

High-Speed Serial Interface Circuits and Systems

Lecture 9: Tx Finite Impulse Response (FIR) Equalizer

Woo-Young Choi

Dept. of Electrical and Electronic Engineering
Yonsei University

Discrete Time Domain Implementation?

s-domain analysis (CT) vs z-domain analysis (DT)

Bilinear transformation of s-domain filter into z-domain

(T: Unit Interval)
$$z = e^{sT} \sim \frac{1 + \frac{sT}{2}}{1 - \frac{sT}{2}}$$
 $s \sim \frac{2}{T} \frac{z - 1}{z + 1} = \frac{2}{T} \frac{1 - z^{-1}}{1 + z^{-1}}$

→ Possible to approximately implement with Finite-Impulse Response (FIR)

Simple to implement

No stability problem (No feedback)

FIR

Tx FIR much easier to implement

FIR coefficient determination

CTLE:

Frequency-domain analysis

Time-domain analysis for FIR

FIR coefficient determination

Example (From Prof. Palermo of TAMU class notes)

Use 3-tap FIR for simplicity

$$w_{-1}h[0] + w_0h[-1] + w_1h[-2] = 0$$

$$w_{-1}h[1] + w_0h[0] + w_1h[-1] = 1$$

$$w_{-1}h[2] + w_0h[1] + w_1h[0] = 0$$

$$\begin{bmatrix} w_{-1} \\ w_0 \\ w_1 \end{bmatrix} \sim \begin{bmatrix} -0.13 \\ 0.60 \\ -0.27 \end{bmatrix}$$

$$\begin{bmatrix} w_{-1} \\ w_0 \\ w_1 \end{bmatrix} = \begin{bmatrix} -0.13 \\ 0.60 \\ -0.27 \end{bmatrix}$$

$$z = e^{sT} = \Rightarrow e^{j2\pi fT}$$

Low Frequency Response (f = 0)

$$z = 1$$
 $H(f = 0) = 0.2 \implies -14dB$

Nyquist Frequency Response
$$f = \frac{1}{2T}$$

$$z = -1 \quad H(f = \frac{1}{2T}) = -1 \quad |H| = 0dB$$

$$W[z] = -0.13 + 0.60z^{-1} - 0.27z^{-2}$$

Corresponding frequency response?

FIR → High Pass Filter

Minimum Mean-Square Error (MMSE) algorithm for pre-, post-cursor reduction with the given tap number

How many taps?

(From Prof. Palermo of TAMU class notes)

3-tap FIR gives significant performance enhancement

Tx FIR → CTLE → Decision-Feedback Equalizer (DFE)

2-Tap FIR (main and 1st post-cursor) also called Pre-/De-Emphasis

Pre-emphasis: Enhance high-frequency components

De-emphasis: Reduce low-frequency components

Tx FIR can be easily implemented with CML drivers

$$- D_1 \neq D_0$$
 $V_{d,pp} = (C_0 + C_1) \times 50$

$$- D_1 = D_0 V_{d,pp} = (C_0 - C_1) \times 50$$

More taps can be implemented by adding parallel CML drivers with proper polarity

Homework: (Due on 11/16)

An FIR filter has the z-domain system function given as $H(z) = a + b z^{-1} + c z^{-2}$.

- (a) Draw the block diagram for an NRZ transmitter equalizer implementing above system function. Your block diagram should contain only delay elements with delay T, the unit interval, and the drivers having the required gain.
- (b) Determine how much high-frequency peaking above equalizer provides at the Nyquist frequency (=1/2T) compared to the DC gain. Use the linear scale.
- (c) Show the circuit schematic of an differential current-mode driver implementing above equalizer.