

Calhoun: The NPS Institutional Archive

DSpace Repository

Theses and Dissertations

1. Thesis and Dissertation Collection, all items

1973

Performance analysis of digital radiometers.

Swett, Jorge Eduardo.

Monterey, California. Naval Postgraduate School

http://hdl.handle.net/10945/16741

Downloaded from NPS Archive: Calhoun

Calhoun is the Naval Postgraduate School's public access digital repository for research materials and institutional publications created by the NPS community. Calhoun is named for Professor of Mathematics Guy K. Calhoun, NPS's first appointed -- and published -- scholarly author.

> Dudley Knox Library / Naval Postgraduate School 411 Dyer Road / 1 University Circle Monterey, California USA 93943

http://www.nps.edu/library

PERFORMANCE ANALYSIS OF DIGITAL RADIOMETERS

Jorge Eduardo Swett

Naval Postgraduate School Monterey, California 93940

NAVAL POSTGRADUATE SCHOOL

Monterey, California

THESIS

PERFORMANCE ANALYSIS
OF
DIGITAL RADIOMETERS

bу

Jorge Eduardo Swett

Thesis Advisor:

J.E. Ohlson

March 1973

T 154583

Approved for public release; distribution unlimited.

Performance Analysis of Digital Radiometers

bу

Jorge Eduardo Swett
Lieutenant, Chilean Navy
B.S., United States Naval Academy, 1966
Ingeniero Naval Electronico, Academia
Politecnica Naval, Chile, 1969

Submitted in partial fulfillment of the requirements for the degree of

ELECTRICAL ENGINEER

from the
NAVAL POSTGRADUATE SCHOOL
March 1973

Thesis 5923

ABSTRACT

This work investigates the effects of digital processing in radiometers. It deals mainly with two digital versions of a total power radiometer. The first consists of RF, Mixer and IF sections followed by an analog to digital converter. All further processing is done in a digital computer. The second version consists of RF, Mixer and IF sections followed by a square law detector, RC filter and analog to digital converter. From this point on the processing is done by a digital computer. A figure of merit is defined based on the performance of an analog total power radiometer. Exact results are obtained for the figure of merit of the first digital version. For the second, an approximate solution is obtained. The effects of saturation and finite step size of the quantizer were taken into consideration for the above results. The performance of digital balanced-Dicke and noise-adding radiometers is investigated using the above results. The effects of digital filtering on the performance of a radiometer is considered.

TABLE OF CONTENTS

I.	INTRODUCTION	8
II.	PERFORMANCE FIGURE OF A RADIOMETER. DEGRADATION FACTOR	12
III.	DEGRADATION FACTOR CALCULATION WITH NO QUANTIZER	17
	A. IF SAMPLING	17
	1. Ideal Filter	20
	2. Single Tuned Filter	23
	3. Gaussian Filter	25
	4. Butterworth Filter	26
	B. RC FILTERING THEN SAMPLING	28
IV.	TRANSFER CHARACTERISTICS OF A QUANTIZER WITH A ZERO MEAN GAUSSIAN INPUT PROCESS	31
	A. QUANTIZER ALONE	32
	B. QUANTIZER FOLLOWED BY SQUARE LAW DETECTOR -	46
V.	DEGRADATION FACTOR CALCULATION WITH A QUANTIZER	50
	A. IF SAMPLING	50
٠.	1. Exact Solution	50
	a. Ideal Filter	56
	b. Single Tuned Filter	62
	c. Gaussian Filter	68
	d. Butterworth Filter	74
	2. An Approximation	54
	B. RC FILTERING AND THEN SAMPLING	84
	1. First Approximation	84

	2. Second Approximation	102
VI.	DYNAMIC RANGE AND LINEARITY OF A DIGITAL RADIOMETER	104
	A. IF SAMPLING	104
	B. RC FILTERING AND THEN SAMPLING	107
VII.	APPLICATION TO SWITCHING RADIOMETERS	110
	A. DICKE	110
	B. NAR	113
VIII.	DIG TAL FILTERING	119
IX.	CONCLUSION	126
APPENI	OIX	128
LIST (OF REFERENCES	151
INITIA	AL DISTRIBUTION LIST	156
FORM I	OD 1473	157

LIST OF FIGURES

	т	α	ГΤ	D	ㅁ
Г	1	G١	U	л	ட

1	ANALOG TOTAL POWER RADIOMETER	9
2	IF SAMPLING DIGITAL TOTAL POWER RADIOMETER	10
3	RC FILTERING AND SAMPLING DIGITAL TOTAL POWER RADIOMETER	11
4	OUTPUT CHARACTERISTICS OF TYPICAL TOTAL POWER RADIOMETER	12
5	IDEAL BANDPASS FILTER CHARACTERISTICS	21
6	BLOCK DIAGRAM OF QUANTIZER AND QUANTIZER FOLLOWED BY SQUARE LAW DETECTOR	32
7	QUANTIZER CHARACTERISTICS	33
8	through 14 TRANSFER CHARACTERISTICS OF QUANTIZER	39
15	TRANSFER CHARACTERISTICS OF QUANTIZER FOLLOWED BY SQUARE LAW DETECTOR	49
16	CHANNEL OF IF SAMPLING TOTAL POWER RADIOMETER	51
17	EXPECTED VALUE OF OUTPUT OF IF SAMPLING CASE	55
18	through 23 DEGRADATION FACTOR FOR IF SAMPLING CASE USING AN IDEAL BANDPASS INPUT FILTER	56
24	through 29 DEGRADATION FACTOR FOR IF SAMPLING CASE USING A SINGLE TUNED INPUT FILTER	62
30	through 35 DEGRADATION FACTOR FOR IF SAMPLING CASE USING A GAUSSIAN INPUT FILTER	68
36	through 41 DEGRADATION FACTOR FOR IF SAMPLING CASE USING A BUTTERWORTH INPUT FILTER OF ORDER TWO	74
42	CHANNEL OF IF SAMPLING TOTAL POWER RADIOMETERS -	80
43	COMPARISON OF DEGRADATION FACTOR FOR IF SAMPLING	83

44	QUANTIZER CHARACTERISTICS	85
45	CHANNEL OF RC FILTERING AND SAMPLING CASE	86
46	through 51 DEGRADATION FACTOR FOR RC FILTERING AND SAMPLING. ZERO OFFSET	92
52	TRANSFER CHARACTERISTICS OF QUANTIZER WITH OFFSET	98
53	DEGRADATION FACTOR FOR RC FILTERING AND SAMPLING. QUANTIZER WITH OFFSET	99
54	COMPARISON OF DEGRADATION FACTOR FOR RC FILTERING AND SAMPLING FOR THE TWO APPROXIMATIONS USED	100
55	EXPECTED VALUE OF OUTPUT OF IF SAMPLING CASE	106
56	EXPECTED VALUE OF OUTPUT OF RC FILTERING AND SAMPLING CASE	108
57	DIGITAL BALANCED DICKE RADIOMETER, IF SAMPLING CASE	111
58	DIGITAL BALANCED DICKE RADIOMETER, RC FILTERING AND SAMPLING CASE	112
59	DIGITAL NAR, IF SAMPLING CASE	115
60	DIGITAL NAR, RC FILTERING AND SAMPLING CASE	116
61	EXPECTED VALUE OF OUTPUT, DIGITAL NAR, IF SAMPLING CASE	118
62	BLOCK DIAGRAM OF DIGITAL FILTER	120

ACKNOWLEDGMENT

The author wishes to thank Professor John E. Ohlson of the Department of Electrical Engineering of the U.S. Naval Postgraduate School for his constant support, valuable ideas, comments and corrections made throughout this thesis.

To my wife and children, for their understanding and patience, I am deeply grateful.

I. INTRODUCTION

A radiometer is basically a highly sensitive and stable noise receiver. The principle of operation lies in the fact that any object at temperatures above absolute zero radiates energy in the form of electromagnetic waves. Until some years ago, radiometers were used mainly as radio telescope receivers and constituted the main tool of Radio Astronomy [Ref. 1]. Lately, their use has expanded to many other areas. The measurement of atmospheric temperature [Refs. 2 and 3], detection of air turbulence in the Troposphere [Ref. 4], airborne mapping [Ref. 5], the measurement of absolute radiation from a projectile flow field [Ref. 6], and passive detection [Ref. 7] can be cited as examples.

The type of processing involved in a radiometer is especially fitted to digital methods. A number of institutions have integrated the radiometer with the digital computer in their applications. The purpose of this work is to investigate the effects of this integration, and to provide guidelines to the design of digital radiometers.

The main body of the investigation will deal with two digital versions of a total power radiometer (TPR) shown in Figure 1. The first one (Figure 2) consists of RF, Mixer, and IF sections, followed by an Analog to Digital Converter (ADC) section. All further processing is done in a digital computer. The second one (Figure 3) consists of RF, Mixer,

and IF sections followed by a square law detector, a low pass filter, and an ADC. From that point on, the processing is done by a digital computer.

The main difference of the two cases is the location of the ADC. The second version (Figure 3) is presently being used and its main advantages over the first version (Figure 2) is that it requires a much lower sampling rate.

The results obtained for a total power digital radiometer can be used to determine performance of other types of radiometers. Performance of digital Dicke and noise-adding radiometers will be considered.

FIGURE 1

FIGURE 2

FIGURE 3

PERFORMANCE FIGURE OF A RADIOMETER. DEGRADATION FACTOR

By definition, the sensitivity, or minimum detectable temperature, of a radiometer is taken as that change in operating temperature T that causes a change in the expected value of the output equal to one standard deviation of the output [Ref. 1]. Refer to Figure 4. It shows the expected value and the standard deviation of the output voltage as functions of temperature for a typical radiometer.

From Figure 4, it follows that (to first order)

$$\Delta E[I] = \frac{dE[I]}{dT} \Big|_{T_{OD}} \cdot \Delta T$$
 (1)

where $E[\cdot]$ = Expected value of $[\cdot]$, and T_{op} is operating temperature. But by definition

$$\Delta E[I] = \sigma_{I} \Big|_{T_{op}} = \frac{dE[I]}{dT} \Big|_{T_{op}}$$
 (2)

Therefore

$$\Delta T = \frac{\sigma_{I}}{\frac{dE[I]}{dT}} \Big|_{T_{OD}}$$
 (3)

A performance figure can be defined as,

$$\frac{\Delta T}{T_{op}} = \frac{\frac{\sigma_{I}}{T_{op}}}{\frac{dE[I]}{dT}}$$

$$T_{op}$$
(4)

It can be shown [Ref. 1] that for an analog total power radiometer (Figure 1), using the fact that the inverse of the integration time is much smaller than the bandwidth of the RF, Mixer, IF filter, that

$$E[I] = \tau kT_{op} \int_{-\infty}^{\infty} |H_{o}(f)|^{2} df$$
 (5)

$$\sigma_{I}^{2} = 2\tau k^{2} T_{op}^{2} \int_{-\infty}^{\infty} |H_{o}(f)|^{4} df$$
 (6)

where

 τ = Integration time

H_O(f) = Band-pass filter (RF,Mix,IF) frequency response

k = Boltzmann's constant

Substituting into (4)

$$\frac{\Delta T}{T_{\text{op}}} = \frac{1}{(B_{\text{E}}\tau)^{\frac{1}{2}}} \tag{7}$$

where

$$B_{E} = \frac{(\int_{0}^{\infty} |H_{O}(f)|^{2} df)^{2}}{\int_{0}^{\infty} |H_{O}(f)|^{4} df}$$
(8)

The performance figure of the analog TPR, (7), will be used as a basis for evaluating the performance of a digital TPR. Hence, the Degradation Factor can be defined as

F = Performance figure of Digital Radiometer Performance figure of Analog Radiometer

Intuitively, F should be equal or greater than one since as the sampling rate of the ADC goes to infinity and the step size of the quantizer goes to zero, both digital radiometers are reduced to an analog TPR.

Some comments are appropriate at this point. First, (5) and (6) show that for analog radiometers E[I] and σ_{T}

are linear functions of temperature and go through the origin. Hence equation (4) reduces to

$$\frac{\Delta T}{T_{\text{op}}} = \frac{\sigma_{\text{I}}}{E[\text{I}]} \tag{9}$$

The addition of a quantizer, due to saturation, makes E[I] and σ_I nonlinear with respect to temperature, and the performance figure is thus temperature dependent. Therefore (4) must be used instead of the better-known (7). Secondly, the parameter T_{op} in equation (4) is not a convenient choice, since for a given T_{op} , different gain settings of the RF, Mixer, IF filter will change the performance of the radiometer. Referring to Figures 2 and 3 it is easily shown that

$$T = \alpha \sigma_{X_c}^{2}$$
 (Figure 2)

$$T = \beta \sigma_Z$$
 (Figure 3)

where α and β are proportionality constants. Using the parameters $\sigma_{X_c}^{\ 2}$ or σ_Z as appropriate, instead of T, normalizes the problem of gain setting out of the performance figure.

Then, for the radiometer of Figure 2

$$\frac{\Delta T}{T_{\text{op}}} = \frac{\frac{\sigma_{\text{I}}}{\sigma_{\text{X}_{c}}^{2}}}{\frac{\text{dE[I]}}{\text{d}\sigma_{\text{X}_{c}}^{2}}} |_{\sigma_{\text{X}_{c}}^{2} \text{ at } T_{\text{op}}}$$
(12)

and for the radiometer of Figure 3

$$\frac{\Delta T}{T_{op}} = \frac{\frac{\sigma_{I}}{\sigma_{Z}}}{\frac{dE[I]}{d\sigma_{Z}}} \bigg|_{\sigma_{Z} \text{ at } T_{op}}.$$
 (13)

III. DEGRADATION FACTOR CALCULATION WITH NO QUANTIZER

An ADC performs two basic operations on a signal. One is sampling, and the other is amplitude quantization. In this chapter the effects of sampling alone are considered. Hence it is assumed that each sample can be represented without any error.

A. IF SAMPLING

Refer to Figure 2. Assume that at the antenna white gaussian noise is present with double-sided power spectral density No/2 watts/hertz. Then X(t) is a Narrow Band Gaussian Process with known power spectral density, and can be represented as

$$X(t) = X_c(t)\cos 2\pi f_o t - X_s(t)\sin 2\pi f_o t$$
 (14)

where $X_s(t)$ and $X_c(t)$ are baseband Gaussian processes and f_o is the IF center frequency of the radiometer. It can be shown [Ref. 8] that if X(t), $X_c(t)$ and $X_s(t)$ are to be wide sense stationary, then

$$R_{X_c}(\mu) = R_{X_s}(\mu) \tag{15}$$

$$R_{X}(\mu) = R_{X_{c}}(\mu)\cos 2\pi f_{o}\mu + R_{X_{s}X_{c}}(\mu)\sin 2\pi f_{o}\mu \qquad (16)$$

where $R_{\chi}(\mu)$ is the autocorrelation function of the process X(t) and $R_{\chi_{S}\chi_{C}}(\mu)$ is the crosscorrelation function of the processes $X_{c}(t)$ and $X_{s}(t)$.

Furthermore if $H_0(f)$ is symmetrical about $f_0(this\ is\ the\ only\ case\ considered\ in\ this\ work), then$

$$R_{X_{\mathbf{C}}X_{\mathbf{S}}}(\mu) = 0 \tag{17}$$

and $R_{X_c}(\mu)$ is given by

$$R_{X_c}(\mu) = 2 \int_0^\infty S_x(f) \cos[2\pi (f - f_0)\mu] df \qquad (18)$$

and $S_{X_c}(f)$, the power spectral density of $X_c(t)$, is the Fourier Transform of equation (18).

Physically, for the case of interest (i.e. X(t), $X_c(t)$ and $X_s(t)$ wide sense stationary, and $H_o(f)$ symmetrical about f_o), $S_{X_c}(f)$ is just twice the low pass version of $S_X(f)$. Referring to Figure 2, the low pass filters filter out the double-frequency terms coming out of the multipliers. Then

$$I = I_1 + I_2 \tag{19}$$

$$I_1 = \frac{1}{n} \sum_{k=1}^{n} X_c^2(k\Delta)$$
 (20)

since $X_c(k\Delta) = q_c(k\Delta)$ and

$$I_{2} = \frac{1}{n} \sum_{k=1}^{n} X_{s}^{2}(k\Delta)$$

$$since X_{s}(k\Delta) = q_{s}(k\Delta).$$
(21)

Using the fact that for Gaussian random variables

$$E[x_1x_2x_3x_4] = E[x_1x_2]E[x_3x_4] + E[x_1x_3]E[x_2x_4] + E[x_1x_4]E[x_2x_3]$$
(22)

and expanding the double summation, it follows that

$$\sigma_{I_1}^2 = \frac{2\sigma_{X_c}}{n} + \frac{4}{n} \sum_{k=1}^{n-1} (1 - \frac{k}{n}) R_{X_c}^2(k\Delta)$$
 (23)

and

$$E[I_1] = \sigma_{X_c}^2 \tag{24}$$

For the random variable I_2 the same results are obtained since $R_{X_c}(\mu) = R_{X_s}(\mu)$

Then

$$E[I_2] = 2\sigma_{X_C}^2 \tag{25}$$

$$\sigma_{I}^{2} = \sigma_{I_{1}}^{2} + \sigma_{I_{2}}^{2} + 2E[I_{1}I_{2}] - 2E[I_{1}]E[I_{2}]$$
 (26)

Expanding E[I_1I_2] and using the fact that $R_{X_cX_s}(\mu)$ = 0, the last two terms of (26) cancel out.

Using equations (25) and (26) in (12) it follows that

$$\left(\frac{\Delta T}{T_{\rm op}}\right)^2 = \frac{1}{n} + \frac{2}{n\sigma_{\rm X_c}} \int_{\rm k=1}^{\rm n-1} (1 - \frac{\rm k}{\rm n}) R_{\rm X_c}^2({\rm k}\Delta)$$
 (27)

or

$$\left(\frac{\Delta T}{T_{\text{op}}}\right)^2 = \frac{\Delta}{\tau} + \frac{2\Delta}{\tau \sigma_{X_c}} \sum_{k=1}^{n-1} \left(1 - \frac{k}{n}\right) R_{X_c}^2(k\Delta)$$
 (28)

where

$$\tau = n\Delta \tag{29}$$

The degradation factor squared is

$$F^{2} = B_{E} \Delta + \frac{2B_{E} \Delta}{\sigma_{X_{c}}} \prod_{k=1}^{n-1} (1 - \frac{k\Delta}{\tau}) R_{X_{c}}^{2}(k\Delta)$$
 (30)

 $R_{X_{\mathbf{c}}}(\mu)$ is a function of $H_{\mathbf{c}}(f)$, therefore (30) will be used with four different frequency characteristics.

1. <u>Ideal Bandpass</u> Filter

Refer to Figure 5

$$R_{X_{C}}(\mu) = \frac{N_{O} B \sin \pi B \mu}{\pi B \mu}$$
 (31)

and

$${}^{\sigma}X_{c}^{2} = N_{O} B \tag{32}$$

Substituting (31) and (32) into (30)

$$F^{2} = B_{E}^{\Delta} + 2B_{E}^{\Delta} \sum_{k=1}^{n-1} (1 - \frac{k\Delta}{\tau}) \frac{\sin^{2}\pi k\Delta B}{(\pi k\Delta B)^{2}}$$
(33)

But

$$B_{r} = B = W \tag{34}$$

where B_{E} is the equivalent bandwidth from (8) and W is the half-power bandwidth.

Then (33) can be rewritten as

$$F^{2} = W\Delta + 2W\Delta \sum_{k=1}^{n-1} \frac{\sin^{2}\pi kW}{(\pi kW\Delta)^{2}} - \frac{2(W\Delta)^{2}}{\tau W} \sum_{k=1}^{n-1} \frac{k\sin^{2}\pi kW}{(\pi kW\Delta)^{2}}$$
(35)

Since $\tau >> \Delta$, it can be shown that the third term of (35) is much smaller than the second and thus can be ignored. Letting Δ approach zero (sampling infinitely fast), (35) becomes

$$F^{2} = 2W \int_{0}^{\tau} \frac{\sin^{2}\pi Wt}{(\pi Wt)^{2}} dt$$
 (36)

and then since τ is large, the integral's upper limit can be replaced by infinity, and the integral reduces to one, giving the correct result.

Actually, by including the third term as Δ goes to zero, F will be slightly less than one. The reason for this is that in calculating the performance figure of an analog TPR in (7) the fact that $\frac{1}{\tau}$ << B was used to get (5) and (6). Had this fact not been used, as Δ approached zero, F would approach one exactly.

F will be plotted as a function of W Δ . Hence, for this case the Nyquist sampling rate (twice the highest frequency) corresponds to W Δ = 1.

The analysis done in this chapter is just a special case of the analysis that will be done in Chapter V, hence all results will be plotted in the figures of that chapter. The results obtained from (35) for an ideal bandpass filter are plotted in Figures 18 through 23. It is of interest to note that for W less than one (sampling faster than the Nyquist rate), F is exactly equal to one, an intuitively satisfying result.

2. Single Tuned Filter

For a Single Tuned Filter

$$|H_{o}(f)|^{2} = \frac{1}{1 + 4(\frac{f+f_{o}}{W})^{2}} + \frac{1}{1 + 4(\frac{f-f_{o}}{W})^{2}}$$
 (37)

where W is the half power bandwidth and W is much less than f_{\circ} . It follows that

$$S_{X}(f) = \frac{N_{0}}{2} |H_{0}(f)|^{2}$$
 (38)

and

$$S_{X_c}(f) = \frac{N_o}{1 + 4(\frac{f}{W})^2}$$
 (39)

From (39), using the Inverse Fourier Transform

$$R_{X_{C}}(\mu) = \frac{N_{O}W}{4} e^{-\pi W |\mu|}$$
(40)

and

$$\frac{\Delta T}{T_{\text{op}}} = \frac{\Delta}{\tau} + \frac{2\Delta}{\tau} \sum_{k=1}^{n-1} (1 - \frac{k\Delta}{\tau}) e^{-2\pi kW\Delta}$$
 (41)

Equation (41) can be put in closed form by letting

$$A = e^{-2\pi W\Delta} \tag{42}$$

Using the fact that [Ref. 9]

$$\sum_{k=1}^{n-1} A^{k} = \frac{A - A^{n}}{1 - A}$$
 (43)

and

$$\sum_{k=1}^{n-1} kA^k = \frac{A - nA^n + (n-1)A^{n+1}}{(1-A)^2}$$
 (44)

and after some tedius but straightforward manipulations, it follows that

$$\left(\frac{\Delta T}{T_{\text{op}}}\right)^2 = \frac{\Delta}{\tau} \left(\coth \pi W \Delta\right) - \frac{\Delta^2}{2\tau} \left(\operatorname{cosech}^2 \pi W \Delta\right) \left(1 - e^{-2\pi W \tau}\right) \tag{45}$$

$$F^{2} = \Delta B_{E}(\coth \pi W \Delta) - \frac{(\Delta B_{E})^{2}}{2\tau B_{E}} (\operatorname{cosech}^{2} \pi W \Delta) (1 - e^{-2\pi W \tau}) (46)$$

It can be shown that the equivalent bandwidth of a single tuned fulter is [Ref. 1]

$$B_{E} = \pi W \tag{47}$$

where W is the half-power bandwidth. Furthermore, since $\tau >> \Delta$, the second term is negligible with respect to the first, hence

$$F^2 = \pi W \Delta (\coth \pi W \Delta) \tag{48}$$

To compare with the analog case, let Δ go to zero. Then F would become one, which is the correct result. Figures 24 through 29 show the results obtained for this filter.

3. Gaussian Filter

For a Gaussian Filter

$$[H_{O}(f)]^{2} = e^{-\nu (\frac{f-f_{O}}{W})^{2}} + e^{\nu (\frac{f+f_{O}}{W})^{2}}$$
(49)

where ν = 4 ln 2 = 2.773, W is the half-power bandwidth, and W is much less than f_0 .

It follows that

$$S_{X_{c}}(f) = N_{o}e^{-\nu(\frac{f}{\overline{W}})^{2}}$$
(50)

$$R_{X_{c}}(\mu) = N_{o}W(\frac{\pi}{\nu})^{\frac{1}{2}}e^{-\frac{\pi^{2}}{\nu}(W\mu)^{2}}$$
(51)

Replacing equation (51) into (30) and using the fact that for this filter

$$B_{E} = \left(\frac{2\pi}{v}\right)^{\frac{1}{2}}W = 1.505 W \tag{52}$$

it follows that

$$F^{2} = 1.505W\Delta + 3.01W\Delta \sum_{k=1}^{n-1} (1 - \frac{k\Delta}{\tau}) e^{-\frac{2}{\nu}(\pi kW\Delta)^{2}}$$
 (53)

Using the same argument as before ($\Delta <<\tau$), (53) becomes

$$r^2 = 1.505W\Delta + 3.01W \sum_{k=1}^{n-1} e^{-\frac{2}{\nu}(\pi k W \Delta)^2}$$
 (54)

To compare to the analog case let Δ approach zero. Then (54) becomes

$$F^2 = 3.01W \int_{0}^{\tau} e^{-\frac{2}{\nu}(\pi k W \Delta)^2}$$
 (55)

and since τ is large, the integral's upper limit can be replaced by infinity, and the integral reduces to one, as it should. The numerical results are plotted in Figures 30 through 35.

4. Butterworth Filter

The last filter to be considered is a Butterworth Filter of order two. For this case

$$[H_{o}(f)]^{2} = \frac{1}{1 + 16(\frac{f - f_{o}}{W})^{4}} + \frac{1}{1 + 16(\frac{f - f_{o}}{W})^{4}}$$
(56)

where W is the half-power bandwidth, and W is much less than f_o .

Then

$$S_{X_c}(f) = \frac{N_o}{1 + 16(\frac{f}{W})^4}$$
 (57)

and

$$R_{X_{c}}(\mu) = \frac{N_{o}\pi W}{2} e^{-|\mu|} \frac{\pi W}{(2)^{\frac{1}{2}}} \cos(\frac{|\mu|\pi W}{(2)} - \frac{\pi}{4})$$
 (58)

For this filter, it can be shown that

$$B_{E} = \frac{(2)^{\frac{1}{2}}}{3} \pi W = 1.48W \tag{59}$$

Substituting (58) and (59) into (30) it follows, after some effort that

$$F^{2} = 1.48W\Delta + 2.96W\Delta \sum_{k=1}^{n-1} e^{-k\pi(2)^{\frac{1}{2}}W\Delta} [1 + \sin(k\pi(2)^{\frac{1}{2}}W\Delta)]$$

$$- \frac{2.96(\Delta W)^{2}}{\tau W} \sum_{k=1}^{n-1} ke^{-k\pi(2)^{\frac{1}{2}}W\Delta} [1 + \sin(k\pi(2)^{\frac{1}{2}}W\Delta)]$$
(60)

Again it can be argued that the third term is negligible, therefore

$$F^{2} = 1.48W\Delta + 2.96W\Delta \sum_{k=1}^{n-1} e^{-k\pi(2)^{\frac{1}{2}}W\Delta} [1 + \sin(k\pi(2)^{\frac{1}{2}}W\Delta)]$$
(61)

Comparing to the analog case by letting Δ approach zero, (61) becomes

$$F^{2} = 2.96W\Delta \int_{0}^{\tau} e^{-\pi(2)^{\frac{1}{2}}Wt} [1 + \sin(\pi(2)^{\frac{1}{2}}Wt)] dt$$
 (62)

Since τ is large, the integral's upper limit can be replaced by infinity, and it reduces as it should to one.

The numerical results for this filter are plotted in Figures 36 through 41.

B. RC FILTERING AND THEN SAMPLING

Refer to Figure 3. This type of digital TPR was studied by Ohlson [Ref. 10] for the case where no quantizer is present. Only the results and its implications are presented here.

It can be shown that

$$E[Z] = g \frac{N_{o}}{2} \tag{63}$$

and

$$\sigma_{\rm Z}^2 = g^2 \left(\frac{N_{\rm o}}{2}\right)^2 \frac{1}{2B_{\rm E}t_{\rm RC}}$$
 (64)

where g is a system gain parameter, $\rm N_{_{\rm O}}$ is as defined on page 17, and $\rm t_{RC}$ is the time constant of the RC filter.

Also

$$E[I] = E[Z] \tag{65}$$

and

$$\sigma_{\mathrm{I}}^{2} = \frac{\sigma_{\mathrm{Z}}^{2}}{n} + \frac{2\Delta}{\tau} \sum_{k=1}^{n-1} (1 - \frac{k\Delta}{\tau}) \left[R_{\mathrm{Z}}(k\Delta) - E^{2}[Z] \right]$$
 (66)

where $R_{Z}(\mu)$ is theautocorrelation function of the process Z(t).

Substituting (65) and (66) into (13), we have

$$\left(\frac{\Delta T}{T_{\text{op}}}\right)^{2} = \frac{1}{2B_{\text{E}}t_{\text{RC}}} \left[\frac{1}{n} + \frac{2\Delta}{\tau} \sum_{k=1}^{n-1} \left(1 - \frac{k\Delta}{\tau}\right) e^{-\frac{k\Delta}{t_{\text{RC}}}} \right]$$
(67)

Defining

$$A = e^{-\Delta/t}RC \tag{68}$$

and using equations (43) and (44) it can be shown that

$$F^{2} = \frac{\Delta}{2t_{RC}} \coth \frac{\Delta}{2t_{RC}} - \frac{(1 - e^{-\tau/t_{RC}})(\frac{\Delta}{2t_{RC}} \operatorname{csch} \frac{\Delta}{2t_{RC}})^{2}}{(\tau/t_{RC})}$$
(69)

Equation (69) is of the same form as equation (47). Note that in that case it was argued that the second term was negligible since τW was large (on the order of 10^8). Here the same assumption can not be made since $\frac{1}{t_{RC}} \ll W$ (i.e. the RC filter bandwidth is much smaller than the bandwidth of the RF, Mixer, IF filter). The first term of equation (69) reduces to one as Δ approaches zero. second term however, contributes negatively. Therefore F can be less than one. The reason for this lies in the addition of an RC filter to the radiometer; which has the effect of lengthening the integration time τ. As Δ approaches zero, a comparison is being made of two TPR, one with an RC filter after the square law detector and the other without one. The one with the RC filter will have greater sensitivity (smaller ΔT) due to a longer effective integration time. Therefore F can be less than one.

However, if the effects of sampling only are of interest (not the effect of the addition of the RC filter), the second term must be disregarded by assuming that $\tau/t_{RC} = \infty$. This implies that all the filtering is done by the integrator and none by the RC filter.

As explained in part A of this chapter, the results are presented in Chapter V. Refer to Figures 46 through 51.

In summary, the effects of an ideal ADC (i.e. no saturation and step size equal to zero) was studied in this chapter. Its main importance is the fact that it provides a lower bound for the Degradation Factor and, that under certain conditions, a correction can be added to these results to account for the finite step size of the quantizer.

IV. TRANSFER CHARACTERISTICS OF A QUANTIZER WITH A ZERO MEAN GAUSSIAN INPUT PROCESS

In this chapter the effects of a quantizer on a zero mean Gaussian input process are analyzed. Two cases are investigated. Refer to Figure 6. It is desired to find the autocorrelation function at point 2 given the autocorrelation function of X(t) and the knowledge that it is Gaussian and has zero mean. Several approaches have been explored for the case of a quantizer alone. The one suggested by Kellog [Ref.ll] was used since it can be easily extended for the case of a quantizer followed by a square law detector, and also the equations that it leads to are in a form suitable for computer programming. Figure 7 shows two quantizers, one with even number of levels and the other with odd number of levels.

Let N be the number of levels of the quantizer. Then

$$X_{1} = \frac{2L(1 - N/2)}{N-1}$$
 (70)

$$q_i = \frac{2L[i - (N+1)/2]}{N-1}$$
 (71)

A. QUANTIZER ALONE

The autocorrelation function of q(t) is

$$R_{q}(\mu) = E\{Q[X(t)]Q[X(t+\mu]\}$$
 (72)

Let

$$X(t) = \zeta_1 \tag{73}$$

and -

$$X(t+\mu) = \zeta_2 \tag{74}$$

Then

$$R_{\mathbf{q}}(\mu) = \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} Q(\zeta_1)Q(\zeta_2)f(\zeta_1,\zeta_2;\mu)d\zeta_1d\zeta_2$$
 (75)

where

$$f(\zeta_{1},\zeta_{2};\mu) = \frac{-\frac{(\zeta_{1}^{2}-2\rho_{X}\zeta_{1}\zeta_{2}+\zeta_{2}^{2})}{(1-\rho_{X}^{2})2\sigma_{X}^{2}}}{\sigma_{X}^{2}2\pi (1-\rho_{X}^{2})^{\frac{1}{2}}}$$
(76)

and

$$\rho_{\chi} = \frac{R_{\chi}(\mu)}{R_{\chi}(0)} \tag{77}$$

Noting that the dependence of R_q upon μ is only via ρ_X , the notation $R_q(\rho_X)$ will be used for brevity. Then (75) becomes

$$R_{\mathbf{q}}(\rho_{\mathbf{X}}) = \sum_{\mathbf{i}=1}^{\mathbf{N}} \sum_{\mathbf{j}=1}^{\mathbf{N}} q_{\mathbf{i}} q_{\mathbf{j}} \int_{\mathbf{X}_{\mathbf{i}-1}}^{\mathbf{X}_{\mathbf{i}}} \int_{\mathbf{X}_{\mathbf{j}-1}}^{\mathbf{X}_{\mathbf{j}}} f(\zeta_{\mathbf{1}}, \zeta_{2}; \rho_{\mathbf{X}}) d\zeta_{\mathbf{1}} d\zeta_{2}$$
(78)

Let

$$\beta_1 = \dot{\zeta}_1 / \sigma_X \tag{79}$$

$$\beta_2 = \zeta_2/\sigma_X \tag{80}$$

then (78) can be written as

$$R_{q}(\rho_{X}) = \sum_{i=1}^{N} \sum_{j=1}^{N} q_{i}q_{j} \int_{X_{i}-1}^{X_{i}-1} \frac{X_{j}}{\sigma_{X}} \frac{-(\beta_{1}^{2}-2\rho_{X}\beta_{1}\beta_{2}+\beta_{2}^{2})}{2(1-\rho_{X}^{2})} d\beta_{1}d\beta_{2}$$
(81)

but

$$\beta_1^2 - 2\beta_1\beta_2\rho_X + \beta_2^2 = (\beta_2 - \rho_X\beta_1)^2 + \beta_1^2(1 - \rho_X)^2$$
 (82)

Therefore

$$-\left[\frac{\beta_1^2 - 2\rho_X \beta_1 \beta_2 + \beta_2^2}{2(1 - \rho_X^2)}\right] = \frac{-(\beta_2 - \rho_X \beta_1)^2}{2(1 - \rho_X^2)} - \frac{\beta_1^2}{2}$$
(83)

and (81) becomes

$$R_{\mathbf{q}}(\rho_{\mathbf{X}}) = \sum_{\mathbf{i}=1}^{N} \sum_{\mathbf{j}=1}^{N} q_{\mathbf{i}} q_{\mathbf{j}} \int_{-\sigma_{\mathbf{X}}}^{\frac{X_{\mathbf{i}}}{\sigma_{\mathbf{X}}}} \frac{1}{2\pi} e^{\beta_{\mathbf{i}}^{2}/2} \int_{-\sigma_{\mathbf{X}}}^{\frac{X_{\mathbf{j}}}{\sigma_{\mathbf{X}}}} \frac{e^{-(\beta_{2}-\rho_{\mathbf{X}}\beta_{1})^{2}}}{2(1-\rho_{\mathbf{X}}^{2})^{\frac{1}{2}}} d\beta_{2} d\beta_{1}$$

$$\frac{X_{\mathbf{j}-1}}{\sigma_{\mathbf{X}}} \frac{X_{\mathbf{j}-1}}{\sigma_{\mathbf{X}}} \frac{X_{\mathbf{j}-1}}{\sigma_{\mathbf{X}}} (84)$$

Now let

$$\frac{\beta_2 - \rho_X \beta_1}{[2(1 - \rho_X^2)]^{\frac{1}{2}}} = \alpha \tag{85}$$

It follows that the second integral can be written as

$$\frac{1}{2} \left\{ erf \left[\frac{X_{j}/\sigma_{X} - \rho_{X}\beta_{1}}{[2(1-\rho_{X}^{2})]^{\frac{1}{2}}} \right] - erf \left[\frac{X_{j-1}/\sigma_{X} - \rho_{X}\beta_{1}}{[2(1-\rho_{X}^{2})]^{\frac{1}{2}}} \right] \right\}$$
(86)

where

$$\operatorname{erf}(\alpha) = \frac{2}{\pi^{\frac{1}{2}}} \int_{0}^{\alpha} e^{-\nu^{2}} d\nu$$
 (87)

If a new function is defined as

$$\psi(\rho_{X},\beta_{1}) = \sum_{j=1}^{N} \frac{q_{j}}{2} \left\{ \operatorname{erf} \left[\frac{X_{j}/\sigma_{X} - \rho_{X}\beta_{1}}{[2(1-\rho_{X}^{2})]^{\frac{1}{2}}} \right] - \operatorname{erf} \left[\frac{X_{j-1}/\sigma_{X} - \rho_{X}\beta_{1}}{[2(1-\rho_{X}^{2})]^{\frac{1}{2}}} \right] \right\}$$
(88)

then (84) can be written as

$$R_{\mathbf{q}}(\rho_{X}) = \frac{1}{(2\pi)^{\frac{1}{2}}} \sum_{i=1}^{N} q_{i} \int_{\frac{X_{i-1}}{\sigma_{X}}}^{\frac{X_{i}}{\sigma_{X}}} \psi(\rho_{X}, \beta_{1}) e^{-\frac{\beta_{1}^{2}}{2}} d\beta_{1}$$
(89)

Dividing both sides of (89) by σ_{χ}^{2} and substituting the expressions for X_i and q_i , it is found that a new parameter appears, namely σ_χ/L . This parameter together with N and ρ_{χ} will be the independent variables of (89). Note that with the introduction of σ_χ/L , the dynamic range of the quantizer, L, is no longer an independent factor.

By letting

$$q_i^* = q_i/L \tag{90}$$

$$X_{4}^{\prime} = X_{4}/L \tag{91}$$

and
$$\sigma_{X}^{\dagger} = \sigma_{X}/L \tag{92}$$

it follows that

$$\frac{R_{\mathbf{q}}(\rho_{\mathbf{X}})}{\sigma_{\mathbf{X}}^{2}} = \frac{1}{(2\pi)^{\frac{1}{2}}} \sum_{i=1}^{n} \frac{q_{i}'}{\sigma_{\mathbf{X}}'} \qquad \frac{X_{i}'}{\sigma_{\mathbf{X}}'} \qquad \psi'(\rho_{\mathbf{X}}, \beta_{1}) = \frac{-\beta_{1}^{2}}{2} d\beta_{1}$$
(93)

and

$$\psi'(\rho_{X},\beta_{1}) = \sum_{j=1}^{N} \frac{q_{j}^{j}}{2\sigma_{X}^{j}} \left\{ erf\left[\frac{X_{j}^{j}/\sigma_{X}^{j} - \rho_{X}\beta_{1}}{[2(1-\rho_{X}^{2})]^{\frac{1}{2}}}\right] - erf\left[\frac{X_{j-1}^{j}/\sigma_{X}^{j} - \rho_{X}\beta_{1}}{[2(1-\rho_{X}^{2})]^{\frac{1}{2}}}\right] \right\}$$
(94)

It can be shown, following a similar procedure, that for ρ_χ equal to one, (93) becomes

$$\frac{R_{q}(1)}{\sigma_{\chi}^{2}} = \frac{\sigma_{q}^{2}}{\sigma_{\chi}^{2}} = \frac{1}{2} \sum_{i=1}^{N} (\frac{q_{i}^{i}}{\sigma_{\chi}^{i}})^{2} \left\{ erf\left[\frac{X_{i}^{i}/\sigma_{\chi}^{i}}{(2)^{\frac{1}{2}}}\right] - erf\left[\frac{X_{i-1}^{i}/\sigma_{\chi}^{i}}{(2)^{\frac{1}{2}}}\right] \right\}$$
(95)

This gives us σ_q^2 numerically so we can get the normalized autocorrelation of q. Equations (93) through (95) allow the computation of the autocorrelation function of the output of a quantizer of N steps and saturation level L given that the input is Gaussian, zero mean, and of known autocorrelation function. The procedure would be as follows. First, calculate σ_{χ}' , X_1' and q_1' for the given quantizer and input process. Second, find a value of ρ_{χ} for a particular μ (Equation (76)). Third, form the function $\psi'(\rho_{\chi},\beta_1)$ for the particular value of ρ_{χ} determined in the second step. Fourth, replace the function $\psi'(\rho_{\chi},\beta_1)$ into (93) and perform the integration. This procedure will map one point of the input autocorrelation function into one point of the output autocorrelation function.

A program was written to solve (93) through (95) for the case of symmetrical quantizers (See Appendix under Transfer Characteristics of Odd level Quantizer, and Transfer Characteristics of Even level Quantizer) and the results are

plotted in Figures 8 through 14 as a function of ρ_X . The ordinate axis is $\frac{R_q(\mu)}{\sigma_q^2} = \rho_q$. In other words, for a given ρ_X , ρ_q is obtained. The advantage of plotting it this way is that the curves are independent of the input autocorrelation function (as long as the input process is Gaussian and zero mean).

In general, the curves are a function of σ_X/L (except for the special case of N=2). Note that for N=2 the result is the well-known relationship [Ref. 7]

$$\frac{R_{q}(\rho_{\chi})}{\sigma_{q}^{2}} = \frac{2}{\pi} \arcsin \rho_{\chi}$$
 (96)

It is of interest to note the behavior of these curves as σ_X/L approaches extreme values. For a quantizer with odd number of levels, as σ_X/L gets very large, the quantizer will appear as a hard limiter, hence the curves will approach that of Figure 8. As σ_X/L approaches zero the quantizer will appear as a three step quantizer (eventually it will become an open circuit) and the curves will show a behavior similar to those shown in Figure 9. For a quantizer with an even number of levels, the behavior of the curves as σ_X/L becomes large is also as described above. When σ_X/L approaches zero, however, the quantizer will appear again as a hard limiter, therefore the curves will approach that of Figure 8.

			·	Sq		N=2			
			פכנ						
	·					**			
			500				ممممر		
	·				مر			•	
			11	مممر					Sx
-012	-nca	-004	مممم	330		003		บวิจ	
			"הםם						
	Jana								
		·	65n-						
			210-						

X-SCALE::4.00E-01 UNITS INCH. Y-SCALE::4.00E-01 UNITS INCH.

FIGURE 8

						Sq	N=3			
			٠		903			1.5-	//i	
	,		•		-					0.8
									0.6	
								0.4	5 = 0.2	
					200					P _x
-012		-008		-004		000	004		eou	
	/	1.			500-					
			S. C.							
					-003					
					-012					

K-SCALE=4.00E-01 UNITS INCH. Y-SCALE=4.00E-01 UNITS INCH.

FIGURE 9

K-SCALE::4.00E-01 UNITS INCH. Y-SCALE::4.00E-01 UNITS INCH.

FIGURE 10

%-SCALE=4.00E-01 UNITS INCH.
Y-SCALE=4.00E-01 UNITS INCH.

FIGURE 11

							 1			
		·			Sq		N=7			
				ent	·			0.6	1	0.4
								<u>V</u> = 0.2	- 1.5	
						f s	3			
	,			ij	po de					P _x
-012	-920		-004	A SOLO	555		034		038	
_		S	2 g g g	1.07 1.07 1.07						
	1									
	1			1						
				276-						

K-SCALE=4.00E-01 UNITS INCH.
Y-SCALE=4.00E-01 UNITS INCH.

FIGURE 12

				Sq.	N=11		
			ນດຮ			1	= 0.2
			• • • • • • • • • • • • • • • • • • • •		0.4 -		
			004			-1.5	
			ä_				
			5 00				P _x
-012	-038	-004		200	004	008	
			-254				
			820-				
			-012				

X-SCALE=4.00E-01 UNITS INCH. Y-SCALE=4.00E-01 UNITS INCH.

FIGURE 13

X-SCALE=4.00E-01 UNITS INCH-Y-SCALE=4.00E-01 UNITS INCH-

FIGURE 14

B. QUANTIZER FOLLOWED BY A SQUARE LAW DETECTOR

The reason for analyzing this case will become apparent in Chapter V. Refer to Figure 6 and observe that

$$Y(t) = q^2(t) \tag{97}$$

and

$$q(t) = Q[X(t)]$$
 (98)

$$R_{\mathbf{Y}}(\mu) = E[Y(t)Y(t+\mu)]$$
 (99)

Upon substituting (97) and (98) into (99) it follows that

$$R_{\mathbf{v}}(\mu) = E\{Q^{2}[X(t)]Q^{2}[X(t+\mu)]\}$$
 (100)

Following a similar procedure as done for the previous case, (100) becomes

$$\frac{R_{Y}(\rho_{X})}{\sigma_{X}^{1}} = \frac{1}{(2\pi)^{\frac{1}{2}}} \sum_{i=1}^{N} (\frac{q_{1}^{i}}{\sigma_{X}^{i}})^{2} \int_{X_{i-1}^{i}}^{X_{i}^{i}} \Lambda(\rho_{X}, \beta_{1}) e^{\frac{-\beta_{1}^{2}}{2}} d\beta_{1}$$
(101)

and

$$\Lambda(\rho_{X}, \beta_{1}) = \frac{1}{2} \sum_{j=1}^{N} \frac{q_{j}^{j}}{X} \left\{ erf\left[\frac{X_{j}^{j}/\sigma_{X}^{j} - \rho_{X}\beta_{1}}{[2(1-\rho_{X}^{2})]^{\frac{1}{2}}}\right] - erf\left[\frac{X_{j-1}^{j}/\sigma_{X}^{j} - \rho_{X}\beta_{1}}{[2(1-\rho_{X}^{2})]^{\frac{1}{2}}}\right] \right\}$$
(102)

For ρ_{χ} =1 it can be shown that

$$\frac{E[Y^{2}]}{\sigma_{X}^{4}} = \frac{1}{2} \sum_{i=1}^{N} \left(\frac{q_{i}^{i}}{\sigma_{X}^{i}}\right)^{4} \left[\text{erf} \left(\frac{X_{1}^{i}}{\sigma_{X}^{i}(2)^{\frac{1}{2}}}\right) - \text{erf} \left(\frac{X_{1}^{i}-1}{\sigma_{X}^{i}(2)^{\frac{1}{2}}}\right) \right]$$
 (103)

 $X_{1}^{'}$, $q_{1}^{'}$, $\sigma_{X}^{'}$, and ρ_{X} were defined in (90), (91), (92) and (77) respectively.

A computer program was written for this case when the quantizer is symmetrical (See Appendix under "Transfer Characteristics of Odd Quantizer Followed by a Square Law Detector" and "Transfer Characteristics of Even Quantizer Followed by a Square Law Detector"). The same comments as in the previous section apply for the plots of this case $\frac{R_Y(\mu)}{RY(0)} \text{ instead of } \rho_Y$ since Y(t) is not zero mean. The results are shown on Figure 15 for N equal to five and eleven.

It can be shown that for the case of no quantizer $\frac{R_{Y}(\mu)}{R_{Y}(0)}$ is given by

$$\frac{R_{Y}(\mu)}{R_{V}(0)} = \frac{1 + 2\rho_{X}^{2}}{3}$$
 (104)

Note how the curves of Figure 15 depart from the curve given by (104) due to the effects of the quantizer.

In summary, in this chapter an algorithm has been developed suitable for computer programming in order to find the autocorrelation function of the output of a quantizer (or quantizer and a square law detector) given that the input process is Gaussian and zero mean, and with known autocorrelation function. What it basically does (for both cases) is to reduce a double integral (75) and (100) into a single integral by using the error function which is available in most computer libraries.

The transfer curves for both cases, shown on Figures 8 through 14 and 15 are independent of the input process providing it is Gaussian and has zero mean. These results will be used in Chapter V.

K-SCALE=4.00E-01 UNITS INCH. Y-SCALE=4.00E-01 UNITS INCH.

FIGURE 15

V. DEGRADATION FACTOR CALCULATION WITH BOTH SAMPLING AND QUANTIZATION

In this chapter the effects of sampling and quantization on the performance figure of the two digital radiometers under study are investigated. As in Chapter III, the two cases will be considered separately.

A. IF SAMPLING

1. Exact Results

Refer to Figure 2. In Chapter III an expression was developed for the degradation factor for the case where there was no quantizer — see (30). Those results cannot be applied directly to this case since in order to obtain (30) it was assumed that $q_c(k\Delta)$ and $q_s(k\Delta)$ were samples of Gaussian processes — see (22). With the addition of a quantizer it is clear that this assumption no longer holds. Hence we must start again with a more general approach. This can be accomplished by concentrating first on the top channel of the radiometer of Figure 2. The processing that the ADC and computer do to the signal can be drawn sequentially as in Figure 16. It is argued that the order in which the signal $q_c(t)$ is sampled and squared is immaterial as far as the random variable I_1 is concerned. Hence Figure 16 is a valid model of a channel of the radiometer of Figure 2.

Referring to Figure 16 it follows that [Ref. 12]

$$\sigma_{I_1}^2 = \frac{\sigma_Y^2}{n} + \frac{2}{n} \sum_{k=1}^{n-1} (1 - \frac{k}{n}) [R_Y(k\Delta) - E^2[Y]]$$
 (105)

 $R_{\underline{Y}}(k$) is the $k\frac{th}{}$ sample of the autocorrelation function of Y(t)

and

$$E[I_1] = E[Y(t)] = \sigma_{q_c}^2$$
 (106)

FIGURE 16

Using (26) and the fact that for the case of Figure 2 the RF, Mixer, IF filter is symmetrical about f_0 , then

$$\sigma_{\mathbf{I}}^2 = 2 \sigma_{\mathbf{I}_1}^2 \tag{107}$$

and

$$E[I] = 2E[I_1] = 2 \sigma_{q_c}^2$$
 (108)

Applying the definition of degradation factor it follows that

$$F^{2} = \frac{\frac{2\sigma_{Y}^{2}}{\frac{4}{4}} B_{E} \Delta + \frac{4B_{E} \Delta}{\sigma_{X_{c}}^{4}} \sum_{k=1}^{n-1} (1 - \frac{k\Delta}{\tau}) [R_{Y}(k\Delta) - \sigma_{q}^{4}]}{[\frac{dE[I]}{d\sigma_{X_{c}}^{2}}]^{2}}$$

$$[\frac{dE[I]}{d\sigma_{X_{c}}^{2}}]^{2}$$

$$(109)$$

Using the same argument as in Chapter III ($\Delta << \tau$) it can be shown that the term

$$\frac{{}^{4}B_{E}^{\Delta}}{\sigma_{X_{c}}^{4}} \sum_{k=1}^{n-1} \frac{k\Delta}{\tau} \left[R_{Y}(k\Delta) - \sigma_{q_{c}}^{4} \right]$$
 (110)

can be disregarded due to its small value compared with the other terms in the numerator of (110).

Then (109) becomes

$$F^{2} = \frac{\frac{2\sigma_{Y}^{2}}{\sigma_{X_{c}}^{4}} B_{E}^{\Delta} + \frac{4B_{E}^{2}\Delta}{\sigma_{X_{c}}^{4}} \sum_{k=1}^{n-1} [R_{Y}(k\Delta) - \sigma_{Q_{c}}^{4}]}{[\frac{dE[I]}{d\sigma_{X_{c}}^{2}}]^{2}}$$

$$\sigma_{X_{c}}^{2} \text{ at } T_{op}$$

$$\sigma_{X_{c}}^{2} \text{ at } T_{op}$$

Looking at (111) term by term, it is noted that in the numerator, the first term can be obtained from (103) and (95). The second term can be obtained from the corresponding $\frac{R\chi_c(k\Delta)}{R\chi_c(0)}$ and the transfer characteristics of a quantizer followed by a square law detector (Figure 15). Actually, a scale factor of $\sigma_Y^{\ 2}/\sigma_{\chi_c}^{\ 4}$ will appear because of the way the curves were normalized. The denominator can be obtained from (95). Note however that Equations (93), (95) and the transfer characteristics developed in Chapter IV have σ_X/L as a parameter and not σ_{χ_c} . This is due to the choice of σ_X/L as a parameter since it was found in that chapter that the ratio of σ_χ and L was of importance and not their

absolute magnitudes. Therefore it makes sense to have (111) be a function of σ_{X_C}/L at T_{op} instead of σ_{X_C} . σ_{X_C}/L can be thought of as a normalized standard deviation of X_C (t) and its value can be related to temperature in the same form as Equations (10) and (11).

A plot of E[I]/L² versus $\sigma_{X_C}^2/L^2$ is shown in Figure 17 for different values of N. The effects of saturation of the quantizer can be observed as temperature (equivalent to $\sigma_{X_C}^2/L^2$) is increased.

were used again and the results are shown in Figures 18 through 41. The bottom curve for each figure represents the case investigated in Chapter HI where there is no quantizer. The programs used to evaluate (111) are included in the Appendix. It should be pointed out that the programs used to calculate the transfer characteristics of Chapter IV did not provide a continuous function as it is shown on the plots of that chapter. Since in order to solve (111) the transfer curves must be known at every point, a least-mean-squared-error polynomial fit was done to the data obtained from the programs of Chapter IV.

Looking at Figures 18 through 41 it is noted that in each case there is a reasonable optimum value of σ_{X_C}/L where the degradation factor is lowest. Physically this can be explained by the fact that for small σ_{X_C}/L , the step size degrades the performance of the system, hence increasing σ_{X_C}/L will tend to minimize this effect. However a point is

reached where saturation effects start dominating and the further increase of σ_{X_C}/L causes an increase of the degradation factor. For N > 4 , σ_{X_C}/L optimum is around 0.35 regardless of the sampling rate. This would imply that for a given T_{op} , the gain setting of the RF, Mixer IF filter should be set at a value such that σ_{X_C}/L is equal to 0.35 for optimum performance. Note that this optimality is for small source temperatures. For large signals, dynamic range is a problem. See Chapter VI.

2. An Approximation

The evaluation of (111) for the exact value of the degradation factor requires extensive computer time. For a quantizer of five bits or greater the computation time per case is very long (on the order of hours). Therefore it is of interest to investigate an approximate solution for the degradation factor and to compare the results with the exact values already obtained.

Figure 42 shows one of the channels of the radiometer of Figure 2. Assume that the sampling rate is not too fast, the step size of the quantizer is small with respect to the standard deviation of the process $X_c(t)$ and no saturation takes place in the quantizer. Then

$$q_{c}(k\Delta) = X_{c}(k\Delta) + e_{k}$$
 (112)

where $X_c(k\Delta)$ is the $k\frac{th}{}$ sample of $X_c(t)$ and e_k is a uniformly distributed random variable that accounts for the error introduced by the quantizer. The probability density

X-S CAL E.S. D SE-01 UNJ TS JNCH. Y-S CAL E.S. D DE-01 UNJ TS JNCH.

FIGURE 17

FIGURE 18

FIGURE 19

FIGURE 20

FIGURE 21

FIGURE 22

FIGURE 23

K-SCALE=5 20E-01 UNITS INCH. Y-SCALE=1.00E+00 UNITS INCH.

FIGURE 24

FIGURE 25

FIGURE 26

FIGURE 27

FIGURE 28

FIGURE 29

FIGURE 30

FIGURE 31

FIGURE 32

FIGURE 33

FIGURE 34

FIGURE 35

FIGURE 36

FIGURE 37

FIGURE 38

FIGURE 39

FIGURE 40

FIGURE 41

function of e_k is the following [Ref. 13]

$$f(e_{k}) = \begin{cases} \frac{1}{a} & -\frac{a}{2} < e_{k} < \frac{a}{2} \\ 0 & |e_{k}| > \frac{a}{2} \end{cases}$$
 (113)

Then

$$I_{1} = \frac{1}{n} \sum_{k=1}^{n} q_{c}^{2}(k\Delta) = \frac{1}{n} \sum_{k=1}^{n} [X_{c}^{2}(k\Delta) + 2e_{k}X_{c}(k\Delta) + e_{k}^{2}]$$
 (114)

and

$$E[I_{1}] = \frac{1}{n} \sum_{k=1}^{n} E[X_{c}^{2}(k\Delta)] + \frac{1}{n} \sum_{k=1}^{n} E[2e_{k}X_{c}(k\Delta)] + \frac{1}{n} \sum_{k=1}^{n} E[e_{k}^{2}]$$
 (115)

FIGURE 42

Assuming e_k and $X_c(k\Delta)$ are uncorrelated, which is a good assumption if the step size is small compared with σ_{X_c}

$$E[I_1] = \sigma_{X_c}^2 + \frac{a^2}{12}$$
 (116)

Now

$$E[I_{1}^{2}] = \frac{1}{n^{2}} E\left[\sum_{j=1}^{n} X_{c}^{2}(j\Delta) + 2\sum_{j=1}^{n} e_{j}X_{c}(j\Delta) + \sum_{j=1}^{n} e_{j}^{2}\right]$$

$$\left[\sum_{k=1}^{n} X_{c}^{2}(k\Delta) + 2\sum_{k=1}^{n} e_{k}X_{c}(k\Delta) - \sum_{k=1}^{n} e_{k}^{2}\right]$$

$$(117)$$

Expanding (117) and using (23) and the assumption that e_k and e_j are independent for $k \neq j$, which is good if the sampling rate is slow, it follows that

$$\sigma_{I_1}^2 = \frac{2\sigma_{X_C}^4}{n} + \frac{\mu}{n^2} \sum_{k=1}^{n} (n-k)R_{X_C}^2(k\Delta) + \frac{1}{n} \frac{a^2}{3} \sigma_{X_C}^2 + \frac{1}{n} \frac{a^4}{720}$$
 (118)

It was shown previously that for the case of Figure 2, if $H_0(f)$ was symmetrical about f_0 , then

$$\sigma_{\mathrm{I}}^2 = 2\sigma_{\mathrm{I}_1}^2 \tag{119}$$

and

$$E[1] = 2 E[I_1]$$
 (120)

Using (119) and (120) it follows that

$$F^{2} = B_{E} \Delta + \frac{2B_{E} \Delta}{\sigma_{X_{c}}^{4}} \sum_{k=1}^{n-1} (1 - \frac{k}{n}) R_{X_{c}}^{2}(k\Delta) + \frac{1}{6} \frac{a^{2}}{\sigma_{X_{c}}^{2}} B_{E} \Delta + \frac{a^{4}}{\sigma_{X_{c}}^{4}} \frac{1}{360} B_{E} \Delta$$
 (121)

But the first two terms are just the degradation factor for the case of no quantizer, therefore (121) can be written as

$$F^{2} = F_{NQ}^{2} + \frac{1}{6} \frac{a^{2}}{\sigma_{X_{c}}^{2}} B_{E}^{\Delta} + \frac{1}{360} \frac{a^{4}}{\sigma_{X_{c}}^{4}} B_{E}^{\Delta}$$
 (122)

where $F_{\rm NQ}$ is the degradation factor with no quantizer. The last two terms of (122) represent a correction, due to quantization, for the degradation factor with no quantizer.

The approximate solution is very good if the assumptions under which it was derived hold. For N=17, $\sigma_{\rm X_c}/{\rm L}=0.3$ (a/ $\sigma_{\rm X_c}=0.42$) and W $\Delta=1.0$ the error is less than one percent. For values of $\sigma_{\rm X_c}/{\rm L}$ greater than 0.3 the approximation is not good due to saturation. For values much smaller, it again fails due to the large value of a/ $\sigma_{\rm X_c}$. Figure 43 shows how the two results compare for N=7 and different values of $\sigma_{\rm X_c}/{\rm L}$. In it, the behavior of the two solutions as $\sigma_{\rm X_c}/{\rm L}$ is increased can be observed. For N much greater than 7, the approximation is very good when $\sigma_{\rm X_c}/{\rm L}$ is near 0.3.

FIGURE 43

B. RC FILTERING THEN SAMPLING

Refer to Figure 3. Unfortunately there is no exact solution for this case since there is no way to get the second order probability density function of the process z(t). This would be needed to approach the problem in the same way as done for the radiometer of Figure 2. Two approximations will be discussed.

1. First Approximation

It was shown in Chapter III that

$$E[Z] = g(N_0/2) \tag{123}$$

and

$$\sigma_{\rm Z}^2 = g^2 (N_{\rm o}/2)^2 \frac{1}{2B_{\rm E}^{\rm t}_{\rm RC}}$$
 (124)

Owing to the Central Limit Theorem it can be assumed that z(t) is a Gaussian process if $B_{E}t_{RC} >> 1$. Due to the square law detector, it is obvious that z(t) can never be negative, hence the assumption is good only if the mean of z(t) is sufficiently large compared to its standard deviation so that the assumed Gaussian probability density function is negligible for negative arguments.

It is also assumed that the quantizer has a bias 'b' as shown on Figure 44. When b=0 this quantizer reduces to the one shown in Figure 7. It is argued that the order in which z(t) is sampled and quantized is immaterial as far as the output I is concerned. Hence Figure 45 is a valid model of the processing done by the ADC and computer.

FIGURE 45

Let

$$E[Z] = m ag{125}$$

then the probability density function of z(t) is

$$f_{Z}(z) = \frac{1}{(2\pi\sigma_{Z}^{2})^{\frac{1}{2}}} e^{-\frac{(z-m)^{2}}{2\sigma_{Z}^{2}}}$$
 (126)

It can be shown, using a procedure similar to that introduced in Chapter IV that

$$E[q(t)] = \sum_{i=1}^{N} \frac{q_i}{2} \left[erf(\frac{X_i - m}{(2)^{\frac{1}{2}} \sigma_Z}) - erf(\frac{X_{i-1} - m}{(2)^{\frac{1}{2}} \sigma_Z}) \right]$$
 (127)

$$R_{q}(\rho_{Z}) = \frac{1}{(2\pi)^{\frac{1}{2}}} \sum_{i=1}^{N} q_{i} \int_{\sigma_{Z}}^{X_{i}-m} \psi(\rho_{Z}, \beta) e d\beta$$

$$\frac{X_{i}-m}{\sigma_{Z}} \qquad \psi(\rho_{Z}, \beta) e d\beta$$
(128)

$$\psi(\rho_{Z},\beta) = \sum_{j=1}^{N} \frac{q_{j}}{2} \left\{ erf\left[\frac{X_{j}^{-m} - \rho_{Z}\beta}{\sigma_{Z}^{2} - \rho_{Z}\beta}\right] - erf\left[\frac{X_{j-1}^{-m} - \rho_{Z}\beta}{\sigma_{Z}^{2} - \rho_{Z}\beta}\right] \right\}$$
(129)

But from Figure 44

$$X_i = 2L(i - \frac{N}{2})/(N-1) + b$$
 (130)

and

$$q_i = 2L[i - (N+1)/2]/(N-1)$$
 (131)

Equation (130) can be written as

$$X_{i} = X_{o_{i}} + b \tag{132}$$

where X_{o_i} is the value of X_i when the quantizer is zero centered.

Substituting (131) and (132) into Equations (127) through (129), the parameter b-m appears. Physically, this is the offset of the mean of the process z(t) with respect to the center of the quantizer. When no source is present the value of this offset will be determined by the quiescent conditions of the radiometer. When looking at a source, however, the value of the offset will change since the mean of z(t) changes linearly with temperature.

Let

$$f = m_0 - b$$
 (133)

where m_0 is the expected value of z(t) at T_{op} . Then (127) through (129) can be written as

$$\frac{E[q(t)]}{L} = \sigma_{Z}^{'} \sum_{i=1}^{N} \frac{q_{i}^{!}}{\sigma_{Z}^{!}} \left\{ erf\left[\frac{X_{0i}^{'} - f' + (2Bt_{RC})^{\frac{1}{2}} (\sigma_{Z_{0}}^{'} - \sigma_{Z}^{'})}{(2)^{\frac{1}{2}} \sigma_{Z}^{'}} \right] - erf\left[\frac{X_{0i-1}^{'} - f' + (2Bt_{RC})^{\frac{1}{2}} (\sigma_{Z_{0}}^{'} - \sigma_{Z}^{'})}{(2)^{\frac{1}{2}} \sigma_{Z}^{'}} \right] \right\}$$

$$(134)$$

$$\frac{X_{o_{1}} - f'}{\sigma_{Z}'} = \frac{1}{(2\pi)^{\frac{1}{2}}} \sum_{i=1}^{N} \frac{q_{1}'}{\sigma_{Z}'} \int_{X_{o_{1}-1} - f'} \psi'(\rho_{Z}, \beta) e^{-\beta^{2}/2} d\beta \tag{135}$$

$$\psi'(\rho_{Z},\beta) = \sum_{j=1}^{N} \frac{q_{j}'}{2\sigma_{Z}'} \left\{ erf\left[\frac{\frac{X_{0_{1}}'' - f'}{\sigma_{Z}'} - \rho_{Z}\beta}{\left[2(1 - \sigma_{Z}^{2})\right]^{\frac{1}{2}}}\right] - erf\left[\frac{\frac{X_{0_{1}-1}'' - f'}{\sigma_{Z}'} - \rho_{Z}\beta}{\left[2(1 - \sigma_{Z}^{2})\right]^{\frac{1}{2}}}\right] \right\}$$
(136)

where $\sigma_{Z_{_{\scriptsize O}}}$ is the value of the standard deviation of z(t) at $T_{_{\scriptsize OP}},$ and all primed variables imply that they have been normalized by L.

For the case of $\rho_{\rm Z}$ = 1 (135) becomes

$$\frac{E[q^{2}]}{\sigma_{Z}^{2}} = \sum_{i=1}^{N} \frac{q_{i}^{2}}{2\sigma_{Z}^{2}} \left[erf \left(\frac{X_{0_{1}}^{i} - f'}{\sigma_{Z}^{i}(2)^{\frac{1}{2}}} \right) - erf \left(\frac{X_{0_{1}-1}^{i} - f'}{\sigma_{Z}^{i}(2)^{\frac{1}{2}}} \right) \right]$$
 (137)

Equations (134) through (137) can be solved in the same form as done in Chapter III. However, the addition of

two new parameters, (f' and $(2Bt_{RC})^{\frac{1}{2}}$), makes the problem difficult to solve in a general way due to the number of variables involved.

One way to get around this problem is to assume that $\left(2B_{\rm E}t_{\rm RC}\right)^{\frac{1}{2}}$ is large. Then

$$E[q] = \sum_{i=1}^{N} q_{i} \qquad f_{Z}(z,m,\sigma) dz$$

$$X_{i-1} \qquad (138)$$

where

$$f_{Z}(z,m,\sigma) = \frac{\frac{(z-m)^{2}}{2\sigma^{2}}}{(2\pi\sigma^{2})^{\frac{1}{2}}} e^{\frac{(z-m)^{2}}{2\sigma^{2}}}$$
 (139)

From (123) and (124)

$$m = \sigma_Z (2B_E t_{RC})^{\frac{1}{2}}$$
 (140)

Therefore

$$\frac{dE}{dm} = \sum_{i=1}^{N} q_i \int_{X_{i-1}}^{X_i} \frac{df_Z(z,m,\sigma) dz}{dm}$$
 (141)

but

$$\frac{\mathrm{df}_{\mathrm{Z}}}{\mathrm{dm}} = \frac{\mathrm{\partial}f}{\mathrm{\partial}m} + \frac{\mathrm{\partial}f}{\mathrm{\partial}\sigma} \frac{\mathrm{d}\sigma}{\mathrm{dm}} \tag{142}$$

Substituting into (141) and using the fact that

$$\frac{\partial f_Z}{\partial m} = -\frac{\partial f}{\partial z} \tag{143}$$

it follows that

$$\frac{dE}{d\sigma} = (2B_E t_{RC})^{\frac{1}{2}} \sum_{i=1}^{N} q_i [f_Z(X_{i-1}, m, \sigma) - f_Z(X_{i}, m, \sigma)] + \sum_{i=1}^{N} q_i \int_{X_{i-1}}^{X_i} \frac{\partial f_Z}{\partial \sigma} d\sigma \quad (144)$$

If $(2B_E t_{RC})^{\frac{1}{2}}$ is large, it means that the expected value of z(t) is much greater in value than its standard deviation. Therefore it can be assumed that a change in temperature affects the expected value of z(t) but the effects on σ_Z are negligible. In that case the second term of (144) can be disregarded.

Using (66) it follows that

$$\frac{\sigma_{\mathrm{I}}^{2}}{\sigma_{\mathrm{Z}}^{2}} = \frac{\sigma_{\mathrm{q}}^{2}}{n\sigma_{\mathrm{Z}}} + \frac{2\Delta}{\tau} \sum_{k=1}^{n-1} (1 - \frac{k\Delta}{\tau}) \left[\frac{R_{\mathrm{q}}(k\Delta) - E^{2}[q]}{\sigma_{\mathrm{Z}}^{2}} \right]$$
(145)

Substituting (144) and (145) into (13), it is easily shown that

$$F^{2} = \frac{\sigma_{q}^{2}}{\sigma_{Z}^{2}} \frac{2B_{E}t_{RC}}{2} \frac{\Delta}{t_{RC}} + 2B_{E}t_{RC} \frac{\Delta}{t_{RC}} \sum_{k=1}^{n-1} \left[\frac{R_{q}(k\Delta) - E^{2}[q]}{\sigma_{Z}^{2}} \right] - \frac{(\frac{dE[q]}{d\sigma_{Z}})^{2}}{(\frac{dG[q]}{d\sigma_{Z}})^{2}}$$

$$\frac{2B_{E}(\Delta/t_{RC})^{2}}{\tau/t_{RC}} \xrightarrow{\Sigma}_{k=1}^{R} k \left[\frac{R_{q}(k\Delta) - E^{2}[q]}{\sigma_{Z}^{2}}\right] - \frac{dE[q]}{d\sigma_{Z}})^{2}$$
(146)

The parameter $2B_{E}t_{RC}$ on the numerator of (146) will cancel out. The third term of (146) can be neglected only if $\tau >> t_{RC}$ (see comments in Chapter III. The addition of a quantizer does not invalidate them).

It must be pointed out that the parameter $(2B_{\rm E}t_{\rm RC})^{\frac{1}{2}}$, even though it does not appear in (146), is an important one. It is a measure of how much smoothing the RC filter does. A large value makes quantization difficult. On the other hand, a small value invalidates the assumption that z(t) is a Gaussian process. Other consequences of this parameter will be discussed in Chapter VI.

Equation (146) can be evaluated using (134) through (137) and (144). Basically it is done in the same form as for the case discussed in Section A of this chapter. Using (135) and (136) a set of transfer characteristics has to be computed similar to Figures 8 through 14 (that set of curves is the solution when f'=0). The major difficulty lies in the additional parameter f' which increases the dimensionality of the problem.

The case when f'=0 (no offset) was analyzed using Figures 8 through 14 and (144). The results are shown in Figures 46 through 51. For any other value of f' (134) through (137) have to be evaluated.

As an example the case of N=13, $\sigma_Z/L=0.2$ and f'=0.5 was solved. The results are shown in Figures 52 and 53. Note that they are very close to the zero offset case for a seven level quantizer with $\sigma_Z/L=0.4$. The reason is that

X-SCALE=5.00E-01 UNITS INCH. Y-SCALE=1.00E-01 UNITS INCH.

ADD +1.00E+00

UNITS TO ALL Y VALUES.

FIGURE 46

X-SCALE=5.00E-01 UNITS INCH.
Y-SCALE=1.00E-01 UNITS INCH.
UNITS TO ALL Y VALUES.

ADD +1.00E+00

FIGURE 47

X-SCALE=5.00E-01 UNITS INCH. Y-SCALE=1.00E-01 UNITS INCH.

UNITS TO ALL Y VALUES.

ADD +1.00E.+00

FIGURE 48

X-SCALE=5.00E-01 UNITS INCH.
Y-SCALE=1.00E-01 UNITS INCH.
UNITS TO ALL Y VALUES.

ADD +1.00E+00

FIGURE 49

X-SCALE=5.0GE-01 UNITS INCH. Y-SCALE=1.00E-01 UNITS INCH. UNITS TO ALL Y VALUES.

ADD +1.00E+00

FIGURE 50

K-SCALE=5.00E-01 UNITS INCH. Y-SCALE=1.00E-01 UNITS INCH. UNITS TO ALL Y VALUES.

ADD +1.00E+00

FIGURE 51

X-SCALE=4.00E-01 UNITS INCH. Y-SCALE=4.00E-01 UNITS INCH.

FIGURE 52

X-SCALE=5.00E-01 UNITS INCH.
Y-SCALE=1.00E-01 UNITS INCH.
UNITS TO ALL Y VALUES.

ADD +1.00E+00

FIGURE 53

K-SCALE=5.00E-01 UNITS INCH.
Y-SCALE=1.00E-01 UNITS INCH.
UNITS TO ALL Y VALUES.

ADD +1.00E+00

FIGURE 54

a/o_Z is the same for both cases. They are not exactly equal however, since in one case clipping occurs essentially for positive values of the signal, while in the other case clipping occurs symmetrically for both positive and negative values of signal. Figure 52 is a plot of the transfer characteristics for this example. The programs used are in the appendix (See "Transfer Characteristics of Quantizer With Offset," and "RC Filtering Then Sampling, Offset Case").

The case when N=2, f'=0 is of interest since results are obtained easily without extensive computer programming. Using (146) and (96) it can be shown that

$$F^{2} = \frac{\pi}{4} \frac{\Delta}{t_{RC}} + \frac{\Delta}{t_{RC}} \sum_{k=1}^{n-1} \arcsin \frac{R_{Z}(k\Delta)}{R_{Z}(0)} - \frac{\left(\frac{\Delta}{t_{RC}}\right)^{2}}{\frac{\tau}{t_{RC}}} \sum_{k=1}^{n-1} k \arcsin \frac{R_{Z}(k\Delta)}{R_{Z}(0)}$$
(147)

The last term can be neglected when $\tau >> t_{RC}$. As the sampling rate increases, Δ goes to zero and Equation (147) becomes

$$F^2 = \int_0^{\tau} \arcsin e^{-\mu} d\mu \qquad (148)$$

For large τ , the upper limit can be replaced by infinity and (148) integrates to

$$F^2 = \frac{\pi}{2} \ln 2 \tag{149}$$

therefore

$$F = 1.04$$
 (150)

The results are surprising since it means that a hard limiter degrades the system only by four percent. However, the dynamic range of a radiometer using a hard limiter would be very small hence this result is of little practical use. More on the problem of dynamic range will be discussed in Chapter VI.

2. Second Approximation

Using the same arguments as in part A of this chapter, it can be shown that [Ref. 9]

$$F^2 = F_{NQ} + \frac{\Delta}{t_{RC}} \frac{a^2}{\sigma_Z^2 2^4}$$
 (151)

The results obtained from (151) are in close agreement with those obtained using the first approximation even for low values of N. It must be kept in mind that the second approximation does not take into account saturation effects of the quantizer. For the case when f'=0 it was found that if $\sigma_Z/L < .6$ WA > 1 , $a/\sigma_Z < 2$ and N > 5, the second approximation was within 1.5 percent of the first (For N=17 and the above conditions, the difference was less than 0.6 percent). These results indicate that a sizable amount of saturation can occur before (151) no longer holds. Figure 53 shows how the two approximation compare for the example done on page 91. Figure 54 shows a comparison for N=7, f'=0 and different values of σ_Z/L . The different behavior of the two approximations as σ_Z/L is increased can be observed.

To summarize, in this chapter an exact solution has been found for degradation factor of the radiometer of Figure 2. For the radiometer of Figure 3 no such solution exists, but an approximation can be made under the reasonably good assumption that z(t) is a Gaussian random process. For both cases the major difficulty in global analysis lies in the number of parameters involved.

An approximate solution was developed which is in close agreement with the first solution. Its major advantage is that it is easy to compute and as the number of steps increases, it gets better. For practical ADC it should be adequate.

VI. DYNAMIC RANGE AND LINEARITY OF A DIGITAL RADIOMETER

In this chapter the effects of the addition of an ADC on the linearity of theoutput of a radiometer is investigated. The main problem here is the saturation effect of the quantizer.

A. IF SAMPLING

Refer to Figure 2. The output voltage versus temperature characteristics for this case was investigated previously, and is shown in Figure 17. If the ADC was ideal (no saturation and $a/\sigma=0$) there would be one straight-line curve with slope equal to two. It can be seen that for small $\sigma_{X_c}^2/L^2$ (proportional to temperature) the curves tend to have a slope of two.

Figure 17 provides all the information needed for the problem under investigation in this chapter. However, the way the curves were normalized makes them awkward to use. They can be changed starting with (108) and (95).

$$\frac{E[I]}{L^{2}} = \frac{\sigma_{X_{c}}^{2}}{L^{2}} \sum_{i=1}^{N} \left(\frac{q_{i}^{i}}{\sigma_{X_{c}}^{i}}\right)^{2} \left[erf\left(\frac{X_{i}^{i}}{\sigma_{X}^{i}(2)^{\frac{1}{2}}}\right) - erf\left(\frac{X_{i-1}^{i}}{\sigma_{X}^{i}(2)^{\frac{1}{2}}}\right)\right]$$
(152)

but

$$\frac{\sigma_{X_c}}{L} = \frac{2}{(N-1)a/\sigma_{X_c}}$$
 (153)

Therefore (152) becomes

$$\frac{\text{E[I]}}{\text{a}^{2}} = \frac{\sigma_{X_{c}}^{2}}{\text{a}^{2}} \sum_{i=1}^{N} \left[\frac{q_{i}'(N-1)}{2\sigma_{X_{c}}^{2}} \right]^{2} \left\{ \text{erf}\left[\frac{X_{i}'(N-1)}{2(2)^{\frac{1}{2}}\sigma_{X_{c}'}^{2}} \right] - \text{erf}\left[\frac{X_{i-1}'(N-1)}{2(2)^{\frac{1}{2}}\sigma_{X_{c}'}^{2}} \right] \right\}$$
(154)

Equation (154) is plotted in Figure 55. The curves asymptote to

$$\frac{E[I]}{a^2} = \frac{(N-1)^2}{2} \tag{155}$$

This can be shown by using the fact thas as $\ensuremath{\sigma_{X}}\!/a$ gets large the quantizer appears as a hard limiter.

Figure 55 shows that a substantial range of linear output can be obtained with this scheme before saturation dominates.

In order to use Figure 55 a criterion must be defined for how much departure from linearity is allowed for the temperature range expected (one percent, for example). Once that is defined, Figure 55 can be entered to determine the number of steps of the quantizer required. The value of the abscissa at $T_{\rm op}$ will be determined mainly by how much degradation of performance is allowed (Chapter V). We thus have a trade-off of linear dynamic range versus minimum detectable temperature ΔT .

X-SCALE=3.00E+00 UNITS INCH. Y-SCALE=5.00E+00 UNITS INCH.

FIGURE 55

B. RC FILTERING THEN SAMPLING

Refer to Figure 3. A similar analysis can be made for this case. However the additional parameters (f' and $(2B_{\rm E}t_{\rm RC})^{\frac{1}{2}}$) make a general representation difficult. Basically, (127) has to be rewritten in terms of $\sigma_{\rm Z}/a$ instead of $\sigma_{\rm Z}/L$. It can be shown easily that (127) becomes

$$\underline{E[I]} = \sigma_{Z}^{"} \quad \sum_{i=1}^{N} \frac{q_{i}^{!}}{2s\sigma_{Z}^{"}} \left\{ erf\left[\frac{X_{O_{i}}^{"} - f' + (\sigma_{Z_{O}}^{"} - \sigma_{Z}^{"})s(2B_{E}t_{RC})^{\frac{1}{2}}}{(2)^{\frac{1}{2}} s \sigma_{Z}^{"}}\right] - \frac{1}{2} \left[erf\left[\frac{X_{O_{i}}^{"} - f' + (\sigma_{Z_{O}}^{"} - \sigma_{Z}^{"})s(2B_{E}t_{RC})^{\frac{1}{2}}}{(2)^{\frac{1}{2}} s \sigma_{Z}^{"}}\right] - \frac{1}{2} \left[erf\left[\frac{X_{O_{i}}^{"} - f' + (\sigma_{Z_{O}}^{"} - \sigma_{Z}^{"})s(2B_{E}t_{RC})^{\frac{1}{2}}}{(2)^{\frac{1}{2}} s \sigma_{Z}^{"}}\right] - \frac{1}{2} \left[erf\left[\frac{X_{O_{i}}^{"} - f' + (\sigma_{Z_{O}}^{"} - \sigma_{Z}^{"})s(2B_{E}t_{RC})^{\frac{1}{2}}}{(2)^{\frac{1}{2}} s \sigma_{Z}^{"}}\right] - \frac{1}{2} \left[erf\left[\frac{X_{O_{i}}^{"} - f' + (\sigma_{Z_{O}}^{"} - \sigma_{Z}^{"})s(2B_{E}t_{RC})^{\frac{1}{2}}}{(2)^{\frac{1}{2}} s \sigma_{Z}^{"}}\right] - \frac{1}{2} \left[erf\left[\frac{X_{O_{i}}^{"} - f' + (\sigma_{Z_{O}}^{"} - \sigma_{Z}^{"})s(2B_{E}t_{RC})^{\frac{1}{2}}}{(2)^{\frac{1}{2}} s \sigma_{Z}^{"}}\right] - \frac{1}{2} \left[erf\left[\frac{X_{O_{i}}^{"} - f' + (\sigma_{Z_{O_{i}}}^{"} - \sigma_{Z_{O_{i}}}^{"})s(2B_{E}t_{RC})^{\frac{1}{2}}}{(2)^{\frac{1}{2}} s \sigma_{Z}^{"}}\right] - \frac{1}{2} \left[erf\left[\frac{X_{O_{i}}^{"} - f' + (\sigma_{Z_{O_{i}}}^{"} - \sigma_{Z_{O_{i}}}^{"})s(2B_{E}t_{RC})^{\frac{1}{2}}}{(2)^{\frac{1}{2}} s \sigma_{Z_{O_{i}}}^{"}} \right] - \frac{1}{2} \left[erf\left[\frac{X_{O_{i}}^{"} - f' + (\sigma_{Z_{O_{i}}}^{"} - \sigma_{Z_{O_{i}}}^{"})s(2B_{E}t_{RC})^{\frac{1}{2}}} \right] - \frac{1}{2} \left[erf\left[\frac{X_{O_{i}}^{"} - f' + (\sigma_{Z_{O_{i}}}^{"} - \sigma_{Z_{O_{i}}}^{"})s(2B_{E}t_{RC})^{\frac{1}{2}}} \right] - \frac{1}{2} \left[erf\left[\frac{X_{O_{i}}^{"} - f' + (\sigma_{Z_{O_{i}}}^{"} - \sigma_{Z_{O_{i}}}^{"})s(2B_{E}t_{RC})^{\frac{1}{2}}} \right] - \frac{1}{2} \left[erf\left[\frac{X_{O_{i}}^{"} - f' + (\sigma_{Z_{O_{i}}}^{"} - \sigma_{Z_{O_{i}}}^{"})s(2B_{E}t_{RC})^{\frac{1}{2}}} \right] - \frac{1}{2} \left[erf\left[\frac{X_{O_{i}}^{"} - f' + (\sigma_{Z_{O_{i}}}^{"} - \sigma_{Z_{O_{i}}}^{"})s(2B_{E}t_{RC})^{\frac{1}{2}}} \right] - \frac{1}{2} \left[erf\left[\frac{X_{O_{i}}^{"} - f' + (\sigma_{Z_{O_{i}}^{"}} - \sigma_{Z_{O_{i}}}^{"})s(2B_{E}t_{RC})^{\frac{1}{2}}} \right] \right] - \frac{1}{2} \left[erf\left[\frac{X_{O_{i}}^{"} - f' + (\sigma_{Z_{O_{i}}^{"}} - \sigma_{Z_{O_{i}}}^{"})s(2B_{E}t_{RC})^{\frac{1}{2}}} \right] \right] - \frac{1}{2} \left[erf\left[\frac{X_{O_{i}}^{"} - f' + (\sigma_{Z_{O_{i}}^{"}} - \sigma_{Z_{O_{i}}^{"}})s(2B_{E}t_{RC})^{\frac{1}{2}}} \right] \right] - \frac{1}{2} \left[erf\left[\frac{X_{O_{i}}^{"} - f' + (\sigma_{Z_{O_{i}}^{"}} - f' + \sigma_{Z_{O_{i}}^$$

$$\operatorname{erf}\left[\frac{X_{01-1}' - f' + (\sigma_{Z_0}'' - \sigma_{Z}'') s(2B_{E}^{t} t_{RC})^{\frac{1}{2}}}{(2)^{\frac{1}{2}} s \sigma_{Z}''}\right]$$
(156)

where f', $q_i^{!}$ and $X_i^{!}$ are as previously defined, and

$$\sigma_{Z}^{"} = \sigma_{Z}/a \tag{157}$$

$$\sigma_{Z_0}^{"} = \sigma_{Z}/a \quad \text{at} \quad T_{op}$$
 (158)

$$s = 2/(N-1)$$

Figure 56 is a plot of (156) for the case of f'=0, $\sigma_{Z_0}^{"}=0.5 \text{ and } (2B_E t_{RC})^{\frac{1}{2}}=1.0. \text{ The abscissa axis is shown}$ as a function of $\sigma_Z^{"}/\sigma_{Z_0}^{"}$ (or T/T_{op}). The curves asymptote to (N-1)/2. Some observations are of interest. First, the slope near the origin is equal to $(2B_E t_{RC})^{\frac{1}{2}}\sigma_{Z_0}^{"}$. Since for a given quantizer E[I]/a reaches a fixed value for large

X-SCALE=2.00E+00 UNITS INCH.
Y-SCALE=2.00E+00 UNITS INCH.

FIGURE 56

values of $\sigma_Z''/\sigma_{Z_O}''$, increasing $(2B_E t_{RC})^{\frac{1}{2}}$ (which physically means that more smoothing will be done by the RC filter) decreases the range of linear output. Therefore t_{RC} should be chosen as the minimum value which will enable the sampler to operate properly. Second, the parameter σ_{Z_O}'' will be determined by the amount of degradation tolerated at T_{op} . And third, the desired range of linear output will determine the number of steps of the quantizer. Therefore a procedure to use a Figure such as 56 would be as follows: First, determine $(2B_E t_{RC})^{\frac{1}{2}}$ and σ_{Z_O}'' using the criteria given above. Second, draw a set of curves of the expected value of the output versus temperature using (156). Third, decide upon a criterion of how much departure from linearity is allowed in the temperature range of operation, and finally obtain the required number of steps from the curves drawn.

To summarize, the effects of the addition of an ADC on the linearity of the output of the radiometers under consideration, have been investigated in this chapter. The knowledge of the behavior of the output is important for calibration purposes.

values of $\sigma_{\rm Z}^{"}/\sigma_{\rm Z}^{"}$, increasing $(2B_{\rm E}t_{\rm RC})^{\frac{1}{2}}$ (which physically means that more smoothing will be done by the RC filter) decreases the range of linear output. Therefore tRC should be chosen as the minimum value which will enable the sampler to operate properly. Second, the parameter $\sigma_{\rm Z}^{\prime\prime}$ will be determined by the amount of degradation tolerated at Top. And third, the desired range of linear output will determine the number of steps of the quantizer. Therefore a procedure to use a Figure such as 56 would be as follows: First, determine $(2B_E t_{RC})^{\frac{1}{2}}$ and σ_Z'' using the criteria given above. Second, draw a set of curves of the expected value of the output versus temperature using (156). Third, decide upon a criterion of how much departure from linearity is allowed in the temperature range of operation, and finally obtain the required number of steps from the curves drawn.

To summarize, the effects of the addition of an ADC on the linearity of the output of the radiometers under consideration, have been investigated in this chapter. The knowledge of the behavior of the output is important for calibration purposes.

where F is the degradation factor for the equivalent total power radiometer. The factor multiplying F is the performance figure of a balanced Dicke radiometer.

FIGURE 57

Equation (160) follows from the fact that for the half of the switching cycle that the radiometer is connected to the source, it behaves as a total power radiometer.

Care must be taken however on the selection of τ . If commencement of sampling is delayed after switching, it must be corrected for the loss in integration time. Also, for the case of RC filtering followed by sampling, the introduction of the RC filter must be reflected in an increase of τ since F takes only into account the effects of the inclusion of the ADC.

The problem of dynamic range and linearity of the output can be handled with the curves developed in Chapter VI.

FIGURE 58

B. NOISE ADDING RADIOMETER

Figures 59 and 60 show two digital noise adding radiometers. The one in Figure 59 corresponds to the IF sampling case and only one channel is shown. The one in Figure 60 corresponds to the RC filtering case. The extension of results already found to NAR is considerably more difficult than for a balanced Dicke radiometer. This is due to the processing involved [Ref. 13].

Let

$$I_{n} = E_{n} + \varepsilon_{n} \tag{161}$$

and

$$I_{O} = E_{O} + \epsilon_{O} \tag{162}$$

where I_n and I_o are the outputs of the radiometer with $T_{op}^{+}T_n$ and T_{op}^{-} respectively. E_n and E_o are the expected value of the output for the case of $T_{op}^{-}+T_n$ and T_{op}^{-} respectively. E_n^{-} and E_o^{-} are independent, zero mean random variables with standard deviation equal to $\sigma_{I_n}^{-}$ and $\sigma_{I_o}^{-}$, and represent the deviation from the mean for a particular measurement (one cycle).

Then the Y-factor is [Ref. 14]

$$Y = \frac{I_n}{I_o} = \frac{E_n}{E_o} \left[\frac{1 + \frac{\varepsilon_n}{E_n}}{1 + \frac{\varepsilon_n}{E_o}} \right]$$

$$1 + \frac{\varepsilon_n}{E_o}$$
(163)

If ε_n and ε_o are small compared with E_n and E_o , then

$$Y = \frac{E_n}{E_0} \left[1 + \frac{\varepsilon_n}{E_n} - \frac{\varepsilon_0}{E_0} \right]$$
 (164)

$$E[Y] = \frac{E_n}{E_0} \tag{165}$$

and

$$\sigma_{Y}^{2} = \left[\frac{E_{n}}{E_{o}} \right]^{2} \left[\left(\frac{\sigma_{I_{n}}}{E_{n}} \right)^{2} + \left(\frac{\sigma_{I_{o}}}{E_{o}} \right)^{2} \right]$$
 (166)

Using Equation (166) and the fact that for a NAR

$$\frac{\Delta T}{T_{\rm op}} = (1 + \frac{T_{\rm op}}{T_{\rm n}}) \left(\frac{\mu}{B_{\rm E} t} \right)^{\frac{1}{2}}$$
 (167)

where t is the switching period; for the case of Figure 2 it can be shown by straight substitution that,

$$F_{NAR}^{2} = \frac{\frac{1}{2} \left[\left(\frac{dE[I_{n}]}{d\sigma_{X}^{2}} \right)^{2} \middle| \frac{(1 + \frac{\sigma_{X_{n}}^{2}}{\sigma_{X_{o}}^{2}})F_{n}^{2} + \left(\frac{dE[I_{o}]}{d\sigma_{X}^{2}} \right)^{2} \middle| F_{o}^{2} \right]}{\left[\left(1 + \frac{\sigma_{X_{n}}^{2}}{\sigma_{X_{o}}^{2}} \right)^{2} \left[\frac{d[I_{n}]}{d\sigma_{X}^{2}} \middle| - \frac{dE[I_{o}]}{d\sigma_{X}^{2}} \middle| T_{op} \right]} \right]}$$

$$(1 + \frac{\sigma_{X_{o}}^{2}}{\sigma_{X_{n}}^{2}})^{2} \left[\frac{d[I_{n}]}{d\sigma_{X}^{2}} \middle| T_{n} + T_{op} - \frac{dE[I_{o}]}{E[I_{n}]} \middle| T_{op} \right]$$

$$(168)$$

where σ_{X_0} is σ_{X} at T_{op} , σ_{X_n} is σ_{X} at T_{n} .

FIGURE 59

FIGURE 60

 F_n is the degradation factor of the corresponding total power radiometer at $T=T_n+T_{op}$, and F_o is the degradation factor of the corresponding total power radiometer at $T=T_{op}$. For the case of Figure 3, σ_X^2 must be replaced by σ_Z in (168). All the terms of (168) can be calculated from equations previously developed.

It must be noted that for the case when the signal is filtered before sampling (Figure 60), f' (offset) cannot be zero at $T_{\rm op}$ or $T_{\rm op}^{+}T_{\rm n}$ since the ADC would give zero output.

The problem of dynamic range and linearity is easy to handle. From Figures 55 or 56, depending on the system under consideration, and (165) a plot can be made relating E[I] to temperature. Figure 61 shows how this is done for the system of Figure 59.

In summary, in this chapter the results obtained in the six previous chapters for the digital total power radiometers shown in Figures 2 and 3, have been used to determine performance of other digital radiometers. The balanced Dicke and noise adding radiometers were investigated. For the balanced Dicke radiometer, there is a simple and straightforward relationship. For the NAR, however, a relationship was found but it is more involved. The problem of dynamic range and linearity can be handled easily.

X-SCALE=3.00E+00 UNITS INCH. Y-SCALE=3.00E+00 UNITS INCH.

FIGURE 61

VIII. DIGITAL FILTERING

In the analysis of the classical total power radiometer an integrator is used to smooth the output signal. This scheme works well but it has the disadvantage that it gives output information only at discrete intervals of time, corresponding to blocks of data. Such performance might not be acceptable in some cases because a smooth output might be desirable. Therefore, a pure integrator is not generally used but rather a low pass filter (such as a RC) that provides a continuous output. The theory and equations of a classical total power radiometer do not change when using these low pass filters instead of an integrator if an equivalent integration time is defined [Ref. 1].

The digital total power radiometers of Figures 2 and 3 suffer the same disadvantage as the classical TPR. That is, output information is obtained only after the summers have completed the summation of the n samples. Therefore a scheme where output information is obtained more often must be investigated. This chapter deals with the substitution of the summers of Figures 2 and 3 by digital filters. There is an additional reason for wanting to do this analysis. Since a computer is already being used in the radiometers of Figures 2 and 3, the use of a digital filter often does not require any more hardware.

Figure 62 shows a digital filter operating on a digital signal $\mathbf{X}_{\mathbf{k}}$. The filter is characterized by its impulse

FIGURE 62

response h_k , and the output is Y_k . The filter is assumed to be causal (i.e. h_k =0 for k<0) and time invariant. This filter can replace the summers of the radiometers defined in the previous chapters.

Referring then to Figure 62

$$Y_{k} = \sum_{i=-\infty}^{\infty} X_{i} h_{k-i}$$
 (169)

By straightforward algebra it can be shown that

$$E[Y_{k}] = E[Y] = E[X] \sum_{i=0}^{\infty} h_{i}$$
(170)

and

$$\sigma_{Y}^{2} = \sum_{i=0}^{\infty} h_{i} \sum_{m=0}^{\infty} [R_{X_{m-i}} - E^{2}[X]] h_{m}$$
 (171)

where $R_{X_n} = E[X_k X_{k+n}]$ is the discrete autocorrelation of X_k .

Let
$$j = i - m \tag{172}$$

then

$$\sigma_{\mathbf{Y}}^{2} = \sum_{i=0}^{\infty} \mathbf{h}_{i} \quad \sum_{j=-\infty}^{1} [\mathbf{R}_{\mathbf{X}_{j}} - \mathbf{E}^{2}[\mathbf{X}]] \mathbf{h}_{i-j}$$
 (173)

Assume that h_j decays much slower than R_{X_j} . This can be seen by observing the location where this filter would go in Figures 2 and 3. For the case of Figure 2, the power spectral density at the input of the digital filters is shaped by the RF, Mixer, IF filter which is broad-band. For the case of Figure 3, it can be assumed only when t_{RC} is small (this is the case for which Figures 46 through 51 apply).

Then (173) becomes

$$\sigma_{\mathbf{Y}}^{2} = \sum_{i=0}^{\infty} \mathbf{h}_{i} \sum_{j=-\infty}^{\Sigma} [\mathbf{R}_{\mathbf{X}_{j}} - \mathbf{E}^{2}[\mathbf{X}]] \mathbf{h}_{i}$$
 (174)

Let j_0 be the value where $R(j_0)$ is negligible. Then (174) can be rewritten as

$$\sigma_{Y}^{2} = \sum_{i=0}^{J_{0}} h_{i}^{2} \sum_{j=-\infty}^{i} [R_{X_{j}} - E^{2}[X]] + \sum_{i=j_{0}}^{\infty} h_{i}^{2} \sum_{j=-\infty}^{i} [R_{X_{j}} - E^{2}[X]]$$
(175)

It can be shown that the first summation is much smaller than the second, and hence it can be ignored. Furthermore the limits of the second summation can be changed as follows without altering the value of σ_Y^2 significantly

$$\sigma_{\mathbf{Y}}^{2} = \sum_{\mathbf{i}=0}^{\infty} h_{\mathbf{i}}^{2} \sum_{\mathbf{j}=-\infty}^{\infty} [R_{\mathbf{X}_{\mathbf{j}}} - E^{2}[\mathbf{X}]]$$
 (176)

For the summer used in previous chapters, it can be shown (using the same notation of Figure 62) that

$$\sigma_{Y}^{2} = \sigma_{X}^{2} + 2n \sum_{k=1}^{n-1} [R_{X_{k}} - E^{2}[X]] - 2n \sum_{k=1}^{n-1} \frac{k}{n} [R_{X_{k}} - E^{2}[X]]$$
 (177)

and

$$E[Y] = E[X] \tag{178}$$

The upper limit of the summation of (177) can be replaced by infinity (due to the narrowness of $R_X(\mu)$) and the third term can be ignored (see Chapters III and V).

Substituting (170) and (176) into (4) for the general digital filter, it follows that

$$\left(\frac{\Delta T}{T_{\text{op}}}\right)^{2} = \frac{\frac{\sigma_{X}^{2}}{\hat{T}_{\text{op}}^{2}} \sum_{i=0}^{\infty} h_{i}^{2} + \frac{2}{T_{\text{op}}^{2}} \sum_{i=0}^{\infty} h_{i}^{2} \sum_{j=1}^{\infty} [R_{X_{j}} - E^{2}[X]]}{\sum_{i=0}^{\infty} h_{i}^{2} + \frac{2}{T_{\text{op}}^{2}} \sum_{i=0}^{\infty} h_{i}^{2} + \frac{2}{T_{\text$$

Doing the same with (177) and (178) it follows that

$$\left(\frac{\Delta T}{T_{\rm op}}\right)^{2} = \frac{\frac{\sigma_{\rm X}^{2}}{n \, T_{\rm op}^{2}} + \frac{2}{n \, T_{\rm op}^{2}} \sum_{k=1}^{\infty} \left[R_{\rm X_{k}} - E^{2}[\rm X]\right]}{\left[\frac{dE[\rm X]}{dT}\right]^{2}}$$
(180)

Now if a comparison is made of (179) and (180) it is clear that they are equal if $n_{\rm F}$ is defined as follows

$$n_{E} = \frac{\left(\sum_{i=0}^{\infty} h_{i}\right)^{2}}{\sum_{i=0}^{\infty} h_{i}^{2}}$$

$$(181)$$

and n_E can be interpreted as an equivalent summation number. Physically it is a measure of the performance of a general digital filter in terms of the performance of a pure summer. In other words, it provides a way to replace the digital filter by a summer of n_E samples without changing the performance of the radiometer. Then for a given sampling rate and known n_E an equivalent integration time can be determined and a performance figure can be calculated using the curves of Chapter V.

For a digital total power radiometer such as those of Figures 2 or 3 using a digital filter, $\frac{\Delta T}{T_{op}}$ would be given by

$$\frac{\Delta T}{T_{op}} = \frac{1}{(B_E n_E \Delta)^{\frac{1}{2}}} F$$
 (182)

where F is the degradation factor for the equivalent radiometer using summers and $(B_E n_E \Delta)^{-\frac{1}{2}}$ is the performance figure of a total power radiometer with integration time equal to $n_E \Delta$.

It is often convenient to express (181) in its equivalent z-transform since the transfer function of a digital filter is usually given in terms of its z-transform. It can be shown that [Ref. 15]

$$n_{E} = \frac{(H(z)|_{z=1})^{2}}{\frac{1}{2\pi j} \oint_{\Gamma} H(z)H(z^{-1})z^{-1}dz}$$
(183)

where the contour integration denoted by Γ is around a unit circle and H(z) is the transfer function of the filter.

As an example of the use of (183) a first and second order digital filter will be considered.

For a first order filter, the transfer function is given by [Ref. 13]

$$H(z) = \frac{1}{1 - rz^{-1}}$$
 (184)

It can be easily shown that (183) becomes

$$n_{E} = \frac{1 + r}{1 - r} \tag{185}$$

The transfer function of a second order filter is given by

$$H(z) = \frac{1}{1 - z^{-1}\alpha - z^{-2}\lambda}$$
 (186)

Substituting (186) into (183) and after considerable algebra, it can be shown that

$$n_{E} = \frac{\lambda^{4} - \lambda^{2}(\alpha^{2} + 2) - 2\lambda\alpha^{2} - \alpha^{2} + 1}{(1 - \alpha - \lambda)^{2}(1 - \lambda^{2})}$$
(187)

Equation (182) and (183) are very similar to the ones defining the equivalent integration time of a low pass filter of an analog total power radiometer. This is not surprising since many similarities exist between digital and analog networks even though they are not equivalent.

IX. CONCLUSION

This work investigates the performance of radiometers using digital processing. It is assumed that the changing of the signal from an analog to digital form is performed before the final output is obtained. Two digital total power radiometers were considered in detail.

In Chapter II a figure of merit is defined in order to evaluate performance. The effects of the addition of an analog to digital converter are discussed.

In Chapter III the effects of an ideal ADC are investigated. It serves as an introduction to the problem of sampling and quantization. The results are useful since they provide a lower bound for the degradation factor as defined in Chapter II.

Chapter IV deals exclusively with the effects of a quantizer on the autocorrelation function of a zero mean Gaussian input process. The problem of a quantizer followed by a square law detector is investigated.

Chapter V combines the information of Chapters II, III and IV and treats the effects of a real ADC. Both quantization and sampling effects are investigated. For one of the radiometers under investigation, exact results are obtained. For the other a reasonably good assumption is made and an approximate solution is obtained. Other approximation are discussed and compared.

Chapter VI discusses the problem of dynamic range and linearity involved in a digital radiometer.

In Chapter VII the results obtained in the previous chapters are used to investigate other types of digital radiometers. Balanced Dicke and noise adding radiometers are considered.

Chapter VIII investigates the problem of using a general digital filter for processing of signals in a radiometer.

The major difficulty encountered throughout the work was the number of variables that enter into the problem. Therefore it was impossible to do a global analysis. However, the factors and considerations that enter into the design of digital radiometers were treated in sufficient depth so that a good understanding of the advantages, problems and limitations of digital radiometers is presented.

APPENDIX

The following is a list of the programs used to evaluate the equations and draw the figures throughout the thesis. They are listed in the order they were used.

```
TRANSFER CHARACTERISTICS OF ODD LEVEL QUANTIZER N=NUMBER OF STEPS
VAR=NORMALIZED STANDARD DEVIATION OF X
RHG=CORRELATION COEFICIENT OF X
DEL=INTEGRATION STEP
XF=X(N)
XC=X(O)
LMPLICIT REAL $8(A-H.C-7)
 XC=X(N)

XC=X(O)

IMPLICIT REAL*8(A-H.C-Z)

DIMENSION SYS(5001),Q(34),X(34),FUN(5001),W(18,2)

1.M(18.2)

PROBLEM PARAMETERS

READ(5.207)N

FORMAT(I2)

WRITE(6.666)N

FORMAT(''.I2.//)

DO 205 NN=1.8

READ(5.200)VAR

PORMAT(F4.1)

ALGORITHM PARAMETERS

DEL=.001

RHO=0.0

RO=J.0

XF=1000.

SY=-5.0

SS=0.0

B=0.0

B=0.0
C
 207
 666
 200
C
 S=0.0

B=0.0

STP=(2./(N-1.))/VAR

PP=.3989423

N1=(N-1)/2

L=DABS(SY)/DEL

OUANTIZER CHARACTERIST

DC 81 I=1.N

O(I)=(I-(N+1.)/2.0)*STP

X(I)=(I-N/2.0)*STP

CCNTINUE

LIMITS OF INTEGRATION

DC 97 J=1.L

SYS(J)=SY

SY=SY+DEL

CCNTINUE

DC 91 IR=1.N1
 CHARACTERISTICS
 C
 C
 DO 91 IR=1.N1

IF(IR.NE.1) GO TO 92

M(1.1)=1

K3=(X(1)+5.0)/DEL+1.

WC=X(1)-SYS(K3)

M(1.2)=K3
```


```
W(1,2)=W0
GD TO 91
M(IR,1)=M(IR-1,2)+1
W(IR,1)=DEL-W0
K4=(X(IR)+5.0)/DEL+1.
W0=X(IR)-SYS(K4)
M(IR,2)=K4
W(IR,2)=W0
CCNTINUE
FINAL POINT
DO 98 I=1,N
IF(I.NE.1) GO TO 99
E2=X0/1.414
 91
C.
 E2=X0/1.414
E1=X(I)/1.414
G0 T0 100
IF(I.NE.N) G0 T0 101
 E2=E1
E1=XF/1.414
GO TO 100
E2=E1
 E2=E1
E1=X(I)/1.414
R2=DERF(E1)-DERF(E2)
RR=Q(I)**2*R2
SS=SS+RR
CONTINUE
RATT=SS/2.0
RAT=DSQRT(RATT)
WRITE(6.102)RATT.RAT
FORMAT(2F15.9)
SY=-5.0
DO 30 MM=1.21
FORM FUNCTION PHI
A=2.0*(1.0-RHO**2)
AA=DSQRT(A)
DO 2 J=1.L
 101
 100
 102
C
 DO 2 J=1.L

DO 1 I=1.N

IF(I.NE.1) GO TO 5

E2=(XO-RHO*SY)/AA

E1=(X(I)-RHO*SY)/AA

GO TO 25
 IF(I.NE.N) GO TO 3
E2=E1
 E1=(XF-RFO*SY)/AA

GO TO 25

E2=E1

E1=(X(I)-RHO*SY)/AA

R1=DERF(E1)-DERF(E2)

R=Q(I)*R1
 3
 25
 S = S + R
 CONTINUE
FUN(J)=(S/2.0)*DEXP((SY**2)/(-2.0))
 S=.0
SY=SY+DEL
CONT INUE
 MAIN INTEGRATION
DO 7 I1=1.N1
IF(I1.NE.1) GO TO 11
M1=M(1.1)
M2=M(1.2)
CORR=W(1.2)*FUN(M2)
GO TO 15
M1=M(I1.1)
M2=M(I1.2)
C
 M2=M(I1.2)
CORR=W(I1.1)*FUN(M1)+W(I1.2)*FUN(M2)
 CORR=W(11.17)
M3=M2-1
D0 21 K0=M1.M3
Q11=FUN(K0)+FUN(K0+1)
B=B+Q11
CCNTINUE
R0=Q(I1)*(DEL*B+CORR)
 RCQ=RQQ+RQ
 B=.0
```


```
RODO=ROG=PP
ROOO=(1.0/RATT)*ROOO
WRITE(6,40)RHO,ROOQ,RQQO
FORMAT(3D25.9)
WRITE(7,204)RQOO,ROCQ
FORMAT(2F8.5)
 40
 204
 RQQ=0.0
S=.0
SY=-5.0
 IF (MM.EQ.20) GO TO 67
RHO=RHO+.05
GO TO 30
RHO=RHO+.03
CONTINUE
CONTINUE
STOP
 67
 30
 205
 END
 TRANSFER CHARACTERISTICS OF EVEN LEVEL QUANTIZER N=NUMBER OF STEPS
VAR=NORMALIZED STANDARD DEVIATION OF X
RHC=CORRELATION COEFICIENT OF X
DEL=INTEGRATION STEP
XF=X(N)
XC=X(0)
IMPLICIT REAL*8(A-H,O-Z)
DIMENSION SYS(5001),Q(34),X(34),FUN(5001),W(18,2)
1,M(18,2)
PROBLEM PARAMETERS
N=4
0000000
C
 N=4
 N=4
WRITE(6,666)N
FORMAT('',12,//)
DO 205 NN=1,8
READ(5,200)VAR
FORMAT(F4.1)
ALGORITHM PARAMETERS
 666
 200
C
 RHO=0.0

CEL=0.001

RQQ=0.0

XF=1000.

XC=-1000.

SY=-5.0

SS=0.0
 SS=0.0

S=0.0

B=0.0

STP=(2./(N-1.))/VAR

PP=.3989423

N1=N/2

L=CABS(SY)/DEL+1

QUANTIZER CHARACTERISTICS

CO 81 I=1.N

Q(I)=(I-(N+1.)/2.0)*STP

X(I)=(I-N/2.0)*STP

CONTINUE
C
 X(I)=(I-N/2.0)*STP

CONTINUE

LIMITS OF INTEGRATION

DO 97 J=1.L

SYS(J)=SY

SY=SY+DEL

CONTINUE

DO 91 IR=1.N1

IF(IR.NE.1) GO TO 92

M(1.1)=1

K3=(X(1)+5.0)/DEL+1.

W0=X(1)-SYS(K3)

M(1.2)=K3

W(1.2)=WC
 C
 W(1.2) = WC
 TO 91
 92 M(IR,1)=M(IR-1,2)+1
```

7 CONTINUE

RQQQ=RQC#PP


```
W(IR.1)=DEL-WO

K4=(X(IR)+5.3)/DEL+1.

W0=X(IR)-SYS(K4)

M(IR.2)=K4

W(IR.2)=WO

CONTINUE

FINAL POINT

DO 98 I=1.N

IF(I.NE.1) GO TO 99

E2=XC/1.414

E1=X(I)/1.414

GO TO 100

IF(I.NE.N) GC TO 101
 91
C
 IF (I.NE.N) GC TO 101
 E2=E1
 E1=XF/1.414
GO TO 100
E2=E1
 101
 E2=E1

F1=X(I)/1.414

R2=DERF(E1)-DERF(E2)

RR=Q(I)**2*R2

SS=SS+PR

CONTINUE

RATT=SS/2.0

RAT=DSQRT(RATT)

WRITE(6.102)RATT,RAT

FDRMAT(2F15.9)

SY=-5.0
 100
 98
 FORMAT (2F15.9)
SY=-5.0
DO 30 MM=1.21
FORM FUNCTION PHI
A=2.0*(1.0-RH0**2)
AA=DSORT(A)
CO 2 J=1.L
DO 1 I=1.N
IF(I.NE.1) GO TO 5
E2=(XO-RHO*SY)/AA
E1=(X(I)-RHO*SY)/AA
GO TO 25
IF(I.NE.N) GO TO 3
 102
C
 IF(I NE.N) GO TO 3
 E2=E1
E1=(XF-RHO*SY)/AA
GC TO 25
 E2=E1
 E1=(X(I)-RHO*SY)/AA
R1=DERF(E1)-DERF(E2)
R=Q(I)*R1
 25
 CCNTINUE
FUN(J)=(S/2.0)*DEXP((SY**2)/(-2.0))
 S=.0
SY=SY+DEL
 SY=SY+DEL
CONTINUE
MAIN INTEGRATION
DO 7 I1=1.N1
IF(I1.NE.1) GO TO 11
M1=M(1.1)
M2=M(1.2)
CORR=W(1.2)*FUN(M2)
GO TO 15
M1=M(I1.1)
M2=M(I1.2)
CORR=W(I1.1)*FUN(M1)+W(I1.2)*FUN(M2)
GM3=M2-1
C
 44
 11
 15 M3=M2-1

DO 21 K0=M1.M3

Q11=FUN(K0)+FUN(KC+1)
 B=B+011
CONT INUE
RQ=Q(I1)*(DEL*B+CORR)
RQQ=RQQ+RQ
 21
 B=.0
7 CONTINUE
 RCOO=RCO*PP
 RQQO=(1.0/RATT)*RQQC
```


```
WRITE(6,40)RHO,RQQC,RQQO
FORMAT(3D25.9)
WRITE(7,204)RQQO,RQQQ
FORMAT(2F8.5)
RQQ=0.0
 40
204
 S=.0
 SY=-5.0
IF(MM.EQ.20) GO TO 67
RHC=RHC+.05
GO TO 30
 RFO=RHO+.03
CONTINUE
CONTINUE
STOP
 67
30
205
 END
 TRANSFER CHARACTERISTICS OF ODD LEVEL QUANTIZER FOLLOWED BY A SOUARE LAW DETECTOR N=NUMBER OF STEPS VAR=NORMALIZED STANDARD DEVIATION OF X RHG=CORRELATION COEFICIENT OF X DEL=INTEGRATION STEP XF=X(N) XC=X(0) IMPLICIT REAL*8(A-H,O-Z) DIMENSION SYS(5001),Q(34),X(34),FUN(5001),W(18,2) 1.M(18.2) PROBLEM PARAMETERS N=17
 N=17
CC 205 NN=1.2
READ(5.200) VAR
FORMAT(F4.1)
WRITE(6.888) VAR
FORMAT(' '.F4.1)
ALGORITHM PARAMETERS
200
888
 ALGORITHM
RHC=0.0
DEL=.001
RQQ=0.0
XF=1000.
X9=-1000.
SY=-5.0
SS=0.0
S=0.0
 S=0.0

B=0.0

STP=(2./(N-1.))/VAR

PP=.3989423

N1=(N-1)/2

L=DABS(SY)/DEL

QUANTIZER CHARACTERIST

DO 81 I=1.N

Q(I)=(I-(N+1.)/2.0)*STP

X(I)=(I-N/2.0)*STP

CONTINUE
 CHARACTERISTICS
 X(1)=(1-N/2.0)*STP

CCNTINUE

LIMITS OF INTEGRATION

CO 97 J=1.L

SYS(J)=SY

SY=SY+DEL

CCNTINUE

DO 91 IR=1.N1

IF(IR.NE.1) GO TO 92

M(1.1)=1

K3=(X(1)+5.0)/DEL+1.

W0=X(1)-SYS(K3)

M(1.2)=K3

W(1.2)=W0

GO TO 91

M(IR.1)=M(IR-1.2)+1

W(IR.1)=DEL-WO

K4=(X(IR)+5.0)/DEL+1.
```

CCCCCCCC

C

C

C

C


```
WO=X(IR)-SYS(K4)
M(IR,2)=K4
W(IR,2)=WO
CONTINUE
FINAL POINT
DO 98 I=1.N
IF(I.NE.1) GO TO
E2=X0/1.414
E1=X(I)/1.414
GO TO 100
IF(I.NE.N) GO TO
C
 GO TO 99
 IF(I.NE.N) GO TO 101
 E2=F1
E1=XF/1.414
GO TO 100
 E2=E1

E1=X(I)/1.414

R2=DERF(E1)-DERF(E2)

RR=Q(I)**4*R2

SS=SS+RR

CCNTINUE

RATT=SS/2.0

RAT=DSQRT(RATT)

WRITE(6.102)RATT.RAT

FORMAT(2F15.9)

SY=-5.0

DO 30 MM=1.21

FORM FUNCTION LAMNA

A=2.0*(1.0-RHO**2)

AA=DSQRT(A)

DO 2 J=1.L

DO 1 I=1.N

IF(I.NE.1) GO TO 5
 101
 E2=E1
 100
 98
 102
C
 IF(I.NE.1) GO TO 5
E2=(XO-RHO*SY)/AA
E1=(X(I)-RHO*SY)/AA
 GO TO 25
IF(I.NE.N) GO TO 3
E2=E1
E1=(XF-RHO*SY)/AA
GO TO 25
 E2=E1
 E1=(X(I)-RHO*SY)/AA
R1=DERF(E1)-DERF(E2)
R=Q(I)**2*R1
 CONTINUE
FUN(J) = (S/2.0) *DEXP((SY**2)/(-2.0))
 S=.0
SY=SY+DEL
CCNTINUE
 MAIN INTEGRATION

DO 7 I1=1.N1

44 IF(I1.NE.1) GO TO 11

M1=M(1.1)
C
 M1=M(1,1)

M2=M(1,2)

CORR=W(1,2)*FUN(M2)

GO TO 15

M1=M(I1,1)

M2=M(I1,2)

CORR=W(I1,1)*FUN(M1)+W(I1,2)*FUN(M2)

M3=M2-1
 DO 21 KO=M1.M3
O11=FUN(KO)+FUN(KO+1)
 B=B+Q11
CONTINUE
 RO=O(I1)**2*(DEL*B+CORR)
ROO=FOO+RO
 B=.0
CONTINUE
 ROOD=ROO*PP
 ROOC=(1.0/RATT)#ROOO
WRITE(6.40)RHO.RCOC.ROOD
FORMAT(3D25.9)
```


```
WRITE(7,230)R000
FORMAT(F8.5)
230
 RQQ=0.0
 S=.0
SY=-5.0
IF(MM.EQ.20) GO TO 67
 RHC=RHO+.05
GO TO 30
 RHO=RHO+.03
CCNTINUE
CONTINUE
STOP
 67
 30
205
 END
 TRANSFER CHARACTERISTICS OF EVEN LEVEL QUANTIZER FOLLOWED BY A SQUARE LAW DETECTOR N=NUMBER OF STEPS VAR=NORMALIZED STANDARD DEVIATION OF X RHO=CORRELATION COEFICIENT OF X DEL=INTEGRATION STEP
 XF=X(N)
XO=X(O)
 IMPLICIT REAL*8(A-H,O-Z)
DIMENSION SYS(5001),0(34),X(34),FUN(5001),W(18,2)
1,M(18,2)
PROBLEM PARAMETERS
 N=4
 N=4

DO 205 NN=1.3

READ(5,200) VAR

FORMAT(F4.1)

WRITE(6,888) VAR

FORMAT('',F4.1)

ALGORITHM PARAMETERS

RHO=0.0
200
888
 DEL=.001
RQQ=0.0
XF=1000.
XO=-1000.
SY=-5.0
SS=0.0
S=0.0
 SS=0.0

S=0.0

STP=(2./(N-1.))/VAR

PP=.3989423

N1=N/2

L=CABS(SY)/DEL+1

OUANTIZER CHARACTERISTICS

DO 81 I=1.N

O(I)=(I-(N+1.)/2.0)*STP

X(I)=(I-N/2.0)*STP

CONTINUE

LIMITS OF INTEGRATION

DO 97 J=1.L

SYS(J)=SY

SY=SY+DEL

CONTINUE

DO 91 IR=1.N1

IF(IR.NE.1) GO TO 92

M(1.1)=1

K3=(X(1)+5.0)/DEL+1.

W0=X(1)-SYS(K3)

M(1.2)=WC

GO TO 91

M(IR.1)=M(IR-1.2)+1

W(IR.1)=DEL-WO
 81
 M(IR.1)=M(IR-1.2)+1
W(IR.1)=DEL-WO
K4=(X(IR)+5.0)/DEL+1.
WO=X(IR)-SYS(K4)
M(IR.2)=K4
```

00000000

C

C

C


```
W(IR.2)=WO

CONTINUE

DO 91 IR=1.N1

IF(IR.NE.1) GO TO 92

M(1.1)=1

DO 93 K3=1.L

WO=SYS(K3)-X(1)

IF(WO.GT.0.0) GO TO 94

CONTINUE

M(1.2)=K3-1

W(1.2)=BLL-WO

GO TO 91

M(IR.1)=WO

DO 95 K4=1.L

WO=SYS(K4)-X(IR)

IF(WO.GT.0.0) GO TO 96

CONTINUE
 91
 93
 CONTINUE
M(IR.2)=K4-1
W(IR.2)=DEL-WO
CONTINUE
 95
 96
 CUNTINUE

FINAL POINT

DO 98 I=1.N

IF(I.NE.1) GO TO 99

E2=X0/1.414

E1=X(I)/1.414

GO TO 100

IF(I.NE.N) GO TO 101

E2=E1

E1=YE/1
 91
C
 99
 E1=XF/1.414
GO TO 130
E2=E1
 101
 E2=E1
E1=X(I)/1.414
R2=DERF(E1)-DERF(E2)
RR=Q(I)**4*R2
SS=SS+RR
CONTINUE
RATT=SS/2.0
RAT=DSQRT(RATT)
WRITE(6.102)RATT.RAT
FORMAT(2F15.9)
SY=-5.0
 100
 98
 102
 SY = -5.0

DO 30 MM = 1.21

FORM FUNCTION LAMNA

A = 2.0 % (1.0 - RH0 * * 2)

AA = D S O R T (A)
C
 AA=DSUKT(A)

CO 2 J=1.L

DO 1 Y=1.N

IF(I.NE.1) GO TO 5

E2=(XO-RHO*SY)/AA

E1=(X(I)-RHO*SY)/AA

GO TO 25

IF(I.NE.N) GO TO 3

E2=E1

E1=(XE-RHO*SY)/AA
 E1=(XF-RHO*SY)/AA
GC TO 25
E2=E1
 E1=(X(I)-RHO*SY)/AA
R1=DERF(E1)-DERF(E2)
 R=Q(I) ** 2*R1
 S=S+R
 CCNTINUE
 FUN(J)=(S/2.0)*DEXP((SY##2)/(-2.0))
 SY=SY+DEL
CONT INUE
 C
 MAIN INTEGRATION
 MAIN INTEGRATION
DO 7 I1=1.N1
IF(I1.NE.1) GO TO 11
M1=M(1.1)
M2=M(1.2)
CORR=W(1.2)*FUN(M2)
 44
```


```
GO TO 15
M1=M(I1.1)
M2=M(I1.2)
CORR=W(I1.1)*FUN(M1)+W(I1.2)*FUN(M2)
 11
 M3=N2-1
DO 21 KO=M1.M3
O11=FUN(KO)+FUN(KO+1)
 B=B+011
 CONT INUE
RO=Q(I1) *** 2* (DEL*B+CORR)
ROQ=ROQ+RQ
 B= .0
CONTINUE
 CUNITNUE
ROOD=ROO*PP
ROOD=(1.0/RATT)*ROOD
WRITE(6.40)RHO,ROCC,ROOD
FORMAT(3D25.9)
WRITE(7.230)ROOC
FORMAT(F8.5)
ROO=0.0
230
 RQQ=0.0
S=.0
SY=-5.0
IF(MM.EQ.20) GO TO 67
RHO=RHC+.05
GO TO 30
RHC=RHO+.03
CONTINUE
CONTINUE
STOP
67
30
205
 ĔNĎ
 EXPECTED VALUE OF OUTPUT AND DERIVATIVE I.F. SAMPL N=NUMBER OF STEPS XF=X(N) XO=X(O) IMPLICIT REAL*8(A-H,O-Z) DIMENSION Q(34),X(34),Y(440),SIG(440),V(440),Z(440)
 I.F. SAMPLING
 DIMENSION 0(34), X(34),
XF=100.0
XC=-100.
READ(5.71)N
I FORMAT(J2)
S=.0.
VAR=.02
CO 8 L=1.440
VAR=DSORT(VARR)
STP=(2./(N-1.))/VAR
CO 1 I=1.N
X(I)=(I-N/2.)*STP
Q(I)=(I-(N+1.)/2.)*STP
IF(I.NE.1) GO TO 5
E2=XO/1.414
E1=X(I)/1.414
GO TO 6
IF(I.NE.N) GO TO 3
E2=E1
E1=XF/1.414
 71
 E2=E1

E1=XF/1.414

GD TD 6

E2=E1

E1=X(I)/1.414

R1=DERF(E1)-DERF(E2)

R=Q(I)**2*R1

S=S+R

CONTINUE

QARR=VARR*S

Y(L)=QARR

V(L)=VARR

V(L)=VARR

SIG(L)=S/2.0

VARR=VARR+.01

S=0.0
 S=0.0
```


```
8 CONTINUE
CALL DDET5(.01, Y, Z, 440, IER)
WRITE(6, 82)(V(L), Y(L), Z(L), SIG(L), L=1,440)
32 FORMAT('', 4F15.9)
 STOP
 END
 DEGRADATION FACTOR OF IDEAL FILTER
IMPLICIT REAL*8 (A-H.O-Z)
REAL*8 ITITLE(12)/' SWETT'.11*' '/
REAL*4 X3.F5.F6.F7.F8.F9.F10
REAL*8 TITLE(10)/10*' '/
REAL*4 LABEL/4H //
DIMENSION Z(43).F2(43).WI(43).Y(43).DELY(43).B(21),
1F(9.31).F5(31).F6(31).F7(31).F8(31).F9(31).F10(31),
2AP1(31).AP2(31).AP3(31).AP4(31).AP5(31).AP6(31),
3F12(31).F13(31).SB(21).X3(31)
DO 98 I=1.22
98 READ(5.99)WI(I)
99 FORMAT(F7.1)
DO 'S MM=1.6
READ(5.999)VAR1.VAR2.VAR3.VAR4.VAR5
PO FORMAT(F8.5)
1 CONTINUE
READ(5.2)F2(I)
2 FORMAT(F8.5)
1 CONTINUE
READ(5.47)AA.E.C.D
47 FORMAT(4F15.7)
A=AA-C**2
WRITE(6.48)A.E.C.D
48 FORMAT(''.4F15.7)
Z(21)=.98
Z(22)=1.0
S=0.0
DO 3 I=1.20
Z(I)=S
S=S+.05
3 CONTINUE
FIT POLYNOMIAL
CALL LSQPL2(22.-16,Z.F2.WI.Y.DELY,B.SB.TITLE)
B(1)=0.0
WT=100.0
C
 999
C
 E(1) = 0.0
 WT=100.0
 XX=.01
DO 35 I=1.31
N=WT/XX-1.0
 N=WT/XX-1.0

RUN=0.0

DO 4 J=1.N

IF(J.GT.650) GO TO 49

T=3.1416*J*XX

X7=DSIN(T)/T

X=DABS(X7)

IF(X.LT.0.1) GO TO 3332

PUN=B(1)+B(2)*X+B(3)*X**2+B(4)*X**3+B(5)*X**4

1+B(6)*X***5+B(7)*X(6)+B(8)*X**7+B(9)*X(8)+B(10)*X**9

2+B(11)*X**10+B(12)*X**11+B(13)*X**12+B(14)*X**13

3+B(15)*X**14+B(16)*X**15+B(17)*X**16

GO TO 3333

PUN=(F2(3)-F2(1))*X*10.0

RUN=RUN+PUN
 PUN=(F2(3)-F2(1))*X*RUN=RUN+PUN
CCNT INUE
A1=A*XX
A2=2.0*XX*E*RUN
F4=2.0*(A1+A2)/D**2
F(M,I)=DSORT(F4)
IF(I.NE.1) GO TO 66
XX=XX+.09
GO TO 35
 3333
```


```
XX=XX+.1
CCNT INUE
CONT INUE
 XX=.1
F(1.1)=1.0
X3(1)=0.0
NO QUANTIZER CASE
DC 7 I=2.31
N=WT/XX-1.0
C
 R=0.0

DO 8 J=1.N

T=3.1416*J*XX

S=(DSIN(T1/T)**2

R=R+S

8 CONTINUE
 8 CONTINUE
YY=XX+2.0*XX*R
F(1.I)=DSORT(YY)
X3(I)=XX
XX=XX+.1
7 CONTINUE
WRITE(6.987)
987 FORMAT('1')
WRITE(6.31)(X3(I),F(1,I),F(2,I),F(3,I),F(4,I),F(5,I),
1F(6.I),I=1.31)
31 FORMAT('',7F12.7)
WRITE(6.888)
888 FORMAT('',////)
x=0.0
 WRITE(6.888)
FORMAT(''.///)
X=0.0
READ(5.88)N
FORMAT(I2)
WRITE(6.89)N
FORMAT(''.I2)
APPROXIMATION
DD 297 J=1.31
RR=F(1.J)**2
SS=X*(2.0/(N-1))**2/6.0
SSS=X*(1.0/360.6)*(2.0/(N-1))**4
APP=RR+SS/VAR1**2+SSS/VAR1**4
AP1(J)=DSQRT(APP)
APP=RR+SS/VAR2**2+SSS/VAR2**4
AP2(J)=DSQRT(APP)
APP=RR+SS/VAR3**2+SSS/VAR3**4
AP3(J)=DSQRT(APP)
APP=RR+SS/VAR4**2+SSS/VAR5**4
AP4(J)=DSQRT(APP)
APP=RR+SS/VAR5**2+SSS/VAR5**4
AP4(J)=DSQRT(APP)
APP=RR+SS/VAR5**2+SSS/VAR5**4
AP5(J)=DSQRT(APP)
X=X+.1
CONTINUE
 88
C
 AP5(J)=USGRICA

X=X+.1

297 CONTINUE

WRITE(6.1100)(X3(J),F(1,J),AP1(J),AP2(J),AP3(J),AP4(J)

1.AP5(J),J=1.31)

1100 FORMAT('',7F12.7)

CO 18 K=1.31

F5(K)=F(1,K)

FA(K)=F(2,K)
 F6(K)=F(2.K)
F7(K)=F(3.K)
F8(K)=F(4.K)
F9(K)=F(5.K)
 18 F10(K)=F(6,K)
CALL DRAW(31,X3,F5,1,0,LABEL,ITITLE,0.5,1.0,0,0,2,2,6,
16,1,LAST)
CALL DRAW(31,X3,F6,2,0,LABEL,ITITLE,0.5,1.0,0,0,2,2,6,
 16.1.LAST)
CALL DRAW(31.X3.F7.2.0.LABEL, ITITLE, 0.5, 1. C, 0, 0, 2, 2, 6,
 16.1.LAST)
CALL DRAW(31.X3.F8.2.0.LABEL,ITITLE,0.5,1.0.0,0,2.2.6.
 16.1.LAST)

CALL DRAW(31.X3.F9.2,0.LABEL,ITITLE,0.5,1.0.0,0.2,2.6,

16.1.LAST)

CALL DRAW(31.X3.F9.2,0.LABEL,ITITLE,0.5,1.0.0,0.2,2.6,

16.1.LAST)

CALL DRAW(31.X3.F10.3.0.LABL5,ITITLE,0.5,1.0.0,0.2,2.6,

1.6.1.LAST)

CONT INUE
```


```
REAL*8 ITITLE(12)/' SWETT',11*' //
REAL*8 TITLE(1))/10*' '/
REAL*8 TITLE(1))/10*' '/
REAL*6 TITLE(1))/10*' '/
REAL*6 TITLE(1))/10*' '/
REAL*6 TITLE(1))/10*' '/
REAL*7 LABEL/4H //
DIMENSION Z(43),F2(43),WI(43),Y(43),DELY(43),B(21),
1F(9.31),F5(31),F6(31),F7(31),F8(31),F9(31),F10(31),
2AP1(31),AP2(31),AP3(31),AP4(31),AP5(31),AP6(31),
DO 98 I=1,22
READ(5,99)WI(I)
FCRMAT(F7.1)
DO 55 MM=1,6
READ(5,99)VAR1,VAR2,VAR3,VAR4,VAR5
FORMAT(5F4.1)
DO 5 M=2.6
DO 1 I=1,22
READ(5.2)F2(I)
FORMAT(F8.5)
CONTINUE
READ(5.47)AA,E.C.D
FORMAT(AF1.6A)
C
 999
 CONTINUE

READ(5.47)AA,E,C,D

FORMAT(4F15.7)

A=AA-C**2

WRITE(6.48)A,E,C,D

FORMAT('',4F15.7)

Z(21)=.98

Z(22)=1.0

S=0.0

DO 3 I=1,20

Z(I)=5
 Z(I)=S
S=S+.05
CCNTINUE
FIT POLYNOMIAL
CALL LSCPL2(22,-16,Z,F2,WI,Y,DELY,B,SB,TITLE)
B(1)=3.0
C
 WT=10.0

XX=.01

DO 35 I=1.31

N=WT/XX-1.0
 N=WT/XX-1.0

RUN=0.0

DO 4 J=1.N

IF(J.GE.200). GO TO 4

T=3.1416*XX*J

X=DEXP(-T)

IF(X.LT.0.1) GO TO 3332

PUN=B(1)+B(2)*X+B(3)*X**2+B(4)*X**3+B(5)*X**4

1+B(6)*X**5+B(7)*X**6+B(8)*X**7+B(9)*X**8+B(10)*X**9

2+B(11)*X**10+B(12)*X**11+B(13)*X**12+B(14)*X**13

3+B(15)*X**14+B(16)*X**15+B(17)*X**16

GO TO 3333

PUN=(F2(3)-F2(1))*X*10.0

RUN=RUN+PUN

CONTINUE

A1=A*XX*3.1416
 3332
3333
 A1 = A = X X * 3 • 1416

A2 = 2 • 0 * 3 • 1416 * X X * E * RUN

F4 = 2 • 0 * (A1 + A2) / D * * 2

F(M • I) = DSQRT (F4)

IF (I • NE • 1) GO TO 66

XX = XX + • 09

GC TO 35
 XX=XX+.1
CCNT INUE
 CONTINUE
 XX = .1
F(1,1)=1.0
```


```
X3(1)=0.0
NO QUANTIZER CASE
DO 7 I=2.31
R=3.1416*XX
C
 YY=R/DTANH(R)
F(1.I)=DSQRT(YY)
X3(I)=XX
XX=XX+.1
 CENTINUE
 WRITE(6,987)
FORMAT('1')
WRITE(6,31)(X3(I),F(1,I),F(2,I),F(3,I),F(4,I),F(5,I),
1F(6,I),I=1,31)
FORMAT('',7F12.7)
WRITE(6,888)
FORMAT('',////)
 987
 888
 X=0.0
READ(5.88)N
FORMAT(12)
WRITE(6.89)N
FORMAT(' '.12)
 88
  WRITE(6.89)N
9 FORMAT(' '.I2)
APPROXIMATION
DO 297 J=1.31
RR=F(1.J)*2
SS=X*(2.0/(N-1))*2/6.0
SSS=X*(1.0/360.0)*(2.0/(N-1))*2/4
APP=RR+SS/VAR1*2+SSS/VAR1*2*4
AP1(J)=DSORT(APP)
APP=RR+SS/VAR2*2+SSS/VAR2*2*4
AP2(J)=DSORT(APP)
APP=RR+SS/VAR3*2+SSS/VAR3*2*4
AP3(J)=DSORT(APP)
APP=RR+SS/VAR4*2+SSS/VAR4*2+AP3(J)=DSORT(APP)
APP=RR+SS/VAR4*2+SSS/VAR4*2+AP3(J)=DSORT(APP)
APP=RR+SS/VAR5*2+SSS/VAR5*2+AP5(J)=DSORT(APP)
AP5(J)=DSORT(APP)
AP5(J)=DSORT(APP)
X=X+.1
297 CONTINUE
WRITE(6.1100)(X3(J),F(1,J),AP1(J),AP2(J),AP3(J),AP4(J)
1.AP5(J),J=1.31)
1100 FORMAT(' '.7F12.7)
DO 18 K=1.31
F5(K)=F(1.K)
F6(K)=F(2.K)
F7(K)=F(3.K)
F8(K)=F(4.K)
F9(K)=F(5.K)
18 F10(K)=F(6.K)
 89
C
 18 F10(K)=F(6,K)

CALL DRAW(31,X3,F5,1,0,LABEL,ITITLE,0.5,1.0,0,0,2,2,8,
16.1.LAST)

CALL DRAW(31,X3,F6,2,0,LABEL,ITITLE,0.5,1.0,0,0,2,2,6,
16.1.LAST)

CALL DRAW(31,X3,F7,2,0,LABEL,ITITLE,0.5,1.0,0,0,2,2,6,
16.1.LAST)

CALL DRAW(31,X3,F7,2,0,LABEL,ITITLE,0.5,1.0,0,0,2,2,6,
16.1.LAST)
 F9 (K)=F(5.K)
 CALL DRAW(31.X3, F8,2, C, LABEL, ITITLE, 0.5, 1.0,0,0,2,2,6,
 16,1,LAST)
CALL DRAW(31,X3,F9,2,0,LABEL,ITITLE,0.5,1.0,0,0,2,2,6,
 16.1.LAST)
CALL DRAW(31.X3.F10.3.3.LABL5.ITITLE,0.5,1.0.0,0.2,2,6
 1,6.1.LAST)
 CONT INUE
 STOP
 END
 DEGRADATION FACTOR OF GAUSSIAN FILTER IMPLICIT REAL*8(A-H, 0-Z) REAL*4 X3, F5, F6, F7, F8, F9, F10, F11 REAL*8 TITLE(10)/10** */ REAL*4 LABEL/4H /
C
```


```
DIMENSION Z(43), F2(43), WI(43), Y(43), DELY(43), B(21), 1F(9.31), F5(31), F6(31), F7(31), F8(31), F9(31), F10(31), 2API(31), AP2(31), AP3(31), AP4(31), AP5(31), AP6(31), 3F12(31), F13(31), SB(21), X3(31), F11(31) DG 98 I=1.22 READ(5.99) WI(I) FORMAT(F7.1) DG 55 MM=1.2 READ(5.999) VAR1, VAR2, VAR3 FDRMAT(3F4.1) DG 5 M=2.4
 DU 5 M=2.4

DO 1 I=1.22

READ(5.2)F2(I)

2 FORMAT(F8.5)

1 CONTINUE

READ(5.47)AA.E.C.D

47 FORMAT(4F15.7)

A=AA-C**2

WRITE(6.48)A.E.C.D

48 FORMAT(''.4F15.7)

Z(21)=.98

Z(22)=1.0

S=0.0

DO'3 I=1.20

Z(I)=S

S=S+.05

3 CCNTINUE

FIT POLYNOMIAL

CALL LSOPL2(22.-16.Z.F2.WI.Y.DELY.B.SB.TITLE)

U=2.773

B(1)=0.0

WT=10.0

XX=.01
 999
C
 B(1)=0.0

WT=10.0

XX=.01

DO 35 I=1.30

N=WT/XX-1.0

RUN=J.0

DO 4 J=1.N

IF(J.GE.100) GO TO 4

T=((3.1416±XX±J)±±2)/U

X=DEXP(-T)

IF(X.LT.0.1) GO TO 3332

PUN=B(1)+B(2)±X+B(3)±X±±2+B(4)±X±±3+B(5)±X±±4

1+B(6)±X±±5+B(7)±X±±6+B(8)±X±±7+B(9)±X±±8+B(10)±X±±9

2+B(11)±X±±10+B(12)±X±±11+B(13)±X±±12+B(14)±X±±13

3+B(15)±X±±14+B(16)±X±±15+B(17)±X±±16

GO TO 3333
 GO TO 3333
PUN=(F2(3)-F2(1))*X*10.0
RUN=RUN+PUN
 3332
3333
 CONT INUE
 A1=A*XX*1.505

A2=2.0*1.505*XX*E*RUN

F4=2.0*(A1+A2)/C**2

F(M.I)=DSQRT(F4)

IF(I.NE.1) GO TO 66

XX=XX+.09

GO TO 35
 XX=XX+.1
CCNTINUE
CONTINUE
 35
 XX = .1
 R(1,1)=1.0
NO QUANTIRZER CASE
CO 7 I=2.30
N=WT/XX-1.0
 C
 R=0.0
X3(1)=0.0
 S=0.0
DD 8 J=1.N
T=(2.0*(3.1416*XX*J)**2)/U
S=DEXP(-T)
 R=R+S
CCNTINUE
```


```
V=1.505*XX+3.01*XX*R
F(1.I)=DSQRT(V)
X3(I)=XX
XX=XX+.1
 7 CONTINUE
 WRITE(6,987)
FORMAT('1')
WRITE(6,31)(X3(I),F(1,I),F(2,I),F(3,I),F(4,I),I=1,30)
FORMAT('',5F12.7)
WRITE(6,888)
FORMAT('',////)
 987
 31
 FORMAT(' './///)
X=0.0

READ(5.88)N
FORMAT(I2)
WRITE(6.89)N
FORMAT(' '.I2)
APPROXIMATICN
DO 297 J=1.30
RR=F(1.J)**2
SS=X*(2.0/(N-1))**2/6.0
SSS=X*(1.0/360.0)*(2.0/(N-1))**4
APP=RR+SS/VAR1**2+SSS/VAR1**4
AP1(J)=DSQRT(APP)
APP=RR+SS/VAR2**2+SSS/VAR2**4
AP2(J)=DSQRT(APP)
APP=RR+SS/VAR3**2+SSS/VAR3**4
AP3(J)=DSQRT(APP)
X=X+.1
 888
 88
 89
C
 AP3(J)=DSQRT(APP)
X=X+.1

97 CONTINUE
WRITE(6.31)(X3(J).F(1,J).AP1(J).AP2(J).AP3(J).J=1,30)
DO 18 K=1.30
F5(K)=F(1.K)

19 F6(K)=F(2.K)
20 F7(K)=F(3.K)
21 F8(K)=F(4.K)
F9(K)=AP1(K)
F10(K)=AP2(K)

18 F11(K)=AP3(K)
CALL DRAW(30.X3.F5.1.0.LABEL,ITITLE,0.5.0.5.0.5.0.2.2.6
 297
 CALL DRAW(30,X3,F5,1,0,LABEL,ITITLE,0.5,0.5,0,0,2,2,6,1.1,LAST))
CALL DRAW(30,X3,F6,2,0,LABEL,ITITLE,0.5,1.0,0,0,2,2,6,1.1,LAST)
 CÁLL DRÁW(30,X3,F7,2,0,LABEL,ITITLE,0.5,1.0,0,0,2,2,6,
 16.1.LAST)
CALL DRAW(30,X3,F8,2,0,LABEL,ITITLE,0.5,1.0,0,0,2,2,6,
16.1.LAST)
CALL DRAW(30,X3,F9,2,3,LABEL,ITITLE,0.5,1.0,0,0,2,2,6,
 16,1.LAST)
CALL DRAW(30, X3, F10, 2, 4, LABEL, ITITLE, 0.5, 1.0, 0, 0, 2, 2, 6
 1,6,1,LAST)
 CALL DRAW(30, X3, F11, 3, 5, LABEL, ITITLE, 0.5, 1.0, 0, 0, 2, 2, 6, 1.6, 1. LAST)

CONTINUE

STOP
 END
 DEGRADATION FACTOR OF BUTTERWORTH FILTER
IMPLICIT REAL*8(A-H,O-Z)
REAL*4 X3.F5.F6.F7.F8.F9.F10
REAL*8 ITITLE(12)/' SWETT'.11*' '/
REAL*8 TITLE(10)/10*' '/
REAL*4 LABEL/4H /
DIMENSION Z(43).F2(43).WI(43).Y(43).DELY(43).B(21).
1F(9.31).F5(31).F6(31).F7(31).F8(31).F9(31).F10(31).
2AP1(31).AP2(31).AP3(31).AP4(31).AP5(31).AP6(31).
3E12(31).F13(31).SB(21).X3(31)
C
 3F12(31),F13(31),SB(21),X3(31)

CO 98 I=1,22

98 READ(5,99)WI(I)

99 FORMAT(F7.1)
```


```
CO 55 MM=1.6
READ(5.999) VAR1.VAR2.VAR3.VAR4.VAR5
POP FORMAT(5F4.1)
DO 5 M=2.6
DO 1 I=1.22
READ(5.2)F2(I)
2 FORMAT(F8.5)
1 CONTINUE
READ(5.47)AA.E.C.D
47 FORMAT(4F15.7)
A=AA-C**2
WRITE(6.48)A.E.C.D
48 FORMAT(' '.4F15.7)
Z(21)=.98
Z(22)=1.0
S=0.0
DO 3 I=1.20
Z(I)=S
S=S+.05
3 CONTINUE
FIT POLYNOMIAL
 999
 FIT POLYNOMIAL CALL LSOPL2(22,-16,Z,F2,WI,Y,DELY,B,SB,TITLE)
C
 B(1)=0.0
WT=10.0
 WT=10.0

XX=.01

DO 35 I=1.31

N=WT/XX-1.0

RUN=0.0

DO 4 J=1.N

IF(J.GT.300) GO TO 49

T=1.414*DEXP(-J*3.1416*XX/1.414)

X7=T*DCOS(J*3.1416*XX/1.414-3.1416/4.0)

X=DABS(X7)

IF(X.LT.0.1) GO TO 3332

PUN=B(1)+B(2)*X+B(3)*X**2+B(4)*X**3+B(5)*X**4

1+B(6)*X**5+B(7)*X**46+B(8)*X**7+B(9)*X**8+B(10)*X***9

2+B(11)*X**10+B(12)*X**11+B(13)*X**12+B(14)*X**13

3+B(15)*X**14+B(16)*X**15+B(17)*X**16

GO TO 3333
 GO TO 3333

PUN= (F2(3)-F2(1))*X*10.0

RUN=RUN+PUN

CONT INUE
 3332
3333
 A1 = A*XX*1.48

A2 = 2.0*1.48*XX*E*RUN

F4 = 2.0*(A1+A2)/D**2

F(M.I) = DSQRT(F4)
 49
 IF(I.NE.1) GO TO
XX=XX+.09
GO TO 35
 GO TO 35

XX=XX+.1

CONTINUE

CCNTINUE

XX=.1

F(1.1)=1.0

X3(1)=0.0

U=1.414

NO QUANTIZER CASE

DO 7 I=2.31

N=WT/XX-1.0

R=0.0
 66
C
 R=0.0

DO 8 K=1.N

O=3.1416*K*XX*U

S=DEXP(-0)*(1.0+DSIN(0))
 R=R+S

CONT INUE

YY=1 .48 * XX +2 .96 * XX * R

F(1, I) = D SORT (YY)

X3(I) = XX
 XX=XX+.1
CONTINUE
WRITE(6,987)
FORMAT('1')
 987
```


```
WRITE(6.31)(X3(I).F(1,I).F(2,I).F(3,I).F(4,I).F(5,I).
 1F(6,I),I=1,31)
31 FORMAT(' ',7F12.7)
WRITE(6,888)
88 FORMAT(' ',////)
 X=0.0
READ(5.88)N
88 FORMAT(12)
WRITE(6.89)N
89 FORMAT(1.12)
 FORMAT( ' '.I2)
APPROXIMATION
DO 297 J=1.31
RR=F(1.J)**2
SS=X*(2.0/(N-1))**2/6.0
SSS=X*(1.0/360.0)*(2.0/(N-1))**4
APP=RR+SS/VAR1**2+SSS/VAR1**4
AP1(J)=DSORT(APP)
APP=RR+SS/VAR2**2+SSS/VAR2**4
AP2(J)=DSORT(APP)
APP=RR+SS/VAR3**2+SSS/VAR3**4
AP3(J)=DSORT(APP)
APP=RR+SS/VAR4**2+SSS/VAR4**4
AP4(I)=DSORT(APP)
C
 AP4(J) = DSQRT(APP)

APP=RR+SS/VAR5**2+SSS/VAR5**4

AP5(J) = DSQRT(APP)
 AP5(J) = DSQRT(APP)

X = X + .1

CONT INUE

WRITE(6.1100)(X3(J), F(1,J), AP1(J), AP2(J), AP3(J), AP4(J)

1, AP5(J), J = 1.31)

FORMAT('', 7F12.7)

DC 18 K = 1.31

F5(K) = F(1.K)

F6(K) = F(2.K)

F7(K) = F(3.K)

F8(K) = F(4.K)

F9(K) = F(5.K)
 297
 1100
 F9(K)=F(5,K)

18 F10(K)=F(6,K)

CALL DRAW(31,X3,F5,1,0,LABEL,ITITLE,0.5,1.0,0,0,2,2,6,
 16.1.LAST)
CALL DRAW(31.X3.F6.2.0.LABEL,ITITLE.0.5.1.0.0.0.2.2.6.
16.1.LAST)
CALL DRAW(31.X3.F7.2.0.LABEL,ITITLE.0.5.1.0.0.7.2.2.6.
 16.1.LAST)
CALL DRAW(31.X3,F8.2,0,LABEL,ITITLE,0.5,1.0,0,0,2,2,6,
16.1,LAST)
CALL DRAW(31.X3,F9.2,0,LABEL,ITITLE,0.5,1.0,0,0,2,2,6,
 CALL DRAW(31,X3,F10,3,0,LABL5,ITITLE,0.5,1.0,0,0,2,2,6,1,6.1,LAST)
CCNT INUE
STOP
 . END
 DEGRADATION FACTOR. RC FILTERING AND SAMPLING IMPLICIT REAL*8(A-H,O-Z)
REAL*8 ITITLE(12)/' SWETT',11*' '/
REAL*4 X3.F5.F6.F7.F8.F9.F10
REAL*4 LABEL/4H /
REAL*8 TITLE(10)/10*' '/
DIMENSION Z(43).F2(43).WI(43).Y(43).DELY(43).B(21).
1F(9.31).F5(31).F6(31).F7(31).F8(31).F9(31).F10(31).
2AP1(31).AP2(31).AP3(31).AP4(31).AP5(31).AP6(31).
3F12(31).F13(31).SB(21).X3(31)
4.FC(9.31).E(20).O(20)
GAUSS(E.VAR)=0.3989423*(DEXP(-(E/VAR)**2/2.))/VAR.DO 98 I=1.22
C
 DO 98 I=1.22
READ(5.99)WI(I)
FCRMAT(F7.1)
DO 55 MM=1.6
```


```
READ(5.88)N
FCRMAT(I2)
 88
 WRITE(6.89)N
FORMAT(' '.I2)
READ(5.999)VAR1.VAR2.VAR3,VAR4,VAR5
FORMAT(5F4.1)
CO 5 M=2.6
DO 1 I=1.22
READ(5.2)F2(I)
FORMAT(F8.5)
CONTINUE
 89
 CONTINUE

READ(5,47)A,VAR

FORMAT(2F15.7)

STP=(2/(N-1.0))
 FF=0.0
DER=0.0
CALCULATION OF DERIVATIVE OF EXPECTED VALUE
DO 79 I=1.N
C
 O(I) = (I - (N+1.0)/2.0) *STP
E(I) = (I - N/2.0) *STP+FF
IF(I.NE.1) GO TO 2000
E3=E(I)
 E3=E(I)

E1=0.0

E2=GAUSS(E3, VAR)

GO TO 2500

IF(I.NE.N) GO TO 2001

E1=E2

E2=0.0

GO TO 2500

E4=E(I)

E1=E2

E2=GAUSS(E4, VAR)

PPEL=Q(I)*(E1-E2)

DER=DER+PPEL

WRITE(6, 48) A. VAR, DER

FORMAT(' '.3F15.7)

Z(21)=.98
 2000
 2001
 2500
 79
 Z(21)=.98
Z(22)=1.0
 Z(ZZ)=1.0

S=0.0

DO 3 I=1.20

Z(I)=S

S=S+.05

CONTINUE

FIT POLYNOMIAL

CALL LSOPL2(22,-16,Z,F2,WI,Y,DELY,B,SB,TITLE)
C
 TRC=20.0
XX=.01
DO 35 I=1.31
NN=TRC/XX-1.0
 RUN=0.0
 RRUN=0.0
 RRUN=0.0

DO 4 J=1.NN

T=XX*J

X=DEXP(-T)

IF(X.LT.0.1) GO TO 3332

PUN=B(1)+B(2)=X+E(3)=Xx=2+B(4)=X=3+B(5)=X=4

1+B(6)=X=5+B(7)=X=6+B(8)=X=7+B(9)=X=8+B(10)=X=5

2+B(11)=X==10+B(12)=X=11+B(13)=X=12+B(14)=X=13

3+B(15)=X=14+B(16)=X=15+B(17)=X=16

GO TO 3333

PUN=52(3)=10.044
 3332
3333
 PUN=F2(3)*10.0*X
 RUN=RUN+PUN
 RRUN=RRUN+J*PUN
 CCNT INUE

A1 = A* XX/2.3

A2 = XX * A * RUN

A3 = XX * * 2 * A * RRUN/TRC

F41 = A1 + A2 - A3

F42 = A1 + A2
 F(M.I) = DSORT (F42)/CER
FC(M.I) = DSORT (F41)/DER
IF(I.NE.1) GO TO 66
```


```
XX=XX+.09
GO TO 35
 XX=XX+.1
CCNTINUE
CONTINUE
 XX=.1

F(1,1)=1.0

YYY=1.0-(1.0-DEXP(-TRC))/TRC

FC(1,1)=DSQRT(YYY)

X3(1)=0.0

NO QUANTIZER CASE

DO 7 I=2.31
 NO QUANTIZER CASE
DO 7 I=2.31
YY=(XX/2.0)/DTANH(XX/2.0)
Y4=(XX/2.0)/DSINH(XX/2.0)
Y3=YY-(1.)-DEXP(-TRC))*Y4**2/TRC
F(1.I)=DSQRT(YY)
FC(1.I)=DSQRT(Y3)
X3(I)=XX
XX=XX+.1
CCNTINUE
WRITE(6.987)
FORMAT('1')
WRITE(6.31)(X3(I).F(1.I).F(2.I).F(3.I).F(4.I).F(5.I).
1F(6.I).I=1.31)
X=0.0
C
 987
 F(6.I).I=1.31)
X=0.0
APPROXIMATION
DO 297 J=1.31
RR=F(1.J)**2
SS=X*(2.0/(N-1.0))**2/24.0
APP=RR+SS/VAR1**2
AP1(J)=DSQRT(APP)
APP=RR+SS/VAR2**2
AP2(J)=DSQRT(APP)
APP=RR+SS/VAR3**2
AP3(J)=DSQRT(APP)
APP=RR+SS/VAR4**2
AP4(J)=DSQRT(APP)
APP=RR+SS/VAR5**2
AP4(J)=DSQRT(APP)
APP=RR+SS/VAR5**2
AP5(J)=DSQRT(APP)
X=X+.1
C
 AP5(J)=DSQRT(APP)

X=X+.1

297 CONTINUE

WRITE(6.888)

888 FCRMAT(' './///)

WRITE(6,1100)(X3(J),F(1,J),AP1(J),AP2(J),AP3(J),AP4(J)

1.AP5(J),J=1.31)

100 FORMAT(' '.7F12.7)

WRITE(6,13)

13 FORMAT(' '.7F12.7)

DO 18 K=1.31

F5(K)=F(1.K)

F6(K)=F(2.K)

F7(K)=F(3.K)

F8(K)=F(4.K)

F9(K)=F(5.K)

18 F10(K)=F(6.K)

CALL DRAW(31,X3.F6.1,0,LABEL,ITITLE,0.5,0.0,0,0,1,2,6,
 1100
 CALL DRAW(31,X3,F6,1,0,LABEL,ITITLE,0.5,0.0,0,0,1,2,6,16,1,LAST)
CALL DRAW(31,X3,F5,2,0,LABEL,ITITLE,0.5,C.C,0,0,1,2,6,16,1,LAST)
 CALL DRAW(31, X3, F7, 2, 0, LABEL, ITITLE, 0.5, 0.5, 0, 0, 2, 2, 6,
 16.1.LAST)
 CALL DRAW(31, X3, F8, 2, 0, LABEL, ITITLE, 0.5, 0.5, 0, 0, 2, 2, 6, 16, 1, LAST)
 16.1.LAST)
CALL DRAW(31.X3,F9,2,0,LABEL,ITITLE,0.5,0.5,0,0,2,2,6,
1.6.1.LAST)
1.6.1.LAST)
55 CONT INUE
 STGP
 END
```


```
TRANSFER CHARACTERISTICS OF QUANTIZER WITH OFFSET N=NUMBER OF STEPS
VAR=NORMALIZED STANDARD DEVIATION OF X
RHG=CORRELATION COEFICIENT OF X
DEL=INTEGRATION STEP
00000000
 XF=X(N)

XO=X(O)

F=OFFSET

IMPLICIT REAL*8(A-H,O-Z)

DIMENSION Q(34),X(34),FUN(10001),W(18,2),M(18,2)

PROBLEM PARAMETERS
C
 N=1
 WRITE(6.666)N
FORMAT( 1.12.//)
 666
 VAR=0.2
ALGORITHM PARAMETERS
RHO=-0.9999
DEL=.001
C
 F=-0.5
RQQ=0.0
 XF=10.0D 10
XO=-10.0D 10
SY=-5.0
SS=0.0
S=0.0
 B=0.0
 B=0.0

STP=(2./(N-1.))/VAR

PP=.3989423

L=10.0/DEL+1

QUANTIZER CHARACTERISTICS

DO 81 I=1.N

Q(I)=(I-(N+1.)/2.0)*STP

X(I)=((I-N/2.0)*STP)+F/VAR

CONTINUE
C
C
 LIMITS OF INTEGRATION
 N1=1
N2=N
N3=N-1
 DO 911 IRR=1.N3
IF(X(IRR).LE.-5.0)
IF(X(IRR).GE.+5.0)
 GO
 TO
 GO
 TO
 1001
 GO TO 911
 N1=IRR+1
GO TO 911
 1000
 GO TO 91
CONTINUE
 GC TO 911
CONTINUE
GO TO 912
N2=IRR
DO 91 IR=N1.N2
IF(IR.NE.N1) GO TO 922
M(IR.1)=1
K3=(X(IR)+5.0)/DEL+1.0
W0=X(IR)-(K3-1)*DEL+5.0
M(IR.2)=W0
GO TO 91
IF(IR.NE.N2) GO TO 92
M(IR.1)=M(IR-1.2)+1
W(IR.1)=DEL-W0
M(IR.2)=U
M(IR.1)=DEL-W0
M(IR.2)=U
M(IR.1)=DEL-W0
M(IR.2)=U
M(IR.1)=DEL-W0
K4=(X(IR)+5.0)/DEL+1
W0=X(IR)-(K4-1)*DEL+5.0
M(IR.2)=K4
W(IR.2)=W0
CONTINUE
FINAL POINT
DO 98 I=1.N
IF(I.NE.1) GO TO 99
E2=X0/1.414
 911
 1001
 922
 C
 IF(I.NE.1) GO TO 99
E2=X0/1.414
E1=X(I)/1.414
```


```
GO TO 100
IF(I.NE.N) GO TO 101
E2=E1
 99
 E1=XF/1.414
GO TO 100
 E2=E1
E1=X(I)/1.414
R2=DERF(E1)-DERF(E2)
RR=Q(I)**2*R2
SS=SS+RR
CCNTINUE
RATT=SS/2.0
RAT=DSQRT('RATT)
WRITE(6.102)RATT.RAT
FORMAT(2F15.9)
SY=-5.0
WRITE(6.84)N1.N2
FORMAT(' '.2I4)
DO 30 MM=1.21
FORMAT(' '.2I4)
DO 30 MM=1.21
FORM FUNCTION PHI
A=2.0*(1.0-RH0**2)
AA=DSQRT(A)
DO 2 J=1.L
DO 1 I=1.N
IF(I.NE.1) GO TO 5
E2=(XO-RHO*SY)/AA
E1=(X(I)-RHO*SY)/AA
 E2=E1
 101
 100
 102
 84
C
 E1=(X(I)-RHC*SY)/AA
GO TO 25
 IF(I.NE.N) GO TO 3
 E2 = E1
 E1=(XF-RHO*SY)/AA
GO TO 25
E2=E1
 3
 E1=(X(I)-RHC#SY)/AA
 R1=DERF(E1)-DERF(E2)
R=Q(1)*R1
S=S+R
 CONT INUE
 FUN(J)=(S/2.0)*DEXP((SY**2)/(-2.0))
 S=.0
SY=SY+DEL
CCNTINUE
 MAIN INTEGRATION
C
 DO 7 I1=N1.N2
IF(I1.NE.N1) GO TO 111
M1=M(I1.1)
 M1=M(I1.1)

M2=M(I1.2)

CORR=W(I1.2)*FUN(M2)

GO TO 15

IF(I1.NE.N2) GO TO 11

M1=M(I1.1)

M2=M(I1.2)

CORR=W(I1.1)*FUN(M1)

GO TO 15

M1=M(I1.1)

M2=M(I1.1)

M2=M(I1.1)

M2=M(I1.2)

CORR=W(I1.1)*FUN(M1)+W(I1.2)*FUN(M2)

M3=M2-1
 111
 M3=M2-1
D0 21 KC=M1,M3
Q11=FUN(KO)+FUN(KO+1)
 B=B+011
CCNTINUE
RO=Q(I1)×(DEL*B*0.5+CORR)
RQQ=RQQ+RQ
 B=.0
CONT INUE
 ROQQ=RQQ*PP
 ROOD=(1.0/RATT)*ROOD
WRITE(6,40)RHO,ROOD,ROOD
FORMAT(3C25.9)
WRITE(7,204)RCOC,RCCO
FORMAT(2F8.5)
 204
```


```
S=.0

SY=-5.0

IF(MM.NE.1) GD TO 67

RHO=RHO+0.0499

GO TO 30

RFC=RHO+0.05

CONTINUE
 67
30
 STOP
 END
 DEGRADATION FACTOR. RC FILTERING AND SAMPLING
OFFSET CASE
IMPLICIT REAL*8 (A-H.O-Z)
REAL*4 F5.F6.F7.X3
REAL LABEL/4H
REAL*8 ITITLE(12)/'SWETT '.11*' '/
REAL*8 TITLE(1)/10*''/
DIMENSION Z(22).F2(22).WI(22).DELY(22).B(22).SB(22)
1.FC(2.31).API(31).E(20).Q(20).F5(31).F6(31).F7(31).
2X3(31).F(2.31)
GAUSS(E.VAR)=0.3989423*(DEXP(-(E/VAR)**2/2.))/VAR
VAR=0.2
FF=-0.5
 FF=-0.5
N=13
 AA=7.2906748
G=6.24225363
A=AA-G
STP=(2/(N-1.3))
 DER=0.0
CALCULATION OF DERIVATIVE OF EXPECTED VALUE
C
 CALCOLATION OF DERIVATIVE DO 79 I=1.N
Q(I)=(I-(N+1.0)/2.0)*STP
E(I)=(I-N/2.0)*STP+FF
IF(I.NE.1) GÚ TO 2000
E3=E(I)
 E3=E(I)

E1=0.0

E2=GAUSS(E3.VAR)

GO TO 2500

2000 IF(I.NE.N) GO TO 2001

E1=E2

E2=0.0

GO TO 2500

2001 E4=E(I)

E1=E2

E2=GAUSS(E4.VAR)

2500 PPEL=Q(I)*(E1-E2)

79 DER=DER+PPEL

WRITE(6.2501)A.DER
 DER=DER+PPEL
WRITE(6.2501)A.DER
FORMAT(' '.2F12.7)
DO 98 I=1.21
READ(5.99)WI(I)
FORMAT(F7.1)
DO 1 I=1.21
READ(5.2)F2(I)
CONTINUE
ECOMMAT(F8.5)
 2501
 98
 FORMAT (F8.5)
 FORMAI(F8.5)

S=0.0

CO 3 I=1.21

Z(I)=S

S=S+.05

CUNTINUE

FIT POLYNOMIAL

CALL LSQPL2(21,-11.Z,F2,WI,Y,DELY,B,SB,TITLE)

TRC=20.0

B(1)=0.0

XX=.01
C
 XX=.01
CO 35 I=1.31
NN=TRC/XX-1.0
```

RQQ=0.0


```
RUN=0.0
 FRUN=0.0
DO 4 J=1.NN
T=XX*J
 X=DEXP(-T)
IF(X.LT.0.1) GD TD 2332
PUN=B(1)+B(2)*X+B(3)*X**2+B(4)*X**3+B(5)*X**4
1+B(6)*X**5+B(7)*X**6+B(8)*X**7+B(9)*X**8+B(10)*X**49
 1+B(6)*X**5+B(1)*X**6+B(8

2+B(11)*X**10+B(12)*X**11

GO TO 3333

PUN=(F2(3)-F2(1))*13.3*X

RUN=RUN+PUN

RRUN=RRUN+J*PUN
3332
3333
 RRUN=RRUN+J*PUN
CONTINUE
A1=A*XX/2.0
A2=XX*AA*RUN
A3=XX**2*AA*RRUN/TRC
F41=A1+A2-A3
F42=A1+A2
FC(2.I)=DSQRT(F41)/DER
F(2.I)=DSQRT(F42)/DER
IF(I.NE.1) GD TO 66
XX=XX+.09
GO TO 35
XX=XX+.1
CONTINUE
XX=.1
 CONT INUE

XX=.1

F(1,1)=1.0

YYY=1.0-(1.0-DEXP(-TRC))/TRC

FC(1,1)=DSQRT(YYY)

X3(1)=0.0

DO 7 I=2.31

YY=(XX/2.0)/DTANH(XX/2.0)

Y4=(XX/2.0)/DSINH(XX/2.0)

Y3=YY-(1.0-DEXP(-TRC))*Y4**2/TRC

F(1.I)=DSQRT(YY)

FC(1.I)=DSQRT(Y3)

X3(I)=XX

XX=XX+.1
  XX=XX+.1
7 CONT INUE
WRITE(6.987)
987 FORMAT('1')
WRITE(6.31)(X3(I),F(1,I),F(2,I),I=1,31)
 X=0.0

DO 297 J=1.31

RR=F(1.J)**2

SS=(X*STP**2)/24.0

APP=RR+SS/VAR**2

AP1(J)=DSQRT(APP)
  API(J)=DSORT(APP)
X=X+.1
297 CONTINUE
WRITE(6,888)
888 FORMAT('',////)
WRITE(6,31)(X3(J),F(1,J),AP1(J),J=1,31)
WRITE(6,13)
13 FORMAT('',////)
WRITE(6,31)(X3(I),FC(1,I),FC(2,I),I=1,31)
31 FORMAT('',3F12.7)
DO 67 K=1,30
F5(K)=F(1,K)
F6(K)=F(2,K)
67 F7(K)=AP1(K)
CALL DRAW(30,X3,F6,1,0,LABEL,ITITLE,0.5,0
 CALL DRAW(30, X3, F6, 1, 0, LABEL, ITITLE, 0, 5, 0, 0, 0, 0, 1, 2, 6,
 16,1,LAST)
CALL DRAW(30,X3,F5,2,0,LABEL,ITITLE,0.5,0.0,0,1,2,6,
 16.1.LAST)
 CALL DRAW(30,X3,F7,3,4,LABEL,ITITLE,0.5,0.0,0,0,1,2,6,
16.1.LAST)
STOP
 END
```


```
DYNAMIC RANGE OF I.F. SAMPLING
IMPLICIT REAL*8(A-H,O-Z)
REAL*4 X3.F5.F6.F7.F8.F9.F10
REAL LABEL/4H
REAL*8 ITITLE(12)/'SWETT ',11*'
DIMENSION Q(34).X(34).Y(6.250).X3(250).F5(250).
1F8(250).F9(250).F1)(250).PER(250).F6(250).F7(250)
C
 X0=-10.0E 10

XF=10.0E 10

DO 50 JJ=1,6

READ(5,99)N

99 FORMAT(12)

WRITE(6,88)N

88 FORMAT('',12)
 FORMAT ( ' ', 12)
S=.0
VVAR =.1
DO 8 L=1.250
VAR=DSORT(VVAR)
DO 1 I=1.N
X(I)=(I-N/2.)/VAR
Q(I)=(I-(N+1.)/2.)/VAR
IF(I.NE.1) GO TO 5
E2=X0/1.414
E1=X(I)/1.414
 GO TO 6
IF(I.NE.N) GO TO 3
E2=E1
 E1=XF/1.414
GO TO 6
 E2=E1
E1=X(I)/1.414
R1=DERF(E1)-DERF(E2)
R=Q(I)**2*R1
 3
 S=S+R
CCNT INUE
 QARR = VVAR* S
 Y(JJ,L)=QARR
X3(L)=VVAR
PER(L)=(1.0-QARR/(2.0*VVAR))*100.
 VVAR=VVAR+.1
 S = .0
 CONTINUE
 WRITE(6.82)(X3(L),Y(JJ,L),PER(L),L=1,250,3)
FORMAT(' ',3F15.9)
CONTINUE
 50
 DO 46 K=1,250
F5(K)=Y(1,K)
F6(K)=Y(2,K)
F7(K)=Y(3,K)
F8(K)=Y(4,K)
F9(K)=Y(5,K)
 F9(K)=Y(5,K)

46 F10(K)=Y(6,K)
CALL DRAW(250,X3,F5,1,0,LABEL,ITITLE,3.0,5.0,0,0,2,2,6
1,7,1,LAST)
CALL DRAW(250,X3,F6,2,0,LABEL,ITITLE,3.0,5.0,0,0,2,2,6
1,7,1,LAST)
CALL DRAW(250,X3,F7,2,0,LABEL,ITITLE,3.0,5.0,0,0,2,2,6
1,7,1,LAST)
CALL DRAW(250,X3,F8,2,0,LABEL,ITITLE,3.0,5.0,0,0,2,2,6
1,7,1,LAST)
CALL DRAW(250,X3,F8,2,0,LABEL,ITITLE,3.0,5.0,0,0,2,2,6
1,7,1,LAST)
CALL DRAW(250,X3,F9,2,0,LABEL,ITITLE,3.0,5.0,0,0,2,2,6
1,7,1,LAST)
 CALL DRAW(25J, X3, F9, 2, J, LABEL, ITITLE, 3.0, 5.0, 0, 0, 2, 2, 6
 1,7,1,LAST)
CALL DRAW(250,X3,F10,3,0,LABEL,ITITLE,3.C,5.C,0,0,2,2,
 16.7.1.LAST)
STOP
END
```


```
DYNAMIC RANGE OF RC FILTERING AND THEN SAMPLING IMPLICIT REAL*8(A-H,O-Z)
REAL*8 ITITLE(12)/'SWETT '+11*'
'/
C
 REAL LABEL/4H /

REAL **4 X3, F5, F6, F7, F8, F9, F10

DIMENSION 0(34), X(34), Y(7,250), X3(250), F5(250)

1F8(250), F9(250), F10(250), PER(250), NN(8), VAN(5)

2, F6(250), F7(250)
 ,X3(250),F5(250),
 SQ=5.0

XF=10.0E 10

XC=-10.0E 10

READ(5.73)(VAN(I),I=1.1)

FORMAT(F4.1)

READ(5.71)(NN(I),I=1.7)

FORMAT(7I2)
 T = 1
 WRITE(6,76)VAN(I)
76 FORMAT(' ' ,F4.1,
 ,F4.1,//)
 76 FORMAT(' ',F4.1,

VAR=VAN(I)

DO 70 JJ=1,6

N=NN(JJ)

WRITE(6,72)N

72 FORMAT('',I2,//)

ALPHA=1.0

DO 19 K=1.110

S=0.0
 DC 19 K=1.1.0
S=0.0
CO 20 II=1.N
X(II)=(II-N/2.0)
Q(II)=(II-(N+1.0)/2.0)
IF(II.NE.1) GO TC 99
E2=(XO+(VAR-ALPHA*VAR)*SQ)/(1.414*VAR*ALPHA)
E1=(X(II)+(VAR-ALPHA*VAR)*SQ)/(1.414*VAR*ALPHA)
GO TO 100
 59 IF(II.NE.N) GO TO 101
 ET=(XF+(VAR-ALPHA*VAR)*SQ)/(1.414*VAR*ALPHA)
GO TO 100
 E2=E1
E1=(X(II)+(VAR-ALPHA*VAR)*SQ)/(1.414*VAR*ALPHA)
R1=DERF(E1)-DERF(E2)
R2=Q(II)*R1
C-CLD2
 101
 100
 S=S+R2
CONT INUE
 20
 Y(JJ.K)=S/2.0
 X3(K) = ALPHA
IF(K.EQ.1) GO TO 33
PER(K) = (1.0-(Y(JJ,K)/VAR)/((ALPHA-1.Q)*SQ))*100.0
 GO TO 34
PER(1)=0.0
ALPHA=ALPHA+.1
 33
34
 CONTINUE
WRITE(6.75)(X3(L),Y(JJ,L),PER(L),L=1,110,3)
FORMAT('',3F15.7)
 CONTINUE
CONTINUE
 70
 9 CONTINUE

DO 46 K=1,110

F5(K)=Y(1,K)

F6(K)=Y(2,K)

F7(K)=Y(3,K)

F8(K)=Y(4,K)

F9(K)=Y(5,K)

46 F10(K)=Y(6,K)
 CALL DRAW(110, X3, F5, 1, 0, LABEL, ITITLE, 2, 0, 2, 0, 0, 0, 2, 2, 6, 1, LAST)

CALL DRAW(110, X3, F6, 2, 0, LABEL, ITITLE, 2, 0, 2, 5, 0, 0, 2, 2, 6)
 1.7.1.LAST)
CALL DRAW(110, X3, F7, 2, 0, LABEL, ITITLE, 3.0, 5.0, 0, 0, 2, 2, 6
 1.7.1.LAST)
CALL DRAW(110.X3.F8.2.0.LABEL.ITITLE.3.0.5.0.0.0.2.2.6
 1.7.1.LAST)
CALL DRAW(110, X3.F9.2.0.LABEL, ITITLE, 3.0.5.0.0.0.2.2.6
 1,7,1,LAST)
```


```
DYNAMIC RANG OF N.A.R. RADIOMETER IMPLICIT REAL*8(A-H,0-Z) REAL*4 X3.F5.F6.F7.F8.F9.F10 REAL LABEL/4H
C
 REAL LABEL/4H /
REAL*8 ITITLE(12)/'SWETT '.11*'
DIMENSION Q(34).X(34).X3(250).F5(250).F6(250).F7(250)
X0=-10.0E 10
XF=10.0E 10
READ(5.99)N
99 FORMAT(12)
WRITE(6.88)N
88 FORMAT(''.12)
S=-0
 WRITE,
FORMAT('
S=.0
VVAR = .1
DO & L=1.250
VAR=DSQRT(VVAR)
DO 1 I=1.N
X(I)=(I-N/2.)/VAR
Q(I)=(I-(N+1.)/2.)/VAR
IF(I.NE.1) GO TO 5
E2=X0/1.414
E1=X(I)/1.414
GO TO 6
IF(I.NE.N) GO TO 3
E2=E1
E1=XF/1.414
GO TO 6
3 E2=E1
E1=X(I)/1.414
6 R1=DERF(E1)-DERF(E2)
R=Q(I)**2*R1
S=S+R
CONTINUE
 F5(L)=QARR
X3(L)=VVAR
VVAR=VVAR+.1
 VVAR=VVAR+.1

S=.0

8 CCNTINUE

DO 87 K=1,180

F6(K)=F5(K+40)

87 F7(K)=F6(K)/F5(K)

WRITE(6,82)(X3(L),F5(L),F6(L),F7(L),L=1,180,3)

82. FORMAT(' '.4F15.9)

CALL DRAW(180,X3,F5,1,3,LABEL,ITITLE,3.0,3.0,0,0,2,2,6

1,7,1,LAST)

CALL DRAW(180,X3,F6,2,0,LABEL,ITITLE,3.0,5.0,0,0,2,2,6

1,7,1,LAST)

CALL DRAW(180,X3,F7,3,0,LABEL,ITITLE,3.0,5.0,0,0,2,2,6

1,7,1,LAST)

CALL DRAW(180,X3,F7,3,0,LABEL,ITITLE,3.0,5.0,0,0,2,2,6

1,7,1,LAST)

STOP

END
```

CALL DRAW(110, X3, F10, 3, 0, LABEL, ITITLE, 3.0, 5.0, 0, 0, 2, 2,

16.7.1.LAST) STOP

END

END

LIST OF REFERENCES

- 1. Kraus, J.D. Radio Astronomy, p. 236-293, McGraw-Hill, 1966.
- 2. Zink, D., "Electronic Processing in the Vertical Temperature Profile Radiometer," National Telemetering Conference Record, p. 194-202, 1971.
- 3. Fryberger, D., Uretz, E.F., "Some Considerations Concerning the Measurement of the Atmospheric Temperature Field by Electromagnetic Means," IRE Transactions on Military Electronics, p. 279-295, October 1961.
- 4. Haroules, G., Brown, W.E., "A 60 GHz Multifrequency Radiometric Sensor for Detecting Clear Air Turbulence in the Troposphere," IEEE Transactions on Aerospace and Electronic Systems, p. 712-723, September 1969.
- 5. Kazel, S., "Terrain Mapping Using Sidelooking Radiometry,"
 National Aerospace Electronic Conference Record,
 p. 76-83, 1971.
- 6. Ball, H.W., Harris, H.G., Hiatt, J., "Absolute Radiometer for the Flow Field of a Hypervelocity Projectile,"

 TEEE Transactions on Aerospace and Electronic Systems,
 p. 285-296, March 1967.
- 7. King, D.D., "Passive Detection," Chapter 39 in Radar Handbook, M.I. Skolnik, Editor, McGraw-Hill, 1970.
- 8. Papoulis, A. Probability, Random Variables, and Stochastic Processes, p. 369-381, 484, McGraw-Hill, 1965.
- 9. Ryzhik, I.M., Gradstein, I.S., <u>Tables of Integrals</u>, <u>Series and Products</u>, p. 1, Academic Press, 1965.
- 10. Ohlson, J.E., "Efficiency of Radiometers using Digital Integration," Radio Science, Volume 6, Number 3, p. 341-345, March 1971.
- 11. Division of Engineering and Applied Physics Harvard University Report 496, Numerical Operations on Random Functions, by W.C. Kellog, April 1966.
- 12. Davenport, W.B., Root, W.L., <u>An Introduction to the Theory of Random Signals and Noise</u>, p. 80, McGraw-Hill, 1958.

- 13. Gold, B., Rader, C.M., <u>Digital Processing of Signals</u>, p. 101, 21, McGraw-Hill, 1969.
- 14. Batelaan, P.D., Goldstein, R.M., Stelzried, C.T., "Noise-Adding Radiometer for Use in the DSN," JPL Space Programs Summary 37-65, Volume II.
- 15. Ragazzini, J.R., Franklin, G.F., Sampled-Data Control Systems, p. 78, McGraw-Hill, 1958.

INITIAL DISTRIBUTION LIST

		No.	Copies
1.	Library, Code 0212 Naval Postgraduate School Monterey, California 93940		2
2.	Associate Professor J.E. Ohlson, Code 52 OL Department of Electrical Engineering Naval Postgraduate School Monterey, California 93940		2
3.	Professor C.F. Klamm, Jr., Code 52KL Department of Electrical Engineering Naval Postgraduate School Monterey, California 93940		1
4.	Defense Documentation Center Cameron Station Alexandria, Virginia 22314		2
5.	Director Escuela de Operaciones Navales Correo Naval Valparaiso, Chile S.A.		1
6.	LT. Jorge Swett Escuela de Operaciones Navales Correo Naval Valparaiso, Chile S.A.		4

This work investigates the effects of digital processing in radiometers. It deals mainly with two digital versions of a total power radiometer. The first consists of RF, Mixer and IF sections followed by an analog to digital converter. All further processing is done in a digital computer. The second version consists of RF, Mixer and IF sections followed by a square law detector, RC filter and analog to digital converter. From this point on the processing is done by a digital computer. A figure of merit is defined based on the performance of an analog total power radiometer. Exact results are obtained for the figure of merit of the first digital version. For the second, an approximate solution is obtained. The effects of saturation and finite step size of the quantizer were taken into consideration for the above results. The performance of digital balanced-Dicke and noiseadding radiometers is investigated using the above results. effects of digital filtering on the performance of a radiometer is considered.

Security Classification

KEY WORDS			LINK A		LINK B		LINKC	
		ROLE	wт	ROLE	wT	ROLE	wτ	
ladiometer								
				.				
uantization								
Sampling								
Digital Filterin								
Digital Filterin	g							
. 1								
				,				
			İ					
						,		
			,					
	,							
					-			
	•							
4								
					·			
		,						
	e,							
		1						
		1						
					1			

thesS9356
Performance analysis of digital radiomet
3 2768 001 01258 6
DUDLEY KNOX LIBRARY