

High-Speed Serial Interface Circuits and Systems

Design Exercise3 – LC VCO

LC VCO Structure

- ✓LC Tank
 - Spiral inductor (symmetric type)
 - Ideal capacitor
- ✓ Varactor
 - Accumulation varactor
- ✓ Cross coupled circuit
 - Negative resistance
 - To compensate for the loss of the tank
- √Source MOSFET
- **✓**OSC frequency

$$f_o = \frac{1}{2\pi\sqrt{LC}}$$

Design Example

- ✓ LC voltage controlled oscillator (VCO)
 - Supply voltage: 1.8V
 - Frequency tuning range: > 30-MHz
 - Oscillation frequency: 1.5-GHz
 - Phase noise @ 1-MHz offset with 1.5-GHz: < -125dBc

Inductor Model

- An equivalent circuit model of inductor
 - Series connection of resistance and inductance
 - Analyze inductance into using Z-parameter

< Simulation schematic >

Inductor

- Inductor selection
 - Tsmc18rf → RF_Device → Inductor → ind_sym → symbol
 - Symmetric inductor selection

Inductor Parameters

Setting of frequency, inductor width, inner radius and number of turns.

- Freq(Hz) : 1.5G
- Inductor_Width (M): 30u
- Inner_Radius (M): 90u
- Number_Of_Turns: 4
- → Inductance : 5.54nH
- \rightarrow Q_factor : 8.88

Port for S-parameter Simulation

- Port
 - Show Categories check
 - analogLib → Sources → Ports → port → symbol

S-parameter Simulation Setup

Simulation condition setting

- Analysis : sp (S-Parameter Analysis)
- Ports : Port0 (schematic node choice)
- Sweep Variable : Frequency
- Sweep Range: 100M ~ 5G
- Sweep Type : Logarithmic
- Number of Steps: 301
- Enabled check → OK → Netlist and Run

High-Speed Circuits and Systems Lab., Yonsei University

Plotting Z-parameter

- Simulation condition setting
 - Results → Direct Plot → Main Form
 - Function: ZP
 - Add To Outputs choice
 - Modifier : Real → Z11 and Imaginary → Z11
 - OK

Z-parameter Results

- $Z = R + j\omega L$
 - Resistance = Real [Z11]
 - Inductance = Imaginary [Z11] / ω
 - Check the SRF(self resonance frequency)

High-Speed Circuits and Systems Lab., Yonsei University

Inductance

- Simulation condition setting
 - $L = \frac{\omega L}{\omega} = \frac{Imag[Z11]}{\omega}$
 - Calculator (Visualization & Analysis XL)
 - Wave choice → imag(zpm('sp 1 1))/(2*pi*xval(zpm('sp 1 1)))

Inductance

- Inductance simulation
 - Inductance : 5.54nH @ 1.50GHz

Q-factor

In an series RL circuit

$$Q = \omega \frac{energy \, stored}{energy \, loss} = \frac{\omega L}{R} = \frac{imag(Z11)}{real(Z11)}$$

- Calculator (Visualization & Analysis XL)
- Wave choice → imag(zpm('sp 1 1))/real(zpm('sp 1 1))

Q-factor Results

- Inductor Q-factor simulation
 - Inductor Q-factor: 8.89 @ 1.50GHz

Accumulation Mode Varactor

• On (Accumulated channel)

• OFF(Depleted)

Oscillator with Varactor

• Change average capacitance from control voltage.

Varactor

- Varactor selection
 - Tsmc18rf → Varactor → Varactor_RF → mos_var → symbol

Varactor Modeling

- An equivalent circuit model of varactor
 - Parallel connection of resistance and capacitance
 - Analyze capacitance into using Y-parameter

< Test schematic >

S - Parameter

Simulation condition setting

Analysis : sp (S-Parameter Analysis)

• Ports : Port0 (schematic node choice)

• Sweep Variable : Frequency

• Sweep Range: 100M ~ 40G

• Sweep Type : Logarithmic

• Number of Steps: 301

• Enabled check → OK → Netlist and Run

Plotting Y- Parameter

Simulation condition setting

Results → Direct Plot → Main Form

• Function: YP

Add To Outputs choice

Modifier : Real → Y11 and Imaginary → Y11

OK

Y- Parameter

- $Y = 1/R + j\omega C$
 - Resistance = 1/ Real [Y11]
 - Capacitance = Imaginary [Y11] / ω

Capacitance

Simulation condition setting

•
$$C = \frac{\omega C}{\omega} = \frac{Imag[Y11]}{\omega}$$

- Calculator (Visualization & Analysis XL)
- Wave choice → imag(yp(1 1 ?result "sp")) /(2*pi*xval(yp(1 1 ?result "sp")))

Capacitance

- Capacitance simulation
 - Capacitance: 184fF @ 1.50GHz

Q-factor

In an parallel RC circuit..

$$Q = \omega \frac{energy \, stored}{energy \, loss} = \omega CR = \frac{imag(Y11)}{real(Y11)}$$

- Calculator (Visualization & Analysis XL)
- Wave choice → imag(ypm('sp 1 1))/real(ypm('sp 1 1))

Q-factor Results

Varactor Q-factor simulation

Capacitance

- Control voltage sweep
 - Tools → Parametric Analysis
 - Voltage : -1.8V ~ 1.8V

• Calculator → Family → value → 파형 선택 (Capacitance) → Plot

Capacitance

V_{SG} VS Capacitance

LC VCO Schematic

OSC Frequency (Vcont = 0V)

Design Variables

Launch Session Setup Analyses Variables Outputs Simulation Results Tools Help

4

0 100n conservative

cādence

- Control Voltage 0V
 - OSC frequency: 1.47GHz
 - Transient simulation (100ns)
 - Output 파형 및 Frequency 측정

OSC Frequency (Vcont = 1.8V)

Design Variables

Control Voltage 1.8V

30

• OSC frequency: 1.51GHz

• Transient simulation (100ns)

• Output 파형 및 Frequency 측정

Launch Session Setup Analyses Variables Outputs Simulation Results Tools Help

0 100n conservative

cādence

Phase Noise (PSS)

tstab: Oscillation 안정 구간 설정

Select

Select

Phase Noise (Pnoise)

- Pnoise
 - Setup PSS first, then Pnoise

Output : Voltage 설정 Output Node 설정 Input : none

Phase Noise

- Phase noise
 - Calculator (Visualization & Analysis XL)
 - Function Panel (phaseNoise 입력)
 - Harmonic Number: 1
 - Signal dataset : pss_fd
 - Noise dataset : pnoise
 - Apply

Phase Noise

- Phase noise
 - $V_{cont} = 1.48V$
 - 1.5GHz, -129.9dBc @ 1MHz

High-Speed Circuits and Systems Lab., Yonsei University

VCO Comparison

- Phase noise
 - Ring VCO: -99dBc @ 0.75GHz 1MHz offset
 - LC VCO: -132dBc @ 1.17GHz 1MHz offset
 - LC VCO is better for phase noise.

VCO Comparison

- Frequency tuning range
 - Ring VCO: 416MHz @ control voltage (0V ~ 0.8V)
 - LC VCO: 100MHz @ control voltage (0V ~ 1.8V)
 - Ring VCO is better for frequency tuning range.

Homework

- ✓ Design 2-GHz (±100MHz) LC VCO with tuning range larger than 100MHz
- ✓ Verify and plot output waveforms and K_{VCO} . (Use plot method of DE2)
- ✓ Verify and plot phase noise with control voltage(0V, 0.9V, 1.8V) generating 2-GHz clock.
- ✓ Indicate LC VCO schematic, inductor value, and using varactor count in the report.
- ✓ LC VCO specification
 - -Supply voltage: 1.8V
 - -Load capacitance: 1.5 pF
 - -Phase noise: Min -115dBc/Hz
 - -Frequency tuning range: Min 100MHz
- ✓ Deadline : 09/24(Thu) 19:00
 - Upload pdf file to YSCEC