

9.1.1 信号分析和信号频谱的概念

◆ 信号的定义及种类

信号的概念广泛出现于各领域中。这里所说的均 指电信号,一般可表示为一个或多个变量的函数。按 照信号随时间变化的特点, 可分为

- >确定信号与随机信号
- >连续时间信号与离散时间信号
- ▶周期信号与非周期信号

其它分类如: 奇信号与偶信号, 调制信号与载波 信号, 能量有限信号与功率有限信号

9.1.2 周期信号的频谱

周期信号的付氏变换

 $f(t) = \sum_{n=0}^{\infty} c_n e^{jn \omega_0 t}$

频谱分析的基本概念

- ◆ 广义上,信号频谱是指组成信号的全部频率分量 的总集;狭义上,一般的频谱测量中常将随频率 变化的幅度谱称为频谱。
- ◆ 频谱测量: 在频域内测量信号的各频率分量,以 获得信号的多种参数。频谱测量的基础是付里叶
- ◆ 频谱的两种基本类型
 - <mark>⊳ 离散频谱</mark>(线状谱),各条谱线分别代表某个 频率分量的幅度,每两条谱线之间的间隔相等
 - 连续频谱,可视为谱线间隔无穷小,如非周期 信号和各种随机噪声的频谱

频谱密度函数 简称频谱

示为:

其中

 $\boldsymbol{\omega}_{0} = \frac{2\pi}{T}, c_{n} = \frac{1}{T} \int_{-T/2}^{T/2} f(t) e^{-jn\boldsymbol{\omega}_{0}t} dt$

一个周期为T的信号f(t)可以用复指数级数展开表

 c_n 称为周期信号f(t)的付氏级数系数,或f(t)的频谱系 数。付氏级数明确地表现了信号的频域特性。

对应的周期信号付氏变换式为:

 $F(j\omega) = 2\pi \sum_{n=0}^{+\infty} c_n \delta(\omega - n\omega_0)$

第4页

周期信号的频谱特性

- ◆ 频谱密度由无穷个冲激函数组成,位于谐波频率 $n\omega_0$ 处冲激函数的强度是第n个付氏级数系数的 2π倍。
- ◆ 离散性: 频谱是离散的, 由无穷多个冲激函数组
- ◆ 谐波性: 谱线只在基波频率的整数倍上出现, 即 谱线代表的是基波及其高次谐波分量的幅度或相
- ◆ 收敛性:各次谐波的幅度随着谐波次数的增大而 逐渐减小。

脉冲宽度和频带宽度

周期信号的脉冲宽度和频带宽度是两个不同的概 念。有效频带宽度与脉冲宽度成反比。

- ◆ 脉冲宽度是时域概念,指在一个周期内脉冲波形 的两个零点之间的时间间隔;
- ◆ 频带宽度(带宽)是频域概念,通常规定:在周 期信号频谱中,从零频率到需要考虑的最高次谐波频 率之间的频段即为该信号的有效占有带宽,亦称频带 宽度。实际应用中,常把零频到频谱包络线第一个零 点间的频段作为频带宽带。

可见: 当方波的周期 T_0 固定不变时,频域中各条谱线之间的间隔 $ω_0$ 也是固定的。随着 T_1 (即脉冲宽度)的减小,谱线从集中分布在纵轴附近渐渐变得向两边"拉开",即频带宽度逐渐增大,而且幅度逐渐变低。

9.1.6 信号的频谱分析技术

频谱分析以付里叶分析为理论基础,可对不同频

✓ 对信号本身的频率特性分析,如对幅度谱、相位 谱、能量谱、功率谱等进行测量,从而获得信号

>快速付氏变换(PPT):实现离散付氏变换、进行时-频域分析的一种极迅捷有效的算法。 >FFT算法经过仔细选择和重新排列中间计算结果,完成计算的速度比离散付氏变换有明显提高,因而在数字式频谱仪等仪器中得到广泛应用。 >最常见的FFT算法:基2的时间抽取法,即蝶形算

9.1.5 快速付氏变换

>最常见的FFT算法:基2的时间抽取法,即蝶形算法。若频谱分析的记录长度为N(N常取2的幂次),进行离散付氏变换所需的计算次数约为 N^2 ,蝶形算法需要的次数为 $N\log_2N$ 。

段的信号进行线性或非线性分析。

▶信号频谱分析的内容:

频谱分析仪的基本原理

频谱分析仪是使用不同方法在频域内对信号 的电压、功率、频率等参数进行测量并显示的仪 器。一般有FFT分析(实时分析)法、非实时分析 法两种实现方法。

>FFT分析法: 在特定时段中对时域数字信号进行 FFT变换,得到频域信息并获取相对于频率的幅度、 相位信息。可充分利用数字技术和计算机技术, 非常适于非周期信号和持续时间很短的瞬态信号 的频谱测量。

频谱分析仪的基本原理(续)

>非实时分析法

在任意瞬间只有一个频率成分能被测量,无法得 到相位信息。适用于连续信号和周期信号的频谱测量。

√扫频式分析: 使分析滤波器的频率响应在频率轴 上扫描。

✓差频式分析(外差式分析): 利用超外差接收机 的原理,将频率可变的扫频信号与被分析信号进行 差频,再对所得的固定频率信号进行测量分析,由 此依次获得被测信号不同频率成分的幅度信息。这 是频谱仪最常采用的方法。

频谱分析仪的分类

- ◆ 按分析处理方法分类:模拟式频谱仪、数字式 频谱仪、模拟/数字混合式频谱仪;
- ◆ 按基本工作原理分类: 扫描式频谱仪、非扫描 式频谱仪:
- ◆ 按处理的实时性分类:实时频谱仪、非实时频 谱仪;
- ◆ 按频率轴刻度分类: 恒带宽分析式频谱仪、恒 百分比带宽分析式频谱仪;
- ◆ 按輸入通道数目分类: 单通道、多通道频谱 仪:
- ◆ 按工作频带分类: 高频、射频、低频等频谱仪。

频谱分析仪的分类(续1)

◆ 模拟式频谱仪与数字式频谱仪

模拟式频谱仪: 以扫描式为基础构 成,采用滤波器或混 频器将被分析信号中 各频率分量逐一分离。 所有早期的频谱仪几 乎都属于模拟滤波式 或超外差结构,并被 沿用至今

数字式频谱仪: 非扫 描式,以数字滤波器或 FFT变换为基础构成。精 度高、性能灵活,但受到 数字系统工作频率的限制。 目前单纯的数字式频谱仪 一般用于<mark>低频段</mark>的实时分 析,尚达不到宽频带高精 度频谱分析

频谱分析仪的分类(续2)

◆ 实时频谱仪和非实时频谱仪

实时分析应达到的速度与被分析信号的带宽及 所要求的频率分辨率有关。一般认为,实时分析是指在长度为T的时段内,完成频率分辨率达到1/T的 谱分析; 或者待分析信号的带宽小于仪器能够同时 分析的最大带宽。

在一定频率范围数据分析速度与数据采集速度 相匹配,不发生积压现象,这样的分析就是实时 的;如果待分析的信号带宽超过这个频率范围,则 是非实时分析。

9.2 扫描式频谱仪

- ◆ 9.2.1 滤波式频谱分析技术
- ◆ 9.2.2 外差式频谱仪
- ◆ 9.2.3 外差式频谱仪的主要性能指标

第24页

带通滤波器的性能指标(续3) ◆滤波器响应时间(建立时间) 信号从加到滤波器输入端到获得稳定输出所需的时间。通常用达到稳幅幅度的90%所需的时间T_R来表述,它与绝对带宽B成反比: T_R∝1/B。 宽带滤波器的响应时间短,测量速度快; 窄带滤波器建立时间较长,但频率分辨率更高、信噪比好。响应时间限制了频谱仪的扫描分析速度,影响实时频谱分析的实现。

中频信号预处理

中频信号预处理主要是在被检测之前完成对固定 中频信号的<mark>自动增益放大、分辨率滤波</mark>等处理。中频 滤波器的带宽通常可程控,以提供不同的频率分辨率。

- ◆ 中频信号幅度调节:由自动增益电路完成。末级 混频的增益必须能够以小步进精密调节,以<mark>保持后续</mark> 电路中的最大信号电平固定而不受前端的影响。
- ◆ 中频滤波器: 用于减小噪声带宽、分辨各频率分量。 频谱似的分辨率带宽由最后一个中频滤波器的带宽决 定。数字滤波器选择性较好、没有漂移,能够实现极 稳定的窄分辨率带宽。

检波器

在模拟式频谱仪中,采用检波器来产生与中频 交流信号的电平成正比的直流电平,以获取待测信 号的幅度信息。常用包络检波器。

最简单的包络检波器由一个二极管和一个并联 RC电路串接而成。只要恰当地选择检波器的R、C 值,就可获得合适的时间常数以确保检波器跟随中 频信号的包络变化而变化。频率扫描速度的快慢也 会对检波输出产生影响,扫速太快会使检波器来不 及响应。

视频滤波器

视频滤波器用于对显示结果进行平滑或平均,以 减小噪声对信号幅度的影响。

- ◆基本原理:视频滤波器实质是低通滤波器,它决 定了驱动显示器垂直方向的视频电路带宽。当视频滤 波器的截止频率小于分辨率带宽时,视频系统跟不上 中频信号包络的快速变化,因此使信号的起伏被"平
- ◆应用:主要应用于噪声测量,特别是在分辨率带 宽(RBW)较大时。减小视频滤波器的带宽(VBW) 将削弱或平滑噪声峰-峰值的变化,当VBW/RBW < 0.01 时,平滑效果非常明显。

踪迹处理

频谱仪进行一次扫描所得的频谱图的迹线即"踪 迹"(Trace),也有"扫迹"、"轨迹"、"轨迹线"等 不同译法。

- ◆ 标记 (Marker): 踪迹上特定的幅度点或频率点 借助标记功能可以非常方便、直观地实现多种功 能,如找最大/最小值、测量相对幅度或频率等,并 有助于改善相对测量精度、减小读数误差。
- ◆ 踪迹平均处理:为了平滑图像、降低噪声,对同 一输入信号多次扫描所得的踪迹进行的处理。踪迹 平均的基本算法是将来自多个踪迹的相同频点上的 数据——进行加权平均,形成一个平滑踪迹。

第46页

踪迹处理(续1)

◆ 两种踪迹平均

>线性加权踪迹平均:即算术平均,采用相同的加 权系数,是一种最便捷的数据加权计算。

 $A_{avg} = \frac{1}{n} \sum_{i=1}^{n} S_i$

其中: n——加权因子,即进行平均的踪迹数目 —平均后的踪迹值 A_{avg} — -未经平均的各次踪迹的测量值, i=1,2,...,n

踪迹处理(续2)

指数加权踪迹平均:也称扫描平均、视频平均, 是在每个扫描点上采用指数加权的方法得到新的平 均踪迹。指数加权的原则是最新(最近)的踪迹 本或记录的权最重,先前踪迹的样本或记录的权依 序呈指数减小。计算式如下:

 $A_{avg} = \beta S_n + \beta (1 - \beta)^1 S_{n-1} + \beta (1 - \beta)^2 S_{n-2} + \dots + \beta (1 - \beta)^{n-1} S_1$ $= \beta S_n + (1-\beta) \left\{ \beta S_{n-1} + \beta (1-\beta)^1 S_{n-2} + \dots + \beta (1-\beta)^{n-2} S_1 \right\}$ $A_{avg} = \beta S_n + (1 - \beta) \times A_{n-1} \quad \Leftrightarrow \frac{1}{n} = \beta \quad \frac{1}{n} S_n + \left(1 - \frac{1}{n}\right) \times A_{n-1}$

其中12——加权平均因子,即已完成扫描的踪迹数

 $A_{
m avg}$ ——平均之后的踪迹值

-未经平均的当前踪迹的测量值

---前一次扫描的平均踪迹值

FFT分析仪的特点(续2) (a) ■ 分析频带的搬移 a: ADC之后待测中频 信号的频谱: (b) b: 数字正弦波的频谱 c: 数字混频器输出频谱 0 可见, 原来的中频 (c) 带限信号被搬移到了基 带,因此这个过程也叫 数字下变频(DDC)。 $f_{\mathbf{H}} - f_{\mathbf{L}}$

FFT分析仪的特点(续3)

■ 降数据率抽取与抗混叠滤波

要提高FFT分析仪的频谱分辨率,可采取降低采样速率fg,或增加FFT分析点数的措施。过低的fg会引起频谱混叠、减小分析带宽,还会导致信噪比下降;FFT的分析点数也不能无限增大,因为过大的数据量使数字信号处理器的负担过重,过长的计算时间也会影响显示刷新速度。

, , P.以方案:在不改变fs和N的前提下对数字信号 进行抽取,以此降低数据率。同时还需对抽取后的数据进行滤波,以免频谱混叠。使用数字滤波器可以同时实现抽取和滤波,其抽取因子及滤波参数可程控。

FFT分析仪的特点(续4)

■ 频谱泄漏及其处理

FFT在原理上是采用有限长的时间记录进行付氏 变换,并在总体上不断重复以代表对无限长实际序列 的积分。然而在重复波形时,某些波形的形状和相位 可能会有瞬变,这种情况下的频谱图中会看到谱线的 频率范围变宽,这就是频谱泄漏。

常用解决办法是使用窗函数与时间记录相乘,即 强迫波形在有限长度的时间记录之外变为零,于是波 形不再有瞬变现象。

FFT分析仪的性能指标

FFT分析仪的信号先在时、频域两个方向上离散 化,再对离散序列中N个采样数据(记录)进行分 析,所得频谱与周期信号理论上的线谱具有不同的意 义,因此需要不同的评价指标。

> 频率特性

- ■频率范围: 由采样频率f、决定。为防止频谱混叠, 一般采用过采样: $f_{\rm s}>$ 2.56 $f_{\rm max}$,其中 $f_{\rm max}$ 为待分析信号的最高频率。最高 $f_{\rm s}$ 由ADC的性能决定。
- ■频率分辨率:采样频率一定时,FFT的点数越 $oldsymbol{3}$,频率分辨率越高。频率分辨率 Δf 、采样频率 f_S 和分析点数N三者之间的关系为 $\Delta f = f \sqrt{N}$ 。

FFT分析仪的性能指标(续1)

> 幅度特性

- ■动态范围: 取决于ADC的位数、数字数据运算的 字长或精度。
- ■灵敏度: 取决于本底噪声, 主要由前置放大器噪 声决定。
- ■幅度读数精度:幅度谱线的误差来源包括计算处 理误差、频谱混叠误差、频谱泄漏误差以及每次单 个记录分析所含的统计误差等。其中统计误差与信 号处理方法、谱估计方法、统计平均方法及次数有 关,往往需要在改变设置和多次分析之后才能获得 较好结果。

笙50百

FFT分析仪的性能指标(续2)

> 分析速度

主要取决于N点FFT的运算时间、平均运行 时间及结果处理时间,实时频谱分析的频率上 限可由FFT的速度推算而得。若是实信号的功 率谱计算,则速度可以提高一倍。

> 其他特性

可选的窗函数种类;数据触发方式;显示方 式;结果存储、输入/输出功能等。

笙60页

9.3.2 FFT分析仪的实现

> FFT分析的硬件实现

可选方案:专用集成电路ASIC、现场可编程门阵列FPGA、DSP 选择准则: 可编程性、集成度、开发周期、性能、功耗

	可编程性	集成度	开发周期	性能	功耗
ASIC	低	较低	短	最佳	中
FPGA	较高	高	最长	两者 相当	低
DSP	最高	高	较长		高

FFT的硬件实现(续)

◆ 选用哪种方案实现频谱分析?

ASIC:提供有限的可编程性和集成水平,通常 可为某项固定功能提供最佳解决方案;

FPGA: 可为高度并行或涉及线性处理的高速信 号处理提供最佳解决方案,如数字滤波器等的设计;

DSP: 可为复杂决策分析等功能提供最佳可编程解决方案,如FFT这样具有顺序特性的信号处理。

结论:鉴于频谱分析通常需要较高的可编程性, 因此使用DSP实现FFT,而使用FPGA实现数字滤 波、抽取等其他数字信号处理。

FFT的软件实现

▶基2的时间抽取DFT算法(蝶形算法)基本原理 对任何一个2的整数次幂 $N=2^{M}$,总可以通过M次分解成为2点DFT计算。M次分解构成了从时域信号X[n]到对应的频域信号X(k)的M级迭代运算,每 级均由N/2个蝶形运算组成。计算方程如下:

$$X_{m+1}(p) = X_m(p) + W_N^k X_m(q)$$
$$X_{m+1}(q) = X_m(p) - W_N^k X_m(q)$$

▶基2的N点FFT计算步骤

将输入数据做位倒序→进行蝶形运算→计算x[n]的频 谱: $X(k) = \sum_{n=0}^{N-1} x[n]W_n^{-nk}$ → 由频谱求平方得功率谱

9.3.3 FFT分析仪与外差式频谱分析仪

> FFT分析仪比外差式频谱仪测量速度快。外差式 频谱仪的测量速度受限于分辨率带宽,在较低频段区分紧邻的谱线需要很窄的RBW,因此导致扫描时间可能会长到无法忍受。而FFT分析仪的速度仅 取决于量化和FFT计算所需的时间,在相等的频率 分辨率下,FFT分析仪较外差式频谱仪快得多。

▶由于FFT分析仪需使用高速ADC进行过采样,可 分析的频率范围受限于A/D器件的速度,因而在频率覆盖范围上FFT分析仪不及外差式频谱仪。

第64页

FFT分析仪与外差式频谱分析仪(续)

现代频谱仪将外差式扫描频谱分析技术与FFT 数字信号处理技术相结合,兼有两种技术的优点: 前端仍采用传统的外差式结构,而在中频处理部分 采用数字结构,中频信号由ADC量化,FFT则由通 用微处理器或专用数字逻辑实现。这种方案充分利 用了外差式频谱仪的频率范围和FFT优秀的频率分 辨率,使得在很高的频率上进行极窄带宽的频谱分 析成为可能, 整机性能大大提高。

第65页

开关S先打到1处,测出被测信号的电压总有效值。适当调节输入电平使电压表指示为某一规定的基准电平值,该值完全对应于失真度大小,也就是使近似式中的分母为1——这个过程称为"校准";
 开关打到2处,调整基波抑制网络使电压表指示最小,表明此时电路对基波的衰减量最大。由于基波已被抑制,此时测出的是被测信号的谐波电压总有效值。由于电压表已经过校准,故当前指示值就是D值。

