

UNIVERSIDADE FEDERAL DO ESPÍRITO SANTO Centro Tecnológico Departamento de Engenharia Elétrica

Princípios de Comunicações I

Capítulo 2

Prof.: Jair A. Lima Silva

UFES, 2012/2

Índice

- I. Séries Trigonométrica de Fourier
 - a. Condições de Simetria
- II. Séries Harmônica e Exponencial de Fourier
- III. Transformada de Fourier
 - a. Definição
 - b. Pares de Transformada
 - c. Propriedades
- IV. Densidade Espectral de Energia e de Potência
- V. Função Impulso e suas Aplicações
- VI. Transformada de Fourier de Sinais Periódicos

• 1822 – "Theorie Analytique de la Chaleur"

• O Matemático e Físico Francês Jean-Baptiste Joseph-Fourier

• Modelagem da Evolução da Temperatura através de

Séries Trigonométricas

- Fourier demonstrou que uma função periódica f(t) qualquer pode ser representada por uma série <u>infinita</u> de somas de <u>funções senoidais e cossenoidais</u>.
- A 1ª parcela da soma possui frequência $f_0=1/T_0$ (frequência fundamental), para T_o o periodo de repetição da função.
- As outras parcelas são <u>múltiplos inteiros desta frequência</u> fundamental, ou seja, $f_n = n/T_0$ (**frequências harmônicas**), com $n = 1, 2, 3, \infty$.

• Portanto, f(t) pode ser expandida na **série infinita**:

$$f(t) = \frac{a_0}{2} + \sum_{n=1}^{\infty} \left[a_n \cdot \cos(2\pi \cdot f_n \cdot t) + b_n \cdot \sin(2\pi \cdot f_n \cdot t) \right], \quad (0 < t < T_0)$$

$$T_0 = \frac{1}{f_0}, \ f_n = n \times f_0, \ 2\pi \cdot f_n = w_n$$

$$a_0 = \frac{2}{T_0} \int_{-T_0/2}^{+T_0/2} f(t) \cdot dt \rightarrow \text{valor médio (componente CC)}$$

$$a_n = \frac{2}{T_0} \int_{-T_0/2}^{+T_0/2} f(t) \cdot \cos(2\pi \cdot f_n \cdot t) \cdot dt \rightarrow \text{Coeficient es}$$

$$b_n = \frac{2}{T_0} \int_{-T_0/2}^{+T_0/2} f(t) \cdot \sin(2\pi \cdot f_n \cdot t) \cdot dt \rightarrow \text{Coeficient es}$$

• Porém, a expansão só é possível <u>se as condições de</u> <u>Dirichlet forem satisfeitas</u>:

1-f(t) tem que ter um número finito de máximo e mínimos em um periodo

2-f(t) tem que ter um número finito de descontinuidades em um periodo

 $3 - a integral \int_{-\pi}^{+\pi} |f(t)| \cdot dt$ deve ser finita

(Johann Peter Gustav Lejeune **Dirichlet**, Matemático Alemão, 1805-1859)

Ia. Condições de Simetria

- I. Séries Trigonométrica de Fourier
 - a. Condições de Simetria TPC
- II. Séries Harmônica e Exponencial de Fourier
- III. Transformada de Fourier
 - a. Definição
 - b. Pares de Transformada
 - c. Propriedades
- IV. Densidade Espectral de Energia e de Potência
- V. Função Impulso e suas Aplicações
- VI. Transformada de Fourier de Sinais Periódicos

• Exercício Exemplo: Encontre a equação da expansão em série Trigonométrica de Fourier da onda quadrada unipolar (trem de pulsos retangulares) mostrada na Figura abaixo.

• Exercício Exemplo (cont): Aplicado ao Padrão Repetitivo de Bits

$$x(t) = \begin{cases} A \dots |t| < \frac{T_s}{2} \\ 0 \dots \frac{T_s}{2} < |t| < \frac{T_0}{2} \end{cases}$$

Onda Quadrada – Domínio do Tempo

$$x(t) = \begin{cases} A \dots |t| < \frac{T_s}{2} \\ 0 \dots \frac{T_s}{2} < |t| < \frac{T_0}{2} \end{cases}$$

 $x(t) = \begin{cases} A.....|t| < \frac{T_s}{2} & \text{Expandindo a função em uma} \\ 0......\frac{T_s}{2} < |t| < \frac{T_0}{2} & \text{escolhendo-se o eixo de simetria} \end{cases}$ Expandindo a função em uma para função par teremos que:

$$x(t) = \frac{a_0}{2} + \sum_{n=1}^{\infty} \left[a_n \cdot \cos(2\pi \cdot f_n \cdot t) \right] \qquad onde \begin{cases} 0 < t < T_0 \\ T_0 = \frac{1}{f_0}, \ f_n = n \cdot f_0 \end{cases}$$

onde
$$\begin{cases} 0 < t < T_0 \\ T_0 = \frac{1}{f_0}, \ f_n = n \cdot f_0 \end{cases}$$

Onda Quadrada – Domínio do Tempo

$$a_0 = \frac{2}{T_0} \int_{-T_0/2}^{T_0/2} x(t) \cdot dt = \frac{2A \cdot T_s}{T_0}$$

$$a_n = \frac{2}{T_0} \int_{-T_0/2}^{T_0/2} x(t) \cdot \cos(2\pi f_n t) \cdot dt = \frac{2}{T_0} \cdot \left[\frac{A \cdot \sin(2\pi f_n t)}{2\pi f_n} \right]_{-T_s/2}^{T_s/2}$$

$$a_n = \frac{2A}{T_0} \cdot \frac{\sin(\pi \cdot f_n \cdot T_s)}{\pi \cdot f_n} = \frac{2A \cdot T_s}{T_0} \cdot \frac{\sin(\pi \cdot f_n \cdot T_s)}{\pi \cdot f_n \cdot T_s}$$

$$a_n = \frac{2A \cdot T_s}{T_0} \cdot \operatorname{sinc}(\pi \cdot f_n \cdot T_s)$$

Onda Quadrada – Domínio do Tempo

$$a_0 = \frac{2A \cdot T_s}{T_0}$$

$$a_n = \frac{2A \cdot T_s}{T_0} \cdot \operatorname{sinc}(\pi \cdot f_n \cdot T_s)$$

$$x(t) = \frac{AT_s}{T_0} + \sum_{n=1}^{\infty} \frac{AT_s}{T_0} \cdot \operatorname{sinc}(\pi \cdot f_n \cdot T_s) \cdot \cos(2\pi \cdot f_n \cdot t)$$

DC

Coeficientes

Harmonicas

Espectro da onda Quadrada no Matlab (usando a função FFT_pot2)

• Exercício Exemplo: Calcule as 6 primeiras raias da expansão da forma de onda quadrada anterior considerando que $A=0.5~V,\,T_0=3xT_s=1~ms$. Escreva a equação da expansão para este caso.

• Exercício Exemplo (cont):

$$a_0 = \frac{2AT_s}{T} = \frac{1}{3} = 0.333$$

$$a_n = \frac{sen(n\pi/3)}{n\pi}$$

$$a_1 = \frac{sen(\pi/3)}{\pi} = 0.275$$

$$a_3 = \frac{sen(\pi)}{3\pi} = 0$$

$$a_5 = \frac{sen(5\pi/3)}{5\pi} = -0.055$$
 $a_6 = \frac{sen(2\pi)}{6\pi} = 0$

$$a_1 = \frac{sen(\pi/3)}{\pi} = 0,275$$
 $a_2 = \frac{sen(2\pi/3)}{2\pi} = 0,137$

$$a_3 = \frac{sen(\pi)}{3\pi} = 0$$
 $a_4 = \frac{sen(4\pi/3)}{4\pi} = -0,068$

$$a_6 = \frac{sen(2\pi)}{6\pi} = 0$$

$$f(t) = \frac{a_0}{2} + \sum_{n=1}^{\infty} \left(\frac{sen(n\pi/3)}{n\pi} \right) \cos(n\omega t)$$

 $f(t) \approx 0.166 + 0.275\cos(\omega t) + 0.137\cos(2\omega t) - 0.068\cos(4\omega t) - 0.055\cos(5\omega t)$

No Padrão Repetitivo para T/TS=3

LAbiel

I. Série Trigonométrica de Fourier

- \checkmark Todos os coeficientes, com índice ${\bf n}$ múltiplo inteiro de três, são nulos.
- ✓ A primeira frequência harmônica nula do espectro corresponde à frequência f_3 =3kHz, e também à taxa de bits Rs = 1/Ts = 3kbit/s.
- \checkmark Os coeficientes seguem uma envoltória definida por $y = \frac{\sin x}{x}$.
- ✓O coeficiente a₀/2 corresponde à componente DC (*Direct Current*)

• Exercício: Encontre a expansão em série Trigonométrica de Fourier da onda triangular de amplitude A mostrada na Figura.

• Exercício (cont): A partir das equações de x(t),...

$$x(t) = \begin{cases} -2A - \frac{4A}{T_0}t & ; -\frac{T_0}{2} \le t \le -\frac{T_0}{4} \\ \frac{4A}{T_0}t & ; -\frac{T_0}{4} \le t \le \frac{T_0}{4} \\ +2A - \frac{4A}{T_0}t & ; +\frac{T_0}{4} \le t \le +\frac{T_0}{2} \end{cases}$$

15 Integrais ???

• Exercício (cont): Considerando condições de Simetria,...

Expandindo a função em uma série trigonométrica de Fourier escolhendo-se o eixo de simetria de forma a termos uma função **ímpar** e **semi-simétrica**:

$$x(t) = \frac{4A}{T_0}t$$

- Integral de 0 a $T_0/4$
- Somente Coeficientes impares
- Somente termos em seno
- Valor médio nulo

• Exercício (cont): Considerando condições de Simetria,...

$$x(t) = \frac{4A}{T_0}t$$

Onda Triangular

$$b_{2k-1} = \frac{8}{T_0} \int_0^{T_0/4} \frac{4A}{T_0} t \cdot \sin[2\pi(2k-1)f_0 t] \cdot dt$$

$$b_{2k-1} = \frac{32A}{T_0^2} \int_0^{T_0/4} t \cdot \sin[2\pi(2k-1)f_0t] \cdot dt$$

Da propriedade:
$$\int u \cdot dv = v \cdot u - \int v \cdot du$$

$$u = t \Rightarrow du = dt$$

$$dv = \sin[2\pi(2k-1)f_0t] \Rightarrow v = -\frac{\cos[2\pi(2k-1)f_0t]}{2\pi(2k-1)f_0}$$

Onda Triangular

$$b_{2k-1} = \frac{32A}{T_0^2} \left\{ -t \cdot \frac{\cos[2\pi(2k-1)f_0t]}{2\pi(2k-1)f_0} \right|_0^{T_0/4} + \int_0^{T_0/4} \cdot \frac{\cos[2\pi(2k-1)f_0t]}{2\pi(2k-1)f_0} dt \right\}$$

$$b_{2k-1} = \frac{32A}{T_0^2} \left\{ -T_0 \cdot \frac{\cos\left[2\pi(2k-1)\frac{T_0}{4T_0}\right]}{8\pi(2k-1)\frac{1}{T_0}} + \frac{1}{\left[2\pi(2k-1)f_0\right]} \int_0^{T_0/4} \cos\left[2\pi(2k-1)f_0t\right] dt \right\}$$

$$b_{2k-1} = \left\{ -\frac{T_0^2 \cdot \cos\left[(2k-1)\frac{0}{2}\right]}{8\pi(2k-1)} + \frac{1}{\left[2\pi(2k-1)f_0\right]^2} \int_0^{T_0/4} \left[2\pi(2k-1)f_0t\right] \cdot \cos\left[2\pi(2k-1)f_0t\right] dt \right\}$$

Onda Triangular

$$b_{2k-1} = \left\{ -\frac{T_0^2 \cdot \cos\left[(2k-1)\frac{\pi}{2}\right]}{8\pi(2k-1)} + \frac{1}{\left[2\pi(2k-1)f_0\right]^2} \int_0^{T_0/4} \left[2\pi(2k-1)f_0t\right] \cdot \cos\left[2\pi(2k-1)f_0t\right] dt \right\}$$

$$b_{2k-1} = \frac{32A}{T_0^2} \cdot \frac{\sin[2\pi(2k-1)f_0t]}{[2\pi(2k-1)f_0]^2} \bigg|_0^{T_0/4} = \frac{32A}{T_0^2} \cdot \frac{\sin\left[2\pi(2k-1)\frac{T_0}{4T_0}\right]}{4\pi^2(2k-1)^2\frac{1}{T_0^2}}$$

$$b_{2k-1} = \frac{8A \cdot \sin\left[(2k-1)\frac{\pi}{2} \right]}{\pi^2 (2k-1)^2}$$

Onda Triangular

Sabendo que:

$$\sin\left[\frac{\pi}{2}(2k-1)\right] = \sin\left(\pi k - \frac{\pi}{2}\right) = \sin(\pi k) \cdot \cos\left(\frac{\pi}{2}\right) - \cos(\pi k) \cdot \sin\left(\frac{\pi}{2}\right) = (-1)^{k+1}$$

$$b_{2k-1} = \frac{8A \cdot \sin\left[\left(2k-1\right)\frac{\pi}{2}\right]}{\pi^2 \left(2k-1\right)^2} = \frac{8A \cdot \left(-1\right)^{k+1}}{\pi^2 \left(2k-1\right)^2}$$

$$x(t) = \sum_{k=1}^{\infty} \frac{8A(-1)^{k+1}}{\pi^2 (2k-1)^2} \sin[2\pi (2k-1)f_0 t]$$

Onda Triangular — Domínio do Tempo

Onda Triangular – Domínio da Frequência

Índice

- I. Séries Trigonométrica de Fourier
 - a. Condições de Simetria
- II. Séries Harmônica e Exponencial de Fourier
- III. Transformada de Fourier
 - a. Definição
 - b. Propriedades
- IV. Densidade Espectral de Potência
- V. Função Impulso e suas Aplicações
- VI. Transformada de Fourier de Sinais Periódicos

LACTEI IIa. Série Harmônica de Fourier

- A série Harmônica representa uma maneira mais compacta da expansão em série de Fourier.
- É preferencial na análise de sinais em transmissão de dados, já que caracteriza melhor as influências do canal sobre o sinal f(t) utilizado.
- · Assim, a partir da série trigonométrica e fazendo:

$$A_0 = \frac{a_0}{2}$$
, $A_n = \sqrt{a_n^2 + b_n^2}$, e $\theta_n = \arctan\left(\frac{b_n}{a_n}\right)$

LMbTel

IIa. Série Harmônica de Fourier

• A <u>série Harmônica de Fourier</u> é descrita por:

$$f(t) = A_0 + \sum_{n=1}^{\infty} A_n \cdot \cos(2\pi \cdot f_n \cdot t + \theta_n)$$

- Cada harmônica tem frequência nf_0 , (n inteiro), amplitude A_n (não negativa) e fase θ_n (em relação à origem arbitrada em t=0, $-\pi \le \theta_n \le +\pi$),
- A_0 a componente CC (fase 0 se positivo e π se negativo)
- A representação da série Harmônica de Fourier no domínio da frequência denomina-se **Espectro**
 - A_n Espectro de Amplitude
 - θ_n Espectro de Fase
- Espectro de sinais Periódicos é um Espectro Discreto

• Da equação de Euler:

$$e^{jwt} = \cos(wt) + j\sin(wt)$$

$$\cos(wt) = \frac{e^{jwt} + e^{-jwt}}{2} \quad e \quad \sin(wt) = \frac{e^{jwt} - e^{-jwt}}{2j}$$

• Substituindo estas equações na expressão Canônica da expansão em série de Fourier,...

• e lembrando que $nw = 2\pi f_n$, para $n = 1, 2, 3, ... \infty$

$$x(t) = \frac{a_0}{2} + \sum_{n=1}^{\infty} \left[\frac{a_n}{2} \cdot \left(e^{jnwt} + e^{-jnwt} \right) + \frac{b_n}{2j} \cdot \left(e^{jnwt} - e^{-jnwt} \right) \right]$$

• Com 1/j = -j, têm-se que

$$x(t) = \frac{a_0}{2} + \sum_{n=1}^{\infty} \left[\frac{1}{2} (a_n - jb_n) e^{jnwt} + \frac{1}{2} (a_n + jb_n) e^{-jnwt} \right]$$

• Definindo-se:

$$C_0 = \frac{a_0}{2}, \quad C_n = \frac{1}{2}(a_n - jb_n), \quad e \quad C_{-n} = \frac{1}{2}(a_n + jb_n)$$

• Considerando-se que C_n e C_{-n} são os coeficientes das componentes de **frequências positivas** e **negativas** respectivamente, obtém-se que,

$$x(t) = C_0 + \sum_{n=1}^{\infty} \left(C_n e^{jnwt} + C_{-n} e^{-jnwt} \right)$$

• com as exponenciais representado respectivamente, as harmônicas de frequências positivas e negativas.

• A troca de sinais dos limites do segundo somatório, provoca mudança de sinal no argumento do somatório, tal que:

$$x(t) = C_0 + \sum_{n=1}^{\infty} C_n e^{jnwt} + \sum_{n=-1}^{-\infty} C_n e^{jnwt}$$

• Se incluirmos o valor DC e se estendermos os limites da soma de $-\infty$ a $+\infty$,...

• Se incluirmos o valor DC e se estendermos os limites da soma de - ∞ a + ∞ ,...

$$x(t) = \sum_{n = -\infty}^{\infty} C_n \cdot e^{jnwt}$$

$x(t) = \sum_{n=-\infty}^{\infty} C_n \cdot e^{jnwt}$ Série Exponencial Complexa de Fourier

$$C_0 = \frac{1}{T_0} \int_{-T_0/2}^{-+T_0/2} x(t) dt$$
, $C_n = \frac{1}{T_0} \int_{-T_0/2}^{+T_0/2} x(t) e^{-jnwt} dt$,

$$C_n = A_n + jB_n$$
, $\left| C_n \right| = \sqrt{A_n^2 + B_n^2}$ e $\theta_n = tg^{-1} \left(\frac{B_n}{A_n} \right)$

• Considerações,...

$$x(t) = \sum_{n = -\infty}^{\infty} C_n \cdot e^{jnwt}$$

Série Exponencial
Complexa de Fourier
ou
Série de Fourier de Tempo
Contínuo
ou
Série de Fourier

✓ O espectro gerado terá componentes nas frequências positivas e frequências negativas (Espectro Simétrico)

✓ O eixo de simetria será a frequência zero (DC)

IIb. Série Exponencial de Fourier

Considerações,...

$$x(t) = \sum_{n=-\infty}^{\infty} C_n \cdot e^{jnwt}, \qquad x(t) \xrightarrow{SF} C_n$$

✓ O Teorema de Parseval se aplica, ou seja, a potência média é a mesma em ambos os domínios:

$$C_0 = \frac{1}{T_0} \int_{T_0} |x(t)|^2 dt = \sum_{n = -\infty}^{\infty} |C_n|^2$$

IIb. Série Exponencial de Fourier

Representação Trignométrica ou real (um fasor)

Representação Complexa (dois fasores)

(a) Domínio tempo de e(t)

(b) Fasor único (expansão trigonométrica)

(c) Doisfasores na expansão complexa

No Exemplo Série Trigonométrica f(t) de Fourier A=0,5v $T=3T_s$ Função f(t) com T=3T_s (b) Coeficientes da SF trigonométrica C_n $C_0 = 0.166$ 0,137 0.068 0,068 -0,034 (c) Coeficientes da SF complexa Série Exponencial Complexa de Fourier $|\mathbf{c}_0| = 0.166$ 0.068

(d) Coeficientes da SF complexa em valor absoluto

Índice

- I. Séries Trigonométrica de Fourier
 - a. Condições de Simetria
- II. Séries Harmônica e Exponencial de Fourier

III. Transformada de Fourier

- a. Definição
- b. Pares de Transformada
- c. Propriedades
- IV. Densidade Espectral de Energia e de Potência
- V. Função Impulso e suas Aplicações
- VI. Transformada de Fourier de Sinais Periódicos

- A série de Fourier se aplica a <u>sinais Periódicos</u> que são **sinais de potencia**.
- A necessidade de analisarmos tanto sinais de potência quanto sinais de energia requer a adoção de uma <u>ferramenta</u> <u>mais poderosa</u>.

✓ Esta ferramenta é a Transformada de Fourier

IV. Transformada de Fourier a. Definição

• Da série de Fourier de um sinal Periódico de frequência fundamental $\Delta_f = f_0 = \frac{1}{T_0}$

$$x(t) = \sum_{n=-\infty}^{\infty} C_n \cdot e^{jnwt}, \quad C_n = \frac{1}{T_0} \int_{-T_0/2}^{+T_0/2} x(t) e^{-jnwt} dt$$

• Substituindo $C_n \text{ em } x(t) \text{ teremos:}$

$$x(t) = \sum_{n=-\infty}^{\infty} \left[\frac{1}{T_0} \int_{-T_0/2}^{+T_0/2} x(\tau) e^{-jnw\tau} d\tau \right] \cdot e^{jnwt}$$

LMbTel

III. Transformada de Fourier a. Definição

• Sabendo que $w = 2\pi f_0 = 2\pi \Delta_f$

$$x(t) = \sum_{n=-\infty}^{\infty} \left[\Delta_f \int_{-T_0/2}^{+T_0/2} x(\tau) e^{-j2\pi n \Delta_f \tau} d\tau \right] \cdot e^{j2\pi n \Delta_f t}$$

- Se aproximarmos T_o para infinito, o sinal periódico transforma-se em um **sinal aperiódico**.
- Δ_f transforma-se no diferencial d_f e $n\Delta_f$ uma variável contínua em f.

IVa. Definição

• Logo,

$$x(t) = \lim_{T_0 \to \infty} \left\{ \sum_{n = -\infty}^{\infty} \left[\Delta_f \int_{-T_0/2}^{+T_0/2} x(\tau) e^{-j2\pi n \Delta_f \tau} d\tau \right] \cdot e^{j2\pi n \Delta_f t} \right\}$$

$$x(t) = \int_{-\infty}^{+\infty} \left[\int_{-\infty}^{+\infty} x(\tau) e^{-j2\pi f t} d\tau \right] e^{j2\pi f t} df$$

$$F\{x(t)\}$$

IV. Transformada de Fourier IIIa. Definição

• Relação Biunívoca

$$X(f) = \mathcal{F}[x(t)] = \int_{-\infty}^{+\infty} x(t) \cdot e^{-j2\pi ft} dt$$

$$x(t) = \mathcal{F}^{-1} [X(f)] = \int_{-\infty}^{+\infty} X(f) \cdot e^{j2\pi ft} df$$

Transformada de Fourier

Transformada Inversa de Fourier

LAbiel

III. Transformada de Fourier

- Considerações,...
 - ✓ O sinal original está no domínio do tempo (argumento tempo)
 - ✓ A representação da transformada de Fourier está no domínio da frequência (argumento frequência)
 - \checkmark A transformada de Fourier é chamada de **equação de análise** de x(t) já que extrai as componentes de X(f) em cada valor de f
 - \checkmark A transformada inversa é chamada de **equação de síntese** já que recombinas as componentes de X(f) para obter x(t).
 - \checkmark Se a unidade de x(t) for Volts, a de X(t) é Volts/Hz

Exercícios

1. Encontre a expressão da transformada de Fourier das funções:

$$x_1(t) = rect\left(\frac{t}{T_0}\right) \qquad \text{e} \qquad x_2(t) = u(t) \cdot e^{-at} = \begin{cases} e^{-at}, t \ge 0\\ 0, t < 0 \end{cases}$$

2. Faça gráficos ilustrativos das formas de onda no tempo e da característica de amplitude.

III. Transformada de Fourier IIIa. Definição Gráfica – Matlab (TPC)

• A Transformada de Fourier é uma função complexa da frequência:

$$X(f) = \int_{-\infty}^{+\infty} x(t) \cdot \cos(2\pi f t) dt - j \int_{-\infty}^{+\infty} x(t) \cdot \sin(2\pi f t) dt = A(f) \cdot e^{j\theta(f)}$$

- O módulo representa o espectro de amplitude do sinal
- A fase representa o espectro de fase do sinal
- Tais Espectros são Contínuos para sinais não-Periódicos.

• Da equação abaixo conclui-se que:

$$X(f) = \int_{-\infty}^{+\infty} x(t) \cdot \cos(2\pi f t) dt - j \int_{-\infty}^{+\infty} x(t) \cdot \sin(2\pi f t) dt = A(f) \cdot e^{j\theta(f)}$$

- O complexo conjugado de X(f) é $X^*(f) = X(-f)$
- O módulo A(f) é uma função **par** da frequência e a fase $\theta(f)$ é uma função **impar** da frequência

- Conclui-se também que:
- Para x(t) uma função **par**, a transformada é uma função real

$$X(f) = 2\int_{0}^{+\infty} x(t) \cdot \cos(2\pi f t) dt$$

- Neste caso, o espectro de fase pode ser:
 - 0 rad se X(f) for real positivo
 - π rad se X(f) for real negativo e f > 0
 - - π rad se X(f) for real negativo e f < 0

- Conclui-se também que:
- Para x(t) uma função **ímpar**, a transformada é uma função imaginária da frequência.

$$X(f) = -2j \int_{0}^{+\infty} x(t) \cdot \sin(2\pi f t) dt$$

- Neste caso, o espectro de fase só pode ser:
 - $\pi/2$ rad se X(f) for imaginário positivo e f > 0
 - - $\pi/2$ rad se X(f) for imaginário negativo e f > 0
 - - $\pi/2$ rad se X(f) for imaginário positivo e f < 0
 - $\pi/2$ rad se X(f) for imaginário negativo e f < 0

- Exemplo: Considere um pulso retangular com tensão A = 6V e largura $T_s = 10\mu s$. Considere esta função básica das comunicações digitais com sendo uma função par do tempo.
 - a) Desenhe a forma de onda no tempo
 - b) Determine a transformada de Fourier do sinal
 - c) Esboce os espectros de amplitude e fase do resultado obtido em b).

IIIb. Pares de Transformada - TPC

Rectangular Pulse	$\operatorname{rect}\left(\frac{t}{T}\right)$	$T[\operatorname{sinc}(fT)]$
Triangular Pulse	$\operatorname{tri}\left(\frac{t}{T}\right)$	$T\left[\operatorname{sinc}(fT)\right]^2$
Unit Step	u(t)	$\frac{1}{2}\delta(f) + \frac{1}{j2\pi f}$
Signum	$\operatorname{sgn}(t)$	$\frac{1}{j\pi f}$
Constant	1	$\delta(f)$
Impulse at t_o	$\delta(t-t_o)$	$e^{-j2\pi ft_o}$
Sinc	sinc(2Wt)	$\frac{1}{2W}\operatorname{rect}\left(\frac{f}{2W}\right)$
Phasor	$e^{j\omega_o t + \varphi}$	$e^{j\varphi} \delta (f - f_o)$
Sinusoid	, 0 ,	$\frac{1}{2} e^{\jmath \varphi} \mathcal{S} \left(f - f_o \right) + \frac{1}{2} e^{-\jmath \varphi} \mathcal{S} \left(f + f_o \right)$
Gaussian	$e^{-\pi(t/t_o)^2}$	$t_o e^{-\pi (f t_o)^2}$

IVc. Propriedades

Property		
Conjugation	$x^*(t) \rightleftharpoons X^*(-f)$	
Linearity	$\alpha x(t) + \beta y(t) \Longrightarrow \alpha X(f) + \beta Y(f)$	
Time-shifting	$x(t-t_o) \rightleftharpoons e^{-j2\pi f t_o} X(f)$	
Frequency-shifting	$e^{j2\pi f_o t}x(t) \rightleftharpoons X(f-f_o)$	
Time reversal	$x(-t) \Longrightarrow X(-f)$	
Time-differentiation	$\frac{d}{dt}\{x(t)\} \Longrightarrow (j2\pi f)X(f)$	
Time-integration	$\int_{-\infty}^{t} x(\tau) d\tau \xrightarrow{*} \frac{1}{j2\pi f} X(f) \qquad \qquad \text{*If } X(0) = 0$	
Time/freq-scaling	$x(at) \Longrightarrow \frac{1}{ a } X\left(\frac{f}{a}\right)$	
Multiplication	$x(t)y(t) \Longrightarrow X(f) * Y(f)$	
Convolution	$x(t)^*y(t) \Longrightarrow X(f)Y(f)$	

LMbTel III. Transformada de Fourier

IIIc. Propriedades - Linearidade

Se
$$z(t) = \alpha \cdot x(t) + \beta \cdot y(t)$$

$$\Rightarrow Z(f) = \mathcal{F}[z(t)] = \int_{-\infty}^{+\infty} z(t) \cdot e^{-j2\pi ft} dt$$

$$= \alpha \int_{-\infty}^{+\infty} x(t) \cdot e^{-j2\pi ft} dt + \beta \int_{-\infty}^{+\infty} y(t) \cdot e^{-j2\pi ft} dt$$

$$\Rightarrow Z(f) = \alpha \cdot X(f) + \beta \cdot Y(f)$$

$$\alpha \cdot x(t) + \beta \cdot y(t) \longleftrightarrow \alpha \cdot X(f) + \beta \cdot Y(f)$$

IIIc. Propriedades – Escalonamento no tempo

Se
$$z(t) = x(at)$$

$$\Rightarrow Z(f) = \int_{-\infty}^{+\infty} z(t) \cdot e^{-j2\pi ft} dt = \int_{-\infty}^{+\infty} x(at) \cdot e^{-j2\pi ft} dt$$

Fazendo $\lambda = at$

$$\Rightarrow Z(f) = \frac{1}{a} \int_{-\infty}^{+\infty} x(\lambda) \cdot e^{-j2\pi f(\lambda/a)} d\lambda$$

$$\Rightarrow Z(f) = \frac{1}{a} X(\frac{f}{a})$$
 Compressão na Frequencia

IVc. Propriedades – Diferenciação no tempo

$$\frac{d}{dt} \{x(t)\} = \frac{d}{dt} \left\{ \int_{-\infty}^{+\infty} X(f) \cdot e^{+j2\pi f t} df \right\}$$

$$\frac{d}{dt} \{x(t)\} = \int_{-\infty}^{+\infty} j2\pi f \cdot X(f) \cdot e^{+j2\pi f t} df$$

$$\frac{d}{dt} \{x(t)\} = \mathcal{F}^{-1} \{j2\pi f \cdot x(t)\}$$

LACOTEL III. Transformada de Fourier

IIIc. Propriedades – Deslocamento no tempo

Se
$$z(t) = x(t - t_0)$$

$$\Rightarrow Z(f) = \int_{-\infty}^{+\infty} z(t) \cdot e^{-j2\pi ft} dt = \int_{-\infty}^{+\infty} x(t - t_0) \cdot e^{-j2\pi ft} dt$$

Fazendo $\tau = t - t_0$

$$\Rightarrow Z(f) = \int_{-\infty}^{+\infty} x(\tau) \cdot e^{-j2\pi f(\tau + t_0)} d\tau$$

$$\Rightarrow Z(f) = e^{-j2\pi f \cdot t_0} \int_{-\infty}^{+\infty} x(\tau) \cdot e^{-j2\pi f \tau} d\tau$$

$$\Rightarrow Z(f) = e^{-j2\pi f \cdot t_0} X(f)$$

Desvio na fase de $-2\pi f t_0$

LACOTEL III. Transformada de Fourier

IIIc. Propriedades – Deslocamento na Frequência

Se
$$z(t) = x(t) \cdot e^{j2\pi f_0 t}$$

$$\Rightarrow Z(f) = \int_{-\infty}^{+\infty} z(t) \cdot e^{-j2\pi f_0 t} dt = \int_{-\infty}^{+\infty} x(t) \cdot e^{j2\pi f_0 t} \cdot e^{-j2\pi f_0 t} dt$$

$$Z(f) = \int_{-\infty}^{+\infty} x(t) \cdot e^{-j2\pi (f - f_0) t} dt$$

$$Z(f) = X(f - f_0)$$

Teorema da Modulação

Índice

- I. Séries Trigonométrica de Fourier
 - a. Condições de Simetria
- II. Séries Harmônica e Exponencial de Fourier
- III. Transformada de Fourier
 - a. Definição
 - b. Propriedades
- IV. Densidade Espectral de Energia e de Potência
- V. Função Impulso e suas Aplicações
- VI. Transformada de Fourier de Sinais Periódicos

IVa. Densidade Espectral de Energia

- Considere o sinal *x*(*t*) como sendo um sinal de ENERGIA
- Ou seja, sua energia normalizada E_n é **finita** e positiva

$$E_n = \int_{-\infty}^{+\infty} x^2(t) dt$$

• Considere ainda que este sinal pode ser obtido da transformada inversa de Fourier conforme:

$$x(t) = \mathcal{F}^{-1}\left\{X(f)\right\} = \int_{-\infty}^{+\infty} X(f) \cdot e^{+j2\pi ft} df$$

LAbiel

IVa. Densidade Espectral de Energia

• A energia normalizada total desse sinal é dado por:

$$E_n = \int_{-\infty}^{+\infty} x^2(t)dt = \int_{-\infty}^{+\infty} x(t) \cdot x(t)dt$$

$$E_n = \int_{-\infty}^{+\infty} x(t) \cdot \left[\int_{-\infty}^{+\infty} X(f) \cdot e^{+j2\pi f t} df \right] dt$$

Invertendoa ordemda integracao:

$$E_n = \int_{-\infty}^{+\infty} X(f) \cdot \left[\int_{-\infty}^{+\infty} x(t) \cdot e^{+j2\pi f t} dt \right] df$$

Lacial IVa. Densidade Espectral de Energia

• Portanto,

$$E_{n} = \int_{-\infty}^{+\infty} X(f) \cdot X^{*}(f) df$$

$$E_{n} = \int_{-\infty}^{+\infty} |X(f)|^{2} df$$

Que integrada na frequencia resulta na Energia Normalizada TOTAL do sinal

LMbTel

IVa. Densidade Espectral de Energia

 Ou seja, a Energia Normalizada Total do sinal pode ser obtida por integração no tempo OU na Frequência:

$$E_n = \int_{-\infty}^{+\infty} x^2(t)dt = \int_{-\infty}^{+\infty} |X(f)|^2 df = \int_{-\infty}^{+\infty} E_x(f) \cdot df$$

Teorema da Energia de Rayleigh

IVa. Densidade Espectral de Energia

Observações Importantes:

- Apenas o Espectro de Amplitude $|X(f)| = M_{\chi}(f)$ do sinal interessa na determinação de E_n
- Para uma função x(t) real, o modulo $M_x(f)$ é Par e portanto $E_{x}(f) = M_{x}^{2}(f)$ é Par e

$$E_n = \int_{-\infty}^{+\infty} E_x(f) \cdot df = 2 \int_{0}^{+\infty} E_x(f) \cdot df$$

• Em um intervalo de frequência (f_1, f_2) , a energia normalizada A.

$$E_n(f_1, f_2) = \int_{-f_1}^{+f_2} E_x(f) \cdot df$$

- Considere o sinal x(t) como sendo de **Potência**
- Ou seja, sua energia normalizada total é infinita e potencia media normalizada **finita** e positiva.

$$P_{mn} = \overline{x^2(t)} = \lim_{T \to \infty} \frac{1}{T} \int_{-T/2}^{+T/2} x^2(t) dt$$

• Considere ainda uma função $x_T(t)$ que coincide com x(t) em um intervalo de tempo T e nula fora dele:

$$x_T(t) = \begin{cases} x(t) & \text{para } |t| \le T/2 \\ 0 & \text{para } |t| > T/2 \end{cases}$$

• Com $X_T(f)$ a T.F. de $x_T(t)$, a sua energia total normalizada é:

$$E_{T} = \int_{-\infty}^{+\infty} x_{T}^{2}(t)dt = \int_{-T/2}^{+T/2} x_{T}^{2}(t)dt = \int_{-\infty}^{+\infty} |X_{T}(f)|^{2}df$$

• A potencia média normalizada de x(t) é:

$$P_{mn} = \lim_{T \to \infty} \frac{1}{T} \int_{-T/2}^{+T/2} x^{2}(t) dt = \int_{-T/2}^{+T/2} \lim_{T \to \infty} \frac{|X_{T}(f)|^{2}}{T} df$$

• À medida que T aumenta, a energia aumenta e portanto, $|X_T(f)|^2$ aumenta com T. No limite $(T \to \infty)$, $\frac{|X_T(f)|^2}{T}$ converge para um <u>valor finito</u> pois a potência do sinal é <u>finita</u>.

$$P_X(f) = \lim_{T \to \infty} \frac{|X_T(f)|^2}{T}$$

Densidade Espectral de Potência Normalizada Bilateral

- $P_X(f)$ integrada na frequência resulta na **potência média normalizada** do sinal.
- Se $P_X(f)$ é uma função par,

$$P_{mn} = \lim_{T \to \infty} \frac{1}{T} \int_{-T/2}^{+T/2} x^{2}(t) dt = 2 \int_{0}^{+\infty} P_{X}(f) df$$

$$\Rightarrow P(f) = 2P_{X}(f) \text{ para } f \ge 0$$

Densidade Espectral de Potencia Normalizada Unilateral

Definição de Largura de Banda

• Exercício Exemplo: Determine a energia normalizada total do sinal $x(t) = V sinc(t/t_0)$.

$$E_n = \int_{-\infty}^{+\infty} V^2 Sinc^2(t/t_0) dt \implies \text{Integração numerica}$$

complicada

• Mas do Teorema de Energia de Rayleigh e sabendo que:

$$X(f) = \begin{cases} Vt_0 & \text{para } |f| \le t_0/2 \\ 0 & \text{para } |f| > t_0/2 \end{cases}$$

$$E_n = 2 \int_0^{+\infty} |X(f)|^2 df = 2V^2 t_0^2 \cdot \frac{1}{2t_0} = V^2 t_0$$

• Comparando as integrais no tempo e na frequência:

$$\int_{-\infty}^{+\infty} V^2 Sinc^2(t/t_0) dt = V^2 t_0 \Rightarrow \int_{-\infty}^{+\infty} Sinc^2(t/t_0) dt = t_0$$

fazendo
$$t/t_0 = x$$
 e $dt = t_0 dx \Rightarrow \int_{-\infty}^{+\infty} Sinc^2(x) dx = 1$

• Idealmente, defina-se a largura de banda B_w (ou largura de faixa) como sendo a faixa de frequências em que a densidade espectral de potência é não nula.

Então, qual a largura de banda deste sinal?

• A largura de banda deve então ser a faixa de frequências onde se concentra a maior parte da potência do sinal.

Largura de banda de Meia Potência?

• A largura de banda de meia potência compreende a faixa na qual a PSD decai até 3 dB do seu valor de pico

Indicação simplista da dispersão do espectro.

• A largura de banda deve então ser a faixa de frequências onde se concentra a maior parte da potência do sinal.

 $oldsymbol{B}_{w_N}$

Largura de banda entre zeros (Null-to-Null)?

• Representa a largura de banda do lóbulo principal da PSD.

Assume que o lóbulo principal contém maior parte da potência.

• A largura de banda deve então ser a **faixa de frequências onde se concentra a maior parte da potência do sinal**.

 $oldsymbol{B}_{w_{90\%}}$

Largura de banda de conteúdo fracional de potencia?

• Definida pela faixa de frequências que contém $1-\epsilon$ da potência total. ($\epsilon=0,1,0,001$ são valores típicos.)

 $oldsymbol{B}_{w_{90\%}}$

Dependendente do tipo de sinal (potência ou energia).

• A largura de banda deve então ser a **faixa de frequências onde se concentra a maior parte da** potência do sinal.

 $oldsymbol{B}_{w_{PSD}}$

Largura de banda limitada pela PSD?

• Faixa de frequências na qual a PSD permanece abaixo de um certo nível em dB, em relação ao seu valor máximo.

 $oldsymbol{B}_{w_{PSD}}$

- Todas as definições são apropriadas e a escolha de um em detrimento dos outros depende da aplicação.
- Geralmente defina-se matematicamente a largura de banda conforme:

$$B_{w} = \alpha \frac{1}{T} = \alpha \cdot R \quad [Hz]$$

para α uma constante real dependente da PSD e da definicao adotada

$$R = \frac{1}{T}$$
 a taxa de sinalização [bauds / s]

T a duração do sinal

Índice

- I. Séries Trigonométrica de Fourier
 - a. Condições de Simetria
- II. Séries Harmônica e Exponencial de Fourier
- III. Transformada de Fourier
 - a. Definição
 - b. Propriedades
- IV. Densidade Espectral de Potência
- V. Função Impulso e suas Aplicações
- VI. Transformada de Fourier de Sinais Periódicos

• Também chamada de **Função Delta de Dirac**, o **Impulso Unitário** é definida pelas relações:

$$\delta(x) = 0$$
, para $x \neq 0$

e

$$\int_{-\infty}^{+\infty} \delta(x) dx = 1$$

• O Trem de Pulsos (Tp) mostrado na figura abaixo é dado pela relação: $Tp(t) = \sum_{i=0}^{\infty} \delta(t-n)$

Trem de Pulsos

Transformada de Fourier da Função Delta de Dirac

 $x(t) = A \cdot \delta(t)$, para A uma constante real

$$F[A \cdot \delta(t)] = \int_{-\infty}^{+\infty} A \, \delta(t) \cdot e^{-j2\pi ft} \, dt = A \cdot e^0 = A$$

$$F\{Tp(t)\} = F\left\{\sum_{n=-\infty}^{\infty} \delta(t-n)\right\} = \sum_{n=-\infty}^{\infty} \delta(f-n)$$

a. Aplicações da Função Impulso

Sinal CC

$$x(t) = A$$
 para $t \subset (-\infty, +\infty)$

Da propriedade da Dualidade : $F[A \cdot \delta(t)] = A \rightarrow F[A] = A\delta(f)$

a. Aplicações da Função Impulso

Exponencial Complexa de Frequência $f_{m{\theta}}$

$$x(t) = A \cdot e^{j2\pi f_0 t}$$
 para $t \subset (-\infty, +\infty)$

Da propriedade do Deslocamento em Frequência:

$$F\left[A \cdot e^{j2\pi f_0 t}\right] = A\delta(f - f_0)$$

Espectro não simétrico, discreto, com componente espectral somente em $f = +f_0$ e nulo para $f \neq f_0$

a. Aplicações da Função Impulso

Sinal Senoidal de Frequência $f_{ heta}$

$$x(t) = A \cdot \cos(2\pi f_0 t + \phi), \quad \text{para} \quad t \subset (-\infty, +\infty)$$

Do Teorema de Euler + Propriedade da Linearidad e:

$$TF[A \cdot \cos(2\pi f_0 t + \phi)] = TF\left[\frac{A}{2} \cdot e^{+j\phi} e^{+j2\pi f_0 t} + \frac{A}{2} \cdot e^{-j\phi} e^{-j2\pi f_0 t}\right]$$

$$TF[A \cdot \cos(2\pi f_0 t + \phi)] = \frac{A}{2} \cdot e^{+j\phi} \delta(f - f_0) + \frac{A}{2} \cdot e^{-j\phi} \delta(f + f_0)$$

a. Aplicações da Função Impulso

Sinal Senoidal de Frequência f_{o}

$$x(t) = A \cdot \cos(2\pi f_0 t + \phi)$$

$$X(f) = \frac{A}{2}e^{j\phi}\delta(f - f_0) + \frac{A}{2}e^{-j\phi}\delta(f + f_0)$$

Espectro simétrico (**par** para amplitude e **ímpar** para fase), discreto, com componentes espectrais em $f = +f_0$ e $f = -f_0$

a. Aplicações da Função Impulso

Teorema da Modulação

$$z(t) = x(t) \cdot \cos(2\pi f_0 t)$$

$$Z(f) = X(f) * F[\cos(2\pi f_0 t)]$$

$$Z(f) = X(f) * \left\{ \frac{1}{2} \delta(f - f_0) + \frac{1}{2} \delta(f + f_0) \right\}$$

$$Z(f) = \frac{1}{2}X(f - f_0) + \frac{1}{2}X(f + f_0)$$

a. Aplicações da Função Impulso

Teorema da Modulação - Exemplo

$$z(t) = rect\left(\frac{t}{T}\right) \cdot \cos(2\pi f_0 t)$$

$$Z(f) = \frac{1}{2}X(f - f_0) + \frac{1}{2}X(f + f_0)$$

Da Tabela de Fourier

$$Z(f) = \frac{T}{2}\operatorname{sinc}[(f - f_0)T] + \frac{T}{2}\operatorname{sinc}[(f + f_0)T]$$

a. Aplicações da Função Impulso

Teorema da Modulação - Exemplo

$$z(t) = rect(t) \cdot \cos(200\pi t)$$

$$Z(f) = \frac{1}{2}\operatorname{sinc}(f-100) + \frac{1}{2}\operatorname{sinc}(f+100)$$

Índice

- I. Séries Trigonométrica de Fourier
 - a. Condições de Simetria
- II. Séries Harmônica e Exponencial de Fourier
- III. Transformada de Fourier
 - a. Definição
 - b. Propriedades
- IV. Densidade Espectral de Potência
- V. Função Impulso e suas Aplicações
- VI. Transformada de Fourier de Sinais Periódicos

• Sabemos que x(t) periódico com período T_0 pode ser representada pela Série Exponencial de Fourier:

$$x(t) = \sum_{n=-\infty}^{\infty} A_n e^{j2\pi \cdot f_n t}$$
 para $f_n = n \cdot f_0$ (com n inteiro)

$$A_n = \frac{1}{T_0} \int_{-\frac{T_0}{2}}^{\frac{T_0}{2}} x(t) \cdot e^{-j2\pi \cdot f_n t}$$
 para $T_0 = \frac{1}{f_0}$

• Aplicando a <u>propriedade da linearidade</u> e sabendo da transformada de Fourier da exponencial complexa:

$$A \cdot e^{j2\pi \cdot f_0 t} \longleftrightarrow A \cdot \delta(f - f_0)$$

$$X(f) = \sum_{n=-\infty}^{\infty} A_n \cdot \mathcal{F}\left(e^{j2\pi \cdot f_n t}\right) = \sum_{n=-\infty}^{\infty} A_n \cdot \mathcal{F}\left(f - nf_0\right)$$

Ou seja, a transformada de Fourier de sinais periódicos resulta em sinais com espectros discretos constituídos de funções delta de Dirac nas frequências $f=n.f_0$.

• Considerando a **função geradora** não periódica g(t) de forma a assumir x(t) como uma soma de cópias de g(t) deslocadas para cada um dos instantes $t=mt_0$ (m inteiro de $-\infty$ a $+\infty$):

$$g(t) = \begin{cases} x(t) & |t| \le \frac{T_0}{2} \\ 0 & |t| > \frac{T_0}{2} \end{cases} \iff G(f) = \int_{-\infty}^{+\infty} g(t) \cdot e^{-j2\pi ft}$$

$$\Rightarrow x(t) = \sum_{m=-\infty}^{m=+\infty} g(t - mT_0) \quad e \quad \Rightarrow A_n = \frac{1}{T_0} \int_{-\infty}^{+\infty} g(t) \cdot e^{-j2\pi \cdot f_n t} dt = \frac{1}{T_0} G(f_n)$$

$$X(f) = \frac{1}{T_0} \sum_{n=-\infty}^{\infty} G(nf_0) \cdot \delta(f - nf_0)$$

Transformada Inversa

$$x(t) = \int_{-\infty}^{+\infty} X(f) e^{j2\pi ft} = \sum_{n=-\infty}^{\infty} \frac{G(nf_0)}{T_0} \cdot e^{j2\pi \cdot nf_0 t}$$

$$x(t) = E_0 + \sum_{n=1}^{\infty} E_n \cdot \cos(2\pi \cdot nf_0 t + \phi_n)$$

$$E_0 = \frac{G(0)}{T_0}$$
 e $E_n e^{j\phi_n} = \frac{2G(nf_0)}{T_0}$

Permite obter a amplitude (função par) e a fase (função ímpar) das componentes senoidais discretas do sinal periódico a partir da TF da **função geradora**.

• <u>Exemplo de Aplicação</u>: **A Função de Amostragem Ideal** Sequência infinita de funções delta de Dirac

$$\delta_{Ta} = \sum_{m=-\infty}^{\infty} \delta(t - mT_a)$$
 A função geradora é a própria função delta de Dirac

A transformada de Fourier da função geradora é igual a 1 para qualquer frequência de $-\infty$ a $+\infty$.

$$X_a(f) = \frac{1}{T_a} \sum_{n=-\infty}^{\infty} \delta(f - nf_a)$$
 para $f_a = \frac{1}{T_a}$

• Exemplo de Aplicação: A Função de Amostragem Ideal

$$\delta_{Ta} = \sum_{m=-\infty}^{\infty} \delta(t - mT_a)$$

$$X_a(f) = \frac{1}{T_a} \sum_{n=-\infty}^{\infty} \delta(f - nf_a)$$

