
ni.com/awr

Advances in Recent PCB Design Verification Flows

Lars Van Der Klooster
Director of Asia Pacific Operations

NI, AWR Group

ni.com/awr

EM in Microwave Office: Design and Verification Flows

§ Design Flow: EM is used while making the circuit.

§ Checking a model’s accuracy: e.g. – a wide output line on a power amplifier.

§ A model doesn’t exist: e.g. – An octagonal spiral inductor.

§ Coupling between parts of the circuit: e.g. – lines coupling to a distributed filter.

§ The completed circuit is sent out to external tools for manufacturing and other layout.

§ MWO has nice technology for this flow: e.g. – Extraction, parameter based layout, shape simplification rules, PDK

cells, hierarchical layout.

§ Verification Flow: A layout is brought into Microwave Office to simulate in EM.

§ Checking a completed layout to see if any signal integrity issues: e.g. – sufficient grounding or radiation.

§ The finished layout might be very complicated: e.g. - multiple power planes, traces.

§ The EM simulator, AXIEM, is setup: e.g. – port type and location.

§ The layout is meshed and simulated.

ni.com/awr

V14 – EM Verification Flow Requirements

§ Must work well for commercially complicated board topologies.

§ Hundreds of nets.

§ Multiple power planes connected by many vias.

§ Dozens of surface mount parts.

§ Must work with commercial layout tools.

§ Cadence Allegro, Zuken, Mentor Graphics, Altium.

§ Should have knowledge of board stackup, and material properties.

§ Ability to select nets and surrounding layout easily.

§ Ability to simplify layout as needed to get reasonable mesh.

§ Ability to easily have ports added.

ni.com/awr

What We Did in V14
§ ODB++ and IPC-2581 layout languages based. (Had some of this V13.)

§ Supported by all commercial tools.
§ Have a lot information besides the layout: nets, materials, and board stackup.

§ Imports directly into Microwave Office (V13 – had to go through a third party tool.)
§ Controlled with a PCB Import Wizard

§ Tabular display and control of nets, layers, and materials.
§ STACKUP block is automatically created for EM simulation.

§ Nets can be identified easily and layout simplified as needed.
§ Ports (pin ports) are automatically added at selected nets.
§ Net selection understands surface mount part gaps, and more complicated multiple connected parts.
§ S-parameter block in schematic has layout-like symbol and appropriate net names.

ni.com/awr

An Example – A Board Made in Zuken
• Imported as IPC 2581
• 11 layer FR4 Board
• 10 conducting layers
• 14 via types

Imported Board

Close-up 3D View of Vias

ni.com/awr

The Import Wizard
Select Import
Format

The Layers
Imported

Nets Imported
Stackup
Creation

ni.com/awr

The EM Setup Wizard

• Normally – we select the pins we want.
• Smart Select – selects net attached to pin.
• Can select other pins on component with Smart Select.
• Can propagate through series component.

ni.com/awr

The Selected Pins and Nets

ni.com/awr

Create the Boundary for the Region for EM

ni.com/awr

Shape Simplification
Before

Vias

After

Bends

ni.com/awr

Ports Have Been Added Automatically

These ports are called Pin Ports

ni.com/awr

Improved Meshing in AXIEM

81K Unknowns 22K Unknowns

V13 Mesh V14 Mesh

ni.com/awr

Meshing – Why is it Better
§ We have fewer meshes.

§ Faster to simulate
§ Solve time for iterative solver is N^1.6.

§ They are more square and equilateral triangles – fewer slivers.
§ Better conditioned matrix – easier to solve iteratively.

§ We don’t mirror the mesh through planes.
§ Shape simplification reduced rounded corners and circular vias.
§ … and – we spent a lot of time working on mesh algorithms!

ni.com/awr

S-parameters Used in a Schematic

The sub-circuit block looks like the layout.

Easy to place elements.

The pin names are in the symbol.

ni.com/awr

Conclusions
§ V14 has improved layout import for verification flow.
§ It directly can read ODB++ and IPC-2581 layout files.

§ Layers, materials, pins and nets are included.
§ It is controlled by a new PCB Import Wizard.

§ A new EM Setup Wizard allows:
§ Selection of the desired pins and nets.
§ Creates a cutout region of the layout automatically.
§ Simplifies bends and vias.

§ AXIEM has been improved:
§ Pin ports are automatically added without manual placement.
§ Meshing has been improved for board layout geometries.

