

Advanced Frequency Synthesis by Phase Lock

WILLIAM F. EGAN

 WILEY

 IEEE

ADVANCED
FREQUENCY SYNTHESIS
BY PHASE LOCK

ADVANCED FREQUENCY SYNTHESIS BY PHASE LOCK

WILLIAM F. EGAN
Santa Clara University

A JOHN WILEY & SONS, INC., PUBLICATION

MATLAB® and Simulink® are registered trademarks of The MathWorks, Inc., 3 Apple Hill Drive, Natick, MA, 01760-2098 USA; Tel: 508-647-7000, Fax: 508-647-7001; E-mail: info@mathworks.com; Web: www.mathworks.com. R2010a of these products was used in creating material for this book.

Copyright © 2011 by John Wiley & Sons, Inc. All rights reserved.

Published by John Wiley & Sons, Inc., Hoboken, New Jersey.

Published simultaneously in Canada.

No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, scanning, or otherwise, except as permitted under Sections 107 or 108 of the 1976 United States Copyright Act, without either the prior written permission of the Publisher, or authorization through payment of the appropriate per-copy fee to the Copyright Clearance Center, Inc., 222 Rosewood Drive, Danvers, MA 01923, (978) 750-8400, fax (978) 750-4470, or on the web at www.copyright.com. Requests to the Publisher for permission should be addressed to the Permissions Department, John Wiley & Sons, Inc., 111 River Street, Hoboken, NJ 07030, (201) 748-6011, fax (201) 748-6008, or online at <http://www.wiley.com/go/permission>.

Limit of Liability/Disclaimer of Warranty: While the publisher and author have used their best efforts in preparing this book, they make no representations or warranties with respect to the accuracy or completeness of the contents of this book and specifically disclaim any implied warranties of merchantability or fitness for a particular purpose. No warranty may be created or extended by sales representatives or written sales materials. The advice and strategies contained herein may not be suitable for your situation. You should consult with a professional where appropriate. Neither the publisher nor author shall be liable for any loss of profit or any other commercial damages, including but not limited to special, incidental, consequential, or other damages.

For general information on our other products and services or for technical support, please contact our Customer Care Department within the United States at (800) 762-2974, outside the United States at (317) 572-3993 or fax (317) 572-4002.

Wiley also publishes its books in a variety of electronic formats. Some content that appears in print may not be available in electronic formats. For more information about Wiley products, visit our web site at www.wiley.com.

Library of Congress Cataloging-in-Publication Data:

Egan, William F., 1936- author.

Advanced Frequency Synthesis by Phase Lock / William F. Egan.

p. cm

ISBN 978-0-470-91566-0 (hardback)

1. Frequency synthesizers. 2. Phase-locked loops. I. Title.

TK7872.F73E298 2011

621.3815'486-dc22

2010049579

Printed in Singapore

oBook ISBN: 9781118007716

ePDF ISBN: 9781118007693

ePub ISBN: 9781118007709

10 9 8 7 6 5 4 3 2 1

To
Kimberly
Melody
Li-Chuan

CONTENTS

PREFACE	xv
SYMBOLS LIST AND GLOSSARY	xix
1 INTRODUCTION	1
1.1 Phase-Locked Synthesizer / 2	
1.2 Fractional-N Frequency Synthesis / 3	
1.3 Representing a Change in Divide Number / 3	
1.4 Units / 5	
1.5 Representing Phase Noise / 5	
1.6 Phase Noise at the Synthesizer Output / 7	
1.7 Observing the Output Spectrum / 7	
2 FRACTIONAL-N AND BASIC $\Sigma\Delta$ SYNTHESIZERS	9
2.1 First-Order Fractional-N / 9	
2.1.1 Canceling Quantization Noise / 11	
2.1.2 Cancellation with a PFD / 13	
2.1.3 Cancellation Techniques / 15	
2.1.4 Spectrum without Cancellation / 16	
2.1.5 Influence of \bar{N} / 17	
2.2 Second-Order Fractional-N / 17	
2.2.1 Purpose / 17	

- 2.2.2 Form / 18
- 2.2.3 Performance / 19
- 2.2.4 Interpreting the Spectrum / 21
- 2.3 Higher Order Fractional-N / 24
 - 2.3.1 Constant Sampling Rate / 25
 - 2.3.2 Noise Shaping Versus Cancellation / 28
 - 2.3.3 Effect of a Varying Sampling Rate / 28
- 2.4 Spectrums with Constant Sampling Rate / 31
 - 2.4.1 100.625 MHz with Zero Initial Condition / 31
 - 2.4.2 100.62515... with Zero Initial Condition / 34
 - 2.4.3 100.625 MHz with Seed / 36
- 2.5 Summary of Spectrums / 36
- 2.6 Summary / 36

3 OTHER SPURIOUS REDUCTION TECHNIQUES 39

- 3.1 LSB Dither / 39
- 3.2 Maximum Sequence Length / 43
- 3.3 Shortened Accumulators and Lower Primes / 48
- 3.4 Long Sequence / 51
- 3.5 Summary / 53

4 DEFECTS IN $\Sigma\Delta$ SYNTHESIZERS 55

- 4.1 Noise Models / 55
 - 4.1.1 VCO Noise / 55
 - 4.1.2 Basic-Reference Noise / 56
 - 4.1.3 Equivalent Input Noise / 56
 - 4.1.4 $\Sigma\Delta$ Quantization Noise / 57
 - 4.1.5 Parameter Dependence / 57
 - 4.1.6 Synthesizer Output Noise / 57
 - 4.1.6.1 Nominal Parameters / 59
 - 4.1.6.2 Higher F_{out} / 60
 - 4.1.6.3 Higher F_{ref} / 62
 - 4.1.6.4 Summary / 63
- 4.2 Levels of Other Noise in $\Sigma\Delta$ Synthesizers / 64
 - 4.2.1 Dither / 65
 - 4.2.2 Varying Sample Rate / 65
 - 4.2.3 Mismatched (Unbalanced) Charge Pumps / 66
 - 4.2.4 Levels for All Four Loop Configurations / 67

- 4.2.5 Simple Charge Pump / 69
- 4.2.6 System Performance / 71
- 4.3 Noise Sources, Equivalent Input Noise / 71
 - 4.3.1 Without $\Sigma\Delta$ Modulation / 72
 - 4.3.2 Increase with $\Sigma\Delta$ Modulation / 73
- 4.4 Discrete Sidebands / 74
 - 4.4.1 At Offsets Related to f_{fract} / 74
 - 4.4.1.1 Due to Current Mismatch / 74
 - 4.4.1.2 Not Necessarily Related to Mismatch / 75
 - 4.4.2 At Offsets of nF_{ref} / 75
 - 4.4.2.1 Due to $\Sigma\Delta$ Modulation / 76
 - 4.4.2.2 Due to Delays in the PFD / 77
 - 4.4.2.3 Due to Leakage Current / 77
 - 4.4.2.4 Due to All Three / 77
 - 4.4.2.5 With Resampling / 78
 - 4.4.2.6 Significance of Levels / 78
 - 4.4.3 Charge Pump Dead Zone / 80
- 4.5 Summary / 80

5 OTHER $\Sigma\Delta$ ARCHITECTURES

81

- 5.1 Stability / 81
- 5.2 Feedback / 82
- 5.3 Feedforward / 85
- 5.4 Quantizer Offset / 89
- 5.5 MASH- $n_1n_2n_3$ / 91
- 5.6 Cancellation of Quantization Noise in the General Modulator / 92
- 5.7 Fractional Swallows / 93
 - 5.7.1 Resulting Spurs / 96
 - 5.7.2 Estimate of Achievable Suppression / 96
 - 5.7.3 Fractional Swallows in a $\Sigma\Delta$ Synthesizer / 96
- 5.8 Hardware Reduction / 97
 - 5.8.1 Analysis / 97
 - 5.8.2 Simulation / 100

6 SIMULATION

103

- 6.1 SandH.mdl / 103
 - 6.1.1 The Synthesizer Loop / 105
 - 6.1.2 MASH Modulator / 105
 - 6.1.3 Setting Parameters / 105

- 6.1.4 Accumulator Size / 106
- 6.1.5 Scopes / 107
- 6.1.6 Spectrum Analyzers / 107
- 6.1.7 Spectrums Observed / 108
- 6.1.8 Reason for Frequency Conversion / 110
- 6.1.9 Synchronization / 111
- 6.2 SandHreverse.mdl / 111
- 6.3 CPandI.mdl / 111
- 6.4 Dither.mdl / 111
- 6.5 HandK.mdl / 113
- 6.6 SimplePD.mdl / 114
- 6.7 CPandIplus.mdl / 114
 - 6.7.1 CP Balance / 114
 - 6.7.2 PFD Delays / 116
 - 6.7.3 Data Acquisition / 116
 - 6.7.4 Log Plots / 116
- 6.8 CPandItrunc.mdl / 117
- 6.9 Adapting a Model / 118
- 6.10 EFeedback.mdl / 118
- 6.11 FeedForward.mdl / 120
- 6.12 MASH modulator scripts / 120
- 6.13 SynStep__.mdl / 121
- 6.14 Other Methods / 121

7 DIOPHANTINE SYNTHESIZER 123

- 7.1 Two-Loop Synthesizer / 124
- 7.2 Multi Loop Synthesizers / 126
- 7.3 MATLAB Scripts / 126
 - 7.3.1 loop2tune / 126
 - 7.3.2 loopxtune / 128
 - 7.3.3 Algorithm / 128
- 7.4 Signal Mixing / 129
- 7.5 Reference-Frequency Coupling / 132
- 7.6 Center Frequencies / 133

8 OPERATION AT EXTREME BANDWIDTHS 135

- 8.1 Determining the Effects of Sampling / 135
- 8.2 A Particular Case / 136

- 8.3 When are Sampling Effects Important? / 141
- 8.4 Computer Program / 141
- 8.5 Sampling Effects in $\Sigma\Delta$ Synthesizers / 141

9 ALL-DIGITAL FREQUENCY SYNTHESIZERS 145

- 9.1 The Flying Adder Synthesizer / 146
 - 9.1.1 The Concept / 146
 - 9.1.2 Frequencies Generated / 147
 - 9.1.3 Jitter / 149
 - 9.1.4 Suppression of Spurs / 150
 - 9.1.5 Further Development / 151
- 9.2 ADPLL Synthesizer / 151
 - 9.2.1 ADPLL Concept / 151
 - 9.2.2 The Numbers / 152
 - 9.2.3 Mathematical Representation / 152
 - 9.2.4 DCO / 153
 - 9.2.5 Loop Filter / 154
 - 9.2.6 Synchronization / 154
 - 9.2.7 Phase Noise / 154
 - 9.2.7.1 In-Band Noise, Critical Source / 154
 - 9.2.7.2 Improving Resolution / 155
 - 9.2.8 Reference Spurs / 157
 - 9.2.9 Fractional Spurs / 157
 - 9.2.10 Modulation Response / 159
 - 9.2.11 $\Sigma\Delta$ Cancellation / 159
 - 9.2.12 Simulation / 159
 - 9.2.13 Dead Zone / 160

APPENDIX A. ALL DIGITAL 163

- A.1 Flying Adder Circuits / 163
- A.2 ADPLL Synthesizer / 164
 - A.2.1 Alternative Architecture / 164
 - A.2.2 Reference Jitter and the Dead Zone / 165
 - A.2.3 Reference Jitter and Calibration / 167
 - A.2.4 Initial Plan for a Model of an ADPLL Synthesizer / 168

APPENDIX C. FRACTIONAL CANCELLATION 171

- C.1 Modulator Details / 171

- C.2 First Accumulator / 173
- C.3 Second Accumulator / 173
- C.4 Additional Accumulators / 174
- C.5 Accumulator without Input Register / 176

APPENDIX E. EXCESS PPSD **177**

- E.1 Development of Eq. (2.4) / 177
- E.2 Approximating k_p as constant / 180
- E.3 Approximation in Eq. (E.8) / 181

APPENDIX F. REFERENCES TO FS2 **183**

APPENDIX G. USING GSMP1 **185**

- G.1 Open-Loop Transfer Function / 185
 - G.1.1 Without Sampling / 185
 - G.1.2 Using `Gsmpl` / 186
 - G.1.3 Sampling Effects / 186
- G.2 Closed-Loop Responses / 187
- G.3 Saving Results / 187
- G.4 Version Number / 187
- G.5 Example Session / 187
- G.6 Generating Analysis Plots / 189
- G.7 Verification of Gardner's Stability Limits / 191
- G.8 The Nyquist Plot / 192
 - G.8.1 Without Sampling / 193
 - G.8.2 With Sampling / 193

APPENDIX H. SAMPLE-AND-HOLD CIRCUIT **195**

- H.1 Transient Performance / 195
 - H.1.1 No Sampling / 196
 - H.1.2 Ideal Sampler / 196
 - H.1.3 Hold with Integrator / 196
 - H.1.4 Modified Hold with Integrator / 200
- H.2 Filter Capacitor Before Sampler / 202

APPENDIX L. LOOP RESPONSE **207**

- L.1 Primary Loop / 207
 - L.1.1 Open-Loop Transfer Function / 207

L.1.2 Error Transfer Function / 208	
L.1.3 Forward Transfer Function / 209	
L.1.4 Output PPSD Shape / 211	
L.2 Damped Loop / 213	
APPENDIX M. MASH PSD	215
M.1 MASH Modulator: First Stage / 217	
M.2 MASH Modulator: Second Order / 219	
M.3 MASH Modulator: Higher Order / 219	
M.4 Variances / 221	
M.5 Some Parameters of S_φ / 222	
M.6 Previous Development / 222	
M.7 Some MASH Modulator Characteristics / 222	
M.8 Characteristics of MATLAB scripts mashone and mashall_ / 223	
APPENDIX N. SAMPLED NOISE	225
N.1 Case 1: $W_n \ll f_{\text{ref}}$ / 225	
N.2 Case 2: $1/T \gg W_n \gg f_{\text{ref}}$ / 225	
N.3 Case 3: $W_n \gg 1/T \gg f_{\text{ref}}$ / 226	
N.4 Variance of Sampled Noise ($1/T \gg f_{\text{ref}}$) / 226	
N.5 Convolution of PSDs / 227	
N.6 Representing Squared PSDs / 228	
APPENDIX O. OSCILLATOR SPECTRUMS	229
APPENDIX P. PHASE DETECTORS	231
APPENDIX Q. QUANTIZATION PPSD	233
Q.1 Development of Eq. (Q.1) / 234	
Q.2 Superposition / 235	
Q.3 New Synthesized Frequency / 236	
Q.4 Loop Response / 237	
Q.5 Verification of the Effect of Sampling on the Loop / 237	
APPENDIX R. REFERENCE FREQUENCY SPURS	241
R.1 Leakage Current / 242	
R.2 Pulse Offset / 242	
R.3 $\Sigma\Delta$ Modulation / 243	
R.4 Effect of $\Sigma\Delta$ Modulation on Pulse Offset Spurs / 244	