
Analyze Hundreds
of Channels with
one Receiver
Wideband receivers & digital channelization

NC-10 USRP

NC-10 USRP Channelizer is a toolkit for USRP-2955. It contains software as well as
FPGA-bitfiles to turn the device into a powerful channelized radio, allowing users
and system integrators to extract 512 GPS-timestamped signals of interest from four
RF inputs and stream the extracted signals as well as the original wideband RF input
via UDP.

Channelization

Spectrum monitoring and signal analysis have
many application areas, both civilian and
defense. The RF spectrum is getting crowded and
having the right tools to a quire and analyze
the wireless en vironment is crucial.

When monitoring a wideband source, many
different signals of interest must be analyzed,
demodulated, decoded, or processed in other
ways. However, processing the entire wideband
source for every signal of interest is not effective.
Instead, the signals of interest should be extracted
from the wideband source so that each signal is
processed individually. This extraction can
be achieved by fi ltering and decimating the
wideband signal, resulting in a lower sample rate
that contains only the signal of interest. By using
channelization, it is possible to use a single wide-
band receiver and still analyze hundreds of sig-
nals.

NC-10 USRP Channelizer combines excellent
performance with low cost and a small footprint.
It provides four 80 MHz RF-inputs and by sharing
LOs it can channelize phase coherently on all
inputs making it possible to create COMINT and
direction fi nding systems as well as many other
types of applications.

▶

▶
CH1

▶

▶
CH0

▶

▶
CH2 CH3

▶

▶

Signals of Interest

▶

▶

Wideband Sources

RF0 RF1 RF3RF2

▶

▶

▶

▶

▶

▶

▶

▶

Filtering and Decimating

RF0 RF1 RF3RF2

www.novatorsolutions.com

NC-10 USRP

COMINT

The four RF inputs can be configured individually
and cover four separate bands of 80 MHz. Up to
512 channels in total can be extracted from the
inputs. The channels will continuously stream the
channelized data for further processing. Because
the stream is continuous it is possible to use it for
demodulation of signals and listen to traffic.

Direction Finding

The USRP 2955 supports sharing LOs between the
RF inputs which gives phase coherent acquisition.
This combined with phase synchronized
channelization allows the user to create powerful
direction finding application with up to 128
direction finding channels.

Beamforming

The USRP 2955, with its’ four RF-inputs, is capable
to provide beamforming capabilities. This means
that an otherwise omnidirectional antenna lobe
can be electronically manipulated to obtain direc-
tivity features. Directivity features can be used to
enhance reception of signals in desired directions
and to discriminate signals in undesired directions.

Use Cases

Geolocation

GPS timestamping and positioning can be used
to synchronize systems across large distances.
When multiple Direction Finding applications are
coupled together with triangulation, geolocation
can be provided.

Reducing Data Rates

Due to data bandwidth limitations, reducing
the data rate is important when transferring
data between different locations. Covering a
wide RF bandwidth means large data rates and
80 MHz is approximately 400 MB/s. By extracting
the signals of interests and discarding undesired
data, the data rate can be drastically decreased.

Given the possibilities offered by NC-10 USRP, such as multiple RF inputs and 512 output
channels, LO sharing and GPS timestamping, many different kinds of applications can
make use of NC-10. The way the toolkit is used defines the final application.

NC-10 USRP can be a building block for larger systems and is designed to easily be
integrated into other environments. NC-10 USRP can be configured from Windows
computers and the data can be streamed via UDP to applications in any OS.

USRP System Setup

System Setup

NC-10 USRP features two 10 GbE SFP+ ports which
are used to control the unit and to stream RF data
and channelized data. The simplest setup connects
the USRP-2955 directly to a single computer with
SFP+ ports. The other option is to connect the
USRP-2955 to a switch which is then connected
to one or multiple computers. The commands
and data to/from the USRP is sent using UDP.

NC-10 USRP can be used directly from the start
without any programming. A Windows based
configuration tool with an easy to use UI is
included in which it is possible to control the RF
settings as well as the channelization settings.
Spectrum views of the incoming RF data is also
available. To retrieve the data, the included C,
Matlab or Python examples can be used to get the
data into your favorite analysis tool. This makes it
possible to quickly get up and running with NC-10
USRP.

To create more advanced systems where also the
channel allocation and RF control is integrated into
your environment NC-10 USRP can be program-
med either by using a LabVIEW API or by using an
included TCP/IP server. This server runs on a
Windows computer connected to the USRP and
communicates with other systems using TCP/IP.
Via an open protocol it is possible to configure the
different parameters of the system. The server is
running on a Windows computer but the systems
communicating with the server can be running any
operating system. The only requirement is that it is
possible to communicate with TCP/IP commands.
Examples of how to communicate, what commands
to send and in which order are included in the
protocol documentation. Examples on how to
send commands are included for C, Matlab and
Python. By using the configuration protocol to the
server and the data streams it is possible to tailor
the NC-10 into your workflow.

Settings,
RF Data,

Channel Data
(UDP)

GPS in

GPS in

Settings,
RF Data,

Channel Data
(UDP)

4x RF in

4x RF in

Signal Path

The signal path starts with the RF Frontend where the four analog wideband signals
are downconverted and digitized. Afterwards, channelization takes place. In customized
solutions signal processing is done on channelized data and fi nally, processed or raw channel
data are streamed via UDP.

RF Frontend

The USRP-2955 features four two-stage superhe-
terodyne receiver channels. Each of the four in-
puts have a real-time bandwidth of 80 MHz and
are tunable in a span from 10 MHz to 6 GHz.
The inputs can be confi gured to share LO to ena-
ble phase coherent acquisition, or independently
to be able to cover a larger frequency span. Data
from the RF inputs can be streamed from the USRP
to be analyzed and identify signals of interest.

Channelization

The heart of NC-10 USRP is the FPGA-based chan-
nelizer and the user can confi gure up to 512 chan-
nels in total with no restrictions on which RF in-
put the channels use as source. The channels can
be made to overlap, have different bandwidth and
are independent of each other, unless they are
confi gured for phase synchronized channeliza-
tion. The channels can be reallocated dynamically
when running and modifying one channel does
not affect the operation of the other ones. The
channelized data is output as IQ-data that is sent
for analysis with the streaming interfaces.

Data Streaming

Data can be streamed through the two SFP+ ports.
Both RF-data as well as channelized data can be
streamed through the two different interfaces. Data
sent through the SFP+ ports are sent as VITA49
UDP packages and can be routed over long distances
either through switches or by connecting fi ber optic
cables to the SFP+ ports. The UDP packaging is
performed directly on the FPGA and each channel
can be sent to a specifi c address and UDP port,
making it easier for processing nodes to fi lter out
channels of interest. The 512 channels could for
example be streamed to 512 different UDP ports.

RF Frontend Channelization Signal processing Data Streaming

www.novatorsolutions.com

Customization

NC-10 USRP is a toolkit, and as such, it is easy to use as a part of larger, more complex
systems. In case NC-10 USRP alone does not fulfi ll all customer requirements, Novator
Solutions off ers design services where our USRP channelizer is integrated in a ready to
run turnkey solution. Some examples of additional features that can be added either to
the FPGA of the USRP or as surrounding software are listed below:

Automatic Signal Detection

Automatically detect signals of interest when
they break a frequency mask confi gured for the
spectrum of the incoming RF signal, extract the
signals of interest and stream the data.

FFT

The NC-10 server can stream FFT-data of the RF
inputs but this can be added directly to the FPGA
as well and be streamed instead of, or together
with the RF data. The FFTs can be gapless,
overlapping, averaged and used for example in
spectrums or spectrograms.

Signal Processing

The default output from NC-10 USRP is the raw
channelized IQ data that can be analyzed on
the computers that receive the data. Some sig-
nal processing are however better suited to be
done on the onboard FPGA. The signals could
be demodulated or processed in other ways. The
processed data instead is then streamed instead
of the channelized data.

Persistence display

Real-time Spectrum analysis with a persistence
display can be added to be able to monitor the
incoming wideband RF signals in order to detect
signals of short duration.

High Channel Count Systems

More synchronized RF inputs and channels
leads to higher accuracy in many algorithms. By
using the octoclock clock distributor module it
is possible to synchronize channelization across
multiple USRP devices making it possible to
connect large arrays of antennas.

Customization Specifications

Mechanical / Environmental

Electrical

Number of Output Channels 512

Output Channel Center Frequency Resolution <1 Hz

Output Channel Sample Rate
Min: 0.76kSps

Max: 50MSps

Spurious-free Dynamic Range >100 dBFS

Signal to Noise and Distortion Ratio >90 dB

RF and Channel Output Data Format 16-bit I and Q

RF and Channel Data Output Protocol VITA49 (UDP)

Configuration Protocol TCP/IP

Dimensions (L x W x B)
26.67 cm x 4.06 cm x 21.84 cm

(10.5 in. x 1.6 in. x 8.6 in.)

Weight 1.59 kg (3.50 Ib)

Ambient Temperature 0–55 °C

Maximum Altitude 2 000 m (800 mbar @ 25 °C amb temp)

RF Input Connector SMA

Data/Control Connector SFP+ (10GgE)

Input Voltage 9-16 VDC

Input Current 7.5 A (max)

Power Consumption 38 - 44 W (depending on application)

For detailed USRP 2955 specifications please visit National Instruments homepage: www.ni.com

Specifications are subject to change without notice.

RF Frontend Specifications

Number of RF Inputs 4

Frequency Range 10 MHz to 6 GHz

Frequency Step < 1 kHz

Instantaneous Real-time Bandwidth 80 MHz

ADC Resolution 14-bit

ADC Spurious Free Dynamic Range 88 dB

RF Architecture Two-Stage Superheterodyne

Channelizer Specifications

Novator Solutions AB, Stationsvägen 15, SE-182 55 Djursholm, Sweden, info@novatorsolutions.se, Switchboard: +46 8 622 63 50

www.novatorsolutions.com

About Novator
Solutions
Based in Stockholm, Sweden, Novator Solutions are specialized in developing FPGA-based software
defi ned radio instruments on National Instruments platforms such as PXIe and USRP. We offer turn-key
solutions for channelization, analysis, wideband recording and playback of RF signals in various scenarios.

Novator Solutions is a National Instruments Gold Alliance Partner, as well as winner of numerous awards
including Alliance Partner of the Year 2015 in northern Europe and Alliance Partner of the Year 2016 in
Europe, Middle East, India and Africa Region (EMEIA).

Our Partners
National Instruments (NI) is an American company based in Austin, Texas, with over 7000
employees worldwide. NI provides an integrated hardware and software platform that helps
engineers and scientists in nearly every industry. NI RF products and solutions span from design
to test. Its high-performance PXI platform and RF instrumentation deliver unprecedented fl exibility,
accuracy, and measurement speed.

RFEL is a UK based Technology Company providing high specifi cation signal, image and video processing
solutions to government, defence, security and industrial customers.
As world leaders in high performance software defi ned digital receiver designs for Electronic Warfare
systems, RFEL offers rapid and fl exible design services based on an extensive library of multi-award
winning, patented FPGA IP-Cores.

