14 Sinais — Espetro (representação de sinais no domínio da frequência)

Comunicação Digital (25 de maio de 2023)

Sumário

Parte 1 – Espetro de sinais periódicos

- 1. Sinais periódicos
- 2. Espetro <u>discreto</u> de amplitude e de fase
- Cálculos de indicadores (potência, valor médio e largura de banda)
- 4. Exercícios

Parte 2 – Espetro de sinais não periódicos

- 5. Sinais não periódicos
- 6. Espetro <u>contínuo</u> de amplitude e de fase
- 7. Cálculos de indicadores (energia e largura de banda)
- 8. Exercícios

Sistemas de Comunicação (1)

Diagrama de blocos genérico

Sistemas de Comunicação (2)

- Quais as componentes de frequência e as respetivas amplitudes do sinal v(t)?
- Qual a largura de banda necessária à sua transmissão?

- A análise do sinal no domínio do tempo revela-se insuficiente
- Torna-se necessária a análise no domínio da frequência

1. Sinais periódicos

- Sinais periódicos ou estritamente repetitivos
- Repetem-se a cada período fundamental T_o menor valor de tempo para o qual o sinal se repete
- No domínio contínuo ou analógico (período T_o seg) temos

$$x(t) = x(t + kT_o)$$

• Para o domínio discreto (período de N amostras) temos

$$x[n] = x[n + kN]$$

- São exemplos:
 - a sinusóide
 - a onda quadrada

k é inteiro relativo.

1. Sinais periódicos - Sinusóide

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

A – valor máximo de amplitude

f_o – frequência fundamental (n.º de períodos por segundo)

 $T_o = 1 / f_o$, é o período fundamental

 ϕ – fase inicial (deslocamento no eixo dos tempos, em relação à origem)

1. Sinusóide

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

- Tem valor médio nulo
- A potência é $P_v = \frac{A^2}{2}$
 - apenas depende da amplitude
 - não depende da frequência nem da fase

Domínio do Tempo

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

$$= \frac{A}{2}\cos(2\pi f_o t + \phi) + \frac{A}{2}\cos(-(2\pi f_o t + \phi))$$

$$= \frac{A}{2}\cos(2\pi f_o t + \phi) + \frac{A}{2}\cos(2\pi (-f_o)t - \phi)$$

Espetro Unilateral

Espetro Bilateral

A sinusóide

$$v(t) = 20 \cos (2\pi \ 1000 \ t - \pi/3)$$

Soma de sinusóides com componente DC não nula

Domínio do tempo

Domínio da frequência:

$$v(t) = 7 - 10\cos\left(2\pi 20t - \frac{\pi}{3}\right) + 4\sin(2\pi 60t)$$
LEIC - Comunicação Digital

$$v(t) = 7 - 10\cos\left(2\pi 20t - \frac{\pi}{3}\right) + 4\sin(2\pi 60t)$$

$$= 7 + 10\cos\left(2\pi 20t - \frac{\pi}{3} + \pi\right) + 4\cos\left(2\pi 60t - \frac{\pi}{2}\right)$$

$$= 7 + 10\cos\left(2\pi 20t + \frac{2\pi}{3}\right) + 4\cos\left(2\pi 60t - \frac{\pi}{2}\right)$$

- Amplitude sempre positiva
- Cosseno indica a referência de fase

Versão bilateral do espetro

- Constituem representações gráficas de sinusóides no domínio da frequência
- Uma linha no espetro unilateral representa uma sinusóide
- Essa mesma sinusóide é representada por duas linhas no espetro bilateral
- O espetro de amplitude fornece indica a distribuição de potência pelas frequências
- O espetro de fase indica o desfasamento de cada componente de frequência (desvio para t=0)

$$x(t) = A_0 + \sum_{k=1}^{+\infty} A_k \cos(2\pi k f_o t + \phi_k) \qquad x(t) = \sum_{k=-\infty}^{+\infty} |c_k| \cos(2\pi k f_o t + \Phi_k)$$

A <u>potência</u> é calculada a partir do espetro de amplitude,

recorrendo ao Teorema de Parseval

https://en.wikipedia.org/wiki/Marc-Antoine_Parseval

$$P_x = A_0^2 + \sum_{k=1}^{+\infty} \frac{A_k^2}{2}$$
 Espetro Unilateral

$$P_{x} = \sum_{k=-\infty}^{+\infty} |c_{k}|^{2}$$

Espetro Bilateral

• O <u>valor médio</u> (ou componente DC) é dado pelo coeficiente $A_0 = c_0$ (contribuição da frequência 0)

Marc-Antoine Parseval (1755 – 1836)

A <u>largura de banda</u> (LB) é definida como a largura da faixa de frequências ocupada pelo sinal

Frequências "negativas" não são consideradas

A figura apresenta o espetro unilateral de amplitude do sinal x(t).

- a) Apresente o respetivo espetro bilateral de amplitude
- b) Indique a potência, a largura de banda, a frequência fundamental e o valor médio do sinal

Solução

a) Espetro bilateral

b) Potência = 18 WLargura de banda = 5 kHzFrequência fundamental = 1 kHzValor médio = 0

Considere o sinal periódico x(t), de frequência fundamental 10 kHz, definido por

$$x(t) = 5 + \cos(2\pi f_0 t + \pi/4) + 5\cos(2\pi 3f_0 t - \pi/3)$$

- a) Esboce os espetros unilaterais de amplitude e de fase de x(t)
- b) Indique a largura de banda do sinal
- c) Indique a percentagem de potência contida na banda de 0 a 15 kHz

Solução

a) Espetros unilaterais de amplitude e de fase de x(t).

- b) Largura de banda = 30 kHz
- c) Percentagem de potência contida na banda de 0 a 15 kHz é 67,11%

5. Sinais não periódicos

- Não apresentam padrões de repetição
- Tipicamente caraterizados pela energia (finita)
- Não têm frequência fundamental, nem período fundamental
 - Não se aplica o conceito de harmónica
- São representados no domínio da frequência por um <u>espetro contínuo</u>
 - No limite, todas as frequências contribuem para a síntese do sinal

5. Sinais não periódicos

Pulso Retangular

Sinal estritamente limitado no tempo: v(t) = 0 fora do intervalo

A energia é

$$E = \int_{-\infty}^{\infty} \left| v(t)^2 \right| dt$$

$$E = A^2 \tau$$

6. Transformada de Fourier

 Sinal não periódico corresponde a sinal periódico com período fundamental T_o a tender para infinito

Assim, f_o, 2f_o, 3f_o, ... tendem para zero

$$x(t) = \sum_{k=-\infty}^{+\infty} |c_k| \exp(j2\pi k f_o t)$$

Com f_o a tender para zero

Joseph Fourier (1768 – 1830)

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

Equação de síntese ou transformada inversa

Pulso retangular no domínio do tempo

$$\frac{\tau}{2} = \begin{cases}
1 & |t| < \frac{\tau}{2} \\
0 & |t| > \frac{\tau}{2}
\end{cases}$$

$$v(t) = A \prod \left(\frac{t}{\tau}\right)$$

$$v(t) = A \prod \left(\frac{t}{\tau}\right)$$

$$V(f) = \int_{-\frac{\tau}{2}}^{\frac{\tau}{2}} A e^{-j2\pi f t} dt = \frac{A}{\pi f} \sin(f \tau) = A \tau \operatorname{sinc}(f \tau)$$

$$V(0) = A \tau$$

6. Espetro de amplitude e de fase do pulso retangular

6. Espetro de amplitude – pulso sinusoidal

• O Pulso Sinusoidal no domínio do tempo - resulta do produto de uma sinusóide por um pulso retangular

Energia de símbolo

$$E = \frac{V^2}{2} T_s$$

Frequência

6. Espetro de amplitude – pulso sinusoidal

- A energia pode ser calculada através do espetro
- Teorema de Rayleigh
- Relação idêntica ao teorema da potência de Parseval

$$E = \int_{-\infty}^{\infty} |V(f)|^2 df$$
$$Gv(f) = |V(f)|^2$$

$$Gv(f) = |V(f)|^2$$

densidade espectral energia (Joules/Hz)

John W. Strutt (3rd Baron Rayleigh) (1842 - 1919)

$$E_{\frac{1}{\tau}} = \int_{-\frac{1}{\tau}}^{\frac{1}{\tau}} \left| V(f) \right|^2 df = \int_{-\frac{1}{\tau}}^{\frac{1}{\tau}} (A\tau)^2 \operatorname{sinc}^2(f\tau) df$$

$$E_{\underline{1}} = 0.92A^2\tau \quad \longleftarrow$$

No lobo principal da sinc, temos 92 % da energia total

Concentração da energia nas baixas frequências

Largura de banda, definida a partir dos zeros espetrais

Seja x(t) = 3 rect (t / 10).

- a) Apresente a expressão do espetro de x(t).
- b) Qual o valor da energia e largura de banda?

Solução

a) $X(f) = 30 \operatorname{sinc}(10 f)$

b) $E_x = 90 \text{ J}.$

 $LB_x = 0.1$ Hz, pelo critério do primeiro zero espetral

LB_x =∞, assumindo que X(f) só toma o valor 0 de forma definitiva em f=∞

Sinal Típico	Tempo $x(t)$	Frequência $X(f)$
Pulso retangular	$A \prod \left(\frac{t}{T}\right)$	$AT\operatorname{sinc}(fT)$
Pulso sinusoidal	$A \prod \left(\frac{t}{T}\right) \cos(2\pi f_c t)$	$\frac{AT}{2}\operatorname{sinc}((f-f_c)T) + \frac{AT}{2}\operatorname{sinc}((f+f_c)T)$

Considere $z(t) = 5 \text{ rect } (t / 0.1) \cos (2 \text{ pi } 20 \text{ t}).$

- a) Esboce z(t) e calcule a sua energia.
- b) Determine a expressão de Z(f).
- c) Esboce Z(f).

Sinal Típico	Tempo $x(t)$	Frequência $X(f)$
Pulso retangular	$A \prod \left(\frac{t}{T}\right)$	$AT\operatorname{sinc}(fT)$
Pulso sinusoidal	$A \prod \left(\frac{t}{T}\right) \cos(2\pi f_c t)$	$\frac{AT}{2}\operatorname{sinc}((f-f_c)T) + \frac{AT}{2}\operatorname{sinc}((f+f_c)T)$

Solução

a) $z(t) = 5 \text{ rect } (t / 0.1) \cos (2 \text{ pi } 20 \text{ t}).$ Energia $E_z = 1.25 \text{ J}$

Solução

b) $Z(f) = 0.25 \operatorname{sinc}(0.1f - 2) + 0.25 \operatorname{sinc}(0.1f + 2)$

c)

Sejam $w(t) = 5 \text{ rect } (t/0,1) \cos(2 \text{ pi } 80 \text{ t}) \text{ e } v(t) = 5 \text{ rect } (t/0,2) \cos(2 \text{ pi } 20 \text{ t}).$

- a) Esboce W(f) e V(f).
- b) Compare W(f) e V(f) com Z(f). Comente os resultados.

Solução

a)
$$W(f) = 0.25 \operatorname{sinc}(0.1f - 8) + 0.25 \operatorname{sinc}(0.1f + 8)$$

$$V(f) = 0.5 \operatorname{sinc}(0.2f - 4) + 0.5 \operatorname{sinc}(0.2f + 4)$$

b) Espetro passa-banda centrado na frequência da portadora (em 20 Hz para Z(f) e W(f); em 80 Hz para W(f).

Os zeros espetrais são efinidos pela duração do pulso retangular (0,1 para z(t) e w(t); 0,2 para v(t))

Seja X(f) = 3 rect (f / 2000) + 4 rect (f / 10000).

- a) Esboce X(f).
- b) Calcule a sua largura de banda e energia.
- c) Qual a percentagem de energia contida na largura de banda 500 Hz a 1000 Hz?

Solução

- b) $LB_x = 5 \text{ kHz}$ $E_x = 226 \text{ kJ}$
- c) Percentagem de energia na largura de banda 500 Hz a 1000 Hz = 21,68 %

