

AD-A112 454

DEFENCE RESEARCH ESTABLISHMENT OTTAWA (ONTARIO) F/B 17/9
THE DESIGN AND PERFORMANCE OF A BI-PHASE CODED SPREAD SPECTRUM --ETC(I)
MAY 81 J J RENAUD, L G ROWLANDSON
DREO-TN-81-12 NL

F/6 17/9

UNCLASSIFIED

11

END
DATE
FILED
4-82
DTIC

ADA112454

RESEARCH AND DEVELOPMENT BRANCH

DEPARTMENT OF NATIONAL DEFENCE
CANADA

DEFENCE RESEARCH ESTABLISHMENT OTTAWA

TECHNICAL NOTE NO. 81-12

THE DESIGN AND PERFORMANCE OF A BI-PHASE CODED
SPREAD SPECTRUM RADAR SIGNAL GENERATOR

by
J.J. Renaud and L.G. Rowlandson
RESM Section

PROJECT NO.
31800

MAY 1981
OTTAWA

ABSTRACT

A bi-phased coded spread spectrum radar signal generator was developed to be used in testing the effectiveness of ESM receivers.

The generator permits code sequences to be selected to a maximum value of 10, which in turn sets the microwave pulse width from 10 to a minimum of 2 μ sec.

The PRF of microwave pulses is nominally set at 1 KHz and carrier frequency is selectable in 100 MHz increments from 8 - 12.4 GHz.

RÉSUMÉ

Un générateur de signaux de radars à spectre diversité par codage biphasé a été développé pour vérifier l'efficacité de certains types de récepteurs E.S.M.

Le générateur permet le choix de séquences codeés de longueur maximum de 10, qui en retour, règle la longueur de la pulsation micro-onde à un minimum de 2 μ sec.

La fréquence entre pulsations micro-ondes est bloquée à 1 KHz tandis que la fréquence porteuse est sélective de 8.0 à 12.4 GHz par écart de 100 MHz.

Accession	Ref. No.
NTIS	100-10000
TRIC	100-10000
Publ. No.	100-10000
Publ. Date	100-10000
By	100-10000
Disp.	100-10000
Avail.	100-10000
Disc.	100-10000

A

TABLE OF CONTENTS

	<u>PAGE</u>
<u>ABSTRACT/RÉSUMÉ</u>	iii
<u>TABLE OF CONTENTS</u>	v
<u>LIST OF ILLUSTRATIONS</u>	vii
1.0 <u>INTRODUCTION</u>	1
2.0 <u>THE BI-PHASE CODED RADAR SIGNAL GENERATOR</u>	1
3.0 <u>DESIGN OF THE ELECTRONICS SUBSYSTEM</u>	2
3.1 <u>Pulse Repetition Interval Circuits</u>	2
3.2 <u>Pulse Width Circuit</u>	2
3.3 <u>Shift Registers</u>	3
3.4 <u>Summary of Video Phase-Shifting Code</u>	3
4.0 <u>EXPERIMENTAL RESULTS</u>	4
5.0 <u>CONCLUSIONS</u>	5
6.0 <u>REFERENCES</u>	6

LIST OF ILLUSTRATIONS

	<u>PAGE</u>
FIGURE 1 - BINARY CODED SIGNALS	7
FIGURE 2 - BLOCK DIAGRAM OF RF SUBSYSTEM	8
FIGURE 3 - SCHEMATIC OF VIDEO PULSE CIRCUITS	9
FIGURE 4 - PULSE REPETITION INTERVAL CIRCUIT	10
FIGURE 5 - PULSE WIDTH CIRCUIT	11
FIGURE 6 - SHIFT REGISTER CODING CIRCUIT	12
FIGURE 7 - MASTER SCHEMATIC OF ELECTRONIC SUBSYSTEM	13
FIGURE 8 - FREQUENCY SPECTRUM CODE SEQUENCE 010	14
FIGURE 9 - SIN X/X FREQUENCY COMPONENT SPECTRUM	14
FIGURE 10 - FREQUENCY SPECTRUM CODE SEQUENCE 1010	15
FIGURE 11 - FREQUENCY SPECTRUM CODE SEQUENCE 1101011000	15
FIGURE 12 - BI-PHASE CODED RADAR SIGNAL SIMULATOR	16

1.0 INTRODUCTION

A bi-phase coded, spread spectrum radar signal generator was developed to support ESM research in the detection and analysis of these types of complex signals.

The fundamental purpose in using bi-phase coding is to modulate a microwave carrier signal using a discrete code which will permit the radar designer to achieve increased system resolving capability both in range and velocity. Furthermore, since the radar receiver is matched to the particular code the radar system is less vulnerable to interfering signals that do not have the same properties as the coded waveform (Ref. 1).

By using such coding techniques the energy of a fundamental microwave carrier is spread over a wide frequency range and the peak power in a pulse can be reduced which in combination makes the radar signal much more difficult to detect.

Barker code sequences have been adopted by radar designers to achieve particular range and velocity resolution where the phase of the RF carrier in a pulse is reversed depending upon the binary code sequence. The effect is to produce a frequency spectrum consisting of discrete frequency components which may encompass a frequency range of several hundred megahertz.

2.0 THE BI-PHASE CODED RADAR SIGNAL GENERATOR

Figure 1 shows a carrier signal being phase coded under the control of a binary code sequence. Each time interval, δ , in the code sequence corresponds to one cycle of the carrier signal and the phase of the carrier signal is reversed whenever the code changes from a maximum to minimum value. In practice the maximum code value would correspond to "1" and the minimum value to "0" in the Barker code sequence.

Referring to Figure 2, the basic clock signal is derived from a crystal controlled oscillator which is imbedded in a commercial Comb Generator SCG 100. The 100 MHz CW clock is modulated by a step recovery diode (SRD) which produces a comb of frequencies covering the band 0.1 to 18 GHz with 100 MHz spacing between frequency components.

A narrow band tunable YIG filter is used to select a particular frequency in the comb spectra extending from 8 - 12.4 GHz, for example, 8.1 or 8.2, and so on. The selected frequency is coherent with the fundamental clock signal as are all other microwave frequency components.

The selected microwave frequency carrier is then modulated by a PIN diode using pulses derived from electronic circuits, described in later Sections, to provide a series of microwave pulses having a particular width and repetition period (PRI).

The pulsed signals are fed to a bi-phase modulator where the phase of the microwave carrier signal can be switched by 180° , on command, from a

video pulse sequence. The video pulse sequence is selected according to the desired Barker code.

The video pulse interval is synchronized with the master 100 MHz clock such that the interval between microwave pulses is a discrete number of clock cycles. Therefore, when a particular modulation is applied to one RF pulse this can be repeated in precise time correlation for all pulses. In this way the frequency spectrum generated can be maintained phase coherent pulse to pulse, within the stability of the master clock.

3.0 DESIGN OF THE ELECTRONICS SUBSYSTEM

With reference to Figure 3, one of the functions of the Electronic Subsystem is to provide video pulses to the PIN modulator which will set the pulse width and repetition period of the coded RF signal. These pulses are generated in synchronism with the 100 MHz clock signal such that the RF signal is replicated in phase on a pulse to pulse basis. This implies that the PRI is as stable as the master clock signal. It will also be shown that in this first design the width of the pulses is a function of the code selected by the operator.

The Electronic Subsystem also generates the video modulating waveform to the bi-phase modulator, where the phase of each interval in the sequence corresponds to the selected binary code pattern, as shown in Figure 1.

Detailed information on the design and function of each of these elements will now be presented.

3.1 Pulse Repetition Interval Circuits

Referring to Figure 4, integrated circuits 1 through 7, are used to set the pulse repetition interval of the spread spectrum microwave signal.

A sample of the 100 MHz master clock signal is applied to an Integrated Circuit, IC₁, to produce a square wave, ECL level, clock signal. IC₂ is a buffer/driver used to distribute this clock signal. IC's 3 through 7 are decade counters which divide the 100 MHz square wave clock signal by 10⁵ to produce pulses separated by 1 ms interval.

3.2 Pulse Width Circuit

Referring to Figure 5, IC₈, which is driven from the 100 MHz clock buffer IC₂, is a programmable decade counter. The program inputs P₀ through P₃ set a binary number. The division accomplished in this IC changes the output frequency, f₀, according to,

$$f_0 = \frac{100 \text{ MHz}}{10 - \text{binary number}} \quad (1)$$

For example, if P₀ through P₃ is set to [0000], or zero, f₀ is equal to 10 MHz with a period of 100 ns; if set to [1000], or 8, f₀ is 50 MHz with a period of 20 ns.

The output of IC₈ is then fed to IC₁₀ and IC₁₁ which together divide the frequency by 100, that is, multiply the period by 100.

For an IC₈ program [0000] the frequency from IC₁₁ is then 0.1 MHz with a period of 10 μ sec; if [1000] the frequency from IC₁₁ is then 0.1 MHz with a period of 2 μ sec.

The outputs from IC₇ (PRI) and IC₁₁ (PW) are applied through IC₉ inverters to an S.R. flip-flop IC₁₂. The leading edge of each PRI pulse sets the flip-flop and the PW counters IC₁₀ and IC₁₁. The output of the PW counters resets the flip-flop to produce a video pulse train which has the PRI set by the PRI circuit of 3.1 and a PW set by multiplying the period of f_0 by 100. For example, as shown above, for code [1000], f_0 is 50 MHz of period 20 ns so the final overall pulse width will be 2 μ s.

3.3 Shift Registers

Referring to Figure 6, the signal from the flip-flop, IC₁₂, is fed to shift registers, IC's 3 - 15.

The inputs to these shift registers, D₀ through D₉ are programmable such that "0" means no phase shift and "1" means 180° phase with the 100 MHz clock signal from IC₂ used to shift out the data.

All shift registers are controlled from IC₁₂ which contains the PRI and PW control information. The shift registers are connected in a serial in/out data transfer with programmable inputs loaded in parallel. The output of the shift register IC₁₅ is a serial data stream of level "0" or "1" depending on the code sequence loaded through D₀ - D₉.

3.4 Summary of Video Phase-Shifting Code

The circuits described above permit one to select a code containing a sequence "1" and "0" pulses to a maximum of 10 using the switches D₀ - D₉. Each pulse is 10 ns in width.

The pulse width, is determined by the binary number set on the four "P" switches.

For example, suppose we select a code 010 by setting 0 on D₀, 1 on D₁ and 0 on D₃. Using a binary number 7 on the P switches, that is 0111, the output frequency given by equation (1) is then 100/3 MHz with a period of 20 ns. This 30 ns time period is used to control the shifting out of the 010 code which in this case is 3 x 10 ns or 30 ns in length.

Since the radar pulse width generated by the circuit described in 3.2 is 100 times the period of f_0 , the code 010 will repeat 100 times within a pulse width of 3 μ sec.

Therefore, in this generator, the code selected by the "D" switches defines the binary number set on the "P" switches such that the code repeats exactly 100 times in a pulse width. The binary number is then always set to 10 minus the code length which in the case above is 10 - 3, or 7, where 3 code

pulses are used.

The longest code length is generated by using all ten "D" switches to give an overall length of 100 ns. The "P" switches are set to 10 - 10, or 0, and the radar pulse width from section 3.2 is then 10 μ sec and the code repeats 100 times within the pulse.

This design, which may appear rather constrained, was implemented using readily available components. Work is already underway on a new design which will permit one to select codes, pulse widths and PRF's with a great deal more flexibility.

For completeness, Figure 7 provides a master circuit schematic of the Electronic Subsystem.

4.0 EXPERIMENTAL RESULTS

The frequency spectrum of various biphase coded microwave pulses are shown in the following sequence of polaroid recordings.

The microwave carrier frequency was selected by the YIG to be 9.1 GHz with a pulse repetition period of 1 ms for all test conditions.

Figure 8 shows the frequency spectrum using code 010 (3 pulses). Referring to Section 3.3 and Figure 6, the program inputs are then 0 on D_0 , 1 on D_1 and 0 on D_2 . This code repeats for the duration of the pulse.

The binary number set on the P switches is then 10 - 3, or 7, which is 0111.

Referring to Section 3.2, the selection of 0111 (7) produces a pulse width of 3 μ sec, or, 100 times the 3 pulse code interval.

The frequency spacing of spectral lines is equal to the reference frequency of 100 MHz divided by the number of pulses in the code, which, in this case is

$$\Delta f = 100 \text{ MHz}/3 = 33.3 \text{ MHz} \quad (2)$$

Since we are dealing with a pulsed microwave carrier the frequency spectrum of each individual spectral line has a $\sin x/x$ spectrum, as shown in Figure 9.

Figure 10 shows the frequency spectrum for a code 1010 (4 pulses). Inputs D_0 through D_3 are then set to 1010 respectively and a binary number of 6 was set on P_0 through P_3 to produce a pulse width of 4 μ sec.

There are two interesting effects shown on this record. First of all the carrier is suppressed. Secondly, the frequency spacing of the spectral lines from the carrier frequency is 50 MHz, whereas, one would expect it to be 100 MHz/4, or 25 MHz. In fact the code 1010 is a repetition of 10 which is the least element of the sequence. The spacing of frequency components then turns out to be 100 MHz/2 or 50 MHz, as shown.

One final example is shown on Figure 11, using the longest code we could generate, namely, 1101011000, which uses all D₀ through D₉ switches and generates a pulse width of 10 μ sec by setting a binary number of zero on the P switches.

The spectral line separation is 100 MHz/10 or 10 MHz, as shown. The carrier component is partially suppressed but visible.

5.0 CONCLUSIONS

Following breadboard tests the Spread Spectrum Generator was configured for rack mounting and laboratory signal simulation use, as shown in Figure 12.

This first design was intended to gain experience in techniques used to generate biphasic coded spread spectrum signals and to produce a unit which could be used to evaluate the effect of these signals on ESM receivers.

6.0 REFERENCES

1. Charles E. Cook & Marvin Bernfeld, "Radar Signals, An Introduction to Theory & Application", Academic Press, 1967.

FIGURE 1 - BINARY CODED SIGNALS

- A) VIDEO AMPLITUDE MODULATION
- B) PHASE REVERSAL CW CODED SIGNAL

FIGURE 2 - BLOCK DIAGRAM OF RF SUBSYSTEM

FIGURE 3 - SCHEMATIC OF VIDEO PULSE CIRCUITS

FIGURE 4 - PULSE REPETITION INTERVAL CIRCUIT

FIGURE 5 - PULSE WIDTH CIRCUIT

FIGURE 6 - SHIFT REGISTER CODING CIRCUIT

FIGURE 7 - MASTER SCHEMATIC OF ELECTRONIC SUBSYSTEM

FIGURE 8 - FREQUENCY SPECTRUM
CODE SEQUENCE 010

FIGURE 9 - SIN X/X FREQUENCY COMPONENT SPECTRUM

$f_s = 4.779$ Hz
PRI = 1 ms
PW = 4 μ s

FIGURE 10 - FFM, 100% noise, 100% PRI, 4 μ s PW

$f_s = 4.779$ Hz
PRI = 1 ms
PW = 10 μ s

FIGURE 11 - FFM, 100% noise, 100% PRI, 10 μ s PW

FIGURE 12 - BI-PHASE CODED RADAR SIGNAL SIMULATOR

UNCLASSIFIED

Security Classification

DOCUMENT CONTROL DATA - R & D

(Security classification of title, body of abstract and indexing annotation must be entered when the overall document is classified)

1. ORIGINATING ACTIVITY Defence Research Establishment Ottawa, National Defence Headquarters, Ottawa, Ontario K1A 0Z4		2a. DOCUMENT SECURITY CLASSIFICATION UNCLASSIFIED
		2b. GROUP IV
3. DOCUMENT TITLE "THE DESIGN AND PERFORMANCE OF A BI-PHASE CODED SPREAD SPECTRUM RADAR SIGNAL GENERATOR" (U)		
4. DESCRIPTIVE NOTES (Type of report and inclusive dates) TECHNICAL NOTE		
5. AUTHOR(S) (Last name, first name, middle initial) J.J. RENAUD AND L.G. ROWLANDSON		
6. DOCUMENT DATE MAY 1981	7a. TOTAL NO OF PAGES 16	7b. NO OF REF. 1
8a. PROJECT OR GRANT NO. 31B00	9a. ORIGINATOR'S DOCUMENT NUMBER(S) DREO TN # 81-12	
8b. CONTRACT NO.	9b. OTHER DOCUMENT NO.(S) (Any other numbers that may be assigned this document)	
10. DISTRIBUTION STATEMENT UNLIMITED DISTRIBUTION		
11. SUPPLEMENTARY NOTES	12. SPONSORING ACTIVITY CRAD	
13. ABSTRACT A bi-phased coded spread spectrum radar signal generator was developed to be used in testing the effectiveness of ESM receivers. The generator permits code sequences to be selected to a maximum value of 10, which in turn sets the microwave pulse width from 10 to a minimum of 2 μ sec. The PRF of microwave pulses is nominally set at 1 KHz and carrier frequency is selectable in 100 MHz increments from 8-12.4 GHz.		

UNCLASSIFIED

Security Classification

KEY WORDS

BI-PHASE CODED SIGNALS
RADAR SIGNAL GENERATOR
SIMULATOR

INSTRUCTIONS

1. ORIGINATING ACTIVITY: Enter the name and address of the organization issuing the document.
- 2a. DOCUMENT SECURITY CLASSIFICATION: Enter the overall security classification of the document including special warning terms whenever applicable.
- 2b. GROUP: Enter security reclassification group number. The three groups are defined in Appendix 'M' of the DRB Security Regulations
3. DOCUMENT TITLE: Enter the complete document title in all capital letters. Titles in all cases should be unclassified. If a sufficiently descriptive title cannot be selected without classification, show title classification with the usual one-capital-letter abbreviation in parentheses immediately following the title.
4. DESCRIPTIVE NOTES: Enter the category of document, e.g. technical report, technical note or technical letter. If appropriate, enter the type of document, e.g. interim, progress, summary, annual or final. Give the inclusive dates when a specific reporting period is covered.
5. AUTHOR(S): Enter the name(s) of author(s) as shown on or in the document. Enter last name, first name, middle initial. If military, show rank. The name of the principal author is an absolute minimum requirement.
6. DOCUMENT DATE: Enter the date (month, year) of Establishment approval for publication of the document.
- 7a. TOTAL NUMBER OF PAGES: The total page count should follow normal pagination procedures, i.e., enter the number of pages containing information.
- 7b. NUMBER OF REFERENCES: Enter the total number of references cited in the document.
- 8a. PROJECT OR GRANT NUMBER: If appropriate, enter the applicable research and development project or grant number under which the document was written.
- 8b. CONTRACT NUMBER: If appropriate, enter the applicable number under which the document was written.
- 9a. ORIGINATOR'S DOCUMENT NUMBER(S): Enter the official document number by which the document will be identified and controlled by the originating activity. This number must be unique to this document.
- 9b. OTHER DOCUMENT NUMBER(S): If the document has been assigned any other document numbers (either by the originator or by the sponsor), also enter this number(s).
10. DISTRIBUTION STATEMENT: Enter any limitations on further dissemination of the document, other than those imposed by security classification, using standard statements such as
 - (1) "Qualified requesters may obtain copies of this document from their defence documentation center."
 - (2) "Announcement and dissemination of this document is not authorized without prior approval from originating activity."
11. SUPPLEMENTARY NOTES: Use for additional explanatory notes.
12. SPONSORING ACTIVITY: Enter the name of the departmental project office or laboratory sponsoring the research and development. Include address.
13. ABSTRACT: Enter an abstract giving a brief and factual summary of the document, even though it may also appear elsewhere in the body of the document itself. It is highly desirable that the abstract of classified documents be unclassified. Each paragraph of the abstract shall end with an indication of the security classification of the information in the paragraph (unless the document itself is unclassified) represented as (TS), (S), (C), (R), or (U).

The length of the abstract should be limited to 20 single-spaced standard typewritten lines, 7½ inches long.
14. KEY WORDS: Key words are technically meaningful terms or short phrases that characterize a document and could be helpful in cataloging the document. Key words should be selected so that no security classification is required. Identifiers, such as equipment model designation, trade name, military project code name, geographic location, may be used as key words but will be followed by an indication of technical context.

DATE
FILMED

4-8