# A0M17MMS

# Mikrovlnné měřicí systémy

# Měření nelineárních parametrů

# A. Popis nelineárních jevů

- Přenosové charakteristiky obvodů mohou být z mnoha důvodu nelineární.
- Použité komponenty vykazují závislosti některých parametrů na napětí nebo proudu (např. C = f(u), R = f(i),  $g_m = f(u)$ , apod.), mají nelineární VA charakteristiky.
- Nejčastěji VF a mikrovlnné obvody používající jakékoliv diody nebo tranzistory.
- Ale i vlivy nelinearit vznikajících na styků 2 nevhodně použitých kovů v konektorech.
- Aktivní použití nelineárních jevů detektory, násobiče frekvence, směšovače.
- Často ale způsobují nemalé a někdy jen velmi nákladně řešitelné problémy.
  - ➤ Každý nelineární obvod generuje více nebo méně všechny nelineární produkty.
  - ➤ Jednotlivé typy nelineárních obvodů (zesilovače, směšovače, násobiče frekvence, detektory, apod.) se přitom v podstatě liší jen tím, na který produkt je ten určitý obvod optimalizován.
  - ➤ Obvody jsou navrhovány tak, aby požadovaný produkt nebo produkty byly dominantní a všechny ostatní byly co nejlépe potlačeny.
- V nelineárních obvodech vzniká často obrovské množství nelineárních produktů, a to tím více, čím širší je pracovní pásmo a kolik spektrálních čar je na vstupu.
- Například v systému CATV (rozvod kabelové TV) s cca 40 analogovými TV kanály spadá do 1 kanálu až několik set IM produktů 2. řádu a až několik tisíc produktů 3. řádu.
- Příliš vysoké IM produkty jsou v případě analogových TV kanálů viditelné jako velmi nepříjemné šikmé proužky na obraze. V případě digitálně přenášené TV zvyšují chybovost přenosu.

### Typy produktů:

- > nevznikají nové frekvence komprese, křížová modulace
- vznikají nové frekvence intermodulační produkty, vyšší harmonické
- $\triangleright$  ss produkt = detekce

Popis nelinearity pomocí polynomiální aproximace:

$$u_{out}(t) = k_1 u_{in}^1(t) + k_2 u_{in}^2(t) + k_3 u_{in}^3(t) + \dots$$
B.1

Vstupní signál - součet 3 spektrálních čar, použito zjednodušení:

$$a = \omega_a t + \varphi_a$$
,  $b = \omega_b t + \varphi_b$ ,  $c = \omega_c t + \varphi_c$ 

$$u_{in}(t) = A\cos(\omega_a t + \varphi_a) + B\cos(\omega_b t + \varphi_b) + C\cos(\omega_c t + \varphi_c) = A\cos \alpha + B\cos b + C\cos c$$
 B.3

## Produkty 1. řádu

$$k_1 u_{in}^1(t) = k_1 (A\cos a + B\cos b + C\cos c)$$
 B.4

## Produkty 2. řádu

$$k_2 u_{in}^2(t) = \frac{k_2}{2} (A^2 + B^2 + C^2) +$$
 detekce B.5

$$+k_2[AB\cos(\pm a\pm b)+AC\cos(\pm a\pm c)+BC\cos(\pm b\pm c)]+$$
 IM pr. typu  $a\pm b$  B.6

$$+\frac{k_2}{2}\left(A^2\cos 2a + B^2\cos 2b + C^2\cos 2c\right)$$
 2. harm., typ 2a B.7

#### Produkty 3. řádu

$$k_3 u_{in}^3(t) = \frac{k_3}{4} (A^3 \cos 3a + B^3 \cos 3b + C^3 \cos 3c) +$$
 3. harm., typ 3a B.8

$$+\frac{3k_3}{4} \left[ \begin{matrix} A^2B\cos(2a\pm b) + A^2C\cos(2a\pm c) + B^2A\cos(2b\pm a) + B^2C\cos(2b\pm c) + \\ + C^2A\cos(2c\pm a) + C^2B\cos(2c\pm b) \end{matrix} \right] +$$


IM pr. 3. ř. typu 
$$2a \pm b$$
 B.9

$$+\frac{3k_3}{4}ABC\cos(\pm a\pm b\pm c)+$$
 IM pr. 3. ř. typu  $\pm a\pm b\pm c$  B.10

$$+\frac{3k_3}{4}(A^3\cos a + B^3\cos b + C^3\cos c) +$$
komprese zisku B.11

$$+\frac{3k_3}{2}(AB^2\cos a + AC^2\cos a + BA^2\cos b + BC^2\cos b + CA^2\cos c + CB^2\cos c)$$


# Definice bodů -1dB komprese


Obr. B.1 Definice bodů -1dB komprese


- U obvodů s kladným ziskem (zejména u zesilovačů) obvykle vztaženy k výstupu.
- U obvodů se záporným ziskem (např. směšovače) obvykle vztaženy ke vstupu.

## Definice bodů zahrazení IP


Obr. B2 Definice bodů zahrazení IP2 vztažených k výstupu

• Průsečíky extrapolovaného průběhu signálu 1. harmonické 1a s extrapolovanými průběhy příslušných IM nebo harmonických produktů.


Obr. B.3 Porovnání bodů zahrazení IP2 a IP3

• Pro funkci VF systémů jsou důležité dostatečné hodnoty odstupů nelineárních produktů vůči pracovním výstupním výkonům obvodů.

$$\begin{split} P_{IM2} &= IP2 - 2(IP2 - P_{out}) = 2P_{out} - IP2 \\ P_{IM3} &= IP3 - 3(IP3 - P_{out}) = 3P_{out} - 2IP3 \\ P_{IM2} &= P_{out} - P_{IM2} = P_{out} - (2P_{out} - IP2) = IP2 - P_{out} \\ \end{split}$$
 B.13

 $O_{IM3} = P_{out} - P_{IM3} = P_{out} - (3P_{out} - 2IP3) = 2IP3 - 2P_{out}$  B.16

 $P\check{r}iklad$ : Mikrovlnný zesilovač má změřené hodnoty IP2=17~dBm a IP3=15~dBm, obě měření byla provedena pro IM produkty a vzhledem k výstupu zesilovače. Jaké budou výkony IM a harmonických produktů a odstupy těchto produktů při pracovním výstupním výkonu zesilovače  $P_{out}=-8~dBm$ ?

Výsledky byly získány dosazením do vztahů B.13 až B.16 při použití výše uvedené korekce pro produkty typů 2a a 3a, vypočtené hodnoty jsou v Tab.B.1.

| $P_{aut}$ | =-8 dBm, | IP2 = 17 dBm, | IP3 = 15 dBm |
|-----------|----------|---------------|--------------|
| our | , | , | |


| | P <sub>IMx</sub> .[dBm] | O <sub>IMx</sub> .[dBm] | P <sub>xa</sub> .[dB] | O <sub>xa</sub> .[dB] |
|---------|-------------------------|-------------------------|-----------------------|-----------------------|
| IMx x=2 | -33 | 25 | -39 | 31 |
| IMx x=3 | -54 | 46 | -63,5 | 55,5 |

Tab. B.1 Vypočtené hodnoty výkonů a odstupů IM produktů

# B. Měření nelineárních produktů


## a) Měření detektorů

Jednoduché měření, konstanta  $k_2$  ale není konstantní, s rostoucími amplitudami A, B, C klesá. Důvodem je průběh VA charakteristiky použitých detekčních diod, viz. Obr. B.4.


Obr. B.4 VA charakteristika detekční diody ZBS

• Převodní charakteristiky detektorů  $U_{\rm det} = f(P_{in})$  je nutné měřit v širokém rozsahu vstupních výkonů - od šumového prahu v okolí  $P_{in} \approx -50~dBm$  až k horní mezi  $P_{in} \leq +20~dBm$ .


Obr. B.5 Zapojení pro měření převodních charakteristik VF detektorů


Obr. B.6 Typická naměřená převodní charakteristika VF detektoru

## b) Měření vyšších harmonických a odpovídajících IP

Dle Obr. B7 s tím, že je zapojen jen 1 generátor.

## c) Měření IM produktů a odpovídajících IP

Základem těchto měření jsou vždy 2 a více generátorů, jejichž výstupy jsou sloučeny do 1 výstupu, viz. Obr. B.7.


Obr. B.7 Zapojení pro měření IM parametrů

- Sčítací obvody impedanční přizpůsobení, vysoká izolace mezi vstupy, širokopásmové, frekvenční multiplexery na bázi filtrů.
- Vstupní spektrum složené z potřebného počtu spektrálních čar s obvykle stejnou amplitudou A = B = C = ....
- Pomocí ATT1 lze nastavit požadovaný výkonový pracovní bod DUT.
- Spektrální analyzátor umí dostatečně selektivně vybrat měřenou složku příslušného řádu a typu.
- Hodnoty IPx lze určit výpočtem z mírně upravených vztahů B.13 až B.16, nebo extrapolací naměřených závislostí.

## d) Měření komprese zisku

V případě měření obvodů pracujících na stejné vstupní i výstupní frekvenci (např. u zesilovačů), lze použít skalární analyzátor v režimu poměrového měření, dle Obr. B.8.


Obr. B.8 Zapojení pro měření bodů -1dB komprese u zesilovačů

### e) Měření křížové modulace

Modulace zdrojového signálu, měření obsahu modulačních produktů v cílovém signálu.

## f) Měření nelineárních parametrů generátorů


Obr. B.9 Blokové schéma VF a mikrovlnných generátorů

- Všechny výstupní obvody generují nelineární produkty, zejména vyšší harmonické, obvod ALC má omezený dynamický rozsah.
- Nutné měřit závislost jednotlivých harmonických složek (minimálně 1., 2. a 3.) na nastaveném výstupním výkonu  $P_{outn}$ .

# g) Měření směšovačů

Funkce optimalizována na generaci produktů 2. řádu typu  $\pm a \pm b$  s tím, že jsou co nejvíce potlačeny všechny ostatní produkty. Důležité parametry:

| $L_k = P_{RF} / P_{IF}$ | Konverzní ztráty |
|---------------------------------|----------------------------------------------------------------------------------------------------|
| $L_k = f(P_{LO})$ | Závislost $L_k$ na výkonu místního oscilátoru |
| $L_{LO-RF} = P_{LO} / P_{LORF}$ | Izolace mezi branou LO a RF, $P_{LORF}$ je výkon na frekvenci $f_{LO}$ měřený na bráně RF |
| $L_{LO-IF} = P_{LO} / P_{LOIF}$ | Izolace mezi branami LO a IF, $P_{LOIF}$ je výkon na frekvenci $f_{LO}$ měřený na bráně IF |
| $L_{RF-IF} = P_{RF} / P_{RFIF}$ | Izolace mezi branami RF a IF, $P_{\it RFIF}$ je výkon na frekvenci $f_{\it RF}$ měřený na bráně IF |
| $P_{IF} = f(P_{RF})$ | Umožňuje určit závislost $L_k$ na vstupním výkonu |

 $P_{-1dB}$ 


Bod -1dB komprese, lze určit z  $L_k = f(P_{RF})$  jako hodnotu  $P_{RF}$ , pro kterou vzrostou konverzní ztráty o 1dB

 $P_{IM3IF}$ 

Parazitní IM produkty 3. řádu  $(2f_{RF2}-f_{RF1})\pm f_{LO}$  nebo  $(2f_{RF1}-f_{RF2})\pm f_{LO}$  jsou definovány na výstupu IF pro 2 vstupní signály s frekvencemi  $f_{RF1}$  a  $f_{RF2}$ 

 $IP3_{RF}$ ,  $IP3_{IF}$ 

Jsou dány průnikem extrapolované závislosti produktu  $\pm f_{RF} \pm f_{LO}$  na výkonu vstupního signálu  $P_{RF1}$  nebo  $P_{RF2}$  s extrapolovanou závislostí výkonu IM složek 3. řádu  $(2f_{RF2}-f_{RF1})\pm f_{LO}$  nebo  $(2f_{RF1}-f_{RF2})\pm f_{LO}$ . Hodnota  $IP3_{RF}$  je vztažena ke vstupu směšovače, hodnota  $IP3_{IF}$  je vztažena k jeho IF výstupu. Tyto hodnoty se navzájem liší o  $L_k$ .


Obr. B.10 Měření IP3 směšovačů

Při znalosti IP3 lze vypočítat výkony nežádoucích IM složek a jejich odstupy na výstupu IF:

$$IP3_{IF} = IP3_{RF} - L_k$$
 B.17

$$P_{IM3IF} = IP3_{IF} - 3(IP3_{RF} - P_{RF}) = 3P_{RF} - 2IP3_{RF} - L_k$$
 B.18

$$O_{IM3IF} = P_{IF} - P_{IM3IF} = P_{IF} - (3P_{RF} - 2IP3_{RF} - L_k)$$
 B.19


B.11 Zapojení pro základních parametrů měření směšovačů

# Měření bodu -1dB komprese směšovačů $P_{RF-1dB}$

• Měření závislosti  $P_{IF} = f(P_{RF})$ , popřípadě  $L_k = f(P_{RF})$  - z nich lze určit bod -1dB komprese směšovače, vztažený ke vstupnímu výkonu  $P_{RF}$ .

### Měření IM3, IP3 směšovačů


Obr. B.12 Zapojení pro měření IM3 a IP3 směšovačů

Poznámka: Vzhledem k tomu, že obě složky  $P_{RF-1dB}$  a IP3 jsou stejného 3. řádu, lze použít aproximaci:

 $IP3 \cong P_{RF-1dB} + 15 dB$  pro diodové směšovače na nízkých frekvencích

 $IP3 \cong P_{RF-1dB} + 10 dB$  pro diodové směšovače na vysokých frekvencích

 $IP3 \cong P_{RF-1dB} + 10 dB$  pro směšovače na bázi FET