

Si4438 TX MATCHING

1. Introduction

This application note provides a description of the matching of the TX Power Amplifier (PA) on the Si4438 RFIC working in the 470–510 MHz Chinese AMR band. Specifically, this document does *not* address the matching procedure for the PA on the Si4460/4461 and Si4463 RFICs.

The matching network should simultaneously do the following:

- Target a nominal output power level of +20 dBm (measured at connector to the antenna/load)
- Obtain this nominal output power at a nominal supply voltage of $V_{DD} = 3.3$ V
- Minimize current consumption (i.e., maximize efficiency)
- Constrain the peak voltage at the drain of the output devices
- Comply with Chinese AMR specifications for spurious emissions

The matching procedures outlined in this document will allow for achieving the above-listed goals and are applicable for three different types of board configurations: one with separate antennas for the TX and RX paths (Split TX/RX board configuration), one with a single antenna and the TX and RX paths tied directly together without use of an RF switch (Direct Tie board configuration), and a third one where the TX and RX paths are connected through a TX/RX switcher. The differences in the matching procedure required for the two board configurations are discussed in detail.

Tables 1 and 2 are provided for users more interested in quickly obtaining matching component values than in the methodology used to develop the matching network. The power state, the current, and power data shown in these tables are appropriate for a supply voltage of $V_{DD} = 3.3$ V. At different VDD voltages tuning of the power state is required to keep the output power constant.

2. Overview of Matching Procedures


The PA circuitry in the Si4438 RFIC is not a conventional power amplifier (e.g., Class A/B/C) but instead is of a type known as a “switching power amplifier” or “switching power converter”. Use of a switching-type amplifier makes it possible to obtain levels of efficiency not achievable with conventional amplifiers. However, the matching procedure for a switching PA is quite different and may not be immediately intuitive.

The recommended matching approach differs depending upon the desired frequency of operation. In the 470–510 MHz AMR band the recommended PA switching and operation type is the Class E. All reference designs (split, Dt and TX/RX switch) are detailed in this document.

2.1. Overview of Class-E Matching Procedure

This application note discusses the Class-E matching procedure for the Si4438 RFIC in great detail. However, some readers may be interested in quickly gaining a high-level overview of the procedure before getting into the fine details. For those readers, the main points of the Class-E matching procedure are summarized below:


- Choose L_{CHOKE} (pull-up inductor) for high impedance at F_0
- Choose C_0 (series capacitor)
- Use design equations to calculate L_0 (series inductor) and C_M (shunt capacitor)
- Design a Chebyshev LPF (for attenuation of harmonics)


Smart.
Connected.
Energy-Friendly.


Products
www.silabs.com/products


Quality
www.silabs.com/quality


Support and Community
community.silabs.com

Disclaimer

Silicon Laboratories intends to provide customers with the latest, accurate, and in-depth documentation of all peripherals and modules available for system and software implementers using or intending to use the Silicon Laboratories products. Characterization data, available modules and peripherals, memory sizes and memory addresses refer to each specific device, and "Typical" parameters provided can and do vary in different applications. Application examples described herein are for illustrative purposes only. Silicon Laboratories reserves the right to make changes without further notice and limitation to product information, specifications, and descriptions herein, and does not give warranties as to the accuracy or completeness of the included information. Silicon Laboratories shall have no liability for the consequences of use of the information supplied herein. This document does not imply or express copyright licenses granted hereunder to design or fabricate any integrated circuits. The products are not designed or authorized to be used within any Life Support System without the specific written consent of Silicon Laboratories. A "Life Support System" is any product or system intended to support or sustain life and/or health, which, if it fails, can be reasonably expected to result in significant personal injury or death. Silicon Laboratories products are not designed or authorized for military applications. Silicon Laboratories products shall under no circumstances be used in weapons of mass destruction including (but not limited to) nuclear, biological or chemical weapons, or missiles capable of delivering such weapons.

Trademark Information

Silicon Laboratories Inc.®, Silicon Laboratories®, Silicon Labs®, SiLabs® and the Silicon Labs logo®, Bluegiga®, Bluegiga Logo®, Clockbuilder®, CMEMS®, DSPLL®, EFM®, EFM32®, EFR, Ember®, Energy Micro, Energy Micro logo and combinations thereof, "the world's most energy friendly microcontrollers", Ember®, EZLink®, EZRadio®, EZRadioPRO®, Gecko®, ISOmodem®, Precision32®, ProSLIC®, Simplicity Studio®, SiPHY®, Telegesis, the Telegesis Logo®, USBXpress® and others are trademarks or registered trademarks of Silicon Laboratories Inc. ARM, CORTEX, Cortex-M3 and THUMB are trademarks or registered trademarks of ARM Holdings. Keil is a registered trademark of ARM Limited. All other products or brand names mentioned herein are trademarks of their respective holders.


Silicon Laboratories Inc.
400 West Cesar Chavez
Austin, TX 78701
USA

<http://www.silabs.com>

2.2. Summary of Matching Network Component Values

Some users are not greatly interested in the theoretical development of the matching network; rather, they are concerned with quickly obtaining a set of component values for a given desired frequency of operation. For those users, the resulting component values for the PA matching network for multiple frequencies across the operating range of the Si4438 RFIC are summarized in this section.

The matching networks may be realized with either wire-wound SMD inductors or with multi-layer SMD inductors. The cost of a multi-layer inductor is significantly lower than that of a wire-wound inductor, and thus in cost-sensitive applications the multi-layer solution is preferred. However, the performance of a circuit realization using only wire-wound inductors is generally better, due to the higher Qs and lower ohmic losses than multi-layer inductors of equivalent value. The component values shown here are for a solution using wire-wound inductors such as the 0402HP-series of wire-wound inductors from CoilCraft or the LQW15A or LQW18A series of wire-wound inductors from Murata. Due to the increased loss, a realization using multi-layer inductors typically exhibits a slight increase in current consumption for the same amount of output power or, if the same power cannot be achieved, a slightly lower power with nearly the same current consumption. Surface-mount 0603-size or 0402-size components themselves contain parasitic elements that modify their effective values at the frequency of interest. Furthermore, it is convenient to use the nearest available 5% or 10% component values rather than the exact component values predicted by Filter Design CAD software or filter prototype tables. Additionally, any printed circuit board layout has parasitics, such as trace inductance, component pad capacitance, etc. This means that it will almost certainly be necessary to “tweak” the final matching values for the reader’s specific application and board layout. The component values given below should be used as starting points and the values modified slightly to zero-in on the best filter response and impedance match to 50Ω .

2.2.1. Component Values for Class-E Split TX/RX Board Configuration

Figure 1 shows the schematic with the component values with wire-wound inductors required for a Class-E match using the Split TX/RX board configuration. The element values of the match with multi-layer inductors are basically the same, if the inductance value exists. Unfortunately, for L0 and Lchoke this is not the case. In case of L0 and Lchoke, nearby values are necessary to choose: the new L0 value is 22 nH while the new Lchoke value is 220 nH with multi-layer inductors.

Table 1 shows the measured power and current and the used power setting both with wire-wound (WW) and multi-layer (ML) inductances at 3.3 V VDD. At other VDD levels the power setting needs to be tuned. Here the applied multilayer inductance type is the HQ series from Sunlord. Nearly the same or slightly lower power (0.3–0.4 dB) can be achieved with Murata LQG15HS series inductors. In theory, the power can be raised back to +20 dBm with increased power setting and current consumption, but longer-term reliability has not yet been tested with these conditions.


Figure 1. Class-E Matching Schematic for Split TX/RX Board Configuration

Table 1. Split TX/RX Board Power Setting, Power, Current Consumption and RX Sensitivity (40 Kbps, fdev=20KHz, 0.1% BER) both with Wire-Wound (WW) and Multi-Layer (ML) Inductors

Freq Band	DDAC [6:0] WW	Pout WW (dBm)	IDC WW (mA)	Sens WW (dBm)	DDAC[6:0]	Pout ML (dBm)	IDC ML (mA)	Sens ML (dBm)
470 MHz	46h	20.0 dBm	86.0 mA	-109.3 dBm	46h	18.9 dBm	86.0 mA	109.1 dBm
490 MHz	46h	20.1 dBm	88.0 mA	-109.4 dBm	46h	19.0 dBm	88.0 mA	109.2 dBm
510 MHz	46h	20.1 dBm	86.0 mA	-109.3 dBm	46h	19.0 dBm	87.0 mA	109.2 dBm

2.2.2. Component Values for Direct Tie Board Configuration

Figure 2 shows the schematic with the component values with wire-wound inductors required for a Class-E match using the Direct Tie board configuration. The element values of the match with multi-layer inductors are basically the same, if the value exists. Unfortunately, this is not the case for the L0 and Lchoke inductors. Here it is necessary to choose nearby values: the proposed new L0 value is 22 nH while the Lchoke value is 220 nH with multi-layer inductors.

Table 2 shows the measured power and current and the used power setting both with wire-wound (WW) and multi-layer (ML) inductances at 3.3 V VDD. At other VDD levels tuning of the power state is required. Here the applied multi-layer inductance type is the HQ series from Sunlord. Nearly the same or slightly lower power (0.3–0.4 dB) can be achieved with Murata LQG15HS series inductors. In theory, the power can be raised back to +20 dBm with increased power setting and current consumption, but longer-term reliability has not yet been tested with these conditions.


Figure 2. Class-E Matching Schematic for Direct Tie Board Configuration

Table 2. Direct Tie TX/RX Board Power Setting, Power, Current Consumption and RX Sensitivity (40 Kbps, fdev=20KHz, 0.1% BER) both with Wire-Wound (WW) and Multi-Layer (ML) Inductors

Freq Band	DDAC [6:0] WW	Pout WW (dBm)	IDC WW (mA)	Sens WW (dBm)	DDAC[6:0]	Pout ML (dBm)	IDC ML (mA)	Sens ML (dBm)
470 MHz	51h	19.7 dBm	88.0 mA	-107.8 dBm	51h	19.0 dBm	89.0 mA	106.9 dBm
490 MHz	51h	20.0 dBm	90.0 mA	-108.1 dBm	51h	19.1 dBm	91.0 mA	107.1 dBm
510 MHz	51h	20.0 dBm	90.0 mA	-108.2 dBm	51h	19.1 dBm	93.0 mA	107.1 dBm

2.2.3. Component Values for Board Configuration with TX/RX Switch

Figure 3 shows the schematic with component values with wire-wound inductances required for a Class E match using the TX/RX switch configuration. The element values of the match with the multi-layer inductors are basically the same, if the inductance value exists. However, for L0 and Lchoke it was necessary to choose nearby values; the new L0 value is 22 nH while the new Lchoke value is 200 nH with multi-layer inductors.

Table 2 shows the measured power and current and the used power setting both with wire-wound (WW) and multi-layer (ML) inductances. Here the applied multi-layer inductance type is the HQ series from Sunlord. Nearly the same or slightly (0.3–0.4dB) lower power can be achieved with Murata LQG15HS series inductors. In theory, the power can be raised back to +20 dBm with increased power setting and current composition, but long-term reliability has not yet been tested for these conditions.

3. Power Amplifier Circuit Description

RF design engineers are familiar with matching conventional (Class A/B/C) power amplifiers. In such cases, the matching procedure is relatively simple: provide a load impedance that is the complex conjugate of the output impedance of the PA. The reader may also employ Load Pull techniques in which a match is found that optimizes the output power but differs from the complex conjugate of the PA output impedance. In these conventional classes of power amplifiers, the output waveform ranges from a full 360 degree copy or reproduction of the driving waveform (e.g., Class A) to a partial (less than 360 degree) reproduction of the driving waveform (e.g., Class B or Class C).

As mentioned previously, the PA circuitry in the Si4438 RFIC differs considerably from such a conventional power amplifier. The Si4438 RFIC uses a PA circuit of a type known as a “switching power amplifier” or “switching power converter”. The theory of operation of such amplifiers is discussed briefly in this document; for a deeper theoretical understanding (including derivation of the design equations for Class-E amplifiers), the following papers are recommended:

- *Class E – A New Class of High-Efficiency Tuned Single-Ended Switching Power Amplifiers*, N. Sokal and A. Sokal, IEEE Journal of Solid State Circuits, Vol. SC-10, No. 3, June 1975.
- *Idealized Operation of the Class-E Tuned Power Amplifier*, F. Raab, IEEE Transactions on Circuits and Systems, Vol. CAS-24, No. 12, December 1977.

3.1. Theory of Operation of an Ideal Switching PA

At the very heart of a switching PA is just that — a switch. In the Si4438, the switch is provided by an NMOS cascode transistor in an open-drain configuration, sized to handle the current required for the specified output power.

Figure 3 shows the typical matching circuitry necessary to extract RF power from a switching amplifier when matched for Class-E operation. The value of the pull-up inductor L_{CHOKE} is chosen to be a very large impedance at the frequency of operation (and its nearest harmonics), while the series-resonant output tank (L_0-C_0) is chosen to resonate at the frequency of operation. The shunt capacitance C_{SHUNT} is required to store energy during the switching cycle. This shunt capacitance also works with matching components L_X and C_X to tailor the time-domain shape of the output waveform. It is important to understand that optimization of the efficiency of a switching-type amplifier requires control of the time-domain shape of the output waveform.


Figure 3. Basic Switching PA Circuit Topology

It may not be immediately clear to the reader how a switch “amplifies” an RF signal. From a purely technical standpoint, it does not. As long as the input control signal to the switch is sufficient in amplitude to toggle the switch between its ON and OFF states, the output waveform remains the same. The amount of output power delivered to the load resistance is therefore independent of the amplitude of the input control signal (i.e., amplitude of the RF signal at the gate of the output MOS device). In such a case, defining the “gain” or amplification factor of the PA no longer has meaning. It is more accurate to refer to this circuit as a “power converter” rather than a “power amplifier.”

In an ideal switching PA matched for Class-E operation, the level of output power is dependent primarily upon three parameters: 1) the dc supply voltage, 2) the shunt output capacitance, and 3) the operating frequency. The relationship between these parameters and the output power is shown in Equation 1. (The derivation for design equations is not provided within this document; please refer to the papers listed above for a deeper understanding of the operational theory.)

$$P_{OUT} = \pi \omega_0 C_{SHUNT} V_{DD}^2$$

Equation 1.

This equation is interesting in that the output power is not a function of the load impedance. As will be shown later, it is necessary to present the correct value of load impedance to the device in order to obtain Class-E operation. However, once this load impedance is provided, the output power is adjusted either by increasing the supply voltage or by increasing the shunt capacitance C_{SHUNT} at the output of the switching device.

Furthermore, it is theoretically possible to achieve 100% efficiency in an ideal switching PA. This is a significant difference from conventional PAs. It is easily shown that the theoretical maximum efficiency of a Class-A PA is 50%, 78.5% for Class-B, and so on. However, it is possible to tailor the output waveform in a switching PA such that the voltage across the switch is always zero during any period of time that the switch is conducting current, and the current conducted by the switch is always zero during any period of time that the voltage across the switch is non-zero. Thus the power dissipated by the switching device itself is zero, and the efficiency approaches 100% (in the absence of any other losses in the circuit). This is illustrated in a 315 MHz example in Figure 4, where it is observed that non-zero values of the voltage and current waveforms never occur at the same time.


Figure 4. Theoretical Class-E Drain Voltage/Current Waveforms

3.2. Limitations of a Practical MOS Switching PA

There is no theoretical limit to the amount of power that may be extracted from an ideal switching PA. In practice, several factors prevent achieving “ideal” operation. These factors include the maximum operating voltage of the switch (i.e., MOS output device), the maximum current (limited by the size of the MOS output device), ON and OFF state resistances of the MOS output device, non-zero switching times of the MOS output device, and losses in the output matching components due to finite Qs. All of these factors combine to limit the achievable output power and efficiency.

The limitation on the maximum drain voltage of the MOS output device turns out to be a considerable constraint. RF design engineers may be quite familiar with the waveforms obtained with inductively-loaded conventional PAs, where the peak output voltage reaches a value equal to twice the dc supply voltage. However, the peak of the output voltage waveform in a switching PA may far exceed this “ $2 \times V_{DD}$ ” rule-of-thumb. As is shown in the papers listed above, the peak drain voltage for a Class-E switching amplifier can reach $3.56 \times V_{DD}$.

The operational range of supply voltage for the Si4438 RFIC is specified as $V_{DD} = 1.8$ V to 3.6 V. It is apparent that if the switching PA circuit was matched for Class-E operation at $V_{DD} = 3.6$ V, the resulting peak drain voltage would reach 12.8 V peak. This would appear to exceed the maximum voltage at which the MOS devices can operate without damage. However, there are several mechanisms which work to allow safe operation, even at the maximum specified V_{DD} supply voltage. Internally, the PA has a cascode structure, and thus the total signal swing does not appear across one device but instead is divided across several devices. Additionally, the ON-state resistance of the output devices is not zero; this resistance acts as a loss mechanism to further reduce the voltage swing across the internal device(s). As a result, Class-E matching and operation may be safely recommended for the Si4438 RFIC.

The size of the MOS output device has the effect of limiting the amount of output power that can be extracted from a practical switching PA. In an ideal switching PA, the output power may be increased by either raising the supply voltage or by increasing the value of shunt output capacitance. As just discussed, an increase in supply voltage results in an increase in peak drain voltage swing, and thus the supply voltage may not be raised indefinitely. Increasing the shunt output capacitance is therefore the only remaining option by which the output power may be increased.

This has the effect of requiring greater current handling capability in the switching device. While an ideal switch may carry an infinite amount of current, a practical MOS switch cannot. The size of the MOS output device in the Si4438 RFIC is carefully designed to carry sufficient current to achieve its maximum specified output power; however, this level of current-handling capability is only available when the RFIC is commanded to its maximum TX output power mode (by the DDAC[6:0] field in the PA_PWR_LVL property 0x2201). The Si4438 RFIC achieves a reduction in output power by reducing the number of active fingers (i.e., size) of the MOS output device; this effectively limits the current-handling ability of the output device to less than that desired by the combination of supply voltage and output capacitance. That is to say, at the maximum setting(s) of the DDAC[6:0] field, the PA output devices behave much like a switch, but at the lower settings of the DDAC[6:0] field, the output devices behave more like a switch in series with a non-negligible resistance.

4. Class-E Matching Procedure for the Si4438

As discussed above, the cascode design of the PA output devices in the Si4438 RFIC allows for Class-E operation without exceeding safe levels of peak drain voltage swing. Additionally, the Si4438 RFIC contains internal diode voltage clamps on the drain node of the MOS output device. The purpose of these diode clamps is to limit brief excursions of excess peak drain voltage. Such variations in peak drain voltage may occur if the antenna load impedance varies considerably from $50\ \Omega$ (e.g., turning on the TX output without an antenna connected, etc.).

This application note is largely targeted at applications which require +20 dBm output power. While this level of output power is readily achievable, meeting ***all*** design constraints requires careful attention to matching component selection and good board layout techniques. It is possible to fall short of one or more design goals through poor design and board layout practices.

4.1. Overview of Class-E Matching Procedure

4.1.1. Split TX/RX Board Configuration

The following steps provide a broad overview of the matching methodology for Class-E operation on the Split TX/RX board configuration. Further details of each step will be provided later.

1. Choose L_{CHOKE} (pull-up inductor) for high impedance at F_0 (and its nearest harmonics).
2. Choose/calculate values for series-resonant tank L_0-C_0 such that L_0-C_0 resonates at F_0 .
3. Calculate required value of Z_{LOAD} , given the desired frequency of operation (F_0) and the shunt drain capacitance ($C_{SHUNT} = \sim 2.5\ pF$ on the Si4438 RFIC around the 490 MHz band).
4. Calculate required value for the voltage-limiting resistor R_{DC} , given the desired output power and V_{DD} supply voltage. It has to be emphasized that in the tested circuits the external voltage limiting resistor is not used. Instead, the on-state FET resistance is tuned properly by setting the power state.
5. Calculate values for matching components L_X and C_M , given the antenna load resistance (e.g., $R_{ANT} = 50\ \Omega$) and the calculated value for Z_{LOAD} .
6. Design a low-pass filter to provide sufficient attenuation of harmonic signals.

4.1.2. Direct Tie Board Configuration

The following steps provide a broad overview of the matching methodology for Class-E operation on the Split TX/RX board configuration. Further details of each step will be provided later.

1. Repeat Steps 1 through 6, as shown immediately above.
2. Construct a 4-element balun match to the differential RXp/RXn LNA input pins, using the methodology outlined in "AN643 Si446x RX LNA Matching".
3. Connect the TX and RX paths together, and deliberately mis-tune L_0 by increasing its value if required above its calculated optimum value.

4.2. Detailed Class-E Matching Procedure for Split TX/RX Board Configuration

In this section, further detail is provided about each step of the Class-E Split TX/RX matching procedure outlined above. A supply voltage of $V_{DD} = 3.3\ V$ and an operation frequency of 470 MHz is assumed. The matching circuits given in Section "2.2. Summary of Matching Network Component Values" are designed to 490 MHz center frequency.

4.2.1. Step #1: Select a Value for L_{CHOKE} Pull-Up Inductor

In Step #1, an appropriate value is selected for the pull-up inductor L_{CHOKE} .

In the theoretical derivation for Class-E switching amplifiers, the desired impedance of the pull-up inductor L_{CHOKE} is zero at dc and infinite at all other frequencies. This is not achievable in practice; however, a large value of inductance provides a reasonable approximation to this performance. The value of L_{CHOKE} should be chosen such that it provides a high impedance at not only the fundamental operating frequency but also at the first few harmonic frequencies as well. The inductance value should not be so large as to already be at (or past) parallel self-resonance at the desired operating frequency. The exact inductance value is not critical; however, Silicon

Laboratories recommends the following range of inductance values (assuming 0402-size or 0603-size inductors) as a function of the desired operating frequency:

- 315 MHz: approximately 390 nH
- 470 MHz: approximately 220 nH
- 915 MHz: approximately 100 nH

4.2.2. Step #2: Choose/Calculate Values for L_0-C_0 Series-Resonant Tank

In Step #2, the L_0-C_0 tank is designed to be series-resonant at the desired operating frequency F_0 .

It is self-evident that there are infinite combinations of L_0-C_0 values that can achieve resonance at a desired frequency. However, certain broad guidelines may be used to select one particular solution of component values.

First, the inductance and capacitance values should be neither extremely large or extremely small. Discrete inductors and capacitors with extremely large values are subject to degrading effects due to self-resonance. Discrete components with extremely small values are also subject to degrading effects due to component tolerance. In either case, the actual resonant frequency of the tank may be significantly different than the frequency predicted by mathematical calculations.

Second, in the theoretical derivation for Class-E switching amplifiers it is desired that the impedance of the L_0-C_0 series-resonant tank be zero at F_0 and infinite at all other frequencies. This is not achievable in practice; however, a reasonable approximation to this performance may be obtained by using values with a high L-to-C ratio.

Third, it is desirable to minimize the insertion loss of the resonant tank. As the quality factor (Q) of discrete inductors is generally much lower than that of discrete capacitors, it is important to select an L_0-C_0 ratio that maximizes the inductor Q . The Q of discrete inductors generally increases as the inductance value is also increased, until the inductance approaches the value where self-resonance becomes a concern.

Finally, it is desirable to select component values that are near standard 5% tolerance values.

These considerations lead to the following guidelines for selecting the values for L_0-C_0 :

- The L_0-C_0 tank must resonate at F_0
- The value of L_0 should be chosen as large as possible,
- While remaining low enough that effects of self-resonance are not an issue,
- And are close to standard 5% tolerance values

Assuming a desired operating frequency of $F_0 = 470$ MHz as an example, these guidelines lead to selection and/or calculation of the following values for L_0-C_0 :

- $C_0 = 8.2$ pF (chosen)
- $L_0 = 13.903$ nH (calculated)

4.2.3. Step #3: Calculate the Required Value for Z_{LOAD}

In Step #3, the required value of load impedance is calculated. This represents the impedance that must be presented to the output of the L_0-C_0 resonant tank, and is calculated at the fundamental operating frequency F_0 .

In the theoretical derivation for Class-E switching amplifiers, it is shown that the required load impedance (Z_{LOAD}) is a function of shunt drain capacitance (C_{SHUNT}) and operating frequency ($\omega_0 = 2\pi F_0$) as follows:

$$Z_{LOAD(fund)} = \left(\frac{0.2815}{\omega_0 C_{SHUNT}} \right) e^{j \times 49.0524^\circ}$$

Equation 2.

This equation states that the required load impedance (Z_{LOAD}) does not vary with the desired level of output power, but depends only on the desired operating frequency and value of shunt drain capacitance. The value of internal shunt drain capacitance C_{SHUNT} is a design parameter of the Si4438 RFIC and is not adjustable by the user. This shunt capacitance is composed primarily of the drain-source capacitance (C_{ds}) of the output MOS devices. Silicon Laboratories states that the value of this internal shunt drain capacitance is approximately:

$C_{SHUNT} \sim 2.5 \text{ pF}$

Assuming a desired operating frequency of $F_0 = 470 \text{ MHz}$ as an example, the following value for Z_{LOAD} may be calculated:

$$Z_{LOAD(470M)} = \left(\frac{0.2815}{2\pi \times 470M \times 2.5\text{pF}} \right) e^{j \times 49.0524^\circ} = 24.87 + j28.66\Omega$$

Equation 3.

This value of load impedance (Z_{LOAD}) is **not** the same parameter as the antenna impedance (Z_{ANT}), nor do they necessarily have the same ohmic value. A matching network must be constructed that transforms the arbitrary value of antenna impedance Z_{ANT} into the required value of load impedance Z_{LOAD} , as seen at the output of the L_0-C_0 resonant circuit.

4.2.4. Step #4: Calculate the Required Value for Voltage-Limiting Resistor R_{DC}

In Step #4, the value of the voltage-limiting resistor R_{DC} required for the desired output power is calculated, given a specified value of PA supply voltage (V_{DD_PA}).

Equation 1 shows that for a given desired operating frequency, the only “knob” remaining to adjust the output power is the PA supply voltage V_{DD_PA} , as the value of C_{SHUNT} is an internal chip design parameter and is not adjustable by the user. This equation is solved for V_{DD_PA} and found to be:

$$V_{DD_PA} = \sqrt{\frac{P_{OUT}}{\pi\omega_0 C_{SHUNT}}}$$

Equation 4.

Continuing the design example of 470 MHz and assuming a desired output power of +20 dBm (100 mW), the required value of V_{DD_PA} may be calculated:

$$V_{DD_PA} = \sqrt{\frac{0.1}{2\pi^2 \times 470M \times 2.5\text{pF}}} = 2.076\text{V}$$

Equation 5.

This equation states that if the voltage supplied to the top of pull-up inductor L_{CHOKE} is equal to 2.076 V and the previously-calculated value of load impedance Z_{LOAD} is presented to the chip, the resulting output power will be $P_{OUT} = 100 \text{ mW} = +20 \text{ dBm}$.

This required PA supply voltage (V_{DD_PA}) is significantly different than the general supply voltage (V_{DD}) for the rest of the RFIC. It is obviously not desirable to maintain two separate, independent sources of supply voltage for the RFIC; therefore, it is convenient to create the PA output supply voltage from the main supply voltage by means of an I-R voltage drop across a resistor or a properly adjusted internal switcher loss.

As the *theoretical* efficiency of a Class-E switching amplifier is 100%, the average PA drain current I_{DD_PA} may be calculated as:

$$P_{OUT} = \pi\omega_0 C_{SHUNT} V_{DD_PA}^2 = I_{DD_PA} V_{DD_PA}$$

Equation 6.

This equation may be solved for I_{DD_PA} to obtain:

$$I_{DD_PA} = \pi\omega_0 C_{SHUNT} V_{DD_PA}$$

Equation 7.

Given the main supply voltage for the remainder of the chip (V_{DD}), and having previously calculated the required value of PA supply voltage (V_{DD_PA}) and average PA drain current (I_{DD_PA}), it is a simple matter to calculate the required value for R_{DC} :

$$R_{DC} = \frac{V_{DD} - V_{DD_PA}}{I_{DD_PA}}$$

Equation 8.

Continuing the design example of 470 MHz for +20 dBm output power, the following calculations are made:

$$I_{DD_PA} = 2\pi^2 \times 470M \times 2.5pF \times 2.076V = 48.16mA$$

Equation 9.

Assuming a general chip supply voltage of $V_{DD} = 3.3$ V, the required value of R_{DC} may be calculated as:

$$R_{DC} = \frac{3.3 - 2.076}{0.04816} = 25.41\Omega$$

Equation 10.

Theoretically, this value of resistance must be placed in series with L_{CHOKE} in order to drop the general chip supply voltage down to the value required to obtain the desired output power.

However, these calculations for the value of R_{DC} assume theoretically-ideal Class-E operation. In practice, the circuit will not behave exactly as predicted by these equations due to non-idealities such as non-zero ON-state resistance, finite OFF-state resistance, non-zero switching times, and loss in the external matching components. As a result, the output power obtained for a given value of V_{DD} supply voltage will almost certainly be slightly less than predicted by theory. Stated another way, it will almost always be necessary to use a smaller value of R_{DC} than predicted by theory in order to obtain the desired value of output power. Some amount of post-calculation “tweaking” of the component values is considered a normal part of the PA matching process, especially if the tuning of the switcher’s ON-state resistance is used instead of an external RDC. In this case, a tweaking of the power state is required at the applied supply voltage.

4.2.5. Step #5: Calculate the Values for Matching Components L_X and C_M

In Step #5, the values of the matching components (L_X and C_M) required to transform the given antenna impedance (Z_{ANT}) into the required load impedance (Z_{LOAD}) are calculated.

This matching effort may be accomplished by simple and normal design methods, such as use of a Smith Chart or impedance matching CAD software (e.g., WinSmith™). Continuing the design example for 470 MHz and assuming an antenna impedance of $Z_{ANT} = R_{ANT} = 50\Omega$, it is found that a shunt capacitance $C_M = 6.81\text{ pF}$ and series inductance $L_X = 18.17\text{ nH}$ is required to transform $R_{ANT} = 50\Omega$ to the required value of $Z_{LOAD} = 24.87 + j 28.66\Omega$. The resulting circuit topology is shown in Figure 4.

This is only one possible solution for the required impedance transformation; other matching topologies could have been used as well. The reader should also note that the required L_X - C_M match topology depends upon the real part of the load impedance, $\text{Re}(Z_{LOAD})$. In this example, the real part of the load impedance was less than 50Ω and thus an appropriate matching topology consisted of a shunt capacitor (C_M) and a series inductor (L_X). In the event that $\text{Re}(Z_{LOAD})$ had been greater than 50Ω , an appropriate matching topology would have consisted of first a series inductor (L_X) followed by a shunt capacitor (C_M).

It is apparent that series inductors L_0 and L_X may be combined into one equivalent inductor with a value equal to the sum of their individual inductances, in order to reduce parts count. This is a normal and usual practice.

In the example shown here, the following component values (obtained through use of the above design equations) were obtained:

- $F_o = 470\text{ MHz}$

- $P_{OUT(TARGET)} = +20 \text{ dBm}$
- $V_{DD} = 3.3 \text{ V}$
- $C_{SHUNT} = 2.5 \text{ pF}$
- $L_{CHOKE} = 220 \text{ nH}$
- $R_{DC} = 25.41 \Omega$
- $C_0 = 6.81 \text{ pF}$
- $L_0+L_X = 32.15 \text{ nH}$
- $C_M = 6.81 \text{ pF}$

In practice, these exact values would be rounded to the nearest available 5% tolerance parts (e.g., $L_0+L_X = 30 \text{ nH}$, $C_M = 6.8 \text{ pF}$, $R_{DC}=24 \text{ ohms}$). Also, as mentioned previously, the external R_{DC} resistor is not used in the Si4428 matching. Instead the internal switcher on-state resistance is adjusted properly by the power setting (PDAC register value).

4.2.6. Step #6: Design a Lowpass Filter

In Step #6, a low-pass filter network is designed in order to attenuate the harmonics below the level required to meet applicable regulatory standards (e.g., FCC or ETSI).

The signal at the output of the match shown in Figure 5 will likely contain relatively high levels of harmonics. Although the bandpass response of the series-resonant L_0-C_0 tank provides some attenuation of harmonic signals, it is generally not sufficient to meet applicable regulatory standards. This is normal for such a switching-amplifier and matching topology.

It is difficult for Silicon Laboratories to recommend one single low-pass filter design that is appropriate for all customers, as customers may operate under widely differing regulatory standards and harmonic requirements. Also, the radiation efficiency of the antenna selected by the customer is not known in advance. These factors make it difficult for Silicon Laboratories to conclusively state the required filter attenuation characteristics. As a reasonable compromise, the following design goals for the low-pass filter are chosen:

- Minimal insertion loss at the desired operating frequency
- Lowest filter order possible to achieve harmonic attenuation required to meet regulatory standard
- 1:1 impedance transformation (i.e. 50Ω input and 50Ω output impedance)

Note that the amplitude characteristics of the LPF in the lower portion of the passband are relatively unimportant. Because the output signal contains no frequency components below the fundamental frequency, the frequency response of the filter below the desired operating frequency is of little consequence. It is therefore acceptable to select the filter type (e.g., Butterworth, Chebyshev, Elliptic) based primarily upon the filter's attenuation characteristics rather than its passband response.

A Butterworth filter design is sub-optimal because it provides relatively poor high-frequency attenuation characteristics; there is no need to sacrifice high-frequency attenuation in order to obtain a maximally-flat in-band frequency response.

Similarly, an Elliptic filter design (Cauer-Chebyshev) may provide insufficient attenuation at higher-order harmonic frequencies. While it may be possible (and advantageous) to tune a transmission zero in the stopband to the exact frequency of a problematic harmonic (e.g., $N=2$ or $N=3$), it is paid for with a decrease in attenuation at higher harmonic frequencies. Insufficient attenuation of higher-order harmonics may result.

As a result, a Chebyshev low-pass filter design is settled upon as an acceptable type of filter response.

With a Chebyshev filter, it is possible to obtain a greater rate of attenuation roll-off in the stopband by accepting a larger amount of amplitude ripple in the passband. However, this design trade-off should not be pushed too far. By designing for a limited amount of passband amplitude ripple, an upper limit is placed on the filter insertion loss due to mistuning of the component values and thus accidentally operating on a minimum of the amplitude ripple response rather than on a maximum. Silicon Laboratories recommends a Chebyshev passband amplitude ripple of 0.25 dB to 0.5 dB as providing a reasonable balance between high-frequency stopband attenuation and potential

passband filter insertion loss due to component tolerance.


Figure 5. Ideal 3rd-Order 0.5 dB Chebyshev Filter Response at 470 MHz

Figure 5 shows the passband frequency response of an ideal (lossless) Chebyshev filter with 0.5 dB of amplitude ripple in the passband. In order to minimize the insertion loss of the filter at the desired operating frequency, it is necessary to design the cutoff frequency of the filter such that the desired operating frequency falls at one of the passband amplitude ripple peaks (Cursor “A” in the plot). If the desired operating frequency fell on a minimum of the amplitude ripple response (rather than on a maximum), the filter insertion loss would increase and the TX output power would decrease.

Filter component values may be obtained by usual design methods, such as use of Filter Design CAD software or tables of normalized filter values scaled to the desired frequency of operation. Note that Silicon Laboratories recommends designing the filter such that the desired operating frequency falls at a peak of the amplitude ripple response rather than at the 3 dB cutoff frequency or at the equal amplitude ripple cutoff frequency. In this manner, the insertion loss of the filter will be minimized, and the TX output power will be maximized. For a 3rd-order 0.1 dB Chebyshev filter, the ratio of $F_{3\text{dB}}:F_{\text{PEAK}}$ is approximately 1.60:1. That is, if the desired operating frequency is 470 MHz, the filter must be designed for a 3 dB cutoff frequency of $470 \times 1.60 = 752$ MHz. For a 3rd-order 0.5 dB

Chebyshev filter, the ratio of $F_{3dB}:F_{PEAK}$ is approximately 1.346:1.

SPICE model simulations of non-ideal discrete components predict an in-band filter insertion loss of approximately 1.0 dB at the desired operating frequency (470 MHz, in this example). While not desirable, this value of filter insertion loss is fairly realistic, given the typical Qs of discrete components in 0402-size or 0603-size surface-mount packages. Discrete components of higher quality (e.g. wire-wound inductors) may be chosen in an effort to reduce insertion loss, but such parts are admittedly more expensive. The Si4438 RFIC is capable of providing the specified output power (+20 dBm) at the antenna output connector (i.e., after the insertion loss of the match and lowpass filter).

4.3. Modification of Class-E Match for Direct Tie Board Configuration

In this section, further detail is provided about modifying the Class-E match for a Direct Tie board configuration. A supply voltage of $V_{DD} = 3.3$ V is assumed.

4.3.1. Concept of Direct Tie Matching

In the Direct Tie board configuration, the TX and RX paths are tied directly together at a common point without the use of an RF switch. Careful design procedure must be followed to ensure that the RX input circuitry does not load down the TX output path while in TX mode, and that the TX output circuitry does not degrade receive performance while in RX mode.

The RX input circuitry of the Si4438 chip contains a set of switches that aids in isolation of the TX and RX functions. This set of switches is implemented internally as shown in Figure 6.


Figure 6. RX Input Switches for Direct Tie Operation

These three switches are activated and closed simultaneously upon entering TX mode; the switches remain open in all other modes, including RX mode. Closing these switches during TX mode effectively shorts the RXp and RXn input pins together and also shorts them to GND. The effective circuit may be re-drawn as shown in Figure 7. Inductor L_{R2} and capacitor C_{R2} have effectively been placed in parallel by the closure of the switches, and are connected to GND. If the values of these components are chosen for resonance at the desired operating frequency, a very high impedance is presented to the TX path resulting in very little degradation in TX output power. Also, by shorting the input pins of the LNA together and simultaneously to GND, the LNA is protected from the large signal swing of the TX signal. This feature allows connection of the TX path to the RX path without damage to the LNA.


Figure 7. Effective Class-E Direct Tie Circuit in TX Mode

In RX mode, the output transistors of the PA are in the OFF state and the impedance seen looking back into the TX pin is comprised mostly of the output capacitance of the transistors. (The impedance of the pull-up inductor L_{CHOKE} is quite high and may be ignored for this discussion.) This output capacitance is effectively in series with matching capacitor C₀ and will result in series-resonance with inductor L₀ at some frequency, as shown in Figure 8. At this series-resonant frequency, the input to the LNA matching network is effectively shorted to GND and thus significantly degrades receive performance. As the PA output capacitance C_{PAOFF} is fixed, it is necessary to choose L₀ and C₀ to ensure that this series-resonance does not excessively degrade RX performance at the desired operating frequency. It may be necessary to alter the values of L₀ and/or C₀ slightly away from their calculated optimum values in order to accomplish this goal, thus slightly degrading TX performance in an effort to minimize the impact to RX performance.


Figure 8. Effective Class-E Direct Tie Circuit in RX Mode

4.3.2. Step #7: Design RX Input Match

It is next necessary to construct a 4-element RX match network to simultaneously provide an impedance match as well as a single-ended to differential conversion function (i.e., balun). The mathematical derivation for the required component values has been thoroughly described in “AN643: Si446x RX LNA Matching”; the relevant equations from that document are shown here.

$$L_{LNA} = \frac{1}{\omega_{RF}^2 C_{LNA}}$$

Equation 11.

$$L_{R2} = \frac{\sqrt{Re(Z_{ANT})R_{LNA}}}{\omega_{RF}}$$

Equation 12.

$$L_M = \frac{2L_{R2}}{\left(\frac{2 \times Im(Z_{ANT})}{\omega_{RF}L_{R2}}\right) + 1}$$

Equation 13.

$$L_{R1} = \frac{L_{LNA}L_M}{L_{LNA} + L_M}$$

Equation 14.

$$C_{R1} = \frac{1}{\omega_{RF}^2 L_{R2}}$$

Equation 15.

$$C_{R2} = 2C_{R1}$$

Equation 16.

In order to make use of the above equations, it is first necessary to know the LNA differential input impedance at the desired frequency of interest. This has been measured by Silicon Laboratories, and is summarized in “AN643 Si446x RX LNA Matching”. At the example design frequency of 470 MHz, the differential RX input impedance of a typical Si4438 chip is $Z_{RX_LNA} = 162.88 - j224.96 \Omega$; the equivalent parallel input resistance and capacitance may be calculated to be $R_{LNA} = 474$ ohms and $C_{LNA} = 0.99$ pF. In the whole 470–510M frequency band, the RX impedance varies very slightly. For example, at 510 MHz the $R_{LNA}=467 \Omega$ while the $C_{LNA}=1$ pF. So the RX matching designed to 470 MHz works acceptably well at 510 MHz.

The source impedance to which the RX input is to be matched is assumed to be $Z_{ANT} = 50 \Omega$. Plugging these values of Z_{ANT} , R_{LNA} , C_{LNA} into the above equations, the following calculated RX match component values are obtained:

- $L_{R1} = 54.87$ nH
- $L_{R2} = 52.13$ nH
- $C_{R1} = 4.40$ pF
- $C_{R2} = 2.20$ pF

These exact values may be rounded to the nearest-available 5% component tolerance values, to arrive at $L_{R1} = 56$ nH, $L_{R2} = 51$ nH, $C_{R1} = 4.3$ pF, and $C_{R2} = 2.2$ pF. If desired as an additional step of confirmation, this match may be constructed in a “stand-alone” configuration (i.e., not connected to the TX path), and its impedance measured. It was found that the input impedance and resonance was slightly off-target, likely due to parasitic trace and pad effects. The component values were adjusted slightly to optimize the impedance at the desired frequency.

- $L_{R1} = 56$ nH
- $L_{R2} = 51$ nH
- $C_{R1} = 3.9$ pF
- $C_{R2} = 2.2$ pF

4.3.3. Step #8: Connect TX and RX Paths Together, Adjust Value of L_0

In Step #8, the value of matching inductor L_0 is deliberately mis-tuned slightly away from its optimum value (as determined in Steps #1-6). As shown in Figure 8, the series-resonance of $L_0-C_0-C_{PAOFF}$ has the potential for significantly degrading the RX performance by placing a (near) short to GND at the input of the RX matching network. It is important that this series-resonant frequency be adjusted to fall sufficiently far away from the desired operating frequency in order to minimize its effect upon RX sensitivity.

This is accomplished by deliberately increasing the value of L_0 by approximately 20% above its optimum calculated value. This will push the unwanted resonance lower in frequency and minimize its effect upon RX performance. Some post-tuning of capacitor CM may also be required to improve Class-E operation after the change in value of L_0 .

It would also be possible to lower the resonant frequency of the $L_0-C_0-C_{PAOFF}$ circuit by increasing the value of C_0 instead of L_0 . However, as C_0 is in series with C_{PAOFF} , a larger change in value must occur to provide the same amount of mistuning. This stronger mistuning will result in even greater reduction in performance in TX mode. Therefore, tuning of L_0 is preferred and generally results in better compromise between TX and RX performance.

Note that some small degradation in both TX and RX performance is expected for a Direct Tie configuration. That is, it is not possible to directly connect the TX and RX paths together and achieve perfect isolation between the two

circuit functions; each path will result in some amount of unwanted loading to the other path, and thus some small degradation in performance (relative to a Split TX/RX board configuration in which the TX and RX paths remain entirely separate). The choice of matching inductor L_0 heavily impacts the tradeoff between optimizing for TX output power at the expense of degraded RX sensitivity, or vice versa. A value may generally be found which achieves a good compromise between the two, typically resulting in less than 1 dB reduction in TX output power and no more than 2-3 dB reduction in RX sensitivity. Some amount of “tweaking” of the final values of L_0 and CM may be necessary to achieve this best compromise.

5. Lowpass Filter Design Methodology for RF Switch Board Configuration

A Direct Tie match configuration is effective in reducing BOM cost by allowing use of one common antenna for both TX and RX functions. However, there is inherently some slight degradation in performance when using a Direct Tie match, as it is not possible to tie the TX and RX paths together without some amount of undesirable interaction. For users that require operation with one common antenna but also desire minimal degradation in performance, a match topology with an RF Switch may be appropriate.

In this match configuration, a SPDT switch is used to connect the TX and RX paths together. Silicon Labs recommends embedding the RFSW in the middle of the lowpass filter, as shown in Figure 3 in Section “2.2. Summary of Matching Network Component Values”. The initial inclination may be to place the switch with the common port connected directly to the antenna and the switched ports connected to the outputs of the TX and RX matching networks. However, the RF switch itself is not a perfectly ideal component; it will re-generate some amount of harmonic energy, regardless of the cleanliness of the input signal from the TX lowpass filter. It is necessary to place some amount of lowpass filtering after the RF switch and prior to the antenna. It is not required to increase the **total** order of lowpass filtering (i.e., number of filter poles); instead, it is generally sufficient to split the normal amount of filtering into two half-filter sections of approximately equal cutoff frequency. The RF switch is placed between these two half-filter sections. In this fashion, the final half-filter section cleans up any harmonic energy re-generated by the RF switch.

The design methodology for the two filter sections is quite simple: design one 3rd-order low-pass filter using a TEE-architecture, and another 3rd-order low-pass filter using a PI-architecture. (The use of the PI-architecture for one filter section is desirable as its shunt capacitive elements help to absorb any stray parasitic capacitance associated with the RF switch or the PCB traces.) The user should also take care to include any dc blocking capacitors that may be required by the switch selected for use, as many switches contain dc bias voltage on their input and output pins.

NOTES: