
Characterize Pulse Recovery Time and Behavior

of LNAs and RF Front Ends

Thilo Bednorz Application Engineer

ı LNAs first input stage often is of sensitive receivers

ı LNA is subject to unwanted high input power levels

 Jamming signals

 Crosstalk from a radar TX path to RX path

ı Typical protection

 Limiters

 Switches

 Degrade performance as sensitivity, bandwidth etc. or require additional control

mechanisms

Introduction

EDICON 2019 Pulse recovery 206.03.2019

Typical Problem

ı High power jamming signal or crosstalk signal suddenly switched off

ı Amplifier does not recover immediately from compression

ı Residual distortion of the desired signal before normal operation

returns

ı Phenomenon is known as pulse recovery time

ı Important parameter for LNAs e.g. in pulsed systems

ı The recovery time is measured as the rise time of the

wanted small signal from 10% to 90% of the signal

level or the desired system performance according

to the specifications of the radar system e.g. <0.1 dB 1°

ı Pulse recovery time for active devices e.g. GaAs down to 1 us …3 us

06.03.2019 EDICON 2019 Pulse recovery 3

stress signal

Measurement Setup with Generators and Scope

06.03.2019 EDICON 2019 Pulse recovery 4

CW

pulse

stress signal

Measurement Setup with Generators and Scope

06.03.2019 EDICON 2019 Pulse recovery 5

ı Generator 1 for crosstalk or out-of-band jamming signal (offset Df to gen 2)

ı Generator 2 for small signal CW

ı Pulsed interfering signal 1 using fast switch or pulse modulator

ı Amplification of interference signal if necessary

ı Combination of both tones

ı Attenuation to small signal level or rejection of out-of band signal via

bandpass or bandstop filter

Setup for Pulse Recovery Test based on VNA

ı Use of ZVA with 2 or four independent sources

ı Extension of ZVA-VNA with ZVAX-TRM

 Adds combiners, pulse modulators, amplifiers etc

ı Control by ZVA via USB

ı Pulse generators provided by ZVA

06.03.2019 EDICON 2019 Pulse recovery 6

ZVAX-TRM + ZVA

Extends ZVA with:

ı Pulse modulators

ı Amplifiers

ı Combiners

ı Accesses to source and receiver

pathes

ı High-power couplers

06.03.2019 EDICON 2019 Pulse recovery 7

Special Features of ZVAX-TRM

ı 3 pulse modulators in 3 source pathes

 Bidirectional pulse measurments, pulsed intermodulation measurements

 Control of pulse modulators by pulse generators of ZVA

ı Two combiners

 Intermodulation measurements in two directions

ı Internal power amplifier

 High output power under all conditions

ı ZVA with 4 sources

 Fast intermodulation and mixer measurements

ı Switchable access to source and receiver pathes

 Additional power amplifiers for high power applications

 Additional LNA for noise figure measurement

06.03.2019 EDICON 2019 Pulse recovery 8

High Output Power under all Conditions

-10

-5

 0

 5

10

15

20

25

30

 0

1

Pb 20 dBm Ch1 fb Start 500 MHz Stop 20 GHz

No_OPTION a1(P1s) dB Mag 5 dB / Ref 0 dBm PCai Smo

a1(P1s)

M1 1.000000 GHz 18.414 dBm
M2 18.000000 GHz 11.006 dBm

M1

M2

-10

-5

 0

 5

10

15

20

25

30

 0

2

Pb 20 dBm Ch2 fb Start 500 MHz Stop 20 GHz

Pumo a1(P1s) dB Mag 5 dB / Ref 0 dBm PCai Smo

a1(P1s)

M1 1.000000 GHz 10.849 dBm
M2 18.000000 GHz 2.2145 dBm

M1

M2

-10

-5

 0

 5

10

15

20

25

30

 0

3

Pb 10 dBm Ch3 fb Start 500 MHz Stop 20 GHz

Preamp_Pumo a1(P1s) dB Mag 5 dB / Ref 0 dBm PCai Smo

a1(P1s)

M1 1.000000 GHz 19.279 dBm
M2 18.000000 GHz 16.150 dBm

M1
M2

-10

-5

 0

 5

10

15

20

25

30

 0

4

Pb 10 dBm Ch4 fb Start 500 MHz Stop 20 GHz

Pumo_Comb_PA a1(P1s) dB Mag 5 dB / Ref 0 dBm PCai Smo

a1(P1s)

M1 1.000000 GHz 16.124 dBm
M2 18.000000 GHz 11.080 dBm

M1

M2

06.03.2019 EDICON 2019 Pulse recovery 9

Up to 10 dBm @ 18 GHz

with pulse modulator and

combiner

no option

pulse mod only

pulse mod + preamp

pulse mod +

preamp +

combiner

Intuitive User Interface

ı Controlled directly via ZVA user

interface

ı Independent settings for different

channels – setup for different

scenarios

06.03.2019 EDICON 2019 Pulse recovery 10

Features for testing Recovery Time Amplifiers

ı High power handling up to 43 dBm

ı Generation of pulsed signals

 Measurement in pulsed mode versus frequency, power and time

ı Combination of several sources of ZVA

 Stress signal with small frequency offset to measurement signal

ı High output power power due to preamplifiers

ı Different pathes to measure the reference signal

06.03.2019 EDICON 2019 Pulse recovery 11

Setup for stimulating the DUT

06.03.2019 EDICON 2019 Pulse recovery 12

Z
V

A

Meas 2

Out

Ref 2

Out

Src 2

In

Meas 1

Out

Ref 1

Out

Src 1

In

Src 4

Out

Ref 4

Out

Src 4

In

Ref 4

In

Src 3

Out

Ref 3

Out

Src 3

In

Ref 3

In

Port 2

Port 1

ZVAX-TRM

CW

pulse

Setup for Generation of Stimulus Scenario

ı CW signal from source 1

ı Pulse signal from source 3

ı Arbitrary pulse withs

ı Aribrary frequencies for CW and pulse signal

ı Combination of CW and pulsed signal to „stress signal“ via internal combiner

ı Stimulation of the DUT

ı Measurement of power levels and S-parameters versus time with time resolution of 12.5 ns

06.03.2019 EDICON 2019 Pulse recovery 13

Receiver Architecture for high Time Resolution

Pulse Profile Mode of ZVA

NCO

A
D

IF

IF

IFBW

30 MHz

sampling rate

80 MHz

ext. Trigger

int. Trigger

ext. Trigger

int. Trigger RAM

LO

 Hardware DSP

Sofware DSP

06.03.2019 EDICON 2019 Pulse recovery 14

Pulse Profile Mode of ZVA

ı Sampling data of all wave quantities are stored without filtering in a special memory

ı Sampling rate = 12,5 ns (system clock of 80 MHz)

ı After end of data recording, digital signal processing e.g. filtering happens not by the DSP

but by the software “offline”

ı Works with periodic and non-periodic signals

ı Does not require any addition hardware

06.03.2019 EDICON 2019 Pulse recovery 15

Recording into the Fast - RAM Memory

address of

memory

Trigger

event (t=0)

value of write

pointer

0

Start(t<0) Stop (t>0)

-80

-70

-60

-50

-40

-30

-20

-10

0

-40

TRG

1

Freq 1 GHz Pwr 0 dBmCh1 Profile Start -500 ns Stop 500 ns

Trc1 b2 dB Mag 10 dB / Ref -40 dBm

b2

06.03.2019 EDICON 2019 Pulse recovery 16

Features of Pulse Profile Mode

ı 25 ms of total recording time for S-parameters and wave quantities

ı Trigger event establishes t = 0

ı Behaviour before trigger event can be detected

ı High sweep repetition rate => tuning possible

ı Bandwidth up to 30 MHz

ı Time resolution 12.5 ns

ı Rise time 30 ns

06.03.2019 EDICON 2019 Pulse recovery 17

The Rise Time in Pulse Profile Mode

0

1

2

3

4

5

6

7

8

4

1

Freq 1 GHz

Freq 1 GHz

Freq 1 GHz

Freq 1 GHz

Pwr 0 dBm

Pwr 0 dBm

Pwr 0 dBm

Pwr 0 dBm

Ch1

Ch2

Ch3

Ch4

Profile Start

Profile Start

Profile Start

Profile Start

100 ns

100 ns

100 ns

100 ns

 —

 —

 —

 —

Stop

Stop

Stop

Stop

300 ns

300 ns

300 ns

300 ns

MHz15

MHz10

MHz20

MHz30

b2

b2

b2

b2

Lin Mag

Lin Mag

Lin Mag

Lin Mag

1 mW/

1 mW/

1 mW/

1 mW/

Ref 4 mW

Ref 4 mW

Ref 4 mW

Ref 4 mW

Ch1

Ch2

Ch3

Ch4

b2

10/25/2006, 11:25 AM

-70

-60

-50

-40

-30

-20

-10

 0

10

-30

TRGTRGTRGTRG

1

Freq 1 GHz

Freq 1 GHz

Freq 1 GHz

Freq 1 GHz

Pwr 0 dBm

Pwr 0 dBm

Pwr 0 dBm

Pwr 0 dBm

Ch1

Ch2

Ch3

Ch4

Profile Start

Profile Start

Profile Start

Profile Start

-100 ns

-100 ns

-125 ns

-100 ns

 —

 —

 —

 —

Stop

Stop

Stop

Stop

700 ns

700 ns

700 ns

700 ns

MHz15

MHz10

MHz20

MHz30

b2

b2

b2

b2

dB Mag

dB Mag

dB Mag

dB Mag

10 dB /

10 dB /

10 dB /

10 dB /

Ref -30 dBm

Ref -30 dBm

Ref -30 dBm

Ref -30 dBm

Ch1

Ch2

Ch3

Ch4

Ref 73.7500 ns -55.834 dBm
ΔMkr 2 93.7500 ns 60.981 dBm

Ref 65.0000 ns -59.441 dBm
ΔMkr 1 128.7500 ns 65.026 dBm

Ref 52.5000 ns -54.662 dBm
ΔMkr 1 97.5000 ns 57.477 dBm

Ref 76.2500 ns -49.633 dBm
ΔMkr 2 111.2500 ns 54.504 dBm

b2

Ref

ΔMkr 2

Ref

ΔMkr 1

Ref

ΔMkr 1

Ref

ΔMkr 2

10/25/2006, 12:34 PM

20 ns

10 %

90 %

06.03.2019 EDICON 2019 Pulse recovery 18

Setup for the Pulse Modulators and Generators

ı Use of pulse generator of ZVA to control

pulse modulator of source 3

ı Pulse width 1us, pulse perion 20 us

ı Triggering of ZVA on pulse generator

06.03.2019 EDICON 2019 Pulse recovery 19

Setup of the ZVAX-TRM Hardware

ı Port 3/ source 3

 Pulse modulator source 3

 Amplifier for higher output power

ı Port 1 / source 1

 Modulator in Through mode (CW mode)

 New reference point to avoid a1-

receiver compression due to crosstalk of

pulse

 Power amplifier to decouple alternative

reference signal from high power pulse

signal

ı Combiner to generate the stress signal for

stimulation

06.03.2019 EDICON 2019 Pulse recovery 20

Pulse Profile Receiver Settings

06.03.2019 EDICON 2019 Pulse recovery 21

Time axis

No of points

(12,5 ns resolution)

CW frequency

Source power

Bandwidth

Total recording

time

Source Settings

06.03.2019 EDICON 2019 Pulse recovery 22

frequency offset

of stress signal

permanent drive

of stress signal

frequency and power

of measurement signal

Output power of Jamming Signal versus Time

06.03.2019 EDICON 2019 Pulse recovery 23

ı Output power with 100 MHz Offset

Output and Input Power versus Time

ı Drop of output power due to

compression

ı Measured a1 input power constant due

to high isolation of amplifier in source

path 1

ı 0,1 dB power recovery time 8 us

06.03.2019 EDICON 2019 Pulse recovery 24

recovery time

Measurement Results Gain versus time

ı Jamming signal drives amplifier into

compression (20 dB !)

ı After end or jamming signal (1 us)

receiver decompresses

ı Recovery time for 0,1 dB recovery abt. 8

us

ı Phase completely recovered

06.03.2019 EDICON 2019 Pulse recovery 25

recovery time

Measurement of Recovery Time for linear Power

06.03.2019 EDICON 2019 Pulse recovery 26

ı Measurement of 90% of gain

ı Recovery time for 90% of gain 2 us

recovery time

Special Stress Scenarios

ı Using a pulse train

ı Pulswidths 100 ns – 5 us - 10 us

ı 90% recovery time 9 us

06.03.2019 EDICON 2019 Pulse recovery 27

Summary

ZVA + ZVAX-TRM offers plug and play solution for pulse recovery measurements

It offers

ı Up to 4 sources for stimulation of the DUT

ı Pulse generators and modulators to generate jamming signals

ı Pulse train mode to generate individual jamming scenarios

ı Power amplifiers to reach high power levels

ı Independently sources in respect of frequency and power levels

ı Pulse profile mode for time domain analysis with 12.5 ns resolution

ı Additional accesses to the receiver path to add filters to suppress the jamming signal to

avoid receiver compression

06.03.2019 EDICON 2019 Pulse recovery 28

06.03.2019 EDICON 2019 Pulse recovery 29

END

