ECEN 665 (ESS): RF Communication Circuits and Systems

Low Noise Amplifiers

Prepared by: Heng Zhang

Part of the material here provided is based on Dr. Chunyu Xin's and Dr. Xiaohua Fan's dissertation

M

What is an LNA?

- Amplifier S matrix: $[S] = \begin{pmatrix} s_{11} & s_{21} \\ s_{12} & s_{22} \end{pmatrix}$
- **Source** reflection coefficient: Γ_s
- Load reflection coefficient: Γ_L
- Input reflection coefficient: $\Gamma_{in} = s_{11} + \frac{s_{12}s_{21}\Gamma_L}{1 s_{22}\Gamma_L}$
- Output reflection coefficient: $\Gamma_{out} = s_{22} + \frac{s_{12}s_{21}\Gamma_{s}}{1 s_{11}\Gamma_{s}}$

LNA Requirements

- Gain(10-20dB)
 - □ to amplify the received signal;
 - □ to reduce the input referred noise of the subsequent stages
- Good linearity
 - Handling large undesired signals without much distortion
- Low noise
 - for high sensitivity
- Input matching
 - Max power gain
 - \square Preceding filters require 50 Ω termination for proper operation
 - Can route the LNA to the antenna which is located an unknown distance away without worrying about the length of the transmission line

LNA Metrics: Gain

- Defines small signal amplification capability of LNA
- For IC implementation, LNA input is interfaced off-chip and usually matched to specific impedance ($50\,\Omega$ or $75\,\Omega$). Its output is not necessary matched if directly drive the on-chip block such as mixer. This is characterized

by voltage gain or transducer power gain by knowing the load impedance level.

 Transducer power gain: Power delivered to the load divided by power available from source.

$$G_{T} = \frac{1 - \left|\Gamma_{S}\right|^{2}}{\left|1 - s_{11}\Gamma_{S}\right|^{2}} \left|s_{21}\right|^{2} \frac{1 - \left|\Gamma_{L}\right|^{2}}{\left|1 - s_{22}\Gamma_{L}\right|^{2}}$$

For unilateral device:

$$(i.e. s12 = 0)$$

LNA Metrics: Nonlinearity Model

Output signal spectrum with f1 and f2

Nonlinear System (up to 3rd order):

$$Y_{t} = a_{0} + a_{1}X_{t} + a_{2}X_{t}^{2} + a_{3}X_{t}^{3}$$

Two tone input signal:

$$X_{t} = A\cos(w_{1}t) + A\cos(w_{2}t)$$

- Usually distortion term: 2f1-f2, 2f2-f1 fall in band. This is characterized by 3rd order non-linearity.
- Large in-band blocker can desensitize the circuit. It is measured by 1-dB compression point.

LNA Metrics: Linearity measurement

1dB compression: Measure gain compression for large input signal

■ IIP3/IIP2: Measure inter-modulation behavior

Relationship between IIP3 and P1dB: For one tone test: IIP3-P1dB=10dB For two tone test: IIP3-P1dB=15dB

LNA Metrics: Noise Figure

- Noise factor is defined by the ratio of output SNR and input SNR. Noise figure is the dB form of noise factor.
- Noise figure shows the degradation of signal's SNR due to the circuits that the signal passes.

$$Sensitivity = \underbrace{Noisefloor(dBm)}_{-174dBm+10\log BW} + SNR + NF_{tot}$$

Noise factor of cascaded system:

$$F_{\textit{tot}} = F_{\textit{LNA}} + \frac{F_{\textit{afterLNA}} - 1}{G_{\textit{LNA}}}$$

- □ LNA's noise factor directly appears in the total noise factor of the system.
- LNA's gain suppress the noise coming from following stages

MOS Amp Noise Figure Calculation

the current gain of the MOS amp is given by:

$$i_o = g_m v_{gs} = g_m \frac{v_s}{R_s + R_g + \frac{1}{j\omega C_{gs}}} \left(\frac{1}{j\omega C_{gs}} \right)$$

$$= v_s \frac{g_m}{1 + j\omega C_{gs} \left(R_s + R_g\right)} \approx v_s \frac{g_m}{j\omega C_{gs} \left(R_s + R_g\right)}; \ \omega_T = \frac{g_m}{C_{gs}}$$

Noise Figure by Current Gain

$$i_o = G_m(\omega)v_s$$

$$G_m(\omega) = -j\frac{\omega_T}{\omega}\frac{1}{R_s + R_g}$$

the total output noise current is given by:

$$\overline{i_{o,T}^2} = G_m^2 \left(\overline{v_g^2} + \overline{v_s^2} \right) + \overline{i_d^2}$$

the noise figure can be easily computed:

$$F = \frac{\overline{i_{o,T}^2}}{\overline{i_o^2}} = \frac{\overline{i_{o,T}^2}}{G_m^2 v_s^2} = 1 + \frac{\overline{v_g^2}}{\overline{v_s^2}} + \frac{\overline{i_d^2}}{G_m^2 v_s^2},$$

$$\overline{v_g^2} = 4kTR_g, \overline{v_s^2} = 4kTR_s, \overline{i_d^2} = 4kT\frac{\gamma}{\alpha}g_m$$

Noise Figure Calculation(cont.)

Substitution of the the various noise sources leads to :

$$F = 1 + \frac{R_g}{R_s} + \frac{\left(\frac{\gamma}{\alpha}\right)g_m}{R_s} \left(\frac{\omega}{\omega_T}\right)^2 \left(R_s + R_g\right)^2$$

$$\approx 1 + \frac{R_g}{R_s} + \left(\frac{\gamma}{\alpha}\right) \left(\frac{\omega}{\omega_T}\right)^2 g_m R_s$$

- This expression contains both the channel noise and the gate induced noise
- gate induced noise $R_g = R_{poly} + \frac{1}{5g_m} \text{ is a good approximation}$

Minimum Noise for MOS Amp

the optimal value of Rs:

$$\frac{\partial F}{\partial R_s} = -\frac{R_g}{R_s^2} + \left(\frac{\gamma}{\alpha}\right) g_m \left(\frac{\omega}{\omega_T}\right)^2 = 0$$

$$R_{s,opt} = R_s = \frac{\omega_T}{\omega} \sqrt{\frac{R_g}{\left(\frac{\gamma}{\alpha}\right)} g_m}$$

Thus the minimum Noise Figure is:

$$F_{\min} = 1 + 2\left(\frac{\omega}{\omega_T}\right)\sqrt{\left(\frac{\gamma}{\alpha}\right)g_m R_g}$$

F vs. Rs

For an LNA operating at 5.2GHz in 0.18 μ m CMOS process, according to experience and published literatures, we can choose $R_g = 2 \Omega$, $\gamma = 3$, $\alpha = 0.75$, $\omega_T = 2 \pi *56 GHz$, $g_m = 50 mA/V$ and plot F vs. Rs:

$$F = 1 + \frac{R_g}{R_s} + \left(\frac{\gamma}{\alpha}\right) \left(\frac{\omega}{\omega_T}\right)^2 g_m R_s$$

Analog

MOS Amp Example

■ Find $R_{s,opt}$ for a typical amplifier. Assume $f_T = 75GHz$ f = 5GHz, $(\gamma/\alpha) = 2$, R_{poly} is minimized by proper layout, thus intrinsic gate resistance is given by:

$$R_g = R_{poly} + \frac{1}{5g_m} \cong \frac{1}{5g_m}$$

To make the noise contribution from this term 0.1:

$$\frac{R_g}{R_s} = 0.1 \Rightarrow g_m = \frac{10}{5R_s} = 40mS \Rightarrow R_{s,opt} \approx 119\Omega, \ F_{\min} = 1.08$$

- In practice, it'll be difficult to get such a low Noise figure and get useful gain with the simple common source due to the bad power match
- Conflict of minimum noise vs. optimum matching
- That's why we need input matching schemes for LNA!

LNA Metrics: Input Matching

- Why do we need it?
- We have learned how to choose optimum source impedance for minimum noise figure
- One important requirement for LNA is 50 ohm matching
- The input of a common source amplifier is primarily capacitive and provides very poor power match!

Maximum power transfer: $Z_{in} = Z_s^*$

$$P_{in_LNA_max} = \frac{V_1^2}{|Z_{in}|} = \frac{V_s^2 |Z_{in}|}{(|Z_{in} + Z_s|)^2} = \frac{V_s^2}{2 \operatorname{Re}(Z_s)} = \frac{P_{in}}{2}$$

■What should we do to have both good NF and good power match?

LNA Input Matching Topologies

- Wideband LNA:
 - Resistive termination
 - ▶ Common Gate
 - Resistive shunt-feedback
- Narrowband LNA:
 - Inductive degenerated
 - Resistive terminated

Resistive Termination LNA

- Since the input of a CS MOS devices is primarily capacitive then we can terminate the input with a resistor Rm=Rs to match the input (at low frequencies)
- It can be used in both narrowband and the wideband application. But its high NF(usually NF>6dB) characteristic limits its application.

Noise Analysis

Output noise due to source resistor Rs:

$$V_{n,s}^2 = KTR_s A_v^2 = KTR_s (g_{m1}R_D)^2$$

$$V_{n,m}^2 = KTR_s (g_{m1}R_D)^2$$

Output noise due to thermal noise of M1:

$$i_{n,m1}^2 = 4KT \frac{\gamma}{\alpha} g_{m1}$$

Output noise due to the load resistor, RD:

$$V_{n,s}^2 = KTR_D$$

Output noise due to thermal noise of M2:

$$i_{n,m2}^{2} = 4KT \frac{\gamma}{\alpha} g_{m2} \left(\frac{sC_{gs2}}{g_{m2} + sC_{gs2}} \right)^{2} = i_{n,m1}^{2} \frac{g_{m2}}{g_{m1}} \left(\frac{sC_{gs2}}{g_{m2} + sC_{gs2}} \right)^{2}$$

Noise Analysis

The noise factor of the LNA is:

$$F = \frac{\text{total output noise}}{\text{noise due to the source resistor}} \ge \frac{V_{n,s}^2 + V_{n,m}^2 + V_{n,m1}^2 + V_{n,D}^2 + V_{n,m2}^2}{V_{n,s}^2}$$

■ Noise from RD is attenuated by LNA gain. The noise transfer function of M2 is smaller due to source degeneration. Both are ignored for simplicity:

$$F = 1 + \frac{R_m^2}{R_s^2} + \frac{4\gamma}{\alpha g_{m1} R_s} = 2 + \frac{4\gamma}{\alpha g_{m1} R_s}$$

- Therefore, even when gmRs>>4 y, Fmin>2 (NF>3dB)
- Resistor termination provides a good power match but greatly degrades the NF
 - The terminating resistor adds its own noise
 - ➤ It also drops the gain by 6dB (compared to CS with no termination). As a result the input referred noise of the device and those of the following stages increase by the same factor

Ŋ.

Common Gate(CG) LNA

■ Input impedance:

$$Z_{in} = \frac{1}{g_m + j\omega C_{gs}}$$
if $\omega C_{gs} << g_m \Rightarrow \omega << \frac{g_m}{C_{gs}} \Rightarrow \omega << \omega_T \Rightarrow Z_{in} \approx \frac{1}{g_m}$

ignoring poly gate resistance, gate noise, and ro, the output current noise is:

$$\overline{i_{no}^2} = \overline{i_{no,ind}^2} + \overline{i_{no,R_s}^2}$$

 $i_{no,ind}^2$: drain current noise

 i_{no,R_s}^2 : output noise current due to source resistance

$$\frac{\vec{i}_{no,R_s}^2}{\left(R_s + R_{in}\right)^2} = \left(\frac{g_m}{1 + g_m R_s}\right)^2 \overline{e_{ns}^2}$$

Noise Analysis

 $i_o = i_{nd} + g_m v_{gs}$

$$i_o = i_{nd} \frac{1 + j\omega C_{gs} R_s}{1 + g_m v_{gs} + j\omega C_{gs} R_s} \approx i_{nd} \frac{1}{1 + g_m R_s}, \text{ (assume } \omega C_{gs} R_s \ll 1)$$

Notice that if gm=1/Rs (power match) then only half of drain current noise goes to the output

Noise Analysis

Noise Factor:

$$F = 1 + \frac{\overline{i_{nd}^{2}} \left(\frac{1}{1 + g_{m}R_{s}}\right)^{2}}{e_{ns}^{2} \left(\frac{g_{m}}{1 + g_{m}R_{s}}\right)^{2}} = 1 + \frac{\gamma g_{d0}}{g_{m}^{2}R_{s}}$$

Under the input matching condition: Rs=1/gm we have:

$$F = 1 + \frac{\gamma g_{d0}}{g_m} = 1 + \frac{\gamma}{\alpha} = \begin{cases} \frac{5}{3} = 2.2dB & \text{Long channel} \\ \geq 3 = 4.8dB & \text{Short channel} \end{cases}$$

Resistive Shunt-feedback LNA

- The negative feedback network is used to implement the input matching
- The input impedance is determined by open loop gain and the resistor values (R_f, R_I), which are easily controlled.
- The resistor is a noise component and the LNA has moderate noise performance.

Voltage gain:
$$A_v = \frac{R_L \left(1 - g_{m1} R_f\right)}{R_f + R_L}$$

Input impedance:
$$Z_{in} = \frac{R_f + R_L}{1 + g_{m1}R_L} / \frac{1}{sC_{gs1}}$$

Output impedance:
$$Z_{out} = R_L / \frac{R_s + R_f}{1 + g_{m1}R_s}$$

Noise Analysis

Noise Factor:

$$F = 1 + \frac{4 \times \overline{i_{R_f}^2}}{\overline{V_{n,R_s}^2}} \left(\frac{Z_{out}}{A_v} - \frac{R_s}{2} \right)^2 + \frac{4 \times \overline{i_{R_L}^2} \cdot Z_{out}^2}{\overline{V_{n,R_s}^2} \cdot A_v^2} + \frac{4 \times \overline{i_{d1}^2} \cdot Z_{out}^2}{\overline{V_{n,R_s}^2} \cdot A_v^2}$$

$$= 1 + \frac{R_f}{R_s} \left(\frac{1 + g_{m1}R_s}{1 - g_{m1}R_f} \right)^2 + \frac{1}{R_sR_L} \left(\frac{R_f + R_s}{1 - g_{m1}R_f} \right)^2 + \frac{\gamma g_{m1}}{\alpha R_s} \left(\frac{R_f + R_s}{1 - g_{m1}R_f} \right)^2$$

Inductive degenerated LNA

Input impedance behaves like a series RLC circuit, gate inductor Lg is added to tune the resonant frequency to align with the operating frequency:

$$Z_{in} = s\left(L_g + L_s\right) + \frac{1}{sC_{gs}} + \frac{g_m L_s}{C_{gs}}$$

■ Matching occurs when: $Z_{in}(j\omega_0) = R_s$

$$\omega_o^2 = \frac{1}{\left(L_g + L_s\right)C_{gs}}, \text{ and } R_s = \frac{g_m L_s}{C_{gs}} = \omega_T L_s$$

Ls can be selected by: $L_s = \frac{R_s}{\omega_T}$

if this value is too small to be practical, a capacitor can be inserted in shunt with C_{gs} to artificially reduce ω_T

Input impedance-non-idealities

$$Z_{in} = s \left(L_g + L_s \right) + \frac{1}{s C_{gs}} + \omega_T L_s + \frac{1}{s \frac{1}{\omega_T R_{Ls}}} + R_{Lg} + R_g + R_{Ls} + R_{g,NQS}$$

$$\omega_o = \frac{1}{\sqrt{\left(L_g + L_s\right)\left(\frac{1}{\omega_T R_{Ls}}\right)}} \qquad R_g = \frac{R_{poly,sh}W}{12n^2L} \qquad R_{g,NQS} = \frac{1}{5g_m}$$

$$Z_{in}(j\omega_0) = \omega_T L_s + R_{Lg} + R_g + R_{Ls} + R_{g,NQS}$$

- Inductance loss R_{Lg}: offset Z_{in}
- R_{Ls}: offset Z_{in} and w₀
- Gate resistance R_g: offset Z_{in}
- NQS gate resistance R_{g,NQS}: offset Z_{in}

ŊΑ

Q Boosting

At resonance we get Q boosting effect:

$$Q = \frac{1}{\left(R_s + L_s \omega_T\right) C_{gs} \omega_0} = \frac{1}{2R_s C_{gs} \omega_0}$$

$$v_{gs} = Q \times v_{s}$$

$$i_{d} = g_{m} v_{gs} = \underbrace{Qg_{m}}_{G_{m}} v_{s} = \underbrace{\frac{1}{2R_{s}} \left(\frac{\omega_{T}}{\omega_{0}}\right)}_{G_{m}} v_{s}$$

- Need to watch out for linearity as vgs is Q times larger than the input signal
 - Short channel devices operating in velocity saturation regime (i.e., large overdrive voltage) are more forgiving as their gm is relatively constant.

Equivalent input network

From the source, the amplifier input(ignoring Cgd) is equivalent to:

At resonance, the complete circuit is as follows:

Noise Analysis

- The output noise current due to Rs and Rg is simply calculated by multiplying the voltage noise sources by Gm
- The calculation of output noise current due to drain noise is more involved: i_d^2 flows partly into the source of the device, it activates the gm of the transistor which produces a correlated noise in shunt with i_d^2
- Output noise current: $\overline{i_{no}^2} = G_m^2 \left(\overline{v_{R_s}^2} + \overline{v_{R_g}^2} \right) + \overline{i_{d,out}^2}$, $G_m = \frac{1}{2R_s} \left(\frac{\omega_T}{\omega_o} \right)$

Noise Analysis: Drain Noise

$$= -\left(g_{m}v_{gs} + i_{d}\right) \times \frac{j\omega L_{s}}{R_{s}} \times \frac{1}{j\omega C_{gs}} \text{ (at resonance)} \qquad \Rightarrow g_{m}v_{gs} = -\frac{i_{d}}{2}$$

Note that we are not including $R_{\rm g}$ in the small signal model

Total Output Noise

Let's first ignore the correlation of the gate noise and drain current noise. Notice only ¼ of the drain noise flows to output

$$\overline{i_{no}^2} = G_m^2 \left(\overline{v_{R_s}^2} + \overline{v_{R_g}^2} \right) + \frac{1}{4} \overline{i_d^2} \qquad G_m = \frac{1}{2R_s} \left(\frac{\omega_T}{\omega_o} \right)$$

$$F = \frac{\overline{i_{no}^2}}{G_m^2 \overline{v_{R_s}^2}} = 1 + \frac{R_g}{R_s} + \frac{\gamma}{\alpha} g_m R_s \left(\frac{\omega_o}{\omega_T}\right)^2$$

Note that the Noise figure at resonance is the same as CS amplifier w/o inductive degeneration. Inductive degeneration did not raise F_{min} but matched the input!

Total Output Noise(cont.)

If we consider the correlation of the gate noise and drain current noise then one can show (*)

$$F = 1 + \frac{R_g}{R_s} + \frac{\gamma}{\alpha} \chi g_m R_s \left(\frac{\omega_o}{\omega_T}\right)^2$$

$$\chi = 1 + 2|c|Q_L \sqrt{\frac{\delta\alpha^2}{5\gamma}} + \frac{\delta\alpha^2}{5\gamma} \left(1 + Q_L^2\right)$$

$$Q_L = Q_{C_{gs}} = \frac{1}{\omega_o R_s C_{gs}} = \frac{\omega_o \left(L_g + L_s\right)}{R_s}$$

Optimal Noise figure happens for a particular Q_L. Possible to obtain a noise and power match

^{*} D.K. Shaeffer, T.H. Lee, "A 1.5V 1.5GHz CMOS Low Noise Amplifier", JSSC, Vol. 32, No. 5. May 1997

Optimal Q_L

- If we try to optimize the noise figure while power dissipation is kept constant then:
 - Q_{L,opt} will be independent from the frequency and around 4.5
 - Fmin is not too sensitive to Q_L and only changes by less than 0.1dB for Q_L between 3.5 and 5.5
 - Smaller Q_L results in larger bandwidth and smaller inductors, while a larger Q_L results in narrower bandwidth and larger inductors

Linearity

Linearity of a MOS transistor in saturation region:

$$\begin{split} V_{\mathit{IIP3,strong\ MOS}}^2 &= \frac{4}{3} \frac{V_{\mathit{eff}}}{\theta} \Big(2 + \theta V_{\mathit{eff}} \, \Big) \Big(1 + \theta V_{\mathit{eff}} \, \Big) > \frac{8}{3} \frac{V_{\mathit{eff}}}{\theta} \\ V_{\mathit{eff}} &= V_{\mathit{gs}} - V_{\mathit{th}} \qquad \theta = \frac{1}{E_{\mathit{sat}} L} \end{split}$$

 $E_{sat} \sim 1 \text{V}/\mu \text{ m}$ for L~0.35 μ m-0.18 μ m

IIP3 is independent of W

$$V_{IIP3,LNA}^{2}(V^{2}) = \frac{16}{3} \frac{P_{D}^{2}}{P_{o}^{2} \theta^{2}} (2 + \rho) \left(1 + \frac{1}{\rho}\right)^{3}$$

$$\rho = \theta V_{eff} \quad P_{o} = \frac{3}{2} \frac{v_{sat} E_{sat}}{\omega_{o} R_{s}} V_{DD}$$

MOS transistor's IIP3 v.s. gate drive voltage

Design Recipe for Inductive degenerated LNA

Step 1: Choose Q_L for optimal NF⇒ C_{gs}
 ⇒ Width(W)

$$\left(Q_L = 1/\omega_o R_s C_{gs}\right)$$

- Step 2: Determine the current(I_d) from power budget
- Step 3: From W & $I_d \rightarrow g_m$ and V_{eff}
- Step 4: From g_m and $V_{eff} \Rightarrow \omega_T$ and F_{min}
- Step 5: Select L_s and L_g for the input network

$$L_s = R_s / \omega_T$$
 $L_g = (1 / \omega_o^2 C_{gs}) - L_s$

Design Recipe: Iterations

NF is not low enough?

- □ Increase ω_T by increasing I_d (with fixed device size)
- For fixed current density, increasing Q will reduce device size thus reduce total power - NF will increase

Linearity doesn't meet spec?

- Reduce Q (in short channel devices the improvement is limited)
- Burn more current (not gaining much due to velocity saturation)
- Apply proper linearization techniques

Need to increase gain?

- Larger Q_I
- Larger g_m
- Larger Load(Z_i)

Design Example:

Specs:

Frequency	2.4GHz
S11	<-10dB
S21	>15dB
NF	<2dB
IIP3	>-10dBm
Current	<10mA
Supply	1.8V
Process	0.18 µ m
CMOS	

- Step 1: Choose $Q_L = 4.5$. then $C_{gs} = 1/2Q_L\omega_o R_s = 147 fF$ Choose minimum length $L = 0.18 \mu m$ $\Rightarrow W = 110 \mu m$
- Step 2: Choose the current I_d = 9mA
- Step 3: From W & $I_d \rightarrow g_m = 52 \text{mA/V}$
- Step 4: From g_m and $C_{gs} \rightarrow f_T = 56GHz$
- Step 5: Select L_s and L_g for the input network: $L_s = R_s/\omega_T = 0.14nH$

$$L_g = 1/\omega_o^2 C_{gs} - L_s = 31nH$$

■ Step 6: S21 requirement \rightarrow $Z_L = 24 \Omega$

Simulation Results: S21, S11, NF

Simulation Results: IIP3

Summary:

Parameters:

	Calculated	Simulated	
M1	110 µ m/0.18	110 µ m/0.18	
M2	110 µ m/0.18	110 µ m/0.18	
L _g	31nH	20nH	
L _s	0.14nH	0.28nH	
I _d	9mA	8.6mA	
Z_{L}	24 Ω	26 Ω	

Performance:

	Specs	Simulation	
Frequency	2.4GHz	2.4GHz	
S11	<-10dB	-32dB	
S21	>15dB	15.7dB	
NF	<2dB	~0.62dB	
IIP3	>-10dBm	-6.85dBm	
Current	<10mA	8.6mA	
Supply	1.8V	1.8V	

Effect of R_I on input match

- We ignored the effect of load impedance on input impedance in previous derivations. Let's revisit it:
- It can be shown that:

$$Z_{in} = \frac{1}{jC_{gs}\omega} + jL_{s}\omega + \frac{r_{o}}{r_{o} + R_{L} + jL_{s}\omega} \left[L_{s}\omega_{T} + \frac{\left(L_{s}\omega\right)^{2}}{r_{o}} \right] + \frac{1}{r_{o}} \left[L_{s}\omega_{T} + \frac{\left(L_{s}\omega\right)^{2}}{r_{o}} \right]$$

$$\approx \frac{1}{jC_{gs}\omega} + jL_{s}\omega + \frac{r_{o}}{r_{o} + R_{L}} \left[L_{s}\omega_{T} \right]$$

$$- \sum_{s=1}^{L_{s}} L_{s}\omega + \frac{r_{o}}{r_{o} + R_{L}} \left[L_{s}\omega_{T} \right]$$

- R_L can be large and it can drop the real part of the input impedance when we use resonators at output
- Notice that the output impedance influenced the input impedance even in the absence of C_{ad}!

Differential v.s. Single-ended LNA

Differential

- ✓ reject common mode noise and interferer
- ✓ shield the bond wire
- **x** double area and current
- **x** need balun at input
- **x** common-mode stability
- **x** linearity limited by bias current

Single-ended

- ✓ compact layout size
- ✓ less power for same NF and linearity
- **x** susceptive to bond wire and PCB trace
- **x** drive single-balance mixer; or use output balun to drive double-balance mixer

Differential LNA Common-mode Stability Issue

$$Z_{in,com} = j\omega \left(L_g + L_s\right) + \frac{C_1 + C_2}{j\omega C_1 C_2}$$
$$+ \frac{g_m L_s}{C_1} - \frac{g_m}{\omega^2 C_1 C_2}$$

Real part:
$$R_{in,com} = \frac{g_m}{C_1} \left(L_s - \frac{1}{\omega^2 C_2} \right)$$

Typical differential LNA

Common-mode half circuit

■ For passive termination, the real part of the source impedance will always be positive. IF R_{in,com} happens to be negative and cancel the real part of source impedance, oscillation **MAY occur.**

Variant of Inductive Degenerated LNA

Single-ended version of current reuse LNA (bias not shown)

- nMOS-pMOS shunt input
- Current reuse to save power
- Larger area due to two degeneration on chip inductor
- NF: 2dB, Power gain: 17.5dB, IIP3: -6dBm, Id: 8mA from 2.7V power supply

F. Gatta, E. Sacchi, et al, "A 2-dB Noise Figure 900MHz Differential CMOS LNA," IJSSC, Vol. 36, No. 10, Oct. 2001 pp. 1444-1452

Variant of Inductive Degenerated LNA

Single-ended version of current reuse LNA (bias not shown)

- Inter-stage inductor with parasitic capacitance form impedance match network between input stage and cascoded stage boost gain lower noise figure.
- Input match condition will be affected

Chunyu Xin, and Edgar Sánchez-Sinencio, "A GSM LNA Using Mutual-Coupled Degeneration", IEEE Microwave and Wireless Components Letters, VOL. 15, NO. 2, Feb 2005

M

Comparison of LNA Architectures

	Resistive Termination	Common Gate	Shunt Feedback	Inductive Degeneration
Noise Figure	>6dB	3~5dB	2.8~5dB	~2dB
Gain	10~20dB	10~20dB	10~20dB	15~25dB
Sensitivity to Parasitic	Less	Less	Less	Large
Input Matching	Easy	Easy	Easy	Complex
Linearity	-10~10dBm	-5~5dBm	-5~5dBm	-10~0dBm
Power	1~50mW	~5mW	>15mW	>10mW
Highlight	Effortless input matching	Easy input matching	Broadband input/out matching	Good narrowband Matching, small NF
Drawback	Large NF	Large NF	Stability	Large area

Substrate Noise

- The bulk-source potential modulates the drain current with a transconductance of g_{mb} which has the same polarity as g_m (i.e., increasing the bulk potential increases the drain current)
- The substrate has a finite (nonzero) resistance and therefore has thermal noise
- To reduce R_{sub} we should put many substrate contacts close to the device $\frac{4kTR_{sub}}{2}$

$$\overline{i_{no,sub}^2} = \frac{4kTR_{sub}}{1 + (\omega R_{sub}C_b)^2} \Delta f \cdot g_{mb}^2$$

■ Substrate noise characterization: John T. Colvin et.al: "Effects of Substrate Resistances on LNA Performance and a Bondpad", JSSC Sep. 1999

M

Substrate Noise(cont.)

- Solution: Place as many substrate contact as possible!
- Pros:
 - Reduces possibility of latch up issues
 - □ Lowers R_{sub} and its associated noise(Impacts LNA through backgate effect (g_{mb})
 - Absorbs stray electrons from other circuits that will otherwise inject noise into the LNA
- Cons: takes up a bit extra area

Package Parasitics

As interface to the external world, the LNA must transit from the silicon chip to the package and board environment, which involves bondwires, package leads, and PCB trace.

M

Package Parasitics(cont.)

- Two effects from bondwire and package inductance:
 - Value of degeneration inductor is altered
 - □ Noise from other circuits couples into LNA

Package Parasitics(cont.)

- Some or all of the degeneration inductor L_s can be absorbed into the bondwire inductance
- These parasitics must be absorbed into the LNA design.
- This requires a good model for the package and bondwires. It should be noted that the inductance of the input loop depends on the arrangement of the bondwires, and hence die size and pad locations.
- Many designs also require ESD protection, which manifests as increased capacitance on the pads.
- For more details, please read:
 - 1. B. Razavi, "Design of Analog CMOS Integrated Circuits *(chapter 18)*" McGraw-Hill, New York 2001.
 - 2. Andrzej Szymański et.al: "Effects of package and process variation on 2.4 GHz analog integrated circuits", *Microelectronics and Reliability*, Jan. 2006

Cadence Simulation for LNA

- Characterization of the major Figure of merit of an LNA in Cadence
- S-parameter simulation
 - □ input and output match
 - □ noise figure
 - □ gain
- Periodic steady state (pss) simulation/SPSS
 - □ IIP2/IIP3, 1dB point
- Please refer to Lab 3 manual

LNA Testing: S parameter

Network S-parameter analyzer (HP8719ES)

Test board

- Before doing the measurement:
 - Calibrate two lines.
 - Adjust the power level

LNA Testing: Linearity(IIP3/IIP2)

LNA Testing: Noise Figure

Step 1: Instrument calibration

Step 2: Measurement