FORMULÁRIO - M008

RELAÇÕES TRIGONOMÉTRICAS:

$$\cos(\theta) = \frac{e^{j\theta} + e^{-j\theta}}{2}$$

$$\cos(a \pm b) = \cos(a)\cos(b) \mp \sin(a)\sin(b)$$

$$\sin(a \pm b) = \sin(a)\cos(b) \pm \sin(b)\cos(a)$$

$$\sin^{2}(x) + \cos^{2}(x) = 1$$

$$\sin^{2}(x) = \frac{1 - \cos(2x)}{2}$$

$$\cos^{2}(x) = \frac{1 + \cos(2x)}{2}$$

$$\sin(2x) = 2\sin(x)\cos(x)$$

$$\sin(x)\cos(y) = \frac{1}{2}\sin(x - y) + \frac{1}{2}\sin(x + y)$$

$$\sin(x)\sin(y) = \frac{1}{2}\cos(x - y) - \frac{1}{2}\cos(x + y)$$

$$\cos(x)\cos(y) = \frac{1}{2}\cos(x - y) + \frac{1}{2}\cos(x + y)$$

PRINCIPAIS DIRETIVAS DE DERIVAÇÃO E INTEGRAÇÃO:

$$\frac{d}{dx}[K] = 0 \qquad \int K \cdot dx = Kx + C$$

$$\frac{d}{dx}[K \cdot f(x)] = K \cdot f'(x) \qquad \int f(x)^m \cdot f'(x) \cdot dx = \frac{f(x)^{m+1}}{m+1} + C$$

$$\frac{d}{dx}[f(x)^m] = m \cdot f(x)^{m-1} \cdot f'(x) \qquad \int a^{f(x)} \cdot f'(x) \cdot dx = \frac{a^{f(x)}}{\ln(a)} + C$$

$$\frac{d}{dx}[a^{f(x)}] = a^{f(x)} \cdot \ln(a) \cdot f'(x) \qquad \int \frac{f'(x)}{f(x)} \cdot dx = \ln(f(x)) + C$$

$$\int \cos(f(x)) \cdot f'(x) \cdot dx = -\cos(f(x)) + C$$

$$\int \cos(f(x)) \cdot f'(x) \cdot dx = \sin(f(x)) + C$$

$$\int \cos(f(x)) \cdot f'(x) \cdot dx = \sin(f(x)) + C$$

$$\int tg(f(x)) \cdot f'(x) \cdot dx = \sin(f(x)) + C$$

$$\int tg(f(x)) \cdot f'(x) \cdot dx = \sin(f(x)) + C$$

$$\int \cos(f(x)) \cdot f'(x) \cdot dx = -\cot(f(x)) + C$$

$$\int \cos(f(x)) \cdot f'(x) \cdot dx = -\cot(f(x)) + C$$

$$\int \cos(f(x)) \cdot f'(x) \cdot dx = -\cot(f(x)) + C$$

$$\int \cos(f(x)) \cdot f'(x) \cdot dx = -\cot(f(x)) + C$$

$$\int \cos(f(x)) \cdot f'(x) \cdot dx = -\cot(f(x)) + C$$

$$\int \cos(f(x)) \cdot f'(x) \cdot dx = -\cot(f(x)) + C$$

$$\int \cot(f(x)) \cdot f'(x) \cdot dx = -\cot(f(x)) + C$$

$$\int \cot(f(x)) \cdot f'(x) \cdot dx = -\cot(f(x)) + C$$

$$\int \cot(f(x)) \cdot f'(x) \cdot dx = -\cot(f(x)) + C$$

$$\int \cot(f(x)) \cdot f'(x) \cdot dx = -\cot(f(x)) + C$$

$$\int \cot(f(x)) \cdot f'(x) \cdot dx = -\cot(f(x)) + C$$

$$\int \cot(f(x)) \cdot f'(x) \cdot dx = -\cot(f(x)) + C$$

$$\int \cot(f(x)) \cdot f'(x) \cdot dx = -\cot(f(x)) + C$$

$$\int \cot(f(x)) \cdot f'(x) \cdot dx = -\cot(f(x)) + C$$

$$\int \cot(f(x)) \cdot f'(x) \cdot dx = -\cot(f(x)) + C$$

$$\int \cot(f(x)) \cdot f'(x) \cdot dx = -\cot(f(x)) + C$$

$$\int \cot(f(x)) \cdot f'(x) \cdot dx = -\cot(f(x)) + C$$

$$\int \cot(f(x)) \cdot f'(x) \cdot dx = -\cot(f(x)) + C$$

$$\int \cot(f(x)) \cdot f'(x) \cdot dx = -\cot(f(x)) + C$$

$$\int \cot(f(x)) \cdot f'(x) \cdot dx = -\cot(f(x)) + C$$

$$\int \cot(f(x)) \cdot f'(x) \cdot dx = -\cot(f(x)) + C$$

$$\int \cot(f(x)) \cdot f'(x) \cdot dx = -\cot(f(x)) + C$$

$$\int \cot(f(x)) \cdot f'(x) \cdot dx = -\cot(f(x)) + C$$

$$\int \cot(f(x)) \cdot f'(x) \cdot dx = -\cot(f(x)) + C$$

$$\int \cot(f(x)) \cdot f'(x) \cdot dx = -\cot(f(x)) + C$$

$$\int \cot(f(x)) \cdot f'(x) \cdot dx = -\cot(f(x)) + C$$

$$\int \cot(f(x)) \cdot f'(x) \cdot dx = -\cot(f(x)) + C$$

$$\int \cot(f(x)) \cdot f'(x) \cdot dx = -\cot(f(x)) + C$$

$$\int \cot(f(x)) \cdot f'(x) \cdot dx = -\cot(f(x)) + C$$

$$\int \cot(f(x)) \cdot f'(x) \cdot dx = -\cot(f(x)) + C$$

$$\int \cot(f(x)) \cdot f'(x) \cdot dx = -\cot(f(x)) + C$$

$$\int \cot(f(x)) \cdot f'(x) \cdot dx = -\cot(f(x)) + C$$

$$\int \cot(f(x)) \cdot f'(x) \cdot dx = -\cot(f(x)) + C$$

$$\int \cot(f(x)) \cdot f'(x) \cdot dx = -\cot(f(x)) + C$$

$$\int \cot(f(x)) \cdot f'(x) \cdot dx = -\cot(f(x)) + C$$

$$\int \cot(f(x)) \cdot f'(x) \cdot dx = -\cot(f(x)) + C$$

$$\int \cot(f(x)) \cdot f'(x) \cdot dx = -\cot(f(x)) + C$$

$$\int \cot(f(x)) \cdot f'(x) \cdot dx = -\cot(f(x)) + C$$

$$\int \cot(f(x)) \cdot f'(x) \cdot dx = -\cot$$

FÓRMULAS DE PROCESSOS ESTOCÁSTICOS

$$R_{X}(t_{1},t_{2}) = E\left[X(t_{1})X(t_{2})\right] = \overline{X(t_{1})X(t_{2})} = \overline{X_{1}X_{2}} \qquad R_{X}(t,t+\tau) = E\left[X(t)X(t+\tau)\right] = \overline{X(t)X(t+\tau)}$$

$$G(f) = \int_{-\infty}^{\infty} g(t)e^{-j2\pi ft}dt \qquad g(t) = \int_{-\infty}^{\infty} G(f)e^{j2\pi ft}df \qquad G(\omega) = \int_{-\infty}^{\infty} g(t)e^{-j\omega t}dt \qquad g(t) = \frac{1}{2\pi}\int_{-\infty}^{\infty} G(\omega)e^{j\omega t}d\omega$$

$$R_{X}(\tau) \overset{\mathfrak{I}}{\longleftrightarrow} S_{X}(f)$$
 $R_{Y}(\tau) \overset{\mathfrak{I}}{\longleftrightarrow} S_{Y}(f)$ $R_{X}(\tau) \overset{\mathfrak{I}}{\longleftrightarrow} S_{X}(\omega)$ $R_{Y}(\tau) \overset{\mathfrak{I}}{\longleftrightarrow} S_{Y}(\omega)$

$$S_{\mathbf{v}}(f) = S_{\mathbf{v}}(f) \cdot |H(f)|^2$$

$$S_{Y}(\omega) = S_{X}(\omega) \cdot |H(\omega)|^{2}$$

$$P_X = \overline{X^2} = R_X(0) = \int_{-\infty}^{+\infty} S_X(f) df = \frac{1}{2\pi} \int_{-\infty}^{+\infty} S_X(\omega) d\omega \qquad P_Y = \overline{Y^2} = R_Y(0) = \int_{-\infty}^{+\infty} S_Y(f) df = \frac{1}{2\pi} \int_{-\infty}^{+\infty} S_Y(\omega) d\omega$$

$$P_{Y} = \overline{Y^{2}} = R_{Y}(0) = \int_{-\infty}^{+\infty} S_{Y}(f) df = \frac{1}{2\pi} \int_{-\infty}^{+\infty} S_{Y}(\omega) d\omega$$

$$R_{XY}(t,t+\tau) = \overline{X(t)Y(t+\tau)}$$

$$E[Y(t)] = E[X(t)] \cdot \int_{-\infty}^{\infty} h(t)dt = E[X(t)] \cdot H(0)$$

$$R_{XY}(\tau) \leftrightarrow S_{XY}(f)$$

$$R_{XY}\left(\tau\right) = \int\limits_{-\infty}^{\infty} h(u)R_{X}(\tau - u)du = h(\tau) * R_{X}(\tau)$$

$$S_{XY}(f) = H(f) \cdot S_X(f)$$
 $S_{XY}(\omega) = H(\omega) \cdot S_X(\omega)$

$$R_{Y}\left(\tau\right) = \int_{-\infty}^{\infty} h(-w)R_{XY}(\tau - w)dw = h(-\tau) * R_{XY}(\tau)$$

$$S_{Y}\left(f\right) = H^{*}(f) \cdot S_{XY}(f)$$

$$S_{Y}\left(\omega\right) = H^{*}(\omega) \cdot S_{XY}(\omega)$$

$$S_Y(f) = H^*(f) \cdot S_{XY}(f)$$
 $S_Y(\omega) = H^*(\omega) \cdot S_{XY}(\omega)$

PROPRIEDADES DA TRANSFORMADA DE FOURIER

Propriedade	x(t)	X(w)	X(f)
Espelhamento	<i>x</i> (- <i>t</i>)	<i>X</i> (- <i>w</i>)	X(-f)
Simetria	X(t)	$2\pi \cdot x(-w)$	<i>x</i> (- <i>f</i>)
Escalonamento	x(at)	$\frac{1}{ a }X\left(\frac{w}{a}\right)$	$\frac{1}{ a }X\left(\frac{f}{a}\right)$
Deslocamento no tempo	x(t-d)	$X(w)e^{-jwd}$	$X(f)e^{-j2\pi fd}$
Derivação no tempo	$\frac{d^n}{dt^n}x(t)$	$(jw)^n X(w)$	$(j2\pi f)^n X(f)$
Integração no tempo	$\int_{-\infty}^{t} x(\lambda) d\lambda$	$\frac{1}{jw}X(w) + \pi X(0)\delta(w)$	$\frac{1}{j2\pi f}X(f) + \frac{1}{2}X(0)\delta(f)$
Deslocamento na frequência	$x(t)e^{jw_0t}$	$X(w-w_0)$	$X(f-f_0)$
Derivação na freqüência	$(-jt)^n x(t)$	$\frac{d^n}{dw^n}X(w)$	$\left(\frac{1}{2\pi}\right)^n \frac{d^n}{dw^n} X(f)$
Convolução no tempo	x(t)*h(t)	X(w)H(w)	X(f)H(f)
Convolução na frequência	x(t)h(t)	$\frac{1}{2\pi}X(w)*H(w)$	X(f)*H(f)
Modulação	$x(t)\cos(w_0t)$	$\frac{1}{2\pi}X(w)*H(w)$ $\frac{1}{2}X(w+w_0) + \frac{1}{2}X(w-w_0)$	$\frac{1}{2}X(f+f_0) + \frac{1}{2}X(f-f_0)$

PRINCIPAIS PARES DE TRANSFORMADA DE FOURIER

x(t)	X(w)	X(f)
$\delta(t)$	1	1
A	$2\pi A \delta(w)$	$A\delta(f)$
$e^{-at}u(t)$	1	1
a > 0	a+jw	$a+j2\pi f$
$e^{-a t }$	$\frac{2a}{a^2 + w^2}$	$\frac{2a}{a^2 + (2\pi f)^2}$
u(t)	$\pi\delta(w) + \frac{1}{jw}$	$\frac{1}{2}\delta(f) + \frac{1}{j2\pi f}$
$\operatorname{sgn}(t) = \frac{ t }{\tau}$	$\frac{2}{jw}$	$\frac{1}{j\pi f}$
e^{jw_0t}	$2\pi\delta(w-w_0)$	$\delta(f-f_0)$
$\cos(w_0 t)$	$\pi\delta(w+w_0)+\pi\delta(w-w_0)$	$\frac{1}{2}\delta(f+f_0) + \frac{1}{2}\delta(f-f_0)$
$\operatorname{sen}(w_0 t)$	$j\pi\delta(w+w_0)-j\pi\delta(w-w_0)$	$\frac{j}{2}\delta(f+f_0) - \frac{j}{2}\delta(f-f_0)$
$\operatorname{rect}\left(\frac{t}{\tau}\right) = \begin{cases} 1\\0 \end{cases}$ $ t < \tau/2$	$\tau \cdot \operatorname{Sa}\left(\frac{w\tau}{2}\right)$	$ au \cdot \mathrm{Sa}(\pi \cdot au \cdot f)$
$ t > \tau/2$		