

Low-power High-speed Adcs For Nanometer Cmos Integration

[DOWNLOAD HERE](#)

Preface. List of Tables. List of Figures. - 1. Introduction. 1 Motivations. 2 A Review of Existing ADC Architectures.- 2. A 52mW 10b 210MS/s Two-Step ADC for Digital IF Receivers in 130nm CMOS. 1 Background. 2 Architecture and Circuits. 3 Experimental Results. 4 Summary.- 3. A 32mW 1.25GS/s 6b 2b/Step SAR ADC in 130nm Digital CMOS 47. 1 Background. 2 Architecture. 3 Enabling Circuits. 4 Testing Issues. 5 Experimental Results. 6 Performance Summary and Comparison. 7 Summary.- 4. A 0.4ps-RMS-Jitter 1-3GHz Clock Multiplier PLL Using Phase-Noise Preamplification. 1 Introduction. 2 Phase-Lock Loop (PLL). 3 VCO and Clock Buffers. 4 Experimental Results. 5 Summary.- 5. Conclusions and Future Directions. - References. About the Authors. EAN/ISBN : 9781402084508 Publisher(s): Springer Netherlands Format: ePub/PDF Author(s): Cao, Zhiheng - Yan, Shouli

[DOWNLOAD HERE](#)

Similar manuals: