

High-Speed Serial Interface Circuits and Systems

Design Exercise5 –

TDR & S-parameter

PCB Microstrip Line

mtline Setting

- mtline selection
 - Cadence_IC → analogLib → Passives → mtline → symbol

mtline Setting

- mtline setting
 - Micro-stripe transmission line type

Num of lines (excluding ref.)	1	off
Model name		off
Physical length	150m M	off
Multiplicity factor	1	off
Max signal frequency		off
Type of Input	FieldSolver 🔽	off
Generate noise?	no 🔽	off
Transmission line type	microstrip	off
Model type	wideband 🔽	off
Rel dielectic const of layers(er)	4.8	off
Dielectric layer thickness (d)	360u	off
Signal line width	625u	off
Signal line thickness	17.78u	off

$$Z_0 \approx \frac{87}{\sqrt{\varepsilon_r + 1.41}} \ln \left(\frac{5.98H}{0.8W + T} \right) \Omega$$

- Physical length: 0.15m → ~1n delay
- Type of Input : FieldSolver
- Transmission line type: microstrip
- Model type : wideband
- Real dielectric const of layers: 4.8 (FR4)
- Dielectric layer thickness: 360u (H)
- Signal line width: 625u (W)
- Signal line thickness: 17.78u (T)
- Display Cross-section

S-Parameter

Simulation condition

Simulation setting

Analysis : sp

Ports: Port0 and Port1 choice

Sweep variable : frequency

Sweep range : 10M ~ 20G

Sweep type : Linear (Step size : 10M)

Direct plot from

S11 dB20 & S21 dB20 & S11 Z-chart

Sweep : length (30m ~ 150m)

S-Parameter

- Simulation result
 - Length ↑ loss ↑
 - Impedance match

TDR (Time-Domain Reflectometer)

Pulse generator produces step input with very large period.

- Scope measures the pulse shape.
- Analysis of transmission line characteristic.

• TDR application : resistor load

Short

Matching

- Simulation setting
 - Trans
 - 5n

Simulation result

- TDR application : resistor load
 - 250hm

- 50ohm

Simulation result

TDR S-parameter Simulation

- TDR application : capacitive & inductive load
 - Capacitive load

Inductive load

Simulation result

TDR Discontinuity

- TDR application : capacitive & inductive discontinuity
 - Capacitive discontinuity

Inductive discontinuity

TDR Discontinuity

- V-pulse setting
 - Voltage1: 0V
 - Voltage2 : 1V
 - Delay: 1n
 - Period : 10n
 - Rise time : 1p
 - Fall time : 1p
 - Pulse width: 5n

- Simulation setting
 - Trans
 - 5n
 - Conservative

TDR Discontinuity

Simulation result

Data Transmission

- Rand-bit_stream selection
 - Cadence_IC → analogLib → telecom → rand_bit_stream → symbol

Data Transmission

Transient simulation condition

Use Tools Filter CDF Parameter of view Display 1/10G tperiod seed 1 vlogic_high 0 vlogic_low tdel 20p trise tfall 20p model

20

- Tperiod : 1/10G
- Seed : 1
- Vlogic_high: 1Vlogic_low: 0
- Trise : 10p
- Tfall : 10p

Data Transmission

- Simulation result
 - 10Gbps datarate condition

Length: 100m Length: 500m Length: 1200m

Homework 1

- TDR application : discontinuity
 - Derive L and C circuit from the given waveforms.
 - Simulate S21 and analyze characteristics of TDR & S-parameter simulation results.

Homework 2

- TDR application : discontinuity
 - Derive L and C circuit from the given waveforms.
 - Simulate S21 and analyze characteristics of TDR & S-parameter simulation results.

