

UNIVERSITÀ DI PISA
Scuola di Dottorato in Ingegneria “Leonardo da Vinci”

**Corso di Dottorato di Ricerca in
Ingegneria dell'Informazione**

Tesi di Dottorato di Ricerca

**Design of integrated mixed-signal IPs
for automotive applications**

Autore:

Francesco D'Ascoli _____

Relatori:

Prof. Luca Fanucci _____

Prof. Roberto Saletti _____

Anno 2008

TABLE OF CONTENTS

Table of contents	3
Index of Figures.....	5
Index of Tables	8
Introduction	9
Chapter 1 Automotive Electronic systems challenges	11
1.1 Electronic systems drive innovation in automotive.....	11
1.2 Automotive electronic applications	14
1.2.1 Chassis & safety	14
1.2.2 Powertrain.....	19
1.2.3 Infotainment	22
1.3 Automotive challenges	23
Chapter 2 Implementation of a multi-purpose platform in BCD technology	29
2.1 Methodologies to face automotive challenges.....	29
2.2 Platform-based design methodology	31
2.3 Platform for automotive sensors.....	32
2.4 Application space	33
2.4.1 Angular rate sensor.....	34
2.4.2 Acceleration sensor	35
2.4.3 Magneto-resistive sensors	36
2.5 BCD Technology	38
2.6 Sensor platform overview.....	44
2.7 Dual axis accelerometer prototypization with ISIF	49
Chapter 3 Platform application space extension	55
3.1 ISIF Platform limits	55
3.2 Half-bridge driver design	56
3.2.1 MOS Gate drivers: operation principle	57
3.2.2 Mirror configuration gate driver.....	62

3.2.3	Digital control of the gate driver.....	65
3.2.4	Gate driver layout.....	68
3.2.5	Simulations & Measurements	68
3.3	ISIF extension to video projection systems	71
3.4	MOEMS technology and its applications	75
3.4.1	Micromachining techniques.....	76
3.4.2	Digital micromirror	77
3.4.3	Scanning micromirror	79
3.4.4	Electrostatic scanning micromirror specifications	82
3.5	High voltage micromirror driver design	84
3.5.1	Driver architectural choice.....	86
3.5.2	HV Driver design: top level definition	87
3.5.3	HV Driver specifications	89
3.5.4	HV Driver design analysis	90
1.	OPA First Stage	90
2.	OPA second stage	91
3.	CMFB	93
4.	Biasing, power down and protection circuitries.....	96
5.	Considerations on devices size	98
3.5.5	HV Driver simulations	102
3.5.6	HV Driver layout	108
	Conclusions.....	113

INDEX OF FIGURES

Figure 1.1: Automotive Electronic segments [source: Bosch]	12
Figure 1.2: MCUs performances versus applications [source: Freescale].....	14
Figure 1.3: technologies enabling modern chassis	15
Figure 1.4: IMUs work by detecting changes in pitch, roll, and yaw	16
Figure 1.5: Revenue and grow rate forecast for X-by-wire systems in Europe [17]	18
Figure 1.6: Powertrain technologies.....	19
Figure 1.7: Typical Battery Management System diagram [6]	21
Figure 1.8: Automotive entertainment system	22
Figure 1.9: 12V system compared to 42V system [9]	24
Figure 2.1: Block diagram of the USI proposed in [22].....	30
Figure 2.2: UMSI chip and optional external component	31
Figure 2.3: Platform abstraction and design flow	32
Figure 2.4: applications for MEMS in automotive.....	34
Figure 2.5: Vibrating ring gyro	35
Figure 2.6: Capacitive MEMS accelerometer	36
Figure 2.7: AMR with magnetic field (a), Wheatstone bridge configuration (b), output characteristic (c)	37
Figure 2.8: Spin valve GMR (Wheatstone bridge configuration)	38
Figure 2.9: cross section view of BCD6 process without and with heavily doped N ⁺ buried layer	41
Figure 2.10: cross section of the RF LDMOS realized in BCD6.....	42
Figure 2.11: class AB audio amplifier in BCD5	43
Figure 2.12: mixed-signal circuit to drive an electric motor in BCD5	43
Figure 2.13: ISIF block diagram	44
Figure 2.14: Analog input channel	45

Figure 2.15: LEON and digital hardware IPs	46
Figure 2.16: software PLL implemented on a inertial MEMS sensor	48
Figure 2.17: ISIF layout and chip	48
Figure 2.18: dual axis accelerometer prototypization	49
Figure 3.1: Gate-charge (Q_G) versus gate-to-source voltage (V_{GS})	58
Figure 3.2: Simplified diagram of a typical gate driver.....	59
Figure 3.3: Half-bridge driver schematic	60
Figure 3.4: Half-bridge system and typical PWM driving signal	61
Figure 3.5: Block diagram of the digital controller	65
Figure 3.6: PWM output signals	66
Figure 3.7: DAC slewrate output timing.....	67
Figure 3.8: layout of the analog section of the gate driver	68
Figure 3.9: Fast transition of the half bridge.....	69
Figure 3.10: Slow transition of the half-bridge.....	70
Figure 3.11: Current delivered by the driver to the IRF7309 Pch gate and IRF7309 Pch V_{GS} transition	70
Figure 3.12: head-up display and mobile beamer	71
Figure 3.13: simplified block diagram of the new digital platform....	73
Figure 3.14: simplified block diagram of the new analog platform....	74
Figure 3.15: layout of two micromirrors implementing DMD chip [61]	78
Figure 3.16: DMD application [63]	78
Figure 3.17: magnetically actuated micromirror.....	79
Figure 3.18: thermal actuated micromirror [70]	80
Figure 3.19: piezoelectric actuated micromirror [67]	80
Figure 3.20: AVC on the top and SVC on the bottom [71]	81
Figure 3.21: ISIT scanning micromirror layout	82
Figure 3.22: optical scan angle versus pressure and driving voltage..	83
Figure 3.23: diagram of the actuator.....	85
Figure 3.24: driving voltage to actuate the micromirror.....	86
Figure 3.25: HV driver alternative architectural solutions	87
Figure 3.26: schematic of the HV driver.....	87
Figure 3.27: First stage	90
Figure 3.28: Second stage	91
Figure 3.29: second stage biasing circuit.....	92
Figure 3.30: Resistor-Averaged CMFB [74]	94
Figure 3.31: CMFB of the HV driver	94
Figure 3.32: CMFB of the driver (a) and implementation of the programmable resistor (b)	96
Figure 3.33: HV driver programmable biasing circuit.....	97

Figure 3.34: power down circuitry example.....	97
Figure 3.35: clamp diode to protect M15, M15* and M23	98
Figure 3.36: complete OPA schematic	100
Figure 3.37: V_{IO} statistical distribution	105
Figure 3.38: frequency spectrum of the differential output voltage on a simulation extracted from the Montecarlo.....	106
Figure 3.39: THD statistical analysis	106
Figure 3.40: PSRR statistical analysis.....	107
Figure 3.41: HV driver layout	108

INDEX OF TABLES

Table 1.1: Automotive electronics temperature and vibration extremis	25
Table 2.1: main BCD6 and BCD8 characteristics	44
Table 3.1: Advantages and disadvantages of MOEMS [59]	76
Table 3.2: ISIT micromirror characteristics.....	84
Table 3.3: resistors size	88
Table 3.4: CMFB programmability	88
Table 3.5: dirver specifications.....	89
Table 3.6: resistors and V_{OCM}	95
Table 3.7: transistors size.....	99
Table 3.8: design critical OPA design parameters.....	102
Table 3.9: Some parameters over corners.....	104