Phase Interferometry Direction Finding

WPI MQP Group:

WPI Advisors:

Ted Clancy

Germano lannacchione

George Heineman

Daniel Guerin - ECE

Shane Jackson - Physics

Jonathan Kelly - CS/ECE

Group 108 Staff:

•Chris Strus

Lisa Basile

Kelly McPhail

This work is sponsored by the Department of the Air Force under Air Force Contract #FA8721-10-C-0007. Opinions, interpretations, conclusions, and recommendations are those of the authors and not necessarily endorsed by the United States Government.


DISTRIBUTION STATEMENT A. Approved for public release. Distribution is unlimited.


Overview

Project Goal


- Create a passive Direction Finding system for an airborne platform capable of determining the Angle of Arrival (AoA) in the azimuth plane.
- Display results in a real-time graphical interface

Specifications
±2.5° accuracy
40 dB dynamic range
90° field of view
1 Hz update rate
100 MHz bandwidth IF signal
X Band Frequency (8-12 GHz)
Secondary Objectives
Track 3 beacons
180° field of view


Planned System


Contents


- 1. Phase Interferometry
- 2. MATLAB Model
- 3. Prototype System
- 4. Summary


Passive Direction Finding

Method	Complexity	Size	Accuracy
Time Difference of Arrival	Medium	æ	✓
Amplitude Comparison	Low	✓	×
Phase Interferometry	High	✓	✓


Scope of this project


(Massa, O'Connor, Silva, 2011)


Phase Interferometry


Phase Ambiguities


Phase eclipsing causes ambiguous results due to antenna spacing and wavelength


Phase Ambiguities


Phase eclipsing causes ambiguous results due to antenna spacing and wavelength


Phase Ambiguities


Phase eclipsing causes ambiguous results due to antenna spacing and wavelength


Resolving Ambiguities


- Utilize multiple antennas for disambiguation
 - Compute Phase difference from Antenna 1 to 2
 - Compute Phase difference from Antenna 1 to 3
 - Compare possible angle solutions for common angle value


Antenna Spacing selected based on RF input requirement to minimize ambiguities


Resolving Ambiguities


Adding a third antenna provides unambiguous result


Resolving Ambiguities


Adding a third antenna provides unambiguous result


Contents

- 1. Phase Interferometry
- 2. MATLAB Model
- 3. Prototype System
- 4. Summary


MATLAB Model

- Used to develop and test the direction finding algorithm
- Simulates every step of the physical system
 - Pulsed wave generation, frequency down-converting, sampling waves
 - All processing steps in the final system tested in model first


MATLAB Model


Group 108 10/01/12


MASSACHUSETTS INSTITUTE OF TECHNOLOGY


MATLAB Results

Algorithm Performance			
Mean Error	0.097°		
Mean Certainty	0.87		
Ambiguity Error	1.08%		


Rare ambiguity errors can cause erroneous calculations


MATLAB Results

Algorithm Performance			
Mean Error	0.097°		
Mean Certainty	0.87		
Ambiguity Error	1.08%		


Contents

- 1. Phase Interferometry
- MATLAB Model
- 3. Prototype System
- 4. Summary


Prototype System


Third input channel not implemented due to hardware issues
Three antenna mode tested with MATLAB inputs


Prototype Results


- Strong agreement between verified model and C algorithm
- Processing time within specification
 - Data transfer accounts for 99.7% of latency
- GUI demonstrated with simulated and captured data


Real-Time Display Demo


Contents

- 1. Phase Interferometry
- 2. MATLAB Model
- 3. Prototype System
- 4. Summary


Future Work

Performance

- Combine phase interferometry and amplitude comparison for two antenna solution
- Move real-time processing to FPGA
- Enhance tracking algorithm to reduce probability of false ambiguity selection

Testing

- Test three channel operation with live data
- Verify operation with antennas connected


Conclusion

- Successfully met all primary requirements with simulated signals
- Extended field of view to ±85°
- Capable of identifying multiple emitters per batch
- Three channel operation verified with simulated data
- Two channel operation verified with live signal generator data


Acknowledgements

Emily Anesta

Lisa Basile

Ted Clancy

Sarah Curry

George Heineman


Germano lannacchione

Kelly McPhail

Christopher Strus


Resolving Phase


Finding Optimal Antenna Separation


GUI Sample for Two Channel Inputs

