1.手机校准测试的项目内容有哪些?
 手机校准主要是针对RF参数的校准，比如AFC、AGC、APC，另外，还有电池ADC的校准、温度校准，要看不同平台的要求，校准的项目也不同，但是大体相同。

AFC校准是为了保证手机的时钟频率能正确的与网络同步。
AGC校准手机从天线端接收到的信号强度大约在–110dBm至–10dBm之间(这可能会稍微超出GSM05.05定义的范围)，但BBC(BaseBand Converter)输入信号的可接受动态范围没有这么大，AGC校准是为了保证输入到手机BBC的信号强度在BBC的可操作范围内。
APC校准 影响功率的一般有两个参数，一个是Power Ramp(时间包络) 它表现了一个时隙的打开和关闭是否合理，另一个是PA Offset。前者会对输出频谱和TimeMask（时隙）产生影响，因此，在研发阶段就要调好Power Ramp; 而后者，在Power Ramp固定的情况下，直接影响输出功率的大小。APC校准就是调整PA Offset，保证手机的发射功率在各频段，各功率等级都能满足GSM05.05规范。
ADC的校准在我们的Windows Mobile设备上，锂离子电池的电量都是以“电量计”的形式显示的。从电量计中，我们可以准确的读出设备中的电池还有多少剩余电量，精确到以1%为单位。Windows Mobile设备长久以来一直以这种方式显示电池的电量信息。
很多人可能都遇到过在设备出现低电量报警之后软启动，电量计又显示还剩20-30%电量的问题，或者是系统提示已经充满电，但是电池电量计只显示到90%，而不是100%。这时，我们就需要动手对电池的电量进行重新校准了。 也就是电池电量的显示与实际不符合。
2.校准的原理\算法是怎样的?

 校准的简单原理就是：由于器件不一致、温度变化、器件老化等因素的影响，即使是基于同样的平台同样的设计，也会表现出不同的电性能。为了消除这种影响，每个手机在出厂之前都要对这些参数进行测量计算得到一些参数误差数据，并把这些误差数据存储到一定的存储介质（一般为EEPROM）里，在手机正常使用过程中，CPU会读取这些数据并利用一定的算法对需要补偿的参数进行补偿。在生产测试过程中，对需要补偿校正的数据测量计算并存入EEPROM里的过程，称之为校准。
3.选择哪些信道\功率级校准?

 校准的算法：每个平台都不一样，各有各的算法，但是大体的方法都是和仪器进行交互，利用仪器测量的一些数值调整DAC或ADC的参数，把这些参数存成表存储到EEPROM里。具体到某个指标的算法，要根据平台提供上的建议，另外，编程序的时候还有些技巧和算法使得程序高效快速。

4.除这些RF部分之外还有哪些关于电性能方面的校准测试?

至于APC或AGC测试那些信道和功率等级。通常情况下不需要每个等级和信道都校准，那样太慢了，因为无论APC还是AGC，他们和功率的关系是基本线性的，或分段线性的，是可以预测的，一般会选择几个功率等级点，然后进行内插。当然，也不会每个信道都校准，一般校准中间信道的APC或AGC，然后只对最大功率进行信道间补偿，非中间信道的其他功率等级可以按照中间信道的线性关系进行预测。
