

Curso de Engenharia Eletrônica

ET45A – Sinais e Sistemas Prof. Eduardo Vinicius Kuhn

4ª LISTA DE EXERCÍCIOS

1) A partir da definição, determine e esboce a magnitude e a fase da transformada de Fourier de

a)
$$x(t) = \delta(t+1) + \delta(t-1)$$
 b) $x(t) = \frac{d}{dt}[u(t-2) - u(-t-2)]$ c) $x(t) = e^{-at}[u(t) - u(t-T)]$

Obs.: Se necessário, utilize o MATLAB®.

2) A partir da definição, calcule e esboce a transformada inversa de Fourier de

a)
$$X(\omega) = 2\pi\delta(\omega) + \pi\delta(\omega - 4\pi) + \pi\delta(\omega + 4\pi)$$
 b) $X(\omega) = \begin{cases} 2, & 0 \le \omega \le 2 \\ -2, & -2 \le \omega < 0 \\ 0, & |\omega| > 2. \end{cases}$

c)

3) Utilizando a propriedade da dualidade e os pares correspondentes, mostre que

a)
$$\frac{1}{2} \left[\delta(t) + \frac{j}{\pi t} \right] \Leftrightarrow u(\omega)$$

b)
$$\delta(t+T) + \delta(t-T) \Leftrightarrow 2\cos(T\omega)$$

- 4) Levando em consideração a propriedade do deslocamento na frequência, determine a transformada inversa de Fourier do sinal cujo espectro é mostrado na Figura 1.
- 5) Seja a relação de entrada e saída de um sistema LIT causal e estável dada por

$$\frac{d}{dt}y(t) + 5y(t) = 2x(t)$$

determine o valor final $s(\infty)$ da resposta ao degrau s(t).

6) Determine a resposta em frequência e a resposta ao impulso do sistema descrito pela seguinte equação diferencial:

$$\frac{d^{2}}{dt^{2}}y(t) + 3\frac{d}{dt}y(t) + 2y(t) = 2x(t) + \frac{d}{dt}x(t)$$

7) Para um filtro LIT causal cuja resposta em frequência $H(\omega)$ é mostrada na Figura 2, determine o sinal de saída y(t) caso a transforma de Fourier da entrada x(t) seja

$$X(\omega) = \frac{1}{2 + j\omega}.$$

Figura 2.

Curso de Engenharia Eletrônica

ET45A – Sinais e Sistemas Prof. Eduardo Vinicius Kuhn

8) Considerando que a relação de entrada e saída de um sistema LIT causal é dada por

$$\frac{d}{dt}y(t) + 2y(t) = x(t)$$

determine:

- a) a resposta em frequência $H(\omega)$;
- b) o diagrama de BODE (magnitude e fase) do sistema;
- c) a transformada de Fourier da saída $Y(\omega)$ para

$$X(\omega) = \frac{1}{(1+j\omega)(2+j\omega)};$$

- d) e o sinal de saída y(t).
- 9) Determine a equação diferencial que descreve a relação de entrada x(t) e saída y(t) do sistema cuja resposta ao impulso é dada por

$$h(t) = 2e^{-2t}u(t) - 2te^{-2t}u(t)$$
.

10) Para um sistema LIT cuja resposta ao impulso é dada por

$$h(t) = 2 \frac{\operatorname{sen}(\pi t)}{\pi t} \cos(4\pi t)$$

determine a saída do sistema y(t) caso a entrada seja $x(t) = 1 + \cos(\pi t) + \sin(4\pi t)$.

11) Encontre a transformada de Fourier do seguinte sinal periódico:

$$x(t) = 1 + \cos\left(6\pi t + \frac{\pi}{8}\right)$$

12) Considerando o diagrama de blocos ilustrado na Figura 3(a), determine matematicamente e esboce $X(\omega)$, $C(\omega)$, $S(\omega)$, $H(\omega)$, $R(\omega)$ e $Y(\omega)$. Para tal, assuma que $c(t) = \cos(5\pi t)$, $h(t) = 6\sin(6\pi t)$ e que o espectro de x(t) é dado pela Figura 3(b).

 $-\pi$ (b)

Figura 3.

13) A partir da definição, obtenha a transformada inversa de Fourier do sinal x(t) cujo espectro de magnitude e fase é apresentado na Figura 4(a) e (b), respectivamente.

Figura 4.

14) A partir da propriedade da dualidade, determine a transformada de Fourier de

$$x(t) = \frac{1}{1+t^2}.$$

Curso de Engenharia Eletrônica

ET45A – Sinais e Sistemas Prof. Eduardo Vinicius Kuhn

15) Determine e esboce a transformada de Fourier de

$$x(t) = \operatorname{sinc}(100\pi t) + \operatorname{sinc}^{2}(100\pi t).$$

16) Assuma que a transformada de Fourier do pulso triangular x(t) ilustrado na Figura 5 é dada por

$$X(\omega) = \frac{1}{\omega^2} (e^{j\omega} - j\omega e^{j\omega} - 1).$$

A partir disso e das propriedades conhecidas, determine a transformada de Fourier do

- a) sinal $x_a(t)$ ilustrado na Figura 6(a);
- b) sinal $x_h(t)$ ilustrado na Figura 6(b); e
- c) sinal $x_c(t)$ ilustrado na Figura 6(c).

Vale salientar que é obrigatório o uso das propriedades da transformada de Fourier na resolução do presente exercício, isto é, não pode ser realizada a integração direta das funções no domínio do tempo.

Figura 5.

Figura 6.

17) Considere que a saída y(t) de um sistema linear e invariante no tempo (LIT) causal é relacionada com a entrada x(t) através de

$$\frac{d}{dt}y(t) + 10y(t) = \int_{-\infty}^{\infty} x(\tau)z(t-\tau)d\tau - x(t)$$

sendo

$$z(t) = e^{-t}u(t) + 3\delta(t).$$

A partir disso, determine

Curso de Engenharia Eletrônica

ET45A – Sinais e Sistemas Prof. Eduardo Vinicius Kuhn

- a) resposta em frequência $H(\omega)$ do sistema; e
- b) a resposta ao impulso h(t) do sistema.
- 18) Considere que a correlação cruzada entre x(t) e saída y(t) é definida como

$$\phi_{xy}(t) = \int_{-\infty}^{\infty} x(t+\tau)y(\tau)d\tau.$$

Então, assumindo que $\Phi_{xy}(\omega)$ denota a transformada de Fourier de $\phi_{xy}(t)$,

- a) determine uma relação entre $\Phi_{xy}(\omega)$ e $\Phi_{yx}(\omega)$; b) obtenha uma expressão para $\Phi_{xy}(\omega)$ em função de $X(\omega)$ e $Y(\omega)$; e c) demonstre que $\Phi_{xx}(\omega)$ é real e não-negativo para todo ω .

Curso de Engenharia Eletrônica

ET45A – Sinais e Sistemas Prof. Eduardo Vinicius Kuhn

RESPOSTAS

1) a)
$$X(\omega) = 2\cos(\omega)$$

b)
$$X(\omega) = 2\cos(2\omega)$$

1) a)
$$X(\omega) = 2\cos(\omega)$$
 b) $X(\omega) = 2\cos(2\omega)$ c) $X(\omega) = \frac{[1 - e^{-(a+j\omega)T}]}{a+j\omega}$

2) a)
$$x(t) = 1 + \cos(4\pi t)$$

b)
$$x(t) = \frac{4j}{t\pi} \operatorname{sen}^2(t)$$

c)
$$x(t) = \frac{1}{\pi t^3} [(t^2 \omega_0^2 - 2) \operatorname{sen}(\omega_0 t) + 2\omega_0 t \cos(\omega_0 t)]$$

4)
$$x(t) = \frac{2}{\pi}\cos(4t)\operatorname{sinc}(t)$$

$$5) \quad s(\infty) = \frac{2}{5}$$

6)
$$H(\omega) = \frac{1}{j\omega + 1}$$

$$h(t) = \mathrm{e}^{-t} \, u(t)$$

7)
$$y(t) = 4e^{-2t}u(t) - 2\delta(t)$$

8) a)
$$H(\omega) = \frac{1}{2+i\omega}$$

c)
$$Y(\omega) = \frac{1}{(2 + j\omega)^2 (1 + j\omega)}$$

d)
$$y(t) = [e^{-t} - (1+t)e^{-2t}]u(t)$$

9)
$$\frac{d^2}{dt^2}y(t) + 4\frac{d}{dt}y(t) + 4y(t) = 2\frac{d}{dt}x(t) + 2x(t)$$

10)
$$y(t) = \text{sen}(4\pi t)$$

11)
$$X(\omega) = 2\pi\delta(\omega) + \pi e^{j\frac{\pi}{8}}\delta(\omega - 6\pi) + \pi e^{-j\frac{\pi}{8}}\delta(\omega + 6\pi)$$

12)
$$C(\omega) = \pi[\delta(\omega - 5\pi) + \delta(\omega + 5\pi)]$$

$$S(\omega) = \frac{1}{2} \left[\Delta \left(\frac{\omega - 5\pi}{2\pi} \right) + \Delta \left(\frac{\omega + 5\pi}{2\pi} \right) \right]$$

$$H(\omega) = \operatorname{rect}\left(\frac{\omega}{12\pi}\right)$$

$$R(\omega) = \frac{1}{2} \left[\Delta \left(\frac{\omega - 5\pi}{2\pi} \right) + \Delta \left(\frac{\omega + 5\pi}{2\pi} \right) \right] \operatorname{rect} \left(\frac{\omega}{12\pi} \right)$$

$$Y(\omega) = \frac{1}{2} [R(\omega - 5\pi) + R(\omega + 5\pi)]$$

13)
$$x(t) = \frac{1}{\pi t} [1 - \cos(W t)]$$

Universidade Tecnológica Federal do Paraná Campus Toledo Curso de Engenharia Eletrônica

- 14) Veja o material complementar.
- 15) Veja o material complementar.
- 16) Veja o material complementar.
- 17) Veja o material complementar.
- 18) Veja o material complementar.