Harmonická analýza signálů

Ondřej Šika

Obsah

1	Zadání								
2	Teoretický úvod								
	2.1	Základní princip harmonické analýzy	1 1						
	2.2	Podmínky harmonické analýzy signálů							
3	Obe	ecné matematické vyjádření	2						
4	Konkrétní výpočet obdelníkového signálu								
	4.1	Obecně	2						
		4.1.1 Střední hodnota	2						
		4.1.2 Kosinová složka	2						
		4.1.3 Sinová složka	3						
5	Pos	tup měření	3						
6	Nar	něřené a vypočtené hodnoty	4						
	6.1	Obdelník	4						
	6.2	Trojúhelník	4						
7	Gra	ıfy	5						
	7.1	Odbelník	5						
	7.2	Trojúhelník	8						
8	Příklady výpočtů								
	8.1	Sinová složka (bez fázového posuvu)	11						
	8.2	Kosinová složka (bez fázového posuvu)							
	8.3	Amplituda první harmonické							
	8.4	Fázový posuv první harmonické							
	8.5	Efektivní hodnota amplitudy první harmonické							
9	Záv	ěr	11						

1 Zadání

- 1. V rámci přípravy na toto praktické cvičení proveď te teoreticky harmonickou analýzu průběhu zadaného v předmětu ELT matematickou metodou. Analýzu proveď te obecně a poté číselně vyjádřete alespoň deset nenulových vyšších harmonických, které daný signál zcela jistě obsahuje. (Doporučení pro vyučující : zadanou frekvenci volte z pásma 4 8 kHz, amplitudu signálu v rozsahu Umax = 1 3V.)
- 2. Teoretický výpočet ověřte praktickým měřením pomocí selektivního nízkofrekvenčního voltmetru. Měření proveď te pro alespoň deset vyšších harmonických, které jsou v daném signálu zcela jistě obsaženy.
- 3. Naměřené a vypočítané hodnoty napěťových úrovní základní i vyšších harmonických zpracujte pomocí PC s využitím programu Open Office. Po zadání jednotliých harmonických průběhů Un = f(t) proveď te jejich interferenci. Výsledný průběh porovnejte s teoretickým průběhem. Rozdíly mezi průběhy okomentujte v závěru práce.
- 4. Z vypočítaných a naměřených hodnot sestavte a zhodnoť te amplitudové a fázové kmitočtové spektrum měřených signálů.

2 Teoretický úvod

2.1 Základní princip harmonické analýzy

Harmonická analýza je rozklad neharmonický signálů na součet n signálů harmonických. Harmonickým signálem je myšlen signál čistě sinusový s fázovým posuvem. I ten však můžeme rozdělit na siglál sinusový a kosinusový bez fázového posuvu.

2.2 Podmínky harmonické analýzy signálů

- Každý signál, který chceme rozložit na součet harmonických signálů musí být periodický.
- Pokud chceme provádět lineární výpočet z nekonečně mnoha hodnot, potřebujeme matematický předpis funkce průběhu. Pokud nejsme schopni tento předpis vyjádřit musíme zvolit diskrétní metodu.

3 Obecné matematické vyjádření

Fourierova řada

$$u = A_0 + \sum_{n=1}^{\infty} A_n \sin(n2\pi ft + \varphi_n) = A_0 + \sum_{n=1}^{\infty} a_n \cos(n2\pi ft) + b_n \sin(n2\pi ft)$$

Stejnosměrná složka

$$A_0 = \frac{1}{T} \int_0^T u(t) \, \mathrm{d}t$$

Amplituda kosinove slozky

$$a_n = \frac{2}{T} \int_0^T u(t) * cos(n2\pi ft) dt$$

Amplituda sinove slozky

$$b_n = \frac{2}{T} \int_0^T u(t) * sin(n2\pi ft) dt$$

Amplituda sinové složky (s fázovým posuvem)

$$A_n = \sqrt{a_n^2 + b_n^2}$$

Fázový posuv sinové složky (s fázovým posuvem)

$$\varphi_n = arctg \frac{a_n}{b_n}$$

4 Konkrétní výpočet obdelníkového signálu

- $U_M = 2.8V$
- f = 7.3kHz
- střída 5:3

4.1 Obecně

4.1.1 Střední hodnota

$$a_0 = \frac{U_M}{T} \int_0^{5T/8} dt - \frac{U_M}{T} \int_{5T/8}^T dt = \frac{U_M}{T} * \frac{5T}{4} - \frac{U_M}{T} * (T - \frac{5T}{4}) = \frac{5U_M}{8} - U_M + \frac{5U_M}{8} = \frac{U_M}{4} + \frac{U_M}{8} = \frac{U_M}{8} + \frac{U_M}{8} + \frac{U_M}{8} = \frac{U_M}{8} + \frac{U_M}{8} + \frac{U_M}{8} = \frac{U_M}{8} + \frac{U_M}{8} = \frac{U_M}{8} + \frac{U_M}{8} + \frac{U_M}{8} = \frac{U_M}{8} + \frac{U_M}{8} + \frac{U_M}{8} = \frac{U_M}{8} + \frac{U_M}{8} + \frac{U_M}{8} + \frac{U_M}{8} + \frac{U_M}{8} = \frac{U_M}{8} + \frac$$

4.1.2 Kosinová složka

$$a_n = \frac{2U_M}{T} \int_0^{5T/8} \cos(n\omega t) dt - \frac{2U_M}{T} \int_{5T/8}^T \cos(n\omega t) dt$$

$$a_n = \frac{U_M}{\pi n} * (sin(n\frac{5\pi}{4}) - sin0) - \frac{U_M}{\pi n} * (sin0 - sin(n\frac{5\pi}{4}))$$

$$a_n = \frac{2U_M}{\pi n} * sin(n\frac{5\pi}{4})$$

4.1.3 Sinová složka

$$b_n = \frac{2U_M}{T} \int_0^{5T/8} \sin(n\omega t) dt - \frac{2U_M}{T} \int_{5T/8}^T \sin(n\omega t) dt$$

$$b_n = \frac{U_M}{\pi n} * (-\cos(n\frac{5\pi}{4}) + \cos 0) - \frac{U_M}{\pi n} * (-\cos 0 + \cos(n\frac{5\pi}{4}))$$

$$b_n = \frac{U_M}{\pi n} * (-\cos(n\frac{5\pi}{4}) + 1 + 1 - \cos(n\frac{5\pi}{4}))$$

$$b_n = \frac{2U_M}{\pi n} * (1 - \cos(n\frac{5\pi}{4}))$$

5 Postup měření

Postup měření: Příprava přístroje k měření: Po zapnutí síťového vypínače je přístroj za 5 minut připraven k provozu a ustálen je za 30 minut. Kontrola měřiče kmitočtu: stisknete tlačítko "fx – 0,1s" a tlačítko "650 kHz" a zkratujete konektor "VSTUP fx". Císlicový indikátor kmitočtu musí ukazovat samé nuly. Po této kontrole zkratovací konektor odstraňte. Předběžné nastavení pro širokopásmové měření kmitočtu: Při použití přístroje k širokopásmovému měření stiskněte tlačítko "650 kHz", přepínač "VSTUP IMP." přepněte do polohy "NAST" a přepínač "ROZSAH" do polohy "NAST –50dB". Na vstup nepřivádíme signál !!! Pomocí šroubováku dostavíte potenciometrem označeným "NAST 650 kHz" ručku měřidla přesně na hodnotu 0dB. Po tomto nastavení přepnete přepínač "VSTUP IMP." na vhodně zvolenou impedanci a přepínač "ROZSAH" do maxima (nebo do vhodné polohy podle amplitudy měřeného signálu). Předběžné nastavení pro selektivní měření kmitočtu : Při použití přístroje k selektivnímu měření - např. pro harmonickou analýzu signálů přepněte přepínač "VSTUP IMP." do polohy "NAST" a přepínač "ROZSAH" do polohy "NAST – 50 dB", dále stiskněte tlačítko "0,1 kHz" a tlačítko "OSC.INT.". Na vstup nepřivádíme signál! Pomocí potenciometrů ladění "HRUBĚ" a "JEMNĚ" vyhledejte na kmitočtu 50 kHz maximální výchylku ručky měřidla (při nastavení přesného kmitočtu 50 kHz nastávají malé interference a doporučuje se proto nastavení provést v oblasti maximální výchylky, kdy chvění ručky není patrné). Pomocí šroubováku dostavíte potenciometrem označeným "NAST 0,1kHz" ručku měřidla přesně na hodnotu 0dB. Po tomto nastavení přepnete přístroj na šířku pásma 3,1 kHz stisknutím jednoho z tlačítek označených "3,1 kHz". Lze volit dvě polohy nosného kmitočtu, které jsou u tlačítek vyznačeny. Pomocí šroubováku dostavíte potenciometrem označeným "NAST 3,1 kHz" ručku měřidla přesně na hodnotu 0dB. Po tomto nastavení přepnete přepínač "VSTUP IMP." na vhodně zvolenou (nebo doporučenou) impedanci, přepínač "ROZSAH" do maxima (nebo podle amplitudy měřeného signálu) a jedním z tlačítek "0,1 kHz" nebo "3,1 kHz" zvolíte potřebnou šířku pásma. Na generátoru funkcí si nastavte pomocí osciloskopu žádaný průběh signálu s tvarem, amplitudou a frekvencí uvedenou v zadání. Voltmetr měří efektivní hodnotu pouze sinusového průběhu, proto amplitudu nastavujte podle osciloskopu. Potom připojte generátor funkcí k nesymetrickému vstupu – konektor "VSTUP NESYM.". Zvolte vstupní impedanci přepínačem "VST.IMP." a šířku měřeného pásma tlačítky "0,1 kHz" nebo "3,1 kHz". Pro spektrální analýzu signálů doporučujeme zvolit selektivní měření v pásmu 0,1 kHz.

6 Naměřené a vypočtené hodnoty

6.1 Obdelník

n	f [Hz]	U_{EFV} [V]	A_V [V]	U_{EFN} [V]	A_N [V]
1	7300	2.3290	3.2937	2.2000	3.1113
2	14600	0.8913	1.2604	0.8500	1.2021
3	21900	0.3216	0.4548	0.2600	0.3677
4	29200	0.0602	0.8913	0.5800	0.8202
5	36500	0.1929	0.2729	0.2200	0.3111
6	43800	0.2971	0.4201	0.2500	0.3536
7	51100	0.3327	0.4705	0.3400	0.4808
9	65700	0.2588	0.3660	0.2500	0.3536
10	73000	0.1783	0.2521	0.1900	0.2687
11	80300	0.0877	0.1240	0.0450	0.0636

6.2 Trojúhelník

n	f [Hz]	U_{EFV} [V]	A_V [V]	U_{EFN} [V]	A_N [V]
1	5350	0.6085271837	1.054	0.65	1.1258330249
3	16050	0.0827314934	0.117	0.075	0.1060660172
5	26750	0.0296984848	0.042	0.026	0.0367695526
7	37450	0.0155563492	0.022	0.014	0.0197989899
9	48150	0.0919238816	0.13	0.009	0.0127279221
11	58850	0.006363961	0.009	0.006	0.0084852814
13	69550	0.0042426407	0.006	0.005	0.0070710678
15	80250	0.0035355339	0.005	0.004	0.0056568542
17	90950	0.0028284271	0.004	0.0024	0.0033941125
19	101650	0.0021213203	0.003	0.001	0.0014142136
21	112350	0	0	0.0006	0.0008485281

7 Grafy

Průběhy harmonických složek obdelníkového signálu

7.1 Odbelník

Ö

 $[N] \cap$

Ż

က

က

0.00016 0.00014 0.00012 Součet prvních 20 naměřených harmonických 0.0001 f = 7.3kHz, obdelník, střída 5.3 0.00008 <u>s</u> 0.00000 0.00004 0.00002 7 က် MΩ

6

11 10 œ Frekvenční spektrum obdelníkového signálu f = 7.3 kHz, střída 5.3 harm onická 2 2.0000 3.5000 3.0000 2.5000 1.5000 1.0000 0.5000 0.0000 [V] A

7.2 Trojúhelník

—— A1 —— A2 —— A3

Součet prvních 20 naměřených harmonických

21 19 17 15 Frekvenční spektrum trojúhelníkového signálu 13 f = 5350Hz, střída 1:1 harm onická 9.0 [V] A

10

8 Příklady výpočtů

8.1 Sinová složka (bez fázového posuvu)

$$b = \frac{2U_M}{\pi n} * sin(n\frac{5\pi}{4}) = \frac{2 * 2.8}{\pi} * sin(\frac{5\pi}{4}) = -1.2154V$$

8.2 Kosinová složka (bez fázového posuvu)

$$a = \frac{2U_M}{\pi n} * (1 - \cos(n\frac{5\pi}{4})) = \frac{2 * 2.8}{\pi} * (1 - \cos(\frac{5\pi}{4})) = 0.5034V$$

8.3 Amplituda první harmonické

$$A = \sqrt{a^2 + b^2} = \sqrt{(-1.2154)^2 + 0.5034^2} = 3.2937V$$

8.4 Fázový posuv první harmonické

$$\varphi = arctg \frac{a}{b} = arctg \frac{-1.2154}{0.5034} = -0.3926 rad$$

8.5 Efektivní hodnota amplitudy první harmonické

$$U_{ef} = \frac{A}{\sqrt{2}} = \frac{3.2937}{\sqrt{2}} = 2.329V$$

9 Závěr

Hodnoty vyšly poměrně přesně proti teoreticky vypočítaným. Grafy se shodují s teoretickými předpoklady. Chyby v měření mohly natat při zaokrouhlování.