Lecture 12

- Fourier series using trigonometric functions.
- Interpretation of Fourier series as an expansion on an orthonormal basis.
- RMS value of a periodic function
- Parseval's relation
- Application to power conversion.

Fourier series with trigonometric functions.

Suppose the periodic function f(t) is real-valued.

$$F_{n} = \frac{1}{T} \int_{0}^{T} f(t) e^{-in\omega_{0}t} dt = \frac{1}{T} \int_{0}^{T} f(t) [\cos(n\omega_{0}t) - i\sin(n\omega_{0}t)] dt$$

$$= \underbrace{\frac{1}{T} \int_{0}^{T} f(t) \cos(n\omega_{0}t) dt}_{a_{n}} - i \underbrace{\frac{1}{T} \int_{0}^{T} f(t) \sin(n\omega_{0}t) dt}_{b_{n}} = a_{n} - ib_{n}$$

In particular, for n = 0, we have $F_0 = a_0$.

Also,
$$f(t) = \sum_{n=-\infty}^{+\infty} F_n e^{in\omega_0 t} = F_0 + \sum_{n=1}^{+\infty} \left(F_n e^{in\omega_0 t} + F_{-n} e^{-in\omega_0 t} \right)$$
$$= \underbrace{\sum_{n=-\infty}^{+\infty} \left(F_n e^{in\omega_0 t} + \overline{F_n e^{in\omega_0 t}} \right)}_{F_{-n} = \overline{F_n}} = \underbrace{\sum_{n=1}^{+\infty} \left(F_n e^{in\omega_0 t} + \overline{F_n e^{in\omega_0 t}} \right)}_{= a_0} + 2 \underbrace{\sum_{n=1}^{+\infty} \operatorname{Re} \left[F_n e^{in\omega_0 t} \right]}_{= a_0}$$

$$\operatorname{Re}\left[F_n e^{in\omega_0 t}\right] = \operatorname{Re}\left[(a_n - ib_n)\left[\cos(n\omega_0 t) + i\sin(n\omega_0 t)\right]\right] =$$

$$= a_n \cos(n\omega_0 t) + b_n \sin(n\omega_0 t)$$

Therefore
$$f(t) = a_0 + 2\sum_{n=1}^{+\infty} (a_n \cos(n\omega_0 t) + b_n \sin(n\omega_0 t)),$$

where
$$a_n = \frac{1}{T} \int_0^T f(t) \cos(n\omega_0 t) dt$$
, $b_n = \frac{1}{T} \int_0^T f(t) \sin(n\omega_0 t) dt$.

Fourier series with trigonometric functions, for real f(t)

The term $a_n \cos(n\omega_0 t) + b_n \sin(n\omega_0 t)$ in the sum is called the "n-th harmonic" of the function f(t).

Example: Square Wave:

Recall: $F_0 = 0$,

 $F_n = \frac{1}{\ln \pi} (1 - (-1)^n)$ for $n \neq 0$

Setting $F_n = a_n - ib_n$ we get

$$a_n = \operatorname{Re}[F_n] = 0$$
 for all n , $b_n = \begin{cases} 0 & \text{if } n \text{ is even.} \\ \frac{2}{n\pi} & \text{if } n \text{ is odd.} \end{cases}$

Therefore
$$f(t) = 2\sum_{n=1}^{+\infty} b_n \sin(n\omega_0 t) = \sum_{n=1}^{+\infty} \frac{4}{n\pi} \sin(n\omega_0 t)$$

Fourier Series - Recap

Given a function f(t), of period T, fundamental frequency $\omega_0 = \frac{2\pi}{T}$. The complex Fourier series expansion is

$$f(t) = \sum_{n=-\infty}^{+\infty} F_n e^{in\omega_0 t}$$
, where $F_n = \frac{1}{T} \int_0^T f(t) e^{-in\omega_0 t} dt$

For a real-valued f(t), the sine-cosine Fourier series is

$$f(t) = a_0 + 2\sum_{n=1}^{+\infty} a_n \cos(n\omega_0 t) + b_n \sin(n\omega_0 t), \text{ where}$$

$$a_n = \frac{1}{T} \int_0^T f(t) \cos(n\omega_0 t) dt, \quad b_n = \frac{1}{T} \int_0^T f(t) \sin(n\omega_0 t) dt.$$

Interpretation of Fourier series: expansion in an orthonormal basis.

Analogy: orthonormal basis in 3-dimensional space:

Vectors

• are mi

• have t

This can be

Vectors $\overrightarrow{e_1}, \overrightarrow{e_2}, \overrightarrow{e_3}$ are orthonormal when they:

- are mutually orthogonal: $\overrightarrow{e_m} \perp \overrightarrow{e_n}$ for $m \neq n$
- have unit length: $|\overrightarrow{e_n}| = 1$ for n = 1, 2, 3.

This can be expressed as $\langle \overrightarrow{e_m}, \overrightarrow{e_n} \rangle = \begin{cases} 0 & \text{if } m \neq n \\ 1 & \text{if } m = n \end{cases}$

where $\langle \vec{u}, \vec{v} \rangle$ denotes the inner product (or dot product) of vectors \vec{u}, \vec{v} . Recall, $\langle \vec{u}, \vec{v} \rangle = |\vec{u}| |\vec{v}| \cos(\theta)$

Expanding a vector in an orthonormal basis.

 $\vec{v} = v_1 \vec{e_1} + v_2 \vec{e_2} + v_3 \vec{e_3},$ where the scalar coefficients $v_1, v_2, v_3 \text{ can be expressed as}$ $v_n = \langle \vec{v}, \vec{e_n} \rangle \text{ for } n = 1, 2, 3.$

Additionally, we have the relationship

$$\left\langle \vec{u}, \vec{v} \right\rangle = u_1 v_1 + u_2 v_2 + u_3 v_3,$$

and in particular the vector length satisfies

$$\left|\vec{v}\right|^2 = \left\langle\vec{v}, \vec{v}\right\rangle = v_1^2 + v_2^2 + v_3^2.$$

Analogy between vector and Fourier expansions

Vectors:

Fourier Series:

Vectors: Fourier series.
$$\vec{v} = \sum_{n=1}^{3} v_n \vec{e}_n, \qquad f(t) = \sum_{n=-\infty}^{+\infty} F_n e^{in\omega_0 t},$$

$$v_n = \langle \vec{v}, \vec{e}_n \rangle \qquad F_n = \frac{1}{T} \int_0^T f(t) e^{-in\omega_0 t} dt$$

The analogy can be made precise by defining an inner product between T – periodic functions: $\langle f(t), g(t) \rangle = \frac{1}{T} \int_{0}^{T} f(t) \overline{g(t)} dt$

Then, the basis functions $\phi_n(t) = e^{in\omega_0 t}$ play the role of the $\overrightarrow{e_n}$, and we have $f(t) = \sum_{n=-\infty}^{+\infty} F_n \phi_n(t)$, $F_n = \langle f(t), \phi_n(t) \rangle$

For a complete analogy, we check the orthonormality of the basis functions $\phi_n(t) = e^{in\omega_0 t}$.

$$\langle \phi_m(t), \phi_n(t) \rangle = \frac{1}{T} \int_0^T e^{im\omega_0 t} \overline{e^{in\omega_0 t}} dt$$

$$= \frac{1}{T} \int_0^T e^{i(m-n)\omega_0 t} dt \stackrel{\text{PREVIOUS}}{=} \begin{cases} 0 & \text{if } m \neq n \\ 1 & \text{if } m = n \end{cases}$$

So the functions $\phi_n(t)$ are mutually orthogonal in this abstract sense, and of unit "size". What is this notion of size?

$$||f|| = \sqrt{\langle f(t), f(t) \rangle} = \sqrt{\frac{1}{T} \int_{0}^{T} f(t) \overline{f(t)} dt} = \sqrt{\frac{1}{T} \int_{0}^{T} |f(t)|^{2} dt}$$

This is called the root-mean-square (RMS) value of the periodic function f(t).

Interpretation for the RMS value $||f|| = \sqrt{\frac{1}{T}} \int_{0}^{T} |f(t)|^{2} dt$

It is one of many possible "norms" (i.e. notions of size) of a function. Why this choice?

- Mathematically, it has nice properties, like vector length.
- Physical interpretation based on power:

Example: f(t) = I(t), current going through a unit resistor R = 1. Instantaneously, the dissipated power is $I(t)^2$. If I(t) is periodic, the mean power dissipated over one period is $\frac{1}{T} \int_0^T |I(t)|^2 dt = |I|_{\text{RMS}}^2$ Equals the power burned by the constant (DC) current $I(t) = |I|_{\text{RMS}}$

Special case (familiar from AC circuits): $I(t) = I_0 \cos(\omega t)$. Here

$$||I||_{\text{RMS}} = I_0 \sqrt{\frac{1}{T} \int_0^T \cos^2(\omega t) dt} = I_0 \sqrt{\frac{1}{T} \left(\frac{t}{2} + \frac{\sin(2\omega t)}{4\omega}\right)\Big|_0^T} = \frac{I_0}{\sqrt{2}}$$

One more ingredient in the analogy

Vectors:

Fourier Series:

$$\vec{v} = \sum_{n=1}^{3} v_{n} \vec{e_{n}}, \qquad f(t) = \sum_{n=-\infty}^{+\infty} F_{n} e^{in\omega_{0}t},$$

$$v_{n} = \langle \vec{v}, \vec{e_{n}} \rangle \qquad F_{n} = \frac{1}{T} \int_{0}^{T} f(t) e^{-in\omega_{0}t} dt = \langle f(t), e^{in\omega_{0}t} \rangle$$

$$|\vec{v}|^{2} = v_{1}^{2} + v_{2}^{2} + v_{3}^{2} \qquad ||f||_{\text{RMS}}^{2} = \frac{1}{T} \int_{0}^{T} |f(t)|^{2} dt = \sum_{n=-\infty}^{+\infty} |F_{n}|^{2}$$

Proof:

PARSEVAL'S RELATION

$$\frac{1}{T} \int_{0}^{T} |f(t)|^{2} dt = \frac{1}{T} \int_{0}^{T} f(t) \overline{f(t)} dt = \frac{1}{T} \int_{0}^{T} f(t) \sum_{n=-\infty}^{+\infty} F_{n} e^{in\omega_{0}t} dt$$

$$= \sum_{n=-\infty}^{+\infty} \overline{F_{n}} \underbrace{\frac{1}{T} \int_{0}^{T} f(t) e^{-in\omega_{0}t} dt}_{\widetilde{F_{n}}} = \sum_{n=-\infty}^{+\infty} |F_{n}|^{2}$$

PARSEVAL'S RELATION:
$$\frac{1}{T} \int_{0}^{T} |f(t)|^{2} dt = \sum_{n=-\infty}^{+\infty} |F_{n}|^{2}$$

Note that if we isolate from the expansion $f(t) = \sum_{n=-\infty}^{+\infty} F_n e^{in\omega_0 t}$,

the harmonic term $F_n e^{in\omega_0 t}$, its mean square value is equal to

$$\frac{1}{T} \int_{0}^{T} \left| F_{n} e^{in\omega_{0}t} \right|^{2} dt = \frac{1}{T} \int_{0}^{T} \left| F_{n} \right|^{2} dt = \left| F_{n} \right|^{2}$$

So we get the following interpretation for Parseval: the mean square value (i.e. the mean power) of f(t) is equal to the sum of the mean powers of its harmonics.

Also, for a real-valued $f(t) = a_0 + 2\sum_{n=1}^{+\infty} a_n \cos(n\omega_0 t) + b_n \sin(n\omega_0 t)$,

we have the Parseval relation $\frac{1}{T} \int_{0}^{T} f(t)^{2} dt = a_{0}^{2} + 2 \sum_{n=1}^{+\infty} \left(a_{n}^{2} + b_{n}^{2} \right)$

Example: Square Wave:

 $f(t) = 2\sum_{n=1}^{+\infty} b_n \sin(n\omega_0 t)$ $= \sum_{\substack{n=1\\n \text{ odd}}}^{+\infty} \frac{4}{n\pi} \sin(n\omega_0 t)$

$$\frac{1}{T} \int_{0}^{T} f(t)^{2} dt = 2 \sum_{n=1}^{+\infty} b_{n}^{2} = 2 \sum_{n=1}^{+\infty} \left(\frac{2}{n\pi} \right)^{2} = \frac{8}{\pi^{2}} \sum_{n=1}^{+\infty} \frac{1}{n^{2}}$$

Since $f(t)^2 \equiv 1$, the left-hand side is easily found be to be 1.

Therefore, we conclude that $\frac{\pi^2}{8} = \sum_{n=1}^{+\infty} \frac{1}{n^2} = 1 + \frac{1}{9} + \frac{1}{25} + \cdots$

Not an obvious sum!

Application of Fourier series: power conversion.

AC
$$x(t) = V_0 \sin(\omega_0 t)$$
Rectifier
$$y(t)$$

The signal x(t) is a pure sinusoid (AC power) as in the voltage you find in the wall outlet. Its Fourier expansion is immediate:

$$x(t) = V_0 \frac{e^{i\omega_0 t} - e^{-i\omega_0 t}}{2i}$$
, so $X_{\pm 1} = \pm \frac{V_0}{2i}$, and $X_n = 0$ for $n \neq \pm 1$

- A rectifier is a circuit that converts the power to DC (used by electronic equipment such as computers, audio, ...). Ideally, *y*(*t*) should be a perfectly flat, constant DC voltage.
- In practice, one gets an approximation to DC, with some remaining oscillations ("AC component").

A simple rectifier: y(t) = |x(t)|

Nonlinear, time invariant and memoryless system. Can be approximately implemented by a diode circuit.

$$x(t) = V_0 \sin(\omega_0 t)$$
. Period is T .

$$y(t) = V_0 |\sin(\omega_0 t)|$$
Period is $T_y = \frac{T}{2}$;
$$\omega_{0y} = 2\omega_0$$

Not quite flat, but let's see how much of y is DC.

Represent
$$y(t)$$
 by a Fourier Series $y(t) = \sum_{n=-\infty}^{+\infty} Y_n e^{in\omega_{0y}t}$

$$Y_n = \frac{1}{T_y} \int_0^{T_y} y(t) e^{-in\omega_{0y}t} dt = \frac{V_0}{T_y} \int_0^{T_y} |\sin(\omega_0 t)| e^{-in\omega_{0y}t} dt$$

$$T_y = \frac{T}{2} \implies \text{for } 0 \le t \le T_y \text{ we have } 0 \le \omega_0 t \le \pi \implies \sin(\omega_0 t) \ge 0$$
Therefore $Y_n = \frac{2V_0}{T} \int_0^{\frac{T}{2}} \sin(\omega_0 t) e^{-in2\omega_0 t} dt$

$$= \frac{2V_0}{T} \int_0^{\frac{T}{2}} \frac{e^{i\omega_0 t} - e^{-i\omega_0 t}}{2i} e^{-in2\omega_0 t} dt$$

$$= \frac{V_0}{Ti} \int_0^{\frac{T}{2}} \left(e^{i\omega_0 (1-2n)t} - e^{-i\omega_0 (1+2n)t} \right) dt$$

$$Y_{n} = \frac{V_{0}}{Ti} \int_{0}^{\frac{T}{2}} \left(e^{i\omega_{0}(1-2n)t} - e^{-i\omega_{0}(1+2n)t} \right) dt$$

$$= \frac{V_{0}}{Ti} \left(\frac{e^{i\omega_{0}(1-2n)t}}{i\omega_{0}(1-2n)} \Big|_{0}^{\frac{T}{2}} + \frac{e^{-i\omega_{0}(1+2n)t}}{i\omega_{0}(1+2n)} \Big|_{0}^{\frac{T}{2}} \right)$$

$$= \frac{V_{0}}{Ti^{2}\omega_{0}} \left(\frac{e^{i\pi(1-2n)} - 1}{(1-2n)} + \frac{e^{-i\pi(1+2n)} - 1}{(1+2n)} \right)$$

$$= \frac{2V_{0}}{2\pi} \left(\frac{1}{(1-2n)} + \frac{1}{(1+2n)} \right) = \frac{V_{0}}{\pi} \left(\frac{1+2n+1-2n}{(1-4n^{2})} \right)$$

$$Y_{n} = \frac{2V_{0}}{\pi(1-4n^{2})}$$

$$y(t) = Y_0 + \sum_{n \neq 0} Y_n e^{in\omega_{0y}t} = \underbrace{\frac{2V_0}{\pi}}_{\text{COMPONENT}} + \underbrace{\sum_{n \neq 0} \frac{2V_0}{\pi(1 - 4n^2)}}_{\text{AC COMPONENTS}} e^{in\omega_{0y}t}$$

Alternatively, in sine-cosine form we get

$$a_n = \operatorname{Re}[Y_n] = Y_n, \ b_n = 0 \implies y(t) = a_0 + 2\sum_{n=1}^{+\infty} a_n \cos(n\omega_{0y}t)$$

$$= \frac{2V_0}{\pi} + \sum_{n=1}^{+\infty} \frac{4V_0}{\pi(1 - 4n^2)} \cos(n\omega_{0y}t)$$
AC COMPONENTS

So we obtain a desired DC component, plus harmonics of the fundamental frequency $\omega_{0\nu} = 2\omega_0$.

In the power supply, $\omega_0 = 2\pi \cdot 60 \, Hz$. The harmonics will have frequencies $2\pi \cdot 120 \, Hz$, $2\pi \cdot 240 \, Hz$,...

$$y(t) = \underbrace{\frac{2V_0}{\pi}}_{DC} + \underbrace{\sum_{n \neq 0} Y_n e^{in\omega_{0y}t}}_{AC}$$

From the graph, the AC part looks significant.

Power analysis by Parseval: $\underbrace{\frac{1}{T} \int_{0}^{T} |y(t)|^{2} dt}_{\text{POWER}} = \underbrace{|Y_{0}|^{2}}_{\text{POWER}} + \underbrace{\sum_{n \neq 0} |Y_{n}|^{2}}_{\text{AC POWER}}$

The total power is
$$\frac{1}{T_y} \int_{0}^{T_y} |y(t)|^2 dt = \frac{V_0^2}{T_y} \int_{0}^{T_y} \sin^2(\omega_0 t) dt = \frac{V_0^2}{2}$$

The DC power is $\left|Y_0\right|^2 = \frac{4V_0^2}{\pi^2} = 81\%$ of the total power.

The AC power is the remaining 19%.

Not too bad, not too good as a DC source.