

SLVS interface circuits

**Filip Tavernier
Paulo Moreira**

General specifications

- **TX:** transmit SLVS signals up to 320 Mbit/s or clocks up to 320 MHz
- **RX:** receive SLVS and LVDS signals up to 320 Mbit/s or clocks up to 320 MHz
- **Rx:** integrated programmable (ON/OFF) termination resistor
- **Tx/Rx:** working at a supply voltage between 1.2 V and 1.5 V (1.5 V is required if LVDS signals need to be received)
- **Tx/Rx:** can be disabled (Tx has a high-impedance output)

Architecture of the SLVS Tx

- signals:
 - input: digital single-ended voltage
 - output: analog differential current
- building blocks:
 - predriver: converts the input signal into a differential digital voltage
 - driver: converts the differential voltage into a differential current (programmable with $cset<3:0>$)

The TX driver

- off = **LOW**
 - inp = **HIGH** & inn = **LOW**
→ current flows ‘from right to left’ in the termination resistor
 - inp = **LOW** & inn = **HIGH**
→ current flows ‘from left to right’ in the termination resistor
 - The current in the driver stage is set by the ‘cset’ bits in the biasing circuit (not shown here)
- off = **HIGH**
 - bias1 = bias2 = 0 V (set by the biasing circuit)
 - Although the zero-V_t current source is never completely off, both inp and inn are **LOW** (see previous slide) so that the outputs are high impedance → can be used on a bus

Simulation of the SLVS Tx

- simulation of the Tx in the bi-directional cell
- simulation of RC-extracted netlists
- simulation in 3 corners:
 - typical:** $V_{DD} = 1.2 \text{ V}$ (1.5 V) / $T = 27^\circ \text{ C}$ / TT models
 - slow:** $V_{DD} = 1.1 \text{ V}$ (1.4 V) / $T = 100^\circ \text{ C}$ / SS models
 - fast:** $V_{DD} = 1.35 \text{ V}$ (1.65 V) / $T = -30^\circ \text{ C}$ / FF models
- simulation with the ‘nominal’ current setting (2 mA)
- input signal: $2^7\text{-}1$ PRBS @ 640 Mbit/s
- off-chip termination resistor of 100Ω
- package modeled by 1 nH bondwire inductors and 1 pF off-chip parasitic capacitance

Simulation of the SLVS Tx @ $V_{DD} = 1.2 \text{ V}$

current [mA] / power [mW]:

- typical: 3.31 / 3.97
- slow: 2.73 / 3.00
- fast: 4.13 / 5.58

Simulation of the SLVS Tx @ $V_{DD} = 1.5$ V

current [mA] / power [mW]:

- typical: 4.01 / 6.02
- slow: 3.41 / 4.77
- fast: 4.93 / 8.13

SLVS Tx versions

	C4	wirebond
technology	IBM 130 nm LM	IBM 130 nm DM
metals used	M1-M4	M1-MA
size	169.4 μm x 200.6 μm	146.28 μm x 215.28 μm
pitch	168.4 μm vertical 199.6 μm horizontal	146 μm vertical 215 μm horizontal

Programmable Rx termination resistor

Rx needs to terminate SLVS ($V_{CM} = 0.2$ V) and LVDS ($V_{CM} = 1.2$ V) signal levels with a $100\ \Omega$ resistance

- nMOS switch is needed to enable a low switch resistance while receiving SLVS signals
- pMOS switch is needed to enable a low switch resistance while receiving LVDS signals
- large switches are needed to minimize the dependency of the termination resistance on supply voltage variations
(design point: switch resistance < $10\ \Omega$ in all cases)

Amplifier of the SLVS/LVDS Rx

reduce sensitivity
of the current with
variations of V_{DD}

input pair for SLVS
(off for LVDS)

input pair for LVDS
(off for SLVS)

Simulation of the new SLVS/LVDS Rx

- simulation of the Rx in the bi-directional cell
- simulation of RC-extracted netlists
- simulation in 3 corners:
 - typical:** $V_{DD} = 1.2 \text{ V}$ (1.5 V) / $T = 27^\circ \text{ C}$ / TT models
 - slow:** $V_{DD} = 1.1 \text{ V}$ (1.4 V) / $T = 100^\circ \text{ C}$ / SS models
 - fast:** $V_{DD} = 1.35 \text{ V}$ (1.65 V) / $T = -30^\circ \text{ C}$ / FF models
- simulation with the on-chip termination network activated
- input signal: $2^7\text{-}1$ PRBS @ 640 Mbit/s
- package modeled by 1 nH bondwire inductors and 1 pF off-chip parasitic capacitance

Simulation of the Rx @ $V_{DD} = 1.2$ V with SLVS input signals

current [μ A] / power [μ W]:

- typical: 320 / 384
- slow: 310 / 341
- fast: 298 / 402

Simulation of the Rx @ $V_{DD} = 1.5$ V with SLVS input signals

current [μ A] / power [μ W]:

- typical: 391 / 587
- slow: 439 / 615
- fast: 390 / 644

Simulation of the Rx @ $V_{DD} = 1.5$ V with LVDS input signals

current [μ A] / power [μ W]:

- typical: 453 / 680
- slow: 474 / 664
- fast: 481 / 794

Cross-corner DDJ for smaller-than-nominal input signals (1)

SLVS CM level @ $V_{DD} = 1.2$ V & $I_{mod} = 0.75$ mA & 640 Mbit/s

SLVS CM level @ $V_{DD} = 1.5$ V & $I_{mod} = 0.75$ mA & 640 Mbit/s

LVDS CM level @ $V_{DD} = 1.5$ V & $I_{mod} = 0.75$ mA & 640 Mbit/s

SLVS/LVDS Rx versions

	C4	wirebond
technology	IBM 130 nm LM	IBM 130 nm DM
metals used	M1-M4	M1-MA
size	169.4 μm x 200.6 μm	146.28 μm x 215.28 μm
pitch	168.4 μm vertical 199.6 μm horizontal	146 μm vertical 215 μm horizontal

