

Post Layout Simulation with Cadence Netlist/Model in ADS2008

Introduction

- | ADS2005, 06, 08 內建辨識功能，自動認得Cadence Model/Netlist
 - | XCalibre 做完LPE後，可以輸出Cadence格式的Netlist*
 - | 毋須 import netlist，改用Include的方式，不會更動到 Netlist
- *不同使用者的**XCalibre**設置不盡相同，可能需要略微修正**Netlist**以進行**Post Lyaout Simulation**. 如下一頁第5, 第6點所論述的....

LPE: Setup in XCalibre

1. 下列的設定以ADS2006U3, ADS2008為主 (如果是ADS2005, 請參考專為2005所做的投影片)
2. XCalibre中, 可以選擇 LPE 輸出的格式, 有HSPICE和Cadence兩種, 請選擇Cadence 格式
3. XCalibre產生的檔案有三, .scs 以及 .pex 和 .dist 檔, .scs檔裡頭又include了.dist以及.pex兩個檔案
4. 過往ADS2005不認得XCalibre的 hierarchy separator 如 \, \%, \\$, \&等. ADS2006U3及ADS2008已經沒有問題了. 唯一要注意的是.pex檔中換行的部份. 例如 `è rx1 net1 net2 r=2 \ (換行)`
`//x=10 y=20`
5. XCalibre爲了標註寄生元件的出處, 會加上反斜線 (\)表示換行, 接著下一行以雙斜線起始, 標註Layout上的座標. `è \ (換行) // è` ADS不認得
6. **XCalibre**裡可設定不產生座標, 或是寫個script 修改.pex檔, 將換行取消, 如 `rx1 net1 net2 r=2 \ //x=10 y=20` (不換行就OK了)

Post Layout Simulation Flow Chart

simulator lang=spectre

- | ADS2005版後，ADS相容於Spectre netlist/model
- | ADS2008之後，ADS更相容於HSPICE。
- | 但ads如何分辨netlist/model是何種語法呢?很簡單，只須打開XCalibre產生的檔案，分別在第一行加入**simulator lang=spectre**就可以了。
- | 如果各位有興趣，可以打開TSMC或UMC的Spectre model，裡面也有這一行喔。

Align ADS Ports with Pins

依據最上層電路的Pin, 依序放入空接的Port
名字不重要, 最要緊的是順序, 如Num=1
的Port, 就是對映到netlist裡最左邊的AGND

Port AGND Num=1
Port AVDD Num=2
Port VMA2 Num=3
Port VMA1
Port RFOUT Num=5
Port VG3 Num=6
Port VG1 Num=9
Port VMGTR Num=10
Port RFIN Num=13

LNA.pex.netlist.scs - WordPad

```
// File: LNA.pex.netlist.scs
// Created: Thu May 22 16:41:38 2008
// Program "Calibre xRC"
// Version "v2006.3_29.26"
//
include "LNA.pex.netlist.scs.pex.scs"
subckt LNA ( AGND AVDD VMA2 VMA1 RFOUT VG3 VG2 VSWITCH VG1 VMGTR VS VS2 RFIN)
//
// RFIN RFIN
// T100 T100
```


RC extract 後的最上層電路

Save as Top Cell Name

將電路圖存檔，檔名必須和Netlist的Top Cell Name一致，如範例，必須存成LNA.dsn

Create ADS Symbol

The image displays two screenshots from the ADS (Advanced Design System) software interface, illustrating the process of creating a schematic symbol.

The top screenshot shows the main workspace with a schematic symbol (a hexagon with a red diamond) labeled "Port". The "View" menu is open, and the option "Create/Edit Schematic Symbol" is highlighted with a red box. A red arrow points from this menu item to the schematic symbol in the workspace.

The bottom screenshot shows the "Create/Edit Schematic Symbol" dialog box. The "Symbol View Palette" is set to "DC". The dialog box displays a schematic symbol with various pins labeled: AGND, AVDD, VMA2, VMA1, RFIN, VS2, RFOUT, VG3, VG2, VS, VMGTR, VG1, and VSWITCH.

Create a new design, put the symbol

Include Netlist & Model

NETLIST INCLUDE

```
NetlistInclude  
NetlistInclude1  
IncludePath=  
IncludeFiles[1]=LNA.pex.netlist.scs  
UsePreprocessor=yes
```

TSMC RF CMOS 0.18um


```
TSMC_CM018RF_PROCESS  
TSMC_CM018RF_PROCESS  
Netlist_file_type=Spectre.Netlist.
```


新的ADS Design Kit可選擇使用SPECTRE model(.scs)，或是ADS model (.net)

- Important !! 建議用Spectre model, 確保model和RC extraction 後的netlist 是相同格式。即使沒有ADS design kit也沒關係，從”Data Item”裡再拉一個”Netlist Include”，掛上spectre model 即可

射频和天线设计培训课程推荐

易迪拓培训(www.edatop.com)由数名来自于研发第一线的资深工程师发起成立,致力并专注于微波、射频、天线设计研发人才的培养;我们于 2006 年整合合并微波 EDA 网(www.mweda.com),现已发展成为国内最大的微波射频和天线设计人才培养基地,成功推出多套微波射频以及天线设计经典培训课程和 ADS、HFSS 等专业软件使用培训课程,广受客户好评;并先后与人民邮电出版社、电子工业出版社合作出版了多本专业图书,帮助数万名工程师提升了专业技术能力。客户遍布中兴通讯、研通高频、埃威航电、国人通信等多家国内知名公司,以及台湾工业技术研究院、永业科技、全一电子等多家台湾地区企业。

易迪拓培训课程列表: <http://www.edatop.com/peixun/rfe/129.html>

射频工程师养成培训课程套装

该套装精选了射频专业基础培训课程、射频仿真设计培训课程和射频电路测量培训课程三个类别共 30 门视频培训课程和 3 本图书教材;旨在引领学员全面学习一个射频工程师需要熟悉、理解和掌握的专业知识和研发设计能力。通过套装的学习,能够让学员完全达到和胜任一个合格的射频工程师的要求...

课程网址: <http://www.edatop.com/peixun/rfe/110.html>

ADS 学习培训课程套装

该套装是迄今国内最全面、最权威的 ADS 培训教程,共包含 10 门 ADS 学习培训课程。课程是由具有多年 ADS 使用经验的微波射频与通信系统设计领域资深专家讲解,并多结合设计实例,由浅入深、详细而又全面地讲解了 ADS 在微波射频电路设计、通信系统设计和电磁仿真设计方面的内容。能让您在最短的时间内学会使用 ADS,迅速提升个人技术能力,把 ADS 真正应用到实际研发工作中去,成为 ADS 设计专家...

课程网址: <http://www.edatop.com/peixun/ads/13.html>

HFSS 学习培训课程套装

该套课程套装包含了本站全部 HFSS 培训课程,是迄今国内最全面、最专业的 HFSS 培训教程套装,可以帮助您从零开始,全面深入学习 HFSS 的各项功能和在多个方面的工程应用。购买套装,更可超值赠送 3 个月免费学习答疑,随时解答您学习过程中遇到的棘手问题,让您的 HFSS 学习更加轻松顺畅...

课程网址: <http://www.edatop.com/peixun/hfss/11.html>

CST 学习培训课程套装

该培训套装由易迪拓培训联合微波 EDA 网共同推出,是最全面、系统、专业的 CST 微波工作室培训课程套装,所有课程都由经验丰富的专家授课,视频教学,可以帮助您从零开始,全面系统地学习 CST 微波工作的各项功能及其在微波射频、天线设计等领域的设计应用。且购买该套装,还可超值赠送 3 个月免费学习答疑...

课程网址: <http://www.edatop.com/peixun/cst/24.html>

HFSS 天线设计培训课程套装

套装包含 6 门视频课程和 1 本图书,课程从基础讲起,内容由浅入深,理论介绍和实际操作讲解相结合,全面系统的讲解了 HFSS 天线设计的全过程。是国内最全面、最专业的 HFSS 天线设计课程,可以帮助您快速学习掌握如何使用 HFSS 设计天线,让天线设计不再难...

课程网址: <http://www.edatop.com/peixun/hfss/122.html>

13.56MHz NFC/RFID 线圈天线设计培训课程套装

套装包含 4 门视频培训课程,培训将 13.56MHz 线圈天线设计原理和仿真设计实践相结合,全面系统地讲解了 13.56MHz 线圈天线的工作原理、设计方法、设计考量以及使用 HFSS 和 CST 仿真分析线圈天线的具体操作,同时还介绍了 13.56MHz 线圈天线匹配电路的设计和调试。通过该套课程的学习,可以帮助您快速学习掌握 13.56MHz 线圈天线及其匹配电路的原理、设计和调试...

详情浏览: <http://www.edatop.com/peixun/antenna/116.html>

我们的课程优势:

- ※ 成立于 2004 年,10 多年丰富的行业经验,
- ※ 一直致力并专注于微波射频和天线设计工程师的培养,更了解该行业对人才的要求
- ※ 经验丰富的一线资深工程师讲授,结合实际工程案例,直观、实用、易学

联系我们:

- ※ 易迪拓培训官网: <http://www.edatop.com>
- ※ 微波 EDA 网: <http://www.mweda.com>
- ※ 官方淘宝店: <http://shop36920890.taobao.com>