University of California Berkeley

College of Engineering
Department of Electrical Engineering
and Computer Science

Robert W. Brodersen EECS140

Fall,2002

Analog Circuit Design

More on Op Amps TELESCOPIC and FOLDED CASCODE

Circuit 1:

MOA-2

Telecopic OP AMP with "BAD" Bias of cascode:

The currents are balanced so that all transistors have,

$$I_{DS} = I_{REF}$$

except for M13 which has,

$$I_{DS13} = 2 \cdot I_{REF}$$

Since,

$$I_1 = I_2 = I_{REf}$$

then,

$$V_{GS3} = V_{GS4} = V_{GS9}$$
 (all W/L's are equal also)

This also implies that,

$$V_{DS4} = V_{DS3}$$

similarily,

$$V_{DS5} = V_{DS6}$$

So if the input has,

$$V_{id} = 0$$

then,

$$V_{OUT} = V_{DD} - 2 \cdot V_{To} - 2 \cdot V_{DSAT} = V_{G6} \quad (if \gamma = 0)$$

The gate of M8 is also at,

$$V_{DD} - 2 \cdot V_{To} - 2 \cdot V_{DSAT}$$

due to its connection to M11, so,

$$V_{\scriptscriptstyle OUT} = V_{\scriptscriptstyle G6} = V_{\scriptscriptstyle G8}$$

The swing in the positive direction will be,

$$V_{\scriptscriptstyle OUT.MAX^+} = V_{\scriptscriptstyle G6} + V_{\scriptscriptstyle T}$$

But since,

$$V_{OUT} = V_{G6}$$

this means the swing is only 1 V_T in the positive direction. In the negative direction,

$$V_{\scriptscriptstyle OUT\;\scriptscriptstyle MIN} = V_{\scriptscriptstyle G8} - V_{\scriptscriptstyle T}$$

but since,

$$V_{\scriptscriptstyle OUT} = V_{\scriptscriptstyle G8}$$

the swing is only V_T again.

Thus the total swing is only $2V_T$... not too good.

In the positive direction we could use a high swing configuration as was described for the cascoded current source.

On the low side we can use a better circuit.

Circuit 2:

Telescopic with a cascode bias that gives a better swing in the negative direction.

Maximum voltage in the positive direction is given by M6 going linear when,

$$V_{\scriptscriptstyle OUT,MAX^+} > V_{\scriptscriptstyle DD} - V_{\scriptscriptstyle GS3} - V_{\scriptscriptstyle DSAT6}$$

Negative swing is limited by M8 going linear,

$$V_{OUT.MIN} = V_A - V_{T8}$$

Set V_A so that M1 & M2 are at the edge of saturation

V_{DD} Telescopic Op Amp

M4

MOA-6

$$V_{DD} - 2 \cdot \Delta V - V_{T}$$

$$M5 \qquad M6 \qquad g_m \cdot r_o^2$$

$$V_{DD} - 2 \cdot (V_T + \Delta V) \qquad V_{DD} - 2 \cdot V_{DD} = 0$$

M3

 $V_{\scriptscriptstyle DD} - (V_{\scriptscriptstyle T} + \Delta V)$

$$-V_{DD}-2\cdot\Delta V-V_{T}$$

Telescopic Op Amp (Cont.)

MOA-7

$$V_A = V_S + V_{DSAT9} + V_{T9}$$

$$V_{DS2} = V_{DSAT2}$$
 for setting M2 at EOS

$$V_{DS2} = V_A - V_{T8} - V_{DSAT8} - V_S$$

$$= V_{S} + V_{DSAT9} + V_{T9} - V_{T8} - V_{DSAT8} - V_{S}$$

$$V_{DS2} = V_{DSAT9} - V_{DSAT8} = V_{DSAT2}$$
 for EOS

$$V_{DSAT9} = V_{DSAT2} + V_{DSAT8}$$

$$\left(\frac{W}{L}\right)_{8} = \left(\frac{W}{L}\right)_{7} \qquad \left(\frac{W}{L}\right)_{1} = \left(\frac{W}{L}\right)_{2}$$

This means that,

$$V_{A} = V_{S} + V_{DSAT2} + V_{T8} + V_{DSAT8}$$

Since this will set,

$$V_{DS2} = V_{DSAT2}$$

To calculate the $(W/L)_9$ and I_B to do this we set,

$$V_{DS.9} = V_A - V_S = V_{DSAT2} + V_{T8} + V_{DSAT8}$$

since,

$$V_{DS,9} = V_{T9} + V_{DSAT9}$$

$$V_{DSAT9} = (V_{T8} - V_{T9}) + V_{DSAT2} + V_{DSAT8}$$

If we say,

$$V_{T8} \approx V_{T9}$$

then

$$\left(\frac{2 \cdot I_{B}}{k'_{n} \cdot \left(\frac{W}{L}\right)_{9}}\right)^{1/2} = \left(\frac{2 \cdot I_{DS2}}{k'_{n}}\right)^{1/2} \cdot \left(\frac{1}{\left(\frac{W}{L}\right)_{8}^{1/2}} + \frac{1}{\left(\frac{W}{L}\right)_{2}^{1/2}}\right)^{2}$$

SO,

$$\left(\frac{W}{L}\right)_{9} = \frac{I_{B}}{I_{S}} \cdot \left[\left(\frac{W}{L}\right)_{8}^{-1/2} + \left(\frac{W}{L}\right)_{2}^{-1/2}\right]^{2}$$

if,

$$\left(\frac{W}{L}\right)_{s} = 10 \qquad \left(\frac{W}{L}\right)_{s} = 2 \qquad I_{B} = 0.79 \,\mu A \qquad I_{s} = 10.5 \,\mu A$$

then,

$$\left(\frac{W}{L}\right)_9 \approx \frac{1}{15}$$

Gain and Rout

 $GM = g_{m1}$ (cascoding has no effect on g_m)

$$R_{OUT} = [(g_{m6} \cdot r_{o4}) \cdot r_{o6}] || [(g_{m8} \cdot r_{o2}) \cdot r_{o8}]$$

$$A_{vd} = g_{m1} \cdot \left[\frac{g_{m6} \cdot g_{m8} \cdot (r_{o4} \cdot r_{o6} \cdot r_{o2} \cdot r_{o8})}{g_{m6} \cdot r_{o4} \cdot r_{o6} + g_{m8} \cdot r_{o2} \cdot r_{o8}} \right]$$

$$g_{m6} \cdot r_{o4} \cdot r_{o6} = \left(\frac{2 \cdot I_{DS}}{V_{DSAT6}}\right) \cdot \left(\frac{1}{\lambda_p \cdot I_{DS}}\right) \cdot \left(\frac{1}{\lambda_p \cdot I_{DS}}\right)$$

$$A_{vd} = \left(rac{2 \cdot I_{DS}}{V_{DSAT1}}
ight) \cdot rac{2}{I_{DS}} \cdot \left(rac{1}{V_{DSAT6} \cdot \lambda_p^2} \mid\mid rac{1}{V_{DSAT8} \cdot \lambda_n^2}
ight)$$

$$= \frac{4}{V_{DSAT1}} \cdot \left(\frac{1}{V_{DSAT6} \cdot \lambda_p^2 + V_{DSAT8} \cdot \lambda_n^2} \right)$$

To see the current dependence let,

$$g_m = g_{m1} = g_{m6}$$

and,

$$r_{0} = r_{04} = r_{06} = r_{02} = r_{08}$$

$$A_{vd} \approx g_m^2 \cdot r_o^2 \sim \frac{I_{DS}}{I_{DS}^2} \sim \frac{1}{I_{DS}}$$

Gain keeps increasing as we decrease the current.

diff pair gate voltage sweep

.model nch nmos level = 1 tox = 170 vto = 0.7 kp = 90.0e-6 lambda = 0.01 + gamma = 0.5 phi = 0.6 capop = 0 cgso=5.e-10 cgdo=5.e-10 cgbo=4.e-10 cj=1e-4* reading file: /bobtools/commercial/hspice/hspice.ini

.option nopage post=2 nomod

.model pch pmos level = 1 tox = 170 vto = -0.7 kp = 30.0e-6 lambda = 0.01 + gamma = 0.5 phi = 0.6 capop = 0 cgso = 3.e-11 cgdo = 3.e-11 cgbo = 4.e-10 cj = 6e-4

m7 m_5 m4 m_3 m2 m1 d1 vi1 vs vs nch l=1u w=10u *name drain gate source bulk model vout d9 d2 vdd- nch 1=30u w=2u d5 d9 d1 vdd- nch l=1u w=2u d4 d3 vdd vdd pch l=1u w=2u d5 d5 d3 vdd pch l=1u w=2u vout d5 d4 vdd pch vs d12 vdd- vdd- nch l=1u w=2u d12 d12 vdd- vdd- nch l=1u d3 vdd vi2 vs vs nch l=1u w=10u vdd pch $l=1u \quad w=2u$ w=2u

rref 0 δ vdd d12 180k

evid2 vdd vddvid1 Vic vdd vdd-VIC VIC ۷<u>i</u>2 0 5.0 -5.0

*other half of the vid input

.dc vid1 -.02 .02 .00001

*.print dc i(m1) *.print dc v(out) *.dc vid1 -5 5 .1

> * i is the ids of m1 von=1v9 vdsat=1x9 gds=1x8

*sweep the input voltage

*sweep the input voltage

* plots gm=1x7 gmbs=1x9 gds=1x8

*initial operating point

*.print dc 1v9(m1) 1v10(m1) 1x7(m1) *.measure tot_power avg power .tf v(vout,0) vid1

*makes it do the power calculation

LECTURE 2 ROBERT W. BRODERSEN FALL,1998

* * * *

folded cascode - vid and vic sweeps

* reading file: /bobtools/commercial/hspice/hspice.ini

+ gamma = 0.5 phi = 0.6 capop = 0 cgso = 5.e-10 cgdo = 5.e-10 cgbo = 4.e-10 cj = 1e-4model nch nmos level = 1 tox = 170 vto = 0.7 kp = 90.0e-6 lambda = 0.01

+ gamma = 0.5 phi = 0.6 capop = 0 cgso = 3.e-11 cgdo = 3.e-11 cgbo = 4.e-10 cj = 6e-4model pch pmos level = 1 tox = 170 vto = -0.7 kp = 30.0e-6 lambda = 0.01

.option nopage post=2 nomod

m14 m6 m4 m_3 m5 m10 d2 d12 vdd- vdd- nch l=1u w=2u m9 d1 d12 *name drain gate source bulk model d1 vi1 vs vs pch l=1u w=10u vout d11 d2 vdd- nch l=1u w=2u d5 d11 d1 vdd- nch l=1u d5 d5 d3 vdd pch l=1u w=2u vout d5 d4 vdd pch d11 d11 d12 vdd- nch l=1u w=2u d14 d14 vdd vdd pch l=1u vs d14 vdd vdd pch l=1u w=2u d12 d12 vdd- vdd- nch l=1u d3 vdd vdd pch l=1u w=2u d3 vdd vi2 vs vs pch l=1u w=10u d14 vdd- vdd- nch l=1u w=2u vdd pch l=1u w=2u l=1u w=2u w=2uw=2u

vdd evid2 vid1 Vic Vic vdd- 0 vdd <u>vi</u>:1 Vic Vic vi2 5.0 -5.0 0.0 ٧<u>1]</u> Vic

*other half of the vid input

.dc vid1 -20m 20m .01m

*sweep the input voltage *sweep the input voltage

*.print dc i(m1) *.print dc v(out) *.dc vid1 -.2 .2

i is the ids of m1

*.print dc 1v9(m1) 1v10(m1) 1x7(m1)

*.measure tot_power avg power

.tf v(vout,0) vid1

* plots gm=1x7 gmbs=1x9 gds=1x8 *initial operating point * von=1v9 vdsat=1x9 gds=1x8

*makes it do the power calculation

Folded Cascode (Cont.)

MOA-17

Upper and lower cascodes could be biased for high swing thus max swing could be within $2V_{DSAT}$ of each rail.

$$GM = gm \cdot \frac{R_{DOWN}}{R_{UP} + R_{DOWN}}$$

There is some current splitting at the point of the folding. However when calculating GM the output (drain of M8) is grounded so R_{UP} is about $1/g_{\rm m}$ with R_{DOWN} being $r_{\rm o}$.

Folded Cascode (Cont.)

MOA-18

There is a loss in R_{out} as well since M10 must sink DC current from both M2 and M8, thus reducing its r_o

CASCODE	FOLDED CASCODE
336K	125K
$2,446$ K Ω	$1,\!486\mathrm{K}\Omega$
	336K

same currents, same device size from examples

Circuit 4:

M15-M16 perform level shift to bias M9 and M10 at the edge of linear.

M7 and M8 have 1/2 sized W/L because the current is Iref/2. The connection to M5 from M14 sets the M3 at the edge of linear operation.

The W/L's are 1 unless otherwise shown. This is smaller than you would want to use, but this was done to show the ratioing that is required to place the output in high swing.

The Gain and Rout calculations are the same as for circuit 3 and are carried out as described by DP-21 to DP-23.

High Swing Folded Cascode (Cont.)

MOA-23

$$R_{O,UP} = \frac{r_{o8} + R_D}{1 + (1 + \chi) \cdot r_{o8} \cdot g_{m8}}$$

$$R_D \rightarrow 0$$

$$R_{O,UP} = \frac{1}{\frac{1}{r_{o8}} + (1 + \chi) \cdot g_{m8}} \approx \frac{1}{(1 + \chi) \cdot g_{m8}}$$

$$R_D \approx g_m \cdot r_o^2 \qquad \chi = 0$$

$$R_{o, UP} \approx \frac{g_{m6} \cdot r_{o4} \cdot r_{o6}}{r_{o8} \cdot g_{m8}} \approx r_o$$

$$R_{o,UP} = \frac{r_{o8} + g_{m6} \cdot r_{o4} \cdot r_{o6}}{1 + (1 + \chi) \cdot r_{o8} \cdot g_{m8}}$$

$$R_{OUT,S8} \approx \frac{r_o}{3}$$