

Structured Analog Cmos Design

[DOWNLOAD HERE](#)

1;Preface;6 2;Table of Contents;7 3;1 Introduction;13 3.1;1.1 The objectives of this work;14 3.2;1.2 Structured analog design;15 3.3;1.3 Transistor-level design based on the device inversion level;16 3.4;1.4 CAD tools for analog design assistance;17 3.5;1.5 Practical design example;17 3.6;1.6 Book organization;17 4;2 Transistor level design;19 4.1;2.1 MOS transistor model;19 4.2;2.2 Transistor design parameters;22 4.3;2.3 Design approach;40 4.4;2.4 Conclusion;58 4.5;Bibliography;60 5;3 BSIM to EKV conversion;62 5.1;3.1 Motivation and purpose;62 5.2;3.2 Conversion concept;63 5.3;3.3 BSIM versus EKV, the fundamental differences and the conversion algorithm guidelines;64 5.4;3.4 Conversion algorithm;66 5.5;3.5 Conversion results;75 5.6;3.6 Conclusion;84 5.7;3.7 Download;84 5.8;Bibliography;85 6;4 Basic analog structures;87 6.1;4.1 Introduction;87 6.2;4.2 Basic analog structures library;87 6.3;4.3 Structured design approach;91 6.4;4.4 Transconductance structures;97 6.5;4.5 Load structures;117 6.6;4.6 Bias structures;120 6.7;4.7 Conclusion;124 6.8;Bibliography;125 7;5 Procedural design scenarios;126 7.1;5.1 Introduction;126 7.2;5.2 Procedural design scenario for a folded-cascode OTA;136 7.3;5.3 Procedural design scenario for a fully-differential folded cascode OTA;150 7.4;5.4 Procedural design scenario for a Miller operational amplifier;165 7.5;5.5 Conclusion;175 7.6;Bibliography;176 8;6 PAD tool;177 8.1;6.1 Introduction;177 8.2;6.2 PAD structure;181 8.3;6.3 Basic analog structures library;182 8.4;6.4 Procedural design scenarios;185 8.5;6.5 BSIM and EKV model library file input;191 8.6;6.6 Conclusion;192 8.7;6.7 Download;192 8.8;Bibliography;193 9;7 Topology variants;196 9.1;7.1 Basic concept;196 9.2;7.2 Gain enhancement - two stages;199 9.3;7.3 Gain enhancement - gain boosting;207 9.4;7.4 Input common-mode range enhancement - complementary differential pair;213 9.5;7.5 Differential input range enhancement - linearized differential pair;217 9.6;7.6 Rejection of the differential signal in a common-mode signal - cascaded current bias sources;221 9.7;7.7 CMFB stability improvement - split bias sources;223 9.8;7.8 Conclusion;226 9.9;Bibliography;227 10;8 Practical example: the design of analog amplifiers in the Delta- Sigma modulator system;228 10.1;8.1 Delta-Sigma modulator system;228 10.2;8.2 Derivation of the testbench;234 10.3;8.3 Topology selection;240 10.4;8.4 Design of the fully-differential high-gain amplifier;245 10.5;8.5 Design of the

fully-differential difference amplifier;258 10.6;8.6 Design of the fully-differential two-stage amplifier;274 10.7;8.7 Conclusion;286 10.8;Bibliography;287 11;Index;288 EAN/ISBN : 9781402085734 Publisher(s): Springer Netherlands Format: ePub/PDF Author(s): Stefanovic, Danica - Kayal, Maher - Ismail, Mohammed

[DOWNLOAD HERE](#)

Similar manuals:

[Structured Analog CMOS Design](#)