PAGE
3

УЧЕБНЫЙ ПЛАН ДИСЦИПЛИНЫ
Дисциплина «Радиоизмерения» изучается на третьем курсе. Во время изучения дисциплины выполняется одна контрольная работа.

После изучения дисциплины студенты сдают экзамен.

Во время экзаменационной сессии студентам читаются лекции в объеме 6 часов и проводятся лабораторные занятия в объеме 12 часов.
На самостоятельную работу студентов выделяется 82 часа, в том числе на работу с литературой - 70 часов, выполнение контрольной работы - 6 часов, подготовку к занятиям - 6 часов.
ОСНОВНЫЕ СВЕДЕНИЯ О ДИСЦИПЛИНЕ
Для повышения экономической эффективности работы гражданской авиации предполагается создание и внедрение новой техники и технологии, повышение темпов обновления технических средств. Важную роль при этом играет получение объективной, полной и своевременной информации о показателях и процессах функционирования технических средств, что является задачей измерительной техники. Идет постоянное совершенствование методов измерений и технических средств, к ним предъявляются все более высокие требования, что связано с расширением диапазонов измерений, количества измеряемых величин, повышением оперативности измерений, необходимостью обработки результатов измерений, компьютеризации процесса измерения.

Переход от отдельных приборов к информационно-измерительным системам, насыщенность современных воздушных судов и наземных систем навигации и управления воздушным движением сложным радиотехническим оборудованием требует от инженеров-радистов более глубоких знаний в области метрологии, стандартизации и радиоизмерений.

Необходимо также отметить специфику средств измерений в гражданской авиации, обусловленную следующими требованиями:

· повышение безопасности полетов;

· высокие технико-эксплуатационные характеристики (масса, габариты и др.);

· широкий диапазон внешних условий (температура, влажность, давление, вибрации, удары, ионизирующие излучения и др.);

· высокая помехоустойчивость измерений и надежность средств измерений;

· удобство считывания информации.

Знание специфических особенностей конструкции и принципов измерительных средств, применяемых в гражданской авиации, необходимо инженеру-радисту.

Цель преподавания дисциплины «Радиоизмерения» - дать студентам знания по физическим основам, принципам действия, конструкции и эксплуатации радиоизмерительных приборов, в том числе современных цифровых измерительных приборов и информационно-измерительных систем, необходимые для изучения последующих дисциплин специализаций, самостоятельного решения инженерных задач.

Задачи изучения дисциплины:

- иметь представление об области применения радиоизмерительных приборов, используемых при технической эксплуатации транспортного радиооборудования;
- знать принцип действия, конструкцию, метрологические характеристики радиоизмерительных приборов; методы выбора средств измерений, проведения измерений и обработки результатов;
- уметь по заданным условиям выбрать метод измерения и измерительные приборы; пользоваться основными контрольно-измерительными приборами, находящимися на кафедре;
- рассчитать по известным метрологическим характеристикам приборов погрешности измерений;
- иметь опыт выбора измерительных приборов, работы с ними, определения характеристик погрешности результатов измерений.

Перечень базовых дисциплин, усвоение которых необходимо студентам для изучения данной дисциплины: «Математика», «Теоретические основы электротехники», «Общая электротехника и электроника», «Радиотехнические цепи и сигналы», «Схемотехника», «Основы электродинамики и РРВ», «Формирование и передача сигналов», «Прием и обработка сигналов», «Микропроцессорные устройства РЭО», «Антенны и устройства СВЧ».
Перечень формируемых дисциплин, в которых используется данная дисциплина: «Техническая эксплуатация РЭО ВС АП», «Радиолокационные системы», «Системы связи», «Надежность и техническая диагностика», «Спутниковые системы навигации и УВД», «Электромагнитная совместимость РЭС ГА».
РЕКОМЕНДУЕМАЯ ЛИТЕРАТУРА
1. Основная литература
1.1. Боридько С.И., Дементьев Н.В., Тихонов Б.Н., Ходжаев И.А. Метрология и электрорадиоизмерения в телекоммуникационных системах. - М.: Горячая линия – Телеком, 2007.

2. Учебно – методическая литература

2.1. Илюхин А.А. Радиоизмерения: пособие по выполнению контрольной работы для студентов 3 курса специальности 160905 заочного обучения. - М.: МГТУ ГА, 2011.

2.2. Илюхин А.А. Радиоизмерения: пособие по выполнению лабораторных работ №№ 1-5 для студентов 3 курса специальности 160905 всех форм обучения. - М.: МГТУ ГА, 2010.
3. Дополнительная литература

3.1. Метрология и радиоизмерения / под ред. проф. В.И. Нефе-дова. - М.: Высшая школа, 2006.

3.2. Метрология и электрорадиоизмерения в телекоммуникаци-онных системах. / под ред. проф. В.И. Нефедова. - М.: Высшая школа, 2001.

3.3. Мирский Г.Я. Электронные измерения. - М.: Радио и связь, 1986.
ЭЛЕКТРОННЫЕ СРЕДСТВА ИНФОРМАЦИИ
1. Электронные версии технических описаний контрольно-измерительных приборов лаборатории метрологии и измерительной техники кафедры.

2. Ресурсы Интернета, содержащие информацию по изучаемой дисциплине: http://kepstr.eltech.ru/tor/mri/statji.htm.
ЭЛЕКТРОННЫЙ АДРЕС КАФЕДРЫ:n.doronina@mstuca.aero.
СТРУКТУРА ДИСЦИПЛИНЫ
Введение. Общие вопросы радиоизмерений.

Значение и роль радиоизмерений при технической эксплуатации радиооборудования. Объекты радиоизмерений.

Классификация и характеристика средств радиоизмерений. Общие требования к средствам радиоизмерений и общие структурные схемы радиоизмерительных приборов.

Раздел 1. Измерение напряжения и силы тока.

Аналоговые электронные вольтметры. Цифровые вольтметры. Методы измерения тока на радиочастотах.

Раздел 2. Измерение мощности.

Методы измерения поглощаемой и проходящей мощности. Методы измерения импульсной мощности.

Раздел 3. Измерительные генераторы.

Генераторы гармонических колебаний. Генераторы импульсных и шумовых сигналов. Генераторы сигналов специальной формы.

Раздел 4. Исследование формы и параметров сигнала.

Универсальный и цифровой осциллографы. Стробоскопический и скоростной осциллографы.

Раздел 5. Измерение частоты и интервалов времени.

Осциллографические методы измерения частоты. Измерение частоты методом заряда и разряда конденсатора. Резонансный и гетеродинный методы измерения частоты. Электронно-счетный частотомер (ЭСЧ). Измерение частоты колебаний СВЧ-диапазона с использованием ЭСЧ.
Раздел 6. Измерение фазового сдвига.

Осциллографические методы измерения фазового сдвига, метод суммы и разности напряжений. Метод дискретного счета. Цифровой фазометр.

Раздел 7. Анализ спектра сигналов, измерение коэффициента нелинейных искажений.
Параллельный и последовательный анализ спектра. Анализатор спектра последовательного типа. Цифровой анализатор спектра. Измерение параметров модуляции и коэффициента нелинейных искажений.

Раздел 8. Измерение параметров цепей с сосредоточенными и распределенными постоянными.

Измерение активных сопротивлений. Мостовые схемы измерителей. Резонансные измерители емкости конденсаторов, индуктивности катушек и добротности колебательных контуров. Измерители параметров четырехполюсников. Цифровые измерители активных сопротивлений, емкости конденсаторов, индуктивности катушек и добротности колебательных контуров. Измерение параметров линейных СВЧ-устройств. Измерительные линии, измерители КСВ и ослабления.

Раздел 9. Измерение вероятностных характеристик случайных процессов.

Аналоговые и цифровые измерители среднего значения, средней мощности, дисперсии, корреляционной функции, спектральной плотности мощности, функции распределения и плотности распределения вероятностей случайных процессов.

Раздел 10. Автоматизация радиоизмерений.

Основные пути автоматизации радиоизмерений. Измерительно-вычислительные комплексы. Информационно-измерительные систе-мы. Системы контроля и диагностики.
УЧЕБНАЯ ПРОГРАММА ДИСЦИПЛИНЫ
Тема 1. Аналоговые электронные вольтметры. Особенности измерения напряжения на радиочастотах. Параметры напряжения. Основные структурные схемы электронных вольтметров. Типы измерительных преобразователей. Погрешности электронных вольтметров.
Методические указания

Литература:[1.1, с. 146-160; 3.1, с. 189-197; 3.2, с. 124-140].
Центральные вопросы темы: принцип действия, основные характеристики, различия в построении, достоинства и недостатки, погрешности.
Контрольные вопросы
1. Основные структурные схемы электронных вольтметров: принцип действия, области применения, достоинства и недостатки.

2. Измерительные преобразователи среднеквадратического (действующего, эффективного) значения: схема, принцип действия.
3. Измерительные преобразователи средневыпрямленного значения: схема, принцип действия.

4. Измерительные преобразователи амплитудного (пикового) значения: схема, принцип действия.
Тема 2. Цифровые вольтметры.
Упрощенная структурная схема цифрового вольтметра. Типы цифровых вольтметров. Погрешности цифровых вольтметров.
Методические указания

Литература: [1.1, с. 160-161; 3.1, с. 197-208; 3.2, с. 140-150].
Центральные вопросы темы: принцип действия, основные характеристики, различия в построении, достоинства и недостатки, погрешности.
Контрольные вопросы
1. Цифровой вольтметр с однократным интегрированием: схема, принцип действия, погрешности.

2. Цифровой вольтметр с двойным интегрированием: схема, принцип действия, погрешности.

3. Цифровой вольтметр поразрядного уравновешивания: схема, принцип действия, погрешности.

4. Цифровой мультиметр.
Тема 3. Методы измерения тока на радиочастотах.
Измерение тока высокой частоты. Выпрямительные, термоэлектрические и электронные амперметры. Погрешности амперметров.
Методические указания
Литература: [3.1, с. 176-187; 3.2 , с. 124-133].
Центральные вопросы темы: функционирование и основные характеристики амперметров, различия в построении, достоинства и недостатки, погрешности.
Контрольные вопросы
1. Электромеханические приборы магнитоэлектрической системы: схема, принцип действия, погрешности.

2. Выпрямительные амперметры: схема, принцип действия, погрешности.

3. Термоэлектрические амперметры: схема, принцип действия, погрешности.

4. Электронные амперметры: схема, принцип действия, погрешности.
Тема 4. Методы измерения поглощаемой и проходящей мощности.
Измерение мощности на высоких и сверхвысоких частотах. Тепловые, электронные и пондеромоторный методы измерения мощности. Достоинства и недостатки различных методов. Погрешности ваттметров.
Методические указания

Литература: [1.1,с. 262-280].
Центральные вопросы темы: методы измерения мощности, достоинства и недостатки, погрешности.
Контрольные вопросы
1. Методы измерения поглощаемой мощности (метод вольтметра): схема, характеристика, достоинства и недостатки, погрешности.

2. Методы измерения поглощаемой мощности (тепловые методы): схемы, характеристика, достоинства и недостатки, погрешности.

3. Методы измерения проходящей мощности (на основе направленных ответвителей): схема, характеристика, достоинства и недостатки, погрешности.

4. Методы измерения проходящей мощности (пондеромоторный метод, метод на основе эффекта Холла): схемы, характеристика, достоинства и недостатки, погрешности.
Тема 5. Методы измерения импульсной мощности.
Прямые и косвенные методы измерения импульсной мощности на высоких и сверхвысоких частотах. Достоинства и недостатки различных методов. Погрешности ваттметров.
Методические указания

Литература: [3.1, с. 327-328; 3.3, с. 223-225].
Центральные вопросы темы: принцип действия, достоинства и недостатки, погрешности.
Контрольные вопросы
1. Косвенный метод измерения импульсной мощности на высоких и сверхвысоких частотах.
2. Прямой метод измерения импульсной мощности на высоких и сверхвысоких частотах с использованием болометра.

3. Электронный метод измерения импульсной мощности на высоких и сверхвысоких частотах.

4. Цифровой ваттметр: схема, принцип действия.

Тема 6. Генераторы гармонических колебаний.
Назначение и классификация измерительных генераторов. Основные требования, предъявляемые к измерительным генераторам. Схемы построения измерительных генераторов низких, высоких и сверхвысоких частот.
Методические указания

Литература: [1.1, с. 134-142].
Центральные вопросы темы: принцип действия, основные технические характеристики, различия в построении, нормируемые параметры.
Контрольные вопросы

1. Назначение, классификация и основные характеристики изме-рительных генераторов.
2. Генератор низких частот: схема, принцип действия.

3. Генератор высоких частот: схема, принцип действия.

4. Генератор сверхвысоких частот: схема, принцип действия.

 Тема 7. Генераторы импульсных и шумовых сигналов. Генераторы сигналов специальной формы.
Назначение и классификация измерительных генераторов. Основные требования, предъявляемые к измерительным генераторам. Схемы построения генераторов импульсных и шумовых сигналов, генераторов сигналов специальной формы.
Методические указания

Литература: [1.1, с. 142-144; 3.3, с. 388-390, 400-403].
Центральные вопросы темы: принцип действия, основные технические характеристики, нормируемые параметры.
Контрольные вопросы
2. 1. Генератор сигналов специальной формы: схема, принцип действия.

3. Импульсный генератор: схема, принцип действия.

3. Генератор шумовых сигналов: схема, принцип действия.
4. Генератор псевдошумовых (псевдослучайных) сигналов.
Тема 8. Универсальный и цифровой осциллографы.
Электронно-лучевые осциллографы и их назначение. Типы осциллографов и их структурные схемы. Двухлучевые и многолучевые осциллографы, цифровые осциллографы.

Методические указания

Литература: [1.1, с. 162-185; 3.1, с. 244-258].
Центральные вопросы темы: принцип действия, основные технические характеристики.
Контрольные вопросы
1. Универсальный электронно-лучевой осциллограф: схема, принцип действия.

2. Характеристика основных видов разверток и синхронизаций в универсальном электронно-лучевом осциллографе.

3. Цифровой осциллограф: схема, принцип действия.

4. Двухканальный осциллограф: схема, принцип действия.

Тема 9. Стробоскопический и скоростной осциллографы.
Невозможность использования универсальных осциллографов при исследовании коротких импульсов и колебаний СВЧ-диапазона. Принцип стробоскопического осциллографирования. Стробоско-пический преобразователь. Схема автоматического сдвига импульсов.
Методические указания

Литература: [3.1, с. 262-265; 3.3, с. 80-84].
Центральные вопросы темы: принцип действия, основные технические характеристики.
Контрольные вопросы

1. Суть стробоскопического метода осциллографирования.
2. Стробоскопический осциллограф: схема и принцип действия стробоскопического преобразователя.
3. Стробоскопический осциллограф: принцип действия схемы автоматического сдвига импульсов.
4. Скоростной осциллограф: принцип действия.
Тема 10. Осциллографические методы измерения частоты. Измерение частоты методом заряда и разряда конденсатора. Резонансный и гетеродинный методы измерения частоты.
Осциллографические методы измерения частоты. Измерение частоты методом заряда и разряда конденсатора. Резонансный и гетеродинный методы измерения частоты.
Методические указания

Литература: [1.1, с. 188-189, 205-210; 3.1, с. 273-280].
Центральные вопросы темы: принцип действия, основные технические характеристики частотомеров, погрешности и пути их уменьшения.
Контрольные вопросы
1. Осциллографические методы измерения частоты: схемы, принцип функционирования.

2. Конденсаторный частотомер: схема, принцип действия, погрешности.

3. Гетеродинный частотомер: схема, принцип действия, погрешности.

4. Резонансный частотомер: схема, принцип действия, погрешности.

Тема 11. Электронно-счетный частотомер (ЭСЧ). Измерение частоты колебаний СВЧ-диапазона с использованием ЭСЧ.
Метод дискретного счета при измерении частоты, интервалов времени. Электронно-счетный частотомер (ЭСЧ). Измерение частоты СВЧ сигналов с использованием ЭСЧ.
Методические указания

Литература: [1.1, c. 195-203; 3.2, с. 204-205].
Центральные вопросы темы: принцип действия, основные технические характеристики частотомеров, погрешности и пути их уменьшения.

Контрольные вопросы
1. ЭСЧ в режиме измерения частоты: схема, принцип действия, погрешности.

 2. ЭСЧ в режиме измерения временного интервала: схема, принцип действия, погрешности.

3. ЭСЧ при измерении частоты СВЧ сигналов: схема, принцип действия, погрешности.

4. Измерение временных интервалов нониусным методом.
Тема 12. Осциллографические методы измерения фазового сдвига, метод преобразования фазового сдвига во временной интервал.
Осциллографические методы измерения фазового сдвига при линейной и синусоидальной развертках. Компенсационный метод измерения фазового сдвига.
Методические указания
Литература: [1.1, с. 286-290; 3.1, с. 292-300; 3.2, с. 230-232].
Центральные вопросы темы: осциллографические методы измерения фазового сдвига при различных развертках осциллографа, измерение временного интервала, пропорционального фазовому сдвигу.

Контрольные вопросы
1. Осциллографические методы измерения фазы (при линейной и синусоидальной развертках): схемы, принцип действия.

2. Осциллографические методы измерения фазы (компен-сационный метод измерения фазового сдвига): схема, принцип действия.
3. Метод преобразования фазового сдвига во временной интервал.

4. Метод измерения фазы с преобразованием частоты: схема, принцип действия.

Тема 13. Метод дискретного счета. Цифровой фазометр.
Преобразование фазового сдвига во временной интервал и измерение последнего с использованием счетных импульсов. Уменьшение погрешности дискретности в цифровом фазометре операцией усреднения.
Методические указания

Литература: [1.1, с. 291-293; 3.1, с. 302-308].
Центральные вопросы темы: принцип действия, основные технические характеристики фазометров, погрешности и пути их уменьшения.

Контрольные вопросы
1. Использование метода дискретного счета при измерении фазового сдвига.
2. Цифровой фазометр: схема, принцип действия, погрешности.

3. Цифровой фазометр среднего значения: схема, принцип действия, погрешности.
4. Микропроцессорный фазометр: схема, принцип действия, погрешности.

Тема 14. Параллельный и последовательный анализ спектра. Анализатор спектра последовательного типа. Цифровой анализатор спектра.
Параллельный и последовательный анализ спектра. Анализаторы спектра: последовательного типа, дисперсионный, цифровой.
Методические указания

Литература: [1.1, с. 233-243].
Центральные вопросы темы: принцип действия, основные технические характеристики анализаторов спектра.
Контрольные вопросы
1. Анализатор спектра параллельного типа: схема, принцип действия.
2. Анализатор спектра последовательного типа: схема, принцип действия.

3. Цифровой анализатор спектра со сжатием сигнала во временной области: схема, принцип действия.

4. Цифровой анализатор спектра на основе дискретного преобразования Фурье: схема, принцип действия.

Тема 15. Измерение параметров модуляции и коэффициента нелинейных искажений.

Измерение параметров амплитудной и частотной модуляции сигналов. Измерение нелинейных искажений.
Методические указания

Литература: [3.1, с. 243-249; 3.3, с. 262-263].
Центральные вопросы темы: принцип действия, основные технические характеристики измерителей параметров амплитудной и частотной модуляции и нелинейных искажений сигналов.
Контрольные вопросы
1. Измеритель параметров амплитудной модуляции сигналов: схема, принцип действия.

2. Измеритель параметров частотной модуляции сигналов: схема, принцип действия.

 3. Измеритель нелинейных искажений сигналов: схема, принцип действия.

4. Цифровой измеритель нелинейных искажений сигналов: схема, принцип действия.

 Тема 16. Измерение активных сопротивлений. Мостовые схемы измерителей. Резонансные измерители емкости конденсаторов, индуктивности катушек и добротности колебательных контуров. Измерители параметров четырехполюсников.
Измерение сосредоточенных параметров цепей. Эквивалентные схемы емкости, катушки индуктивности и резистора. Омметры, мегаомметры, миллиомметры. Мостовые измерители. Резонансный и гетеродинный методы. Аналоговый измеритель добротности. Измерение амплитудно-частотных и фазочастотных характеристик (АЧХ и ФЧХ) четырехполюсников. Панорамный измеритель АЧХ.
Методические указания

Литература: [1.1, с. 211-224, 228-229; 3.3, с. 321-323].
Центральные вопросы темы: принцип действия, основные технические характеристики аналоговых измерителей сопротивления, индуктивности и емкости, добротности, панорамного измерителя АЧХ.
Контрольные вопросы
1. Омметр, мегаомметр, миллиомметр: схемы, принцип действия.

2. Измерители индуктивности и емкости, в которых используются резонансный и генераторный методы: схемы, принцип действия.

3. Аналоговый измеритель добротности колебательного контура: схема, принцип действия.

4. Панорамный измеритель АЧХ: схема, принцип действия.

Тема 17. Цифровые измерители активных сопротивлений, емкости конденсаторов, индуктивности катушек и добротности колебательных контуров.
Метод дискретного счета. Цифровые измерители активных сопротивлений, емкости конденсаторов, индуктивности катушек и добротности колебательных контуров.
Методические указания

Литература: [1.1, с. 225-228; 3.2, с. 280-286].
Центральные вопросы темы: принцип действия, основные технические характеристики цифровых измерителей сопротивления, индуктивности и емкости, добротности колебательного контура.
Контрольные вопросы
1. Цифровой измеритель сопротивления с использованием метода дискретного счета: схема, принцип действия.

2. Цифровой измеритель емкости с использованием метода уравновешивающего преобразования: схема, принцип действия.

3. Цифровой измеритель сопротивления, емкости, индуктивности с использованием метода развертывающего преобразования: схема, принцип действия.
4. Цифровой измеритель сопротивления, емкости, индуктивности с микропроцессором: схема, принцип действия.

Тема 18. Измерение параметров линейных СВЧ-устройств. Измерительные линии, измерители КСВ и ослабления.
Измерение характеристик цепей с распределенными параметрами. Измерительная линия. Панорамный измеритель КСВ.

Методические указания

Литература: [3.1, с. 374-385; 3.3, с. 274-279].
Центральные вопросы темы: принцип действия, основные технические характеристики измерительной линии, панорамного измерителя КСВ.

Контрольные вопросы
1. Устройство и принцип действия измерительной линии.
 2. Измерение комплексного сопротивления с помощью изме-рительной линии.

3. Панорамный измеритель КСВ: схема, принцип действия.

4. Микропроцессорный панорамный измеритель КСВ: схема, принцип действия.

Тема 19. Аналоговые и цифровые измерители среднего значения, средней мощности, дисперсии, корреляционной функции, спектральной плотности мощности, функции распределения и плотности распределения вероятностей случайных процессов.
Особенности измерения вероятностных характеристик. Измерение среднего значения, средней мощности, дисперсии, функций распределения и плотности распределения вероятностей, корреляционных характеристик, спектральной плотности мощности случайных процессов. Структурные схемы аналоговых, аналогово-цифровых и цифровых измерителей.

Методические указания

Литература: [3.1, с. 390-408].
Центральные вопросы темы: назначение, устройство и принцип действия аналоговых и цифровых измерителей вероятностных характеристик случайных процессов.

Контрольные вопросы
1. Аналоговые и цифровые измерители среднего значения, средней мощности и дисперсии случайного сигнала: схемы, принцип действия.

2. Аналоговый и цифровой измерители функции распределения и функции плотности распределения вероятностей случайного сигнала: схема, принцип действия.

3. Аналоговый и цифровой измерители корреляционной функции случайного сигнала: схемы, принцип действия.

4. Аналоговые измерители спектральной плотности мощности случайного сигнала (метод фильтрации, по корреляционной функции): схемы, принцип действия.

Тема 20. Основные пути автоматизации радиоизмерений. Измерительно-вычислительные комплексы. Информационно-измерительные системы. Системы контроля и диагностики.
Измерительные системы. Виртуальные информационно-измерительные системы. Интеллектуальные измерительные системы. Стандартные интерфейсы.

Методические указания

Литература: [3.1, с. 409-432].
Центральные вопросы темы: назначение, состав и функциониро-вание измерительных систем, виртуальных информационно-измери-тельных систем, интеллектуальных измерительных систем.
Контрольные вопросы

1. Измерительные системы: назначение, состав.
2. Виртуальные информационно-измерительные системы: назна-чение, состав.

3. Интеллектуальные измерительные системы: назначение, состав.

4. Стандартные интерфейсы, используемые в информационно-измерительных системах.

Терминология дисциплины (понятийный аппарат): радиоизмерения; средства радиоизмерений; измерение напряжения и тока; аналоговые и цифровые вольтметры; методы измерений; измерение поглощаемой, проходящей и импульсной мощности; измерительные генераторы; исследование формы сигналов; универсальный, цифровой, стробоскопический и скоростной осциллографы; измерение частоты, интервалов времени, фазового сдвига; аналоговые и цифровые частотомер и фазометр; измерение спектра и коэффициента нелинейных искажений сигналов; аналоговый и цифровой спектроанализаторы; измерение параметров цепей с сосредоточенными и распределенными параметрами; аналоговые и цифровые измерители активных сопротивлений, емкости конденсаторов, индуктивности и добротности катушек, коэффициента стоячей волны и ослабления; измерение вероятностных характеристик случайных сигналов; аналоговые и цифровые измерители среднего значения, средней мощности и дисперсии, корреляционной функции, спектральной плотности мощности, функций распределения и плотности распределения вероятностей случайного сигнала; основные пути автоматизации радиоизмерений, измерительно-вычислительные комплексы и информационно-измерительные системы, системы контроля и диагностики.

ЛАБОРАТОРНЫЕ ЗАНЯТИЯ, ИХ ТЕМАТИКА
И ОБЪЕМ В ЧАСАХ
ЛЗ №1. Измерение напряжений (4 часа).

ЛЗ №2. Поверка генератора высокой частоты (4 часа).

ЛЗ №3. Исследование формы напряжения сигналов электронно-лучевым осциллографом (4 часа).

PAGE

