

连续非周期信号的频域分析

- ◆ 连续非周期信号的频域表示
- ◆ 典型连续非周期信号的频谱
- ◆ 连续时间傅里叶变换的性质

$$C_n = \frac{1}{T_0} \int_{-\frac{T_0}{2}}^{\frac{T_0}{2}} \tilde{x}(t) e^{-jn\omega_0 t} dt$$

$$\lim_{T_0 \to \infty} T_0 C_n = \lim_{T_0 \to \infty} \int_{-\frac{T_0}{2}}^{\frac{T_0}{2}} \tilde{x}(t) e^{-jn\omega_0 t} dt = \int_{-\infty}^{\infty} \lim_{T_0 \to \infty} \tilde{x}(t) e^{-jn\omega_0 t} dt = \int_{-\infty}^{\infty} x(t) e^{-j\omega t} dt = X(j\omega)$$

$$\tilde{x}(t) = \sum_{n=-\infty}^{\infty} C_n e^{jn\omega_0 t} = \frac{1}{T_0} \sum_{n=-\infty}^{\infty} T_0 C_n e^{jn\omega_0 t} = \frac{1}{2\pi} \sum_{n=-\infty}^{\infty} T_0 C_n e^{jn\omega_0 t} \omega_0$$

$$x(t) = \lim_{T_0 \to \infty} \tilde{x}(t) = \lim_{T_0 \to \infty} \frac{1}{2\pi} \sum_{n=-\infty}^{\infty} T_0 C_n e^{jn\omega_0 t} \omega_0 = \frac{1}{2\pi} \int_{-\infty}^{\infty} X(j\omega) e^{j\omega t} d\omega$$

※ 连续非周期信号的傅里叶变换

$$x(t) = \frac{1}{2\pi} \int_{-\infty}^{\infty} X(j\omega) e^{j\omega t} d\omega$$

$$X(j\omega) = \int_{-\infty}^{\infty} x(t) e^{-j\omega t} dt$$

$$x(t) = \frac{1}{2\pi} \int_{-\infty}^{\infty} X(j\omega) e^{j\omega t} d\omega$$

- ◆ 信号可以分解成为无数个虚指数信号 e^{jωt} 的线性组合
- ◆ 虚指数信号 $e^{j\omega t}$ 的振幅为 $\frac{|X(j\omega)|}{2\pi}d\omega$

连续非周期信号的傅里叶变换

$$X(j\omega) = \int_{-\infty}^{\infty} x(t) e^{-j\omega t} dt$$

◆ X(jω) 被称为非周期信号的频谱函数

连续非周期信号的傅里叶变换

连续非周期信号x(t)存在傅里叶变换的(Dirichlet)条件:

(1) 非周期信号在其定义区间上绝对可积

$$\int_{-\infty}^{\infty} |x(t)| \mathrm{d}t < \infty$$

- (2) 在任意有限区间内,信号只有有限个最大值和最小值。
- (3) 在任意有限区间内,信号仅有有限个不连续点, 且这些间断点必须是有限值。

连续非周期信号的频谱

[例] 计算非周期矩形信号的傅里叶变换,并画出频谱图。

解:
$$X(j\omega) = \int_{-\infty}^{\infty} x(t)e^{-j\omega t}dt$$

$$= \int_{-\frac{\tau}{2}}^{\frac{\tau}{2}} A \cdot e^{-j\omega t}dt$$

$$= A \tau \cdot \operatorname{Sa}(\frac{\omega \tau}{2})$$

$$X(j\omega) = A\tau \cdot \operatorname{Sa}(\frac{\omega\tau}{2})$$

非周期矩形信号的频谱

连续非周期信号的频谱

女生和男生声音信号

连续非周期信号的频谱特性

- ◆ 非周期矩形信号的频谱是连续频谱
- ◆ 信号在时域持续时间有限,则在频域其频谱延续至无限

连续非周期信号的频谱特性

◆ 信号的有效带宽

矩形信号的频谱分量主要集中在 (0~2π/τ)范围,工程中常将此频率范围称为信号的有效带宽 $ω_B$ 。

$$\omega_{\rm B} = 2\pi/\tau$$

谢谢

本课程所引用的一些素材为主讲老师多年的教学积累,来源于多种媒体及同事、同行、朋友的交流,难以一一注明出处,特此说明并表示感谢!