

Corso di Tecniche elettromagnetiche per la localizzazione e il controllo ambientale

Test scritto del 21/7/2004

Si risponda alle seguenti domande marcando con un segno le risposte che si reputano corrette. Si risolva inoltre il semplice problema riportato in fondo.

Domanda 1

L'area efficace di un'antenna:

- 1) E' definibile solo per antenna ad apertura
- 2) Per antenne ad apertura ha il significato di area di bocca dell'antenna
- 3) Per tutte le antenne ha il significato di rapporto tra potenza ricevuta e densità di potenza
- 4) E' una grandezza teorica priva di significato fisico

Domanda 2

La polarizzazione del campo prodotto da un'antenna:

- 1) Mi dice come si muovono nel tempo i vettori campo elettrico e magnetico
- 2) Dipende dalle fasi relative delle varie componenti dei fasori campo elettrico e magnetico
- 3) Non è definita quando la sorgente è incoerente
- 4) Non è definita quando la sorgente è coerente

Domanda 3

La tecnica del beam forming:

- 1) Consente di rendere un'antenna più direttiva
- 2) Consente di sagomare il diagramma di radiazione di un'antenna a schiera
- 3) Consente di sagomare il diagramma di radiazione di un'antenna qualsiasi
- 4) E' basata sulla tecnica di modificare fase e ampiezza del segnale ad ogni elemento di un'antenna a schiera

Domanda 4

La tecnica del direction finding:

- 5) Consente di ottimizzare le procedure di avvicinamento di un'aeromobile ad un aeroporto
- 6) Consente di trovare la direzione migliore per trasmettere in un ponte radio
- 7) Consente di individuare la direzione di arrivo del segnale emesso da un trasmettitore
- 8) Richiede l'utilizzo di un'antenna a schiera in ricezione

Domanda 5

L' ILS

- 1) Si basa sull'utilizzo di phased arrays

- 2) Si basa sull'utilizzo di antenne aventi particolari diagrammi di radiazione
- 3) Il diagramma di radiazione delle antenne è ininfluente
- 4) Permette agli aerei di mantenere la rotta in volo

Domanda 6

Quale potrebbe essere un metodo per aumentare la precisione di un sistema di ranging a portante modulata tramite un codice PN?

- 1) Utilizzare codici con fronti molto squadrati per rendere il picco di correlazione più netto
- 2) Utilizzare codici più veloci
- 3) Utilizzare la rilevazione della fase della portante
- 4) Utilizzare una frequenza di trasmissione più elevata

Domanda 7

Le LMU (Location Measurement Unit) :

- 1) Consentono di tarare e comandare il sistema di radiolocalizzazione GPS da terra
- 2) Servono per eliminare incognite nel processo di localizzazione tramite rete cellulare
- 3) Sono stazioni fisse
- 4) Sono stazioni mobili

Domanda 8

Perché nel sistema GPS la precisione della localizzazione verticale è inferiore di quella nelle coordinate orizzontali?

- 1) A causa della GDOP
- 2) Non è necessariamente vero
- 3) Perché in direzione verticale si utilizzano codici a precisione minore
- 4) Perché i satelliti sono tutti pressoché alla stessa altezza

Domanda 9

Come può un radiometro determinare la situazione del moto ondoso del mare?

- 1) Rilevando la potenza retro-diffusa dalla superficie del mare: più è elevata più il mare è "rugoso", quindi mosso
- 2) Rilevando la sua temperatura di brillanza: una zona più "calda" di quelle circostanti probabilmente è una zona di mare più mosso
- 3) Rilevando la sua temperatura di brillanza: una zona più "fredda" di quelle circostanti probabilmente è una zona di mare più mosso

Domanda 10

Perché l'antenna di un radar SLR punta lateralmente rispetto al nadir?

- 4) Per aumentare la copertura e quindi accelerare la scansione
- 5) Per migliorare la risoluzione nella direzione "range"

- 6) Per problemi di stabilità della piattaforma
- 7) Perché in tal modo si può ottenere una maggiore compattezza della antenna nella direzione trasversale

PROBLEMA

Si consideri un radiometro la cui piattaforma dista 800 km dalla superficie di un pianeta ed il cui fascio d'antenna è puntato nella direzione del nadir. La frequenza di lavoro è di 20 GHz, e la parabola utilizzata ha area di bocca di 1 m^2 .

Il radiometro sta puntando esattamente il centro di un oggetto circolare del diametro di 10 km la cui temperatura di brillanza è di 300 gradi Kelvin circondato in un "mare" avente temperatura di brillanza pari a 200 gradi Kelvin. Si determini approssimativamente l'errore in temperatura della rilevazione del radiometro rispetto alla temperatura di brillanza dell'oggetto.

NOTE:

La risposta corretta a ciascuna delle domande vale 2 punti. La soluzione corretta del problema vale 10 punti.

Il tempo consentito per l'intero test è di 1 ora.