
ČESKÉ VYSOKÉ
UČENÍ TECHNICKÉ

V PRAZE
KATEDRA TELEK. TECHNIKY

LABORATORNÍ CVIČENÍ Z MST
Vypracoval

 ŠTĚPÁN Lukáš Datum měření
 15.05.2007

Stud. rok
 2006/2007 Ročník

 3. Datum odevz. 22.05.2007

Skupina

Klasifikace

Číslo úlohy D Signál a šum v RFID

1.Úkol měření:
1. Změřte úrovně užitečného signálu a šumu v přenosovém řetězci systému RFID v

závislosti na čtecí vzdálenosti.
2. Zjistěte maximální čtecí vzdálenost daného RFID transpondéru. Vypočítejte hodnoty

odstupů signálu od šumu pro jednotlivé naměřené vzdálenosti.
3. Nakreslete grafy průběhů intenzity signálu a odstupu signálu/šumu v závislosti na
čtecí vzdálenosti.

4. Vysvětlete proč jsou výsledné průběhy právě takové – zdůvodněte výsledné průběhy
teoreticky.

5. Zaznamenejte spektrum měřeného signálu ze čtecího zařízení. Čemu toto spektrum
odpovídá a proč?

6. Na kterém kmitočtu čtečka pracuje?
7. Navrhněte alespoň jeden možný způsob zvýšení čtecí vzdálenosti a svůj návrh

zdůvodněte.

2. Pokyny k vypracování:

-Spusťte program T4WTest a nastavte parametry dle uvedeného okna.
-Nastavte minimálnívzdálenost mezi RFID transpondérem a čtečkou.
-Pomocítlačítka Read vyčtěte údaj uložený v RFID transpondéru (okénko Protocol).
-Probíhajícíkomunikaci lze na obrazovce osciloskopu zapamatovat stiskem tlačítka STOP.
-Na připojeném osciloskopu sledujte probíhajícíkomunikaci.
-Odečtením amplitudy šumu získáte amplitudu šumu v přenosovém kanálu.
-Amplitudu užitečného signálu odečtěte rovněž.
-V případě, že se Vám nezdařízobrazit najednou šum kanálu i užitečný signál, můžete

provádět odečety postupně(amplituda šumu ve vlastním kanále je totižkonstantní).
-Měřeníamplitud opakujte postupněi pro dalšínastavenéčtecívzdálenosti po 1 cm …
-Nalezněte maximálníčtecívzdálenost (v okénku Protocolje ještěnaposledy zobrazena hodnota

identifikátoru transpondéru).
-Naměřte dalšídvěpozice pro kontrolu a dále pokračujte s měřením intenzit vysílaného

modulovaného signálu ze čtečky (pokračujtes měřením signálu a šumu).
-Osciloskop přepněte do funkce měřeníspektra (matematickáfunkce FFT) a spektrum signáluv

minimálníčtecívzdálenosti zaznamenejte. Frekvenci jednotlivých spektrálních
čarodečtete na obrazovce, ale ažpo posunu danéspektrálníčáry pod středovou značku ↓
(pomocíprvku Position).

-Vypracujte jednotlivéúkoly zadání.

3.Naměřené a vypočtené hodnoty:

Vzorový výpočet:

SNR=20∗logAs/Aš=20∗log88,8/1,7=34,36dB

Intenzita signálu v závislosti na čtecí vzdálenosti

Vzdál. [cm] A signálu [mV] A šumu [mV] SNR [dB]
0 88,8 1,7 34,36
1 68,8 1,7 32,14
2 46,4 1,7 28,72
3 33,2 1,7 25,81
4 25,4 1,7 23,49
5 20,4 1,7 21,58
6 14,7 1,6 19,26
7 12,3 1,6 17,72
8 10,5 1,6 16,34
9 8,72 1,5 15,29
10 7,36 1,5 13,82
11 5,76 1,5 11,69
12 4,8 1,5 10,1
13 3,68 1,4 8,39
14 3,2 1,4 7,18
15 2,8 1,4 6,02
16 2,8 1,4 6,02
17 2,3 1,4 4,31

0 2 4 6 8 10 12 14 16 18
0

10

20

30

40

50

60

70

80

90

As=f(vzdal)

Vzdál. [cm]

A
s

[m
V

]

Odstup signál/šum v závislosti na čtecí vzdálenosti

Spektrum měřeného signálu ze čtecího zařízení

0 2 4 6 8 10 12 14 16 18
2,5

5

7,5

10

12,5

15

17,5

20

22,5

25

27,5

30

32,5

35

SNR=f(vzdal)

Vzdál. [cm]

S
N

R
[d

B
]

4. Kontrolní otázky:
1. Zjistěte maximální čtecí vzdálenost daného RFID transpondéru.

-maximální čtecí vzdálenost,dokud byla zobrazena hodnota identifikátoru jsme
stanovili na 6cm.

2. Vysvětlete proč jsou výsledné průběhy právě takové – zdůvodněte výsledné průběhy
teoreticky.

-amplituda napětí klesá s 1/r3 tudíž výkon klesá s 1/r6

3. Zaznamenejte spektrum měřeného signálu ze čtecího zařízení. Čemu toto spektrum
odpovídá a proč?

-toto spektrum odpovídá ASK (amplitudové klíčování)
-kóduje se pomocí rozdílných hodnot amplitud nosného signálu

4. Na kterém kmitočtu čtečka pracuje?
- čtečka pracuje na kmitočtu 125kHz

5. Navrhněte alespoň jeden možný způsob zvýšení čtecí vzdálenosti a svůj návrh
zdůvodněte.

-čtecí vzdálenost můžeme zvýšit přidáním závitů do cívky ve čtečce
-je nutné zajistit,aby se zvýšením výkonu nevzrostl šum,toho docílíme rezonancí,z
čehož vyplývá,že použijeme laditelný LC článek

5.Závěr:
Měření intenzity signálu jsme prováděli dokud se signál neztratil v šumu.Hladinu

šumu jsme naměřili 1,4-1,7 mV ,hodnota šumu by měla být konstantní,nepřesnost je zajištěna
měřením.

Intenzita signálu na čtecí vzdálenosti klesá exponencielně,protože amplituda napětí
klesá s 1/r3,odstup signál šum klesá téměř lineárně.

Otázky zodpovězeny výše.

