Lab 4 Op-Amp
Object: The operational amplifier (op-amp) is a fundamental building block in analog integrated circuit design. The first stage of an op-amp is a differential amplifier. This is followed by another gain stage, such as a common source stage, and finally an out buffer. We are going to design an Op-Amp using CMOS, measure the gain and bandwidth.

Introduction:

[image: image1.png]qa

it

netgs

#0
rosso

e
oS

sy
el

netoi2
neioa

e

vl

v
T
pri
e

b
w=TB
P
e

tazs
et

neters

netass

Design of the op-amp consists of determining the specifications, selecting device sizes and biasing conditions, compensating the op-amp for stability, simulating and characterizing the op-amp Aol(open-loop gain) ,CMR(common-mode range on the input), CMRR(common-mode rejection ratio), PSRR(power supply rejection ratio) and power dissipation.

Project:

This project is very differcult , you need follow the instruction exactly:

1.Refer to figure25.3 in the text book, all Mosfets length are 5 um, except those four Mosfets specified as 2um(in the last two stages) . Width is the same as the book.

You need specify Vdd as 2.5v and Vss as –2.5v.

Add Instance>

From NCSU-Analog_Parts choose supply nets,VSS, connect it with –2.5 VDC.

For each mosfet, you need edit object properties

[image: image2.png]OK | Cancel) Apply | Defaults| Previous| Next| Help

Apply To only current _ | instance

Show _isystem W user W CDF

Browse | Reset Instance Labels Display

Property Value Display

P e
-
= |
e = —

A | veloto | woury |
COF Parameter value Display
[es— [— off i

Model Type % system - user off

Bulk node connection gndll — 1 off

Muttpler [— ott s

Fingers off

Wadth (grid units) off
Vadth 150 off
waith i) 15un off
Length (grid units) off

off

Ll

Length 00

change Bulk node connection toVss!

2. Once you get circuit, you can simulation in AC, get gain and bandwidth.

_1078238085

_1085991809

