

第8章 锁相环与频率合成

本章内容

- 锁相环基本原理P.186
- 锁相环频率合成P.202

锁相环的组成

- 锁相环(PLL)是一个能够跟踪输入信号相位的闭环自动 控制系统,被广泛的应用。
- · 锁相环系统由鉴相器(PD)、滤波器(LF)、压控振荡器(VCO)、分频器(Presaclers)几个部分构成。

PLL的线性模型

- 当PD的两个输入信号相位差较小时,PLL可等效为一个线性环路,锁相环的阶数一般为滤波器的阶数再加上1。
- VCO可以被视为一个增益为 K_o 的积分器;PD的增益为 K_d ;滤波器的传输函数为F(s),锁相环的传输函数的形式与性质主要取决于低通滤波器的传输函数;分频器的增益为1/N。

- 理想鉴相器的输出信号应与两个输入信号的相位差,即相位误差信号成正比。
- $V_{\rm d} = K_{\rm d}(\varphi_1 \varphi_2) = K_{\rm d}\Delta\varphi_1$

■压控振荡器的一般特性如下图所示。它的振荡频率与控制电压的关系可表示为:

$$\omega_o(t) = \omega_C + \Delta\omega = \omega_C + K_0 V_C(t)$$

$$\omega_{out} = \omega_0 + K_O V_{cont}$$
 $V_{PD} = K_D \Delta \phi$

$$V_1 = \frac{\omega_1 - \omega_0}{K_O} \qquad \qquad \phi_0 = \frac{V_1}{K_D} = \frac{\omega_1 - \omega_0}{K_D K_O}$$

- · 如果PLL输入频率变化,则相位差也同时变化;
- 为使相位误差减到最小, $K_{\rm PD}K_{
 m VCO}$ 值必须最大; 7

•锁相环的开环传输函数为

$$Y(s) = \frac{K_d K_o F(s)}{N \cdot s}$$

•锁相环的闭环传输函数为

$$H(s) = \frac{Y(s)}{1 + Y(s)} = \frac{K_d K_o F(s)}{N \cdot s + K_d K_o F(s)}$$

•锁相环的带宽为 $\omega_H = K_d K_o F(s)/N$

- PLL为一阶时,即滤波器的函数 F(S) = 1, 其特性 为一条直线。
- 一阶PLL的带宽为 $\omega_{H}=K_{d}K_{o}/N$
- · 一阶PLL的闭环传输函数为:

一阶PLL的闭环传输函数为:
$$NH(s) = \frac{\theta_{o}}{\theta_{r}} \Rightarrow H(s) = \frac{1}{1 + \frac{sN}{K_{o}K_{d}}}$$

● 由H(s)的表达式可知,PLL具有低通的特性。

例题

• **例6.3.1**某NPLL的输入频率 f_r =25kHz,输出频率 f_o =1MHz,鉴相器增益 K_d =2V/rad,VCO的压控灵敏度 K_o =100Hz/V s。若环路中没有滤波器,试计算分频比N、环路带宽 f_H 、输出相位比 θ_o/θ_r 和闭环传递函数H(s)。

解: $N=10^6/(25*10^3)=40$ $\theta_{\rm o}/\theta_{\rm r}=K_{\rm o}K_{\rm d}/(s+K_{\rm o}K_{\rm d}/N), H(s)=K/(s+K)=5/(s+5)$ $f_{\rm H}=K=K_{\rm o}K_{\rm d}/N=(2*100)/40=5{\rm Hz}$

- 二阶 PLL中环路滤波器采用 RC 积分网络,可以得到滤波器传递函数为 $F(s)=1/(1+s\tau)$, $\tau=RC$ 。
- 设 ξ 为阻尼因子, ω_n 为自然频率。
- 闭环函数表达式可变为

$$H(s) = \frac{\omega_n^2}{s^2 + 2\xi\omega_n s + \omega_n^2} \quad \xi = \frac{1}{2}\sqrt{\frac{N}{K_0 K_d \tau}} \quad \omega_n = \sqrt{\frac{K_0 K_d}{N\tau}}$$

- 环路 3dB 带宽
- $|\theta o/\theta r(j\omega)| = (1/\sqrt{2})$ 时的频率范围,可求得 ω 。
- 此时为环路上限角频率 ω_{H} , 即 3dB 带宽。

$$\omega_H = \omega_n \sqrt{1 - 2\xi^2 + \sqrt{2 - 4\xi^2 + 4\xi^4}}$$

• VCO 输出波形的上升时间 t_r 与 ω_H 有如下近似 关系:

$$t_r \approx \frac{2.2}{\omega_H}$$

PLL的工作频率范围

- 锁定(Lock-in)范围一 $\Delta\omega_{L}$: 在此范围内,当加入输入信号,环路就能捕获锁定;它是PLL通常的工作频率范围;
- 拉出(Pull-out)范围— $\Delta\omega_{Po}$: 环路能维持锁定状态的最大频率范围;它是PLL稳定工作的动态上限;
- 捕获(Pull-in)范围— $\Delta \omega_{\mathbf{P}}$: 在此范围内,环路经过 多次摆动后总能锁定;
- 跟踪(Hold-in)范围 — $\Delta \omega_{H}$: 在此范围内,环路在输入频率缓变的情况下能维持锁定状态,它是PLL的静态跟踪范围。

PLL的工作频率范围

鉴相器 P.190

- 常用的鉴相器有以下几类:
- ▶模拟相乘器
- > 数字鉴相器
- ✓鉴相器
- ✓鉴频鉴相器
- 作为原理分析,通常使用具有正弦鉴相特性的鉴相器。

模拟相乘鉴相器

模拟相位检波器一模拟相乘电路

参考信号
$$V_r(t) = V_{rm} \cos(\omega_r t + \theta_r)$$

分频输出信号

$$V_N(t) = V_{Nm} \cos(\omega_N t + \theta_N)$$

同频鉴相输出为

$$V_d(t) = K_M V_r(t) \cdot V_N(t)$$

低通滤波器输出为

KM为模拟相乘器的相乘增益

$$V_c(t) = \frac{1}{2} K_M V_{rm} V_{Nm} F(0) \cos(\theta_r - \theta_N) = K_d \cos \theta_e$$

F(0)为低通滤波器的低频增益, K, 为鉴相增益。

模拟相乘鉴相器

- 若两个输入信号一路为正弦信号,一路为 方波信号。
- 输出信号展开式中的低频分量输出与两个输入 周期信号的相位差成正比: $V_{\rm d}(t) \approx K_{\rm d} \sin(\theta_{\rm r} \theta_{\rm N})$
- 如相位误差较小,则: $V_{\rm d}(t) \approx K_{\rm d}\theta_{\rm e}$

异或门鉴相器

- 异或门(XOR)鉴相器是最常见的一种鉴相器。当且 仅当两输入信号之中的一个为高电平时,XOR鉴相器 的输出才是高电平。
- 当两个输入信号的相位差为180°时,输出的电压达到最大。

异或门鉴相器

• 异或门鉴相器存在着一 些缺点,限制了其应用 范围。异或门鉴相器对 输入信号的占空比非常 敏感, 当两个输入信号 的占空比不同时,输出 会产生错误。除此之外, 异或门鉴相器对于输入 信号具有不同频率的情 况下,不能产生相应的 频差信息。

频率相同

四DFF型鉴频鉴相器

- · 鉴频鉴相器(PFD)也可称为时序鉴相器。 PFD的输出既和输入信号的相位有关,也和输入信号的频率有关。
- PFD具有较大的灵敏度、 纹波输出小、线性工作 区域大、零点漂移小、 鉴相死区小、对输入信 号占空比不敏感等优点。

四DFF型鉴频鉴相器

电荷泵

- PFD的两个输出信号*UP*与 *DOWN*需要合并为一个输 出信号来驱动低通滤波器。
- 图中所示的合并电路就是 一个简单的电荷泵(CP) 电路。一般将加入了电荷 泵的锁相环称为电荷泵锁 相环(CPPLL)。
- 在CPPLL中,PFD+CP的 总增益为 $I_P/2\pi$, I_P 为电荷 泵充放电的电流值。

电荷泵

- 当PFD的输出UP为高电平,DOWN为低电平时,M2管开启,将电流源 I_{UP} 连接到电容CP,进行充电,此时M1处于关闭状态。
- 当PFD的输出DOWN变为高电平,UP为低电平,M2管开启,将电流源 I_{DOWN} 连接到电容CP,进行放电,此时M2处于关闭状态。
- 若PFD的两个输出均为低电平,则两个电流源都不接入环路,电容 C_P 上的电压处于保持状态。
- 由于电流源对于电源电压的波动不敏感,电荷泵可以 有效地避免对VCO控制电压的调制。

环路滤波器P.192

- 种类
 - ◆ RC 积分滤波器

$$F(s) = \frac{1}{1 + s\tau}, \ \tau = RC$$

◆ RC 比例积分滤波器

$$F(s) = \frac{S\tau_2 + 1}{S(\tau_1 + \tau_2) + 1} \quad \tau_{1=R_1C} \atop \tau_{2=R_2C}$$

◆ 有源比例积分滤波器

$$F(s) \approx -\frac{A(1+S\tau_2)}{SA\tau_1+1} \tau_{1=R_1C} \tau_{2=R_2C}$$

环路滤波器

- · RC积分滤波器
 - **♦** *F*(**0**) =1,无直流增益;
 - ◆相位为滞后特性,对锁相环捕捉性不利;
- RC比例积分滤波器
 - **♦** *F*(**0**) =1,无直流增益;
 - ◆相位为超前 滞后特性, 对锁相环捕捉性有利;
- 有源比例积分滤波器
 - **♦** *F*(0) =*A*,有直流增益;
 - ◆3dB带宽小,有利于滤除噪声;
 - ◆高频增益调节范围大,设计灵活,可实现理想积分器;
 - ♦放大器对PLL会引入噪声;

环路滤波器

●理想积分滤波器

▶对于有源RC比例积分滤波器,如果适当提高放大器的增益,使 $1/A\tau_1$ →∞,则其传递函数可以化为

$$F(s) = -\frac{A(1+s\tau_2)}{1+As\tau_1}|_{A\to\infty} = -\frac{1+s\tau_2}{s\tau_1} = -\frac{1+j\omega\tau_2}{j\omega\tau_1}$$

$$\succ \tau_1 = R_1 C, \quad \tau_2 = R_2 C$$

压控振荡器P.196

- 压控振荡器(VCO)是锁相环的关键部件。它是在振荡器的基础上引入控制端,实现电压控制振荡频率的功能。
- VCO的起振原理,可以用反馈理论来分析。根据压控振荡器输出波形的不同,可以分为正弦波VCO和非正弦波VCO两大类。也可以粗略的分为两类:环形VCO与LC型VCO。

压控振荡器

本章内容

- 锁相环基本原理
- 锁相环频率合成P.202

频率合成的概念及应用

- 频率合成技术概念:频率综合器是将一个高精度和高稳定度的标准参考频率经过混频、倍频与分频等各种处理,最终产生具有同样精度和稳定度的频率源。
- 频率合成技术的应用:在通信系统中产生本振信号。
- 频率合成技术的分类 直接 – 模拟、数字(DDS) 间接 - 锁相频率合成

锁相频率合成

- 环路锁定时, $f_0 = Nf_r$,改变 N 则输出为一系列频点。此时最小频率间隔 $\Delta f_0 = f_r$,即分辨频率等于参考频率。
- · 当N改变时,输出频率的切换时间 t_s 与参考频率 f_r 之间有如下经验公式: t_s =25/ f_r
- · 当波段范围宽且分辨率高时,N的增大,使 得PLL性能不稳定。
- 单环 PLL频率合成的分辨率f,和环路性能是矛盾的,解决办法是采用小数PLL频率合成、多环PLL频率合成。

1.基本单环频率合成器P.203

- 基本单环频率合成器的环路可以用6.3.1节中的锁相环 线性模型进行分析。单环频率合成器中的滤波器一般 采用理想积分滤波器构成环路。
- 基本单环频率合成的优缺点: 电路简单, 易实现; 可 编程分频器N的输入频率限制了合成器输出频率。

基本单环频率合成器

- 基本单环频率合成的环路特性
- ϕ_{ω_n} , ξ , ω_H 均与简单RC积分滤波单环不同,分别为:

$$\omega_n = \sqrt{\frac{K_0 K_d}{N \tau_1}}, \quad \xi = \frac{\tau_2}{2} \sqrt{\frac{K_0 K_d}{N \tau_1}}$$

$$\omega_{H} = \omega_{n} \sqrt{1 + 2\xi^{2} + \sqrt{2 + 4\xi^{2} + 4\xi^{4}}}$$

- 通常, $\omega_{\rm H}>\omega_{\rm n}$, $\xi=0.707$, $\omega_{\rm H}=2.06\omega_{\rm n}$
- PLL 输出频率转换时间近似等于环路捕捉时间 $t_{\rm s} \approx t_{\rm p} \approx 4/\xi \omega_{\rm n}$

2.前置分频型单环频率合成器P.204

- 为降低N的输入频率,可在N前加固定分频器,其频率关系 $f_0 = MNf_r$, $\Delta f_0 = Mf_r$,相应的分辨率降低了M倍。
- 由于*M*的最高工作频率可达GHz级, VCO输出频率也可工作在GHz级。

3.下变频型单环频率合成器P.205

- 将混频器和低通滤波器代替高速前置分频器插入环路中,构成了下变频型单环频率合成器。
- 输出的频率关系为: $f_0 = f_L \pm Nf_r$ 。

4.双模前置分频型单环频率合成器P.205

- 前三种单环频率合成器存在的问题:
- ◆ 基本单环 f_0 直接加在 N上, f_0 受 N工作频 率限制;
- ◆ 前置分频 M提高了,但降低频率分辨率;
- ◆ 下变频型单环增加电路复杂度,引起电路 不稳定。

双模前置分频型单环频率合成器

- PLL中可变分频器的构成如上图所示。双模分频器设为除P/P+1分频; 可编程分频器由两个吞吐式计数器构成。
- 当可变分频器开始工作时,计数器A与计数器M分别被赋初始值 "A"与"M"。通常M>A。双模分频器开始时工作在除 (P+1)模式下,直到计数器A计数满 "A"为止。此时,双模分频器开始工作在除P模式下直到计数器M计数满 "M"为止。当计数器M计数满 "M"时,该两个计数器被重置,双模分频器又重新开始工作在除P模式下。整个分频模块的分频比为N=A*(P+1)+(M-A)*P=M*P+A。

双模前置分频型单环频率合成器

小数分频频率合成器P.212

- 整数分频锁相环频率综合器的基本特征是,每当可变分频器的分频比改变1时,得到输出频率增量为参考频率 f_{ref} 。为提高频率分辨力就需减小参考频率 f_{ref} ,这对转换时间等性能是十分不利的。
- 假如分频器能提供小数分频比,每次改变 某位小数,那就能在不降低参考频率的情况下提高频率分辨率。这时就必须用到小数分频。

小数分频频率合成器原理

$$> f_{\text{out}} = f_{\text{ref}}^* [N(P-Q) + Q(N+1)]/P$$

小数分频频率合成器原理

- N表示整数部分,F表示小数部分,总平均分频比为m, m=N+F。
- 例如m=5.3,则m=5+0.3=N+F,F=0.3。要使F变为最小整数只有乘以10,所以一个循环周期内的分频次数为P=10,即 $P\times F=10\times 0.3=3=Q$ 。Q为一个循环周期内删除脉冲的个数。
- P=10次分频中,必须P-Q=7次进行N=5分频,还有Q=3次进行(N+1)分频,则一个循环周期内总的平均分频比为m=(N×(P-Q)+(N+1)×Q)/P=5.3。

双环锁相频率合成器P.216

三环锁相频率合成器P.215

- A环输出 f_a 经后置固定分频器M分频后的频率为 f_A ,因此 f_A =(f_{ref} N_A)/M, f_A 的分辨率 Δf_A = f_{ref} /M较单环分辨率提高了M倍。
- 由于经后置固定分频器分频,故 f_A 是较低的。A环频,故 f_A 是较低的。A环是输出频率较低的高分辨率环,也称低位环。B环中, f_B = f_{ref} N_B ,可以使B环工作在系统所需的频率范围之内。B环也称高位环。C环为混频相加环。
- 输出频率 f_0 与分辨率 Δf_0 的 关系为

直接数字合成P.216

- 由正弦函数关系式利用计算机求解瞬时正弦函数幅值, 将幅值送入数模转换器得出所需要频率的正弦信号。
- 用硬件ROM取代软件再利用数模转换器成所需频率。

直接数字合成的特点

- 正弦波信号的量化,沿其相位方向轴取样。步长越小,则采样所获得的信号越接近正弦波。
- 系统的分辨率为: $\Delta f_o = f_{\text{CLK}}/2^N$
- 最高输出频率: $f_{\text{omax}} = f_{\text{CLK}}/2$

