Bandgap and current reference circuits

Willy Sansen

KULeuven, ESAT-MICAS Leuven, Belgium

willy.sansen@esat.kuleuven.be

Voltage regulator

Current regulator

Table of contents

- Principles
- Bipolar bandgap references
- CMOS bandgap references
- Bandgap references < 1 V
- Current references
- LDO Regulators

Ref.: B.Gilbert, G.Meijer, ACD, Kluwer 1995

Bipolar transistor equations

$$I_{C} = I_{S} \exp\left(\frac{V_{BE}}{kT/q}\right)$$

$$V_{BE} = V_{q00} - \lambda T + c(T)$$

$$I_{C} = I_{S} \exp\left(\frac{V_{BE} - V_{q0}}{kT/q}\right)$$

$$V_{BE} = V_{q00} - \lambda T + c(T)$$

$$I_{C} = I_{S} \exp\left(\frac{V_{BE} - V_{q0}}{kT/q}\right)$$

$$V_{BE} = V_{q00} - \lambda T + c(T)$$

$$I_{C} = I_{S} \exp\left(\frac{V_{BE}}{kT/q}\right)$$

$$V_{BE} = V_{q00} - \lambda T + c(T)$$

$$I_{C} = I_{S} \exp\left(\frac{V_{BE}}{kT/q}\right)$$

$$V_{BE} = V_{q00} - \lambda T + c(T)$$

$$I_{C} = I_{S} \exp\left(\frac{V_{BE}}{kT/q}\right)$$

$$V_{BE} = V_{q00} - \lambda T + c(T)$$

$$I_{C} = I_{S} \exp\left(\frac{V_{BE}}{kT/q}\right)$$

$$V_{BE} = V_{q00} - \lambda T + c(T)$$

$$I_{C} = I_{S} \exp\left(\frac{V_{BE}}{kT/q}\right)$$

$$V_{BE} = V_{q00} - \lambda T + c(T)$$

$$I_{C} = I_{S} \exp\left(\frac{V_{BE}}{kT/q}\right)$$

V_{BE} versus Temperature

The curvature c(T)

Bandgap reference Vref

PTAT voltage and current

$$I_C = I_S \exp\left(\frac{V_{BE}}{kT/q}\right)$$
 $V_{BE} = \frac{kT}{q} \ln \frac{I_C}{I_S}$

$$\Delta V_{BE} = V_{BE1} - V_{BE2}$$

$$\Delta V_{BE} = \frac{kT}{q} \ln \frac{I_{S2}}{I_{S1}}$$

1:
$$r$$
 \Rightarrow $+_{\Delta V_{BE}}$ $\Delta V_{BE} = \frac{kT}{q} \ln r$ $I_C = \frac{kT}{qR_2} \ln r$

r is 10-1000!!

Bandgap reference circuit

Noise Bandgap reference - 1

Noise Bandgap reference - 2

$$I_{C2} = \frac{kT}{qR_2} \ln nr = \frac{A}{R_2} \quad A = \frac{kT}{q} \ln nr \approx 0.12 \text{ V}$$

$$V_C = n \frac{R_1}{R_2} \frac{kT}{q} \ln nr = n \frac{R_1}{R_2} A = nR_1 I_{C2} \approx 0.6 \text{ V}$$

$$V_{C} = n \frac{R_1}{R_2} \frac{kT}{q} \ln nr = n \frac{R_1}{R_2} A = nR_1 I_{C2} \approx 0.6 \text{ V}$$

$$V_{C} = n \frac{R_1}{R_2} \frac{kT}{q} \ln nr = n \frac{R_1}{R_2} A = nR_1 I_{C2} \approx 0.6 \text{ V}$$

$$V_{C} = n \frac{R_1}{R_2} \frac{kT}{q} \ln nr = n \frac{R_1}{R_2} A = nR_1 I_{C2} \approx 0.6 \text{ V}$$

$$V_{C} = n \frac{R_1}{R_2} \frac{kT}{q} \ln nr = n \frac{R_1}{R_2} A = nR_1 I_{C2} \approx 0.6 \text{ V}$$

$$V_{C} = n \frac{R_1}{R_2} \frac{kT}{q} \ln nr = n \frac{R_1}{R_2} A = nR_1 I_{C2} \approx 0.6 \text{ V}$$

$$V_{C} = n \frac{R_1}{R_2} \frac{kT}{q} \ln nr = n \frac{R_1}{R_2} A = nR_1 I_{C2} \approx 0.6 \text{ V}$$

$$V_{C} = n \frac{R_1}{R_2} \frac{kT}{q} \ln nr = n \frac{R_1}{R_2} A = nR_1 I_{C2} \approx 0.6 \text{ V}$$

$$V_{C} = n \frac{R_1}{R_2} \frac{kT}{q} \ln nr = n \frac{R_1}{R_2} A = nR_1 I_{C2} \approx 0.6 \text{ V}$$

$$V_{C} = n \frac{R_1}{R_2} \frac{kT}{q} \ln nr = n \frac{R_1}{R_2} A = nR_1 I_{C2} \approx 0.6 \text{ V}$$

$$V_{C} = n \frac{R_1}{R_2} \frac{kT}{q} \ln nr = n \frac{R_1}{R_2} A = nR_1 I_{C2} \approx 0.6 \text{ V}$$

$$V_{C} = n \frac{R_1}{R_2} \frac{kT}{q} \ln nr = n \frac{R_1}{R_2} A = nR_1 I_{C2} \approx 0.6 \text{ V}$$

$$V_{C} = n \frac{R_1}{R_2} \frac{kT}{q} \ln nr = n \frac{R_1}{R_2} A = nR_1 I_{C2} \approx 0.6 \text{ V}$$

$$V_{C} = n \frac{R_1}{R_2} \frac{kT}{q} \ln nr = n \frac{R_1}{R_2} A = nR_1 I_{C2} \approx 0.6 \text{ V}$$

$$V_{C} = n \frac{R_1}{R_2} \frac{kT}{q} \ln nr = n \frac{R_1$$

Noise Bandgap reference - 3

Table of contents

- Principles
- Bipolar bandgap references
- CMOS bandgap references
- Bandgap references < 1 V
- Current references
- LDO Regulators

Ref.: B. Gilbert, G.Meijer, ACD, Kluwer 1995

Bandgap reference with bipolar transistors

Insensitive to β and V_E !

$$\Delta V_{BE} = \frac{kT}{q} \ln nr$$
 $I_C = \frac{kT}{qR_2} \ln nr$

$$V_{ref} = 2V_{BE} + V_{R3}$$

$$V_{R3} = 2R_3 \left(\frac{1}{R_1} + \frac{1}{R_2}\right) \frac{kT}{q} \ln nr$$

Ref.: G.Meijer, ACD, Kluwer 1995

Start-up circuits required

$$V_{ref} = V_{BE1} + \frac{R_1}{R_2} \frac{kT}{q} \ln r$$

Start-up circuits

Bipolar Bandgap reference without opamp

Ref. Widlar, JSSC Feb.1971, 2-7

All NPN bipolar bandgap reference

Ref.: B.Gilbert, ACD, Kluwer 1995

Bipolar Bandgap references with opamps

CMOS Bandgap ref.with opamp: error analysis 1

$$I_C = \frac{kT}{qR_{PT}} \ln n$$
 $A = \frac{R}{R_{PT}}$

$$V_{ref} = V_{BE} + A (V_{BE1} - V_{BE2})$$

$$dV_{BE} = \frac{kT}{q} \left(\frac{dI_{C}}{I_{C}} - \frac{dI_{S}}{I_{S}} \right)$$

$$= \frac{kT}{q} \left(\frac{1}{\ln n} \frac{dn}{n} - \frac{dR_{PT}}{R_{PT}} - \frac{dI_{S}}{I_{S}} \right)$$

is PTAT!

= 26 mV (0.46 2% - 30 % - 20%) \approx 13 mV (if n = 10)

CMOS Bandgap ref.with opamp: error analysis 2

$$V_{ref} = V_{BE} + A (V_{BE1} - V_{BE2})$$

$$V_{BE1} - V_{BE2} = \frac{kT}{q} \ln n$$

$$d(V_{BE1} - V_{BE2}) = \frac{kT}{q} \frac{dn}{n}$$

$$d[A(V_{BE1} - V_{BE2})] =$$

$$= A \frac{kT}{q} \ln n \left(\frac{dA}{A} + \frac{1}{\ln n} \frac{dn}{n} \right)$$

is PTAT!

= 600 mV (1 % + 0.46 2%) ≈ 11 mV ⇒ 24 mV or 2%

Bipolar Bandgap reference AD580

Curvature correction with ΔV_{BE}

Curvature correction with ΔV_{BE}

Curvature correction with PTAT2

Ref. Song JSSC Dec.83, 634-643, Degrauwe ISSCC Febr.85, 142-143

Table of contents

- Principles
- Bipolar bandgap references
- CMOS bandgap references
- Bandgap references < 1 V
- Current references
- LDO Regulators

Ref.: B.Gilbert, G.Meijer, ACD, Kluwer 1995

N-well CMOS technology

CMOS Bandgap reference with opamp

Full CMOS bandgap reference circuit

Ref. MIETEC; Meijer, ACD, Kluwer 1995

Bandgap reference with high PSRR

Floating CMOS bandgap reference

Ref.Ferro, JSSC, June 89, pp.690-697

CMOS Bandgap without resistors

$$\Delta V_D = V_{D2} - V_{D1}$$

$$V_{OUT} = V_{D2} + AG \Delta V_{D}$$

$$A = 1.5$$

$$B = 4$$

$$G = 6$$

$$A_{D1}/A_{D2} = 8$$

Ref.: Buck, JSSC Jan. 2002, 81-83

Single-junction CMOS Bandgap reference

MOST in weak inversion?

$$I_{DS} = I_{DS0} \exp \left(\frac{V_{GS}}{nkT/q}\right)$$

$$n = 1 + \frac{C_D}{C_{ox}}$$

$$C_D(V_{CB})$$

Table of contents

- Principles
- Bipolar bandgap references
- CMOS bandgap references
- Bandgap references < 1 V
- Current references
- LDO Regulators

Ref.: B. Gilbert, G.Meijer, ACD, Kluwer 1995

Sub-1 V CMOS bandgap reference

Banba, .., JSSC May 99, 670-673

CMOS Bandgap with supply < 1 V

1 V opamp (1.2 MHz 25 pF $35 \mu A$)

Start-up circuit

Curvature correction

CMOS Bandgap with supply < 1 V

Table of contents

- Principles
- Bipolar bandgap references
- CMOS bandgap references
- Bandgap references < 1 V
- Current references
- LDO Regulators

Ref.: B. Gilbert, G.Meijer, ACD, Kluwer 1995

Voltage-current converter

$$I_{out} = \frac{V_{ref}}{R}$$

Temperature coefficient : depends on

Temperature coefficient of resistors

Voltage to current converter

Blauschild, ACD Kluwer 1995

Current reference without resistors

Current reference

Ref. Vittoz, JSSC June 79, pp. 573-577 Ref. Op 't Eynde, JSSC June 88, pp. 821-824

SC Voltage-current converter

$$V_{ref} C_1 = I_{ref} T_c/2$$

$$R_{eff} = \frac{1}{2f_c C_1}$$

$$I_{ref} = \frac{V_{ref}}{R_{eff}}$$

$$C_1 = C_2 = 3 \text{ pF}$$
 $f_c = 270 \text{ kHz}$ $\pm 5 \text{ V}$ 4 μA

Ref. H.Klein, W. Engl, ESSCIRC 83, pp. 119-122

Table of contents

- Principles
- Bipolar bandgap references
- CMOS bandgap references
- Bandgap references < 1 V
- Current references
- LDO Regulators

Ref.: B. Gilbert, G.Meijer, ACD, Kluwer 1995

Low drop-out regulator: principle

Table of contents

- Principles
- Bipolar bandgap references
- CMOS bandgap references
- Bandgap references < 1 V
- Current references
- LDO Regulators

Ref.: B. Gilbert, G.Meijer, ACD, Kluwer 1995

References

- P. Brokaw, "A simple three-terminal IC bandgap reference" JSSC Dec.74, pp.388-393
- M. Degrauwe, etal, "CMOS voltage references using lateral bipolar transistors", JSSC Dec.85, pp.1151-1157
- K. Kuijk, "A presicion reference voltage source" JSSC June 1973, pp.222-226
- G. Meijer etal "An integrated bandgap reference", JSSC June '76, pp.403-406
- G. Meijer etal "A new curvature-corrected bandgap reference" JSSC Dec.82, pp.1139-143
- G. Meijer, "Bandgap references", ACD Kluwer, 1995
- B. Song, P.Gray, "A precision curvature-compensated CMOS bandgap reference" JSSC Dec.83, pp.634-643
- A. van Staveren etal "An integratible second-order compensated bandgap reference for 1 V supply", ACD Kluwer 1995.
- R. Widlar, "New developments in IC Voltage Regulators", JSSC Febr.71, pp. 2-7.
- R. Widlar, "Low-voltage techniques", JSSC Dec.78, pp.838-846.