实验四 GPS LNA 前仿真实验

实验目的

通过本实验掌握使用在 Cadence ADE 环境中使用 SpectreRF 对 LNA 的仿真方法

LNA 介绍


LNA 处在射频接收机的最前端,要求具有最低的噪声系数。LNA 需要具有较高的增益,以抑制后级电路的噪声。LNA 还应具备较高的线性度,降低带外干扰信号对接收机的影响。

设计实例:源级电感负反馈 LNA

本实验中的 LNA 可应用于 GPS 接收机,工作频率为 1.575GHz 左右。

(1) LNA 核心电路: lna2 cell

LNA 采用源级电感负反馈结构,(源级负反馈电感由 bonding wire 实现), 电路图如下。


图中,M0和M1为两个并联的NMOS管,作为LNA的输入管,并联的目的是增加版图中联线的宽度。M3和M4是两个并联的NMOS管,作为共源共栅管,增加LNA的隔离度。电感L0和C1组成谐振网络,是LNA在1.57GHz处具有较大的增益。

M5、M7、R0 和 C0 组成 LNA 的偏置电路, R0 和 C0 用来减小偏置电路的噪声对 LNA 噪声系数的影响。电容 C2 作为 RF 输入端 RFIN 的隔直电容。电容 C4 为输出端的 隔直电容。电感 L3 和电容 C5 作为输出端的 L 型匹配电路。

为了防止其它电路的噪声通过地线串扰影响 LNA 的噪声系数,在电路中设置了3种地线: GND1为主电路的地、GND2为其它电路的地线,SUB为所有器件衬底的接地点。

(2) 考虑各接出点的 ESD 以后的电路图 Ina2 cell WPAD

每个 PIN 都需要考虑 ESD,本实验中,我们采用 TSMC 提供的标准 RFIO 作为各 PIN 的 ESD 器件,LNA 一共有 7 个 IO,所以共有 7 个 ESD 器件。其中 LNA 的电源采用电源 ESD 器件(PVDD3AC); SUB 引出采用地线 ESD 器件(PVSS3AC); RFIN、RFOUT 采用最小寄生电容的 ESD 器件 PDB1AC; 其余的 IBIAS 和 GND2、GND1 采用 PDB3AC.


(3) 各种 ESD 器件的电路原理和在版图中的连接方法


PDB1AC、PDB3AC、PVSS3AC 和 PVDD3AC 都在 tsmc18io 库中。

a) 电源 IO (PVDD3AC)


电路图如下图所示,该 IO 为芯片提供电压,并为 ESD 保护环路供电,TACVDD端,连接到外部,AVDD端连接到芯片内部。TACVDD与 VSS 之间的电路为 ESD防护电路,当 TACVDD上有较大的电压时,M0 导通,泄放电流。


PVDD3AC 在版图上的连接方法如下图所示。


b) 地 IO (PVSS3AC) 电路图如下:


该 IO 的 AVSS 端接到外部,与内部的地直通,在 ESD 的保护电压之间,用 3 个 2 级管实现 ESD 防护。


PVSS3AC 在版图中的连接方法如下图所示


c) RFIO (PDB1AC 和 PDB3AC)

两种 IO 的电路结构相同,只是采用的二极管个数不同,PDB1AC 只有一组二极管,而 PDB3AC 具有 6 组二极管。PDB1AC 所能提供的 ESD 保护在 1000V 左右,而 PDB3AC 能达到 2000V。


寄生电容方面,PDB1AC 只有 100fF,是所有 IO 中最小的最适合 LNA 的输入和输出端。PDB3AC 的寄生电容则达到 600fF。


PDB1AC 和 PDB3AC 在版图中的连接都一样, 直通到内部电路如下图所示。


(3) LNA 的仿真电路图


LNA的仿真电路图如下图所示。电阻 R0、L0 模拟 RFIN 端 Bonding 线上的寄生电感和电阻。电感 L5 和 C0 外片外匹配元件,实现输入端的匹配。R1、L1 模拟 RFOUT 端 Bonding 线上的寄生电感,该端口的匹配在片内实现。电压源 V0 提供电源电压,PORT0 为 RF 输入端口,PORT1 为 RF 输出端口,电流源 I6 为 LNA 提供 600uA 的偏置电流。矩形框内的电路分别用来模拟 GND1、GND2 和 SUB 的 Bonding 线上的寄生电感和寄生电阻。

射频输入 PORT1 的设置: (在电路图中选中 PORT1, 快捷键 q)


LNA 的仿真

开始仿真 LNA 之前,执行以下动作:

1) 启动 IC51:

在终端中输入以下命令:

cd work_20 --进入工作目录

cds.setup --设置 Cadence 的环境变量

calibre.setup --设置 Calibre 的环境变量

icfb& --IC51 的启动命令

2) 打开 sim_lna2_cell_WPAD 电路图:

在 icfb 窗口中,菜单 Tools→Library Manager,找到 Library 为 lab20, cell 为 sim lna2 cell WPAD, view 为 schematic, 双击打开。

3) 启动 ADE 并进行变量的初始化设置

在 schematic 窗口中,菜单 Tools → Analog Environment,弹出 ADE 的界面。


在 ADE 的界面中,菜单 Variables → Copy from Cellview,将各变量拷贝至 ADE 的变量栏中,双击各变量,vdd 设为 1.8,prf 设为-50,frf 设为 1.57G,a 设为 1nH。

仿真实验 1: 小信号增益(sp)

用 sp 可以分析 LNA 的 S 参数, NF, 稳定性等。

1) 电路图设置


● 在 schematic 窗口中,将 PORT0 的 source type 设为 dc;


2) 设置 sp:


在 ADE 中,菜单 Analyses → Choose,在弹出的对话框中选择 sp,并做如下设置:

- 在 port 栏中点 select, 并在 schematic 中分别点击 PORT0 和 PORT1;
- Sweep Variable, 点 Frequency
- Sweep Range 点 Start-Stop, Start 填 1G, Stop 填 3G
- Sweep type 选 linear;
- Step Size 填 50;
- Do Noise 点 Yes:
- Output port, 点 select 在 schematic 中选 PORT1;
- Input port, 点 select 在 schematic 中选 PORT0;
- 点击 Enabled;
- 填好的 SP 表如下图所示
- 在右上角点 OK;


2) 开始仿真

填好的 ADE 窗口如下图所示:


在 ADE 的右下角点击绿色的按钮,开始仿真,等待结束。

3) 观察 LNA 的增益特性

- 在 ADE 中点击菜单 Results→Direct Plot→Main Form;
- 在弹出的 Direct Plot 对话框中,做如下设置:
- Analysis 选择 sp;
- Function 选择 GT (Transducer Gain)
- Modifier 选择 dB10;

如下图


- 点击 Plot;
- 在回到 Direct Plot 表格中
- Function 选择 GA: (Available Gain)
- Modifier 选择 dB10;
- 点击 plot,输出资用功率增益;
- 再回到 Direct Plot 表格中
- Function 选择 GP; (Power Gain)
- 在波形窗口中,点击 new subwindow


- 在回到 Direct Plot 表格中
- Function 选择 Gmax; (最大功率增益)

- Modifier 选择 dB10;
- 点击 plot,输出资用功率增益;
- 再回到 Direct Plot 表格中
- Function 选择 Gmsg; (最大稳定功率增益)
- Modifier 选择 dB10;
- 点击 plot;
- 再回到 Direct Plot 表格中
- Function 选择 Gumx; (Maximum unilateral power gain)
- Modifier 选择 dB10;
- 点击 plot,输出资用功率增益


输出波形窗口如下:


关闭波形窗口

4) 观察 LNA 的等增益源

- 回到 Direct Plot 表格中, Function 选 GAC (Available Gain Circle);
- Plot type 选择, Z-Smith;
- 其余下图填写
- 点击 Plot


- 在波形窗口中,点击 new subwindow
- 再回到 Direct Plot 表格中
- Function 选择 GPC; (Gain Circle)
- 点击 plot
- 资用功率增益圆和增益圆如下图所示


● 关闭波形窗口

5) 观察 LNA 的稳定性


- 再回到 Direct Plot 表格中;
- Function 选择 Kf; (增益因子)
- 点击 Plot;


- K 值大于 1, LNA 稳定
- 关闭波形窗口;
- 再回到 Direct Plot 表格中;
- Function 选择 LSB; (负载稳定圆)
- Plot type 选择 Z-smith;
- 其余按下图填写


- 在波形窗口中,点击 new subwindow
- 再回到 Direct Plot 表格中
- Function 选择 SSB; (Source Stable Circle)
- 点击 plot
- 负载稳定圆与源稳定圆如下图所示


● 关闭波形窗口

6) 观察 LNA 的噪声特性

- 再回到 Direct Plot 表格中;
- Function 选择 NF;
- Modifier 选 dB10
- 点击 Plot;
- 在波形窗口中,点击 new subwindow
- 再回到 Direct Plot 表格中
- Function 选择 NC; (Noise Circle)
- 其余按左图填写
- 点击 Plot


噪声系数和等噪声系数圆如下图所示


● 关闭波形窗口

7) 观察 LNA 的电压驻波比


- 再回到 Direct Plot 表格中;
- Function 选择 VSWR;
- Modifier 选 dB20
- 分别点击 VSWR1 和 VSWR2;
- 波形如下图所示


● 关闭波形窗口

8) 观察 LNA 的 S 参数

- 再回到 Direct Plot 表格中;
- Function 选择 sp;
- Plotting type 选择 Rectangular
- Modifier 选 dB20
- 分别点击 S11, S12、S21 和 S22


- 关闭波形窗口
- 保存仿真 State, 在 ADE 中菜单 Session→Save state, 在 save as 中填入 sp, 点击 ok


仿真实验 2: 大信号噪声分析 (PSS+pnoise)

1) 电路图设置

- 在 schematic 窗口中,将 PORT0 的 source type 设为 sine;
- 保存电路图,在 schematic 中点击

2) PSS 设置

- 在ADE 窗口中,鼠标单击 sp,将其删除(在右边点删除按钮
- 在 ADE 中,点击菜单 Analyses→Choose,点击 pss,并按下图进行设置


•

- 设置好后,点击 Enabled;
- 左上方点击 apply;

3) pnoise 设置


- 在 Choose Analyses 对话框中,点击 pnoise;
- 并按下图设置


- 设置好后,点击 Enabled;
- 左上方点击 apply;

3) ADE 设置


- 在 ADE 界面中,双击 prf 将其设为-20,并点击 ok;
- 填好的 ADE 窗口如下图所示:


在 ADE 的右下角点击绿色的按钮, 开始仿真, 等待结束。

4) 观察结果


- 在 ADE 中点击 Tools→Direct Plot→Main Form
- Analysis 选择 pnoise
- Function 选择 noise figure
- 点击 plot,如下图,大信号下的噪声系数比 sp 小信号分析的略微大一些,因为电路已经有一些失真。


- 关闭波形窗口
- 保存 state, 保存仿真 State, 在 ADE 中菜单 Session→Save state, 在 save as 中填入 pss_pnoise, 点击 ok

仿真实验 3:增益压缩和 THD(Sweep PSS)


- 1) 电路图设置
 - 在 schematic 窗口中,将 PORT0 的 source type 仍设为 sine;
- 2) PSS 设置
 - 在 ADE 窗口中,鼠标单击 noise,将其删除(在右边点删除按钮
 - 在 ADE 中,双击 pss,并按下图进行设置


- 设置好后,点 Enabled
- 点击左上方 Ok;

3) ADE 设置


● 填好的 ADE 窗口如下图所示:


在 ADE 的右下角点击绿色的按钮,开始仿真,等待结束。


4) 观察结果

- 在 ADE 中点击 Tools → Direct Plot → Main Form
- Analysis 选择 pss
- Function 选择 compression point;
- 其余如下图所示:
- 设置好后,在 schematic 中点击 PORT1;即可打印出 1dB 压缩点的波形图,见下下页图
- 输入为-30dBm 时, LNA 的增益为 18 (-12- (-30)), 与小信号仿真吻合。


- 关闭波形窗口
- 再回到 Direct Plot 表
- Function 选择 Votage,
- 其余如下图所示:


● 设置好后,在 schematic 中点击 PORT1 上端的 net,即可打印出输出电压的各次谐波,如下图:


- 关闭波形窗口
- 再回到 Direct Plot 表
- Function 选择 THD,
- 其余如下图所示:


● 设置好后,在 schematic 中点击 PORT1 上端的 net,即可打印出输出新哈的 THD 随输入

幅度的变化情况,如下图


- 关闭波形窗口
- 保存 state, 保存仿真 State, 在 ADE 中菜单 Session→Save state, 在 save as 中填入 pss, 点击 ok


仿真实验 4: IP3 测量大信号噪声分析(PSS+pac)

1) 电路图设置

- 在 schematic 窗口中,将 PORT0 的 source type 仍设为 sine;
- 保存电路图,在 schematic 中点击

2) PSS 设置


- 在 ADE 中,点击菜单 Analyses→Choose,点击 pss,
- Engine 选择,Harmonic Balance
- 其余按下图进行设置


- 设置好后,点击 Enabled;
- 左上方点击 apply;

3) pac 设置


- 在 Choose Analyses 对话框中,点击 pac;
- 并按下图设置


- 设置好后,点击 Enabled;
- 左上方点击 ok;

3) ADE 设置


● 填好的 ADE 窗口如下图所示:


在 ADE 的右下角点击绿色的按钮, 开始仿真, 等待结束。

4) 观察结果

- 在 ADE 中点击 Tools→Direct Plot→Main Form
- Analysis 选择 pac,并按下图设置
- 设置好后,在 schematic 中点击 PORT1;即可打印出 IIP3 见下下页图。(IP3 效果不好, 正在查找原因)
- 观察完后,关闭波形窗口。
- 保存 state, 保存仿真 State, 在 ADE 中菜单 Session→Save state, 在 save as 中填入 pss_pac, 点击 ok


仿真实验 5: IP3 测量大信号噪声分析(QPSS+pac)


1) 电路图设置

● 在 schematic 窗口中,将 PORT0 的 source type 仍设为 sine,并对 PORT0 做下图 所示的更改,改好后,点击 OK。


● 保存电路图,在 schematic 中点击

2) QPSS 设置


- 在ADE中,点击菜单 Analyses→Choose,点击 qpss,
- 其余按下图进行设置


- 设置好后,点击 Enabled;
- 左上方点击 OK

3) ADE 设置


● 填好的 ADE 窗口如下图所示:


在 ADE 的右下角点击绿色的按钮,开始仿真,等待结束。


4) 观察结果

- 在 ADE 中点击 Tools → Direct Plot → Main Form
- Analysis 选择 qpss,并按下图设置
- 设置好后,在 schematic 中点击 PORT1;即可打印出 IIP3 见下下页图。(IP3 效果不好, 正在查找原因)
- 观察完后,关闭波形窗口。
- 保存 state, 保存仿真 State, 在 ADE 中菜单 Session→Save state, 在 save as 中填入 qpss 点击 ok


实验结束,关闭所有窗口,退出 icfb