Design and Simulation of Voltage-Mode and Current-Mode Class-D Power Amplifiers for 2.4 GHz Applications

Armindo António Barão da Silva Pontes

Abstract – This paper presents the design and simulations of a voltage-mode class-D (VMCD) and current-mode class-D (CMCD) power amplifiers at 2.4 GHz. The amplifiers were designed on AMS CMOS 0.35μm technology which has 4 metal and 2 poly layers.

Comparisons and improvements are shown via simulations for both amplifiers and for a VMCD prototype already fabricated and measured prior to this work. The main design goals are the achievement of high efficiency and power delivered to the load.

I. INTRODUCTION

One of the main requirements in a mobile communication system is the low energy consumption. For that switched-mode power amplifiers are more interesting solutions than linear classes. Here, the study and design supported by simulations for the voltage-mode class D (VMCD) and the current-mode class-D switched power amplifiers is performed. The amplifiers were implemented on AMS CMOS 0.35µm technology for 2.4GHz applications.

Fig. 1a) shows the schematic of a VMCD amplifier. The two transistors (PMOS and NMOS) are driven 180 degrees out of phase by a square wave signal (ideally) applied to its gates. A series LC filter is employed with a resonant frequency equal to the carrier frequency of the signal. This filter is an open circuit for the harmonics and a short circuit at fundamental frequency allowing it to pass in the load. The voltage across the transistors is a square wave and the current is a half sine wave (see Fig. 1 b)). A limitation of this amplifier is the drain parasitic capacitance of the transistors. These will be charged and discharged

for each switching cycle, originating high losses at RF applications.

Fig. 1. VMCD power amplifier, a) schematic and, b) voltage and current waveforms.

In Fig. 2a) it is shown a VMCD topology. Here, two NMOS devices switch the current instead of the voltage. It is employed a parallel LC filter with resonant frequency set to the carrier frequency. This filter is a short circuit to the harmonics of the current square wave and an open circuit to its fundamental frequency, forcing it to pass through the load. Because the transistors have their sources connected to the ground, there is no voltage across them at each switching time (with ideal devices, see Fig. 2 b)). So, this amplifier performs a zero voltage switching (ZVS) and this can be seen as a key advantage of this topology. The output parasitic capacitances of the transistors becomes part of the output parallel filter, so the losses problem at RF carries is minimized by comparison with the VMCD amplifier.

Fig. 2. CMCD power amplifier, a) schematic and, b) voltage and current waveforms.

In the CMCD amplifier were used two choke inductors for biasing the transistors. The load voltage amplitude depends linearly on the supply voltage, $V_L = V_{DD}/\pi$. This permits that an amplitude modulation can be created in the output signal through the supply voltage. Simultaneously, an existing phase modulation in the input RF signal will appear at the output signal.

Also the choke inductors constitute an advantage over current sources bias, because the later isolates the supply voltage value from the rest of the circuit.

II. AMPLIFIERS DESIGN

The VMCD amplifier final layout is shown in Fig. 3, where the input matching network formed by L₁=9.46nH and C_{in}=1.5pF (C_{in} also makes DC decoupling) is included.

The output filter is made by L_2 =3.965nH and C_{out} =1.4pF. Both C_{in} and C_{out} are built with two parallel capacitors, like the figure suggests, because in this way the resistive parasitic effects are reduced. This LC series filter in order to present a minimum impedance equal to R_L =50 Ω (load resistance) at fundamental frequency and a maximum impedance at the harmonics.

Fig. 3. Final layout of VMCD for pos-layout simulations.

Spiral inductors L_1 and L_2 were designed with an electromagnetic simulator (ADS Momentum), and are formed by 3 level metals, instead of one level metal, such as the standard foundry inductors. So, L_1 and L_2 have a lower series resistance due to the spirals metal, resulting in a higher quality factor. Also with 3 metal layers the maximum allowed current density is higher, which is an advantage for power applications.

Resistors R_1 and R_2 bias the transistors gates at approximately $V_{DD}/2$. They are rpolyh type with $15k\Omega$ value each.

In Fig. 1a) transistor M_1 is formed by 40 PMOS elementary transistors and M_2 by 15 NMOS elementary transistors. All elementary devices have L=0.35 μ m and W=10 μ m.

It was used approximately a proportion of 1:3 in the transistors number due to the fact that the electrons mobility in NMOS channel is higher than the holes mobility in the PMOS channel.

In the VMCD layout design care was taken to minimize the total area occupied and some parasitic effects, but keeping in mind that electromagnetic interference between inductors must be kept low.

With respect to the CMCD amplifier whose layout can be observed in Fig. 4, it has 3 equal spiral inductors (L_1 = L_2 = L_3 =3.965nH) that were designed with an electromagnetic simulator as well as in the case of VMCD inductors. Inductors L_1 and L_2 were used, instead of choke inductors, to bias the NMOS. Inductor L_3 and capacitor C_{ap} constitute the output filter. This filter provides a short circuit to harmonics of the output signal and an open circuit to its fundamental frequency, forcing it to flow to the load. Capacitor C_{ap} is equal to 1pF, and is built with two parallel capacitors by the same reasons mentioned for the VMCD amplifier.

Switches M_1 and M_2 in Fig. 2a) are made by 70 NMOS elementary transistors, each with L=0.35 μ m and W=10 μ m. The number of transistors was obtained by simulation in order to optimize circuit performance.

Fig. 4. Final layout of CMCD for pós-layout simulations.

Once again, in the VMCD layout design, care was taken to minimize the total area occupied and some parasitic effects.

III. COMPARISON RESULTS

The correct input match in the VMCD amplifier can be observed looking to the blue curve in Fig. 5 and knowing that the generator available power is 14dbm.

Fig. 5. Pos-*layout* simulations of the efficiency, output power and the power delivered to the input of the amplifier versus supply voltage for VMCD amplifier.

Because more power is delivered to the input, a higher gate voltage is achieved, and consequently a better switching behavior, which leads to higher efficiency. The gate voltage increase can be observed in Fig. 6 were the red curve was obtained with input-matching and the blue curve without it.

Fig. 6. Simulated voltage applied to the gates of VMCD amplifier with input matching network (red curve) and without it (blue curve).

Fig. 5 also shows a strong dependence of output efficiency and the power delivered to the load versus supply voltage V_{DD} of the VMCD amplifier. This behavior can be explain by the following equations:

$$P_{L} = 2V^{2}_{DD}/\pi^{2}R_{L} \tag{1}$$

$$P_{d} = \frac{1}{2} C_{out} \cdot V^{2}_{DD} f_{S}$$
 (2)

Equation (1) reveals that power delivered to the load increases with the supply voltage, and (2) shows that losses due to parasitic capacitances of the transistors also grew up with the supply voltage, making efficiency degradation. So, there will be a supply voltage value that which leads to a good compromise between efficiency and output power.

Because the efficiency is an important requirement for mobile equipment, the supply voltage V_{DD} chosen in this work was 1.65V in order to minimize equation (2) losses.

Under these conditions, in the next graphic, we can see the pos-layout simulations for efficiency and output power versus input power, where these quantities have very acceptable values when compared to the values in figure 8 for the VMCD prototype already built and measured before this work. Please note that this VMCD prototype uses a standard spiral inductor with one metal only, and doesn't include an input-matching network.

Fig. 7. Pos-*layout* simulations of the efficiency and output power versus input power for VMCD amplifier.

Fig. 8. Values of efficiency and output power versus input power of a VMCD prototype constructed and measured before this work.

In the case of CMCD amplifier, if we compare Fig. 9 (amplifier simulated with ideal inductors) with Fig. 10 (pos-layout simulations with electromagnetic simulated spiral inductors), we can see a reduction in efficiency and in output power due to the losses in spiral inductors, mainly the two spiral inductors, L_1 and L_2 , which bias the transistors.

Fig. 9. Simulations of the efficiency and the power delivered to the load versos input power with ideal spiral inductors for CMCD amplifier.

It should be studied a better solution in order to minimize the losses of these two spiral inductors, e.g., implementing these components with bondwires, because bondwires have wider crosssections resulting in smaller parasitic resistance.

This CMCD amplifier can achieve better performance for efficiency and output power in contrast to VMCD at RF frequencies.

Fig. 10. Pos-*layout* simulations of the efficiency and output power versus input power for CMCD amplifier.

As in the case of VMCD amplifier, for the CMCD amplifier the efficiency and the output power vary strongly with the supply voltage. The opposite variation suggests a compromise that leads to a suitable supply voltage value. In this work a 1V supply voltage value was chosen (see Fig. 11).

Fig. 11. Pos-*layout* simulations of the efficiency and the output power versus supply voltage for CMCD amplifier.

Finally, it is shown in Fig. 12, time domain voltage (red curve) and current (blue curve) across the NMOS transistors. Ideally, current shape should be a square wave, but in reality it appears with a different form due to leakage currents through the parasitic capacitance of the transistors. The voltage shape doesn't reach null value when the NMOS transistors are on-state, and there are current and voltage simultaneously whenever the transistors switch on and off. This considerations cause additional losses in the CMCD amplifier. As a suggestion, we can try to use faster devices (e.g. in other technology, or optimizing transistors size) to reduce the switching time interval where non-null current and voltage coexists, and to minimize the parasitic capacitance and resistance.

Fig. 12. Voltage and current simulated waveforms for NMOS switches on CMCD amplifier.

IV. CONCLUSIONS

The main loss mechanism in a VMCD amplifier at RF frequencies is the discharge of the parasitic output capacitance of the transistors. A way to overcome this limitation is to reduce the supply voltage value, although this will lead to a lower output power.

Also, the introduction of an input matching network will lead to a higher gate voltage, improving the transistors switching behavior. As a consequence efficiency and output power will increase.

Additionally, the design of a non-standard spiral inductor with 3 metal levels reduces the inductor resistive losses and increases the amplifier output power.

The combination of these techniques gives a significant improvement for a VMCD amplifier design. This can be confirmed comparing Fig. 7 and Fig. 8.

The main losses in CMCD amplifier are caused by L_1 and L_2 which are inductors for biasing the transistors. So the improvement of these inductors quality factor is very important. Other losses are caused by the non-ideal voltage and current shapes across NMOS transistors. Despite these losses, the CMCD amplifier is more attractive for RF applications than the VMCD amplifier, due to higher levels of efficiency and output power achieved.

ACKNOWLEDGMENTS

I would like to thank my supervisor Professor João Vaz and Instituto de Telecomunicações for supporting this work.

REFERENCES

- [1] Adel S. Sedra, Kenneth C. Smith, "Microelectronic Circuits" 4th Edition, Oxford University Press, 1998.
- [2] M. M. Silva, Circuitos com Transístores Bipolares e MOS, F. C. Gulbenkian, 2ª edição, 2003.
- [3] Analysis and Design of Analog and Integrated Circuits, 4th Edition, John Wiley & Sons, 2001.
- [4] Design of High-Efficiency RF Class-D Power Amplifier, Sayed-Amr El Hamamsy, IEEE Transactions on Power Electronics, Vol 9, no. 3, May 1994.
- [5] High Efficiency Current-Mode Class-D Amplifier with Integrated resonator, 2004 IEEE MTT-S Digest.

- [6] Device Evaluation for Current-Mode Class-D RF Power Amplifiers, Thomas Dellsperger, University of California, Santa Barbara, 2003.
- [7] AMS 0.35µm CMOS Process Parameters Revision #: 3.60.