

LECTURE 6 –DIGITAL PHASE LOCK LOOPS (DPLLs) INTRODUCTION

Topics

- Noise Performance of the DPLL
- DPLL Design Procedure
- DPLL System Simulation

Organization:

NOISE PERFORMANCE OF THE DPLL

Combination of Noise and Information

In the LPLL, the noise and information signals are added because of the linear multiplier PD.

The noise supression of DPLL's is generally better than LPLL's but no theory of noise exists for the DPLL.

The following pages provide some insight into the noise performance of the DPLL.

Noise Performance of a DPLL with an EXOR PD

Phase Noise in a Communication Signal

Consider the following simple noise model-

Input Signal-to-Noise Ratio

The input signal noise ratio of a pulse with phase jitter is defined as,

$$SNR_i = \frac{1}{2 \overline{\theta_{n1}^2}}$$

where

$$\overline{\theta_{n1}^2} \approx \frac{W^2}{36}$$

where,

Phase Noise in a DPLL with a JK Flip-Flop and a PFD

The basic difference is that the JK Flip-flop and PFD are edge-triggered.

When the input signal fades $(v_1 \rightarrow 0)$, the reshaped signal can stick at a distinct logic level.

Conclusion:

The noise suppression of the DPLL is about the same for all phase detectors as long as none of the edges of the reference get lost by fading. If fading occurs, the EXOR offers better noise performance.

Summary of DPLL Noise Performance:

 P_s = input signal power

 P_n = input noise power

 B_i = input noise bandwidth

$$B_L$$
 = noise bandwidth $\approx \frac{\omega_n}{2} \left(\zeta + \frac{1}{4\zeta} \right)$

$$SNR_i = SNR$$
 of the input signal $= \frac{P_s}{P_n}$

$$SNR_L = SNR$$
 of the loop = $SNR_i \frac{B_i}{2B_L}$

DPLL DESIGN PROCEDURE

Design Procedure

Objective: Design K_o , K_d , ζ , and F(s)

Given: Phase detector and VCO

Steps:

1.) Specify $f_1(min)$, $f_1(max)$, $f_2(min)$, and $f_2(max)$.

2.) Design *N* unless otherwise specified.

Given: $\omega_n(min) < \omega_n < \omega_n(max)$ and $\zeta_{min} < \zeta < \zeta_{max}$

For these ranges we get approximately,

$$\frac{\omega_n(max)}{\omega_n(min)} = \sqrt{\frac{N_{max}}{N_{min}}} \quad \text{and} \quad \frac{\zeta_{max}}{\zeta_{min}} = \sqrt{\frac{N_{max}}{N_{min}}} \rightarrow \quad N = N_{mean} = \sqrt{N_{max}N_{min}}$$

- 3.) Determine ζ . Typically, $\zeta \approx 0.7$.
- 4.) If noise is of concern, continue with the next step, otherwise go to step 12.
- 5.) If there are missing edges in the input signal (fading), go to step 6, otherwise go to step 7.
- 6.) Choose an EXOR phase detector. Continue with step 8.

$$K_d = \frac{V_{OH} - V_{OL}}{\pi}$$

<u>Design Procedure – Continued</u>

7.) Choose the JK Flip-flop or PFD as the phase detector.

$$K_d = \frac{V_{OH} - V_{OL}}{2\pi}$$
 (JK flip-flop)
 $K_d = \frac{V_{OH} - V_{OL}}{4\pi}$ (PFD)

8.) Specify B_L .

 B_L should be chosen so that $SNR_i \frac{B_i}{2B_L} \ge 4$

$$\overline{\theta_{n1}^2} \to SNR_i$$
 and $B_i \Rightarrow B_L$

• If *N* changes, this can create a problem because

$$B_L = \frac{\omega_n}{2} \left(\zeta + \frac{1}{4\zeta} \right)$$

and both ω_n and ζ vary with N.

- Need to check that $B_L(min)$ is large enough.
- If B_L is too small, then N should be increased.

<u>Design Procedure – Continued</u>

9.) Find K_o .

$$K_o = \frac{\omega_2(max) - \omega_2(min)}{v_f(max) - v_f(min)}$$

10.) Find ω_n given B_L and ζ .

$$\omega_n = \frac{8B_L \zeta}{1 + 4\zeta}$$

If N is variable, use B_L and ζ correspondingly to $N = N_{mean}$.

11.) Specify the loop filter.

Given ω_n , ζ , K_o , K_d , and N find τ_1 , τ_2 , and K_a ($K_a > 1$). Go to step 19.

12.) Continued from step 4.

Choose the PFD
$$\rightarrow K_d = \frac{V_{OH}-V_{OL}}{4\pi}$$

13.) Find K_o .

$$K_o = \frac{\omega_2(max) - \omega_2(min)}{v_f(max) - v_f(min)}$$

<u>Design Procedure – Continued</u>

14.) Specify the type of loop filter. Use the passive lag filter as the others offer no benefits.

- 15.) Determine ω_n .
 - a.) Fast switching (T_p) . Go to step 16.
 - b.) DPLL does not lock out when switching from $N_o f_{ref}$ to $(N_o+1) f_{ref}$. $\therefore \Delta \omega_{po} < f_{ref}$. Go to step 20.
 - c.) Neither the pull-in time nor the pull-out range are critical. Go to step 21.
- 16.) Given the maximum T_p allowed for the largest frequency step, solve for τ_1 or $\tau_1 + \tau_2$.
- 17.) Find ω_n .

Loop filter is passive:
$$\omega_n = \sqrt{\frac{K_o K_d}{N(\tau_1 + \tau_2)}}$$
 Active lag filter:
$$\omega_n = \sqrt{\frac{K_o K_d K_a}{N\tau_1}}$$
 Active PI filter:
$$\omega_n = \sqrt{\frac{K_o K_d K_a}{N\tau_1}}$$

Design Procedure – Continued

18.) Given ω_n and ζ , find τ_2 .

$$\tau_2 = \frac{2\zeta}{\omega_n}$$

If the system cannot be realized (negative values of τ_1 or τ_2), modify ω_n and ζ appropriately.

- 19.) Given τ_1 and τ_2 (and K_a), determine the filter components.
- 20.) Given $\Delta \omega_{po}$ and ζ , find ω_n .

$$\omega_n \approx \frac{\Delta \omega_{po}}{11.55(\zeta + 0.5)}$$

- 21.) Given T_L , find ω_n from $\omega_n \approx 2\pi/T_L$.
- 22.) Given ω_n , find τ_1 and $\tau_1 + \tau_2$.

Passive lag filter:
$$\tau_1 + \tau_2 = \frac{K_o K_d}{N \omega_n^2}$$

Active lag filter:
$$\tau_1 = \frac{K_o K_d K_a}{N \omega_n^2}$$

Active PI filter:
$$au_1 = \frac{K_o K_d}{N \omega_n^2}$$

Flowchart of the DPLL Design Procedure

Lecture 06 - (8/9/18)Page 6-13

Design Example – A Frequency Synthesizer Using the 74HC/HCT4076

Design a DPLL frequency synthesizer using the CMOS 74HC/HCT4076 PLL. The frequency sythesizer should be able to produce a set of frequencies in the range of 1MHz to 2MHz with a channel spacing of 10kHz. Use a PFD and a passive lag-lead filter. Design:

1.) Determine the ranges of the input and output frequencies.

 f_1 is constant at 10kHz. $f_2(min) = 1$ MHz and $f_2(max) = 2$ MHz

2.) Choose *N*.

$$N_{max} = \frac{2\text{MHz}}{10\text{kHz}} = 200$$
 and $N_{min} = \frac{1\text{MHz}}{10\text{kHz}} = 100$

$$\therefore N_{mean} = \sqrt{N_{max} \cdot N_{min}} = 141$$

3.) Find ζ . Start by choosing $\zeta = 0.7$ and find ζ_{max} and ζ_{min} .

$$\frac{\zeta_{max}}{\zeta_{min}} = \sqrt{\frac{N_{max}}{N_{min}}} = \sqrt{2} \quad \text{and} \quad \zeta = \sqrt{\zeta_{max} \cdot \zeta_{min}} = 0.7$$

$$\therefore \quad \zeta_{min}^2 \sqrt{2} = 0.49 \quad \rightarrow \quad \zeta_{min} = 0.59 \quad \text{and} \quad \zeta_{max} = 0.59\sqrt{2} = 0.83$$

$$\therefore \quad \zeta_{min}^2 \sqrt{2} = 0.49 \quad \rightarrow \quad \zeta_{min} = 0.59 \quad \text{and} \qquad \zeta_{max} = 0.59 \sqrt{2} = 0.83$$

 \therefore 0.59 < ζ < 0.83 which is consistent with our choice of ζ .

4.) Select the PFD as the phase detector. For the 74HC/HCT4076, $V_{OH} = 5$ V and V_{OL} =0V. This gives a $K_d = 5V/4\pi = 0.4 \text{ V/rad}$.

Lecture 06 - (8/9/18)Page 6-14

Design Example – Continued

5.) According to the data sheet of the 74HC4046A, the VCO operates linearly in the voltage range of $v_f = 1.1 \text{V}$ to 3.9V as shown.

$$\therefore K_o = \frac{2x10^6x2\pi}{3.9-1.1} = 2.2x10^6 \text{ rads/V} \cdot \text{sec}$$

The data sheet also requires calculation of two resistors, R_1 and R_2 , and a capacitor, C_1 . Using the graphs from the data sheet gives,

$$R_1 = 47 \text{k}\Omega$$
, $R_2 = 130 \text{k}\Omega$, and $C_1 = 100 \text{pF}$.

7.) Using a passive loop filter we get,

$$\tau_1 + \tau_2 = \frac{K_o K_d}{N \omega_n^2} = \frac{2.2 \times 10^6 \cdot 0.4}{141 \cdot 6280^2} = 161 \mu s$$

8.)
$$\tau_2 = \frac{2\zeta}{\omega_n} = \frac{2 \cdot 0.7}{6280} = 223 \mu \text{s!!!}$$
 (The problem is that $\tau_1 + \tau_2$ is too small)

Go back and choose $T_L = 2 \text{ms} \rightarrow \omega_n = 2 \pi / T_L = 3140 \text{ rads/sec.}$

$$\tau_1 + \tau_2 = \frac{K_o K_d}{N \omega_n^2} = \frac{2.2 \times 10^6 \cdot 0.4}{141 \cdot 3140^2} = 633 \mu s \text{ and } \tau_2 = \frac{2\zeta}{\omega_n} = \frac{2 \cdot 0.7}{3140} = 446 \mu s \rightarrow \tau_1 = 187 \mu s$$

<u>Design Problem – Continued</u>

9.) Design the loop filter.

For optimum sideband supression, C should be large. Choose $C = 0.33 \mu F$.

$$\therefore R_1 = \frac{\tau_1}{C} = \frac{187 \times 10^{-6}}{0.33 \times 10^{-6}} = 567\Omega \quad \text{and} \quad R_2 = \frac{\tau_2}{C} = \frac{446 \times 10^{-6}}{0.33 \times 10^{-6}} = 1.351\Omega$$

The data sheet requires that $R_1 + R_2 \ge 470\Omega$ which is satisfied.

Block diagram of the DPLL frequency synthesizer design of this example:

CMOS Phase Locked Loops

Simulation of the DPLL Example

The block diagram of this example is shown below.

The PFD-charge pump combination can be approximated as[†]

"
$$K_dF(s)$$
" = $\frac{K_d(1+s\tau_2)}{s(\tau_1+\tau_2)}$

Therefore, the loop gain becames

$$LG(s) = \frac{K_o K_d (1+s\tau_2)}{s^2(\tau_1+\tau_2)} = \frac{K_v (1+s\tau_2)}{(s+\varepsilon)^2(\tau_1+\tau_2)}$$
 (the factor ε is used for simulation purposes)

For this problem,

$$K_d = 0.4 \text{V/rad.}, K_o = 2.2 \text{x} 10^6, \tau_2 = 446 \mu \text{s}, \text{ and } \tau_2 + \tau_2 = 633 \mu \text{s}.$$
 Also choose $\varepsilon = 0.01$.

[†] R.E. Best, "Phase-Locked Loops – Design, Simulation, and Applications," 4th Ed., McGraw-Hill, NY, p. 103

<u>Simulation of the DPLL Example – Continued</u>

PSPICE Input File

Simulation Results:

Note that the phase is very close to 0° and |LG|>>1 at low frequencies which is typical of type II systems.

DPLL SYSTEM SIMULATION

Examples of Case Studies using the Best Software[†]

PLL Parameters-

Supply voltages:

Positive supply = 5V Negative supply = -5V

Phase detector:

$$V_{sat}^{+} = 4.5 \text{V}$$
 $V_{sat}^{-} = 0.5 \text{V}$

Loop filter:

$$\tau_1 = 500 \mu s$$
 $\tau_2 = 50 \mu s$

Oscillator:

$$K_o = 130,000 \text{ rads/V} \cdot \text{sec}$$
 $V_{sat}^+ = 4.5 \text{V}$ $V_{sat}^- = 0.5 \text{V}$

The simulation program will be used to verify the following calculated values:

 $\omega_n = 17,347 \text{ rads/sec.}$ (calculated prior to simulation)

 $\zeta = 0.486$ (calculated prior to simulation)

$$\Delta f_{po} = 7719 \text{ Hz}$$

$$\Delta f_p = 13,192 \text{ Hz}$$

[†] Roland E. Best, Phase-Locked Loops – Design, Simulation, and Applications, 4th ed., McGraw-Hill Book Co., 1999, New York, NY

Case 1 – System Benchmark

Case 2 - $\Delta f = 8000$ Hz

Case 3 – Loop Just Locks Out

Case 4 – Pull-In Range Verification

Loop will not pull back in for df > 14,200 Hz

<u>Case 5 – PFD and Illustration of a Virtually Infinite Pull-In Range</u>

 $\Delta f_p = \pm 40 \text{kHz}$

 $\Delta f = 35 \text{ kHz to avoid clipping of } v_f$.

Case 6 – EXOR with Active PI Filter

SUMMARY

- Illustrated the Noise Performance of the DPLL
- Presented a DPLL Design Procedure
- Showed how to do DPLL System Simulation
- The DPLL is much more compatible with IC technology and is the primary form of PLL used for frequency synthesizers