STATISTICAL ANALYSIS AND OPTIMIZATION OF A LOW NOISE AMPLIFIER OPERATING AT 5.8 GHz ISM BAND

NUR AININA BINTI AHMAD

UNIVERSITI TEKNIKAL MALAYSIA MELAKA
STATISTICAL ANALYSIS AND OPTIMIZATION OF A LOW NOISE AMPLIFIER OPERATING AT 5.8 GHz ISM BAND

NUR AININA BT AHMAD

This report is submitted in partial fulfillment of the requirements for the award Bachelor of Electronic Engineering (Telecommunication Electronics) With Honours

Faculty of Electronic and Computer Engineering

Universiti Teknikal Malaysia Melaka

April 2009
“I hereby declare that this report is the result of my own work except for quotes as cited in the references”

Signature :………………………………………………

Author : Nur Ainina Binti Ahmad

Date :30th April 2009
“I hereby declare that I have read this report and in my opinion this report is sufficient in terms of the scope and quality for the award of Bachelor of Electronic Engineering (Telecommunication Electronics) With Honours.”

Signature :……………………… ………………..

Supervisor’s Name : Abdul Rani Bin Othman

Date :30th April 2009
Dedicated especially to my beloved mom, family and friends.
Finally, I have successfully completed my thesis eventhough there were so much difficulty and anticipation. I would like to express my grateful to Allah S.W.T for the blessing and love. The most important person that I would like to express my appreciation is my supervisor, Abdul Rani Bin Othman who always helps and guides me through my final year project to complete the research. Not to forget, my mom and family for their full support. Last but not least, to my friends, coursemates and lecturers for being there throughout the good and hard times by giving support and encouragement. Thank you.
ABSTRACT

This thesis presents the work done on the design of a low noise amplifier. The purpose of the amplifier is to amplify the received RF path of a Wireless Local Area Network (WLAN). The transistor FHX76LP was chosen over others due to the simplest configuration it offers for an amplifier design. Several measurement techniques are by using Microwave Office and Advanced Design System 2005A (ADS). Calculations are by using MathCad. The amplifier performed reasonably well for the required frequency band which is 5.8 GHz on the tests of power gain which achieved 38.482 dB and noise figure of 0.891 dB, thereby closely matching the measured readings with the simulated results.
ABSTRAK

Tesis ini menunjukkan hasil kerja dalam mereka bentuk sebuah Penguat Rendah Hingar. Fungsi penguat adalah untuk menguatkan penerimaan laluan frekuensi radio dari WLAN. Transistor FHX76LP dipilih kerana ia mempunyai konfigurasi yang paling mudah untuk sesuatu rekaan penguat. Pengukuran dan pengiraan dilakukan dengan menggunakan beberapa perisian yang bersesuaian. Penggunaan perisian Microwave Office dan Advanced Design System 2005A (ADS). Pengiraan pula berdasarkan teori yang menggunakan perisian MathCad. Penguat yang telah direka menunjukkan tahap kebolehan pada frekuensi yang diperlukan iaitu 5.8 GHz apabila diuji pada gandaan kuasanya mencapai 38.482 dB dan kehingaran pada 0.891 dB.
TABLE OF CONTENT

<table>
<thead>
<tr>
<th>CHAPTER</th>
<th>TITLE</th>
<th>PAGE</th>
</tr>
</thead>
<tbody>
<tr>
<td></td>
<td>PROJECT TITLE</td>
<td>i</td>
</tr>
<tr>
<td></td>
<td>DECLARATION</td>
<td>ii</td>
</tr>
<tr>
<td></td>
<td>DEDICATION</td>
<td>iv</td>
</tr>
<tr>
<td></td>
<td>ACKNOWLEDGEMENT</td>
<td>v</td>
</tr>
<tr>
<td></td>
<td>ABSTRACT</td>
<td>viii</td>
</tr>
<tr>
<td></td>
<td>ABSTRAK</td>
<td>viii</td>
</tr>
<tr>
<td></td>
<td>LIST OF CONTENTS</td>
<td>ix</td>
</tr>
<tr>
<td></td>
<td>LIST OF TABLES</td>
<td>xiii</td>
</tr>
<tr>
<td></td>
<td>LIST OF FIGURES</td>
<td>xiv</td>
</tr>
<tr>
<td></td>
<td>LIST OF ABBREVIATION</td>
<td>xv</td>
</tr>
<tr>
<td></td>
<td>LIST OF APPENDICES</td>
<td>xviii</td>
</tr>
</tbody>
</table>

I

INTRODUCTION

1.1 Project Background 1
1.2 Objective 2
II LITERATURE REVIEW 5

2.1 Introduction 5

2.2 Frequency 5

2.3 Design of microwave Transistor Amplifier Using S parameters 6
 2.3.1 Review of Transmission Lines 7
 2.3.2 Review of scattering Matrix 7
 2.3.3 Modelling of Microwave Transistor and Packages 10
 2.3.4 Stability 11
 2.3.5 Constant Gain Circles 13
 2.3.6 Noise in Amplifiers 13
 2.3.7 Impedance Matching with Microstrip Lines 16
 2.3.8 Bias Circuit and Bias Circuit Instabilities 17

2.4 Literature Review of Low Noise Amplifier 18
III PROJECT METHODOLOGY

3.1 Introduction 23
3.2 Transistor Selection 24
3.4 Software 28
3.5 Theoretical Analysis of LNA 28
 3.5.1 Calculations 29
 3.5.1.1 Stability Consideration 29
 3.5.1.2 Before Matching 30
 3.5.1.3 For Matching 31
3.6 Simulation and Optimization 33
 3.6.1 Impedance Matching 33
 3.6.1.1 Input Impedance Matching 34
 3.6.1.2 Output Impedance Matching 35
 3.6.2 Transmission Line 36
3.7 Result Compare 37

IV RESULT AND DISCUSSION

4.0 Introduction 38
4.1 Results 38
 4.1.1 Theoretical Result 39
 4.1.1.1 Stability Consideration 39
 4.1.1.2 Before Matching 39
 4.1.1.3 For Matching 41
 4.1.2 Input Impedance Matching 43
4.1.3 Output Impedance Matching 43
4.1.4 Simulation Result 45
 4.1.4.1 S-parameter Response 45
 4.1.4.2 Stability 47
 4.1.4.3 Gain 48
 4.1.4.4 Noise Figure 48
4.1.5 Optimization 49
 4.1.5.1 Stability 50
 4.1.5.2 Gain 50
 4.1.5.3 Noise Figure 51
4.1.6 Transmission Line 52
4.2 Discussion 55

V CONCLUSION 56
5.1 Conclusion 56

REFERENCES 58

APPENDIX A 61
APPENDIX B 67
LIST OF TABLES

<table>
<thead>
<tr>
<th>NO</th>
<th>TITLE</th>
<th>PAGE</th>
</tr>
</thead>
<tbody>
<tr>
<td>2.1</td>
<td>Summary of Low Noise Amplifier</td>
<td>22</td>
</tr>
<tr>
<td>3.1</td>
<td>Comparison of Gain and Noise Figure of Microwave Transistors</td>
<td>25</td>
</tr>
<tr>
<td>3.2</td>
<td>S-parameters for FHX76LP at 5.8 GHz</td>
<td>27</td>
</tr>
<tr>
<td>4.1</td>
<td>Noise figure data list</td>
<td>49</td>
</tr>
<tr>
<td>4.2</td>
<td>Noise figure data list (optimized)</td>
<td>51</td>
</tr>
<tr>
<td>4.3</td>
<td>The optimized circuit elements values</td>
<td>52</td>
</tr>
<tr>
<td>4.4</td>
<td>The width and length of transmission line</td>
<td>53</td>
</tr>
</tbody>
</table>
LIST OF FIGURES

<table>
<thead>
<tr>
<th>NO</th>
<th>TITLE</th>
<th>PAGE</th>
</tr>
</thead>
<tbody>
<tr>
<td>1.1</td>
<td>Front-end receiver block diagram</td>
<td>1</td>
</tr>
<tr>
<td>2.1</td>
<td>Smith chart illustrating shaded area of stable region</td>
<td>12</td>
</tr>
<tr>
<td>3.1</td>
<td>Circuit Layout</td>
<td>27</td>
</tr>
<tr>
<td>3.2</td>
<td>Input impedance matching by using smith chart</td>
<td>34</td>
</tr>
<tr>
<td>3.3</td>
<td>Output impedance matching by using smith chart</td>
<td>35</td>
</tr>
<tr>
<td>4.1</td>
<td>T-network</td>
<td>43</td>
</tr>
<tr>
<td>4.2</td>
<td>Quarter-wave network</td>
<td>44</td>
</tr>
<tr>
<td>4.3</td>
<td>The circuit with input and output matching</td>
<td>44</td>
</tr>
<tr>
<td>4.4</td>
<td>S11 response at 5.8 GHz</td>
<td>45</td>
</tr>
<tr>
<td>4.5</td>
<td>S12 response at 5.8 GHz</td>
<td>46</td>
</tr>
<tr>
<td>4.6</td>
<td>S21 response at 5.8 GHz</td>
<td>46</td>
</tr>
<tr>
<td>4.7</td>
<td>S22 response at 5.8 GHz</td>
<td>47</td>
</tr>
<tr>
<td>4.8</td>
<td>Stability</td>
<td>48</td>
</tr>
<tr>
<td>4.9</td>
<td>Gain</td>
<td>48</td>
</tr>
<tr>
<td>Section</td>
<td>Description</td>
<td>Page</td>
</tr>
<tr>
<td>---------</td>
<td>--</td>
<td>------</td>
</tr>
<tr>
<td>4.10</td>
<td>Noise figure</td>
<td>49</td>
</tr>
<tr>
<td>4.11</td>
<td>Stability (optimized)</td>
<td>50</td>
</tr>
<tr>
<td>4.12</td>
<td>S21 Gain (optimized)</td>
<td>50</td>
</tr>
<tr>
<td>4.13</td>
<td>Noise Figure (optimized)</td>
<td>51</td>
</tr>
<tr>
<td>4.14</td>
<td>The circuit</td>
<td>52</td>
</tr>
<tr>
<td>4.15</td>
<td>Transmission line circuit for single stage</td>
<td>54</td>
</tr>
<tr>
<td>4.16</td>
<td>Transmission line circuit for double stage</td>
<td>54</td>
</tr>
</tbody>
</table>
LIST OF ABBREVIATION

<table>
<thead>
<tr>
<th>Abbreviation</th>
<th>Definition</th>
</tr>
</thead>
<tbody>
<tr>
<td>ADS</td>
<td>Advanced Design System</td>
</tr>
<tr>
<td>AlGaAs</td>
<td>Aluminium Gallium Arsenide</td>
</tr>
<tr>
<td>BJT</td>
<td>Bipolar Junction Transistor</td>
</tr>
<tr>
<td>CMOS</td>
<td>Complementary Metal Oxide Semiconductor</td>
</tr>
<tr>
<td>dB</td>
<td>Decibel (Unit)</td>
</tr>
<tr>
<td>ESD</td>
<td>Electrostatic Discharge</td>
</tr>
<tr>
<td>FET</td>
<td>Field Effect Transistor</td>
</tr>
<tr>
<td>GaAs</td>
<td>Gallium Arsenide</td>
</tr>
<tr>
<td>HEMT</td>
<td>High Electron Mobility Transistor</td>
</tr>
<tr>
<td>HFET</td>
<td>Heterostructure Field Effect Transistor</td>
</tr>
<tr>
<td>IEEE</td>
<td>Institute of Electrical and Electronic Engineering</td>
</tr>
<tr>
<td>ISM</td>
<td>Industrial, Scientific and Medical</td>
</tr>
<tr>
<td>LNA</td>
<td>Low noise amplifier</td>
</tr>
<tr>
<td>MOSFET</td>
<td>Metal–Oxide–Semiconductor Field-Effect Transistor</td>
</tr>
<tr>
<td>NF</td>
<td>Noise Figure</td>
</tr>
<tr>
<td>PCSNIM</td>
<td>Power- Constrained Simultaneous Noise and Input Matching</td>
</tr>
<tr>
<td>Acronym</td>
<td>Definition</td>
</tr>
<tr>
<td>---------</td>
<td>--</td>
</tr>
<tr>
<td>RF</td>
<td>Radio Frequency</td>
</tr>
<tr>
<td>SiGe</td>
<td>Silicon-Germanium</td>
</tr>
<tr>
<td>SMT</td>
<td>Smart Manufacturing Technology</td>
</tr>
<tr>
<td>SNIM</td>
<td>Simultaneous Noise and Input Matching</td>
</tr>
<tr>
<td>UWB</td>
<td>Ultra Wide Band</td>
</tr>
<tr>
<td>WiMAX</td>
<td>Worldwide Interoperability for Microwave Access</td>
</tr>
<tr>
<td>WLAN</td>
<td>Wireless Local Area Network</td>
</tr>
</tbody>
</table>
LIST OF APPENDICES

<table>
<thead>
<tr>
<th>NO</th>
<th>TITLE</th>
<th>PAGE</th>
</tr>
</thead>
<tbody>
<tr>
<td>A</td>
<td>Datasheet of FHX76LP Super Low Noise Amplifier</td>
<td>61</td>
</tr>
<tr>
<td>B</td>
<td>Sample Calculation by Using Mathcad</td>
<td>67</td>
</tr>
</tbody>
</table>

© Universiti Teknikal Malaysia Melaka
CHAPTER I

INTRODUCTION

1.1 Project Background

The low-noise amplifier (LNA) is a special type of electronic amplifier or amplifier used in communication systems to amplify very weak signals captured by an antenna. It is often located very close to the antenna as in Figure 1.1 below. If the LNA is located close to the antenna, then losses in the feed line become less critical. It is a key component, which is placed at the front-end of a radio receiver circuit. The overall noise figure of the receiver front-end is dominated by the first few stages [1].
Low noise amplifiers represent one of the basic building blocks of the communication system. The purpose of the LNA is to amplify the received signal to acceptable levels while minimizing the noise it adds. This low noise amplifier is use for front end receiver. The reduction in the signal due to losses during transmission, reception and power dissipation in circuit components must be compensated by using a device to provide sufficient gain for the receiver circuit.

1.2 Objective

The objective of this project is to design a low noise amplifier, simulate and optimize the circuit of a low noise amplifier which is operating at 5.8 GHz ISM band with overall gain of at least 40 dB and noise figure less than 3 dB with the input and output return loss is 10 dB.

1.3 Problem Statement
Other Low Noise Amplifier that using FET has the gain less than 30 dB. So, in this project, the aim is to design a low noise amplifier that has higher gain and lower noise. The gain to be targeted is 40 dB and the noise figure is less than 3 dB to get the optimum value of signal received.

1.4 Scope of Project

Basically, the scope of this project is divided into few phases. The first phase is to understand the background of a low noise amplifier and proposed a suitable low noise amplifier unit. In this phase, a transistor is chosen for designing the LNA. The reason why the transistor is chosen is stated in Chapter III.

The next phase is the theoretical part. In theoretical part, calculations are used to measure all of the parameters in order to design the amplifier. Before that, all the formulas and parameters are studied. Some of the calculations are by using Microwave Office software which is determining the s-parameter for 5.8 GHz which is not stated in the datasheet. The datasheet only stated the round value from 1 GHz to 20 GHz. Another software used for calculations in this design is MathCad software. Mathcad is a math tool that combines a computational engine, accessed through conventional math notation with a full-featured word processor and graphing tolls. This software is used to calculate the stability; the power gain, available gain and transducer power gain before matching; and for matching which are mismatch value and noise figure.
After finished the calculations part, simulations and optimizations are done by using appropriate software such as Ansoft Designer and also Microwave Office software. Finally, the results are compared based on theoretical and simulation.

1.5 Research Methodology

Phase 1:
Study and understand the background of low noise amplifier, collect information for any software that could be used for all the calculation, simulation, optimization, and comparing of the result.

Phase 2:
Theoretical analysis of low noise amplifier which is stability, gain, and noise figure based on requirements and transistor model selected.

Phase 3:
Simulation and optimization of the low noise amplifier design.

Phase 4:
Comparing of the result based on theoretical and simulation.
1.6 Report Structure

This report discusses the theoretical analysis, simulations and optimization the design of a low noise amplifier operating at 5.8 GHz ISM band. Consist of five chapters; the report will cover all the matter that should be discussed in designing the project.

Chapter I give the brief information about the introduction of designing the LNA, what should be done and the software used in the design. It also includes the background of project, objective to achieve from this project, problem statement, scope of work and also project methodology.

Chapter II is about the literature review. Literature review is more about the theory. The theory in designing the circuit, how stability is determined, gain and also noise figure.

Chapter III tells about research methodology. Methodology is very important aspect in any work that wanted to be done. Work will be systematic and can be completed in time if we already plan what we wanted to do.

Chapter IV includes the results and discussion of the project. The result in here is the calculation made from the s-parameter until the value of noise figure that are get.

Chapter V is the conclusion and suggestion of the project. Suggestion is important to make sure the project can achieve target in other way than it is on this project.
CHAPTER II

LITERATURE REVIEW

2.1 Introduction

As we know, the LNA is the first block in most receiver front ends. Its job is to amplify the weak signal while introducing a minimum amount of noise to the signal [1].

2.2 Frequency

Recently, wireless LAN system have been developed for the C-band (4~8 GHz) frequency. Proposals for wireless data system in the C band range such as 5.8 GHz (Wireless LAN for U.S.A) and 5.2 GHz (Hiper LAN for Europe) have been submitted. The license-free 5.8 GHz frequency band provides wider spectrum frequency. Furthermore, investigations showed that 5 GHz applications in narrow surroundings can provide better performance than 2.4 GHz applications as the shorter wave length