Chinese Microwave Synthesiser PCBs Using ADF4351 and the ADF5355

Brian Flynn GM8BJF

Overview of Talk

- Brief review of PLL chips with integrated VCOs.
- Look at what is readily available.
- Background on Int and Frac-N PLLs.
- How to use these chips.
- Overcoming some of the weaknesses of the Chinese PCBs.

Synthesiser Chips with on-chip VCOs

- Over past six years a number of frequency synthesisers have become available with onchip VCOs operating in the microwave region of the spectrum
- These make the implementation of microwave signal sources relatively straight forward
- There are some drawbacks (of course!)
- This talk will look at these and discuss ways round them.

Synthesiser Chips with on-chip VCOs

- Analog Devices ADF4350, ADF4351
 - 35 MHz to 4.3 GHz and 54 MHz to 13.6 GHz.
- Analog Devices ADF5355 and ADF5356
 - 54 MHz to 13.6 GHz.
- TI LMX 2541 (Ex Nat Semi)
 - 31.6 MHz to 4.0 GHz
- Linear Technology LT6948 (Now AD)
 - 37 MHz to 6.39 GHz

Chip packages

 Typically these chips are packaged in 32pin Lead Frame Chip Scale Package [LFCSP] package and are difficult to solder.

Fortunately they are available from China on Ebay

Chinese ADF5355 PCB

Chinese ADF4351 PCB

Int-N and Frac-N PLLs

- These chips use Fractional-N PLLs
- Allows very small tuning steps
- Allows the use of much higher phase detector frequencies.
- Can give better phase noise (PN) performance.
- What is the difference between Frac-N and Int-N ???

Basic Int-N PLL

If N is an integer minimum step size of *Fout* is *Fref*

Frac-N PLL

Fout = N. Fref

N need not be an integer and can be a fractional number. This opens up useful possibilities for the design of the PLL.

Integers and Fractional Numbers

- Integers are "whole" numbers, 1, 2, 3, 4... etc
- Fractional numbers are whole numbers with a fractional part, like $2\frac{1}{3}$ or more generally
- $N = INT + \frac{FRAC}{MOD}$

Fractional-N possibilities

- Can use a higher PFD frequency.
- N can be made a much smaller number.
- Less multiplication of phase noise on reference frequency.
- Useful for PLLs at microwave frequencies.
- Potential for better phase noise performance.
- Allows smaller tuning steps than Int-N.

Int-N PLL Numerical example

Frac-N PLL Numerical Example

Implementation of Fractional Divider

- Digital dividers are inherently work with "whole" numbers
- To implement fractional division the divider chain is hopped between two adjacent integer division ratios
- In the foregoing example of N = 12.96 it would divide by 12 and 13, spending 4% of the time dividing by 12 and 96% of the time dividing by 13.

ADF4351 Block Diagram

ADF5355 Block Diagram

SPI Control Bus

- SPI bus is very standard for the control of ICs.
- A three wire system.
- Clock, Data and LE

PLL Programming

- ADF4351 has 6 x 32 bit registers to program
- ADF5355 has 13 x 32bit registers to program
- These registers set the frequency, power output, charge pump current etc
- Different approaches are to use Arduinos, PICs or the manufacturers free demo software running on a PC.

Demo software

Demo Software

- Strongly recommend this for getting to know these devices.
- Allows "tweaking" the settings for best performance.
- Designed to go with the demo boards which have a USB interface.
- Need a Cypress CY7C68013A board to do this.
- Fortunately these are only about £5!!

Cypress CY7C68013A USB2.0 Board

Cypress CY7C68013A USB2.0 Board

- Need to programme the board with the VID/PID for the AD demo board to fool the PC into thinking it has a real demo board connected so software can run.
- Details at https://gm8bjf.joomla.com/articles/9-pccontrol-of-analog-devices-adf4xxxsynthesiser-chips

Phase Noise

- One problem with the low cost Chinese boards is phase noise.
- The RF output is contaminated by noise.
- Comes from poor quality power supply regulators on the boards.
- AD recommends the use of their ultra low noise regulators to power the ADF synthesiser chips.

Phase Noise

Schmatic for ADF4351 PCB

Schematic for ADF5355 PCB

Phase Noise

- Two possible solutions
- Use additional decoupling
- Use the AD ultra low noise regulators.
- ADM7150 Noise performance is 10 dB better than the LT parts used on the Chinese PCBs.
- Package uses the dreaded "Pin 0" so need a custom PCB to make good use of them.

That's better!

Piggy Back Regulator PCB

Regulator PCB

Simulated Phase noise at 10 GHz

Phase Noise Plots

Applications

- Local oscillators
- Beacons
- Signal generators
- Test signals
- Weak signal sources
- Etc ...

Conclusions

- The Chinese PCBs offer a low cost RF source for microwaves.
- They need to be altered to get the best phase noise performance.
- The phase noise performance after modification is as good as the chips are capable of.