
ADI Radio Solutions to Enable
5G MIMO and Small Cell

Brad Brannon
System Architect

Analog Devices, Greensboro NC

Abstract

For 5G, there are many new systems, like MIMO and small cells,
needed to support new businesses. They have more antenna
channels than before (MIMO), or much higher power/size
constraints (small cell), at the same time operating with a wider
spectrum. This workshop explains ADI’s latest radio technology,
which brings multi‐channel converters, LOs, RF front ends and
digital front ends together to greatly improve the integration
level while maintain performance. In addition, ADI developed
power over Ethernet, attached power, clock, and RF solutions
around its Integrated radio product to make it easeir to build a
5G solution.

5G is about Coverage & Capacity
Macro

Outdoor
Small Cell

Outdoor
Small Cell

Outdoor
Small Cell

Small
Cell

Small
Cell

Small
Cell

Small
Cell

Small
Cell

Small
Cell

Small
Cell

Small
Cell

Massive
MIMO

Small Cell
Benefits
• Enables consistent coverage in

difficult to reach locations
• Improve capacity in densely

populated areas like offices,
arenas and residential areas.

Challenges
• Large number of deployment

sites drives
– Cost point
– Power dissipation requirements
– Size
– Weight restrictions

Massive MIMO
Benefits
• Increased capacity through spatial

diversity in both azimuth and
elevation

• Improves coverage by focusing RF
energy directly to the user

• Spectral management supports
improved efficiency and user
allocations.

Challenges
• Large number of radio units per site

require
– Low cost radios
– Small size to facilitate system integration
– Low weight required to ease of

installation
– Low power required for thermal

management

20MHz

Horizontal beamforming

20MHz

Ve
rti

ca
l b

ea
m

fo
rm

in
g

The Right Innovation
CMOS

Heterogeneous
Integration

DPD Rx

RX1

RX2

TX1

TX2PA

PA

LNA

LNA

90
ADC

ADC

90
ADC

ADC

90
ADC

ADC

90
DAC

DAC

LPF

LPF

90
DAC

DAC

LPF

LPF

Antenna
Processor

O&M

DFE
DUC/DDC
Calibration

Tuning
AGC
DPD
CFR

Interface

Clock

.
©2017 Analog Devices, Inc. All rights reserved.

Efficient
Power

Generation

Broadband
Data

Conversion

High
Performance
Frequency
Conversion

Advanced
Algorithms

OTA Testing Calibration Advanced
Packaging

Comprehensive Solution

Co‐operative solutions encompassing all aspects of the signal chain

Transceiver
& RF

Power Clock & Synthesis
Switchers

LDOs
uModules

Los & PLLs
Network Synchronization
Radio & Line Card Clocks

Buffers

Repeaters

Total Wireless Solutions

Transceivers
RF Converters

mmW UDCs, Beamformers
RF amplifiers

Radio Solutions
• Flexible
• Efficient
• Wideband
• Low Power
• Scalable
• Configurable
• Integrated
• Cost efficient
• High Density

The Right Architecture Choices

The Right Architecture Choices
• Overwhelming choice of solutions for

wireless designs
• Architecture must be carefully selected to

achieve the desired goals. Each architecture
comes with tradeoffs to be made.

– RIF
• Not flexible and requires a lot of filtering

– Direct RF Sampling
• Widest bandwidth but highest power

– Zero IF
• Most efficient with good performance, scalability &

flexibility

• Small Cell & Massive MIMO requires an
efficient solution. ZIF achieves:

– 50% less system cost
– 50% less system power
– 67% smaller overall footprint

Complete RF, Clock and Power Management
• RF Amplifiers complement

the transceiver
• Transceiver enable the

standard
• Power enables an efficient

solution
• Clocking keeps the system

synchronized and meeting
performance.

RF signal chains
work best when
the components
are designed to
work together

The Right Architecture
• Configurable Radio technology platform
• Reduce the complexity of the RF design
• Architect the radio to reduce or eliminate

bulky external components
• Leverage digital algorithms to improve

performance of overall RF chain

Minimize Cost, Size,
Weight and Power

Wideband RF Transceiver Benefits

Lowest Power Consumption
Reduce thermal density, enable lower SWAP radios

Desired band

ZIF BW

IF BW

RF converter BW

Lowest possible power dissipation
• Highest power consumption blocks operate at

minimum bandwidth

Highest Level of Integration
Enables higher density radio architectures e.g. M‐MIMO

Lowest System Cost

3.5” (90mm)

5.
4”
 (1

35
m
m
)

2x2 Radio Foot Print
Comparison ‐ Discrete vs.
Integrated

Highly Reconfigurable
Enables reduced time to market through common HW & SW Small

Signal Radio Platform

ADI Integrated Trx
100MHz – 6GHz

Programmable BW
Integrated uC

DFE/DBB

Common HW + SW Across ProductsUnique Design/Product

 Components such as
IF filters are eliminated

 RF filters are simplified
enabled by the
elimination of out-of-
band images or aliases

RadioVerse ™ Portfolio

Part # Applications Bandwidth Functionality RF Tuning Range Rx Image
Rejection* Rx NF/IIP3** Tx OIP3* EVM Package Size Data Interface DPD

AD9361 3G/4G Picocell, SDR, Pt‐Pt,
Satcom, IoT Aggregator 56 MHz 2 Rx, 2 Tx 70 MHz to 6 GHz 50B 3dB/‐14dBm +19dBm ‐40 dB 10 mm × 10 mm CMOS/LVDS N/A

AD9364 3G/4G Picocell, SDR 56 MHz 1 Rx, 1 Tx 70 MHz to 6 GHz 50dB 3dB/‐14dBm +19dBm ‐40 dB 10 mm × 10 mm CMOS/LVDS N/A

AD9363 3G/4G Femtocell, UAV,
Wireless Surveillance 20 MHz 2 Rx, 2 Tx 325 MHz to

3.8 GHz 50dB 3dB/‐14dBm +19dBm ‐34 dB 10 mm × 10 mm CMOS/LVDS N/A

AD9371 3G/4G Macro BTS,
Massive MIMO, SDR

100MHx Rx,
250MHz Tx/ORx

2Tx, 2Rx
Orx & SnRx 300 MHz to 6GHz 75dB 13.5dB/+22dBm +27dBm ‐40 dB 12 mm × 12 mm 6GHz JESD204B N/A

AD9375 3G/4G Small Cell, 3G/4G
Massive MIMO

100MHx Rx,
250MHz Tx/ORx

2Tx, 2Rx
Orx & SnRx 300 MHz to 6GHz 75dB 13.5dB/+22dBm +27dBm ‐40 dB 12 mm × 12 mm 6GHz JESD204B Linearization BW

up to 40MHz

ADRV9009

Macro BTS, Massive
MIMO, Active Antenna,
Phased Array Radar,
Portable Test Equipment

200MHx Rx,
450MHz Tx/Orx 2Tx, 2Rx 100MHz to 6GHz 75dB 12dB/+15dBm +27dBm ‐43 dB 12mm x 12 mm 12GHz JESD204B N/A

* typical performance @ 2.6GHz
** typical performance @ 2.6GHz, AD9361 assumes internal LNA; AD937x and ADRV9009 no internal LNA.

ADRF9009 1‐Chip 5G TDD Transceiver

 Integrated Dual Traffic Rx and Tx
 Tuning Range: 75MHz < Fc < 6GHz
 TDD Operation only

 Receivers
 Max Rx BW = 200MHz

 Transmitters
 Max Tx BW = 450MHz

 Integrated Observation Rx
 Max ORx BW = 450MHz

 Shared inputs with Rx

 Total Power (@ max bandwidth)
 Dual Rx = 3.5W
 Dual Tx = 3.7W
 Tx+ORx = 5.6W

 Analog/Digital/Software Features
 16bit ADC/DAC
 Frequency Agility
 LO phase synchronization
 Rx: DC offset, QEC, AGC
 Tx: QEC, LO leakage
 Programmable FIRs
 12GSPS JESD204‐B interface
 Embedded ARM Package Interface

12x12 BGA 12G JESD204B

Applications
 COMS: MC-GSM, 3G/4G/5G Macro BTS, Massive

MIMO

 ADEF: Radar, EW, MilCom, SigInt

 ETM: SDR, Portable Test Equipment

RadioVerse ™ Tools

Technology

Partners

ADI
Reference
Designs

Ecosystem &
Tools

Aerospace &
Defense

Wireless
Video

Transmission
Cellular
Comms SDR IoT End Node,

IoT Gateway

Epiq, Ettus,
Vadatech,
Panateq

AD9361
AD9364
ADRV9008/9

AD9361
AD9363

SIHID, Simpulse,
Taisync, Longwo

AD9361
AD9371
AD9375
ADRV9008/9

Benetel, NXP,
Skyworks, HJX,
Nanosemi

Xilinx and Intel FPGA Carrier Platforms, Mathworks Matlab® Simulink® Models,
Eval Boards, Filter Wizard, Software Tools, PA tools, Prototyping Platforms, IoT Design Kits

AD9361
AD9364
AD9371
ADRV9009

ADF7030,
AD9361

Epiq, Ettus,
Vanteon, HJX,
Simpulse, Arrow,
Panateq, Rincon

Simpulse,
Vanteon

ADALM-Pluto
ADRV9361,
ADRV9364,
ADRV9009 SOM

ADRV-DPD1
Small Cell Radio
Reference Design

3rd Party
COTS

NI USRP series,
ARRadio, Epiq
Sidekiq
M2/X2/X4

4 wireless
video/data link
solutions based
on AD936x

Vanteon
vPrisum,
vChameleon

Epiq
Sidekiq/Maveriq,
VadaTech
AMC597/VPX59
7/FMC214

The Right ‘Time’

• Multi‐source time reference
• Clock recovery, cleanup & holdover
• Local reference
• Low jitter synthesis
• System clock distribution

The Right ‘Time’

ADF4371
Synth+VCO

Clock Solutions
• Network clock recovery

• Low jitter synthesis

• Hitless switchover

• Temperature compensation on phase
offset

• Hold over capability

• Low power consumption

• Capable buffering & distribution

• Connectivity between networking,
baseband and RF Front Ends

Clock Portfolio
Network Synchronizers Ultra-Low Jitter Synthesis Low-Jitter

Clock Buffers & Dividers

ADCLK9xx

Clock buffers &
Fanouts

LTC6955

Clock Buffer,
Divider & Fanout

ADCLK8xx

Clock buffers &
Fanouts

HMC987

Clock buffer &
Fanout

AD9513,4,5

Clock Divider,
Delay &
Distribution

AD9545

Dual Channel,
Network
Synchronizer IC

AD9544

Dual Channel,
GPS and 1588
Synchronizer IC

AD9543

Dual Channel, w/
Aux NCO & TDC
Synchronizer IC

AD9542

Dual Channel
DPLL Clock IC

AD9547

Cleanup, Hold-
over, Switch-
over & Sync

AD9548

1PPS, Cleanup,
Hold-over, 1588,
Switch-over &
Sync, 0 delay

AD9549

Cleanup, Hold-
over, Switch-
over & Sync

ADCLK9516,7,8

2.95 GHz Low
jitter synthesis,
divider & driver

AD9510,1,2

1.2 GHz Low
jitter synthesis,
divider & driver

HMC7044

3.2 GHz Low
jitter synthesis,
divider & driver

LTC6952

4.5 GHz Low
jitter synthesis,
divider & driver

AD9525

3.6 GHz Low
jitter synthesis,
divider & driver

AD9545 – Network Synchronizer &
Adaptive Clock Translator

Value Proposition
- -

• GPS, IEEE1588v2, and Sync-E jitter cleaning and
network synchronization

• Fast Locking in 1PPS (1Hz) Ref Input mode

• System Clock Stability Compensation

• DPLL’s able to lock with Aux NCOs as inputs

• Jitter 210fs (12k – 20MHz)

• DPLL paired with Servo software to form 1588
solution

Auxiliary
NCO/TDC

Positioning
 Network Synchronizer Supporting:

 IEEE 1588 support
 SyncE
 GPS 1PPS processing

 Aux NCOs/TDCs enable flexible configurations to adapt to
various system architectures.

 WLS Apps – Baseband clocking, future RRH connected to
packet switched Front Haul, e.g. eCPRI.

 WRD – Timing Cards in OTN, Switches

Package
7x7mm

48 pin LFCSP

Status
Released

The Right Power

Excess Power = Money Wasted
A poorly designed power tree cost money to operate

~$1 / Watt / Year
∴ An efficient power tree is key to minimizing operating cost

Reference Design Study

• Great Performance

• 48% Power Efficiency

• Thermals Could Be Better

• Board Area Could Be Smaller

An Optimal Power Solution

An Optimal Power Solution

AD9625‐2.6 GHz Dynamic Performance

Input Frequency
(MHz)

SNRFS (dB) SFDR (dBc)

Baseline Power
Supply

LTM8065
Version 2

Baseline Power
Supply

LTM8065 Version 2

729 57.01 57.01 79.87 80.11

1346 56.53 56.54 78.41 80.77

The Right Power

Hotswap
Power
Monitor

-48V

Polarity
protection

Isolated Module

Isolated Module

PA128V

28V

Isolated Module

Isolated Module

12V

12V

board #1

Transceiver #1
uPMU LD

O
LD
O

Transceiver #1

10A
Regulator LT8642S 4mmx4mm

#1
#2

#8

Board #2

Isolated Module

PA2

Isolation Barrier
Primary Secondary

12V

Sequencer

LTC4284

PWM isolation

controller

Driver

ADP1051

ADUM3210 ADP3654

ADM1166

15A
Regulator LTC7151S 4mmx5mm

20A
Regulator

ADP5054/56

LTC7150S 5mmx6mm

ADP1763

2x2.5
uModule

15A
uModule

2x25A
uModule

6A
Regulator ADP2387 4mmx4mm

LTM4622 6.25mmx6.25mm

LTM4638 6.25mmx6.25mm

LTM4678 16mmx16mm

Can provide both regulator
solution and module solution

Provide total power solution from -48V input to LDO output

Big savings in a small part of the design scales across the design
Smart power design in the full system reduces temperature & save money

Without Sacrificing Performance!!!

Power shouldn’t be an afterthought

• Power solutions available in all levels of packaging from bumped die through
application specific modules.

• Power technology is evolving as fast as signal chains
• Power solutions should be a key part of efficiency and thermal management

The Right (Smart) Partition

• Algorithm placement has a big impact on total resource required
• Algorithms in the FPGA/ASIC

– Too many algorithms in the FPGA/ASIC increases the interface requirements
– Too many algorithms in the FPGA reduces overall efficiency and increases cost & power

• Algorithms in the radio
– Placing the right algorithms in the radio can significantly reduce the interfacing requirements (8

lanes to 4 lanes saving 600 mW on 2T2R)
– Algorithms in the radio improve efficiency & performance (1/10th the power or 900 mW savings on

2T, tighter loops)
– Algorithms in the radio free up space in the FPGA for other functions or smaller FPGAs; lower cost!

2 xTx

Obs Rx

2 x Rx

Digital
ASIC/FPGA
with DPD

DPD in Digital ASIC/FPGA

8 x JESD204B
lanes

PA Monitor + Control

Transceiver

2 xTx + DPD
+ PA M&C

Obs Rx

2 x Rx

Digital
ASIC/FPGA

PA Monitor + Control

DPD + PA M&C in Transceiver

2-4 x JESD204B
lanes

Transceiver

Algorithm Partitioning
• Higher modulation order and new PA materials require more sophisticated algorithms

– Modulation orders continue to increase towards 256QAM driving demand on EVM
– New amplifiers like GaN introduce new errors like charge trapping which can impact

inband EVM but not ACLR requiring more complicated DPD models.
• Algorithms must balance the tradeoffs between performance and implementation cost

– A practical DPD must effectively operate under dynamically varying signal conditions.
– Accounting for the range of conditions is a tradeoff in chip area vs. computation power

and memory size vs. the number of pre‐calculated models.
• Algorithms must balance complexity without negatively impaction system cost, power or

performance
– Increasing bandwidth and demands for improving efficiency are driving complexity.
– Algorithms must carefully balancing the tradeoff between linearity and efficiency.

• Algorithms must provide stability, robustness and broad ranging protection
– Effective algorithms must be adaptive and protect against multiple pathologies that could

impact performance and reliability including PA failure.
– Algorithms must be robust enough for a wide range of operating conditions and yet

remain stable.

• The best way to accomplish this is to integrated radio centric algorithms directly into
the radio

– Direct RF ASIC implementation offers the smallest die area, lowest power & lowest cost
– Algorithms associated with radio operation and performance are best implemented

within the radio to reduce latency and minimize the number of control loops in the
system.

• 100MHz: Commercial PA1

200MHz: Commercial PA 2

AD9375 Small Cell Reference Design
(With DPD)

• Single 12V supply. Total dissipation
<10W. Full power management
included.

• Contains all components: transceivers,
PAs, LNAs, filters, power solution

• Small Form Factor: 83mm x 88mm
• Broadband design. BOM covers band 7;

other bands achievable by BOM
change.

• High efficiency PA SKY66279 (29% PAE)
• 2x2 20 MHz LTE, ¼ Watt
• ACLR <‐54 dBc typical @ 24 dBm Pout

• Please visit analog.com/radioverse for
more information and full reference
design support (HW, SW, configuration)

Conclusion

• Roll out of 5G (FR1 & FR2) will require significant amounts of
new hardware throughout the network.

• This new hardware must be properly partitioned and requires
careful consideration of integration.

• Partitioning and architectures chosen will greatly impact
power consumption. A proper architecture will facilitate the
lowest system power.

• Minimizing cost is about looking at the overall solution to find
the right partition and architecture to minimize solution cost.

• RF Performance is optimized by selection of components and
algorithms that are designed to work together.

