


PARAMETERS:

f_0 = 5k f_0 - f at zero modulating voltage
n = 20 n - channel counter
f_chan = 1k f_chan - channel spacing

TRAN 2.4m
MAXIMUM STEP SIZE 20N

VCO


Instrumentacioni pojačavac


Worst case (min i max struja kolektora)


Worst case (min i max pojecanje)


Frekvencijska karakteristika jednog pojacavaca


schematic2

schematic3


Hijerarhijski blokovi