High-Performance RFID Systems

A DISSERTATION SUBMITTED TO
THE DEPARTMENT OF ELECTRICAL AND ELECTRONIC ENGINEERING
OF THE UNIVERSITY OF ADELAIDE
BY
Behnam Jamali

IN PARTIAL FULFILLMENT OF THE REQUIREMENTS FOR
THE DEGREE OF DOCTOR OF PHILOSOPHY

Commenced, January 2001
Abstract

In this thesis, I present and analyze two of the most fundamental constraints of Radio Frequency Identification Systems (RFID), power rectification and signaling. These two issues play an important role in the continuing development of RFID systems.

A passive RFID tag draws power from the RF field created by an RFID reader and uses it to energize its circuitry. It does this by rectification of the reader’s radiated RF field using rectifying circuitry. The power then available to the tag is dependent upon both the available field strength and the efficiency of the rectification process. One option for increasing the operating range of an RFID system without increasing the reader’s field strength is to increase the efficiency of the tag’s rectification structure. A major component of any rectification circuit is a diode type device and so, the first part of the thesis focuses on the design and implementation of a novel high efficiency Schottky Barrier Diode (SBD) on a standard CMOS process. The forward voltage drop of the SBD diode was investigated and analytic equations formulated considering the Schottky barrier drift region resistance and the contributions from the p^+ guard-grid. A design procedure to minimize the drift region resistance for any blocking voltage was derived. The fundamental trade-off between the forward voltage and leakage current in the novel SBD concept was determined.

Based on the critical review of the Schottky diodes fabricated in the first part, new structures of novel SBD were designed to address most of the open issues related to its reverse break-down voltage and series resistance. Detailed analysis of the important design parameters of the novel Schottky barrier diode were performed using HSPICE with the parameter set used in the calibration process. The novel structure was also compared to an alternative fabrication approach, specifically, a NMOS and PMOS gate-cross-connected bridge. The comparison shows that the novel structure provides a 10% higher
figure of merit for power rectification.

In the later part of the thesis, an analysis of circuit advantages enabled by the novel SBD is given. The circuit simulation showed that by utilizing the novel SBD the operating frequency of the circuit can be increased to the UHF region while maintaining approximately the same power efficiency as that achievable when using a discrete Schottky diode. This leads to the possibility of dramatic improvements in size, weight and cost of the RFID transponder circuits.

Signaling also plays an important role in the development of RFID systems. The choice of signaling methods and protocols determines not only the spectrum bandwidth usage, but also the data throughput. Also with constantly changing standards and regulations, it is important to be able to characterize and optimize these issues.

Therefore the second part of this dissertation presents the design, implementation and evaluation of a novel RFID data logging reader architecture based on software radio concepts. The system is designed to overcome the many challenges and exploit the advantages of performing real-time signal processing and data logging in an RFID environment. The proposed concept has a unique multi-band RFID tag reader platform and has been designed to read tags conforming to the Electronic Product Code (EPC) specifications in both the HF and UHF frequency bands. The hardware architecture consists of a general purpose analogue front end up/down-converter for each band, followed by a software radio based architecture allowing easy adaptation to new frequencies and protocols if required.

The last chapter presents the results of investigations conducted to determine the ability of the proposed reader architecture to communicate with tags in typical channel noise and environmental conditions present in an
RFID operational environment. Studies of the effects of reader interference in multi-reader environments and the development of an anti-collision protocol signaling to address and mitigate those effects are also presented.
Contents

1 Introduction .. 1
 1.1 Introduction to RFID 2
 1.1.1 Reading Range .. 3
 1.1.2 Data Transfer Rate 4
 1.1.3 The Reader .. 5
 1.1.4 Standardization .. 6
 1.1.5 The Auto-ID Center Concepts 7
 1.2 Problem Statement ... 7
 1.3 Approach .. 9
 1.4 Organization ... 11
 1.4.1 Part One ... 12
 1.4.2 Part Two .. 13
 1.4.3 Appendices ... 13
 1.5 A Note On Units ... 14

2 Novel Schottky Barrier Diode on Standard CMOS 17
 2.1 Introduction ... 18
 2.2 Planar SBD on Standard CMOS Process 19
 2.3 Models and Parameters of the SBD 26
 2.3.1 Simplified Model 28
 2.4 Simulations ... 30
 2.4.1 SBD characteristics 31
 2.5 Conclusion ... 34
3 Fabrication Process of Novel SBD

3.1 Introduction ... 36
3.2 Layout of the Schottky Diode 36
 3.2.1 Layout Steps 38
3.3 Fabrication .. 41
 3.3.1 Geometry ... 43
3.4 Pad Design Considerations 44
3.5 Implementations .. 47
3.6 Conclusion .. 48

4 Measurements and Characterization of SBD

4.1 Introduction ... 52
4.2 DC Characteristics 52
 4.2.1 Validity of the method 55
 4.2.2 Measuring R_s 55
 4.2.3 Reverse Bias Region 57
 4.2.4 Temperature Dependencies 59
 4.2.5 Instruments Used 62
 4.2.6 Summary .. 63
4.3 Microwave Measurements 65
 4.3.1 De-embedding parasitics 66
 4.3.2 High frequency on-wafer measurement methods 67
 4.3.3 The diode model generation 72
 4.3.4 High Frequency Measurement Results 75
4.4 AC Characteristics 80
 4.4.1 Junction Capacitance 80
 4.4.2 Diffusion Capacitance 85
 4.4.3 Reverse Recovery Time 89
4.5 Efficiency .. 90
 4.5.1 Summary .. 93
4.6 Conclusion .. 93
5 Improving the SBD’s Characteristics

5.1 Introduction .. 96
5.2 Breakdown Voltage ... 97
5.3 SBD with p^+ guard-ring 99
 5.3.1 Drift region resistance of JBSD 99
 5.3.2 Forward voltage drop 102
 5.3.3 Temperature dependency 105
 5.3.4 Cut-off frequency ... 105

6 UHF Rectifier based on SBD

6.1 Introduction .. 110
6.2 Comparison of different rectifier structures 111
6.3 Voltage Doublers ... 111
 6.3.1 Current techniques in CMOS 113
 6.3.2 A New Approach .. 115
 6.3.3 Optimization analysis 122
 6.3.4 Input impedance ... 123
6.4 Voltage regulator ... 124
6.5 Conclusion .. 125

7 Turn-On Circuits

7.1 Introduction .. 128
7.2 Circuit Topologies ... 129
 7.2.1 Implementation .. 130
 7.2.2 Power Requirements .. 135
7.3 Conclusion .. 136

8 Power Detector

8.1 Introduction .. 138
8.2 Motivations .. 139
8.3 On-chip RF Detection ... 140
8.4 Circuit Design ... 141
CONTENTS

8.4.1 Thermistor .. 141
8.4.2 Thermocouple ... 142
8.4.3 Diodes ... 143
8.4.4 Implementation ... 145
8.4.5 Practical Issues ... 148
8.4.6 Simulation .. 149
8.4.7 Conclusion .. 151

9 Software Data Logging Reader 155
9.1 Introduction .. 156
9.2 Problem Statement .. 156
9.3 Solution ... 157
9.4 Novel Properties of SDLR 159
 9.4.1 Automatic Change of Modulation Scheme 160
 9.4.2 A Peer to Peer Component Sharing 160
9.5 Software vs. Hardware 162
9.6 Contributions ... 163
9.7 Conclusion .. 164

10 SDLR Architecture 167
10.1 Introduction .. 168
10.2 Hardware Design .. 169
 10.2.1 Microcontroller .. 170
 10.2.2 DSP ... 171
 10.2.3 CPLD .. 172
 10.2.4 ADC .. 172
 10.2.5 UHF Module .. 173
10.3 Software Design ... 175
 10.3.1 Device Drivers .. 177
 10.3.2 EPC Module .. 180
10.4 Conclusion .. 180
11 Experiments On Tags and Protocols

11.1 Introduction .. 182
11.2 Experimental Procedure 182
 11.2.1 Data Acquisition ... 183
 11.2.2 Communication Protocol Optimization 183
 11.2.3 Timing Measurements 184
11.3 Read Range vs. Frequency 186
11.4 Reader Collisions and Phantom Tags 190
 11.4.1 Introduction ... 190
 11.4.2 Reader Collisions .. 194
 11.4.3 Existing Approach to Reader Collision 195
 11.4.4 Anti-Collision Protocol Format 195
 11.4.5 Simulation .. 198
 11.4.6 Theoretical Analysis and Modeling 199
 11.4.7 Simulation Results ... 203
 11.4.8 Conclusion .. 205

12 Conclusions and Future Work 207

12.1 Summary of contribution 207
12.2 Suggestions for further work 209

A Semiconductor Diode Properties 211

A.1 Introduction ... 211
A.2 Current flow in semiconductors 213
 A.2.1 Drift Process ... 215
 A.2.2 Diffusion Process .. 215
 A.2.3 Simultaneous presence of drift and diffusion currents . 216
A.3 pn Junction Diode .. 217
 A.3.1 The Contact Potential 218
 A.3.2 Space-charge at a junction 221
 A.3.3 Current Flow at a Junction 222
A.4 The Schottky Barrier Diode 224