Séries de Fourier de Senos e de Cossenos de Índices Ímpares

Reginaldo J. Santos Departamento de Matemática-ICEx Universidade Federal de Minas Gerais

http://www.mat.ufmg.br/~regi

26 de setembro de 2010

Análogo ao caso de integração de funções ímpares no intervalo [-L, L], se $h:[0,2L] \to \mathbb{R}$ é simétrica em relação ao ponto (t,y)=(L,0), ou seja, se é tal que

$$h(2L-t) = -h(t)$$
, para todo $t \in [0, L]$,

então (verifique!)

$$\int_0^{2L} h(t)dt = 0.$$

Também análogo ao caso de integração de funções pares no intervalo [-L, L], se $h:[0,2L]\to\mathbb{R}$ é simétrica em relação à reta t=L, ou seja, se é tal que

$$h(2L-t) = h(t)$$
, para todo $t \in [0, 2L]$,

então (verifique!)

$$\int_0^{2L} h(t)dt = 2 \int_0^L h(t)dt.$$

Figura 1: Prolongamentos com simetria em relação à reta t = L e em relação ao ponto (t,y) = (L,0) de uma função definida inicialmente somente no intervalo [0,L]

Já vimos que se uma função $f:[0,2L]\to\mathbb{R}$ é contínua por partes com derivada f' também contínua por partes, então pelo Corolário 5.2 ela pode ser representada por sua série de Fourier de senos

$$f(t) = \sum_{n=1}^{\infty} b_n \operatorname{sen} \frac{n\pi t}{2L}.$$

Figura 2: sen $\frac{n\pi t}{2L}$, para n = 1, 2, 3, 4

com os coeficientes dados por

$$b_n = \frac{1}{L} \int_0^{2L} f(t) \operatorname{sen} \frac{n\pi t}{2L} dt$$
 para $n = 1, 2, ...$

Se a função f é simétrica em relação à reta t=L, isto é, se

$$f(2L-t) = f(t)$$
, para todo $t \in [0, L]$,

então f(t) sen $\frac{2k\pi t}{2L}$ é simétrica em relação ao ponto (t,y)=(L,0) e f(t) sen $\frac{(2k+1)\pi t}{2L}$ é simétrica em relação à reta t=L (verifique!). Separando os coeficientes em de índice par e de índice ímpar, obtemos que:

$$b_{2k} = 0$$

 $b_{2k+1} = \frac{2}{L} \int_0^L f(t) \sin \frac{(2k+1)\pi t}{2L} dt$ para $k = 0, 1, 2, ...$

E assim

$$f(t) = \sum_{k=0}^{\infty} b_{2k+1} \operatorname{sen} \frac{(2k+1)\pi t}{2L}$$
, para $t \in (0, 2L)$

Ou seja, se uma função $f:[0,2L]\to\mathbb{R}$ é simétrica em relação à reta t=L, a sua série de Fourier de senos tem somente os termos de índice ímpar.

Para as funções f que são definidas apenas em [0, L] podemos prolongá-las ao intervalo [0, 2L] de forma que elas sejam simétricas em relação à reta t = L:

$$\tilde{f}(t) = \left\{ \begin{array}{ll} f(t), & \text{se } 0 \le t < L \\ f(2L-t), & \text{se } L \le t < 2L \end{array} \right.$$
 é simétrica em relação à reta $t=L$

Corolário 1. Seja L um número real maior que zero. Para toda função $f:[0,L] \to \mathbb{R}$ contínua por partes tal que a sua derivada f' também seja contínua por partes. A **série de Fourier de senos de índice ímpar** de f

$$\sum_{k=0}^{\infty} b_{2k+1} \operatorname{sen} \frac{(2k+1)\pi t}{2L},$$

em que

$$b_{2k+1} = \frac{2}{L} \int_0^L f(t) \sin \frac{(2k+1)\pi t}{2L} dt$$
 para $k = 0, 1, 2, ...$

converge para f nos pontos do intervalo (0, L) em que f é contínua. Ou seja, podemos representar f por sua série de senos de Fourier de índice ímpar:

$$f(t) = \sum_{k=0}^{\infty} b_{2k+1} \operatorname{sen} \frac{(2k+1)\pi t}{2L}$$
, para $t \in (0, L)$.

A série acima é a série de Fourier da função $\tilde{f}:\mathbb{R} \to \mathbb{R}$ definida por

$$\tilde{f}(t) = \begin{cases} f(t), & \text{se } 0 \le t < L, \\ f(2L - t), & \text{se } L \le t < 2L, \end{cases}$$

$$\tilde{f}(t) = -\tilde{f}(-t)$$
, se $-2L \le t < 0$, $\tilde{f}(t+4L) = \tilde{f}(t)$.

Figura 3: $\cos \frac{n\pi t}{2L}$, para n = 1, 2, 3, 4

Já vimos que se uma função $f:[0,2L]\to\mathbb{R}$ é contínua por partes com derivada f' também contínua por partes, então pelo Corolário 5.2 ela pode ser representada por sua série de Fourier de cossenos

$$f(t) = \sum_{n=1}^{\infty} b_n \cos \frac{n\pi t}{2L}.$$

com os coeficientes dados por

$$a_n = \frac{1}{L} \int_0^{2L} f(t) \cos \frac{n\pi t}{2L} dt$$
 para $n = 0, 1, 2, ...$

Se a função f é simétrica em relação ao ponto (L,0), isto é,

$$f(2L-t) = -f(t)$$
, para todo $t \in [0, L]$,

então $f(t)\cos\frac{2k\pi t}{2L}$ é simétrica em relação ao ponto (t,y)=(L,0) e $f(t)\cos\frac{(2k+1)\pi t}{2L}$ é simétrica em relação à reta t=L (verifique!). Separando os coeficientes em de índice par e de índice ímpar, obtemos que (verifique!):

$$a_{2k} = 0$$
 $a_{2k+1} = \frac{2}{L} \int_0^L f(t) \cos \frac{(2k+1)\pi t}{2L} dt \quad \text{para } k = 0, 1, 2, \dots$

E assim

$$f(t) = \sum_{k=0}^{\infty} a_{2k+1} \cos \frac{(2k+1)\pi t}{2L}$$
, para $t \in (0,2L)$

Ou seja, se uma função $f:[0,2L]\to\mathbb{R}$ é simétrica em relação ao ponto (L,0), a sua série de Fourier de cossenos tem somente os termos de índice ímpar.

Para as funções f que são definidas apenas em [0, L] podemos prolongá-las ao intervalo [0, 2L] de forma que elas sejam simétricas em relação ao ponto (L, 0):

$$\tilde{f}(t) = \left\{ \begin{array}{ll} f(t), & \text{se } 0 \leq t < L \\ -f(2L-t), & \text{se } L \leq t < 2L \end{array} \right.$$
 simétrica em relação ao ponto $(L,0)$.

E assim temos o seguinte resultado.

Corolário 2. Seja L um número real maior que zero. Para toda função $f:[0,L] \to \mathbb{R}$ contínua por partes tal que a sua derivada f' também seja contínua por partes. A **série de Fourier de cossenos de índice ímpar** de f

$$\sum_{k=0}^{\infty} a_{2k+1} \cos \frac{(2k+1)\pi t}{2L},$$

em que

$$a_{2k+1} = \frac{2}{L} \int_0^L f(t) \cos \frac{(2k+1)\pi t}{2L} dt$$
 para $k = 0, 1, 2, ...$

converge para f nos pontos do intervalo (0, L) em que f é contínua. Ou seja, podemos representar f por sua série de cossenos de Fourier de índice ímpar:

$$f(t) = \sum_{k=0}^{\infty} a_{2k+1} \cos \frac{(2k+1)\pi t}{2L}$$
, para $t \in (0, L)$.

A série acima é a série de Fourier da função $ilde{f}:\mathbb{R}
ightarrow \mathbb{R}$ definida por

$$\tilde{f}(t) = \begin{cases} f(t), & \text{se } 0 \le t < L, \\ -f(2L-t), & \text{se } L \le t < 2L, \end{cases}$$

$$\tilde{f}(t) = \tilde{f}(-t), \text{se } -2L \le t < 0, \quad \tilde{f}(t+4L) = \tilde{f}(t).$$

Exercícios

1. (a) Mostre que se uma função $h:[0,2L]\to\mathbb{R}$ é simétrica em relação ao ponto (t,y)=(L,0), ou seja, se

$$h(2L - t) = -h(t)$$
, para $t \in [0, L]$,

então

$$\int_0^{2L} h(t) dt = 0.$$

(b) Mostre que se uma função $h:[0,2L]\to\mathbb{R}$ é simétrica em relação à reta t=L, ou seja, se

$$h(2L - t) = h(t)$$
, para $t \in [0, L]$,

então

$$\int_0^{2L} h(t) \, dt = 2 \int_0^L h(t) \, dt.$$

(c) Mostre que se $f:[0,2L]\to\mathbb{R}$ é simétrica em relação à reta t=L, ou seja, tal que

$$f(t) = f(2L - t)$$
, para $t \in [0, L]$,

então os coeficientes de índice par da série de senos de Fourier são nulos, ou seja, $b_{2k}=0$, para $k=1,2,3\ldots$ e os coeficientes de índice ímpar são dados por

$$b_{2k+1} = \frac{2}{L} \int_0^L f(t) \operatorname{sen} \frac{(2k+1)\pi t}{2L} dt$$
 para $k = 0, 1, 2, ...$

(Sugestão: use os itens (a) e (b).)

(d) Mostre que se $f:[0,2L]\to\mathbb{R}$ é simétrica em relação ao ponto (t,y)=(L,0), ou seja, tal que

$$f(t) = -f(2L - t)$$
, para $t \in [0, L]$,

então os coeficientes de índice par da série de cossenos de Fourier são nulos, $a_{2k} = 0$, para k = 0, 1, 2... e os coeficientes de índice ímpar são dados por

$$a_{2k+1} = \frac{2}{L} \int_0^L f(t) \cos \frac{(2k+1)\pi t}{2L} dt$$
 para $k = 0, 1, 2, ...$

(Sugestão: use os itens (a) e (b).)

2. Determine as representações da função $f:[0,L]\to\mathbb{R}$ em termos das séries de Fourier de senos e de cossenos de índices ímpares:

$$f(t) = \begin{cases} L/2 - t, & \text{se } 0 \le t < L/2, \\ 0, & \text{se } L/2 \le t < L. \end{cases}$$

Figura 4: A função $f:[0,L]\to\mathbb{R}$ definida por f(t)=L/2-t, se $t\in[0,L/2]$ e f(t)=0, caso contrário e as somas parciais da sua série de Fourier de cossenos de índices ímpares, para N=1,2,3,4,5,6.

Figura 5: A função $f:[0,L]\to\mathbb{R}$ definida por f(t)=L/2-t, se $t\in[0,L/2]$ e f(t)=0, caso contrário e as somas parciais da sua série de Fourier de senos de índices ímpares, para N=1,2,3,4,5,6.

Respostas dos Exercícios

1. (a) Dividindo a integral em duas partes, fazendo a mudança de variáveis t=2L-s na segunda parte e usando o fato de que

$$h(2L-t)=-h(t)$$
, para $t\in[0,L]$

obtemos

$$\int_{0}^{2L} h(t) dt = \int_{0}^{L} h(t) dt + \int_{L}^{2L} h(t) dt$$
$$= \int_{0}^{L} h(t) dt + \int_{L}^{0} h(2L - s) (-ds)$$
$$= \int_{0}^{L} h(t) dt + \int_{L}^{0} h(s) ds = 0$$

(b) Dividindo a integral em duas partes, fazendo a mudança de variáveis t=2L-s na segunda parte e usando o fato de que

$$h(2L-t) = h(t)$$
, para $t \in [0, L]$

obtemos

$$\begin{split} \int_0^{2L} h(t) \, dt &= \int_0^L h(t) \, dt + \int_L^{2L} h(t) \, dt \\ &= \int_0^L h(t) \, dt + \int_L^0 h(2L - s) \, (-ds) \\ &= \int_0^L h(t) \, dt - \int_L^0 h(s) \, ds = 2 \int_0^L h(t) \, dt \end{split}$$

(c) Para $h(t) = f(t) \operatorname{sen} \frac{2k\pi t}{2L}$ temos que

$$\begin{array}{lcl} h(2L-t) & = & f(2L-t) \operatorname{sen} \frac{2k\pi(2L-t)}{2L} = f(t) \operatorname{sen} \left(2k\pi - \frac{2k\pi t}{2L}\right) = f(t) \operatorname{sen} \left(-\frac{2k\pi t}{2L}\right) \\ & = & -f(t) \operatorname{sen} \left(\frac{2k\pi t}{2L}\right) = -h(t) \end{array}$$

Assim segue da aplicação do item (a) que $b_{2k} = 0$.

Para $h(t) = f(t) \operatorname{sen} \frac{(2k+1)\pi t}{2L}$ temos que

$$\begin{array}{lcl} h(2L-t) & = & f(2L-t) \sin \frac{(2k+1)\pi(2L-t)}{2L} = f(t) \sin \left((2k+1)\pi - \frac{(2k+1)\pi t}{2L} \right) \\ \\ & = & f(t) \sin \left(\pi - \frac{(2k+1)\pi t}{2L} \right) = f(t) \sin \left(\frac{(2k+1)\pi t}{2L} \right) = h(t) \end{array}$$

Assim segue da aplicação do item (b) que

$$b_{2k+1} = \frac{2}{L} \int_0^L f(t) \sin \frac{(2k+1)\pi t}{2L} dt$$
 para $k = 0, 1, 2, ...$

(d) Para $h(t) = f(t) \cos \frac{2k\pi t}{2L}$ temos que

$$h(2L-t) = f(2L-t)\cos\frac{2k\pi(2L-t)}{2L} = -f(t)\cos\left(2k\pi - \frac{2k\pi t}{2L}\right) = -f(t)\cos\left(-\frac{2k\pi t}{2L}\right)$$
$$= -f(t)\cos\left(\frac{2k\pi t}{2L}\right) = -h(t)$$

Assim segue da aplicação do item (a) que $a_{2k} = 0$.

Para $h(t) = f(t) \cos \frac{(2k+1)\pi t}{2L}$ temos que

$$h(2L - t) = f(2L - t)\cos\frac{(2k + 1)\pi(2L - t)}{2L} = -f(t)\cos\left((2k + 1)\pi - \frac{(2k + 1)\pi t}{2L}\right)$$
$$= -f(t)\cos\left(\pi - \frac{(2k + 1)\pi t}{2L}\right) = f(t)\cos\left(\frac{((2k + 1)\pi t)\pi t}{2L}\right) = h(t)$$

Assim segue da aplicação do item (b) que

$$a_{2k+1} = \frac{2}{L} \int_0^L f(t) \cos \frac{(2k+1)\pi t}{2L} dt$$
 para $k = 0, 1, 2, ...$

2. Lembrando que a integração deve ser feita no intervalo [0, 2L]:

$$\begin{array}{ll} a_{2k+1} & = & \frac{L}{2} a_{2k+1} (f_{0,\frac{1}{4}}^{(0)}) - a_{2k+1} (f_{0,\frac{1}{4}}^{(1)}) \\ & = & \frac{L}{2} \cdot 4 \cdot \frac{1}{(2k+1)\pi} \operatorname{sen} s \Big|_0^{\frac{(2k+1)\pi}{4}} - 4 \cdot \frac{2L}{(2k+1)^2 \pi^2} (s \operatorname{sen} s + \cos s) \Big|_0^{\frac{(2k+1)\pi}{4}} \\ & = & \frac{8L}{(2k+1)^2 \pi^2} \left(1 - \cos \frac{(2k+1)\pi}{4} \right) \\ & f(t) = \frac{8L}{\pi^2} \sum_{k=0}^{\infty} \frac{1 - \cos \frac{(2k+1)\pi}{4}}{(2k+1)^2} \cos \frac{(2k+1)\pi t}{2L} \end{array}$$

$$\begin{array}{ll} b_{2k+1} & = & \frac{L}{2}b_{2k+1}(f_{0,\frac{1}{4}}^{(0)}) - b_{2k+1}(f_{0,\frac{1}{4}}^{(1)}) \\ & = & \frac{L}{2}\cdot 4\cdot \frac{-1}{(2k+1)\pi}\cos s\Big|_0^{\frac{(2k+1)\pi}{4}} - 4\cdot \frac{2L}{(2k+1)^2\pi^2}(-s\cos s + \sin s)\Big|_0^{\frac{(2k+1)\pi}{4}} \\ & = & \frac{2L}{(2k+1)^2\pi^2}\left((2k+1)\pi - 4\sin\frac{(2k+1)\pi}{4}\right) \\ & f(t) = \frac{2L}{\pi^2}\sum_{k=0}^{\infty}\frac{(2k+1)\pi - 4\sin\frac{(2k+1)\pi}{4}}{(2k+1)^2}\sin\frac{(2k+1)\pi t}{2L} \end{array}$$