

CONTENTS

Preface	<i>page</i> xiii
1 Introduction	1
1.1 High-frequency circuits in wireless, fiber-optic, and imaging systems	1
1.2 A brief history of high-frequency integrated circuits	2
1.3 What does the future hold?	9
1.4 The high-frequency IC design engineer	12
References	13
2 High-frequency and high-data-rate communication systems	14
2.1 Wireless and fiber-optic communication systems	14
2.2 Radio transceivers	15
2.3 Modulation techniques	16
2.4 Receiver architectures	24
2.5 Transmitter architectures	30
2.6 Receiver specification	35
2.7 Transmitter specification	48
2.8 Link budget	50
2.9 Phased arrays	52
2.10 Examples of other system applications	62
Summary	72
Problems	72
References	75
3 High-frequency linear noisy network analysis	77
3.1 Two-port and multi-port network parameters	77
3.2 Noise	91
3.3 Two-port and multi-port noise	99
3.4 Noise in circuits with negative feedback	117
Summary	138
Problems	138
References	140

4 High-frequency devices	142
4.1 High-frequency active devices	142
4.2 The nanoscale MOSFET	164
4.3 The heterojunction bipolar transistor	219
4.4 The high electron mobility transistor	254
4.5 High-frequency passive components	274
Summary	311
Problems	312
References	314
5 Circuit analysis techniques for high-frequency integrated circuits	318
5.1 Analog versus high-frequency circuit design	318
5.2 Impedance matching	321
5.3 Tuned circuit topologies and analysis techniques	335
5.4 Techniques to maximize bandwidth	342
5.5 Challenges in differential circuits at high frequency	356
5.6 Non-linear techniques	362
Summary	366
Problems	367
References	372
6 Tuned power amplifier design	374
What is a tuned power amplifier?	374
6.1 Tuned PA fundamentals	375
6.2 Classes of tuned PAs and the associated voltage waveforms	377
6.3 Linear modulation of PAs	400
6.4 Class A PA design methodology	401
6.5 Non-idealities in PAs	406
6.6 Implementation examples of CMOS and SiGe HBT mm-wave PAs	407
6.7 Efficiency enhancement techniques	416
6.8 Power combining techniques	425
Summary	432
Problems	432
References	436
7 Low-noise tuned amplifier design	439
7.1 LNA specification and figure of merit	439
7.2 Design goals for tuned LNAs	441
7.3 Low-noise design philosophy and theory	441
7.4 LNAs with inductive degeneration	449
7.5 Power-constrained CMOS LNA design	467

7.6	Low-current CMOS inverter LNAs	469
7.7	Low-voltage LNA topologies	471
7.8	Other LNA topologies	473
7.9	Differential LNA design methodology	486
7.10	Process variation in tuned LNAs	486
7.11	Impact of temperature variation in tuned LNAs	488
7.12	Low-noise bias networks for LNAs	488
7.13	MOSFET layout in LNAs	490
	Summary	491
	Problems	491
	References	501
8	Broadband low-noise and transimpedance amplifiers	503
8.1	Low-noise broadband high-speed digital receivers	503
8.2	Transimpedance amplifier specification	507
8.3	Transimpedance amplifier design	510
8.4	Other broadband low-noise amplifier topologies	535
8.5	DC offset compensation and VGA-TIA topologies	540
	Summary	545
	Problems	545
	References	551
9	Mixers, switches, modulators, and other control circuits	553
	What is a mixer?	553
9.1	Mixer fundamentals	553
9.2	Mixer specification	566
9.3	Mixer topologies	569
9.4	Design methodology for downconverters	586
9.5	Upconverter mixer design methodology	588
9.6	Examples of mm-wave Gilbert cell mixers	589
9.7	Image-reject and single-sideband mixer topologies	593
9.8	Mixer simulation	600
9.9	Switches, phase shifters, and modulators	600
9.10	Gilbert cell layout	613
	Problems	615
	References	618
10	Design of voltage-controlled oscillators	621
	What is an oscillator?	621
10.1	VCO fundamentals	621
10.2	Low-noise VCO topologies	638

10.3	VCO simulation techniques	665
10.4	VCO design methodology	671
10.5	Frequency scaling and technology porting of CMOS VCOs	675
10.6	VCO layout	680
10.7	Mm-wave VCO examples	681
	Summary	686
	Problems	686
	References	696
11	High-speed digital logic	698
11.1	Systems using high-speed logic	699
11.2	High-speed digital logic families	705
11.3	Inductive peaking	721
11.4	Inductive broadbanding	724
11.5	Design methodology for maximum data rate	724
11.6	BiCMOS MOS-HBT logic	725
11.7	Pseudo-CML logic	729
11.8	Other bipolar, MOS and BiCMOS CML, and ECL gates	731
11.9	Dividers	734
11.10	CML/ECL gate layout techniques	741
	Summary	747
	Problems	748
	References	753
12	High-speed digital output drivers with waveshape control	756
	What is a high-speed digital output driver?	756
12.1	Types of high-speed drivers	757
12.2	Driver specification and FoMs	757
12.3	Driver architecture and building blocks	764
12.4	Output buffers	765
12.5	Predriver	781
12.6	Examples of distributed output drivers operating at 40Gb/s and beyond	787
12.7	High-speed DACs	795
	Summary	799
	Problems	799
	References	801
13	SoC examples	803
	What is a high-frequency SoC?	803
13.1	Design methodology for high-frequency SoCs	803

13.2	Transceiver architectures, packaging, and self-test for mm-wave radio, radar, and imaging sensors	812
13.3	60GHz phased array in SiGe BiCMOS versus 65nm CMOS	820
13.4	77GHz 4-channel automotive radar transceiver in SiGe HBT technology	830
13.5	70–80GHz active imager in SiGe HBT technology	835
13.6	150–168GHz active imaging transceiver with on-die antennas in SiGe BiCMOS technology	843
	Summary	846
	Problems	846
	References	848
Appendix 1	Trigonometric identities	851
Appendix 2	Baseband binary data formats and analysis	852
Appendix 3	Linear matrix transformations	858
Appendix 4	Fourier series	861
Appendix 5	Exact noise analysis for a cascode amplifier with inductive degeneration	862
Appendix 6	Noise analysis of the common-emitter amplifier with transformer feedback	864
Appendix 7	Common-source amplifier with shunt–series transformer feedback	866
Appendix 8	HiCUM level 0 model for a SiGe HBT	868
Appendix 9	Technology parameters	869
Appendix 10	Analytical study of oscillator phase noise	876
Appendix 11	Physical constants	890
Appendix 12	Letter frequency bands	891
	Index	892