

Introduction to Radar Systems

Radar Transmitter/Receiver

Disclaimer of Endorsement and Liability

- The video courseware and accompanying viewgraphs presented on this server were prepared as an account of work sponsored by an agency of the United States Government. Neither the United States Government nor any agency thereof, nor any of their employees, nor the Massachusetts Institute of Technology and its Lincoln Laboratory, nor any of their contractors, subcontractors, or their employees, makes any warranty, express or implied, or assumes any legal liability or responsibility for the accuracy, completeness, or usefulness of any information, apparatus, products, or process disclosed, or represents that its use would not infringe privately owned rights. Reference herein to any specific commercial product, process, or service by trade name, trademark, manufacturer, or otherwise does not necessarily constitute or imply its endorsement, recommendation, or favoring by the United States Government, any agency thereof, or any of their contractors or subcontractors or the Massachusetts Institute of Technology and its Lincoln Laboratory.
- The views and opinions expressed herein do not necessarily state or reflect those of the United States Government or any agency thereof or any of their contractors or subcontractors

MIT Lincoln Laboratory

Outline

- Introduction
- Radar Transmitter
- Radar Waveform Generator and Receiver
- Radar Transmitter/Receiver Architecture
- Summary

Radar Block Diagram

We will cover this particular part of the radar in this lecture

Simplified Radar Transmitter/Receiver System Block Diagram

- Radar transmitter and receiver can be divided into two important subsystems
 - High power transmitter sections
 - Low power sections

Radar waveform generator and receiver

Radar Range Equation Revisited

Parameters Affected by Transmitter/Receiver

 Radar range equation for search (S/N = signal to noise ratio)

$$S/N = \frac{P_{av} A_e t_s \sigma}{4\pi \Omega R^4 k T_s L}$$

- S/N of target can be enhanced by
 - Higher transmitted power P_{av}
 - Lower system losses L
 - Minimize system temperature T_s

P_{av} = average power

 A_e = antenna area

 t_s = scan time for Ω

 P_{av} = average power

 σ = radar cross section

 Ω = solid angle searched

R = target range

T_s = system temperature

L = system loss

The design of radar transmitter/receiver affects these three parameters directly

Outline

- Introduction
- Radar Transmitter Overview

- High Power Amplifier
- Radar Waveform Generator and Receiver
- Radar Transmitter/Receiver Architecture
- Summary

Power Amplification Process

- Amplification occurs in multiple stages
 - Driver amplifiers
 - High power amplifier
- Requirement for power amplifier
 - Low noise
 - Minimum distortion to input signal

Method to Obtain Higher Power

1 – Single amplifier transmitter Single antenna

2 - Parallel combining of HPA's Single antenna

- Higher transmitted power can be obtained by combining multiple amplifiers in parallel
 - Lower efficiency (due to combiner losses)
 - Increased complexity

HPA = High Power Amplifier

Types of High Power Amplifiers

Vacuum tube amplifiers and solid state amplifiers

	Vacuum Tube Amplifiers	Solid State Amplifiers
Output Power	High (10 kW to 1 MW)	Low (10's to 100's W)
Cost per Unit	High (\$10's K to \$300 K)	Low (\$100's)
Cost per Watt	\$1 – 3	Varied
Size	Bulky and heavy	Small foot print
Applications	Dish antennaPassive array	Active array Digital array

Average Power Output Versus Frequency Tube Amplifiers versus Solid State Amplifiers

Power Amplifier Examples

- Tube amplifiers
 - Klystrons
 - Travelling wave tubes
- Solid State amplifiers
 - Solid state power transistors

Criteria for choosing high power amplifier

- Average power output as a function of frequency
- Total bandwidth of operation
- Duty cycle
- Gain
- Mean time between failure (MTBF)
- etc...

MIT/LL Millstone Hill Radar Klystron Tubes (Vacuum Devices)

Output device	Klystrons (2)	
Center Frequency	1295 MHz	
Bandwidth	8 MHz	
Peak Power	3 MW	
Average Power	120 kW	
Pulse Width	1 ms	
Beam Width	0.6°	
Antenna Diameter	84 ft	

Originally designed in early 1960's

How Big are High Power Klystron Tubes? Millstone Hill Radar Transmitter Room

Photograph of Traveling Wave Tubes Another Type of Tube Amplifiers

Center Freq: 3.3 GHz Bandwidth: 400 MHz Peak Power: 160 kW

Duty Cycle: 8 % Gain: 43 dB

S Band VTS-5753 COUPLED CAVITY TWT

X Band VTX-5681C COUPLED CAVITY TWT

Center Freq: 10.0 GHz Bandwidth: 1 GHz Peak Power: 100 kW

> Duty Cycle: 35 % Gain: 50 dB

S-Band Transmitter

Example of Solid State Transmitter

Radar Surveillance Technology Experimental Radar (RSTER)

- 14 channels with 140 kW total peak power
 - 8 kW average power
- Each channel is supplied by a power amplifier module
 - 10 kW peak power

Solid State Active Phased Array Radar PAVE PAWS

PAVE PAWS

- First all solid state active aperture electronically steered phased array radar
- UHF Band
- 1792 active transceiver T/R modules, 340 W of peak power each

Courtesy of Raytheon. Used with permission.

Courtesy of Raytheon. Used with permission.

Outline

- Introduction
- Radar Transmitter Overview
 - High Power Amplifier

- Duplexer
- Radar Waveform Generator and Receiver
- Radar Transmitter/Receiver Architecture
- Summary

Radar Transmitter/Receiver Timeline

- Sensitive radar receiver must be isolated from the powerful radar transmitter
 - Transmitted power typically 10 kW 1 MW
 - Receiver signal power in 10's μW 1 mW
- Isolation provided by duplexer switching

PRI = Pulse Repetition Interval

Duplexer Function

Antenna

Transmit Interval

Antenna

Receive Interval

Transmitter ON

- Connect antenna to transmitter with low loss
- Protect receiver during transmit interval

Receiver ON

- Connect Antenna to receiver with low loss
- (transmitter must be turned off in this interval)
- Limiter/switch is used for additional protection against strong interference

HPA = High Power Amplifier

Outline

- Introduction
- Radar Transmitter Overview

- Radar Waveform Generator and Receiver
- Radar Transmitter/Receiver Architecture
- Summary

Simplified Functional Descriptions

- Waveform generator and receiver share several similar functions
 - Amplification, filtering and frequency conversion

Frequency Conversion Concepts

Waveform Generator

Frequency Upconversion Baseband to L Band

- Upconverter translates the waveform frequency to a higher frequency
- Reason:
 - Waveform generation less expensive at lower frequency

Receiver

Frequency Downconversion

L Band to Baseband

- Downconverter translates the receive frequency to a lower frequency
- Reason:
 - Dynamic range of A/D converter higher at lower frequency

Simplified System Block Diagram Waveform Generator and Receiver

- This example shows only a single stage conversion
 - In general, design based on multiple stage of frequency conversion are employed
- Multiple stages of amplification and filtering are also used

Outline

- Introduction
- Radar Transmitter Overview
- Radar Waveform Generator and Receiver

- Radar Transmitter/Receiver Architecture
- Summary

Dish Radars

KWAJALEIN

Conventional radar transmitter/receiver design employed

Radar Antenna Architecture Comparison

Dish Radar

- Very low cost
- Frequency diversity

- Dedicated function
- Slow scan rate
- Requires custom transmitter
- High loss

Passive Array Radar

- Beam agility
- Effective radar resource management
- Higher cost
- Requires custom transmitter and high-power phase shifters
- High loss

Active Array Radar

- Beam agility
- Effective radar resource management
- Low loss
- High cost
- More complex cooling

Active Phased Array Radar

Transmit/Receive function distributed to each module on array

Large Phased Arrays

Passive Array Radar

Active Array Radar

THAAD Radar

Courtesy of Raytheon. Used with permission.

Passive Array Radar

Cobra Dane 15.3K active elements

Courtesy of Raytheon. Used with permission.

Courtesy of Raytheon. Used with permission.

Digital Array Radar Architecture Digital on Receive

- Each active analog T/R module is followed by an A/D for immediate digitization
 - Multiple received beams are formed digitally by the digital beamformer

Digital Array Example Digital On Receive

RSTER (14 Digital Receivers)

Digital Array Radar Architecture II Digital on Transmit & Receive

- Both waveform generation and receiver digitization are performed within each T/R module
 - Complete flexibility on transmit and receive

MIT Lincoln Laboratory

Summary

- Radar transmit function is accomplished in two stages:
 - Waveform generator creates low power waveform signal and upconverts it to RF
 - Transmitter amplifies waveform signal
- Radar receiver performs filtering, amplification and downconversion functions
 - Final received signal is fed to an A/D for digitization
- Radar transmit/ receive architecture is highly dependent on the antenna type
 - Centralized architecture: dish radars, passive array radars
 - Distributed architecture: active array and digital array radars

References

- Skolnik, M., Introduction to Radar Systems, New York, McGraw-Hill, 3rd Edition, 2001
- Skolnik, M., Radar Handbook, New York, McGraw-Hill, 2nd Edition, 1990