = 70.8 \ W/L_9$ $I_{DS2} \approx 473 \ \mu A$ since $I_{DS9} \approx 4 \ \mu A$

Translinear loop:

$$V_{GS2} + V_{GS4} = V_{GS9} + V_{GS10}$$

$$V_{GS2} - V_T = \sqrt{\frac{I_{DS2}}{K'_p W/L_2}}$$

$$\sqrt{\frac{I_{DS2}}{W/L_2}} + \sqrt{\frac{I_{DS4}}{W/L_4}} = 2\sqrt{\frac{I_{DS9}}{W/L_9}}$$

$$\frac{I_{DS2}}{I_{DS9}} = \frac{W/L_2}{W/L_9} (2 - \frac{1}{\sqrt{2}})^2 \approx 118$$

Ref.: Wu etal, JSSC Jan.1994, pp.63-66

Output stage: gain

Class AB amplifier with translinear loop

Ref. Hogervorst, JSSC Dec 94, 1504-1512

Class-AB Opamp with voltage multiplier

Three-stage Modified Current Mirror

Pardoen, .., JSSC April 90, 501-504

Translinear IQ Control

Ref. Op 't Eynde, JSSC Febr.90, 265-273

Translinear IQ Control

Class-AB amplifier with differential drive

Ref. Babanezhad, JSSC Dec.88, 1414-1417

Differentially driven stage

Rail-to-rail input CMFB + IQ

Class-AB amplifier with high linearity

Ref. Khorramabadi, JSSC April 92, 539-544

Class-AB amplifier with high linearity

Ref. Khorramabadi, JSSC April 92, 539-544

Three-stage class AB amplifier with FF

Protection: Z1, Z2, Q23, M25, M36, M37, M38

Ref. Monticelli JSSC Dec.86, 1026-1034

Outline

- Problems of class AB drivers
- Cross-coupled quads
- Adaptive biasing
- I_O control with translinear circuits, etc.
- Current feedback and other principles
- Low-Voltage realizations

Current feedback

Folded Cascode OTA

Current Feedback

Ref. Callewaert, JSSC June 90, 684-691

Two-stage Miller Amplifier with current FB

Fig. 11. Circuit diagram of the amplifier with both input and output stages based on the new class AB principle.

4 current feedback stages 2 stage Miller amplifier

Ref. Callewaert, JSSC June 90, 684-691

Low-distortion symmetrical class-AB amplifier

Class-AB source foll. In parallel with Class-AB power amp.

Ref. Saether, JSSC Febr.96, 255-258

Outline

- Problems of class AB drivers
- Cross-coupled quads
- Adaptive biasing
- I_Q control with translinear circuits, etc.
- Current feedback and other principles
- Low-Voltage realizations

1.5 Vsupply voltage class-AB amp.

1.5 V 90 μ A 1 MHz/150 pF

Ref. Van Dongen, JSSC Dec.95, 1333-1337

1.5 V class AB driver principle

Maximum voltage swing on A & B:

 $\alpha \approx 0.2$

For larger α :

- less gain (more current)
- more mismatch and distortion

β ≈ 120

You, etal, JSSC June 98, pp. 915-920

1.5 V class AB driver opamp

Two stage Miller compensation

You, etal, JSSC June 98, pp. 915-920

BiCMOS low-voltage opamp

12 MHz 2.1 mA 3.2 nV_{RMS}/\sqrt{Hz}

Vittoz, JSSC June 83, pp. 273-279 Holman, JSSC June 95, pp. 710-714

Current differential amplifier for < 1V

Class AB differential Voltage amplifier

M2 is source follower

$$V_{GS1} = V_{in1} - V_{in2}$$

$$i_{out} \sim (V_{in1} - V_{in2})^2$$

Ref. Peluso, JSSC Dec.98, 1887-1897

Differential class-AB OTA on 1 V supply voltage

Class-AB characteristic

Low-voltage Class AB amplifiers

M2 is source follower 3 trans. carry current $V_{GS} + V_{DSsat}$

Ref. Peluso, JSSC Dec.98, 1887-1897

M2 is source follower 7 trans. carry current $V_{GS} + 2V_{DSsat}$

Ref. Callewaert, JSSC June 90, 684-691

Conclusions

- Problems of class AB drivers
- Cross-coupled quads
- Adaptive biasing
- I_Q control with translinear circuits, etc.
- Current feedback and other principles
- Low-Voltage realizations

Reference list - 1

- J.Babanezhad, "A rail-to-rail CMOS opamp", IEEE Journal Solid-State Circuits, Vol. SC-23, pp. 1414-1417, Dec.1988.
- K. Brehmer, B. Wieser, "Large swing CMOS power amplifier", IEEE Journal Solid-State Circuits, Vol. SC-18, pp.624-629, Dec.1983.
- L. Callewaert and W. Sansen, "Class AB CMOS amplifiers with high efficiency", IEEE Journal Solid-State Circuits, Vol. SC-25, pp. 684-691, June 1990.
- H.Casier, etal, "A 3.3 V low-distortion ISDN line driver with a novel quiescent current control circuit", IEEE Journal Solid-State Circuits, Vol. SC-33, pp. 1130-1133, July 1998.
- R. Castello, P. Gray, "A high-performance micropower switched-capacitor filter", IEEE Journal Solid-State Circuits, Vol. SC-20, pp. 1122-1132, Dec.1985.
- M.Degrauwe, J.Rijmenants, E.Vittoz, H.De Man, "Adaptive biasing CMOS amplifiers" IEEE Journal Solid-State Circuits, Vol. SC-17, pp. 522-528, June 1982.
- de Langen K., G. Eschauzier, G. van Dijk, J. Huijsing, "A 1-GHz bipolar class-AB operational amplifier with multipath nested Miller compensation for 76-dB gain", IEEE Journal Solid-State Circuits, Vol. SC-32, pp. 488-498, April 1997.
- J. Fischer, R. Koch, "A highly linear CMOS buffer amplifier", IEEE Journal Solid-State Circuits, Vol. SC-22, pp. 330-334, June 1987.

Reference list - 2

K.Halonen "Low-power high-performance switched-capacitor circuits for data-acquisition systems", PhD KULeuven, October 1987.

R. Hogervorst, etal, "A compact power-efficient 3V CMOS rail-to-rail input/output operational amplifier for VLSI cell libraries", IEEE Journal Solid-State Circuits, Vol. SC-29, pp. 1504-1512, Dec.1994.

W.Holman, A.Connelly, "A compact low noise operational amplifier for a 1.2 micron digital CMOS technology", IEEE Journal Solid-State Circuits, Vol. SC-30, pp. 710-714, June 1995.

J. Huijsing, D. Linebarger, "Low-voltage operational amplifier with rail-to-rail input and output ranges", IEEE Journal Solid-State Circuits, Vol. SC-20, pp. 1144-1150, Dec.1985.

B.Lee, B.Sheu, "A high slew-rate CMOS amplifier for analog signal processing", IEEE Journal Solid-State Circuits, Vol. SC-25, pp. 885-889, June 1990.

K.Lee, R. Meyer, "Low-distortion switched-capacitor filter design techniques", IEEE Journal Solid-State Circuits, Vol. SC-20, pp. 1103-1113, Dec.1985.

D. Monticelli, "A quad CMOS single-supply op amp with rail-to-rail output swing", IEEE Journal Solid-State Circuits, Vol. SC-21, pp. 1026-1034, Dec.1986.

F. Op't Eynde, P. Ampe, L. Verdeyen and W. Sansen, "A CMOS large-swing low-distortion three-stage class AB power amplifier", IEEE Journal Solid-State Circuits, Vol. SC-25, pp. 265-273, Febr.1990.

Reference list - 3

- M. Pardoen, M.Degrauwe, "A rail-to-rail input/output CMOS power amplifier", IEEE Journal Solid-State Circuits, Vol. SC-25, pp. 501-504, April 1990.
- V. Peluso, etal, "A 900 mV low-power Delta-Sigma AD Converter with 77-dB dynamic range" IEEE Journal Solid-State Circuits, Vol. SC-33, pp. 1887-1897, Dec.1998.
- T.Saether etal, "High-speed, high-linearity CMOS buffer amplifier", IEEE Journal Solid-State Circuits, Vol. SC-31, pp. 255-258, Febr.1996.
- E. Seevinck etal "Low-distortion output stage for power amplifiers", IEEE Journal Solid-State Circuits, Vol. SC-23 pp. 794-801, June 1988.
- M.Steyaert, W.Sansen, "A high-dynamic range CMOS opamp with low-distortion output structure", IEEE Journal Solid-State Circuits, Vol. SC-22 pp. 1204-1207, Dec.1987.
- R. Van Dongen, V. Rikkink, "A 1.5 V Class AB CMOS buffer amplifier for driving low-resistance loads", IEEE Journal Solid-State Circuits, Vol. SC-30, pp. 1333-1337, Dec.1995.
- W.Wu, etal, "Digital-compatible high-performance operational amplifier with rail-to-rail input and output ranges", IEEE Journal Solid-State Circuits, Vol. SC-29, pp. 63-66, Jan.1994
- F. You, S.H.K. Embabi and E. Sanchez-Sinencio. "Low-voltage class AB buffers with quiescent current control." IEEE Journal of Solid-State Circuits, Vol SC-33, pp. 915-920, June 1998.