


Phase-Lock Basics


William F. Egan, Ph.D.


Copyright © 1998 by John Wiley & Sons, Inc.  All rights reserved.


Table of Contents


PREFACE	xix


SYMBOLS LIST AND GLOSSARY	xxiii


GETTING FILES FROM THE WILEY FTP AND INTERNET SITES	xxix


part 1       	Phase Lock Without Noise


1.  INTRODUCTION	1


1.1  What is a phase-locked loop (PLL)?	3


1.2  Why use a phase-locked loop?	3


1.3  Scope of the Book	4


1.4   Basic Loop	5


1.5  Phase Definitions	6


1.6  The Phase Detector	9


1.7  Combined Gain	10


1.8  Operating Range	12


1.9  Units and the Laplace Variable s	14


Problems	15


2.  THE BASIC LOOP	17


2.1  Steady-State Conditions	17


2.2  Classical Analysis	18


2.2.1  Transient Response	19


2.2.2  Frequency Response	21


2.3  Mathematical Block Diagram	23


2.4  Bode Plot	27


2.5  A Note on Phase Reversals	29


2.6  Summary of Transient Responses of the First Order Loop	29


Problems	30


3.  LOOP COMPONENTS	31


3.1  Phase Detector	31


3.1.1  Flip-Flop Phase Detector	31


3.1.2  Exclusive-OR Gate Phase Detector	33


3.1.3  Charge-Pump Phase Detector,	34


3.1.4  Sinusoidal Phase Detector	36


3.1.4.2  Balanced Mixers	38


3.1.4.3  Analog Multipliers	42


3.1.4.4  The IC Doubly Balanced Mixer	43


3.2  Voltage Controlled Oscillator (VCO)	44


3.3  Loop Filter	47


3.3.1  Passive Loop Filter	47


3.3.2  Active Loop Filter	49


3.3.2.1  The Op Amp	49


3.3.2.2  General Equations, Voltage Feedback	51


3.3.2.3  General Equations, Current Feedback	53


3.3.2.4  High-Frequency Poles	54


3.3.2.5  Integrator	54


3.3.2.6  Reducing the Size of C	54


3.3.2.7  Integrator-and-Lead Filter	55


3.3.2.8  Control of Zero-Frequency Gain	55


3.3.2.9  Lag (Low-Pass) Filter	56


3.3.2.10  Lag-Lead Filter	57


3.3.2.11  Note on the Form of the Filter Equations	58


3.3.2.12  Filter Stability	58


3.3.2.13  Non-Inverting Input	60


3.3.2.14  Impractical Loop Filters	62


3.3.3  Filters Driven by Current Sources	62


3.3.4  Capacitors in Loop Filters	63


3.A  Appendix: Integrated Circuit Doubly Balanced Mixer, Details	64


Problems	57


4.  LOOP RESPONSE	69


4.1  Loop Order and Type	69


4.2  Closed-Loop Equations	70


4.3  Open-Loop Equations— Lag-Lead Filter	72


4.4  Loop with a Lag Filter	75


4.5  Loop With an Integrator-and-Lead Filter	76


4.6  Summary of Equations	77


Problems	79


5.  LOOP STABILITY	81


5.1  Observing the Open-Loop Response	81


5.2  Methods of Stability Analysis and Measures of Stability	82


5.2.1  Bode Plot	83


5.2.2  Nyquist Plot	84


5.2.3  Evans Plot (Root Locus)	86


5.3  Stability of Various PLL Configurations	87


5.3.1  First-Order Loop	87


5.3.2  Second-Order Loop	87


5.3.3  Third-Order Loop	89


5.3.4  Controlling Stability Over Wide Gain Ranges	89


5.3.5  Representing Delay	90


5.4  Computing Open-Loop Gain and Phase	91


5.5  Phase Margin versus Damping Factor	97


5.M  Appendix: Stability Plots Using MATLAB®	97


Problems	103


6.  TRANSIENT RESPONSE	105


6.1  Step Response	105


6.1.1  Form of the Equations	105


6.1.2  Step-Response Equations	107


6.2  Envelope of the Long-Term Step Response	112


6.3  Response to Ramp Input	113


6.4  Response to Parabolic Input	117


6.5  Other Responses	119


6.6  Note on Units for Graphs	120


6.7  Equivalent Circuit	120


6.8  General Long-Term (Steady-State) Response Characteristics	120


6.9  Open-Loop Equations in Terms of Closed-Loop Parameters	121


6.10  State Space Analysis	122


6.10.1  Basic Equations	122


6.10.2  Initial Conditions	125


6.11  An Approximate Solution Using State-Space Variables	126


6.12  Effect of an Added Pole	127


6.M  Appendix: Transient Responses Using MATLAB	128


6.M.1  step Program with Simple Vectors	128


6.M.2  Effect of Added Pole	129


6.M.3  Transient Response Program with Dynamic Entry	130


6.M.4  State Space	131


6.M.5  Adding Phase-Plane Output	132


6.M.6  Adding Initial Conditions	135


Problems	136


7.  MODULATION RESPONSE	139


7.1  Phase and Frequency Modulation	139


7.2  Modulation Responses	141


7.3  Responses in a First-Order Loop	141


7.4  Transfer Functions in a Second-Order Loop	144


7.4.1  Output Response	145


7.4.2  Error Response	146


7.4.3  Responses Near wL.	146


7.4.4  Phase or Frequency at Inputs and Outputs	147


7.5  Transient Responses Between Various Points	148


7.6  Magnitude and Phase of the Transfer Functions	149


7.6.1  Output Responses	149


7.6.2  Error Responses	150


7.6.3  The Effect of a	150


7.6.4  Responses for z ≤ 1	151


7.6.5  Responses for z  ≥ 1	153


7.7  Related Responses	155


7.8  Modulation and Demodulation in the Second-Order Loop	157


7.8.1  Frequency Demodulation	157


7.8.2  Phase Demodulation	159


7.8.3  Frequency Modulation	159


7.8.4  Phase Modulation	159


7.8.5  Extending the Modulation Frequency Range	160


7.8.5.1  Frequency Modulation	160


7.8.5.2  Phase Modulation	161


7.9  Measurement of Loop Parameters for a  = 0 or 1 from Modulation Responses	162


7.10  Effect of an Added Pole	163


7.M  Appendix: Frequency Response Using MATLAB	165


Problems	165


8.  ACQUISITION	167


8.1  Overview	167


8.2  Acquisition and Lock In a First-Order Loop	171


8.2.1  Transient Time	173


8.2.2  Acquisition	175


8.3  Acquisition Formulas For Second-Order Loops With Sine Phase Detectors	177


8.4  Approximate Pull-In Analysis	179


8.4.1  Basic Equations	180


8.4.2  General Analysis	183


8.4.3  Pull-In Range	188


8.4.4  Approximate Pull-In Time	189


8.5  Phase Plane Analysis 	182


8.6  Pull Out	196


8.7  Effect of Offsets	196


8.8  Effect of Component Saturation	197


8.9  Hangup	197


8.A  Appendix: Summary of Acquisition Formulas for Second-Order Loop	198


8.M Appendix: Non-Linear Simulation	198


8.M.1  Sampling and Simulation	198


8.M.2  Comparing Phase-Plane Plots	200


8.M.3  Truncating Phase	200


8.M.4  The Effect of a	201


8.M.5  Observing Pull-In	202


8.M.6  Introducing a Phase Offset	206


8.M.7  Introducing a Frequency Step	206


8.M.8  Customizing the Non-Linearity	206


8.M.9  Verifying Acquisition Equations	208


8.M.10  Some Experiments	208


8.M.10.1  Type-1 Loop with Low-Pass Filter, Pull-In	208


8.M.10.2  Type-1 Loop with Low-Pass Filter, Hangup	208


8.M.10.3  Type-2 Loop, Integrator-and-Lead Filter, Seize and Speed	209


8.M.10.4  Type-1 Loop, Lag-Lead Filter, Seize	210


8.M.10.5  Type-1 Loop, Lag-Lead Filter, Offset	211


8.M.11  Simulation Using Approximate Method	211


8.S  Appendix: Acquisition Spreadsheet	216


Problems	216


9.  ACQUISITION AIDS	219


9.1  Coherent Detection - Lock Indicator	219


9.1.1  During Acquisition	220


9.1.2  During Sweep, Locked Loop	221


9.2  Changing Loop Parameters Temporarily	222


9.2.1  Coherent Automatic Gain Control	222


9.2.2  Filter Modification	223


9.2.3  Comparison of Two Types of Parameter Modifications	224


9.3  Automatic Tuning of wc  — Frequency Discriminator	224


9.4  Acquisition Aiding Logic	227


9.5  Sweeping wc , Type-2 Loop	229


9.5.1  Maximum Sweep Speed, Closed-Loop Sweeping	229


9.5.2  Open-Loop Sweeping	230


9.5.3  Combined Techniques	234


9.6  Sweep Circuits	234


9.6.1  Switched Current Source	234


9.6.2  Automatic Sweep Circuit — Sinusoidal	235


9.6.3  Automatic Sweep Circuit — Non-Sinusoidal	236


9.A  Appendix: Maximum Sweep Rate, Open-Loop vs. Closed-Loop	236


Problems	238


10.  APPLICATIONS AND EXTENSIONS	241


10.1  The Generalized Voltage Controlled Oscillator	241


10.1.1  Frequency Synthesis, Frequency Division	241


10.1.1.1  Stability	243


10.1.1.2  Transient Response	243


10.1.1.3  Response to Noise	244


10.1.2  Heterodyning (frequency mixing)	244


10.2  Long Loop	245


10.3  Carrier Recovery	247


10.3.1  Bi-phase Costas Loop	247


10.3.2  N-phase Costas Loop	248


10.3.3  Multiply and Divide	248


10.4  Data Synchronization	249


10.4.1  Early-Late-Gate Bit Synchronizer	249


10.4.2  Synchronizing to a Pseudorandom Bit Sequence	250


10.4.3  Delay-and-Multiply Synchronizer	252


10.5  All Digital PLL (ADPLL)	252


10.5.1  A Basic Digital Implementation	253


10.5.1.1  The Loop	253


10.5.1.2  Sampling and Stability	254


10.5.1.3  Choice of Values	257


10.5.1.4  Higher Order Loops	258


10.5.2  OA, NCO, DDS	259


10.5.3  Implementing an ADPLL by Pulse Addition and Removal	261


10.5.3.1  Transfer Function	262


10.5.3.2  Tuning Range	263


10.6  Summary	263


10.A  Appendix: Exact Analysis of a Special-Case Third-Order Loop	264


10.A.1  Loop Response	266


10.A.2  Final Values	268


10.A.3  Triple Roots	269


10.A.4  Step Response	269


10.A.5  Modulation Response	273


10.B  Appendix: Costas Loop for N Phases	277


10.C  Appendix: Symbol Clock Recovery	278


10.D  Appendix: ADPLL By Pulse Addition and Removal, Additional Material	280


10.D.1  Implementation of the Increment/Decrement Circuit	280


10.D.2  Stability	280


10.D.3  Ripple Control	281


10.D.4  Second-Order ADPLLs	282


10.D.4.1  Transfer Function	282


10.D.4.2  Realization	285


10.D.4.3  Hold-in Range	285


10.M  Appendix: MATLAB Simulations	286


10.M.1  Higher-Order Responses Using MATLAB	286


10.M.2  Simulation of the ADPLL Using MATLAB	290


�
part 2	Phase Lock in Noise


11.  PHASE MODULATION BY NOISE	295


11.1  Representation of Noise Modulation	295


11.2  Processing of Noise Modulation by the PLL	298


11.3  Phase and Frequency Variance	299


11.4  Typical Oscillator Spectrums	300


11.5  Limits on the Noise Spectrum — Infinite Variances	302


11.6  Power Spectrum	304


11.6.1  Spectrum for Small m	304


11.6.2  Single-Sideband Density	305


11.6.3  When Is the Modulation Small?	307


11.6.4  Script L	308


11.7  Frequency Multiplication and Division	309


11.8  Other Representations	309


11.S  Appendix: Spreadsheets for Integrating Densities	310


Problems	312


12.  RESPONSE TO NOISE MODULATION	313


12.1  Processing of Reference Phase Noise	313


12.2  Processing of VCO Phase Noise	316


12.3  A Harmful Effect of Phase Noise in Radio Receivers	317


12.4  Superposition 	318


12.5  Optimum Loop with Both Input and VCO Noise	319


12.6  Multiple Loops	322


12.7  Effects of Noise Injected Elsewhere	323


12.8 Measuring Phase Noise	324


12.8.1  Using a Phase Detector	326


12.8.1.1  Calibration	326


12.8.1.2  Obtaining a Measurement Reference	329


12.8.2  Using a Frequency Discriminator	332


12.8.3  Using a Spectrum Analyzer or Receiver	333


Problems	334


13.  REPRESENTATION OF ADDITIVE NOISE	337


13.1  General	337


13.2  PM On the Signal	339


13.3  AM On a Quadrature Carrier (Multiplicative Modulation)	341


13.4  Noise at the Phase Detector Output	342


13.5  Restrictions on the Noise Models	344


13.6  Does The Loop Lock to the Additive Noise?	346


13.7  Other Types of Phase Detectors in the Presence of Noise	348


13.7.1  Triangular Characteristic	348


13.7.2  Sawtooth Characteristic	349


13.8  Modified PD Characteristic With Noise	349


13.A. Appendix: Decomposition of a Single Sideband	353


Problems	353


14.  LOOP RESPONSE TO ADDITIVE NOISE	357


14.1  Noise Bandwidth 	357


14.2  S/N in the Loop Bandwidth	360


14.3  Loop Optimization in the Presence of Noise	362


14.3.1  The Problem	362


14.3.2  Measures To Be Used	362


14.3.3  Optimum Loop for a Phase Step Input	363


14.3.4  Optimum Loop for a Frequency Step Input	364


14.3.5  Optimum Loop for a  Frequency Ramp Input	365


14.4  Spectral Shape of Output Power Spectrum	365


14.A  Appendix: Integration of Eq.( 6.4a)	369


14.B  Appendix: Loop Optimization in the Presence of Noise	371


14.B.1  Background	371


14.B.1.1  Minimization Under Constraint — Use of Lagrange Multipliers	371


14.B.1.2  Weiner Filter	372


14.B.2  Explanation of J&R's Procedure	372


14.B.3  Detailed Calculation for a Phase Step	373


14.B.4  A Simplified Formula for H(jw)|opt	374


Problems	374


15.  THE PLL AS A DEMODULATOR	377


15.1  Phase Demodulation	377


15.2  Frequency Demodulation, Bandwidth Set By a Filter	380


15.3  Frequency Discriminator, First-Order Loop	383


15.4  Frequency Discriminator, Second-Order Loop	384


15.5  Summary of Frequency Discriminator S/N	385


15.6  Noise in a Carrier Recovery Loop 	387


Problems	389


16.  PARAMETER VARIATION DUE TO NOISE	391


16.1  Preview	391


16.1.1  Automatic Gain Control (AGC)	391


16.1.2  Limiter	392


16.1.3  Driving the Phase Detector Hard from the Signal	393


16.1.4  Effects of Variations	394


16.2  Automatic Gain Control	394


16.2.1  Types of Detectors	394


16.2.2  Square Law Detection 	396


16.3  Limiter	398


16.3.1  Limiting in the Presence of Small Noise	398


16.3.2  Limiting in the Presence of Large Noise	399


16.4  Effects of Gain Variation on the Second-Order Loop	402


16.5  Effect of AGC or Limiter On an Optimized Loop 	403


16.A  Appendix: Modified Bessel Functions	404


Problems	405


17.  NON-LINEAR OPERATION


	DUE TO NOISE IN A LOCKED LOOP	407


17.1  Notation	407


17.2  Phase-Detector Output u1	408


17.3  Changes in the Output Spectrum	409


17.4  Quasi-Linearization Method	409


17.4.1  Basics	411


17.4.2  Phase Variance in Loop with Integrator-and-Lead Filter	412


17.4.3  Comparison to Other Results 	413


17.4.4  Effect on Phase Error	413


17.5  Phase Modulation	413


17.5.1  Tracking the Carrier	413


17.5.2  Phase Modulation with VCO Noise	415


17.5.3  Distortion of the Demodulated Signal	416


17.5.4  Demodulation With a Linear Phase Detector Characteristic	418


17.6  Frequency Modulation 	419


17.6.1  Phase Error Expected in a PLL	419


17.6.2  Standard Discriminator and Click Noise	420


17.6.3  Clicks with a PLL	423


17.A  Appendix: Spectrum of Clicks	424


Problems	425


18.  CYCLE SKIPPING DUE TO NOISE	427


18.1  Fokker-Plank Method	427


18.1.1  Assumption Regarding the Nature of the Noise	429


18.1.2  First-Order Loop	429


18.1.3  Second-Order Loop	432


18.1.4  Experimental Evidence	434


18.2  Cycle Skipping	436


18.2.1  First-Order Loop	436


18.2.2  High-Gain Second-Order Loops	437


18.2.3  Low-Gain Second-Order Loops	438


18.2.4  Probability of Cycle Skipping in a Given Time	441


18.2.5  Outline of Derivation of Tm for First-Order Loop	441


18.M  Appendix: Non-Linear Simulation With Noise	441


18.M.1  Simulating Noise	442


18.M.2  Observing Cycle Skipping With NLPhN	443


18.M.3  Gathering Phase Statistics	443


18.M.4  Changes To NLPhP To Create NLPhN	443


Problems	446


19.  ACQUISITION AIDS IN THE PRESENCE OF NOISE	447


19.1  Maximum Sweep Rate, Plain Closed-Loop	447


19.2  Reduction of Coherent Detector Output (Closed-Loop Sweeping)	448


19.3  Closed-Loop Sweeping in Noise with Coherent Detector	448


19.3.1  Successful Acquisition	448


19.3.2  False Stops	451


19.3.3  False Restart	452


19.3.4  False Stop versus False Restart	453


19.A.  Appendix: Development of Eq. (19.1)	456


Problems	457


20.  FURTHER STUDIES AND REFERENCES	459


20.1  Sources for Additional Studies in Phase Lock	459


20.2  Sources Covering Phase-Locked Frequency Synthesis	459


20.A  Appendix: Modulations and Spectrums	460


20.B  Appendix: Getting Files from the Wiley Internet Site	460


REFERENCES	465


ANSWERS TO PROBLEMS	471


INDEX	475


p. �PAGE  �1� of � NUMPAGES �8�


© 1998 by John Wiley & Sons, Inc.


