Министерство цифрового развития, связи и массовых коммуникаций Российской Федерации

Ордена Трудового Красного Знамени

федеральное государственное бюджетное образовательное учреждение высшего образования

МОСКОВСКИЙ ТЕХНИЧЕСКИЙ УНИВЕРСИТЕТ СВЯЗИ И ИНФОРМАТИКИ

Кафедра «Теории электрических цепей»

Электротехника
Лабораторная работа № 24
«Исследование спектров периодических негармонических сигналов»

Выполнил: студент группы БВТ2306 Кесслер Алексей Сергеевич Проверила: **Цель работы:** С помощью машинного эксперимента изучить спектральный состав периодических негармонических сигналов.

Предварительный расчет:

Построить кривую на отрезке времени $0 \le t \le 1$ мкс, мгновенное значение которой определяется выражением:

$$u(t) = 2 + 5\sin(2\pi f_1 t) + 3\sin(3*2\pi f_1 t), f_1 = 1M\Gamma u$$

f1=10^6;

Построить кривую на отрезке $0 \le t \le 1$ мкс

Построить амплитудный дискретный спектр этого сигнала.

Нарисовать в масштабе спектр однополупериодного сигнала

$$U_m = 100B, f = \frac{1}{T} = 100\Gamma u$$

Однополупериодный сигнал

Амплитудный дискретный спектр

Схема эксперимента:

Негармонический переодический сигнал 2+5.0*sin(2*PI*1E6*t) +1.0*sin(3*2*PI*1E6*t)

Зависимость мгновенного напряжения генератора на отрезке времени и его дискретный амплитудный спектр:

Та же зависимость при изменении амплитуды 3 гармоники на 1 В

Схема эксперимента:

Простейшая выпрямительная схема состоящая из источника синусоидального напряжения Sine Source с амплитудой 100 В и частотой 100 Гц, полупроводникового диода и резистора 10 кОм.

Зависимость мгновенного напряжения генератора от времени

Зависимость мгновенного напряжения на резисторе от времени

Дискретный спектр напряжения на резисторе

Вывод:

Результаты предварительных расчетов совпадают с данными из Місго-Сар. Изменение амплитуды третьей гармоники на единицу изменяет форму напряжения и спектральный импульс. Любой сигнал можно представить как сумму гармоник с определёнными амплитудами и фазами.

Вопросы для самопроверки:

1. Что такое спектр напряжения?

Спект напряжения – совокупность гармонических составляющих на напряжения, на которые раскладывается сигнал.

2. Почему анализируемые напряжения имеют дискретный спектр?

Потому что они представлены в виде ряда с ограниченным числом гармоник.

3. Запишите ряд Фурье и назовите его составляющие.

$$f(t) = \frac{a_0}{2} + \sum_{k=1}^{\infty} \left(a_k \cos k\omega_1 t + b_k \sin k\omega_1 t \right) ,$$

где

$$\frac{a_0}{2} = \frac{1}{T} \int_{-T/2}^{T/2} f(t) dt$$
 - постоянная составляющая

$$a_k = \frac{1}{T} \int_{-T/2}^{T/2} f(t) \cos k\omega_1 t dt$$

$$b_k = \frac{1}{T} \int_{-T/2}^{T/2} f(t) \sin k\omega_1 t dt$$
, k=1,2,3...

 $a_k,\,b_k\text{-}$ гармоники с частотами кратными частоте ω_1

 $\omega_1 = \frac{2\pi}{T}$ - основная частота (частота первой гармонической составляющей)

 ${\bf t}_0$ -произвольный момент времени (обычно ${\bf t}_0=0$)

Т- период функции

k- номер коэффициента разложения (номер гармонической составляющей)

 $\omega_k = k \omega_1$ -частоты высших гармонических составляющих (k=2,3,4...)

Или в тригонометрической форме:
$$f(t) = \frac{a_0}{2} + \sum_{k=1}^{\infty} c_k cos(k\omega_1 t + \psi_k)$$

$$c_k = \sqrt{{a^2}_k + {b^2}_k}$$
 –спектр амплитуд

$$\psi_k = arctg(\frac{b_k}{a_k})$$
- спектр фаз

Формула ряда Фурье в комплексной форме

$$f(t) = \frac{1}{2} \sum_{k=-\infty}^{\infty} \underline{A}_k e^{jkt}$$

где $\underline{\mathbf{A}}_{\mathbf{k}}$ -комплексная амплитуда k-й гармоники

$$\underline{\mathbf{A}}_{\mathbf{k}} = \mathbf{a}_{\mathbf{k}} - \mathbf{j}\mathbf{b}_{\mathbf{k}} = \mathbf{A}_{\mathbf{k}}\mathbf{e}^{-\mathbf{j}\phi_{\mathbf{k}}}$$

$$A_k = \sqrt{{a^2}_k + {b^2}_k}$$
 – амплитуда k-й гармоники

$$\phi_k = arctg(rac{b_k}{a_k})$$
- начальная фаза k-й гармоники

4. Что представляет собой равенство Парсеваля?

Равенство Парсеваля широко используется в теории цепей и сигналов при выборе полосы пропускания канала связи, обеспечивающей наилучшее использование энергии сигнала.

$$P_{C} = \frac{1}{T} \int_{-T/2}^{T/2} s^{2}(t) dt = \sum_{k=0}^{\infty} P_{\eta} C^{2}(k)$$

$$P_{\eta} = \frac{1}{T} \int_{-T/2}^{T/2} \eta^2(t,k) dt$$
 - мощность элементарных функций $\eta(t,k)$ по которым определен спектр сигнала. Мощность гармонических функций равна ½.

Равенство Парсеваля показывает, что активная мощность периодического негармонического сигнала равна сумме мощностей всех составляющих его обобщенного спектра.