15 Sistemas - Resposta em Frequência

(representação de sistemas no domínio da frequência)

Comunicação Digital (25 de maio de 2023)

Sumário

- 1. Sistemas
- 2. Resposta em frequência
- 3. Tipos de filtragem e exemplos de filtragem
- 4. Associação de sistemas
 - Série
 - Paralelo
- 5. Exercícios

Sistemas de Comunicação (1)

Diagrama de blocos genérico

Sistemas de Comunicação (2)

- Os canais (meios de transmissão) têm um comportamento que depende da frequência do sinal de entrada
- Os canais possuem uma largura de banda

1. Sistemas

 Define-se sistema como um objeto que manipula um ou mais sinais para realizar certa função, produzindo um novo sinal

- diz-se contínuo ou discreto conforme o tipo de sinais que manipula
- a análise dos sinais de entrada e de saída pode ser realizada:
 - no domínio do tempo
 - no domínio da frequência

- A <u>resposta em frequência H(f)</u> carateriza o comportamento no domínio da frequência
- Indica qual o ganho que o sistema aplica a cada frequência

$$H(f)=Y(f)$$
 com $X(f)=1$

$$Y(f) = X(f)H(f)$$

As componentes de frequência que constam de Y(f) são aquelas que:

- estão presentes em X(f) e
- o sistema tem ganho não nulo

Temos assim a interseção do espetro de entrada com a resposta em frequência

Exemplo: sistema amplificador/atenuador

$$Y(f) = H(f)X(f) = aX(f)$$

$$H(f) = \frac{Y(f)}{X(f)} = a$$

$$h(t) = a\delta(t)$$

Exemplo: atenuador (divisor de tensão)

• Exemplo: circuito RC

$$H(f) = \frac{1}{1 + j2\pi fRC}$$

$$h(t) = \frac{1}{RC}e^{-\frac{t}{RC}}u(t)$$

$$|H(f)| = \frac{1}{\sqrt{1 + (2\pi fRC)^2}}$$

$$\arg[H(f)] = \arctan(-2\pi fRC)$$

https://en.wikipedia.org/wiki/RC circuit

Exemplo: circuito RC R=4,7 kΩ C=22 nF

Exemplo: circuito RC R=4,7 kΩ C=47 nF

• Exemplo: circuito RC R=4,7 kΩ C=68 nF

3. Filtragem e tipos de filtragem

- Tendo em conta que Y(f) = X(f)H(f)
- As componentes de frequência que <u>constam</u> de X(f) e <u>não</u> <u>constam</u> de Y(f) são <u>filtradas</u> (eliminadas) pelo sistema
- Assim, o tipo de filtragem é definido pela função H(f)
- Existem 4 tipos de filtragem típicos:
 - Passa-baixo
 - Passa-banda
 - Passa-alto
 - Rejeita-banda

3. Tipos de filtragem

Figure 2.29

Filtro passa-baixo ideal

Filtro passa-baixo ideal

Filtro passa-baixo ideal

Taken from Communication Engineering Principles, © Ifiok Otung, published 2001 by Palgrave

3. Tipos de filtragem

Filtro passa-banda ideal

Filtro passa-alto ideal

Filtro rejeita-banda ideal

3. Exemplos de filtragem

Considere-se o filtro passa-baixo ideal com frequência de corte f_c = 40 kHz e ganho unitário.

Seja x(t) = $3 + 2\cos(2 \pi 5000 t) + 2\cos(2 \pi 25000 t) + 2\cos(2 \pi 55000 t)$ o sinal presente na entrada do sistema.

A expressão do sinal de saída é y(t) = 3 + 2cos(2 π 5000 t) + 2cos(2 π 25000 t).

Caso o filtro tenha f_c = 20 kHz e ganho igual a 2,5, temos que, para o mesmo sinal de entrada x(t), a expressão do sinal de saída é

$$y(t) = 2.5 \times 3 + 2.5 \times 2\cos(2 \pi 5000 t) = 7.5 + 5\cos(2 \pi 5000 t).$$

3. Exemplos de filtragem

Considere-se o filtro passa-banda ideal com frequência central f_o = 30 kHz, largura de banda 20 kHz e ganho unitário

Seja x(t) = $3 + 2\cos(2 \pi 5000 t) + 2\cos(2 \pi 25000 t) + 2\cos(2 \pi 45000 t)$ o sinal presente na entrada do sistema.

A expressão do sinal de saída é y(t) = $2 \cos(2 \pi 25000 t)$.

4. Associação de sistemas

Associação <u>série ou cascata</u>

 A <u>resposta em frequência equivalente</u> é o produto das sucessivas respostas em frequência individuais

$$H_{eq}(f) = H_1(f)H_2(f)...H_N(f)$$
$$= \prod_{k=1}^{N} H_k(f)$$

4. Associação de sistemas

Associação paralelo

 A <u>resposta em frequência equivalente</u> é a soma das sucessivas respostas em frequência individuais

$$H_{eq}(f) = H_1(f) + H_2(f) + \dots + H_N(f)$$
$$= \sum_{k=1}^{N} H_k(f)$$

Considere a associação de sistemas presente na figura com

$$H_1(f) = 4 \prod \left(\frac{f}{6000} \right)$$
, $H_2(f) = 2 \prod \left(\frac{f}{2000} \right)$ e $H_3(f) = 2 \prod \left(\frac{f - 2000}{1000} \right) + 2 \prod \left(\frac{f + 2000}{1000} \right)$

- a) Determine a resposta em frequência equivalente da associação da figura.
- b) Qual a expressão de y(t), com x(t)= $5 + 2\cos(2 \pi 100t) + 4\cos(2 \pi 2000t)$?

Solução

a) $H_e(f) = (H_1(f) + H_2(f)) \cdot H_3(f)$,

É um filtro passa-banda ideal de ganho 8 na largura de banda 1,5 kHz a 2,5 kHz.

b) $y(t) = 32\cos(2 \pi \ 2000t)$.

Considere a associação de sistemas presente na figura com

- a) Esboce as respostas em frequência $H_1(f)$ e $H_2(f)$. Classifique os sistemas quanto ao tipo de filtragem e indique a respetiva largura de banda.
- b) Apresente a resposta em frequência da associação série de $H_1(f)$ e $H_2(f)$. Determine a expressão da resposta em frequência equivalente da associação da figura.
- c) Com x(t)= 5 + 2cos(2 π 100t) + 4cos(2 π 2000t):
 - i) indique a expressão de y(t)
 - ii) sabendo que o sistema $H_3(f)$ é filtro passa-baixo ideal com frequência de corte 3 kHz e ganho unitário, determine as expressões dos sinais w(t) e z(t)

Solução

a)

 $H_1(f)$ é filtro passa-baixo com largura de banda 3 kHz $H_2(f)$ é filtro passa-banda com largura de banda 1 kHz

Solução

b) Resposta em frequência da associação série de $H_1(f)$ e $H_2(f)$ é dada por $H_1(f)$ $H_2(f)$

A expressão da resposta em frequência equivalente da associação da figura é dada por $H_{eq}(f) = H_1(f).H_2(f) + 2H_3(f)$.

Solução

- c) Com x(t)= $5 + 2\cos(2 \pi 100t) + 4\cos(2 \pi 2000t)$:
 - i) $y(t) = 24\cos(2 \pi 2000t)$

ii)
$$w(t) = 2x(t) = 10 + 4\cos(2\pi 100t) + 8\cos(2\pi 2000t)$$

$$z(t) = y(t) + w(t) = 10 + 4\cos(2 \pi 100t) + 32\cos(2 \pi 2000t)$$

