EE247 Lecture 5

- Filters
 - Effect of integrator non-idealities on filter behavior
 - Integrator quality factor and its influence on filter frequency characteristics
 - Filter dynamic range limitations due to limited integrator linearity
 - Measures of linearity: Harmonic distortion, intermodulation distortion, intercept point
 - Effect of integrator component variations and mismatch on filter response
 - Various integrator topologies utilized in monolithic filters
 - Resistor + C based filters
 - Transconductance (gm) + C based filters
 - Switched-capacitor filters
 - Continuous-time filter considerations
 - Facts about monolithic Rs, gms, & Cs and its effect on integrated filter characteristics
 - Other continuous-time filter topologies
 - Opamp MOSFET-C filters
 - Opamp MOSFET-RC filters
 - Gm-C filters

EECS 247

Lecture 5: Integrator-Based Filters

© 2008 H.K. Page 1

Summary of Lecture 4

- · Ladder type RLC filters converted to integrator based active filters
 - All pole ladder type filters
 - · Convert RLC ladder filters to integrator based form
 - Example: 5th order Butterworth filter
 - High order ladder type filters incorporating zeros
 - 7th order elliptic filter in the form of ladder RLC with zeros
 - Sensitivity to component mismatch
 - Compare with cascade of biquads
 - → Doubly terminated LC ladder filters ⇒ Lowest sensitivity to component variations
 - Convert to integrator based form utilizing SFG techniques
 - Example: Differential high order filter implementation
 - Effect of integrator non-idealities on continuous-time filter behavior
 - Effect of integrator finite DC gain & non-dominant poles on filter frequency response (continued today)

Real Integrator Non-Idealities $\frac{|\text{deal Intg.}}{|\text{log}|H(s)|}$ $\frac{|\text{Real Intg.}}{|\text{log}|H(s)|}$ $\frac{|\text{pl} = \frac{a_0}{a} \quad a_0}{|\text{pl} = \frac{a_0}{a} \quad a_0}$ $H(s) = \frac{-a_0}{s}$ $H(s) \approx \frac{-a}{(1+s\frac{a}{a_0})(1+\frac{s}{p^2})(1+\frac{s}{p^3})...}$

EECS 247

Lecture 5: Integrator-Based Filters

Effect of Integrator Finite DC Gain on Q Example: Lowpass Filter

- · Finite opamp DC gain
 - \rightarrow Phase lead @ ω_0
 - →Droop in the passband

EECS 247

Lecture 5: Integrator-Based Filters

© 2008 H.K. Page 5

Effect of Integrator Non-Dominant Poles

EECS 247

Lecture 5: Integrator-Based Filters

Effect of Integrator Non-Dominant Poles Example: Lowpass Filter

- Additional poles due to opamp poles:
- \rightarrow Phase lag @ ω_0
- →Peaking in the passband In extreme cases could result in oscillation!

EECS 247

Lecture 5: Integrator-Based Filters

© 2008 H.K. Page 7

Effect of Integrator Non-Dominant Poles & Finite DC Gain on Q

EECS 247

Lecture 5: Integrator-Based Filters

Integrator Quality Factor

Real intg. transfer function: $H(s) \approx \frac{-a}{\left(1 + s \frac{a}{\omega_0}\right) \left(1 + \frac{s}{p2}\right) \left(1 + \frac{s}{p3}\right) \dots}$

Based on the definition of Q and assuming that:

$$\frac{\omega_0}{p_{2,3,\ldots}} << 1 \qquad & \quad a >> 1$$

It can be shown that <u>in the</u> <u>vicinity</u> of unity-gain-frequency:

EECS 247

Lecture 5: Integrator-Based Filters

© 2008 H.K. Page 9

Example: Effect of Integrator Finite Q on Bandpass Filter Behavior

Integrator DC gain=100

Integrator *P2* @ 100. **@**₀

EECS 247

Lecture 5: Integrator-Based Filters

Example: Effect of Integrator Q on Filter Behavior

Integrator DC gain=100 & P2 @ 100. **@**₀

EECS 247

Lecture 5: Integrator-Based Filters

© 2008 H.K. Page 11

Summary Effect of Integrator Non-Idealities on Q

$$\begin{aligned} Q_{ideal}^{intg.} &= \infty \\ Q_{real}^{intg.} &\approx \frac{1}{\frac{1}{a} - \omega_0 \sum\limits_{i=2}^{\infty} \frac{1}{p_i}} \end{aligned}$$

- Amplifier DC gain reduces the overall Q in the same manner as series/parallel resistance associated with passive elements
- Amplifier poles located above integrator unity-gain frequency enhance the Q!
 - If non-dominant poles close to unity-gain freq. → Oscillation
- Depending on the location of unity-gain-frequency, the two terms can cancel each other out!
- Overall quality factor of the integrator has to be much higher compared to the filter's highest pole Q

EECS 247

Lecture 5: Integrator-Based Filters

Effect of Integrator Non-Linearities on Overall Integrator-Based Filter Performance

- Dynamic range of a filter is determined by the ratio of maximum signal output with acceptable performance over total noise
- Maximum signal handling capability of a filter is determined by the non-linearities associated with its building blocks
- Integrator linearity function of opamp/R/C (or any other component used to build the integrator) linearity-
- Linearity specifications for active filters typically given in terms of :
 - -Maximum allowable harmonic distortion @ the output
 - -Maximum tolerable intermodulation distortion
 - -Intercept points & compression point referred to output or input

EECS 247

Lecture 5: Integrator-Based Filters

© 2008 H.K. Page 13

Component Linearity versus Overall Filter Performance 1- Ideal Components

Ideal DC transfer characteristics:

Perfectly linear output versus input tranfer function with no clipping

$$Vout = \alpha \ Vin \ \text{for } -\infty \leq Vin \leq \infty$$

If
$$Vin = A\sin(\omega_1 t) \rightarrow Vout = \alpha A\sin(\omega_1 t)$$

EECS 247

Lecture 5: Integrator-Based Filters

Component Linearity versus Overall Filter Performance 2- Semi-Ideal Components

Semi-ideal DC transfer characteristics:

Perfectly linear output versus input transfer function with clipping

$$Vout = \alpha \ Vin \ \text{ for } -\Delta \leq Vin \leq +\Delta$$

 $Vout = -\Delta \alpha \text{ for } Vin \leq -\Delta$

 $Vout = \Delta \alpha \text{ for } Vin \geq \Delta$

If $Vin = A\sin(\omega_t t) \rightarrow Vout = \alpha A\sin(\omega_t t)$ for $-\Delta \le Vin \le +\Delta$

Clipped & distorted otherwise

EECS 247

Lecture 5: Integrator-Based Filters

© 2008 H.K. Page 15

Effect of Component Non-Linearities on Overall Filter Linearity Real Components including Non-Linearities

Real DC transfer characteristics: Both soft non-linearities & hard (clipping)

$$Vout = \alpha_1 Vin + \alpha_2 Vin^2 + \alpha_3 Vin^3 + \dots$$
 for $-\Delta \le Vin \le \Delta$

Clipped otherwise

If $Vin = A\sin(\omega_1 t)$

EECS 247

Lecture 5: Integrator-Based Filters

Effect of Component Non-Linearities on Overall Filter Linearity Real Components including Non-Linearities

Real DC transfer characteristics:

$$Vout = \alpha_1 Vin + \alpha_2 \frac{Vin^2}{2} + \alpha_3 Vin^3 + \dots If Vin = A \sin(\omega_1 t) & A < \Delta$$

Then

$$\rightarrow Vout = \alpha_1 A \sin(\omega_1 t) + \alpha_2 A^2 \sin(\omega_1 t)^2 + \alpha_3 A^3 \sin(\omega_1 t)^3 + \dots$$

$$or Vout = \alpha_1 A \sin(\omega_1 t) + \frac{\alpha_2 A^2}{2} (1 - \cos(2\omega_1 t)) + \frac{\alpha_3 A^3}{4} (3\sin(\omega_1 t) - \sin(3\omega_1 t)) + \dots$$

EECS 247

Lecture 5: Integrator-Based Filters

© 2008 H.K. Page 17

Effect of Component Non-Linearities on Overall Filter Linearity Harmonic Distortion

$$Vout = \alpha_1 A \sin(\omega t) + \frac{\alpha_2 A^2}{2} (1 - \cos(2\omega t))$$

$$+\frac{\alpha_3 A^3}{4} (3\sin(\omega t) - \sin(3\omega t)) + \dots$$

$$HD2 = \frac{amplitude \, 2^{nd} \; harmonic \, distortion \; component}{amplitude \, fundamental}$$

$$HD3 = \frac{amplitude \, 3^{rd} \ harmonic \, distortion \, \, component}{amplitude \, fundamental}$$

$$\rightarrow HD2 = \frac{1}{2} \times \frac{\alpha_2}{\alpha 1} A , \qquad HD3 = \frac{1}{4} \times \frac{\alpha_3}{\alpha 1} A^2$$

Example: Significance of Filter Harmonic Distortion in Voice-Band CODECs

- Voice-band CODEC filter (CODEC stands for coder-decoder, telephone circuitry includes CODECs with extensive amount of integrated active filters)
- Specifications includes limits associated with maximum allowable harmonic distortion at the output (< typically < 1% → -40dB)

EECS 247

Lecture 5: Integrator-Based Filters

© 2008 H.K. Page 19

Effect of Component Non-Linearities on Overall Filter Linearity Intermodulation Distortion

DC transfer characteristics including nonlinear terms, input 2 sinusoidal waveforms:

$$Vout = \alpha_1 Vin + \alpha_2 Vin^2 + \alpha_3 Vin^3 + \dots$$

If
$$Vin = A_1 \sin(\omega_1 t) + A_2 \sin(\omega_2 t)$$

Then Vout will have the following components:

$$\alpha_1 Vin \rightarrow \alpha_1 A_1 \sin(\omega_1 t) + \alpha_1 A_2 \sin(\omega_2 t)$$

$$\alpha_2 Vin^2 \rightarrow \alpha_2 A_1^2 \sin(\omega_1 t)^2 + \alpha_2 A_2^2 \sin(\omega_2 t)^2 + 2\alpha_2 A_1 A_2 \sin(\omega_1 t) \sin(\omega_2 t) + \dots$$

$$\rightarrow \frac{\alpha_2 A_1^2}{2} \left(1 - \cos(2\omega_1 t) \right) + \frac{\alpha_2 A_2^2}{2} \left(1 - \cos(2\omega_2 t) \right)$$

$$+\alpha_2 A_1 A_2 \left[\cos\left((\omega_1 - \omega_2)t\right) - \cos\left((\omega_1 + \omega_2)t\right)\right]$$

$$\alpha_3 Vin^3 \rightarrow +\alpha_3 A_1^3 \sin(\omega_1 t)^3 +\alpha_3 A_2^3 \sin(\omega_2 t)^3$$

$$+3\alpha_{3} A_{1}^{2} A_{2} \sin(\omega_{t}t)^{2} \sin(\omega_{2}t) +3\alpha_{3} A_{2}^{2} A_{1} \sin(\omega_{2}t)^{2} \sin(\omega_{1}t)$$

$$+\frac{3\alpha_{3} A_{1}^{2} A_{2}}{4} \left[\sin(2\omega_{1}+\omega_{2})t - \sin(2\omega_{1}-\omega_{2})t\right]$$

EECS 247

Lecture 5: Integrator-Based Filters

Effect of Component Non-Linearities on Overall Filter Linearity Intermodulation Distortion

Real DC transfer characteristics, input 2 sin waves:

$$Vout = \alpha_1 Vin + \alpha_2 Vin^2 + \alpha_3 Vin^3 + \dots$$

$$If Vin = A_1 \sin(\omega_1 t) + A_2 \sin(\omega_2 t)$$

For $f_1 & f_2$ close in frequency \rightarrow Components associated with $(2f_1 - f_2) & (2f_2 - f_1)$ are the closest to the fundamental signals on the frequency axis and thus most harmful

EECS 247

Lecture 5: Integrator-Based Filters

© 2008 H.K. Page 21

Effect of Component Non-Linearities on Overall Filter Linearity Intermodulation Distortion

Intermodulation distortion is measured in terms of IM2 and IM3: Typically for input two sinusoids with equal amplitude (A1 = A2 = A)

$$IM2 = \frac{amplitude \, 2^{nd} \, IM \, \, component}{amplitude \, fundamental}$$

$$IM3 = \frac{amplitude \, 3^{rd} \, IM \, \, component}{amplitude \, fundamental}$$

$$IM2 = \frac{\alpha_2}{\alpha_1} A + \dots$$
 $IM3 = \frac{3}{4} \frac{\alpha_3}{\alpha_1} A^2 + \frac{25}{8} \frac{\alpha_5}{\alpha_1} A^4 + \dots$

EECS 247

Lecture 5: Integrator-Based Filters

Wireless Communications Measure of Linearity

1dB Compression Point

 $Vout = \alpha_1 Vin + \alpha_2 Vin^2 + \alpha_3 Vin^3 + \dots$

EECS 247

Lecture 5: Integrator-Based Filters

© 2008 H.K. Page 23

Wireless Communications Measure of Linearity Third Order Intercept Point

$$Vout = \alpha_1 Vin + \alpha_2 Vin^2 + \alpha_3 Vin^3 + \dots$$

$$IM_3 = \frac{3rd}{1st}$$

$$= \frac{3}{4} \frac{\alpha_3}{\alpha_1} Vin^2 + \frac{25}{8} \frac{\alpha_5}{\alpha_1} Vin^4 + \dots$$

$$= 1 @IIP3$$

Typically:

$$IIP_3 - P_{1dB} = 9.6dB$$

Most common measure of linearity for wireless circuits:

→ OIP3 & IIP3, Third order output/input intercept point

EECS 247

Lecture 5: Integrator-Based Filters

Example: Significance of Filter Intermodulation Distortion in Wireless Systems

· Typical wireless receiver architecture

EECS 247

Lecture 5: Integrator-Based Filters

© 2008 H.K. Page 25

Example: Significance of Filter Intermodulation Distortion in Wireless Systems

- Adjacent channels can be as much as 60dB higher compared to the desired RX signal!
- Notice that in this example, 3rd order intermodulation component associated with the two adjacent channel, falls on the desired channel signal!

EECS 247

Lecture 5: Integrator-Based Filters

- Maximum signal handling capability is usually determined by the specifications wrt harmonic distortion and /or intermodulation distortion Distortion in a filter is a function of linearity of the components
- Example: In the above circuit linearity of the filter is mainly a function of linearity of the *opamp* voltage transfer characteristics

EECS 247

Lecture 5: Integrator-Based Filters

© 2008 H.K. Page 27

Various Types of Integrator Based Filter

- · Continuous Time
 - Resistive element based
 - · Opamp-RC
 - · Opamp-MOSFET-C
 - Opamp-MOSFET-RC
 - Transconductance (Gm) based
 - Gm-C
 - · Opamp-Gm-C
- Sampled Data
 - Switched-capacitor Integrator

EECS 247

Lecture 5: Integrator-Based Filters

Ideal transfer function: $\frac{V_o}{V_{in}} = \frac{-\omega_o}{s}$ where $\omega_o = \frac{1}{R_{eq}C}$

EECS 247

Lecture 5: Integrator-Based Filters

© 2008 H.K. Page 29

Continuous-Time Transconductance Type Integrator Gm-C & Opamp-Gm-C

Ideal transfer function:

$$\frac{V_o}{V_{in}} = \frac{-\omega_o}{s} \text{ where } \omega_o = \frac{G_m}{C}$$

EECS 247

Lecture 5: Integrator-Based Filters

Integrator Implementation Switched-Capacitor

Main advantage: Critical frequency function of <u>ratio</u> of caps & clock freq. → Critical filter frequencies (e.g. LPF -3dB freq.) very accurate

EECS 247

Lecture 5: Integrator-Based Filters

© 2008 H.K. Page 31

Few Facts About Monolithic Rs & Cs & Gms

- Monolithic continuous-time filter critical frequency set by RxC or C/Gm
- Absolute value of integrated Rs & Cs & Gms are quite variable
 - -Rs vary due to doping and etching non-uniformities
 - Could vary by as much as ~+-20 to 40% due to process & temperature variations
 - Cs vary because of oxide thickness variations and etching inaccuracies
 - Could vary ~ +-10 to 15%
 - -Gms typically function of mobility, oxide thickness, current, device geometry ...
 - Could vary > ~ +- 40% or more with process & temp. & supply voltage
 - → Continuous-time filter critical frequency could vary by over +-50%

Few Facts About Monolithic Rs & Cs

- While absolute value of monolithic Rs & Cs and gms are quite variable, with special attention paid to layout, C & R & gms quite well-matched
 - Ratios very accurate and stable over processing, temperature, and time
- With special attention to layout (e.g. interleaving, use of dummy devices, common-centroid geometries...):
 - Capacitor mismatch << 0.1%
 - Resistor mismatch < 0.1%
 - Gm mismatch < 0.5%

EECS 247

Lecture 5: Integrator-Based Filters

© 2008 H.K. Page 33

Impact of Component Variations on Filter Characteristics

Facts about RLC filters

- $\omega_{\text{-3dB}}$ determined by absolute value of Ls & Cs
- · Shape of filter depends on ratios of normalized Ls & Cs

$$\begin{split} C_{I}^{RLC} &= C_{r} \times C_{I}^{Norm} = \frac{C_{I}^{Norm}}{R^{*} \times \omega_{-3dB}} \\ L_{2}^{RLC} &= L_{r} \times L_{2}^{Norm} = \frac{L_{2}^{Norm} \times R^{*}}{\omega_{-3dB}} \end{split}$$

$$L_2^{RLC} = L_r \times L_2^{Norm} = \frac{L_2^{Norm} \times R^*}{\omega_{-3dB}}$$

EECS 247

Lecture 5: Integrator-Based Filters

Effect of Monolithic R & C Variations on Filter Characteristics

- Filter shape (whether Elliptic with 0.1dB Rpass or Butterworth..etc) is a function of ratio of normalized Ls & Cs in RLC filters
- Critical frequency (e.g. ω_{-3dB}) function of absolute value of Ls xCs
- Absolute value of integrated Rs & Cs & Gms are quite variable
- Ratios very accurate and stable over time and temperature
 - ightarrow What is the effect of on-chip component variations on monolithic filter frequency characteristics?

EECS 247

Lecture 5: Integrator-Based Filters

© 2008 H.K. Page 35

Impact of Process Variations on Filter Characteristics

Integrator Based Filters

$$\tau_{I} = C_{I}^{RLC}.R^{*} = \frac{C_{I}^{Norm}}{\omega_{-3dB}}$$

$$\tau_{2} = \frac{L_{2}^{RLC}}{R^{*}} = \frac{L_{2}^{Norm}}{\omega_{-3dB}}$$

$$\left(\frac{\tau_{I}}{\tau_{2}} = \frac{C_{I}^{Norm}}{L_{2}^{Norm}}\right)$$

EECS 247

Lecture 5: Integrator-Based Filters

Impact of Process Variations on Filter Characteristics

$$\tau_{I}^{int\,g} = C_{II}.R_{I} = \frac{C_{I}^{Norm}}{\omega_{-3dB}}$$
 Variation in absolute value of integrated
$$\tau_{2}^{int\,g} = C_{I2}.R_{2} = \frac{L_{2}^{Norm}}{\omega_{-3dB}}$$
 Since Ratios of Rs & Cs very accurate

Continuous-time monolithic filters retain their shape due to good component matching even with variability in absolute component values

EECS 247

Lecture 5: Integrator-Based Filters

© 2008 H.K. Page 37

Example: LPF Worst Case Corner Frequency Variations

- While absolute value of on-chip RC (gm-C) time-constants could vary by as much as 100% (process & temp.)
- With proper precautions, excellent component matching can be achieved:
 - → Well-preserved relative amplitude & phase vs freq. charactersitics
 - → Need to only adjust (tune) continuous-time filter critical frequencies

Tunable Opamp-RC Filters Example

- 1st order Opamp-RC filter is designed to have a corner frequency of 1.6MHz
- Assuming process variations of:
 - C varies by +-10%
 - R varies by +-25%
- Build the filter in such a way that the corner frequency can be adjusted post-manufacturing.

Nominal R & C values for 1.6MHz corner frequency

EECS 247

Lecture 5: Integrator-Based Filters

© 2008 H.K. Page 39

Filter Corner Frequency Variations

- Assuming expected process variations of:
 - Maximum C variations by +-10%
 Cnom=10pF → Cmin=9pF, Cmax=11pF
 - Maximum R variations by +-25%
 Rnom=10K→ Rmin=7.5K, Rmax=12.5K
 - Corner frequency ranges from
 → 2.357MHz to 1.157MHz
 - → Corner frequency varies by +48% & -27%

EECS 247

Lecture 5: Integrator-Based Filters

Variable Resistor or Capacitor

- Make provisions for either R or C to be adjustable (this example→ adjustable R)
- Monolithic Rs can only be made adjustable in discrete steps (not continuous)

$$\begin{split} \frac{R_{nom}^{max}}{R_{nom}} &= \frac{f_{max}}{f_{nom}} = 1.48 \\ \rightarrow R_{nom}^{max} &= 14.8k\Omega \\ \frac{R_{nom}^{min}}{R_{nom}} &= \frac{f_{min}}{f_{nom}} = 0.72 \\ \rightarrow R_{nom}^{min} &= 7.2k\Omega \end{split}$$

EECS 247

Lecture 5: Integrator-Based Filters

© 2008 H.K. Page 41

Tunable Resistor

- Maximum C variations by +-10%→ Cmin=9pF, Cmax=11pF
- Maximum R variations by +-25%→ Rmin=7.5K, Rmax=12.5K
 →Corner frequency varies by +48% & -27.%
- Assuming n = 3bit (0 or 1) control signal for adjustment

$$\begin{split} R_{I} &= R_{nom}^{min} = 7.2k\Omega \\ R_{2} &= \left(R_{nom}^{max} - R_{nom}^{min}\right) \times \frac{2^{n-1}}{2^{n} - 1} = (14.8k - 7.2k)^{4} /_{7} = 4.34k\Omega \\ R_{3} &= \left(R_{nom}^{max} - R_{nom}^{min}\right) \times \frac{2^{n-2}}{2^{n} - 1} = (14.8k - 7.2k)^{2} /_{7} = 2.17k\Omega \\ R_{4} &= \left(R_{nom}^{max} - R_{nom}^{min}\right) \times \frac{2^{n-3}}{2^{n} - 1} = (14.8k - 7.2k)^{1} /_{7} = 1.08k\Omega \end{split}$$

Tuning resolution $\approx 1.08k/10k \approx 10\%$

EECS 247 Lecture 5: Integrator-Based Filters

Post manufacturing:

- •Set all Dx to 100 (mid point)
- •Measure -3dB frequency
 - •If frequency too high decrement D to D-1
 - •If frequency too low increment D to D+1
 - •If frequency within 10% of the desired corner frequency →stop

•else For higher order filters, all filter integrators tuned simultaneously

R3 R4

EECS 247

Lecture 5: Integrator-Based Filters

© 2008 H.K. Page 43

R3 R4

Tunable Opamp-RC Filters Summary

- · Program Cs and/or Rs to freq. tune the filter
- All filter integrators tuned simultaneously
- Tuning in discrete steps & not continuous
- · Tuning resolution limited
- Switch parasitic C & series R can affect the freq. response of the filter

EECS 247

Lecture 5: Integrator-Based Filters

EECS 247

Lecture 5: Integrator-Based Filters

© 2008 H.K. Page 45

Opamp RC Filters

- Advantages
 - Since resistors are quite linear, linearity only a function of opamp linearity
 - → good linearity
- Disadvantages
 - Opamps have to drive resistive load, low output impedance is required
 - → High power consumption
 - Continuous tuning not possibletuning only in discrete steps
 - Tuning requires programmable Rs and/or Cs

EECS 247

Lecture 5: Integrator-Based Filters

Opamp MOSFET-C Integrator Single-Ended Integrator

$$\begin{split} I_D &= \mu C_{ox} \frac{W}{L} \left[\left(V_{gs} - V_{th} \right) V_{ds} - \frac{V_{ds}^2}{2} \right] \\ I_D &= \mu C_{ox} \frac{W}{L} \left[\left(V_{gs} - V_{th} \right) V_i - \frac{V_i^2}{2} \right] \\ G &= \frac{\partial I_D}{\partial V_i} = \mu C_{ox} \frac{W}{L} \left(V_{gs} - V_{th} - V_i \right) \end{split}$$

→Tunable by varying VG

By varying VG effective admittance is tuned \rightarrow Tunable integrator

Problem: Single-ended MOSFET-C Integrator→ Effective R non-linear Note that the non-linearity is mainly 2nd order type

EECS 247

Lecture 5: Integrator-Based Filters

© 2008 H.K. Page 49

Use of MOSFETs as Resistors Differential Integrator

$$\begin{split} I_D &= \mu C_{ox} \frac{W}{L} \bigg(v_{gs} - v_{th} - \frac{v_{ds}}{2} \bigg) V_{ds} \\ I_{DI} &= \mu C_{ox} \frac{W}{L} \bigg(v_{gs} - v_{th} - \frac{v_i}{4} \bigg) \frac{v_i}{2} \\ I_{D2} &= -\mu C_{ox} \frac{W}{L} \bigg(v_{gs} - v_{th} + \frac{v_i}{4} \bigg) \frac{v_i}{2} \\ I_{DI} - I_{D2} &= \mu C_{ox} \frac{W}{L} \bigg(v_{gs} - v_{th} \bigg) v_i \\ G &= \frac{\partial \big(I_{DI} - I_{D2} \big)}{\partial v_i} = \mu C_{ox} \frac{W}{L} \bigg(v_{gs} - v_{th} \bigg) \end{split}$$

Opamp-MOSFET-C

- · Non-linear term is of even order & cancelled!
- Admittance independent of Vi

Problem: Threshold voltage dependence

EECS 247

Lecture 5: Integrator-Based Filters

Use of MOSFET as Resistor Issues

MOS xtor operating in triode region Cross section view

Distributed channel resistance & gate capacitance

- Distributed nature of gate capacitance & channel resistance results in infinite no. of high-frequency poles:
 - → Excess phase @ the unity-gain frequency of the integrator
 - → Enhanced integrator Q
 - → Enhanced filter Q,
 - →Peaking in the filter passband

EECS 247

Lecture 5: Integrator-Based Filters

© 2008 H.K. Page 51

Use of MOSFET as Resistor Issues

MOS xtor operating in triode region Cross section view

\$ G D

Distributed channel resistance & gate capacitance

- Tradeoffs affecting the choice of device channel length:
 - Filter performance mandates well-matched MOSFETs → long channel devices desirable
 - Excess phase increases with $L^2 \rightarrow Q$ enhancement and potential for oscillation!
 - →Tradeoff between device matching and integrator Q
 - →This type of filter limited to low frequencies

EECS 247

Lecture 5: Integrator-Based Filters

Example: Opamp MOSFET-C Filter

- Suitable for low frequency applications
- · Issues with linearity
- Linearity achieved ~40-50dB
- · Needs tuning

5th Order Elliptic MOSFET-C LPF with 4kHz Bandwidth

Ref: Y. Tsividis, M.Banu, and J. Khoury, "Continuous-Time MOSFET-C Filters in VLSI", IEEE Journal of Solid State Circuits Vol. SC-21, No.1 Feb. 1986, pp. 15-30

EECS 247

Lecture 5: Integrator-Based Filters

© 2008 H.K. Page 53

Improved MOSFET-C Integrator

$$\begin{split} I_D &= \mu C_{ox} \frac{W}{L} \bigg(V_{gs} - V_{th} - \frac{V_{ds}}{2} \bigg) V_{ds} \\ I_{DI} &= \mu C_{ox} \frac{W}{L} \bigg(V_{gsI} - V_{th} - \frac{V_i}{4} \bigg) \frac{V_i}{2} \\ I_{D3} &= -\mu C_{ox} \frac{W}{L} \bigg(V_{gs3} - V_{th} + \frac{V_i}{4} \bigg) \frac{V_i}{2} \\ I_{XI} &= I_{DI} + I_{D3} \\ &= \mu C_{ox} \frac{W}{L} \bigg(V_{gsI} - V_{gs3} - \frac{V_i}{2} \bigg) \frac{V_i}{2} \\ I_{X2} &= \mu C_{ox} \frac{W}{L} \bigg(V_{gs3} - V_{gsI} - \frac{V_i}{2} \bigg) \frac{V_i}{2} \\ I_{XI} - I_{X2} &= \mu C_{ox} \frac{W}{L} \bigg(V_{gsI} - V_{gs3} \bigg) V_i \\ G &= \frac{\partial (I_{XI} - I_{X2})}{\partial V_i} = \mu C_{ox} \frac{W}{L} \bigg(V_{gsI} - V_{gs3} \bigg) \end{split}$$

No threshold dependence

Linearity achieved in the order of 50-70dB

Ref: Z. Czarnul, "Modification of the Banu-Tsividis Continuous-Time Integrator Structure," IEEE Transactions on Circuits and Systems, Vol. CAS-33, No. 7, pp. 714-716, July 1986.

EECS 247

Lecture 5: Integrator-Based Filters

R-MOSFET-C Integrator

Improvement over MOSFET-C by adding resistor in series with MOSFET
 Voltage drop primarily across fixed resistor → small MOSFET Vds → improved linearity & reduced tuning range
 Generally low frequency applications

Ref: U-K Moon, and B-S Song, "Design of a Low-Distortion 22-kHz Fifth Order Bessel Filter," *IEEE Journal of Solid State Circuits*, Vol. 28, No. 12, pp. 1254-1264, Dec. 1993.

EECS 247

Lecture 5: Integrator-Based Filters

© 2008 H.K. Page 55

R-MOSFET-C Lossy Integrator

Negative feedback around the non-linear MOSFETs improves linearity but compromises frequency response accuracy

Ref: U-K Moon, and B-S Song, "Design of a Low-Distortion 22-kHz Fifth Order Bessel Filter," *IEEE Journal of Solid State Circuits*, Vol. 28, No. 12, pp. 1254-1264, Dec. 1993.

EECS 247

Lecture 5: Integrator-Based Filters

Example: Opamp MOSFET-RC Filter

5th Order Bessel MOSFET-RC LPF 22kHz bandwidth THD →-90dB for 4Vp-p , 2kHz input signal

- Suitable for low frequency, low Q applications
- · Significant improvement in linearity compared to MOSFET-C
- Needs tuning

Ref: U-K Moon, and B-S Song, "Design of a Low-Distortion 22-kHz Fifth Order Bessel Filter," *IEEE* Journal of Solid State Circuits, Vol. 28, No. 12, pp. 1254-1264, Dec. 1993.

EECS 247

Lecture 5: Integrator-Based Filters

© 2008 H.K. Page 57

Operational Amplifiers (Opamps) versus Operational Transconductance Amplifiers (OTA)

Opamp

Voltage controlled voltage source

- · Output in the form of voltage
- Low output impedance
- Can drive R-loads
- Good for RC filters. OK for SC filters
- · Extra buffer adds complexity, power dissipation

Voltage controlled current source

- · Output in the form of current
- · High output impedance
- In the context of filter design called gm-cells
- · Cannot drive R-loads
- · Good for SC & gm-C filters
- Typically, less complex compared to opamp→ higher freq. potential
- · Typically lower power

EECS 247

Lecture 5: Integrator-Based Filters

Integrator Implementation Transconductance-C & Opamp-Transconductance-C

$$\frac{V_o}{V_{in}} = \frac{-\omega_o}{s}$$
 where $\omega_o = \frac{G_m}{C}$

EECS 247

Lecture 5: Integrator-Based Filters

© 2008 H.K. Page 59

Gm-C Filters Simplest Form of CMOS Gm-C Integrator

- Transconductance element formed by the source-coupled pair M1 & M2
- All MOSFETs operating in saturation region
- Current in M1&M2 can be varied by changing $V_{control}$
 - ightarrow Transconductance of M1&M2 varied through $V_{control}$

Ref: H. Khorramabadi and P.R. Gray, "High Frequency CMOS continuous-time filters," IEEE Journal of Solid-State Circuits, Vol.-SC-19, No. 6, pp.939-948, Dec. 1984.

EECS 247

Lecture 5: Integrator-Based Filters