

SEÑALES Y ESPECTROS

- INTRODUCCIÓN.
- TERMINOLOGÍA USADA EN TRANSMISIÓN DE DATOS.
- FRECUENCIA, ESPECTRO Y ANCHO DE BANDA.
- DESARROLLO EN SERIE DE FOURIER PARA SEÑALES PERIÓDICAS.
- TRANSFORMADA DE FOURIER PARA SEÑALES NO PERIÓDICAS.
- DENSIDAD DE POTENCIA ESPECTRAL Y ANCHO DE BANDA.

- LOS DIFERENTES TIPOS DE *INFORMACIÓN* (VOZ, DATOS, IMÁGENES, VIDEOS) SE PUEDEN *REPRESENTAR* MEDIANTE *SEÑALES ELECTROMAGNÉTICAS*.
- CUALQUIER SEÑAL ELECTROMAGNÉTICA (ANALÓGICA O DIGITAL)
 ESTÁ FORMADA POR UNA SERIE DE FRECUENCIAS CONSTITUYENTES.
- UN *PARÁMETRO* FUNDAMENTAL PARA *CARACTERIZAR UNA SEÑAL* ES EL *ANCHO DE BANDA DE LA SEÑAL*:
 - ◆ RANGO DE FRECUENCIAS CONTENIDAS EN LA SEÑAL.
 - ◆ GENERALMENTE: A *MAYOR ANCHO DE BANDA MAYOR CAPACIDAD* DE TRANSPORTAR INFORMACIÓN.
- LAS LÍNEAS DE TRANSMISIÓN PUEDEN TENER DIFICULTADES O DEFECTOS QUE AFECTAN A LAS SEÑALES ANALÓGICAS O DIGITALES USADAS EN LA TRANSMISIÓN.

- EL ÉXITO DE LA *TRANSMISIÓN DE DATOS* DEPENDE FUNDAMENTALMENTE DE:
 - ◆ LA CALIDAD DE LA SEÑAL QUE SE TRANSMITE.
 - ◆ LAS CARACTERÍSTICAS DEL MEDIO DE TRANSMISIÓN.

■ SEÑAL ANALÓGICA Y SEÑAL DIGITAL:

TERMINOLOGÍA USADA EN TRANSMISIÓN DE DATOS

TERMINOLOGÍA USADA EN TRANSMISIÓN DE DATOS

- LA TRANSMISIÓN SIEMPRE SE EFECTÚA A TRAVÉS DE UN *MEDIO* DE TRANSMISIÓN.
- LA COMUNICACIÓN SE REALIZA CON ONDAS ELECTROMAGNÉTICAS.
- LOS *MEDIOS* SE PUEDEN CLASIFICAR EN:
 - ◆ *MEDIOS GUIADOS*:
 - PARES TRENZADOS, CABLES COAXIALES, FIBRAS ÓPTICAS.
 - LAS ONDAS SE CONFINAN EN UN CAMINO FÍSICO.
 - ◆ MEDIOS NO GUIADOS O INALÁMBRICOS:
 - PROPAGACIÓN A TRAVÉS DEL AIRE, EL MAR O EL VACÍO.
 - LAS ONDAS NO SON ENCAUZADAS.
- ENLACE DIRECTO: CAMINO DE TRANSMISIÓN ENTRE DOS DISPOSITIVOS EN EL QUE LA SEÑAL SE PROPAGA DIRECTAMENTE DEL EMISOR AL RECEPTOR SIN DISPOSITIVOS INTERMEDIOS EXCEPTO UN AMPLIFICADOR O REPETIDOR.

TERMINOLOGÍA USADA EN TRANSMISIÓN DE DATOS

- *MEDIO DE TRANSMISIÓN GUIADO PUNTO A PUNTO:* PROPORCIONA UN ENLACE DIRECTO ENTRE LOS DOS ÚNICOS DISPOSITIVOS QUE COMPARTEN EL MEDIO.
- *MEDIO GUIADO MULTIPUNTO*: EL MEDIO ES COMPARTIDO POR MÁS DE DOS DISPOSITIVOS.
- UN *MEDIO DE TRANSMISIÓN* PUEDE SER:
 - ◆ TERMINOLOGÍA *ANSI* (EE. UU.):
 - *☞ SIMPLEX*: HAY UN EMISOR Y UN RECEPTOR.
 - #ALF-DUPLEX: AMBAS ESTACIONES PUEDEN TRANSMITIR Y RECIBIR, PERO NO SIMULTÁNEAMENTE.
 - FULL-DUPLEX: AMBAS ESTACIONES PUEDEN TRANSMITIR Y RECIBIR, SIMULTÁNEAMENTE.
 - ◆ TERMINOLOGÍA *UIT-T* (EUROPA):
 - *SIMPLEX* CORRESPONDE A *HALF-DUPLEX* Y *DUPLEX* CORRESPONDE A *FULL-DUPLEX*.

- CONCEPTOS EN EL DOMINIO TEMPORAL
- EN *FUNCIÓN DEL TIEMPO*, LA *SEÑAL ELECTROMAGNÉTICA* PUEDE SER:
 - ◆ CONTINUA O ANALÓGICA: LA INTENSIDAD DE LA SEÑAL VARÍA SUAVEMENTE EN EL TIEMPO; NO HAY SALTOS O DISCONTINUIDADES.
 - DISCRETA O DIGITAL: LA INTENSIDAD SE MANTIENE CONSTANTE DURANTE UN DETERMINADO INTERVALO DE TIEMPO, TRAS EL CUAL LA SEÑAL CAMBIA A OTRO VALOR CONSTANTE.
- LAS SEÑALES *PERIÓDICAS* POSEEN UN PATRÓN QUE SE REPITE A LO LARGO DEL *TIEMPO*:
 - ◆ EJEMPLO DE PERIÓDICA CONTINUA: ONDA SINUSOIDAL.
 - EJEMPLO DE PERIÓDICA DISCRETA: ONDA CUADRADA.

- MATEMÁTICAMENTE:
 - = s(t+T) = s(t) $-\infty < t < +\infty$.
 - * T ES EL PERIODO DE LA SEÑAL Y DEBE SER EL MENOR VALOR QUE CUMPLE LA ECUACIÓN.
 - T = 1/f DONDE f ES LA FRECUENCIA.
 - - $s(t) = A sen(2\pi ft + \Phi)$ DONDE Φ ES LA FASE.
- LAS SEÑALES *NO PERIÓDICAS* SON LAS QUE *NO CUMPLEN* LOS REQUISITOS DE LAS SEÑALES PERIÓDICAS.
- LA LONGITUD DE ONDA λ ES LA DISTANCIA QUE OCUPA UN CICLO O DISTANCIA ENTRE DOS PUNTOS DE IGUAL FASE EN DOS CICLOS CONSECUTIVOS.
- SI LA *VELOCIDAD DE PROPAGACIÓN* DE LA SEÑAL ES *v*:
 - $\lambda = vT$; $v = \lambda f$; FRECUENTEMENTE v = c (VELOCIDAD DE LA LUZ).

EJ. DE SEÑALES PERIÓDICAS:

 $s(t) = A \operatorname{sen}(2\pi f t + \Phi):$

- CONCEPTOS DEL DOMINIO DE LA FRECUENCIA
- UNA SEÑAL ELECTROMAGNÉTICA PUEDE ESTAR COMPUESTA DE MUCHAS FRECUENCIAS:
 - EJ.: $s(t) = (4/\pi) (sen (2\pi ft) + (1/3) sen (2\pi (3f)t)).$
- CUANDO TODAS LAS COMPONENTES TIENEN FRECUENCIAS MÚLTIPLO DE UNA DADA, ESTA SE DENOMINA FRECUENCIA FUNDAMENTAL.
- EL PERIODO DE LA SEÑAL SUMA DE COMPONENTES ES EL PERIODO CORRESPONDIENTE A LA FRECUENCIA FUNDAMENTAL.

■ SUMA DE COMPONENTES EN FRECUENCIA (T = 1/f):

- CON EL *ANÁLISIS DE FOURIER* SE PUEDE DEMOSTRAR QUE CUALQUIER SEÑAL ESTÁ CONSTITUIDA POR *COMPONENTES SENOIDALES DE DISTINTAS FRECUENCIAS*.
- PARA *CADA SEÑAL* HAY:
 - ◆ UNA FUNCIÓN EN EL DOMINIO DEL TIEMPO s(t) QUE DETERMINA LA AMPLITUD DE LA SEÑAL EN CADA INSTANTE DE TIEMPO.
 - ◆ UNA FUNCIÓN EN EL DOMINIO DE LA FRECUENCIA S(f) QUE ESPECIFICA LAS FRECUENCIAS CONSTITUTIVAS DE LA SEÑAL: PODRÁ SER DISCRETA O CONTINUA.
- EL *ESPECTRO* DE UNA SEÑAL ES EL CONJUNTO DE FRECUENCIAS QUE LA CONSTITUYEN.
- EL ANCHO DE BANDA ABSOLUTO DE UNA SEÑAL ES LA ANCHURA DEL ESPECTRO; FRECUENTEMENTE ES INFINITO:
 - ◆ SI LA MAYOR PARTE DE LA ENERGÍA DE LA SEÑAL SE CONCENTRA EN UNA BANDA DE FRECUENCIAS RELATIVAMENTE ESTRECHA, SE LA DENOMINA ANCHO DE BANDA EFECTIVO O ANCHO DE BANDA.

- SI UNA SEÑAL TIENE UNA *COMPONENTE DE FRECUENCIA 0* ESA COMPONENTE SE DENOMINA *CONTINUA*: DC: "DIRECT CURRENT".
- REPRESENTACIONES EN EL DOMINIO DE LA FRECUENCIA:

■ SEÑALES CON COMPONENTE CONTINUA (DC):

- RELACIÓN ENTRE LA VELOCIDAD DE TRANSMISIÓN Y EL ANCHO DE BANDA
- AUNQUE LA FORMA DE ONDA DADA CONTENGA FRECUENCIAS EN UN RANGO EXTENSO, POR CUESTIONES PRÁCTICAS, EL MEDIO DE TRANSMISIÓN SOLO PODRÁ TRANSFERIR UNA BANDA LIMITADA DE FRECUENCIAS:
 - ◆ ESTO *LIMITA LA VELOCIDAD MÁXIMA* DE TRANSMISIÓN EN EL MEDIO.
- LAS COMPONENTES EN FRECUENCIA DE UNA ONDA CUADRADA SE PUEDEN EXPRESAR COMO:
 - $s(t) = A (4/\pi) \sum (1/k) sen(2\pi kft)$ CON k IMPAR ENTRE $l \in \infty$.
 - ◆ TIENE UN N° INFINITO DE COMPONENTES EN FRECUENCIA Y POR LO TANTO UN ANCHO DE BANDA INFINITO.
 - ◆ LA MAYOR PARTE DE LA ENERGÍA ESTÁ CONCENTRADA EN LAS PRIMERAS COMPONENTES YA QUE LA AMPLITUD DE LA COMPONENTE k-ÉSIMA, kf, ES SOLO (1/k).

■ SI SE LIMITA EL ANCHO DE BANDA A LAS 3 PRIMERAS COMPONENTES, LA FORMA DE LA ONDA RESULTANTE SE APROXIMA RAZONABLEMENTE A LA FORMA DE LA ONDA CUADRADA, UTILIZADA PARA TRANSMITIR 1 Y 0 BINARIOS.

COMPONENTES EN FRECUENCIA DE UNA ONDA CUADRADA (T=1/f):

- SI EN UN SISTEMA DE TRANSMISIÓN DIGITAL CAPAZ DE TRANSMITIR SEÑALES CON UN ANCHO DE BANDA DE 4 MHZ:
 - ◆ SI f= 1 MHZ, EL ANCHO DE BANDA DE LA SEÑAL ES (5 x 10⁶) (1 x 10⁶) = 4 MHZ.
 - $s(t) = (4/\pi) [(1/1) sen((2\pi x 1 x 10^6)t) + (1/3) sen((2\pi x 3 x 10^6)t) + (1/5) sen((2\pi x 5 x 10^6)t)].$
 - EL PERIODO DE LA FRECUENCIA FUNDAMENTAL f = 1 MHZ ES: • $T = 1/10^6 = 10^{-6} = 1 \mu s$.
 - PARA UNA VELOCIDAD DE 2 x 10^6 = 2 Mbps UN BIT APARECERÁ CADA 0,5 μs.
 - ◆ PARA UN ANCHO DE BANDA DE 4 MHZ SE CONSIGUE UNA VELOCIDAD DE TRANSMISIÓN DE 2 Mbps.
- SI EL *ANCHO DE BANDA* ES DE *8 MHZ*:
 - f = 2 MHZ; $T = 0.5 \mu s$.
 - PARA UNA VELOCIDAD DE 4 Mbps UN BIT APARECERÁ CADA 0,25 μs.
 - ◆ CONCLUSIÓN: AL DUPLICAR EL ANCHO DE BANDA SE DUPLICA LA VELOCIDAD DE TRANSMISIÓN POTENCIAL.

- SI FUERA f=2 MHZ; EL ANCHO DE BANDA 4 MHZ; $T=1/f=0.5~\mu s$ RESULTA QUE APARECE UN BIT CADA $0.25~\mu s$ SIENDO LA VELOCIDAD DE TRANSMISIÓN DE 4 Mbps:
 - ◆ CONCLUSIÓN: UN ANCHO DE BANDA DADO PUEDE SOPORTAR VARIAS VELOCIDADES DE TRANSMISIÓN.
- CONCLUSIONES GENERALES:
 - CUALQUIER ONDA DIGITAL TENDRÁ UN ANCHO DE BANDA INFINITO PERO LA NATURALEZA DEL MEDIO Y EL COSTO LIMITARÁN EL ANCHO DE BANDA.
 - ◆ A MAYOR LIMITACIÓN EN EL ANCHO DE BANDA:

 - *MAYOR POSIBILIDAD DE ERRORES* EN EL RECEPTOR.
 - ◆ SI LA *VELOCIDAD DE TRANSMISIÓN* DE LA SEÑAL DIGITAL ES *W* bps SE PUEDE OBTENER UNA *REPRESENTACIÓN MUY BUENA* CON UN *ANCHO DE BANDA* DE *2W* HZ.
 - ◆ A MAYOR VELOCIDAD DE TRANSMISIÓN DE LA SEÑAL MAYOR ES EL ANCHO DE BANDA EFECTIVO NECESARIO.

- A MAYOR ANCHO DE BANDA DE UN SISTEMA DE TRANSMISIÓN, MAYOR ES LA VELOCIDAD POSIBLE DE TRANSMISIÓN DE DATOS.
- ◆ EL ANCHO DE BANDA DE UNA SEÑAL ESTÁ CENTRADO SOBRE UNA FRECUENCIA LLAMADA FRECUENCIA CENTRAL:
 - A MAYOR FRECUENCIA CENTRAL, MAYOR ANCHO DE BANDA POTENCIAL Y MAYOR VELOCIDAD DE TRANSMISIÓN.

■ EFECTO DEL ANCHO DE BANDA EN LAS SEÑALES DIGITALES:

- LA BASE TEÓRICA DE LA COMUNICACIÓN DE DATOS ESTÁ EN EL ANÁLISIS DE FOURIER (S. XIX).
- CUALQUIER SEÑAL PERIÓDICA SE PUEDE EXPRESAR COMO UNA SUMA DE FUNCIONES SINUSOIDALES, DENOMINADA SERIE DE FOURIER:

$$x(t) = \frac{A_0}{2} + \sum_{n=1}^{\infty} \left[A_n \cos(2\pi n f_0 t) + B_n \sin(2\pi n f_0 t) \right]$$

- f_0 ES LA INVERSA DEL PERIODO DE LA SEÑAL ($f_0 = 1/T$); ES LA FRECUENCIA O ARMÓNICO FUNDAMENTAL:
 - → A SUS MÚLTIPLOS SE LOS CONOCE COMO ARMÓNICOS.
- UNA $SE\tilde{N}AL$ PERIODICA CON PERIODO T ESTARÁ COMPUESTA POR LA FRECUENCIA FUNDAMENTAL f_0 , MÁS MULTIPLOS ENTEROS DE DICHA FRECUENCIA.
- SI A_0 NO ES CERO, LA SEÑAL x(t) TIENE UNA COMPONENTE CONTINUA O DC.
- ◆ LOS *COEFICIENTES* SON LOS SIGUIENTES:

$$A_0 = \frac{2}{T} \int_0^T x(t) dt$$

$$A_n = \frac{2}{T} \int_0^T x(t) \cos(2\pi n f_0 t) dt$$

$$B_n = \frac{2}{T} \int_0^T x(t) \sin(2\pi n f_0 t) dt$$

- ◆ A ESTA REPRESENTACIÓN SE LA CONOCE COMO REPRESENTACIÓN SENO – COSENO.
- LA REPRESENTACIÓN AMPLITUD FASE ES LA SIGUIENTE:

$$x(t) = \frac{C_0}{2} + \sum_{n=1}^{\infty} C_n \cos(2\pi n f_0 t + \theta_n)$$

$$C_0 = A_0$$

$$C_n = \sqrt{A_n^2 + B_n^2}$$

$$\theta_n = \tan^{-1} \left(\frac{-B_n}{A_n}\right)$$

■ EJ. DE SEÑALES PERIÓDICAS Y SU SERIE DE FOURIER:

TRANSFORMADA DE FOURIER PARA SEÑALES NO PERIÓDICAS

TRANSFORMADA DE FOURIER PARA SEÑALES NO PERIÓDICAS

- PARA UNA SEÑAL NO PERIÓDICA EL ESPECTRO CONSISTE EN UN CONTINUO DE FRECUENCIAS:
 - ◆ EL *ESPECTRO* SE PUEDE OBTENER MEDIANTE LA *TRANSFORMADA DE FOURIER*.
- PARA UNA SEÑAL x(t) CON ESPECTRO X(f) SE VERIFICAN LAS SIGUIENTES EXPRESIONES:

$$x(t) = \int_{-\infty}^{\infty} X(f)e^{j2\pi ft} df$$

$$X(f) = \int_{-\infty}^{\infty} x(t)e^{-j2\pi ft} dt$$

$$j = \sqrt{-1}$$

TRANSFORMADA DE FOURIER PARA SEÑALES NO PERIÓDICAS

■ EJ. DE SEÑALES NO PERIÓDICAS Y SU TRANSFORMADA DE FOURIER:

Se al x(t)Transformada de Fourier X(f) Pulso rectangular A 0 $-\tau/2$ v2Pulso triangular A Pulso de diente de sierra A $(JA/2\pi l) \times$ $\{[(\text{sen }\pi/\tau)/\pi/\tau)]\exp(-j\pi/\tau)=1\}$ Pulso coseno A $\cos(\pi/\tau)$ $1 - (2f\tau)^2$ **-1/2**

- EL ANCHO DE BANDA EFECTIVO CONSISTE EN LA PORCIÓN DEL ESPECTRO QUE CONTIENE LA MAYOR PARTE DE LA POTENCIA.
- LA DENSIDAD DE POTENCIA ESPECTRAL (PSD: POWER SPECTRAL DENSITY) DESCRIBE EL CONTENIDO EN POTENCIAS DE UNA SEÑAL COMO FUNCIÓN DE LA FRECUENCIA:
 - ◆ REPRESENTA CUÁNTA POTENCIA HAY EN LAS DISTINTAS BANDAS DE FRECUENCIA.
- LA POTENCIA INSTANTÁNEA DE LA SEÑAL x(t) VISTA ANTERIORMENTE ES PROPORCIONAL A $|x(t)|^2$.
- LA *POTENCIA MEDIA* PARA UNA SEÑAL LIMITADA EN EL TIEMPO ES:

$$P = \frac{1}{t_1 - t_2} \int_{t_1}^{t_2} |x(t)|^2 dt$$

LA *POTENCIA MEDIA EN UN PERIODO* PARA UNA SEÑAL PERIÓDICA ES:

$$\overline{P} = \frac{1}{T} \int_0^{T} |x(t)|^2 dt$$

LA DENSIDAD DE POTENCIA ESPECTRAL EN FUNCIÓN DE LA FRECUENCIA ES:

$$S(f) = \sum_{n=-\infty}^{\infty} |C_n|^2 \delta(f - nf_0)$$

- C_n ES EL COEFICIENTE DE LAS SERIES DE FOURIER EN SU REPRESENTACIÓN AMPLITUD FASE.
- $\delta(t)$ ES EL *IMPULSO UNITARIO* (FUNCIÓN DELTA):

$$\delta(t) = \begin{cases} 0 & \text{si} \quad t \neq 0 \\ \infty & \text{si} \quad t = 0 \end{cases}$$
$$\int_{-\infty}^{\infty} \delta(t) \, dt = 1$$

■ PARA UNA *FUNCIÓN CONTINUA S(f)*, LA *POTENCIA* CONTENIDA EN LA *BANDA DE FRECUENCIAS* ENTRE $f_1 < f < f_2$, ES LA SIGUIENTE:

$$P = 2 \int_{f_1}^{f_2} S(f) \, df$$

■ SI LA *ONDA ES PERIÓDICA* LA *POTENCIA* CONTENIDA EN LOS *j PRIMEROS ARMÓNICOS* ES:

$$P = \frac{1}{4} C_0^2 + \frac{1}{2} \sum_{n=1}^{j} C_n^2$$

- EL ANCHO DE BANDA DE POTENCIA MITAD ES EL INTERVALO DE FRECUENCIAS ENTRE LAS CUALES S(f) HA CAÍDO A LA MITAD DE LA POTENCIA MÁXIMA:
 - 3 dB POR DEBAJO DEL VALOR PICO.