Continuous-time filters

Willy Sansen

KULeuven, ESAT-MICAS Leuven, Belgium

willy.sansen@esat.kuleuven.be

Applications and problems

- Applications
 - Anti-aliasing filters
 - Video and HF filters: hard-disk drives
 - Channel select filters
 - Low-power filters
- Problems:
 - Tuning for high precision: mismatch < 5 %
 - Distortion : THD < -60 dB
 - Low power supply voltages
 - High quality factors : Q > 50?

Table of contents

- **♦** Active RC filters
- **♦ MOSFET-C filters**
- GmC filters
- **♦** Comparison

Ref.: Tsividis, Voorman, Integrated Cont.-time filters, IEEE Press 1993 J. Silva-Martinez, Kluwer 1993, W. Dehaene, JSSC, July 1997, 977-988

Active RC filters

Opamps and passive components (R, C)

Advantages:

S/N up to 100 dB THD very low < - 90 dB

Disadvantages:

Opamps:

only for low frequencies Errors on R, C ≈ 20 %

>> tune C's

Table of contents

- **◆** Active RC filters
- **♦ MOSFET-C filters**
- **♦** GmC filters
- **♦** Comparison

Ref.: Silva-Martinez, Dehaene, ...

MOST resistors

Examples of differential MOST-R's

partial cancellation of even nonlin

cancellation of even and odd nonlinearities

Ref. Tsividis JSSC Feb.86, 15-30; Ma.94, 166-176

From active RC to MOSFET-C filter

Ref. Tsividis JSSC Feb.86, 15-30

Large R_{ON} values at high frequencies

For low-frequency low-pass filter with f-3dB

$$f_{-3dB} = \frac{1}{2\pi R_{on}C} \approx \frac{KP W/L (V_{GS}-V_T)}{2\pi C}$$

For f_{-3dB} = 4 kHz; KP= 60 μ A/V²; V_{GS} - V_{T} = 1 V; W = 2 μ m; C = 10 pF R_{on} = 4 M Ω . For matching W = 2 μ m: L \approx 500 μ m! The area is 10⁻⁵ cm²

For $C_{ox} = 5.10^{-7} \text{ F/cm}^2 (0.35 \ \mu\text{m}); C_{GS} = 5 \text{ pF};$ High-frequency limit at $\approx 8 \text{ kHz or f}_T \approx 8 \text{ kHz} !!!!!!$

LC ladder filter

Ref. Banu JSSC Dec.85, 1114-1121

Fifth-order low-pass filter

Fifth-order elliptic low-pass filter

Ref. Tsividis JSSC Feb.86, 15-30

PLL tuning

Table of contents

- **◆** Active RC filters
- ◆ MOSFET-C filters
- **♦** GmC filters
 - Transconductors
 - Tuning
- **♦** Comparison

Ref.: Silva-Martinez, Dehaene, ...

Some GmC filters

GmC filter definition

Opamp

Operational amplifier

$$A_{v} = \frac{v_{OUT}}{v_{IN}}$$

$$A_v =$$

OTA

Operational Transconduct. amplifier

$$A_g = \frac{i_{OUT}}{v_{IN}}$$

$$= A_g R_L$$

Adv.: High freq. operation Easy tuning

Disadv.: Distortion

Mismatch errors

Parasitic C's (low Q)

Simple GmC filters

$$\frac{v_{OUT}}{v_{IN}} = \frac{g_m R}{1 + sRC}$$

Simple GmC filters

$$\frac{v_{OUT}}{v_{IN}} = \frac{g_{m1}}{g_{m2} + sC}$$

Simple fully-differential GmC filters

Voltage-mode & current-mode filters

A differential pair as a transconductor

$$IM_3 = 3HD_3 = \frac{3}{32} U^2$$

$$U = \frac{V_{ld}}{V_{GS} - V_{T}}$$

U is the relative current swing

Max.
$$V_{idptp} \approx 2 \sqrt{2} (V_{GS} - V_{T})$$

$$IP_3 \approx 3.3 (V_{GS} - V_T)$$

 $HD_3 = -60 \text{ dB for } V_{id} = 1 \text{ V requires } V_{GS} - V_T = 6 \text{ V } !!!$

Amplifier or transconductor?

Transconductor:

Wide input range: low distortion

Small gain g_m

Table of contents

- **♦** Active RC filters
- **♦ MOSFET-C filters**
- **♦** GmC filters
 - □ Transconductors
 - use of transconductors
 - local feedback
 - parallel differential pairs
 - others
 - □ Tuning
- **♦** Comparison

Increasing the IP₃ by feedback

Increasing the IP₃ by FB and high loop gain

Additional local FB

More FB with opamps

Tuneable resistances

By tuneable feedback

Ref.Torrance et al CAS Nov.85, 1097-1104

By nonlinear feedback (input)

Ref. Krummenacher JSSC June 88, 750-758

By nonlinear feedback (as load)

Ref. Menolfi JSSC July 97, 968-976

Low-distortion combination: power!

Reduced distortion by cross-coupling

Ref. Silva-Martinez JSSC July 91,946-955

Comparison (simulations)

Measured THD for transconductor

Linear transconductor with opamps

Table of contents

- **♦** Active RC filters
- **♦ MOSFET-C filters**
- **♦** GmC filters
 - □ Transconductors
 - use of transconductors
 - local feedback
 - parallel differential pairs
 - others
 - □ Tuning
- ◆ Comparison

Parallel differential pairs with offset Voltages

Transfer characteristics of parallel diff. pairs

Parallel diff.pairs with different transistor sizes

Paralleling four differential pairs

Input range 160 mV_{ptp} (1% THD)

Ref. Tanimoto,.. JSSC July 91, 937-945

Dual-input transconductor

Parallel diff.pairs with different transistor sizes

Parameters:

$$\alpha = I_{B2} / I_{B1}$$

$$-v_{id}/2 \quad v = V_{GST1} / V_{GST2}$$

$$V_{GST} = V_{GS} - V_{T}$$

$$n = \alpha v^2$$

Ref. in CMOS: **Nedungadi, CAS** Oct 84, 891-894 Voorman, JSSC Aug.00, 1097-1108 Luh, ESSCIRC 00

Cross-coupling for linearity and swing

Ref. Luh, USC, ESSCIRC 2000, 72-75

Multiplier or Amp. with distortion cancellation

Parameters:

$$\alpha = I_{B2} / I_{B1}$$

$$v = V_{GST1} / V_{GST2}$$

$$V_{GST} = V_{GS} - V_{T}$$

Ref. Gilbert, JSSC Dec. 68, 365-373

Cross-coupling and source resistors

Ref. Prodanov, ESSCIRC 2001, 488-491

Cross-coupling and source followers

Ref. Van Engelen, JSSC Dec.99, 1753-1764

Table of contents

- **♦** Active RC filters
- ♦ MOSFET-C filters
- **♦** GmC filters
 - □ Transconductors
 - use of transconductors
 - local feedback
 - parallel differential pairs
 - others
 - □ Tuning
- ◆ Comparison

Linearity CMOS amplifier

if
$$K'_n \frac{W_n}{L_n} = K'_p \frac{W_p}{L_p}$$

$$V_{in} = V_{out} = \frac{V_{DD}}{2}$$

Linearized transconductors

Ref. Voorman, JSSC, Aug.2000, 1097-1108

Transconductor for High Frequencies (2 nodes)

Ref. Nauta JSSC Febr.92,142-146

Transconductors with linear MOSTs

$$V_{DS1} = R_D I_D \approx 0.2 \text{ V}$$

$$I_{DS1} = \beta_1 V_{DS1} (V_{GS1} - V_T)$$

$$g_{m1} = \beta_1 V_{DS1}$$
 is constant

over wide range!

Alini, JSSC, Dec.92, pp.1905-1915

Alternative solutions

Larger tuning range Controls V_{DS} $V_{DSmin} \approx 0$ V_{tuning} down to 0

Smaller tuning range Controls V_{GS} - V_{T} V_{GSTmin} limited by linearity V_{tuning} from V_{T} up

Pseudodifferential transc. with linear MOSTs

Biasing imposed by previous circuit!

No rejection of CM signals (CMRR = 0 dB)

Ref. Alini, JSSC, Dec.92, pp.1905-1915

Transconductors with linear MOSTs

Table of contents

- **◆** Active RC filters
- **♦ MOSFET-C filters**
- **♦** GmC filters
 - Transconductors
 - Tuning
- **♦** Comparison

Ref.: Silva-Martinez, Dehaene, ...

Gm-R-C versus **Gm-C** filters

Gm-R-C filters

$$f_o \approx \frac{1}{2\pi} \sqrt{\frac{g_{m1}g_{m2}}{C_1C_2}}$$
if $f_o \ll f_{par}$

$$Q \approx \frac{g_{m2}}{g_2 + g_{o2}}$$
if $g_1 \approx 0$ (cascodes)

Ref. Silva-Martinez JSSC July 91,946-955

Tunable R to tune Q

Tuning systems: transconductance tuning

Tuning systems: frequency tuning

$$\begin{vmatrix}
I_{ref} = Cf_c V_{ref} \\
I_{ref} = g_m V_{ref}
\end{vmatrix} g_m = Cf_c$$

Ref. Viswanathan, JSSC Aug.82, 775-778 Silva, JSSC Dec. 92, 1843-1853

Fully-differential tuning system realization

Ref. Chang, JSSC March 1997, 388-397

Tuning systems: frequency tuning with low f_c

Fully-differential frequency tuning system

$$\frac{g_m}{C} = Nf_c$$

Ref. Silva, JSSC Dec. 92, 1843-1853

Tuning systems: Q tuning

Unity-pulse response Biquad:

H(t) =
$$\frac{1}{\sqrt{1 - \frac{1}{4Q^2}}} \exp(-\frac{t.BW}{2}) \sin(\sqrt{1 - \frac{1}{4Q^2}} \omega_o t + \theta)$$

Q tuning with active resistor

Comparison of 10.7 MHz filters

	SC	OTA-C	Gm-RC
f _c (BW = 250 kHz)	10.7 MHz	12.5 MHz	10.7 MHz
Order filter	6	4	4
Vin @ IM3= 1%	0.24 V _{RMS}	$0.32~V_{\text{RMS}}$	0.71 V _{RMS}
DR @ IM3= 1%	34 dB	51 dB	68 dB
Power (± V)	500 mW(± 5)	360 mW(± 6)	220 mW(± 2.5)
Chip area	2 mm ²	7.8 mm ²	6 mm ²

Biquad for 7th-order Filter at 50 MHz

Biquad with matched nodes

Ref. Dehaene JSSC July 97, 977-988

$$f_o = \frac{1}{2\pi} \frac{\sqrt{(\gamma^2 + 1)}}{\gamma} \quad \tau = \frac{C}{g_{m2}^*} \quad \gamma = \frac{g_{m2}}{g_{m1}}$$

Tuning system for Q: conductance ratio γ

Ref. Dehaene JSSC July 97, 977-988

Tuning system for the ratio of time constants

Table of contents

- **♦** Active RC filters
- **◆ MOSFET-C filters**
- **♦** GmC filters
- ◆ Comparison

Ref.: Tsividis, Voorman, Integrated Cont.-time filters, IEEE Press 1993 J. Silva-Martinez, Kluwer 1993, W. Dehaene, JSSC, July 1997, 977-988

Signal to Noise + Distortion ratio

Table of contents

- **♦** Active RC filters
- **◆ MOSFET-C filters**
- **♦** GmC filters
- **♦** Comparison

Ref.: Tsividis, Voorman, Integrated Cont.-time filters, IEEE Press 1993 J. Silva-Martinez, Kluwer 1993, W. Dehaene, JSSC, July 1997, 977-988