

ANALIZZATORI DI SPETTRO

prof. Cesare Svelto

Analizzatori di spettro

- **Analisi spettrale** e trasformata di Fourier
- **Bande spettrali**
- **Parametri caratteristici** di una misura con AS
- **Rumore termico** e fondo di rumore dell'AS
- AS a **banco di filtri** e a **singolo filtro accordato**
- AS a **eterodina**
- AS a **FFT** (digitali)
- AS per diffrazione alla Bragg
- AS **ottici**

Analisi spettrale

Esempio/esercizio

$$v = v_1 + v_2 \quad v_1 = A_1 \sin(2\pi f_1 t + \varphi_1)$$

$$v_2 = A_2 \sin(2\pi f_2 t + \varphi_2)$$

$$\text{con } A_1 = 2A_2 \text{ (=2 V)} \quad \text{e} \quad f_2 = 2f_1 \text{ (=2 kHz)}$$

Rappresentare graficamente i diversi segnali (*e.g.* con **Excel** o Matlab) nei domini tempo e frequenza (A vs. t e A vs. f o anche P vs. t e P vs. f)

Calcolare la **potenza media** del segnale v e verificare che è pari alla somma delle potenze (medie) di v_1 e di v_2 o delle due corrispondenti **righe spettrali**

Trasformata di Fourier (1/2)

$$S(\omega) = \int_{-\infty}^{+\infty} s(t) \exp(-j\omega t) dt$$

$\omega = 2\pi f$ pulsazione angolare

SEGNALE	\mathcal{F} o \mathcal{F}^{-1}	SPETTRO
$s(t)$	\Leftrightarrow	$S(f)$

Trasformata di Fourier (2/2)

Lo spettro di un segnale $s(t)$ reale è

$S(f)$ complesso (Re e Im o ampiezza e fase)

In pratica si possono misurare solo spettri di segnali troncati, ossia osservati su un **tempo T finito** (calcolabili secondo l'integrale di Fourier troncato):

$$S_T(\omega) = \int_{t_0}^{t_0+T} s(t) e^{-j\omega t} dt$$

Gamme spettrali ("segnali")

SUBSONICI $< 20 \text{ Hz}$

f meccaniche

AUDIO $20 \text{ Hz} \div 20 \text{ kHz}$

f elettriche

HF $3 \text{ MHz} \div 30 \text{ MHz}$

f elettroniche

↓ RF $30 \text{ MHz} \div 3 \text{ GHz}$

f microonde $3 \text{ GHz} \div 30 \text{ GHz}$

MICROONDE $30 \text{ GHz} \div 300 \text{ GHz}$

A frequenze più alte è comune
l'uso della lunghezza d'onda

$$\lambda = c / f \quad f \text{ ottiche}$$

Frequency	Band
<u>10 kHz</u> to 30 kHz	Very Low Frequency (VLF)
<u>30 kHz</u> to 300 kHz	Low Frequency (LF)
<u>300 kHz</u> to 3 MHz	Medium Frequency (MF)
<u>3 MHz</u> to 30 MHz	High Frequency (HF)
<u>30 MHz</u> to 144 MHz	Very High Frequency (VHF)
<u>144 MHz</u> to 174 MHz	
<u>174 MHz</u> to 328.6 MHz	
<u>328.6 MHz</u> to 450 MHz	Ultra High Frequency (UHF)
<u>450 MHz</u> to 470 MHz	
<u>470 MHz</u> to 806 MHz	
<u>806 MHz</u> to 960 MHz	
<u>960 MHz</u> to 2.3 GHz	
<u>2.3 GHz</u> to 2.9 GHz	
<u>2.9 GHz</u> to 30 GHz	Super High Frequency (SHF)
<u>30 GHz</u> and above	Extremely High Frequency (EHF)

Spettro ottico e raggi X

IR		FIR 1 mm ÷ 30 μm
		MIR 30 μm ÷ 3 μm
		NIR 3 μm ÷ 780 nm
VIS		$\frac{390 \text{ THz}}{780 \text{ nm}} \div \frac{790 \text{ THz}}{380 \text{ nm}}$
UV		380 nm ÷ 180 nm
VUV		180 nm ÷ 40 nm
S - X		40 nm ÷ 1 nm
X		1 nm ÷ 10 pm

e.g. $\lambda = 500 \text{ nm}$ (giallo) $\rightarrow f \sim 600 \text{ THz}$

$\lambda = 532 \text{ nm}$ (verde) $\rightarrow f \sim 564 \text{ THz}$ Nd:YAG 2x (da 1064 nm)

Intero spettro e.m. e sue sigle

CLASS	FREQUENCY	WAVELENGTH	ENERGY
γ	300 EHz	1 pm	1.24 MeV
HX	30 EHz	10 pm	124 keV
SX	3 EHz	100 pm	12.4 keV
EUV	300 PHz	1 nm	1.24 keV
	30 PHz	10 nm	124 eV
	3 PHz	100 nm	12.4 eV
NUV	300 THz	1 μ m	1.24 eV
NIR	30 THz	10 μ m	124 meV
MIR	3 THz	100 μ m	12.4 meV
FIR	300 GHz	1 mm	1.24 meV
EHF	30 GHz	1 cm	124 μ eV
SHF	3 GHz	1 dm	12.4 μ eV
UHF	300 MHz	1 m	1.24 μ eV
VHF	30 MHz	1 dam	124 neV
HF	3 MHz	1 hm	12.4 neV
MF	300 kHz	1 km	1.24 neV
LF	30 kHz	10 km	124 peV
VLF	3 kHz	100 km	12.4 peV
VF	300 Hz	1 Mm	1.24 peV
ELF	30 Hz	10 Mm	124 feV

$$\lambda = \frac{c}{\nu}$$

$$E = h\nu$$

γ = Gamma rays
 HX = Hard X-rays
 SX = Soft X-Rays
 EUV = Extreme ultraviolet
 NUV = Near ultraviolet
 Visible light
 NIR = Near infrared
 MIR = Moderate infrared
 FIR = Far infrared

Radio waves:

EHF = Extremely high frequency (Microwaves)
 SHF = Super high frequency (Microwaves)
 UHF = Ultrahigh frequency
 VHF = Very high frequency
 HF = High frequency
 MF = Medium frequency
 LF = Low frequency
 VLF = Very low frequency
 VF = Voice frequency
 ELF = Extremely low frequency

Principio dell'AS a banco di filtri

- Analisi parallela (“simultanea”)
- Impiego in banda audio
- Misura segnali “non stazionari”

AS a banco di filtri (con più Riv.)

"equalizzatore grafico dello stereo"

50 "barre" su Windows MediaPlayer...

(o anche più grossolanamente: solo High, Medium, Low)

Pb. Equalizzazione BP_i e R_i ...

$S(f)$
SPECTRUM

AS a banco di filtri (un solo Riv.)

"ANALISI SEQUENZIALE"
Pb. Misura segnali non stazionari

AS a filtro accordato (1/2)

$$Q = \left(\frac{\Delta f}{f} \right)^{-1} = \frac{f}{\Delta f} \approx \text{COSTANTE per un dato filtro}$$

ANALISI SEQUENZIALE (si muove un singolo filtro lungo lo spettro: si osserva una frequenza alla volta)

AS a filtro accordato (2/2)

- Semplicità di comando del CRT
- **Minimo numero di filtri e rivelatori**
- Problema: **RBW varia con f**

AS a eterodina (1/2)

FILTRO A SINTONIA FISSA

$$\Rightarrow \Delta f = RBW = \text{cost.}$$

$$Q = \frac{f}{\Delta f} = \text{cost.}$$

ANALISI SEQUENZIALE (si muove / modula lo spettro facendolo passare attraverso il filtro)

AS a eterodina (2/2)

$$f_{IF} = |f_{LO} \pm f_s| \xrightarrow{?} f_{IF} = f_{LO} - f_s \quad \text{non } f_{IF} = f_{LO} + *f_s$$

$$\text{non } f_{IF} = **f_s - f_{LO}$$

Pb. **frequenza immagine** (es. $**f_s = f_{IF} + f_{LO}$ "da evitare")

Modulazione (1/2)

$$e^{j\theta} = \cos \theta + j \sin \theta \quad \text{Eulero}$$

$$\cos \alpha = \frac{e^{j\alpha} + e^{-j\alpha}}{2} \quad \sin \beta = \frac{e^{j\beta} - e^{-j\beta}}{2j}$$

$$\begin{aligned} \cos \alpha \cos \beta &= \frac{1}{4} (e^{j\alpha} + e^{-j\alpha})(e^{j\beta} + e^{-j\beta}) = \\ &= \frac{1}{4} [e^{j(\alpha+\beta)} + e^{j(\alpha-\beta)} + e^{j(-\alpha+\beta)} + e^{j(-\alpha-\beta)}] = \\ &\stackrel{=} {=} \frac{\cos(\alpha + \beta) + \cos(\alpha - \beta)}{2} \quad \text{somma e differenza} \end{aligned}$$

Modulazione (2/2)

$$\begin{aligned}\sin \alpha \sin \beta &= -\frac{1}{4} \left(e^{j\alpha} - e^{-j\alpha} \right) \left(e^{j\beta} - e^{-j\beta} \right) = \\ &= -\frac{1}{4} \left[e^{j(\alpha+\beta)} - e^{j(\alpha-\beta)} - e^{-j(\alpha-\beta)} + e^{-j(\alpha+\beta)} \right] = \\ &\stackrel{\text{differenza e somma}}{=} \frac{\cos(\alpha - \beta) - \cos(\alpha + \beta)}{2}\end{aligned}$$

Selezione della frequenza intermedia

Se $f_{LO} > f_{IF} > f_s$
allora $f_{IF} = f_{LO} - f_s$

e così si elimina la
frequenza immagine

Mixer

Filtro a frequenza intermedia

**Input
Spectrum**

**IF Bandwidth
(RBW)**

Display

Video Filter

**VIDEO
FILTER**

Filtri stretti (RBW “piccola”)

Filtri a IF stretti danno una elevata risoluzione spettrale ma richiedono tempi lunghi di analisi (Pb. “non stazionarietà” del segnale)

$$\text{TEMPO} \propto \frac{1}{\text{BANDA}}$$

Selettività e t. di assestamento (1/3)

$$A(t) = A_0 \left(1 - e^{-t/\tau} \right)$$

$$\tau \approx k \frac{1}{RBW}$$

La risposta di filtro + rivelatore non è istantanea

Selettività e t. di assestamento (2/3)

La velocità di scansione, $SS = [\text{Hz/s}]$, è limitata da:

$$MT \approx \tau \approx k \frac{1}{RBW}$$

per un filtro
Gaussiano $k \cong 3$

$$ST = N \times MT \approx k \frac{\Delta f_{\text{span}}}{RBW^2}$$

A *span* fissato, il tempo di scansione cresce quadraticamente al diminuire di RBW

Selettività e t. di assestamento (3/3)

Se la scansione è troppo veloce: la misura è ancora effettuabile ma perde la calibrazione (picchi più bassi e *shift* delle frequenze)

Parametri di misura di un AS (1/2)

10 DIV orizzontali
10 DIV verticali

ascisse: FREQUENZA [Hz]
ordinate: POTENZA [dBm]

Parametri di misura di un AS (2/2)

REFERENCE LEVEL

$$RL = [\text{dBm}]$$

FREQUENCY SPAN

$$\Delta f_{\text{span}} = f_{\text{stop}} - f_{\text{start}} = [\text{Hz}]$$

RESOLUTION BANDWIDTH

$$RBW = [\text{Hz}]$$

(EQUIVALENT) POINTS

$$N = \frac{\Delta f_{\text{span}}}{RBW} \quad [1]$$

MEASUREMENT TIME

$$MT \approx \tau \approx k \frac{1}{RBW} \quad [\text{s}]$$

SWEEP TIME

$$ST = N \cdot MT \approx k \frac{\Delta f_{\text{span}}}{(RBW)^2} \quad [\text{s}]$$

SWEEP SPEED

$$SS = \frac{\Delta f_{\text{span}}}{ST} \approx \frac{RBW}{MT} \approx \frac{RBW^2}{k} \quad \left[\frac{\text{Hz}}{\text{s}} \right]$$

Rumore termico e fondo di rumore (1/3)

$$p_T = kT \quad \text{densità spettrale} \left[\frac{\text{W}}{\text{Hz}} \right] \quad (\text{rumore "bianco"})$$

$$k = 1.38 \times 10^{-23} \left[\frac{\text{W}}{\text{Hz K}} = \frac{\text{J}}{\text{K}} \right] \quad \text{costante di Boltzmann}$$

$$P_T = p_T B = kTB \quad [\text{W}] \quad \text{rumore termico in una banda } B$$

Rumore termico e fondo di rumore (2/3)

temperatura di riferimento per le misure di rumore
per $T = 290 \text{ K}$ ($+17^\circ\text{C}$) \sim temp. ambiente

si ha $p_T \approx 4 \times 10^{-21} \text{ W/Hz} \approx -174 \text{ dBm/Hz}$

$$P_T = kT \times RBW \quad P_T |_{\text{dBm}} = 10 \log_{10} \left[\frac{kT \times RBW}{1 \text{ mW}} \right] =$$

$$= 10 \log_{10} \left[\frac{kT \times (1 \text{ Hz})}{1 \text{ mW}} \frac{RBW}{(1 \text{ Hz})} \right] =$$

$$= -174 \text{ dBm} + 10 \log_{10} \left[\frac{RBW}{(1 \text{ Hz})} \right]$$

Esempio :

$$RBW_1 = 100 \text{ kHz} = +50 \text{ dB} \cdot \text{Hz}$$

$$RBW_2 = 1 \text{ kHz} = +30 \text{ dB} \cdot \text{Hz}$$

$$P_{T1} = -174 \text{ dBm} + 50 \text{ dB} = -124 \text{ dBm}$$

$$P_{T2} = -174 \text{ dBm} + 30 \text{ dB} = -144 \text{ dBm}$$

Rumore termico e fondo di rumore (3/3)

Noise Figure, NF (in numero o in dB) ci dice di quanto il rumore complessivo (termico+elettronico), detto "**fondo di rumore**", è superiore al "solo" **rumore termico** valutato alla temperatura di 290 K

$$P_F = P_T \cdot NF \quad \text{o in decibel} \quad P_{F,(\text{dBm})} = P_{T,(\text{dBm})} + NF_{(\text{dB})}$$

Esempio (1/5)

AS che opera a $T \sim$ temp. ambiente ~ 290 K

$$RBW_1 = 100 \text{ kHz}$$

$$RBW_2 = 1 \text{ kHz}$$

Calcolare la "**SENSIBILITA' dell' AS**" (ovvero il minimo segnale rivelabile). Ad es. si valuti se si riesce a rivelare una sinusoide da 100 nV (rms value).

$$P_T = p_T \times RBW = kT \times RBW \quad \dots \text{e immaginando} \\ NF=1=0 \text{ dB!!!}$$

$$P_{\min,1} \approx -174 \text{ dB[m/Hz]} + 50 \text{ dB[Hz]} = -124 \text{ dBm}$$

$$P_{\min,2} \approx -174 \text{ dB[m/Hz]} + 30 \text{ dB[Hz]} = -144 \text{ dBm}$$

Esempio (2/5)

$$P_{\min,1} = -130 \text{ dBm} + 6 \text{ dB} = 4 \times 10^{-16} \text{ W} = 400 \text{ aW}$$

$$P_{\min,2} = -150 \text{ dBm} + 6 \text{ dB} = 4 \times 10^{-18} \text{ W} = 4 \text{ aW}$$

Se il segnale da misurare è una sinusoide con ampiezza efficace $V_{s,\text{eff}} = 100 \text{ nV}$ ed è misurato su $R = 50 \Omega$, si avrà una potenza del segnale

$$P_s = \frac{V_{s,\text{eff}}^2}{R} = \frac{V_p^2}{2R} = 2 \times 10^{-16} \text{ W} = 200 \text{ aW} = -127 \text{ dBm}$$

Esempio (3/5)

Nel primo caso ($RBW_1 = 100$ kHz)

$$P_{\text{noise}} = 400 \text{ aW} > P_s = 200 \text{ aW}$$

Nel secondo caso ($RBW_2 = 1$ kHz)

$$P_{\text{noise}} = 4 \text{ aW} \ll P_s = 200 \text{ aW}$$

(larghezze di riga...)

Esempio (4/5)

Se poi l'AS ha una figura di rumore $NF=17$ dB, tutti i valori del fondo di rumore dei casi precedenti devono essere innalzati di 17 dB (o moltiplicati per un fattore 50 in unità lineari):

Nel primo caso* ($RBW_1 = 100$ kHz)

$$^*P_{\text{noise}} = 400 \text{ aW} \cdot 50 = 20 \text{ fW} \gg P_s = 200 \text{ aW}$$

Nel secondo caso* ($RBW_2 = 1$ kHz)

$$^*P_{\text{noise}} = 4 \text{ aW} \cdot 50 = 200 \text{ aW} = P_s = 200 \text{ aW}$$

Quando due potenze uguali si sommano, come in quest'ultimo caso, la potenza risultante è il doppio e dunque 3 dB più alta di ciascuno dei valori sommati

Esempio (5/5)

Con $RBW_2=1$ kHz e $P_s = P_{\text{noise}} = 200$ aW = -127 dBm dalla somma $P_{\text{tot}} = P_s + P_{\text{noise}}$ entro la banda del filtro si ottiene $P_{\text{tot}} = -124$ dBm, e quindi il **picco** della riga di segnale si troverà a +3 dB sopra il rumore di fondo

Si può ritenere che il minimo segnale rivelabile coincide con il livello del rumore di fondo se si è in grado di riconoscere un innalzamento di 3 dB della traccia dell'AS dal livello del rumore bianco (dipende anche dalla rumorosità della traccia)

Effetto di RBW sul fondo di rumore

Il livello del rumore di fondo sullo schermo è una funzione della RBW

$$ST_{100\text{kHz}} = ST_{\text{"min"}}$$

$$ST_{10\text{kHz}} = 10^2 \times ST_{\text{"min"}}$$

$$ST_{1\text{kHz}} = 10^4 \times ST_{\text{"min"}}$$

Diminuendo la RBW scende il fondo di rumore
ma aumenta significativamente il tempo di scansione

Selettività del filtro a IF

Il filtro a IF è progettato per avere una forma quasi gaussiana. L'allargamento del filtro è quantificato attraverso la sua **selettività**, che tipicamente vale 10-15 per filtri analogici (se Gaussiano è 20). [selettività più bassa significa che il filtro scende più rapidamente: con "selettività=1" il filtro è un "rettangolo" infinitamente ripido]

Esempio di schermata di AS

AS a FFT: Trasformata di Fourier Discreta

L'analisi spettrale si può ottenere per elaborazione numerica di segnali acquisiti nel tempo

Avendo a disposizione N valori campionati del segnale nel tempo $s(t_k)=s(k\Delta t)$, è possibile ottenere i valori discreti $S(f_m)=S(m\Delta f)$ dello spettro del segnale eseguendo, con una semplice sommatoria finita, la **trasformata di Fourier discreta (DFT)**

$$S(f) = \int_{-\infty}^{+\infty} s(t) \exp(-j2\pi ft) dt$$

$$\begin{aligned} S(m\Delta f) &= \sum_{k=0}^{N-1} s(k\Delta t) e^{-j2\pi m\Delta f \cdot k\Delta t} \\ &= \Delta t \sum_{k=0}^{N-1} s_k e^{-j2\pi m \cdot k / N} \end{aligned}$$

Δf = 1/T = 1/(NΔt)

Tempo tot. di acq.

"f" "t"

"f" "t"

AS a FFT: dinamica e risoluzione

Da N campioni reali - "tensione" (V) - nel tempo si ottengono N campioni complessi in frequenza, però solo i primi $N/2$ sono significativi (gli altri hanno lo stesso modulo e fase opposta)

La risoluzione in frequenza Δf è pari al reciproco del tempo totale di acquisizione T

$$RBW \quad \Delta f = 1/T = 1/(N\Delta t)$$

$$\text{con } T=NT_c=N\Delta t$$

La massima frequenza f_{Max} dello spettro è pari a

$$\text{Nyquist} \quad f_{\text{Max}} = f_c/2 = 1/(2\Delta t) = (1/2) N \Delta f = f_{\text{Nyquist}}$$

$$\text{con } f_c=1/T_c=1/\Delta t$$

$$\text{Nr.points} = \text{Nyquist}/RBW = N/2$$

spettro monolatero (fisico)
su $f \geq 0$ con Re e Im

AS a FFT: aliasing (1/3)

La DFT corrisponde allo spettro del segnale (spettro campionario) solo se la frequenza di campionamento ($f_c = 1/\Delta t = 1/T_c$) rispetta il teorema di Shannon:

$$f_c = 2f_{\text{Max,ricostruzione-FFT}} > 2B = 2f_{\text{Max,segnalet}}$$

(con B banda - massima frequenza - del segnale)

Altrimenti si verificano fenomeni di *aliasing* (poiché la **discretizzazione nel tempo** induce una periodicità **in frequenza**, non ci devono essere "sovraposizioni" tra le varie repliche spettrali spaziate di f_c tra loro)

AS a FFT : aliasing (2/3)

CASO I: $f_c > 2B$ (con $B = f_{\text{Max}}$)

Spettro del segnale

Spettro del
segnale
campionato

Spettro del segnale
ricostruito dopo
filtraggio

AS a FFT : aliasing (3/3)

CASO II: $f_c < 2B$

Spettro del segnale

Spettro del
segnale
campionato

Spettro del segnale
ricostruito dopo
filtraggio

aliasing

AS a FFT: Fast Fourier Transform

Quando il numero N di campioni acquisiti è una potenza di 2 (un valore tipico è 1024), l'algoritmo DFT può essere semplificato, evitando di calcolare più volte termini identici

Si implementa in questo modo l'algoritmo FFT (*Fast Fourier Transform*), che richiede $N \log_2(N)$ operazioni invece di N^2 : è più veloce e occupa meno memoria

Quando N non è una potenza di 2, si aggiungono zeri simmetricamente (*zero padding*), a sinistra e a destra della sequenza campionata, fino a portare il numero complessivo di punti a una potenza di 2

AS a FFT: schema a blocchi

Lo strumento AS a FFT è tipicamente chiamato
Dynamic Signal Analyzer

L'elettronica di ingresso amplifica o attenua il segnale in modo da sfruttare al meglio il numero di bit del convertitore A/D entro la sua dinamica

AS a FFT: filtro antialiasing

Il **filtro passa basso antialiasing** ha la caratteristica di essere piatto nella banda di utilizzo e scendere con pendenza molto elevata (filtro a molti poli): l'ideale sarebbe un filtro rettangolare (non realizzabile)

Serve a limitare la banda di modo che $B < f_c/2$

AS a FFT: convertitore A/D

Il **convertitore A/D** viene fatto lavorare sempre alla massima velocità (un valore tipico è 400 kSa/s con 16 bit di risoluzione). In questo modo è possibile mantenere fisso il filtro antialiasing: $f_{\max} = 200 \text{ kHz}$

La selezione della banda da visualizzare è fatta esclusivamente tramite elaborazione digitale

AS a FFT: elaborazione numerica

La **sezione di elaborazione numerica** consiste in 3 stadi:

- Mixer digitale
(traslaz. freq. centrale: CENTER)
- Filtraggio per decimazione
(riduzione della banda: SPAN)
- Algoritmo FFT
(calcolo della Trasformata)

AS a FFT: mixer digitale

Il mixer digitale consiste in una **moltiplicazione numerica per una sinusoide**, il che comporta una traslazione in frequenza (del segnale precedentemente acquisito e digitalizzato)

Tramite questo mixer è possibile scegliere la frequenza centrale di visualizzazione dell'AS. Il principio è lo stesso dell'**eterodina**, però **effettuato digitalmente**

Per analisi spettrali “da 0 Hz” non si effettua moltiplicazione

AS a FFT: decimazione

Il **filtro digitale** effettua una **decimazione** dei campioni: dagli N campioni nel tempo crea un vettore n volte più piccolo, ottenendo ogni singolo valore come **media di n campioni** (*come High-Res in OD*)

Con questo filtraggio si **riduce** lo SPAN della visualizzazione al valore desiderato (è come avere ridotto la frequenza "effettiva" di campionamento) e si **migliora la risoluzione in frequenza**: il successivo algoritmo FFT opera tipicamente su un numero prefissato di campioni (solitamente 1024)

Il vettore (spettro) risultante dall'FFT (512 punti) ha **posizione in frequenza** (f_{CENTER} e SPAN) che **dipende dal mixer digitale e dalla decimazione effettuata**

AS a FFT: windowing (1/4)

Lo spettro ottenuto tramite l'algoritmo FFT presuppone che il segnale nel tempo sia periodico (ricordiamo che discreto - campioni - **in frequenza implica periodico nel tempo e viceversa**)

Nel caso di segnali con durata limitata, o periodici campionati esattamente in fase sul periodo, non c'è problema nel "**periodicizzare**" il **segnale nel tempo**

AS a FFT: windowing (2/4)

E' invece molto probabile che l'acquisizione del segnale (se non si ha a disposizione un *trigger*) sia come in figura, per cui il segnale "periodizzato" [la parte acquisita e poi idealmente ripetuta da $-\infty$ a $+\infty$ nel tempo] subisce delle **discontinuità agli estremi della finestra**

AS a FFT: windowing (3/4)

I salti di fase (discontinuità) indotti da questa fittizia periodicità introducono componenti spurie in frequenza che possono mascherare il segnale reale

Segnale
acquisito
nel tempo

Spettro corretto

Spettro da FFT

AS a FFT: windowing (4/4)

Per evitare i salti di fase si utilizza la tecnica della **finestratura**: si moltiplica il segnale nel tempo per una “funzione (finestra) a campana”, che valga zero ai bordi dell’intervallo

A seconda della funzione utilizzata si hanno finestre con diverse proprietà (di accuratezza e selettività spettrale o di accuratezza in ampiezza/potenza)

AS a FFT: esempio (1/2)

Impiegando un convertitore A/D a 400 kSa/s si vuole visualizzare lo spettro di un segnale (con 1024 punti) nell'intorno di 1 kHz, con risoluzione Δf pari a 1 Hz

E' necessario quindi campionare per circa 1 s ($\Delta f = 1/T$): scegliamo $T=1.024$ s ottenendo $N=409\,600$ campioni. (L'intervallo di campionamento è scelto in modo tale da avere un multiplo intero di 1024 campioni)

Il mixer digitale moltiplica gli N campioni per una sinusoide a 1 kHz (fissando $f_{\text{CENTER}} = [f_{\text{STOP}} - f_{\text{START}}]/2 = 1$ kHz) e poi il filtro digitale decima (media) i campioni acquisiti di un fattore 400, ottenendo i 1024 punti per l'algoritmo FFT (lo *SPAN* passa da 200 kHz a 500 Hz)

AS a FFT: esempio (2/2)

I 1024 campioni vengono quindi elaborati dall'algoritmo FFT ottenendo 512 campioni ("spettro unilatero"), a partire dalla frequenza 1 kHz, con risoluzione spettrale Δf pari a circa 1 Hz ($\Delta f = 1/1.024$ s = 0.9766 Hz)

Lo spettro monilatero del segnale ricostruito va da 0 Hz a 500 Hz (512×0.9766 Hz), ma tenendo presente che a 0 Hz è stata traslata la frequenza di 1 kHz

I 512 punti visualizzati sullo schermo rappresentano dunque le frequenze da 1000 Hz sino a 1500 Hz

Se anziché moltiplicare il segnale campionato per un seno digitale, lo si moltiplica per un esponenziale complesso è possibile ottenere 1024 punti significativi di cui 512 prima di 1 kHz e 512 dopo 1 kHz
 $\Rightarrow f_{START} = 500$ Hz e $f_{STOP} = 1500$ Hz

AS elettronico alla Bragg

Un fascio laser attraversa una lamina di quarzo sottoposta a un'onda elastica ("acustica") prodotta da un attuatore piezoelettrico (PZT) comandato dal segnale di tensione di cui si vuole misurare lo spettro

Il fascio diffratto lascia il cristallo a un angolo che dipende dalla lunghezza d'onda λ_s dell'onda elastica (e dunque della frequenza $f_s = v_s / \lambda_s$ del segnale di comando del PZT):
 $\sin \theta = (m \lambda_{\text{laser}} / 2 \lambda_s)$ e dunque
 $\sin \theta \approx \theta = (\lambda_{\text{laser}} / 2 v_s) \cdot f_s$ ($m=1$)
con deflessione $\theta \propto f_s$

Banda \approx MHz!!!
(analisi parallela)

AS ottico (sequenziale)

Si trasmettono in successione su un unico rivelatore le diverse lunghezze d'onda $\lambda_1, \lambda_2, \lambda_3, \lambda_4, \lambda_5$

AS ottico (parallelo)

Ultra-compact OSA (PC board)

2048 *pixel*
 $(12.5\mu\text{m} \times 200\mu\text{m})$
 $L=25.6\text{mm}$

$$\Delta\lambda_{\text{SPAN}} = 600\text{nm}$$
$$\Delta\lambda_{\text{res}} = 0.3\text{nm}$$

Fine del Corso

Le lezioni sono terminate! ☺

Vi ringrazio
per la vostra attenzione