

Doc vs Internet + Library

91.36% Originality	8.64% Similarity	121 Sources
--------------------	------------------	-------------

Web sources: 55 sources found

1. http://ukrefs.com.ua/print:page,1,157121-lzmeritel-koefficienta-shuma.html	2.18%
2. http://znaimo.com.ua/%D0%90%D0%BD%D0%B0%D0%BB%D0%BE%D0%B3%D0%BE-%D1%...	1.9%
3. http://student.zoomru.ru/radio/shho-take-acptipi-acp/67889.550111.s1.html	1.57%
4. http://wikipage.com.ua/1x1c45.html	1.57%
5. http://dir.md/wiki/%D0%90%D0%A6%D0%9F?host=uk.wikipedia.org	1.51%
6. https://www.turkaramamotoru.com/uk/%D0%90%D0%BD%D0%B0%D0%BB%D0%BE%D0%B3%...	1.51%
7. https://uk.m.wikipedia.org/wiki/%D0%90%D0%BD%D0%B0%D0%BB%D0%BE%D0%B3%D0%B...	1.51%
8. https://uk.wikipedia.org/wiki/%D0%90%D0%BD%D0%B0%D0%BB%D0%BE%D0%B3%D0%BE-...	1.51%
9. https://uk.m.wikipedia.org/wiki/%D0%90%D0%A6%D0%9F	1.51%
10. http://www.gpedia.com/uk/gpedia/%D0%90%D0%BD%D0%B0%D0%BB%D0%BE%D0%B3%D0...	1.51%
11. https://uk.m.wikipedia.org/wiki/ADC	1.51%
12. https://uk.m.wikipedia.org/wiki/%D0%90%D0%BD%D0%B0%D0%BB%D0%BE%D0%B3%D0%...	1.51%
13. http://bukvar.su/kommunikacii-i-svjaz/page,4,157121-lzmeritel-koefficienta-shuma.html	1.21%
14. http://ukrefs.com.ua/page,7,157121-lzmeritel-koefficienta-shuma.html	0.8%
15. http://bukvar.su/kommunikacii-i-svjaz/page,3,157121-lzmeritel-koefficienta-shuma.html	0.8%
16. http://skaz.com.ua/himiya/2787/index.html	0.65%
17. http://compi.com.ua/praktikum-laboratorna-roboty-5-zvukova-karta-pk-struktura-nala.html	0.65%
18. http://masters.donntu.org/2011/fknt/grudin/diss/indexu.htm	0.36%
19. http://present5.com/acp-peretvorennya-analogovogo-signalu-v-cifrovu-formu	0.34%
20. http://ukrefs.com.ua/page,6,157121-lzmeritel-koefficienta-shuma.html	0.31%
21. https://docplayer.net/amp/72400436-Cifrova-obrobka-informaciyi.html	0.3%
22. https://ukrbukva.net/page,4,115293-Raschet-strukturnoy-shemy-peredatchika-dlya-radiolyubitel-s...	0.3%
23. https://mydocx.ru/6-105166.html	0.29%
24. https://lektcii.org/6-56287.html	0.29%
25. https://StudFiles.net/preview/5206513/page:2	0.28%
26. http://referat911.ru/Programmirovanie-i-kompyutery/proektuvannya-kombnacij-logichnih-shem-v...	0.27%
27. https://www.turkaramamotoru.com/uk/%D0%9F%D0%9B%D0%86%D0%A1-128230.html	0.27%
28. https://uk.wikipedia.org/wiki/%D0%9F%D0%9B%D0%86%D0%A1	0.27%
29. https://otherreferats.allbest.ru/radio/00189425_0.html	0.27%
30. http://www.gpedia.com/uk/gpedia/%D0%9F%D0%9B%D0%86%D0%A1	0.27%
31. https://msn.khnu.km.ua/mod/resource/view.php?id=89793	0.27%
32. http://refua.in.ua/1-viznachennya-specializovanoyi-kompyuternoyi-sistemi-ta-yiyi.html?page=4	0.27%
33. https://uk.m.wikiyy.com/wiki/%D0%9F%D0%9B%D0%86%D0%A1	0.27%
34. https://uk.wikiyy.com/wiki/%D0%9F%D0%9B%D0%86%D0%A1	0.27%

 Similarity

 Citation

 Similarity from a chosen source

 References

 Possible character replacement

35. https://howlingpixel.com/i-uk/%D0%9F%D0%9B%D0%86%D0%A1	0.27%
36. http://divovo.in.ua/optiko-elektronna-sistema-z-nejroobchislyuvachem-na-plis-dlya.html?page=3	0.27%
37. http://www.compi.com.ua/optiko-elektronna-sistema-z-nejroobchislyuvachem-na-plis-dlya.html?pa...	0.27%
38. https://allbest.ru/otherreferats/radio/00189425_0.html	0.27%
39. http://asyan.org/potr/1+%D0%94%D0%B0%D1%82%D0%B8+%D1%85%D0%B0%D1%80%D0%..	0.27%
40. https://ukrbukva.net/98325-Modelirovanie-shemy.html	0.26%
41. http://greenchip.com.ua/58-0-0-1.html	0.26%
42. http://znaio.com.ua/%D0%9F%D0%9B%D0%86%D0%A1	0.26%
43. http://eir.zntu.edu.ua/bitstream/123456789/162/1/M03565.pdf	0.24%
44. http://ni.biz.ua/16-4/15670.html	0.24%
45. http://kivra.kpi.ua/wp-content/uploads/file/discipline/AOTI/AOTI_3.pdf	0.21%
46. http://uran.donntu.org/~masters/2012/fknt/perkin/diss/indexu.htm	0.2%
47. https://ukrbukva.net/100888-Razrabotka-ALU-na-mikrosheme-PLIS.html	0.2%
48. http://masters.donntu.org/2012/fknt/perkin/diss/indexu.htm	0.2%
49. https://revolution.allbest.ru/radio/00905962_0.html	0.16%
50. http://referatu.in.ua/ekotoksikologichnij-monitoring-vmistu-policiklichnih-aromatich.html?page=21	0.16%
51. https://nau.edu.ua/site/variables/docs/docsmenu/studnauka/polit2013/%D0%BC%D0%B0%D0%...	0.12%
52. http://ela.kpi.ua/bitstream/123456789/22967/1/Tsymbalenko_magistr.pdf	0.11%
53. http://jak.bono.odessa.ua/articles/kislototrivka-keramichna-plitka-velika.php	0.09%
54. http://www.reeve.com/Documents/Noise/Reeve_Noise_6_NFMeasSpecAnalyz.pdf	0.09%
55. http://diplomba.ru/work/47652	0.09%

Library sources: 66 sources found

Чубенко.docx	0.45%
ПЗМД_АУТС_КПІ_2018_ФедоренкоВО.pdf	0.37%
магистерская (Восстановлен).docx	0.27%
Хуповець Д.Ю., КВ-73мп, маг. диссертация 2018.pdf	0.27%
Чабан Я.Ю. КВ-71 маг.дис. 2018.pdf	0.27%
Кісільчук Б.Я. КВ-71 маг.дис.2018.pdf	0.26%
Svichynskiy_Vladyslav.docx	0.24%
Тарасенко_ГО_КВ-63м_Вер1.doc	0.22%
ГЛАМАЗ_Магистерская.docx	0.2%
Логвиненко.doc	0.18%
Дмитренко В М.doc	0.13%
Делов В В.doc	0.13%
Чміль_маг.pdf	0.11%
Марченко Павло, диплом магістра_ розмежування доступу в розп.docx	0.11%
FB_Lobanov.docx	0.11%
Диплом-Конорев-ФБ-71м_EI.pdf	0.11%
Стефановський.docx	0.11%
Кузьменко.docx	0.11%
Сльозко.docx	0.11%
Дисертація Капанжи.pdf	0.11%
Карельський.doc	0.11%
Ковтун_маг.pdf	0.11%

 Similarity

 Citation

 Similarity from a chosen source

 References

 Possible character replacement

Karelina_magistr.pdf	0.11%
Лисюк.docx	0.11%
Bulgar_magistr.docx	0.11%
Kosenko-2.docx	0.11%
ДИПЛОМ_Лисенко.docx	0.11%
Диплом Басаджи.docx	0.11%
Мацкевич Ю М.docx	0.11%
Дисертація_Нікітюк_ДМ61м.docx	0.11%
Маяков Д КВ-43.docx	0.1%
Хомук Б.О., КВ-72мп, маг. дисертація 2018.pdf	0.1%
Білявський.doc	0.1%
Lenevskiy_Diplom_Final.docx	0.1%
Діденко.doc	0.09%
Кобринец.doc	0.09%
Kaporin_magistr.docx	0.09%
Jaschuk_magistr.docx	0.09%
Тросук_magistr (1).docx	0.09%
Іщик_mag.pdf	0.09%
Skidan_magistr_ZIS.pdf	0.09%
Гаврик Н В.docx	0.09%
Штефан-МД.doc	0.09%
Кочергін М Д.docx	0.09%
Полібін.pdf	0.09%
Товстюк А І.docx	0.09%
Лопухович 181210.pdf	0.09%
Нікулін О А.docx	0.09%
Бірюков М Д.doc	0.09%
hlukhoiedov.docx	0.09%
Артем'єв М В.docx	0.09%
Тупіцин_S.pdf	0.09%
Диплом Матвеев (final).docx	0.09%
Коротенко В В.docx	0.09%
2018_mag_Багінський - копия.docx	0.09%
Мелашенко К.В. маг дис.docx	0.09%
Гурська В.М. маг дис.docx	0.09%
Шершень О І дисертація(фін).docx	0.09%
Боришкевич В.Ю..pdf	0.09%
Диссертація 13-05-2018.docx	0.09%
Харевич ДП маг 2018.doc	0.09%
Шаріпов_Магістерська_дисертація.docx	0.09%
Дудка_магістерська_робота.docx	0.09%
ДИПЛОМ НА ФИНАЛ Гречанюк.docx	0.09%
Petrov-2.docx	0.09%
Tsymbal O_Ymytatsyia ohnennoi pozytsyy.docx	0.09%

 Similarity
 Similarity from a chosen source
 Possible character replacement
 Citation
 References

РЕФЕРАТ

Робота складається з 80 сторінок, 4 розділів та містить 38 ілюстрацій, 50 таблиць та 18 джерел в переліку посилань.

Актуальність теми. На ринку існує постійний попит на синтезатори частот, вони широко використовуються у багатьох сферах сучасної електроніки. Отже, проблема вимірювання їх перешкод у мікрохвильовому діапазоні є завжди актуальною та потребує постійного вдосконалення існуючих та розробки нових пристроїв для її вирішення.

Метою роботи є розгляд сучасних рішень по синтезаторах частоти, методи виявлення та вимірювання мікрохвильових перешкод, механізми їх обчислення, фільтрації та обробки. Крім того, висвітлено питання зменшення шумів в синтезаторах частот.

Розроблено прототип пристрою для вимірювання коефіцієнту шуму з заданими технічними характеристиками. Наведено результати роботи (графіки, схеми, обчислення). Виконана робота є актуальною і може бути використана для вимірювання коефіцієнту шуму в сучасних синтезаторах.

Ключові слова: частота, синтезатор частот, фільтр, смуга пропускання, коефіцієнт шуму

ABSTRACT

The work consists of 80 pages, 4 chapters and contains 38 illustrations, 50 tables and 18 sources in the list of references.

Actuality of theme. On the market there is a constant demand for frequency synthesizers, they are widely used in many areas of modern electronics. Consequently, the problem of measuring their interference in the microwave range is always relevant and requires continuous improvement of the existing and development of new devices for its solution.

The purpose of the work is to consider modern solutions for frequency synthesizers, methods for detecting and measuring microwave interference, their calculation, filtering and processing mechanisms. In addition, the issue of noise reduction in frequency synthesizers is highlighted.

The prototype of the device for measuring the noise factor with the given technical characteristics has been developed. The results of work (graphs, schemes, calculations) are presented. The performed work is relevant and can be used to measure the noise factor in modern synthesizers.

Keywords: frequency, frequency synthesizer, filter, bandwidth, noise factor

ВСТУП

На сьогоднішній день перетворювач частоти являється важливим елементом приймально-передавальної апаратури, бо гетеродинний принцип прийому є основним. Для передачі інформації зараз широко використовується мікрохвильовий зв'язок, що зумовлено великою пропускнуою здатністю, гнучкістю та мобільністю. Передача даних в мікрохвильовому діапазоні використовує високі частоти та використовується як на коротких відстанях, так і в глобальних комунікаціях. Їх головне обмеження полягає в тому, що передавач та приймач повинні бути в зоні прямої видимості. Але з цього витікає й одна з найголовніших проблем — велика завантаженість мікрохвильового діапазону, як наслідок, виникнення значних взаємних завад,

характер яких важко відстежувати. Для вирішення даної проблеми можливо використовувати швидке перемикавання та «чисті» канали, що, в свою чергу, потребує створення гнучкої сітки частот із необхідним кроком.

Проблема виявлення паразитних випромінювань, що викликають додаткові завади і призводять до загального завантаження частотного діапазону мають суттєве значення для різноманітних систем. Щоб вирішити дану проблему необхідно мати уявлення про спектр випромінювань у широкому діапазоні частот [1].

Синтезатори частоти, як правило, не являються функціонально самостійними пристроями. Вони входять в склад приймаючої, передаючої, вимірювальної та іншої апаратури та використовуються в якості гетеродинів в телевізійних і радіоприймачах, джерел опорних коливань в генераторах сигналів різної форми, як джерело еталонних частот, спектральних аналізаторах, вимірювальних приладах, а також в інших системах супутникового, радіорелейного або дротового зв'язку, що вимагають швидкого та точного перестроювання в широкому діапазоні частот.

Таким чином, дана дипломна робота присвячена підвищенню ефективності вимірювання перешкод синтезаторів частот мікрохвильового діапазону довжини хвиль, а також проведено моделювання певних вузлів схеми.

Найважливішими вимогами, які пред'являються до сучасних синтезаторів частоти є: максимальна стабільність НВЧ параметрів вихідного сигналу, висока стабільність НВЧ параметрів до зовнішнього впливу при його експлуатації. Однією із особливостей побудови синтезаторів частоти являється їх швидке удосконалення, яке обумовлене безперервним розвитком елементної бази, теорії і практики їх реалізації.

Сучасні синтезатори мають забезпечувати широкий діапазон генеруючих частот з малим кроком, побічними спектральними складовими, низькими фазовими шумами. Тенденцією розвитку частотних синтезаторів на сьогоднішній день є збільшення швидкості перестройки. Критичним параметром являється час, необхідний для перестройки з однієї частоти на іншу [2].

Задачі, що необхідно вирішити для досягнення цієї мети, наступні:

- дослідити існуючу область розробки синтезаторів частоти та проаналізувати їх на предмет можливості вдосконалення як систем в цілому, так і їх окремих частин;
- обґрунтувати та вдосконалити структуру синтезатора частот;
- розробити пристрій для вимірювання коефіцієнту шуму та розрахувати його.

Предметом дослідження є методи вимірювання мікрохвильових перешкод синтезатора хвиль за критерієм мінімуму власних шумів і побудови їх на новій елементній базі.

РОЗДІЛ I. ОГЛЯД НАУКОВО – ТЕХНІЧНОЇ ЛІТЕРАТУРИ ПО СИНТЕЗАТОРАМ ЧАСТОТ

1.1. Характеристики синтезаторів частот

Синтезатори частоти – виключно важливі функціональні вузли багатьох систем, від комерційних мереж зв'язку до випробувально-вимірювальних стендів. Необхідність подальшого підвищення ефективності сучасних електронних систем у значній мірі зв'язується з вдосконаленням апаратури частотоформування для всіх діапазонів частот [3]. Створення НВЧ сигналів із певним набором технічних вимог є однією з найкритичніших функцій радіоелектронної апаратури і має безпосередній вплив на граничні значення характеристик систем у багатьох застосуваннях.

Найважливіші вимоги:

- висока стабільність частоти сформованого сигналу;
- низькі фазові й амплітудні шуми;
- висока чистота спектрів;
- швидка зміна сформованих частот;
- когерентність усіх сформованих сигналів.

Реалізація перерахованих характеристик здійснюється за допомогою синтезаторів частот різного призначення.

Синтезом частот є процес, в результаті дії якого одна або безліч частот формуються з однієї або декількох опорних частот за допомогою комбінацій елементів, що входять в схему синтезатора частот (СЧ). Найбільш поширеними з них є змішувачі, помножувачі і дільники частоти, генератори, фільтри, комутатори, частотні і фазові детектори, підсилювачі.

Так як будь-який СЧ можна представити еквівалентним генератором, то і параметри, які підрозділяються на електричні й експлуатаційні, можна застосувати для характеристики СЧ.

До основних електричних характеристик СЧ відносять:

- діапазон робочих вихідних частот;
- крок сітки робочих частот;
- стабільність частоти вихідного сигналу;
- час перемикання частот;
- рівень амплітудних і фазових шумів.

До основних експлуатаційних характеристик СЧ відносять:

- габаритно-масові показники;
- споживання енергії джерел живлення;
- час готовності після ввімкнення.

Діапазон робочих вихідних частот характеризує ту область частот, в якій знаходиться середня частота коливань, що синтезуються. Згідно міжнародної класифікації, радіочастотний спектр умовно розбитий на різні діапазони, представлені в табл.1.1 [4].

Таблиця 1.1. Радіочастотний діапазон

Приналежність СЧ до того або іншого діапазону частот у значній мірі визначає конструктивні і технологічні проблеми його створення, пов'язані у першу чергу з можливостями сучасної компонентної бази. Ширина смуги робочих вихідних частот обчислюється за формулою (1.1):

характеризує діапазонні властивості СЧ. Коефіцієнт перекриття по частоті, що визначається формулою (1.2):

є умовною мірою цих властивостей, де f_{Pmax} і f_{Pmin} - максимальна і мінімальна синтезовані частоти відповідно. В залежності від коефіцієнта перекриття розрізняють широкосмугові СЧ, у яких $k_f > 1,2$ та звичайні СЧ з $k_f < 1,2$.

Крок сітки робочих частот f_c - інтервал між сусідніми робочими частотами; такі інтервали між дискретними частотами в загальному випадку можуть бути різними, але на практиці вони вибираються рівними. Стабільність частоти вихідного сигналу характеризує похибку відтворення заданого значення частоти в умовах експлуатації.

Величиною, що характеризує стабільність частоти, називається відносна похибка частоти δf_0 (1.3), обчислюється як відношення абсолютної похибки частоти Δf до її номінального значення f_0 :

Абсолютна похибка частоти Δf показує наскільки синтезована частота відрізняється від заданого номінального значення. Вона є сумою неточності установки частоти опорного генератора та нестабільності, пов'язаних із впливом дестабілізуючих чинників, а також випадкових флуктуацій як частоти опорного генератора, так і фазових флуктуацій елементів схеми СЧ.

Частина похибки, яка обумовлена нестабільністю опорного генератора під впливом дестабілізуючих чинників, що діють протягом тривалого часу називають довготривалою нестабільністю частоти. Частина похибки, обумовлена випадковими флуктуаціями частоти опорного генератора і фазовими флуктуаціями елементів схеми СЧ, називають короткочасною нестабільністю частоти.

Час перемикання робочих частот τ характеризує відрізок часу, протягом якого частота або фаза синтезованого коливання, після проходження команди на перемикання, встановиться із заданою точністю (τ_t і τ_ϕ відповідно). Для частотного критерію, що використовується частіше в простих синтезаторах, за τ_t приймають або час встановлення частоти f_0 з абсолютною погрешністю Δf , що не перевищує кроку перебудови $\Delta f < f_c$, або час досягнення заданого рівня зміни $f_0(t)$.

Надзвичайно важливими характеристиками СЧ, що в значній мірі визначають їх якість, є рівні амплітудних і фазових шумів. У загальному випадку сигнал на виході СЧ може бути представлений у вигляді (1.4): де $A(t)$ - амплітуда сигналу; $m(t)$ - флуктуації амплітуди сигналу; ω - кругова частота; $\phi(t)$ - флуктуації фази сигналу.

Спектр сигналу, що визначається параметрами $A(t)$, $m(t)$, $\phi(t)$, може мати складну структуру. Для СЧ амплітуда вихідного сигналу постійна, тобто $A(t)=A$ і його спектр визначається амплітудними і фазовими флуктуаціями. Для їх опису вводиться поняття спектральної щільності шуму $S_{ш}(F)$ (1.5), що характеризує відношення потужності шумів $S_{ш}$ в одній боковій смузі частот шириною $\Delta F=1\text{Гц}$ при відстройці від несучої частоти $f=\frac{\omega}{2\pi}$ на величину F , до потужності сигналу P_c (Рис.1.1).

Як впливає з Рис.1.1 спектральну щільність шуму можна оцінити ідеальним аналізатором спектру із смугою пропускання 1 Гц Спектральну

щільність амплітудних шумів можна визначити, детектуючи сигнал ідеальним амплітудним детектором і вимірюючи спектр на його виході.

В більшості практичних випадків інтерес представляють спектральна щільність фазових шумів (бо амплітудні шуми значно менше фазових) під якою зазвичай розуміють відношення потужності шуму, викликаного фазовою модуляцією паразитними складовими на частоті F в смузі 1 Гц, до потужності сигналу. Рівень дискретних побічних складових спектру вихідного сигналу визначає його якість.

Рисунок 1.1 - Спектр безперервного сигналу (амплітудні, фазові флуктуації)

Під фазовою когерентністю (ФК) розуміють те, що фаза сигналу має постійне значення в часі, коли джерело сигналу перемикається на іншу частоту [5].

Спектральна щільність фазових флуктуацій $S_{\phi}(F)$, що характеризується як середній квадрат відхилення фази сигналу від її номінального значення під дією шумів на частоті F в смузі 1 Гц (1.6). Оскільки $S_{\phi}(F)$ викликається дією шумів обох бокових шумових смуг:

Спектральна щільність частотних флуктуацій $S_{\nu}(F)$, що характеризується як середній квадрат відхилення частоти сигналу від її номінального значення під дією шумів на частоті F в смузі 1 Гц.

Спектральна щільність відносного відхилення частоти $S_{\nu}(F)$ - показник стабільності частоти в частотній області перетворень Фур'є (1.7). Він дозволяє наочно порівнювати синтезатори з різними номінальними частотами, при побудові на одному графіку залежностей $S_{\nu}(F)$:

1.2. Загальні принципи побудови синтезаторів частот

Практичні схеми синтезаторів частот дуже різноманітні, можна відзначити загальні принципи, що лежать в основі побудови сучасних синтезаторів :

- Всі СЧ засновані на використанні одного високостабільного опорного коливання, джерелом якого зазвичай є опорний КР;
- синтез частот здійснюється широким використанням дільників та перетворювачів частоти, що забезпечують використання опорного коливання для формування частот;
- забезпечення СЧ декадного встановлення частоти збудника.

За методом формування вихідних коливань синтезатори підрозділяються на дві групи: за методом прямого (пасивного) синтезу, за методом непрямого (активного) синтезу. В останніх в довільній комбінації використовуються два або три попередніх методи. Крім того, прямі і непрямі синтезатори частот можуть бути реалізовані на аналоговій, цифровій елементній базі або їх синтезі. У свою чергу, в цифрових синтезаторах частот можуть бути реалізовані ті ж алгоритми, що і в аналогових, але реалізація базується на цифрових мікросхемах. При цифровому методі синтезу частот застосовують специфічні методи, реалізація яких на елементах аналогової техніки або неможлива, або призводить до неприйняттого ускладнення синтезатора (наприклад, багаторівневі методи синтезу).

1.3. Синтезатори, виконані за методом прямого синтезу

У прямих методах синтезу частота вихідного сигналу формується з частоти опорного генератора (або декількох опорних генераторів) шляхом її перетворення (множення, ділення, алгебраїчного додавання). Потрібну складову перетвореного коливання відокремлюють від решти вузькосмуговим перебудовуючим фільтром в селекторі гармонік.

Методи прямого синтезу частот кращі в тих випадках, коли на виході синтезатора частот потрібно одночасно кілька когерентних сигналів з різними частотами. При використанні методу прямого синтезу частот можна забезпечити дуже малий крок частоти вихідного сигналу (до тисячних Герц) при використанні методів ідентичних декад, дуади або тетради.

Структурні схеми прямих синтезаторів, навіть якщо і включають велику кількість вузлів, функціонально прості. Час перемикання вихідної частоти в прямих синтезаторів частот може досягати одиниць наносекунд. Найпростіший такий синтезатор будується з використанням генератора гармонік (Рис.1.2). З коливань опорного (еталонного) генератора за допомогою генератора гармонік формуються короткі імпульси. За допомогою вузькосмугового СФ виділяється сигнал необхідної робочої частоти. Ступінь подавлення небажаних компонентів на виході синтезатора визначається СФ.

Рисунок 1.2 – Синтезатор частот з використанням генератора гармонік

При великій кількості робочих частот вказаний СФ необхідно перебудувати в широких межах, що на практиці досить складно. Для спрощення використовується спеціальна схема з подвійним перетворенням або схема «з вирахуванням помилки» (Рис.1.3).

Рисунок 1.3 – Синтезатор частот з генератора «з вирахуванням помилки»

У перетворювачі (ПЕР.1) частота всіх гармонік, що надходять з генератора гармонік, знижується на частоту допоміжного генератора. Вузькосмуговий фільтр має центральну частоту, яка збігається з частотою однієї з гармонійних складових вхідного сигналу. Всі інші складові подавляються цим фільтром.

Нестабільність частоти допоміжного генератора визначає смугу пропускання фільтра та не впливає на вихідний сигнал перетворювача ПЕР.2. Для зміни вихідної частоти в схемі з «відніманням помилки» достатньо міняти частоту генератора.

В складних синтезаторах, побудованих за методом прямого синтезу, використовується принцип «ідентичних декад» (Рис.1.4). З сигналу частоти f_0 кварцевого генератора в формувачі допоміжних частот формуються десять опорних частот і сигнал частоти. Опорні частоти пов'язані співвідношенням, де $n=1..10$; - крок сітки допоміжних частот. За допомогою декадних перемикачів $P_1...P_2$ сигнал однієї з частот $f_{01}...f_{010}$ можна подати на вхід будь-якого перетворювача ПЕР. СФ виділяють сигнали сумарною частоти. Частота виділеного сигналу ділиться в 10 разів в дільнику. Вихідна частота синтезатора визначається співвідношенням (1.8):

де n_k - остання декада без дільника; k - число декад; n_k - номер положення перемикача P_k (). Якщо число декад $k=1$, то; якщо $k=2$, то і т.д.

Рисунок 1.4 – Схема синтезатора частот з ідентичними декадами

Крок отриманої сітки частот у $10^{(k-1)}$ раз дрібніше інтервалу між сусідніми опорними частотами діапазону. Збільшуючи число декад, можна зменшити крок сітки вихідних частот, при цьому не потрібно перебудовувати СФ. Недоліком таких СЧ є необхідність зміни значного числа перетворювачів і фільтрів, що ускладнює отримання подавлення рівня побічних частот на виході синтезатора більш ніж на 60 - 80 дБ [6].

Таким чином, в синтезаторах прямого типу важко отримати вихідний сигнал з високою чистотою спектра: при транспонуванні, множенні і діленні частоти виникають побічні складові та шумові компоненти. Для підвищення чистоти спектру необхідно збільшувати кількість фільтрів. В результаті збільшуються габаритні розміри, маса синтезатора.

1.4. Синтезатори частот, побудовані за методом непрямого синтезу

При непрямих методах синтезу частот вихідний сигнал отримують незалежно від налаштованого по частоті генератора (НГ) без будь-яких нелінійних перетворень. Для забезпечення необхідної стабільності частоти НГ використовують систему автоматичного підстроювання частоти (АПЧ) за сигналом опорного еталонного генератора. Структурна схема такого синтезатора зображена на Рис.1.5.

Сигнал з виходу дільника зі змінним коефіцієнтом ділення (ДЗКД) надходить на фазовий детектор (ФД), на який одночасно надходить сигнал від кварцового генератора КГ з частотою f_0 . Вихідна напруга ФД, як у звичайній системі АПЧ, через фільтр нижніх частот (ФНЧ) впливає на керуючий елемент (КЕ) (наприклад, варикап), який змінює частоту НГ. У синхронному стані частоти сигналів, порівнюваних ФД, виявляються рівними ($f_0 = \frac{f_{\text{ДЗКД}}}{N}$, де N- коефіцієнт ділення ДЗКД), і, отже, довгострокова нестабільність вихідної частоти Г та ж, що і КГ. Змінюючи коефіцієнт ділення N, по команді зовнішнього пристрою, що задає код необхідної вихідної частоти, можна змінювати частоту коливань на виході синтезатора ($f_{\text{ог}} = Nf_0$). При цьому крок частот синтезатора дорівнює частоті f_0 .

Рисунок 1.5 - Схема синтезатора, що працює за методом непрямого синтезу

Система АПЧ в непрямих синтезаторах, зазвичай, є фазовою (ФАПЧ) з огляду на точність її роботи в порівнянні з частотною АПЧ. При цьому параметри кільця ФАПЧ необхідно вибирати, враховуючи ширину спектра формованого сигналу. Наприклад, постійна часу кільця ФАПЧ обмежує максимальну швидкість кутової модуляції, а зменшення інерційності кільця ФАПЧ погіршує фільтруючі властивості кільця по відношенню до побічних складових і високочастотних флуктуацій частоти опорного генератора. При необхідності формування в синтезаторі розглянутого типу певного виду робіт (будь-якого типу модуляції), це можна здійснити, вводячи інформаційний сигнал безпосередньо на вхід керуючого елемента. Що стосується налаштовуючого генератора, то в якості нього використовується транзисторний автогенератор, виконаний за схемою ємнісної трьохточки, і керуючий елемент з варикапом, включеним в коливальний контур.

В якості ДЗПД часто використовуються лічильники імпульсів, виконані на цифрових інтегральних схемах середнього та великого ступеня інтеграції.

Цифрові ДЗКД працюють стабільно на частотах вхідного сигналу до 2 ГГц. Якщо $f_{\text{вх}} \geq 2 \text{ ГГц}$, то для зниження частоти вхідного сигналу ДЗКД використовують зниження частоти або віднімання (за допомогою перетворювача частот Пр (Рис.1.6) або діленням (Рис.1.7)).

Рисунок 1.6 – Синтезатор частот: а) ДЗКД з пониженням частоти; б) ДЗКД та діленням

При зниженні частоти коливач на виході ДЗКД частота НГ обчислюється: $f_{\text{вх}} = (N - K) f_{\text{вх}}$ (K - коефіцієнт множення множника частоти); крок сітки частот синтезатора рівний Δf . При зниженні частоти коливач на вході ДЗКД за допомогою дільника з фіксованим коефіцієнтом ділення (ДФКД) m крок частот синтезатора дорівнює mf_0 .

Варто відзначити, що схема з додатковим діленням (Рис.1.6(б)) має певні переваги в порівнянні зі схемою, в якій використовується зниження частоти відніманням (Рис.1.6(а)), оскільки не потрібно застосування помножувач і змішувач. Ці елементи призводять до підвищення рівня побічних складових в спектрі вихідного сигналу синтезатора.

У системах ДЗКД при малому частотному кроці потрібно низька частота КГ. В цьому випадку для подавлення небажаних побічних частот в спектрі вихідного сигналу синтезатора, обумовлених перешкодою з частотою, що діє безпосередньо на виході ФД (зовнішня перешкода), необхідно збільшувати інерційність системи. Однак при цьому погано фільтруються внутрішні перешкоди, викликані власними шумами НГ.

Рисунок 1.7 – Двухкільцева система синтезатора

Для усунення неузгодженості між фільтрацією зовнішніх і внутрішніх перешкод в синтезаторах використовують двухкільцеві системи ФАПЧ (Рис.1.7). Одне з кілець вибирається досить інерційним, що забезпечує високу фільтрацію зовнішніх перешкод з частотою. Друге кільце вибирається малоінерційним, що дозволяє досягти найкращого подавлення власних шумів вихідного генератора НГ. Відповідним вибором коефіцієнтів ділення ДПКД1, ДПКД2, ДПКД3 можна забезпечити малу перебудову ПГ1, що дозволяє використовувати КГ як ПГ1.

Отже, основна перевага активних синтезаторів частот - низький рівень дискретних побічних спектральних складових, що досягає - 115дБ. Крім того, в активних синтезаторах частот основні вузли легше реалізувати на цифрових мікросхемах, ніж в пасивних синтезаторах. Необхідно набагато менше фільтрів, змішувачів частот, що сприяє мікромініатюризації активних синтезаторів.

Недоліки систем активного синтезу в порівнянні з пасивними - довший час перебудови частот, труднощі зменшення кроку сітки частот і можливість генерації вихідного сигналу, частота якого не відповідає встановленим значенням органів управління (при виході з ладу кільця ФАПЧ, при помилкових захопленнях по частоті системою ФАПЧ). Однак зазначені недоліки не є принциповими, хоча для їх подолання потрібно значне ускладнення функціональної схеми [7].

1.4.1. Синтезатори з автоматичним налаштуванням частоти

Пристрої автоматичного підстроювання частоти (АПЧ) служать для стабілізації та управління частотою автогенератора по еталонному сигналу. Дані пристрої використовують в:

- в синтезаторах частоти, за допомогою яких створюється дискретна множина частот при одному еталонному сигналі;
- для стабілізації частоти потужних автогенераторів при слабкому сигналі еталонного автогенератора, що скорочує число ВЧ або НВЧ каскадів;
- для автоматичного підстроювання частоти гетеродина радіоприймача по частоті сигналу.

Узагальнена структурна схема пристрою АПЧ приведена на Рис. 1.8. У пристрої порівнюються сигнали еталонного і стабілізуючого автогенераторів, в результаті чого генерується сигнал помилки. Після фільтрації цей сигнал керує стабілізуючим автогенератором, частота якого за встановленим алгоритмом стежить за частотою еталонного автогенератора. У пристрій АПЧ входять також перетворювачі частоти формованого сигналу і пристрій пошуку (вводить пристрій в режим авторегулювання).

Рисунок 1.8. - Структурная схема пристрою ЧАП непрерывного типа

Розглянемо основні ланки, що входять до пристрою АПЧ. В якості еталонного генератора в ній зазвичай використовується високостабільний кварцовий автогенератор, а в якості стабілізуючого генератора - автогенератор з параметричною стабілізацією частоти. В якості ланки фільтрації застосовується фільтр нижніх частот.

Ланкою порівняння в ЧАП є частотний дискримінатор, напруга на виході якого U_d залежить від різниці частот вхідних сигналів - стабілізуючого ($f_{ст}$) та еталонного ($f_{ет}$): $U_d = \psi(f_{ст} - f_{ет})$.

Ланкою порівняння в ФАП є фазовий дискримінатор, напруга на виході якого $U_{фп}$ залежить від різниці фаз сигналів еталонного і стабілізуючого автогенераторів: $U_{фп} = \psi(\varphi_{ст} - \varphi_{ет})$. Ланкою керування зазвичай є керуючий елемент з варикапом або феритом. Призначення даного елемента полягає в управлінні частотою стабілізуючого автогенератора в залежності від величини напруги на його вході. Системи АПЧ є нелінійними пристроями, оскільки в їх складі присутні нелінійні ланки.

Параметри, які називаються показниками якості процесу регулювання, характеризують роботу пристроїв АПЧ, серед них:

- точність - визначається відхиленням частоти стабілізуючого автогенератора від номінального значення в сталому режимі;
- коефіцієнт авторегулювання - відношення первісної помилки по частоті автогенератора в момент його включення до помилки в сталому режимі роботи;
- смуга захоплення - максимально допустима величина первісної помилки по частоті автогенератора, при якій пристрій нормально функціонує після його включення;
- смуга утримання - максимально допустима величина власної помилки по частоті автогенератора в сталому режимі роботи;

- час встановлення частоти стабілізуючого автогенератора - час перехідного процесу, за який частота входить в певну зону.

1.4.2 Синтезатори з фазовим автопідстроюванням частоти (ФАПЧ)

Структурна схема пристрою фазового автопідстроювання частоти (ФАПЧ) неперервного типу відповідає узагальненій схемі АПЧ. У ній ланкою порівняння служить фазовий дискримінатор, напруга на виході якого залежить від миттєвої різниці фаз вхідних сигналів. Таким чином, єдина відмінність ФАПЧ від ЧАП полягає в заміні порівнюючого елемента - частотного дискримінатора на фазовий, що, однак, призводить до істотних змін в роботі пристрою. Одна з схем фазового дискримінатора кільцевого типу зображена на Рис. 1.9. Всі інші ланки схеми ФАПЧ ідентичні розглянутим вище ланкам ЧАП.

Рисунок 1.9 - Схема фазового дискримінатора кільцевого типу
Фазовий дискримінатор, що виробляє напругу, залежно від різниці миттєвих фаз вхідних коливань, можна розглядати як перемножувач цих коливань (1.9). Після фільтрації коливання з сумарною частотою отримаємо вихідний сигнал, що залежить від різниці фаз вхідних сигналів (1.10):

В сталому режимі роботи ФАПЧ напруга на виході фільтра нижніх частот дорівнює вхідному напрузі ($u_{\text{ф.д}} = u_{\text{в}}$, де $u_{\text{ф.д}}$ - напруга на виході фазового дискримінатора, $u_{\text{в}}$ - напруга на вході керуючого елемента).

При роботі ФАПЧ повинна встановлюватися постійна різниця фаз сигналів стабілізуючого та еталонного АГ: $\phi_{\text{СТ}}(t) - \phi_{\text{ЭТ}}(t) = \phi_{\text{р}} = \text{const}$ що означає рівність частот цих коливань.

Рисунок 1.10. – Усталений режим роботи ФАП

Перевагами ФАПЧ перед ПАП полягають в її більш високій точності: в ФАПЧ частоти стабілізуючого та еталонного автогенераторів рівні, в ЧАП вони відрізняються на величину залишкової расстройки. Для забезпечення великої смуги захоплення і високої точності застосовують комбіновані схеми ЧАП - ФАПЧ.

1.5. Цифрові синтезатори частот

Розвиток мікроелектроніки, використання логічних елементів в СЧ зумовили появу цифрових синтезаторів. На відміну від аналогових вони простіші, надійніші в експлуатації, мають менші масо-габаритні розміри.

Застосування логічних інтегральних схем в ЦСЧ дозволило майже повністю виключити перетворення частоти КГ, замінивши перетворювачі дільником частоти із змінним коефіцієнтом ділення ДЗКД.

У структурній схемі ЦСЧ (Рис. 1.11) джерелом вихідних коливань є автогенератор гармонійних коливань КГ, автоматично підлаштовуваний системою ІФАП.

Рисунок 1.11 - Структурна схема цифрового синтезатора частот

Формуючі пристрої перетворюють гармонійні коливання в послідовності коротких імпульсів з тієї ж частоти. Послідовність з частотою f подається на ДЗКД (N) (змінюється в межах від N_{min} до N_{max}) зовнішніми органами управління ДЗКД. На виході ДЗКД формується послідовність

імпульсів (1.11), частота дотримання яких $f_{пч}$ в N разів менше частоти імпульсів на вході:

Імпульсна послідовність з частотою $f_{пч}$ подається на ІФД, де порівнюється з імпульсною послідовністю, сформованою з гармонійних коливань еталонної частоти f_0 (1.12) У сталому режимі порівнювані частоти рівні:

Таким чином, частота коливань на виході синтезатора $f_{сч}=f=Nf_0$ повністю визначається частотою f_0 і встановленим значенням коефіцієнта ділення N . Щоб перебудувати синтезатор на сусідню частоту, необхідно змінити на одиницю коефіцієнт ділення, встановивши його, наприклад, в положення $N+1$, тоді частота на виході синтезатора (1.13):

Отже, інтервал між сусідніми частотами дорівнює частоті порівняння f_0 . Для зменшення цього інтервалу необхідно знижувати частоту еталонних коливань f_0 , що призводить до збільшення часу нестационарних процесів. Це є недоліком цифрових синтезаторів з ДЗКД. В той же час наявність ДЗКД різко збільшує смугу захоплення цифрової системи ІФАП.

Сучасні ДЗКД забезпечують стійку роботу на частотах 20 – 30 Мгц. При необхідності формування сітки частот в більше високочастотній ділянці діапазону необхідно знижувати частоту дотримання імпульсів, що поступають на вхід ДЗКД, що реалізується за допомогою включення додаткового дільника з фіксованим коефіцієнтом ділення "n" (Рис. 1.12) або попереднім перетворенням частоти КГ у бік пониження (Рис. 1.13).

Рисунок 1.12 - Структурна схема ДЗКД з додатковим дільником з фіксованим коефіцієнтом ділення "n"

Рисунок 1.13 - Структурна схема ДЗКД з попереднім перетворенням частоти КГ у бік пониження

Перший спосіб має істотний недолік, що полягає в тому, що інтервал між сусідніми частотами на виході синтезатора збільшується в "n" разів. Тому цей метод збільшення верхньої межі діапазону формованих частот допустимий при порівняно великих, вимірюваних десятками кілогерц інтервалах між частотами на виході синтезатора.

При використанні другого способу необхідно мати на виході змішувача фільтр, що забезпечує подавлення побічних коливань; а також необхідність додаткового джерела високостабільних коливань з частотою f_{01} . В якості такого джерела використовують датчик опорних частот, побудований по методу прямого синтезу. В усіх розглянутих вище цифрових синтезаторах інтервал між частотами на виході синтезатора визначається частотою f_0 . Для його зменшення необхідно знижувати частоту порівняння f_0 , а це неминучо пов'язано із збільшенням часу встановлення коливань в КГ, що в більшості випадків є неприпустимим [8].

Схеми цифрових синтезаторів з ДДЗКД в принципі не відрізняються від аналогічних схем з ДЗКД, але забезпечують формування частот з меншим інтервалом. Інтервал між формованими в синтезаторі частотами буде не f_0 , а $0,1 f_0$, $0,01 f_0$ і т. д. Основними елементами схем розглянутих цифрових синтезаторів є дільники із змінним коефіцієнтом ділення ДЗКД і ДДЗКД і цифрові ІФД.

1.6. Цифрові імпульсно-фазові детектори

У цифрових ІФД порівнюються дві імпульсні послідовності, частоти яких в сталому режимі рівні і відрізняються лише різницею фаз (1.14):
де T – час випередження або запізнювання, $T=1/f_i$ – період дотримання імпульсів.

Розглянемо одну з простих схем цифрового ІФД, побудованого на RS – тригері з ФНЧ (Рис. 1.14). Принцип роботи ІФД пояснюється часовими діаграмами (Рис. 1.15).

Рисунок 1.14 - Схема цифрового ІФД побудованого на RS -тригері

Рисунок 1.15 - Часові діаграми роботи ІФД

На прямому виході тригера при дії імпульсів на вхід S встановлюється напруга $U_{i\Phi\Delta}=1$, а при дії імпульсу на вхід R - напругу $U_{i\Phi\Delta}=0$. Тривалість вихідних імпульсів τ визначається часом запізнювання U_2 від U_1 . На виході ФНЧ виділяється постійна напруга пропорційна τ , тому різниці фаз U_2 і U_1 .

1.7 Актуальні вимоги до високоякісних СЧ

Для отримання високоякісних, високоточних СЧ накладаються обмеження для відбору архітектур, що забезпечують найкращі властивості:

- малий крок перебудови (одиниці Гц);
- широкий (октавний) діапазон вихідних частот;
- низький рівень фазового шуму;
- швидкий час перебудови частоти в широкому частотному діапазоні.

Основним показником, що відокремлює СЧ вищого класу в діапазоні до 10 ГГц, є рівень фазового шуму (ФШ) вихідного сигналу -125...-135 дБн/Гц на несучій частоті 1 ГГц при відбудові 10 кГц. ФШ ширококутвого СЧ на довільних частотах має дорівнювати перерахунку через ідеальний помножувач або дільник. Для наближеної оцінки ФШ в смузі ФАПЧ на довільній частоті використовується наступна формула (1.15):

де f - частота, на яку перераховується шум, $f_{ff.M}$ - ФШ на несучій частоті 1 ГГц. Похибка формули визначається шумовими параметрами елементів СЧ.

Очевидно, що для створення таких СЧ потрібна потужна елементна база, однак низькі рівні ФШ в діапазоні до 10-20 ГГц, властиві пристроям вищої класу, можна отримати без лейкосапфірових і інших малопоширених генераторів, що зменшують експлуатаційні загальнотехнічні параметри пристрою. Ключем до таких рішень є створення продуманих архітектур СЧ на гунах, з об'єднанням частотних можливостей дрібних дільників частоти і високої якості по ФШ. Така реалізація дозволяє досягти високих технічних характеристик без використання специфічної елементної бази.

1.8 Висновки

В даному розділі відмічено характеристики та параметри синтезаторів частоти. Аналізуючи методи формування дискретної сітки частот, прийнято рішення про доцільне використання непрямого когерентного синтезу для високої чистоти спектру вихідного сигналу та низького рівня шумів, прямий когерентний синтез використовувати для швидкого перемикавання вихідних частот.

РОЗДІЛ II. ТЕОРЕТИЧНА ЧАСТИНА

2.1 Нестабільність і шум

Більшості інженерів, що працюють в області НВЧ-техніки, доводиться стикатися з таким непростим завданням, як виділення сигналів з шумів. Розробникам сучасних систем зв'язку часто доводиться обробляти великі масиви даних, щоб витягти максимум інформації з слабких або перекручених сигналів. В результаті досить часто фазовий шум обмежує робочі характеристики системи прийому. Наприклад, фазовий шум знижує можливість обробки доплерівської інформації в імпульсних РЛС і погіршує характеристики по модулю вектора помилки в системах зв'язку з цифровою модуляцією. Навіть при використанні сучасних апаратних засобів і вдосконалених технічних прийомів процес проведення вимірювань може як і раніше містити в собі неточність.

Нестабільність характеризує зміни частоти, які з коротким циклом мають набагато більший вплив на системи, в завдання яких входить обробка великого масиву даних для вилучення максимуму інформації з сигналу. Короткочасну нестабільність можна описати різними способами, але найбільш поширеним є односмуговий фазовий шум. Односмуговий фазовий шум - відношення спектральної щільності потужності, виміряний при певній частотній відбудові від несучої, до повної потужності сигналу несучої. Однополосний фазовий шум найбільш часто вимірюється в смузі 1 Гц при частотній відбудові "f". Одиницями вимірювання є дБн / Гц. Рівень фазового шуму детерміновано співвідноситься з несучою частотою, збільшуючись на 6 дБ при подвоєнні частоти. При визначенні характеристик компонентів систем зв'язку, вимірювання фазового шуму для несучої частоти 1 ГГц можна поширити від -40 дБн/Гц при малих частотних відбудовах "поблизу несучої" до -150 дБн/Гц при великих (10 МГц і більше). Результати цих вимірювань будуть приблизно на 18 дБ вище при несучій частоті 8 ГГц [9].

Мінімальний вимірюваний рівень шуму знаходиться під впливом двох ефектів: теплового шуму пасивних пристроїв, який є широкосмуговим і рівномірним (білий шум), і фліккер-шуму активних пристроїв, має вигляд 1/f (рожевий шум), який виникає з теплового шуму на малих відбудовах. Ще одним джерелом шуму є підсилювач будь-якого типу в тракці сигналу. Хоча основне призначення підсилювача - це збільшення рівня потужності слабого сигналу несучої, він додає свій власний шум і також посилює будь-який шум на вході. В результаті шуми змішуються, а графік залежності фазового шуму має вигляд (Рис.2.1).

Рисунок 2.1 - Три основні складові утворюють теоретичний нижню межу вимірювання рівня фазового шуму

2.2. Методи вимірювання шуму

2.2.1. Метод прямого вимірювання спектра

Метод прямого вимірювання спектра - найстаріший і, можливо, найпростий метод вимірювання фазового шуму. Випробуваний сигнал (ВС) або випробувані пристрій (ВП) просто підключається до входу аналізатора сигналів, наприклад, аналізатора сигналів серії РХА компанії Agilent, і аналізатор потім налаштовується на несучу частоту. Потім проводяться два виміри: вимірюється потужність несучої і спектральна щільність потужності

шуму генератора при заданій частоті відбудови, віднесена до потужності несучої [10].

Як це часто буває при використанні простих методів, для забезпечення точності результату вимірювання потрібно застосувати різні корекції. Наприклад, може знадобитися корекція, що стосується шумової смуги фільтрів, що визначають смуги пропускання аналізатора. Крім того, може також виникнути корекція характеристик пікового детектора аналізатора, який може занижувати фактичний рівень потужності шуму. Колись такі корекції необхідно було виконувати вручну. Детальну інформацію можна знайти в брошурі Agilent Application Note 150, Spectrum Analyzer Basics. В даний час ці додаткові кроки вже не обов'язкові, якщо використовується аналізатор сигналів, забезпечений або функцією маркера щільності потужності в смузі / інтервалі (Band / Interval Density) (для вимірювання спектральної щільності потужності), або вбудованими можливостями, такими як прикладна програма вимірювання фазового шуму N9068A компанії Agilent для аналізаторів сигналів PXA, MXA і EXA.

Час і досвід виявили потенційні обмеження методу прямого вимірювання спектра. Більшість з них пов'язані з недоліками якості або робочих характеристик деяких аналізаторів спектра. Залишкова ЧС гетеродина аналізатора, бічні смуги шуму або фазовий шум гетеродина аналізатора і рівень власних шумів аналізатора спектра можуть в сукупності вплинути на результати виміру. Крім того, більшість аналізаторів спектра вимірюють тільки скалярну величину бічних смуг шуму випробуваного сигналу (BC). В результаті аналізатор не в змозі розрізняти амплітудний і фазовий шуми. нарешті, процес ускладнюється необхідністю проводити вимірювання шуму на кожній цікавій частоті відбудови, а ця задача може мати значні тимчасові витрати при ручному виконанні.

2.2.2 Метод фазового детектора

Фазовий детектор може бути використаний для відділення фазового шуму від амплітудного. Фазовий детектор перетворює різницю фаз двох вхідних сигналів в напругу на його виході. Коли різниця фаз стає рівною 90° , вихідна напруга буде дорівнювати 0 В. Будь-які відхилення фази від квадратури викличуть відповідні відхилення напруги на виході детектора. Цей принцип лежить в основі кількох методів вимірювання фазового шуму. Особливий інтерес представляють три з них: метод опорного джерела / ФАПЧ (фазового автопідстроювання частоти), метод частотного дискримінатора і метод гетеродинного цифрового дискримінатора [11].

2.2.3 Метод двоканальної взаємної кореляції

У вимірювальному приладі, такому як аналізатор джерел сигналів E5052B компанії Agilent, даний метод використовує комбінацію двох однакових одноканальних систем на основі опорного джерела/ФАПЧ і виконує операції взаємної кореляції між вихідними сигналами кожного каналу, як показано на Рис.2.2.

Рисунок 2.2 – Метод двоканальної взаємної кореляції

Оскільки будь-які шуми ІС, присутні в обох каналах, когерентні, операція взаємної кореляції не впливає на їх вклад в результат вимірювання.

На противагу цьому, власні шуми кожного каналу не когерентні, і тому операція взаємної кореляції зменшує їх сумарний внесок в результат вимірювання пропорційно кореню квадратному з числа циклів кореляції. Число операцій кореляції - ключовий фактор, від якого залежить загальний час вимірювання. В аналізаторі джерел сигналів E5052B число операцій кореляції вибирається користувачем. При збільшенні числа кореляцій зменшується внесок шумів обох каналів в результат вимірювання (Табл 2.1), але збільшується час, необхідний для завершення вимірювання.

Таблиця 2.1 – Зменшення числа операцій взаємної кореляції

Оскільки метод двоканальної взаємної кореляції зменшує рівень шуму вимірювання, він забезпечує чудову чутливість вимірювань. Але в зв'язку з тим, що цей метод заснований на цифровій обробці сигналів, він підвищує чутливість, не вимагаючи виключно високих характеристик апаратних компонентів. Цей метод також забезпечує більший динамічний діапазон, ніж метод гетеродинного цифрового дискримінатора, описаний вище. З урахуванням цих переваг метод двуканальної взаємної кореляції добре підходить для вимірювання сигналів автогенераторів. Як засіб дослідження загального призначення цей метод забезпечує чудові характеристики вимірювання фазового шуму багатьох типів джерел сигналів і генераторів

2.3 Поняття коефіцієнта шуму

Коефіцієнт шуму ланцюга (F) - відношення показника сигнал/шум на вході до показника сигнал/шум на виході (2.1) [12].

Таким чином, коефіцієнт шуму ланцюга відображає ступінь погіршення відношення сигнал/шум при проходженні сигналу через ланцюг. Ідеальний підсилювач посилював би шум на вході разом з сигналом, підтримуючи рівні значення показників сигнал/шум на вході і на виході (джерелом шуму на вході часто є тепловий шум, обумовлений температурою земної поверхні або втратами в системі). Однак реальний підсилювач вносить певний додатковий шум від власних компонентів і погіршує відношення сигнал/шум. Ланцюг з низьким коефіцієнтом шуму себе виправдовує. Поняття коефіцієнта шуму можна застосовувати тільки до ланцюгів, де відбувається обробка сигналу. Коефіцієнт шуму не залежить від коефіцієнта передачі. На Рис. 2.3 показаний приклад сигналів на вході і на виході підсилювача. Вхідний сигнал (Рис. 2.3а) на 40 дБ перевищує шумовий поріг. Коефіцієнт передачі підсилювача підвищив рівень сигналу на 20 дБ (Рис. 2.3б).

Рисунок 2.3 - Типові рівні сигнала та шума в залежності від частоти на вході підсилювача (а) і на виході (б).

Рівень вхідного шуму також збільшився на 20 дБ, але при цьому додався власний шум підсилювача. Вихідний сигнал став тільки на 30 дБ вище шумового порога. Погіршення відношення сигнал/шум на 10 дБ означає, що підсилювач має коефіцієнт шуму 10 дБ [13].

Погіршення відношення сигнал/шум в ланцюзі залежить від температури джерела, що збуджує ланцюг. Це можна довести шляхом обчислення якоефіцієнта шуму F, де S_i і N_i – рівні сигналу і шуму на вході тестованого пристрою; S_o і N_o - рівні сигналу і шуму на виході; N_a ДОДАТКОВИЙ шум від пристрою; G – коефіцієнт передачі (2.2):

У загальному випадку коефіцієнт шуму є функцією частоти, але зазвичай не залежить від ширини смуги (поки смуга вимірювання досить вузька, щоб вловити варіації, що відбуваються при зміні частоти). Потужності шуму N_a і N_i пропорційні ширині смуги. Але ширина смуги в чисельнику дорівнює знаменнику. Таким чином, коефіцієнт шуму не залежить від ширини смуги.

В даний час термін «коефіцієнт шуму» зазвичай використовується для величини NF, вимірюваної в децибелах, де (2.3):

2.4 Аналіз сучасних вимірювачів коефіцієнта шума ВКШ

Вибір прототипу здійснювався за наступними критеріями: ВКШ має відповідати сучасним вимогам та висвітлювати головні принципи побудови сучасних приладів; ВКШ повинен мати перспективну конструкцію.

За цими критеріями були відібрані вимірювачі коефіцієнта шуму фірми Agilent Technologies N8973A-75A. Прилади цієї серії призначені для вимірювання коефіцієнта і температури шуму радіоприймальних пристроїв, коефіцієнта шуму і передачі НВЧ підсилювачів, інтегральних мікросхем. Вимірювання та індикація результатів можуть здійснюватися як в діапазоні частот, так і на фіксованих частотах. Структурна схема вимірювача коефіцієнту шума N8973A представлена на Рис.3.1. В табл. 3.1 приведені основні технічні характеристики цих вимірювачів [14].

Рисунок 2.4 - Структурна схема ВКШ N8973A

Таблиця 3.1 - Основні технічні характеристики ВКШ серії NFA

Таблиця 2.2 - Технічні особливості ВКШ серії NFA

У перетворювачі частот спектр вхідного сигналу спочатку переноситься вгору на першу проміжну частоту (ПЧ) 3921,4 МГц, а потім, вниз на другу ПЧ 321,4 МГц. Після фільтрації паразитних каналів перетворений сигнал потрапляє на змішувач, де його спектр переноситься на третю ПЧ - 21,4 МГц. Вибір вхідної частоти здійснюється перебудовою синтезованого ЗГ-генератора, що виконує роль першого гетеродина. Після цього сигнал посилюється, фільтрується і потрапляє в блок цифрової обробки сигналу ПЧ, де оцифровується, фільтрується і детектується. Оцифрований сигнал проходить через цифровий СПФ з шириною смуги пропускання 4 МГц. Потім надходить на процесор цифрової обробки сигналів. Блок збору даних і управління призначений для управління роботою блоку ЦГЗ ПЧ, перебудовуючого гетеродина, модулятора ГШ і обміну даних з ЕОМ.

2.5 Висновки

Коефіцієнт шуму є спрощеною моделлю реального шуму в системі. На результат вимірювання коефіцієнта шуму впливають узгодження джерела шуму і вимірювального приладу з тестованим пристроєм: джерело шуму створює імпеданс на вході пристрою, а пристрій - на вході вимірювального приладу. Фактичне значення коефіцієнта шуму залежить від узгодженості з іншими компонентами системи. Розробка малощумливих підсилювачів вимагає компромісу між посиленням каскаду і його коефіцієнтом шуму. Тобто, необхідно знати, як коефіцієнт передачі активного пристрою і його коефіцієнт шуму змінюються в залежності від імпедансу джерела або його провідності.

Незважаючи на те, що ширина смуги частот є важливим параметром багатьох систем і використовується в обчисленнях фактичного відношення сигнал/шум для демодульованих сигналів, коефіцієнт шуму не залежить від ширини смуги пристрою. При вимірюванні шумів пристрою приймається допущення про рівномірності його амплітудно-частотної характеристики в межах смуги вимірювання. Аналізатор спектра серії PSA зі спеціалізованою програмою вимірювання коефіцієнта шуму має смугу пропускання, яка може бути уменше на до 1 Гц.

РОЗДІЛ III. КОНСТРУКТОРСЬКО – ТЕХНОЛОГІЧНА ЧАСТИНА.

3.1 Структурна схема, опис роботи схеми ВКШ

Структурна схема ВКШ (Рис.3.1) складається з таких блоків: перетворювач частоти, блок синтезаторів частот, ЦОС ПЧ (блок цифрової обробки сигналу ПЧ), блок керування, модулятор ГШ, блок живлення.

Перетворювач частот здійснює перенесення спектра шумового сигналу з вхідного діапазону 0,01...4 ГГц на проміжну частоту, в блоці виробляється необхідне підсилення та фільтрація сигналу. В якості сигналів гетеродинів використовуються сигнали із блока синтезаторів частот [14].

У блоці цифрової обробки (ЦГЗ ПЧ) сигнал оцифровується, фільтрується і детектується. Блок керування призначений для управління роботою блоків ЦГЗ ПЧ, синтезаторів частот, модулятора ГШ і обміну даних з ЕОМ. Модулятор ГШ використовується для управління напівпровідниковим генератором шуму, а також для забезпечення живлення ГШ стабілізованою напругою.

Рисунок 3.1 - Структурна схема ВКШ

В першому перетворенні частоти використовується частота ($f_{пч1} = 9470$ МГц), щоб усунути частоти дзеркального каналу ($f_{зепк} = 18,95$ ГГц - 26,94 ГГц) ФНЧ з фіксованим налаштуванням, без впливу на аналізований вхідний сигнал (Рис. 3.2).

Рисунок 3.2 - Перше перетворення частоти блока РПТ

При другому перетворенні частоти, сигнал переноситься на нижчу проміжну частоту ($f_{пч2} = 1070$ МГц). Частота дзеркального каналу ($f_{зепк2} = 7,33$ ГГц) подавляється смуговим фільтром першої проміжної частоти (Рис. 3.3)

Рисунок 3.3 - Друге перетворення частоти блока РПТ

В третьому перетворенні частоти, сигнал переноситься на третю проміжну частоту ($f_{пч3}=70$ МГц). Частота зеркального каналу ($f_{дзепк3}= 930$ МГц) подавляється смуговим фільтром другої проміжної частоти (Рис. 3.4).

Рисунок 3.4 - Третє перетворення частоти блока РПТ

Функціональна схема перетворювача частоти представлена на Рис. 3.5.

Рисунок 3.5 - Функціональна схема перетворювача частоти

Шумовий сигнал з діапазону вхідних частот 10-4000 МГц надходить на вхідний керований атенюатор. Вхідний атенюатор призначений для регулювання рівня потужності вхідного сигналу [15]. Ослаблення атенюатора регулюється в діапазоні 0 дБ - 60 дБ з кроком 20 дБ. Посилений малошумливим підсилювачем сигнал переноситься вгору на частоту $f_{пч1}=9470$ МГц. За допомогою вхідного ФНЧ здійснюється подавлення частот

вище 5 ГГц, що переводять підсилювачі перетворювача в насичення. На частоті $f_{ПЧ1}$ сигнал посилюється і його спектр переноситься вниз на частоту $f_{ПЧ2}=1070$ МГц. Смуговий фільтр, розташований перед другим змішувачем, подавляє паразитні канали другого перетворення. Третій змішувач здійснює частотне перетворення на третю проміжну частоту $f_{ПЧ3}=70$ МГц. На частоті $f_{ПЧ3}$ сигнал посилюється, проходить через набір перемикаючих смугових фільтрів, що визначають смугу вимірювання, і надходить в блок цифрової обробки, де оцифровується, фільтрується і детектується. На виході АЦП маємо двійкове представлення аналогового сигналу, що потім обробляється арифметично цифровим сигнальним процесором (DSP).

3.2 Вибір елементної бази блока РПТ-04, синтезатора частот і гетеродинів

За технічним завданням потрібно забезпечити власний коефіцієнт шуму вимірювача - не більше 8 дБ. Вибір елементної бази блоку РПТ-04 почнемо з активних елементів. До технічних характеристик першого змішувача пред'являються особливо жорсткі вимоги [16]:

- необхідно підібрати змішувач з мінімально можливими втратами та мінімально можливим значенням коефіцієнта шуму;
- необхідно вибрати змішувач з необхідним подавленням комбінаційних складових.

При виборі другого та третього змішувачів необхідно врахувати вносимі втрати, а також звернути увагу на ціну та доступність. До технічних характеристик підсилювачів пред'являються наступні вимоги:

- можливість роботи в даному діапазоні частот;
- малий коефіцієнт шуму;
- достатній коефіцієнт підсилення;
- доступність та низька ціна.

Технічні параметри вибраних змішувачів та підсилювачів подані в табл. 3.3. До технічних характеристик пасивних елементів схеми відносяться вносимі затування, чим вони менші, тим менше значення коефіцієнта шуму всього тракту. Технічні параметри вибраних пасивних елементів представлені в табл. 3.4.

Таблиця 3.3 - Технічні параметри активних елементів блока РПТ-04

Таблиця 3.4 - Технічні параметри пасивних елементів блока РПТ-04

В якості ФНЧ 5 ГГц використовується фільтр, фірми «Микран», де використовуються керамічні фільтри, налаштовані відповідно на частоти 9470 МГц і 1070 МГц. ФВЧ 50 МГц і ФНЧ 100 МГц являють собою LC-фільтри. Схеми ФВЧ і ФНЧ представлені на Рис. 3.7, 3.7.

Рисунок 3.6 - Схема ФВЧ

Рисунок 3.7 - Схема ФНЧ

АЧХ та залежність коефіцієнта стоячої хвилі (КСХ) від частоти для ФВЧ і ФНЧ представлені на Рис. 3.8. Розрахунок фільтрів проводився в програмі НВЧ - моделювання Microwave Office 2004.

За технічним завданням потрібно забезпечити наступні значення смуги пропускання фільтрів ПЧ за рівнем -3 дБ: 3 МГц (0,3 МГц додатково). Для забезпечення двох смуг вимірювання потрібні два СПФ налаштованих на

одну частоту. В якості таких фільтрів були обрані СПФ на поверхневих акустичних хвилях (ПАХ) фірми SAWTEK [17].

Для забезпечення технічних вимог, при вибраній елементній базі, укрупнена функціональна схема блока РПТ-04 має вигляд (Рис.3.9).

Рис. 3.8 - АЧХ та залежність КСХ від частоти для ФВЧ та ФНЧ

Рис. 3.9 - Укрупнена функціональна схема блока РПТ-04

Керований атенюатор (від 1 до 14 дБ з кроком 2 дБ) з регульованим коефіцієнтом посилення (від 0,5 до 22,5 дБ з кроком 2 дБ) дозволяють регулювати коефіцієнт посилення тракту з більш дрібним кроком. Так як СПФ на 70 МГц вносить чималі втрати (20 дБ), слід включити на його виході ще один підсилювач. Результати розрахунків власного коефіцієнта шуму і коефіцієнта підсилення всього радіоприйомного тракту в програмі НВЧ-моделювання Microwave Office 2004 представлені на Рис. 3.10.

Рисунок 3.10 – Розраховані амплітудні характеристики блока РПТ-04

На графіку видно, що коефіцієнт шуму дорівнює 8 дБ. Обчислимо аналітично коефіцієнт шуму (3.1):

де $P_{OUT\ дБм}$ - загальна потужність на виході тестуючого пристрою в дБ відносно 1мВт; $V/1\ Гц$ - відношення смуги вимірювання до смуги 1Гц; $G_{дБ}$ - коефіцієнт підсилення тестуючого пристрою в дБ.

3.3 Детектування сигналу в ВКШ

У ВКШ сигнал ПЧ зазвичай конвертується в відеосигнал за допомогою детектора огибаючої. Найпростіший детектор огибаючої - діод з RC - ланцюгом (Рис. 3.11). Вихідний сигнал ланцюга ПЧ (синусоїда) подається на детектор. Постійна часу детектора така, що напруга на ємності дорівнює огибаючій сигналу ПЧ, тобто детектор встигає слідувати за найшвидшими змінами обвідної сигналу ПЧ [18].

Рисунок 3.11 - Детектор огибаючої сигналу ПЧ

Далі йде відеофільтр, який визначає смугу відеосигналу. Відеофільтр являється фільтром низької частоти першого порядку та використовується для очистки відеосигналу від шумів. Функціональна схема, що пояснює процес діодного детектування подана на Рис. 3.13.

Рис. 3.12 - Діодне детектування сигналу ПЧ

Багато з ВКШ мають мінімально піковий, максимально піковий, автоматичний пікові детектори і детектор вибірку. При цифровому детектуванні сигнал проміжної частоти, пройшовши через ланцюг нормалізації, відразу піддається аналого-цифровому перетворенню. Перевагою цифрового детектування є висока лінійність у великому динамічному діапазоні. Функціональна схема, яка пояснює процес цифрового детектування, представлена на Рис. 3.13 [19].

Рис. 3.13 - Цифрове детектування сигналу ПЧ

3.4. Реалізація блока цифрової обробки сигналу

3.4.1 Структурна схема з вибором елементної бази

Структурна схема типової системи ЦОС представлена на Рис. 3.14. Перед аналого-цифровим перетворенням, аналоговий сигнал проходить через ланцюги нормалізації, які підсилюють (ослаблюють) та фільтрують. Для

подавлення шумових сигналів поза смугою пропускання та запобіганню накладення спектрів необхідний ФНЧ або СФ.

Рисунок 3.14 - Структурная схема блока ЦОС ПЧ

Аналого-цифровий перетворювач (АЦП) - пристрій, що перетворює аналоговий сигнал в цифровий. При перетворенні (дискретизації) відбувається вимірювання амплитуди сигналу, ця величина записується в числовій двійковій формі. Точність визначається числом разрядів АЦП. АЦП проводить вибірку з частотою дискретизації, яка задається опорним генератором [20].

3.4.2 Вибір АЦП і ЦАП

У реальних процесах аналого-цифрового перетворення два ключових етапи: дискретизація за часом і квантування по амплітуді, що визначають роздільну здатність операцій (Рис.3.15).

Рисунок 3.15 - Дискретизації за часом та квантування по рівню аналогового сигналу

Вибірка безперервних аналогових даних здійснюється через інтервал дискретизації $T_d = \frac{1}{f_d}$. Чим більш високі частоти дискретизації, тим точнішим буде подання сигналу в цифровому вигляді, тоді як у разі низьких частот дискретизації може бути досягнуто критичне значення частоти дискретизації, при якому втрачається інформація про сигнал. Це впливає з відомого критерію Найквіста, який вимагає, щоб частота дискретизації була, принаймні, удвічі більше смуги сигналу. Якщо частота дискретизації менше подвоєної смуги аналогового сигналу, виникає ефект, відомий як накладення спектрів. Частотна зона Найквіста визначається як смуга спектра від 0 до $\frac{f}{2}$. Частотний спектр розділений на нескінченне число зон Найквіста, кожна по $0,5 * f_d$ [21].

3.4.3 Шуми в реальних АЦП

Дискретизація сигналу в АЦП (з інтегрованим пристроєм вибірки-зберігання (ПВЗ)), незалежно від архітектури, проходить при наявності шумів і спотворень сигналу. Широкосмуговому аналоговому вхідному буферу притаманні широкосмуговий шум, нелінійність, кінцева ширина смуги. ПВЗ вносить подальшу нелінійність, обмеження смуги і тремтіння апертури. Квант частина АЦП вносить шум квантування, інтегральну та диференціальну нелінійності.

Одним з найважливіших для розуміння положень при визначенні нелінійності АЦП і ЦАП є те, що передавальна функція перетворювача даних має особливості, які відсутні в звичайних лінійних пристроях типу операційних підсилювачів (ОП). Повна інтегральна нелінійність АЦП обумовлена інтегральною нелінійністю вхідного буфера, ПВЗ і повної інтегральною нелінійністю передавальної функції АЦП.

3.4.4 Технічні особливості АЦП

Відношення сигнал/шум - відношення середньоквадратичного значення амплітуди сигналу до середнього значення кореня з суми квадратів всіх інших

спектральних компонент, виключаючи перші п'ять гармонік і постійну складову.

Показник сигнал/шум/спотворення (SINAD або $S / N + D$) - відношення середньоквадратичного значення амплітуди сигналу до середнього значення кореня з суми квадратів всіх інших спектральних компонентів, включаючи гармоніки, але виключаючи постійну складову [22].

Динамічний діапазон без гармонік (SFDR) – відношення середньоквадратичного значення амплітуди сигналу до середньоквадратичного значення пікового побічного спектрального складу.

Перетворювачі з високим SFDR можуть обробляти слабкий сигнал, що знаходиться в робочому діапазоні, в присутності сильних сигналів в сусідніх каналах. На графіку SFDR будується, як функція амплітуди сигналу і може бути виражена щодо амплітуди сигналу (ДБС) або повної шкали АЦП (Рис.3.16).

Рис. 3.16 - Визначення SFDR

3.4.5 Ефективна розрядність (ENOB)

На практиці розрядність АЦП обмежена відношенням сигнал/шум вхідного сигналу. При великій інтенсивності шумів на вході АЦП розрізнення сусідніх рівнів вхідного сигналу стає неможливим, тобто погіршується роздільна здатність. При цьому реальна роздільна здатність АЦП визначається наступним чином (3.2):

Деякі характеристики АЦП (SINAD, SNR, SFDR) можна поліпшити шляхом використання підмішування шумового сигналу (Dither). Метод полягає в додаванні до вхідного аналогового сигналу випадкового шуму невеликої амплітуди. Амплітуда шуму вибирається на рівні половини LSB (МЗР - молодший значущий розряд). Ефект полягає в тому, що стан МЗР випадковим чином переходить між станами 1 при дуже малому вхідному сигналі. Для сигналу з підмішаним шумом замість простого округлення сигналу до найближчого розряду відбувається випадкове округлення вгору або вниз, причому середній час залежить від того, наскільки сигнал близький до цього рівня. Таким чином, оцифрований сигнал містить інформацію про амплітуду сигналу з роздільною здатністю краще, ніж МЗР, тобто відбувається збільшення ефективної розрядності АЦП (effective number of bits), яка менше, ніж реальна розрядність АЦП.

Негативною стороною методики є збільшення шуму у вихідному сигналі. Такий підхід є більш бажаним, ніж просте округлення до найближчого дискретного рівня. В результаті використання методики підмішування псевдовипадкового сигналу ми маємо більш точне відтворення сигналу в часі. Малі зміни сигналу можуть бути відновлені з псевдовипадкових стрибків МЗР шляхом фільтрації. Крім того, якщо шум детермінований (амплітуда додається шуму точно відома в будь-який момент часу), то його можна відняти з оцифрованого сигналу, попередньо збільшивши його розрядність, тим самим майже повністю позбутися від доданого шуму.

AD9461 та LTC2208 - перші IC нового сімейства Analog Devices та Linear Technology швидкодійних 16-бітних АЦП, що забезпечують максимальну частоту дискретизації 130 МГц, зручні у використанні, мають високі

динамічні характеристики. Технічні параметри вибраних 16-бітних АЦП наведено в Табл.3.5. З Найкращими характеристиками володіє аналого-цифровий перетворювач LTC 2208 фірми Linear Technology.

У сигналі, перетвореному з цифрової форми в аналогову, також присутній шум. Спотворення можуть бути визначені в термінах нелінійних спотворень, динамічний діапазон, вільний від перешкод (SFDR), інтермодуляційних спотворень (IMD). Двотональні інтермодуляційні спотворення вимірюють, подаючи два спектрально чистих синусоїдальних сигналу з частотами f_1 і f_2 , близькими за значенням. Амплітуда кожної компоненти встановлюється на 6 дБ нижче повної шкали для того, щоб АЦП не входив в обмеження при збігу сигналів по фазі.

Таблиця 3.5 - Основні технічні параметри вибраних АЦП

Значення інтермодуляційних спотворень виражається в ДБС. Під нелінійними спотвореннями розуміється відношення вищих гармонік до гармоніки основної частоти, на якій відновлений чистий синусоїдальний сигнал. Таким чином, при виборі ЦАП важливо врахувати такі характеристики як: SFDR, IMD (інтермодуляційні спотворення), NPSD (спектральна щільність потужності шуму), розсіююча потужність, напруга живлення. Технічні параметри вибраних 16-бітних ЦАП наведено в Табл.3.6. Найкращими характеристиками володіє цифро-аналоговий перетворювач AD 9726 фірми Analog Devices [23].

Таблиця 3.6 – Технічні параметри вибраних ЦАП

3.5 Вибір ПЛІС

Програмована логічна інтегральна схема (ПЛІС) - електронний компонент, який використовується для створення цифрових інтегральних схем. На відміну від звичайних цифрових мікросхем, логіка роботи ПЛІС не визначається при виготовленні, а задається за допомогою програмування.

ПЛІС являє собою матрицю маловходових логічних елементів, тригерів, відрізків ліній зв'язку, що з'єднуються перемичками з польових транзисторів. ПЛІС програмується зміною рівня електричного поля в затворах транзисторів. Затвори всіх цих польових транзисторів підключені до виходів тригерів одного довгого зсувного регістру, який заповнюється при програмуванні ПЛІС. Деякі з ділянок цього регістра можуть також виконувати роль осередків ПЗУ. Прошивка зазвичай зберігається в ПЗУ, що стоїть поруч з ПЛІС і після включення живлення або за сигналом скидання вона автоматично переписується в програмує зсувний регістр ПЛІС.

Як правило, ПЛІС мають на два - три порядки більшу ємність в числі еквівалентних логічних вентилів, ніж CPLD і також як статичне ОЗУ, майже не споживають енергії при відсутності перемикачів. Крім того, у ПЛІС на порядок вище надійність (нижче інтенсивність відмов), ніж у CPLD.

При виборі ПЛІС важливо врахувати такі характеристики як: пам'ять випадкового доступу (RAM), максимальна кількість вхідних/вихідних контактів. В Табл. 3.7 представлено опис основних технічних особливостей ПЛІС серії EP2. Для реалізації блока ЦОС ПЧ пнайкраще підходить EP2C8.

Таблиця 3.7 - Основні технічні параметри ПЛІС фірми Altera

3.6 Розрахунок ліній передачі вхід АЦП, вихід ЦАП

Розрахунок ліній передачі **проводився в програмі НВЧ-моделювання Microwave Office 2004.** Схема досліджуваної ланцюга АЦП представлена на Рис.3.17.

Рисунок 3.17- Схема вхідної лінії передачі АЦП

В якості вихідного фільтруючого ланцюга ЦАП використовується ФНЧ 100 МГц. АЧХ вхідного фільтруючого ланцюга АЦП наведена на Рис.3.19.

Рисунок 3.19 - АЧХ вхідного фільтруючого ланцюга АЦП

3.7 Висновки

У цьому розділі представлені результати розробки вимірювача коефіцієнта шуму мікрохвильового діапазону довжин хвиль з високою фазовою стабільністю, призначеного для вимірювань в новому поколінні синтезаторів. Використання мікрохвильового діапазону довжин хвиль є принциповим для досягнення високої точності. Кінцевою метою є створення реального пристрою ВКШ, що складається з наступних компонентів:

- перетворювач частоти;
- блок синтезаторів частот;
- ЦОС ПЧ;
- блок керування;
- модулятор ГШ;
- блок живлення.

Власний коефіцієнт шуму розраховано за допомогою програми Microwave Office 2004 та дорівнює 8дБ.

РОЗДІЛ IV. РОЗРОБКА СТАРТАП-ПРОЕКТУ.

В наш час є стабільна потреба у вимірюванні мікрохвильових перешкод синтезатора, особливо ця проблема цікавить великі промислові корпорації. На разі існує велика кількість різних вимірювачів для задоволення цих потреб, проте вони мають певні недоліки у площинах надійності та вартості. Метою даної роботи є дослідження можливості створення більш досконалого вимірювача перешкод синтезатора в мікрохвильовому діапазоні.

Сфери застосування: в лабораторіях, на виробництві, в науково-дослідних центрах та інші. Популярність на подібні вимірювачі є стабільною, тому нові, більш досконалі рішення матимуть неабиякий попит на ринку. Постійно є необхідність контролю кожної складової на складному, багатостадійному виробництві.

4.1 Опис ідеї проекту

Таблиця 4.1. - Опис ідеї стартап-проекту

4.2 Технологічний аудит ідеї проекту

Таблиця 4.2. - Технологічна здійсненність ідеї проекту

Можливість технологічної реалізації проекту завдяки наявності достатньої компонентної бази та потужностей виробництва.

4.3 Аналіз ринкових можливостей запуску стартап-проекту

Таблиця 4.3. - Попередня характеристика потенційного ринку стартап-проекту

Ринок привабливий для входження

Таблиця 4.4. - Характеристика потенційних клієнтів стартап-проекту

Таблиця 4.5. - Фактори загроз

Таблиця 4.6. - Фактори можливостей

Таблиця 4.7. - Ступеневий аналіз конкуренції ринку

Необхідним є залучення кваліфікованих кадрів для вдосконалення і оптимізації структури приладу та налагодження програмного забезпечення.

Таблиця 4.8. - Обґрунтування факторів конкурентоспроможності

Таблиця 4.9. - Порівняльний аналіз сильних та слабких сторін проекту

Таблиця 4.10. - SWOT- аналіз стартап-проекту

Таблиця 4.11. - Альтернативи ринкового впровадження стартап-проекту

Оптимальною є альтернатива №2.

4.4 Розроблення ринкової стратегії проекту

Таблиця 4.12. - Вибір цільових груп потенційних споживачів

Таблиця 4.13. - Визначення базової стратегії розвитку

Таблиця 4.14. - Визначення базової стратегії конкурентної поведінки

Таблиця 4.15 - Визначення стратегії позиціонування

4.5 Розроблення маркетингової програми стартап-проекту

Таблиця 4.16. - Визначення ключових переваг концепції потенційного товару

Таблиця 4.17. - Опис трьох рівнів моделі товару

Таблиця 4.18. - Визначення меж встановлення ціни

Таблиця 4.19. - Формування системи збуту

Таблиця 4.20. - Концепція маркетингових комунікацій

Висновки до розділу

Завдяки значному попиту на системи для вимірювання перешкод синтезаторів, існує можливість для конструювання власної моделі вимірювача мікрохвильових перешкод синтезатора.

Ринок пропозиції має своїх ключових гравців, крім цього існує достатня кількість малих та середніх фірм, що здатні конкурувати завдяки висококваліфікованим науковим кадрам, які забезпечують високі характеристики створених продуктів.

Реалізація стартап-проекту можлива завдяки новій технологічній можливості вдосконалення конструктивних та споживчих якостей вимірювача перешкод.

В якості стратегії розвитку обрана стратегія диференціації, завдяки тому, що даний продукт має важливі з точки зору споживача відмінні властивості, які і роблять сенсор відмінним від товарів конкурентів.

Стратегія конкурентної поведінки – наслідування лідера, переймання всіх позитивних його сторін та розвиток нових можливостей для встановлення на світовому ринку.

З огляду на потенційні групи клієнтів, стан конкуренції та конкурентоспроможність проекту, є всі перспективи для його впровадження.

ВИСНОВКИ

Дослідивши наявні на сьогоднішній день переліки та принципи побудови синтезаторів частоти мікрохвильового діапазону хвиль, а також методів вимірювання шумів (перешкод), зокрема коефіцієнту шуму ми реалізували вимірювач коефіцієнту шуму з діапазоном робочих частот 10-4000 МГц, з шириною смуги пропускання (на рівні 3 дБ) 3 МГц з власним коефіцієнтом шуму вимірювача 8 дБ. Особливу увагу при розробці приділено

підвищенню ефективності такого класу синтезаторів. У даній роботі вона досягнута за рахунок застосування високочастотного опорного генератора.

Для перетворювача частоти обрана супергетеродинна схема з потрібним перетворенням частоти. Перше перетворення виконується при коливанні частоти першого гетеродина і фіксованої проміжної частоти, в другому і третьому перетворенні - частоти гетеродинів і проміжні частоти фіксовані.

Таким чином, виконання поставлених раніше задач дозволяє стверджувати можливість створення на основі широкодоступних інтегральних мікросхем високоточного та високопродуктивного вимірювача коефіцієнта шуму синтезатора за умови реалізації вдосконаленої структури та точного розрахунку та настроювання його параметрів. Можливі напрямки подальших досліджень можуть включати експериментальні випробування вже спроектованого макету.

Наукова новизна роботи полягає в наступному:

- обґрунтована можливість створення високоточного вимірювача коефіцієнту шуму синтезатора частоти мікрохвильового діапазону **ХВИЛЬ**;
- вдосконалення структури вимірювача коефіцієнту шуму синтезатора частоти мікрохвильового діапазону хвиль.