

AN2455 Application note

STWPLLSim phase noise and settling time simulator for STW8110x

Application and scope

The STWPLLSim tool helps the end user to design the optimal loop filter for the STW81101x synthesizers. It provides a very accurate estimation of the overall phase noise and settling time performances, allowing the user to interactively compare measurements with simulated performance.

July 2007 Rev 2 1/14

Installation AN2455

1 Installation

The STWPLLSim software is written in Java and designed to run on Windows 2000/XP. To perform time domain simulations, STWPLLSim requires the MATLAB Component Runtime (MCR) Libraries (Copyright 1984-2005, The MathWorks, Inc. See

http://www.mathworks.com/access/helpdesk/help/toolbox/compiler/index.html?/access/helpdesk/help/toolbox/compiler/f12-999353.html).

Run SETUP.bat to install STWPLLSim.

2 Main form

2.1 Creating and managing projects

New and **Open** buttons allow the user to create a new project or to open an existing one.

The project can be saved by pressing the Save / Save As buttons.

AN2455 Main form

2.2 Project flow

These are the steps to follow in using STWPLLSim, as shown in *Figure 1*:

- 1. Main settings (see the screenshot in Figure 2):
 - a) Device choice (STW81101, STW81102, STW81103)
 - b) Output frequency [MHz]
 - c) Frequency step [kHz]
 - d) Output stage (direct output, divider by 2, divider by 4)
 - e) VCO and phase detector frequencies are calculated from the inserted data.
 - f) A table helps to choose the correct output stage depending on the desired output frequency and the selected device.

Main form AN2455

Figure 2. Main settings

AN2455 Main form

- 2. Prescaler: select the prescaler (either 16/17 or 19/20).
- 3. Reference clock (see the screenshot in Figure 3):
 - a) Reference frequency
 - b) Fitting parameters for phase noise performance

Figure 3. Reference clock settings

Main form AN2455

4. Charge pump current [mA] (see the screenshot in *Figure 4*):

Figure 4. Charge pump current settings

- 5. VCO (see the screenshot in *Figure 5*):
 - a) The VCO frequency set in the main settings form is shown.
 - b) A typical VCO gain is set depending on the VCO frequency. This value can be changed by the user.
 - c) A default or a user measure file can be loaded for the noise calculation.

AN2455 Main form

Figure 5. VCO settings

Main form AN2455

- 6. Loop filter (see the screenshot in Figure 6):
 - a) Loop filter network:
 - 2nd order
 - 3rd order
 - b) PLL specifications:
 - Suggested loop BW \leq F_{comp}/10
 - Suggested (and default) phase margin = 48° (best trade-off between phase noise and settling time performance)
 - c) Suggested or user defined values for resistances and capacitances can be used. Valid unit prefixes are "K" for resistances and "n" and "p" for capacitances.

Figure 6. Loop filter settings forms (2nd and 3rd order)

AN2455 Waveform viewers

3 Waveform viewers

Waveform viewers are available for transfer functions, phase noise and transient response.

3.1 Transfer functions

The magnitude and phase of the following transfer functions can be plotted:

- 1. Loop filter
- 2. PLL open loop
- 3. PLL closed loop

Figure 7. Transfer function waveform viewer

Waveform viewers AN2455

After selecting the waveforms to plot, press the **Plot Selected Curves** button. You can modify the frequency range from the main form by clicking the **Freq Range** button.

3.2 Phase noise

The following functions are available in the phase noise waveform viewer:

- 1. Plot the overall phase noise and the following contributions:
 - reference clock
 - phase detector
 - loop filter
 - VCO
 - RF output divider
- 2. Save the overall phase noise to a text file.
- 3. Load user measure/simulated data from a text file.
- 4. Calculate the integrated phase noise by inserting the integration range limits and pressing **Enter**. "K" and "M" are valid unit prefixes for the frequency.
- 5. Calculate phase noise values for five fixed frequencies and for one user frequency.

You can modify the frequency range from the main form by clicking the **Freq Range** button.

Figure 8. Phase noise waveform viewer

AN2455 Waveform viewers

3.3 Transient response

The step time response is plotted and the following parameters can be set:

- 1. Time unit (μs or ms)
- 2. Time window: if the specified time window value is lower than the settling time, a warning message is shown.
- 3. Points
- 4. Settling time (frequency error, in ppm, with respect to the F_{out} final value)
- 5. Zoom on settling region (default: on)

The VCO calibration time is calculated according to the F_{comp} value and taken into account in the settling time value.

Figure 9. Transient response waveform viewer

4 Report generation and documentation

A report containing the synthesizer specification, the bill of materials and the design parameters can be generated by the tool.

The documentation form contains datasheets and application notes.

Figure 10. Design data report and documentation form

AN2455 Revision history

5 Revision history

Table 1. Document revision history

Date	Revision	Changes
19-Jul-2007	1	Initial release.
20-Jul-2007	2	Corrected the numbering in Figure 2: Main settings.

Please Read Carefully:

Information in this document is provided solely in connection with ST products. STMicroelectronics NV and its subsidiaries ("ST") reserve the right to make changes, corrections, modifications or improvements, to this document, and the products and services described herein at any time, without notice.

All ST products are sold pursuant to ST's terms and conditions of sale.

Purchasers are solely responsible for the choice, selection and use of the ST products and services described herein, and ST assumes no liability whatsoever relating to the choice, selection or use of the ST products and services described herein.

No license, express or implied, by estoppel or otherwise, to any intellectual property rights is granted under this document. If any part of this document refers to any third party products or services it shall not be deemed a license grant by ST for the use of such third party products or services, or any intellectual property contained therein or considered as a warranty covering the use in any manner whatsoever of such third party products or services or any intellectual property contained therein.

UNLESS OTHERWISE SET FORTH IN ST'S TERMS AND CONDITIONS OF SALE ST DISCLAIMS ANY EXPRESS OR IMPLIED WARRANTY WITH RESPECT TO THE USE AND/OR SALE OF ST PRODUCTS INCLUDING WITHOUT LIMITATION IMPLIED WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE (AND THEIR EQUIVALENTS UNDER THE LAWS OF ANY JURISDICTION), OR INFRINGEMENT OF ANY PATENT, COPYRIGHT OR OTHER INTELLECTUAL PROPERTY RIGHT.

UNLESS EXPRESSLY APPROVED IN WRITING BY AN AUTHORIZED ST REPRESENTATIVE, ST PRODUCTS ARE NOT RECOMMENDED, AUTHORIZED OR WARRANTED FOR USE IN MILITARY, AIR CRAFT, SPACE, LIFE SAVING, OR LIFE SUSTAINING APPLICATIONS, NOR IN PRODUCTS OR SYSTEMS WHERE FAILURE OR MALFUNCTION MAY RESULT IN PERSONAL INJURY, DEATH, OR SEVERE PROPERTY OR ENVIRONMENTAL DAMAGE. ST PRODUCTS WHICH ARE NOT SPECIFIED AS "AUTOMOTIVE GRADE" MAY ONLY BE USED IN AUTOMOTIVE APPLICATIONS AT USER'S OWN RISK.

Resale of ST products with provisions different from the statements and/or technical features set forth in this document shall immediately void any warranty granted by ST for the ST product or service described herein and shall not create or extend in any manner whatsoever, any liability of ST.

ST and the ST logo are trademarks or registered trademarks of ST in various countries.

Information in this document supersedes and replaces all information previously supplied.

The ST logo is a registered trademark of STMicroelectronics. All other names are the property of their respective owners.

© 2007 STMicroelectronics - All rights reserved

STMicroelectronics group of companies

Australia - Belgium - Brazil - Canada - China - Czech Republic - Finland - France - Germany - Hong Kong - India - Israel - Italy - Japan - Malaysia - Malta - Morocco - Singapore - Spain - Sweden - Switzerland - United Kingdom - United States of America

www.st.com

577