Précision d'un spectre

JR Seigne MP*, Clemenceau Nantes

FFT d'un créneau

FFT d'un signal échantillonné

FFT d'un signal souséchantillonné

Conclusion

Précision d'un spectre

JR Seigne MP*, Clemenceau Nantes

September 10, 2024

Lorsqu'on fait effectuer à un ordinateur ou à un oscilloscope numérique, une analyse de Fourier pour visualiser le spectre d'un signal, le spectre obtenu est d'autant plus précis que la durée de prise en compte du signal pour le calcul de la FFT est longue. Cela est illustré par les images des enregistrements qui suivent.

FFT d'un signal souséchantillonné

Conclusion

Plus un signal est bref, plus l'intervalle des fréquences significatives de celui-ci est petit et réciproquement.

Durée du signal Δt Largeur spectrale Δf

$$\Delta t \times \Delta f \simeq 1$$


Le spectre obtenu est d'autant plus précis que la durée de prise en compte du signal pour le calcul de la FFT est longue.

FFT d'un signal souséchantillonné

Conclusion

Calcul sur une durée courte

Signal de fréquence $400\,\mathrm{Hz}$ sur 2 périodes.


JR Seigne MP*, Clemenceau

FFT d'un créneau


FFT d'un signal échantillonné

FFT d'un signal souséchantillonné

Conclusion

Calcul sur une durée courte

Signal de fréquence $400\,\mathrm{Hz}$ sur 2 périodes.


FFT d'un signal échantillonné

FFT d'un signal souséchantillonné

Conclusion

Calcul sur une durée moyenne

Signal de fréquence $400\,\mathrm{Hz}$ sur 20 périodes.


FFT d'un signal échantillonné

FFT d'un signal souséchantillonné

Conclusion

Calcul sur une durée moyenne

Signal de fréquence $400\,\mathrm{Hz}$ sur 20 périodes.


FFT d'un signal échantillonné

FFT d'un signal souséchantillonné

Conclusion

Calcul sur une longue durée

Signal de fréquence $400\,\mathrm{Hz}$ sur 200 périodes.


FFT d'un signal échantillonné

FFT d'un signal souséchantillonné

Conclusion

Calcul sur une longue durée

Signal de fréquence $400\,\mathrm{Hz}$ sur 200 périodes.


FFT d'un signal souséchantillonné

Conclusion

Calcul sur une durée courte

Signal sinusoïdal de fréquence 200 Hz sur 4 périodes avec $F_e=1\,000\,\mathrm{Hz}$.


FFT d'un signal échantillonné

FFT d'un signal souséchantillonné

Conclusion

Calcul sur une durée courte

Signal sinusoïdal de fréquence 200 Hz sur 4 périodes avec $F_e=1\,000\,\mathrm{Hz}$.


FFT d'un signal souséchantillonné

Conclusion

Calcul sur une longue durée

Signal sinusoïdal de fréquence 200 ${\rm Hz}$ avec $F_e=1\,000\,{\rm Hz}$.


FFT d'un signal souséchantillonné

Conclusion

Calcul sur une longue durée

Signal sinusoïdal de fréquence 200 $\rm Hz$ avec $F_e=1\,000\,\rm Hz.$


FFT d'un signal souséchantillonné

Conclusion

Calcul sur une longue durée

Signal sinusoïdal de fréquence $f_0=200\,\mathrm{Hz}$ avec $F_e=300\,\mathrm{Hz}<2f_0.$


FFT d'un signal souséchantillonné

Conclusion

Calcul sur une longue durée

Signal sinusoïdal de fréquence $f_0=200\,\mathrm{Hz}$ avec $F_e=300\,\mathrm{Hz}<2f_0.$


FFT d'un signal échantillonné

FFT d'un signal souséchantillonné

Conclusion

La précision du spectre est en $\frac{1}{\Delta t}$ où Δt est la durée totale prise pour le calcul de la FFT.

Attention : le spectre peut être très précis même si l'on ne respecte pas le critère de Shannon $F_e \ge 2f_0$. On voit alors le phénomène de repliement du spectre.

Dans une FFT, seules les fréquences $f \leq \frac{F_e}{2}$ ont du sens.