ELEC401: Analog CMOS Integrated Circuit Design

Set 5

Frequency Response of Amplifiers

Shahriar Mirabbasi
Department of Electrical and Computer Engineering
University of British Columbia
shahriar@ece.ubc.ca

Simple Pole

$$v_o / v_i = \frac{1/sC}{R + 1/sC}$$

$$v_o / v_i = \frac{1}{sRC + 1}$$

$$\frac{v_o}{v_i}(f) = \frac{1}{1 + j2\pi fRC}$$

$$\frac{v_o}{v_i}(f) = \frac{1}{1 + j(\frac{f}{f_p})}, \quad f_p = \frac{1}{2\pi RC}$$

Miller Effect

$$Z_1 = \frac{Z}{(1 - A_v)}$$

$$Z_2 = \frac{Z}{(1 - A_v^{-1})}$$

Board Notes

Miller Capacitive Multiplication

$$C_1 = C_F(1 - A_v)$$

$$C_2 = C_F (1 - A^{-1}_{v}) \approx C_F$$

Applicability of Miller's Theorem

If the only signal path between X and Y is through impedance Z then Miller's theorem is typically not applicable.

Applicability of Miller's Theorem

Miller's Theorem is typically useful in the cases where there is impedance in parallel with the main signal path.

Poles and Nodes

Non-Interacting Poles: One pole associated with each node

Neglecting input/output interaction,

$$f_{p,in} = \frac{1}{2\pi R_S \left[C_{GS} + (1 + g_m R_D) C_{GD} \right]}$$

$$f_{p,out} = \frac{1}{2\pi [(C_{GD} + C_{DB})R_D]}$$

Feedforward Path
$$v_{\text{out}}$$
 v_{out} v_{out}

$$f_{p,out} = \frac{R_S(1 + g_m R_D)C_{GD} + R_S C_{GS} + R_D(C_{GD} + C_{DB})}{2\pi R_S R_D(C_{GS} C_{GD} + C_{GS} C_{DB} + C_{GD} C_{DB})}$$

$$f_{p,out} \approx \frac{1}{2\pi R_D(C_{GD} + C_{DB})}$$
, for large C_{GS}

$$f_{p,out} \approx \frac{g_m R_S R_D C_{GD}}{2\pi R_S R_D (C_{GS} C_{GD} + C_{GS} C_{DB} + C_{GD} C_{DB})}$$

$$\approx \frac{gm}{2\pi (C_{GS} + C_{DB})}, \text{ for large } C_{GD}$$

Right half plane zero, from the numerator of v_o/v_i

$$\frac{vo}{vi} = \frac{(sC_{GD} - g_m)R_D}{s^2R_SR_D(C_{GS}C_{GD} + C_{GS}C_{SB} + C_{GD}C_{DB}) + s[R_S(1 + g_mR_D)C_{GD} + R_SC_{GS} + R_D(C_{GD} + C_{DB)}] + 1}$$

$$\frac{sC_{GD}-g_m}{\dots} \rightarrow f_z = \frac{+g_m}{2\pi C_{GD}}$$

Common Gate

Source Follower (Common Drain)

Source Follower Input Impedance

Neglecting
$$C_{GD}$$
,
$$Z_{in} = \frac{1}{sC_{GS}} + \left(1 + \frac{g_m}{sC_{GS}}\right) \frac{1}{g_{mb} + sC_L}$$

At low frequencies, $g_{mb} >> |sC_L|$

$$Z_{in} \approx \frac{1}{sC_{GS}} \left(1 + g_m / g_{mb} \right) + 1/g_{mb}$$

$$\therefore C_{in} = C_{GS}g_{mb}/(g_m + g_{mb}) + C_{GD} \quad (same \ as \ Miller)$$

Source Follower

At high frequencies, $g_{mb} << |sC_L|$

$$Z_{in} \approx \frac{1}{sC_{GS}} + \frac{1}{sC_L} + \frac{g_m}{s^2 C_{GS} C_L}$$

At high frequencies, overall input impedance includes C_{GD} in parallel with series combination of C_{GS} and C_{L} and a *negative* resistance equal to $-g_m/(C_{GS}C_L\omega^2)$.

16

Source Follower Output Impedance

$$Z_{OUT} = V_X / I_X$$

$$= \frac{sR_S C_{GS} + 1}{gm + sC_{GS}}$$

 $\approx 1/g_m$, at low frequencies

 $\approx R_S$, at high frequencies

Source Follower Output Impedance

Output impedance inductance dependent on source impedance, R_S!

Source Follower Ringing

Output ringing due to tuned circuit formed with C_L and inductive component of output impedance.

Cascode Stage

Cascode Stage

$$f_{pA} = \frac{1}{2\pi R_{S} \left[C_{GS1} + C_{GD1} \left(1 + \frac{g_{m1}}{g_{m2} + g_{mb2}} \right) \right]}$$

$$f_{pX} = \frac{g_{m2} + g_{mb2}}{2\pi \left(2C_{GD1} + C_{DB1} + C_{SB2} + C_{GS2}\right)}$$

$$f_{pY} = \frac{1}{2\pi R_D (C_{DB2} + C_L + C_{GD2})}$$

Differential Pair

Differential Pair

Differential Pair

$$f_{p1} \approx \frac{1}{2\pi (r_{oN} \parallel r_{oP})C_L}$$

$$f_{p2} = \frac{g_{mP}}{2\pi C_E}$$

$$f_Z = 2f_{p2} = \frac{2g_{mP}}{2\pi C_E}$$