ECEN620: Network Theory Broadband Circuit Design Fall 2014

Lecture 10: Voltage-Controlled Oscillators

Sam Palermo
Analog & Mixed-Signal Center
Texas A&M University

Announcements & Agenda

HW3 is due Friday Oct 17

- VCO Fundamentals
- VCO Examples
- VCO Noise

Charge-Pump PLL Circuits

- Phase Detector
- Charge-Pump
- Loop Filter
- VCO
- Divider

Voltage-Controlled Oscillator

$$\omega_{out}(t) = \omega_0 + \Delta\omega_{out}(t) = \omega_0 + K_{VCO}v_c(t)$$

Time-domain phase relationship

$$\phi_{out}(t) = \int \Delta \omega_{out}(t) dt = K_{VCO} \int v_c(t) dt$$

Laplace Domain Model

Voltage-Controlled Oscillators (VCO)

- Ring Oscillator
 - Easy to integrate
 - Wide tuning range (5x)
 - Higher phase noise

- LC Oscillator
 - Large area
 - Narrow tuning range (20-30%)
 - Lower phase noise

Barkhausen's Oscillation Criteria

Closed-loop transfer function:
$$\frac{H(j\omega)}{1-H(j\omega)}$$

- Sustained oscillation occurs if $H(j\omega)=1$
- 2 conditions:
 - Gain = 1 at oscillation frequency ω_0
 - Total phase shift around loop is n360° at oscillation frequency ω_0

Ring Oscillator Example

Three-stage ring oscillator

$$H(s) = -\frac{A_0^3}{\left(1 + \frac{s}{\omega_0}\right)^3} \qquad \omega_{osc} = \sqrt{3}\omega_0 \qquad \tan^{-1}\frac{\omega_{osc}}{\omega_o} = 60^\circ$$

$$\tan^{-1}\frac{\omega_{osc}}{\omega_o} = 60^{\circ}$$

$$\frac{V_{out}(s)}{V_{in}(s)} = \frac{\frac{-A_0^3}{(1+s/\omega_0)^3}}{1+\frac{A_0^3}{(1+s/\omega_0)^3}} = \frac{-A_0^3}{(1+s/\omega_0)^3+A_0^3}$$

$$\frac{A_0^3}{\left[\sqrt{1 + \left(\frac{\omega_{osc}}{\omega_0}\right)^2}\right]^3} = 1$$

$$A_0 = 2$$

Ring Oscillator Example

- 4-stage oscillator work this one out yourself
 - $A_0 = sqrt(2)$
 - Phase shift = 45°
- Easier to make a larger-stage oscillator oscillate, as it requires less gain and phase shift per stage, but it will oscillate at a lower frequency

LC Oscillator Example

 Oscillation phase shift condition satisfied at the frequency when the LC (and R) tank load displays a purely real impedance, i.e. 0° phase shift

LC tank impedance

$$Z_{eq}(s) = \frac{R_S + L_1 s}{1 + L_1 C_1 s^2 + R_S C_1 s}$$

$$\left| Z_{eq} \left(s = j\omega \right) \right|^{2} = \frac{R_{S}^{2} + L_{1}^{2} \omega^{2}}{\left(1 - L_{1} C_{1} \omega^{2} \right)^{2} + R_{S}^{2} C_{1}^{2} \omega^{2}}$$

LC Oscillator Example

 Transforming the series loss resistor of the inductor to an equivalent parallel resistance

LC Oscillator Example

 $|H_1H_2|$

- Phase condition satisfied at $\omega_1 = \frac{1}{\sqrt{L_p C_p}}$
- Gain condition satisfied when $(g_m R_p)^2 \ge 1$
 - Can also view this circuit as a parallel combination of a tank with loss resistance $2R_P$ and negative resistance of $2/g_m$
- Oscillation is satisfied when

$$\frac{1}{g_m} \le R_P$$

CMOS Inverter Ring Oscillator

- Noise in the system will initiate oscillation, with the signals eventually exhibiting rail-to-rail swings
- While the small-signal transistor parameters (g_m , g_o , C_g , etc...) can be used to predict the initial oscillations during small-signal start-up, these parameters can vary dramatically during large-signal operation

CMOS Inverter Ring Oscillator

- For this large-signal oscillator, the frequency is set by the stage delay, T_D
- T_D is a function of the nonlinear current drive and capacitances of each stage
- As an "edge" has to propagate twice around the loop $f_{osc} = \frac{1}{6T_D}$, or $\frac{1}{2NT_D}$ where N is the oscillator stage number

Supply-Tuned Ring Oscillator

$$T_{VCO} = 2nT_D \approx \frac{2nC_{stage}}{\beta (V_c - V_{th})}$$

$$K_{VCO} = \frac{\partial f_{VCO}}{\partial V_c} = \frac{\beta}{2nC_{stage}}$$

Current-Starved Ring Oscillator

Current - starved VCO.

Capacitive-Tuned Ring Oscillator

Symmetric Load Ring Oscillator

- Symmetric load provides frequency tuning at excellent supply noise rejection
- See Maneatis papers for self-biased techniques to obtain constant damping factor and loop bandwidth (% of ref clk)

17

LC Oscillator

A variable capacitor
 (varactor) is often used to
 adjust oscillation frequency

 Total capacitance includes both tuning capacitance and fixed capacitances which reduce the tuning range

$$\omega_{osc} = \frac{1}{\sqrt{L_P C_P}} = \frac{1}{\sqrt{L_P (C_{tune} + C_{fixed})}}$$

Varactors

- pn junction varactor
 - Avoid forward bias region to prevent oscillator nonlinearity

- - Accumulation-mode devices have better Q than inversion-mode

Oscillator Noise

Oscillator Phase Noise Model

For improved model see Hajimiri papers

Open-Loop VCO Jitter

- Measure distribution of clock threshold crossings
- Plot σ as a function of delay ΔT

Open-Loop VCO Jitter

[McNeill]

$$\sigma_{\Delta T(OL)}(\Delta T) \approx \kappa \sqrt{\Delta T}$$

- Jitter σ is proportional to sqrt(ΔT)
- K is VCO time domain figure of merit

VCO in Closed-Loop PLL Jitter

• PLL limits σ for delays longer than loop bandwidth τ_{L}

$$\tau_L = 1/2\pi f_L$$

Ref Clk-Referenced vs Self-Referenced

- Generally, we care about the jitter w.r.t. the ref. clock (σ_x)
- However, may be easier to measure w.r.t. delayed version of output clk
 - Due to noise on both edges, this will be increased by a sqrt(2) factor relative to the reference clock-referred jitter

Converting Phase Noise to Jitter

- As ΔT goes to ∞ $\sigma_T^2 = \frac{2}{\omega_o^2} R_{\varphi}(0) = \frac{4}{\omega_o^2} \int_0^{\infty} S_{\varphi}(f) df$
- Integration range depends on application bandwidth
 - f_{min} set by standard
 - Ex. Assumed CDR tracking bandwidth
 - Usually stop integration at f_o/2 or f_o due to measurement limitations and aliasing components

Next Time

- VCO Noise (cont.)
- Divider Circuits