

AST356 / 326

Coherent Detection & Thermal Noise

Oct 16, 2017

Announcements

- Lab #1 optional extension, check your email.
- You're stuck with me for the next 3 weeks, office hours still Fri @ 3-4pm, now in AB126.
- Lab #2 begins today, due Nov 15th.
 - Go download, print, and read the lab manual if you haven't yet!
 - Don't leave things to the last minute, try to pace yourself. Not going to be extended like #1...
- Presentation groups next Monday: **EGADIJ**

THE ELECTROMAGNETIC SPECTRUM

Figure courtesy NASA

Atmopsheric Windows

Excellent seeing over a huge band!

Wavelengths vs. Frequencies

Unfortunately, radio people tend to use both.

Remember: $c = \lambda\nu = 3 \times 10^8 \text{ m/s}$

Handy reference points: $\nu = 300 \text{ MHz} = 3 \times 10^8 \text{ Hz} \Leftrightarrow \lambda = 1 \text{ m}$
 $\nu = 300 \text{ GHz} = 3 \times 10^{11} \text{ Hz} \Leftrightarrow \lambda = 1 \text{ mm}$

Low Energy Light

$$E = h\nu$$

1mm (300GHz) photon:

- 200 yoctojoules
- 2×10^{-22} Joules
- 0.001eV

1m (300MHz) photon:

- 0.2 yoctojoules
- 2×10^{-25} Joules
- 0.000 001eV

*Insufficient for
photoelectric
effect!*

Three Ways to Detect Light

- ~~1. Photon Detectors~~
- 2. Thermal Detectors
- 3. Coherent Detectors

Detecting Radio Light: Thermal

Bolometers:

- just fancy thermometers
- heat up in response to power
- Presently the most sensitive detectors for microwave light
- Still not enough power in most radio signals to be viable

Wave-particle Duality

- Optical: eV – can photo-ionize
- Radio: μeV – negligible energy / photon

Think *waves*,
not particles.

Waves

Detecting Radio Light: Coherent

Forget particles and power – **just record the waves.**

A **feed** couples free space waves into **waveguide**.

That makes it easier control and manipulate the light.

From there, we can:

- amplify
- delay (phase shift)
- filter
- mix
- sample
- correlate

Coherent detection records **Electric fields**,
both amplitude and phase.

Coherent & Incoherent

Coherent is unlike photon counting or thermal detection. Those each measure the **power** in the incoming light, and are *incoherent* forms of detection.

Coherent detectors measure $E(t) = \sum_{\omega} A \sin(\omega t + \phi_{\omega,t})$. Variations in phase ϕ contain lots of information, but the overall ϕ is usually arbitrary & meaningless.

The power of the source $P \propto \langle E^2 \rangle \propto |A|^2$ is often more useful than the raw amplitudes, as it relates to source temperature, energy conservation, ...

Feeds

In radio, large light, small focal planes – no Megapixel CCDs.

- Radio “cameras” are still in the single- (or few-) pixel regime.
- Feeds collect radiation from free space

For high efficiency (to be resonant), a feed's size must be of order λ .

Receivers

(Everything
behind the
feed.)

Waveguide

We usually think of light in free space or bulk material.
EM fields will also propagate in **waveguides**.
A waveguide confines the signal to travel in one direction.

Optical:
Fiber

Microwave:
Metal Tubes
/ microstrip

Radio:
Transmission
Lines / Cables /
Microstrip

RF Amplifiers

Semiconductors are fast now.

Many commercial amplifiers exist,
capable of amplifying signals up to
 $\approx 100\text{GHz}$.

In coherent detection, we *directly amplify* an EM wave in waveguide.

Microwave Dynamics

Alexander Graham Bell

DeciBels

- **Hugely** influential in radio.
- Unit of signal attenuation named after him.
- **1Bel** = 10-fold loss of signal
- More commonly use **dB**

- Now widely used log-relative

Practical dB

- dB now used everywhere log scales are needed.
- cosmic time often given in dBs, decibels relative to a second
- Radio power given in dBm (dB-milliWatts) or dBW (dB-Watts).
 $1\text{dBW} = +30\text{dBm}$

dB	Relative Level
0	1x
+10	10x
+20	100x
+30	1000x
-10	0.1x
-20	0.01x
-30	0.001x
+3	2x
+26	400x

Digitizers

Once it's a nice big signal, we connect a high speed voltmeter (an **Analog to Digital Converter**, ADC) to read it out!

Aliasing & Nyquist

Can only distinguish $f_{\text{samp}}/2$ total bandwidth.

Mixers

$$\sin(\omega_1 t + \phi_1) \sin(\omega_2 t + \phi_2) = \frac{1}{2} [\cos((\omega_1 - \omega_2)t + (\phi_1 - \phi_2)) - \cos((\omega_1 + \omega_2)t + (\phi_1 + \phi_2))]$$

Heterodyne Detectors

Heterodyne Bat Detector

Design Problems!

I want to record 120-150MHz as efficiently as possible.
What mixers and sampling rate do I use?

30 MHz Bandwidth → 60 MSps
120-150MHz band → LO at 120 MHz, 150MHz, or 90MHz.

I want to record 20-220MHz as efficiently as possible.
What mixers and sampling rate do I use?

200 MHz Bandwidth → 400 MSps
20-220MHz band → LO at 220MHz.

Digital Light

After digitization, do whatever you want to the light.

For example:

- **Channelize**: Fourier Transform to split frequencies
(Arbitrarily fine $\Delta\nu$ resolution, no need for prisms.)
- **Integrate**: sum up incoming power $|E|^2$
(Equivalent to a thermal detection.)
- **Correlate**: combine the light from faraway antennas
(More if you ever study interferometry.)

RJ Temperature

For radio & mm, usually $kT \gg h\nu$,
so we're in Rayleigh-Jeans regime.

$$B_\nu(T) = \frac{2\nu^2 kT}{c^2}$$

Within a band, blackbody power is *linearly* related to temperature.

$$P = kT\Delta\nu$$

(Also means thermal noise from our instrument T_{rcvr} is significant.)

“Temperature” is a frequent unit of signal & noise power.

System Temperature

We **want** to measure

$$P_{\text{source}} = kT_{\text{source}}\Delta v$$

We **can** measure the total system power:

$$T_{\text{sys}} = T_{\text{cmb}} + \Delta T_{\text{source}} + T_{\text{atm}} + T_{\text{spillover}} + T_{\text{rcvr}} + \dots$$

Includes all power before and after the antenna, including amplifiers, cables, pickup, crosstalk, ADCs, etc.

At low frequencies, *everything* is glowing thermally.

How do we get T_{source} ?

Radiometer Equation

Low-energy detectors don't have "read noise" in electrons.
They measure light in your waveguide.

$$T_{\text{sys}} = T_{\text{cmb}} + \Delta T_{\text{source}} + T_{\text{atm}} + T_{\text{spillover}} + T_{\text{rcvr}} + \dots$$

Bandwidth ($\Delta\nu$) and time (τ) give independent measurements,
and the *Radiometer Equation* gives fundamental noise:

$$N \approx \frac{T_{\text{sys}}}{\sqrt{\Delta\nu_{\text{RF}}\tau}}$$

Note that **ALL** power in the system adds to the noise.
The goal for a low-noise system is to minimize power.

Radio Frequency Interference (RFI)

Light pollution at long wavelengths.

- AM Radio
- FM Radio
- Broadcast TV
- RADAR
- Cell Phones
- CB Radio
- Electronics
- Etc...

United States RF Spectrum Allocation

3 kHz
100km

300 kHz
1km

3 MHz
100m

30 MHz
10m

300MHz
1m

3 GHz
10cm

30 GHz
1cm

How bad is it?

How hot are the FM broadcasts from the CN tower?

Wikipedia

Frequency	kW	Callsign ^[46]	Branding
91.1 MHz	40	CJRT	JAZZ.FM91
94.1 MHz	38	CBL	CBC Radio 2
96.3 MHz	38	CFMZ	Classical 96
97.3 MHz	28.9	CHBM	boom 97.3
98.1 MHz	44	CHFI	98.1 CHFI
99.9 MHz	40	CKFM	Virgin Radio 99.9FM
100.7 MHz	4	CHIN	CHIN Radio
102.1 MHz	35	CFNY	102.1 the Edge
104.5 MHz	40	CHUM	104.5 CHUM FM
107.1 MHz	40	CILQ	Classic Rock Q 107

Total: 350 kW

Wikipedia

Back-of-the-Envelope!

What is the flux (in Jy) of the 350kW of FM radio coming off the CN tower at UofT? Assume an isotropic transmitter.

Bandwidth of FM: 20 MHz

Distance to the CN: $\approx 2\text{km}$

$$1\text{Jy} = 10^{-26} \text{ W/m}^2/\text{Hz}$$

$$\begin{aligned} S &= 350\text{kW} / (4\pi \times (2\text{km})^2) / 20\text{MHz} \\ &= 3 \times 10^{-10} \text{ W/m}^2/\text{Hz} \\ &= 3 \times 10^{16} \text{ Jy} &= 30 \text{ PJy} \end{aligned}$$

Bright celestial sources are of order 1 Jy.

The brightest celestial source is

Cassiopeia A, about 10^5 Jy at 100MHz.

The CN tower is **BRIGHT**.

Wikipedia

INTERMISSION

Lab #2

Radiometers & Thermal Noise

Part I: Receivers, Stats & Spectra

The AirSpy Receiver

The AirSpy Receiver

The AirSpy Receiver


```
airspy_rx -f 1000 -a 1 -t 4 -v 15 -m 15 -l 14  
-n 1000000 -d -r my_data.dat
```


**IMPORTANT: RECORD DATA INTO /tmp ON THE LAPTOPS!
YOUR HOME DIRECTORY WILL NOT WORK. You can copy
it over for posterity once you have a good data set.**


```
airspy_rx -f 1000 -a 1 -t 4 -v 15 -m 15 -l 14  
-n 1000000 -d -r my_data.dat
```


```
airspy_rx -f 1000 -a 1 -t 4 -v 15 -m 15 -l 14  
-n 1000000 -d -r my_data.dat
```


```
airspy_rx -f 1000 -a 1 -t 4 -v 15 -m 15 -l 14  
-n 1000000 -d -r my_data.dat
```


```
airspy_rx -f 1000 -a 1 -t 4 -v 15 -m 15 -l 14  
-n 1000000 -d -r my_data.dat
```


```
airspy_rx -f 1000 -a 1 -t 4 -v 15 -m 15 -l 14  
-n 1000000 -d -r my_data.dat
```


```
airspy_rx -f 1000 -a 1 -+ 4 -v 15 -m 15 -l 14  
-n 1000000 -d -r my_data.dat
```


```
airspy_rx -f 1000 -a 1 -+ 4 -v 15 -m 15 -l 14  
-n 1000000 -d -r my_data.dat
```


```
airspy_rx -f 1000 -a 1 -t 4 -v 15 -m 15 -l 14  
-n 1000000 -d -r my_data.dat
```


ADCs Revisited

- Measure Voltage, express in bits.
- Repeat after some time, typically \approx ms.
- Used everywhere: thermometers, motors, magnetic fields, etc.
- Radio just does it faster.

ADCs Revisited

2-bit Digitizer

11
10
01
00

ADCs Revisited

3-bit Digitizer

ADCs Revisited

4-bit Digitizer


```
airspy_rx -f 1000 -a 1 -t 4 -v 15 -m 15 -l 14  
-n 1000000 -d -r my_data.dat
```


my_data.dat

- AirSpy uses 12-bit ADC.
- PCs usually deal with 8bit = 1Byte chunks.
- AirSpy packs its 12b numbers into 16b = 2B, so PCs can handle more easily.


```
airspy_rx -f 1000 -a 1 -t 4 -v 15 -m 15 -l 14  
-n 1000000 -d -r my_data.dat
```


my_data.dat

- AirSpy ADC is symmetric:
0V is half-way between min
and max values.
- 12-bit range: 0-4095
- $0V \longleftrightarrow 2^{11} = 2048$
- To get voltage in bits, need
 $ADCval - 2^{11}$

```
airspy_rx -f 1000 -a 1 -t 4 -v 15 -m 15 -l 14  
-n 1000000 -d -r my_data.dat
```


my_data.dat

```
In [1]: import numpy as np  
  
In [2]: data =  
np.fromfile('my_data.dat',  
dtype='int16') - 2**11;  
  
In [3]: data.shape  
Out[3]: (1000000, )  
  
In [4]: data.mean()  
Out[4]: 13.603
```

```
In [5]: import matplotlib.pyplot as plt
```


```
In [6]: plt.plot(data[10000,11000],'.');
```

```
In [7]: plt.xlabel('Sample number');
```

```
In [8]: plt.ylabel('ADC Reading [bits]');
```

```
In [9]: plt.title('Raw samples from AirSpy');
```


```
In [10]: plt.show();
```


Central Limit Theorem

For **any** underlying probability distribution, the distribution of a sum of realizations tends toward Gaussian as the number becomes large.

Example: (fair) coin flip. heads=0, tails=1.

$N = 5$

$N = 10$

$N = 40$

Normal 'ol EM Waves

- Most (natural) things that generate radio photons are complicated, driven by QM and thermal processes.
- CLT: net effect will be a normally distributed E-field.
- Average and deviation may vary with frequency, time, direction, polarization,
- CLT: sum still normal!

Temperature of a Radio Wave

$$T \propto P \propto \langle E^2 \rangle$$

$$\begin{aligned}Var(E) &\equiv \langle (E - \langle E \rangle)^2 \rangle \\&= \langle E^2 \rangle - \langle E \rangle^2 \\&= \langle E^2 \rangle \\&\propto T\end{aligned}$$

RJ temperature is the variance
of our coherent signal!

$$T_{\text{sys}} = \cancel{T_{\text{cmb}}} + \Delta T_{\text{source}} + \cancel{T_{\text{atm}}} + T_{\text{spillover}} + T_{\text{rcvr}} + \dots$$

χ^2 Distributions

Sum-of-squares of k samples drawn from a normal distribution.

Come up frequently in error analysis!

(CLT: $\chi_k^2 \rightarrow$ Gaussian for large k)


```
In [11]: f=np.fft.fft(d[0:2**19].reshape(-1,1024),\n axis=1 );\nIn [12]: s=(f.real**2+f.imag**2).sum(axis=0);\nIn [13]: plt.plot(10*np.log10(s[0:512]), ' . ');\nIn [14]: plt.xlabel('Frequency Bin');\nIn [15]: plt.ylabel('Power [dB arb]');\nIn [16]: plt.title('Spectrum from AirSpy');\nIn [17]: plt.show();
```


Testing Normality

Low-energy detectors don't have "read noise" in electrons.
They measure light in your waveguide.

If the signal is Gaussian, the *Radiometer Equation* will hold:

$$N \approx \frac{T_{\text{sys}}}{\sqrt{\Delta\nu_{\text{RF}}\tau}}$$

$$T_{\text{sys}} = T_{\text{cmb}} + \Delta T_{\text{source}} + T_{\text{atm}} + T_{\text{spillover}} + T_{\text{rcvr}} + \dots$$

ALL power in the system adds to the noise.
You should check the relation in narrow or broad freq bands.

Good Luck!