

RF and Baseband Techniques for Software Defined Radio

Peter B. Kenington

**ARTECH
HOUSE**

BOSTON | LONDON
artechhouse.com

Contents

Preface	<i>xi</i>
Scope of This Book	<i>xi</i>
Organisation of the Text	<i>xi</i>
Acknowledgements	<i>xiii</i>
CHAPTER 1	
Introduction	1
1.1 What Is a Software-Defined Radio?	1
1.2 The Requirement for Software-Defined Radio	2
1.2.1 Introduction	2
1.2.2 Legacy Systems	2
1.3 The Benefits of Multi-standard Terminals	3
1.3.1 Economies of Scale	4
1.3.2 Global Roaming	4
1.3.3 Service Upgrading	4
1.3.4 Adaptive Modulation and Coding	5
1.4 Operational Requirements	5
1.4.1 Key Requirements	5
1.4.2 Reconfiguration Mechanisms	6
1.5 Business Models for Software-Defined Radio	7
1.5.1 Introduction	7
1.5.2 Base-Station Model	7
1.5.3 Impact of OBSAI and CPRI™	11
1.5.4 Handset Model	12
1.6 New Base-Station and Network Architectures	13
1.6.1 Separation of Digital and RF	14
1.6.2 Tower-Top Mounting	15
1.6.3 BTS Hoteling	16
1.7 Smart Antenna Systems	18
1.7.1 Introduction	18
1.7.2 Smart Antenna System Architectures	19
1.7.3 Power Consumption Issues	19
1.7.4 Calibration Issues	21

1.8 Projects and Sources of Information on Software Defined Radio	22
1.8.1 SDR Forum	22
1.8.2 World Wide Research Forum (WWRF)	23
1.8.3 European Projects	23
References	24

CHAPTER 2

Basic Architecture of a Software Defined Radio	25
2.1 Software Defined Radio Architectures	25
2.2 Ideal Software Defined Radio Architecture	26
2.3 Required Hardware Specifications	27
2.4 Digital Aspects of a Software Defined Radio	30
2.4.1 Digital Hardware	30
2.4.2 Alternative Digital Processing Options for BTS Applications	33
2.4.3 Alternative Digital Processing Options for Handset Applications	35
2.5 Current Technology Limitations	41
2.5.1 A/D Signal-to-Noise Ratio and Power Consumption	41
2.5.2 Derivation of Minimum Power Consumption	43
2.5.3 Power Consumption Examples	47
2.5.4 ADC Performance Trends	51
2.6 Impact of Superconducting Technologies on Future SDR Systems	54
References	55

CHAPTER 3

Flexible RF Receiver Architectures	57
3.1 Introduction	57
3.2 Receiver Architecture Options	57
3.2.1 Single-Carrier Designs	57
3.2.2 Multi-Carrier Receiver Designs	60
3.2.3 Zero IF Receiver Architectures	60
3.2.4 Use of a Six-Port Network in a Direct-Conversion Receiver	82
3.3 Implementation of a Digital Receiver	84
3.3.1 Introduction	84
3.3.2 Frequency Conversion Using Undersampling	84
3.3.3 Achieving Processing Gain Using Oversampling	85
3.3.4 Elimination of Receiver Spurious Products	86
3.3.5 Noise Figure	88
3.3.6 Receiver Sensitivity	92
3.3.7 Blocking and Intercept Point	93
3.3.8 Converter Performance Limitations	95
3.3.9 ADC Spurious Signals	97
3.3.10 Use of Dither to Reduce ADC Spurii	107
3.3.11 Alternative SFDR Improvement Techniques	109
3.3.12 Impact of Input Signal Modulation on Unwanted Spectral Products	109
3.3.13 Aperture Error	110
3.3.14 Impact of Clock Jitter on ADC Performance	111

3.3.15 Impact of Synthesiser Phase Noise on SDR Receiver Performance	117
3.3.16 Converter Noise Figure	118
3.4 Influence of Phase Noise on EVM for a Linear Transceiver	120
3.4.1 Introduction	120
3.4.2 SVE Calculation Without Phase Noise Disturbance	122
3.4.3 Approximation of a Local Oscillator Phase Noise Characteristic	124
3.4.4 Incorporation of the LO Phase Noise into the EVM Calculation	125
3.4.5 Example Results	127
3.4.6 EVM Performance of a Multi-Stage System	131
3.5 Relationship Between EVM, PCDE, and ρ	134
References	135

CHAPTER 4

Multi-Band and General Coverage Systems	139
4.1 Introduction	139
4.2 Multi-Band Flexible Receiver Design	140
4.3 The Problem of the Diplexer	142
4.3.1 RF Transmit/Receive Switch	146
4.3.2 Switched Diplexers	151
4.3.3 Diplexer Elimination by Cancellation	152
4.4 Achieving Image Rejection	158
4.4.1 Introduction	158
4.4.2 Use of a High IF	158
4.4.3 Image-Reject Mixing	159
4.5 Dynamic Range Enhancement	170
4.5.1 Feedback Techniques	171
4.5.2 Feedforward Techniques	173
4.5.3 Cascaded Non-Linearity Techniques	178
4.5.4 Use of Diplexer Elimination, Image-Reject Mixing, and High Dynamic Range Techniques in a Receiver	179
References	180

CHAPTER 5

Flexible Transmitters and PAs	183
5.1 Introduction	183
5.2 Differences in PA Requirements for Base Stations and Handsets	184
5.2.1 Comparison of Requirements	184
5.2.2 Linearisation and Operational Bandwidths	185
5.3 Linear Upconversion Architectures	186
5.3.1 Analogue Quadrature Upconversion	186
5.3.2 Quadrature Upconversion with Interpolation	194
5.3.3 Interpolated Bandpass Upconversion	197
5.3.4 Digital IF Upconversion	198
5.3.5 Multi-Carrier Upconversion	199
5.3.6 Weaver Upconversion	201
5.3.7 Non-Ideal Performance of High-Speed DACs	204

5.3.8 Linear Transmitter Utilising an RF DAC	205
5.3.9 Use of Frequency Multiplication in a Linear Upconverter	209
5.4 Constant-Envelope Upconversion Architectures	210
5.4.1 PLL-Based Reference or Divider Modulated Transmitter	210
5.4.2 PLL-Based Directly-Modulated VCO Transmitter	211
5.4.3 PLL-Based Input Reference Modulated Transmitter	212
5.4.4 Use of a Direct-Digital Synthesizer to Modulate a PLL-Based Transmitter	213
5.4.5 A PLL-Based Transmitter Utilising Modulated Fractional-N Synthesis	213
5.5 Broadband Quadrature Techniques	215
5.5.1 Introduction to Quadrature Techniques	216
5.5.2 Active All-Pass Filter	216
5.5.3 Use of Highpass and Lowpass Filters	217
5.5.4 Polyphase Filtering	221
5.5.5 Broadband Passive All-Pass Networks	222
5.5.6 Multi-Zero Networks	225
5.5.7 Tunable Broadband Phase Splitter	225
5.5.8 Lange Coupler	227
5.5.9 Multiplier-Divider Techniques	228
References	229

CHAPTER 6

Linearisation and RF Synthesis Techniques Applied to SDR Transmitters	233
6.1 Introduction	233
6.2 Power Amplifier Linearisation Techniques	233
6.2.1 Predistortion	234
6.2.2 Analogue Predistortion	234
6.2.3 Feedforward	244
6.2.4 Basic Operation	245
6.2.5 Power Efficiency	248
6.2.6 Maintaining Feedforward System Performance	251
6.2.7 Performance Stabilisation Techniques	253
6.2.8 Relative Merits of the Feedforward Technique	261
6.3 Transmitter Linearisation Techniques	262
6.3.1 Digital Predistortion	262
6.3.2 Relative Merits of Predistortion Techniques	276
6.3.3 Feedback Techniques	277
6.3.4 RF Feedback	277
6.3.5 Envelope Feedback	278
6.3.6 Polar Loop	280
6.3.7 Cartesian Loop	284
6.4 RF Synthesis Techniques	287
6.4.1 Polar RF Synthesis Transmitter	287
6.4.3 Sigma-Delta Techniques	295
6.5 Power Efficiency	296

6.6 Summary of the Relative Merits of Various Linear Amplifier and Transmitter Techniques	297
References	301
Appendix A 90° Phase-Shift Networks	305
A.1 General Structure	305
Reference	309
Appendix B Phase Noise in RF Oscillators	311
B.1 Leesons Equation	311
B.1.1 SSB Phase Noise Characteristic of a Basic Oscillator.	311
B.1.2 Leesons Equation	311
References	312
Acronyms and Abbreviations	313
About the Author	319
Index	321