

Análise de Fourier

Prof. Cláudio A. Fleury

Conteúdo

- Introdução
- 2. Série de Fourier
- Representação de Sinais Periódicos
- 4. Transformada de Fourier
- Propriedades da Transformada de Fourier
- Transformada de Fourier Inversa
- Resposta em Frequência de Sistemas LITC

1. Introdução

- Transformações para o Domínio da Frequência (espectro) são representações alternativas para se conhecer outras características de sinais e SLITC's, além da causalidade e estabilidade
- Como a Transformada de Laplace, a de Fourier também é um operador linear muito útil à análise de SLITC's
- Análise de Fourier: abordagens quanto ao Tipo do Sinal no tempo
 - Periódico: Série de Fourier

SL

Não Periódico: Transformada de Fourier

2. Série de Fourier

Definição

Trigonométrica em senos e cossenos

Representação de um Sinal Periódico x(t) com período fundamental T₀ em Série de Fourier Trigonométrica

Coeficientes **Trigonométricos** da Série de Fourier

$$x(t) = \frac{a_0}{2} + \sum_{k=1}^{\infty} (a_k \cos k\omega_0 t + b_k \sin k\omega_0 t), \qquad \omega_0 = \frac{2\pi}{T_0}$$
 Eq. de Síntese

$$\omega_0 = \frac{2\pi}{T_0}$$

onde:
$$a_k \neq \frac{2}{T_0} \int_{T_0} x(t) \cos(k\omega_0 t) dt$$

Eq.s de Análise

$$b_k \neq \frac{2}{T_0} \int_{} x(t) \operatorname{sen}(k\omega_0 t) dt$$

Valor Médio

$$a_0 = \frac{2}{T_0} \int_{} x(t)dt$$

Efeito da simetria temporal:

Se
$$x(t)$$
 é impar $\rightarrow a_k = 0$

Se
$$x(t)$$
 é par $\rightarrow b_k = 0$

$$x(t) = \begin{cases} 1 & 0 \le t < \pi \\ -1 & \pi \le t < 2\pi \end{cases}$$
 Sinal periódico com
$$T_0 = 2\pi \text{ s}, \ \omega_0 = 2\pi/T_0 = 1 \text{ rad/s}$$

Como x(t) é um sinal ímpar, então:

$$a_k = 0,$$
 $k = 1, 2, 3, ...$

$$b_k = \frac{1}{\pi} \left[\int_0^{\pi} \operatorname{sen}(kt) dt - \int_{\pi}^{2\pi} \operatorname{sen}(kt) dt \right]$$

$$= \frac{1}{k\pi} \left[-\cos(kt) \Big|_0^{\pi} + \cos(kt) \Big|_{\pi}^{2\pi} \right]$$

$$= \frac{1}{k\pi} \left[-\cos(k\pi) + \cos(k.0) + \cos(k2\pi) - \cos(k\pi) \right]$$

$$= \frac{2}{k\pi} \left[1 - (-1)^k \right] = \begin{cases} \frac{4}{k\pi}, & k \text{ impar} \\ 0, & k \text{ par} \end{cases}$$

Como o sinal x(t) tem média nula, então: $a_0 = 0$

Logo:
$$x(t) = \frac{4}{\pi} \left(\frac{\text{sen}(t)}{1} + \frac{\text{sen}(3t)}{3} + \frac{\text{sen}(5t)}{5} + \cdots \right)$$

Eq. de Síntese

$$x(t) = \frac{a_0}{2} + \sum_{k=1}^{\infty} a_k \cos(k\omega_0 t) + b_k \sin(k\omega_0 t)$$

Eq.s de Análise

$$a_k = \frac{2}{T_0} \int_{\langle T_0 \rangle} x(t) \cos(k\omega_0 t) dt$$

$$b_k = \frac{2}{T_0} \int_{\langle T_0 \rangle} x(t) \operatorname{sen}(k\omega_0 t) dt$$

$$a_k = \frac{2}{T_0} \int_{\langle T_0 \rangle} x(t) dt$$

$$a_0 = \frac{2}{T_0} \int_{< T_0>} x(t) dt$$

$$x(t) = \begin{cases} 1 & 0 \le t < \pi \\ -1 & \pi \le t < 2\pi \end{cases}$$


```
# -*- coding: utf-8 -*-
""" Espectro de frequências - Exemplo 1 (slide 7)
@author: kaw, Out/2015 """
from numpy import arange, pi, zeros, nan, sin
from matplotlib.pylab import (subplot, plot, stem,
 ylim, text, grid, legend, xlabel, ylabel)
omega0 = 1 # rad/s
t = arange(0, 2*pi, 0.01)
x = (t < pi) + (t > pi) * (-1.)
subplot (211); plot (t,x,lw=2); grid (True); ylim (-1.5,1.5)
a = zeros(50)
b = a[:]; b[0] = nan
for k in arange (1,50,2):
 b[k] = 4./k/pi
subplot(212); stem(arange(50),b,'b');
text(45,1.,r'$a k = 0$', fontsize=16)
ylabel(r'$b k$'); xlabel('$k$')
x hat = zeros(x.size)
for k in arange (1,50):
 x hat += b[k] * sin(k*omega0*t)
subplot(211); plot(t,x hat,'r')
legend((r'$x(t)$',u'$\^x(t)$ c/ 50 harmônicos'))
```

$$x(t) = \begin{cases} 1 & 0 \le t < \pi \\ -1 & \pi \le t < 2\pi \end{cases}$$

Sinal Dente de Serra: x(t) = t, $[-\pi,\pi]$ Sinal periódico com $T_0 = 2\pi$ s, $\omega_0 = 2\pi/T_0 = 1$ rad/s

$$x(t) = \frac{a_0}{2} + \sum_{k=1}^{\infty} a_k \cos(k\omega_0 t) + b_k \sin(k\omega_0 t)$$

$$a_k = \frac{2}{2\pi} \int_{-\pi}^{\pi} t \cos(kt) dt = 0$$

$$b_k = \frac{2}{2\pi} \int_{-\pi}^{\pi} t \operatorname{sen}(kt) dt = \frac{2}{\pi} \int_{0}^{\pi} t \operatorname{sen}(kt) dt$$

$$= \frac{2}{\pi} \left[\left[\frac{\operatorname{sen}(kt)}{k^2} - \frac{t \cdot \operatorname{cos}(kt)}{k} \right]_0^{\pi} \right]$$

$$= \frac{2}{k\pi} \left[\left[\frac{0-0}{k} - (\pi \cdot \cos(k\pi) - 0) \right]_0^{\pi} \right] = 2 \frac{(-1)^{k+1}}{k}$$

$$3\pi$$
 -2π π 2π 3π Simetria ímpar

$$x(t) = 2\left(\sin(t) - \frac{\sin(2t)}{2} + \frac{\sin(3t)}{3} - \frac{\sin(4t)}{4} + \frac{\sin(5t)}{5} - \cdots\right)$$

2. Série de Fourier

Definição

Exponencial Complexa em exponenciais complexas

Representação em Série de Fourier Exponencial Complexa de um Sinal Periódico x(t) com período fundamental $T_0 = 2\pi / \omega_0$

Coeficientes Complexos da Série de Fourier

$$x(t) = \sum_{k=-\infty}^{\infty} D_k e^{jk\omega_0 t}$$

onde:
$$D_k \neq \frac{1}{T_0} \int_{} x(t)e^{-jk\omega_0 t}dt$$

para:
$$-\infty < k < \infty$$

Valor médio de x(t) em um período:

fazendo
$$k = 0$$
: $D_0 = \frac{1}{T_0} \int_{< T_0>} x(t) dt$

Para x(t) real: $D_{-k} = D_k^*$ conjugado complexo

Eq. de Síntese

Eq. de Análise

Valor Médio

Coeficientes da Série de Fourier Exponencial do sinal $x(t) = \cos(\omega_0 t)$

$$x(t) = \cos(\omega_0 t)$$

Vamos usar a Fórmula de Euler, ao invés da definição:

$$\cos(\omega_0 t) = \frac{e^{j\omega_0 t} + e^{-j\omega_0 t}}{2} = \frac{1}{2}e^{j\omega_0 t} + \frac{1}{2}e^{-j\omega_0 t} = \sum_{k=-\infty}^{\infty} D_k e^{jk\omega_0 t}$$

Assim, por inspeção vemos que os coeficientes da Série de Fourier Exponencial Complexa são:

$$D_1 = \frac{1}{2}$$
 $D_{-1} = \frac{1}{2}$ $D_k = 0, |k| \neq 1$

Coeficientes da Série de Fourier Exponencial do sinal $x(t) = sen(\omega_0 t)$

$$x(t) = \operatorname{sen}(\omega_0 t)$$

Ao invés de usarmos a definição, vamos usar a Fórmula de Euler:

$$\operatorname{sen}(\omega_0 t) = \frac{e^{j\omega_0 t} - e^{-j\omega_0 t}}{2j} = \frac{1}{2j} e^{j\omega_0 t} - \frac{1}{2j} e^{-j\omega_0 t} = \sum_{k=-\infty}^{\infty} D_k e^{jk\omega_0 t}$$

Assim, os coeficientes da Série de Fourier Exponencial Complexa são :

$$D_{1} = \frac{1}{2j} \qquad D_{-1} = -\frac{1}{2j} \qquad D_{k} = 0, |k| \neq 1$$

Ver Exempo 1 (slide 7)

Sinal periódico com T_0 =2 π

$$x(t) = \begin{cases} 1 & 0 \le t < \pi \\ -1 & \pi \le t < 2\pi \end{cases}$$

$$x(t) = \sum_{k=-\infty}^{\infty} D_k e^{jk\omega_0 t}, \qquad \omega_0 = \frac{2\pi}{T_0} = \frac{2\pi}{2\pi} = 1 \text{ rad/s}$$

$$D_{k} = \frac{1}{T_{0}} \int_{-T_{0}/2}^{T_{0}/2} x(t) e^{-jk\omega_{0}t} dt = \frac{1}{2\pi} \left[2 \int_{0}^{\pi} 1 \cdot e^{-jkt} dt \right]$$

$$D_{k} = \frac{2}{-jk2\pi} \left[\left(e^{-jk\pi} - 1 \right) \right] = \frac{1}{jk\pi} \left(1 - (-1)^{k} \right)$$

$$D_k = \begin{cases} \frac{2}{jk\pi}, & \text{para } k \text{ impar} \\ 0, & \text{caso contrário} \end{cases}$$

$$x(t) = \frac{2}{j\pi} \sum_{k=-\infty}^{\infty} \frac{1}{k} e^{jkt}, \quad \text{para } k \text{ impar}$$

Sinal sinc(t)

$$\operatorname{sinc}(t) = \begin{cases} 1 & \text{para } t = 0\\ \frac{\operatorname{sen}(\pi t)}{\pi t} & \text{caso contrário} \end{cases}$$

- Função Amostragem ou Seno Amortecido
- Etimologia: sine cardinal (seno principal)

sinc(x)

- Propriedades
 - □ Um conjunto de **máximos absolutos** locais correspondem às interseções com a função cosseno
 - Derivada: $\frac{d}{dt}\operatorname{sinc}(t) = \frac{\cos(\pi t)}{\pi t} \frac{\sin(\pi t)}{(\pi t)^2}$

Sinal Trem de Pulsos Retangulares

Exemplo 7

$$D_k = \frac{1}{T_0} \int_{-T_0/2}^{T_0/2} x(t) e^{-jk\omega_0 t} dt = \frac{1}{T_0} \int_{-T_0/4}^{T_0/4} A e^{-jk\omega_0 t} dt$$

$$D_{k} = \frac{A}{-jk\omega_{0}T_{0}} \left(e^{-jk\omega_{0}T_{0}/4} - e^{jk\omega_{0}T_{0}/4} \right) = \frac{A}{-jk2\pi} \left(e^{-jk\pi/2} - e^{jk\pi/2} \right)$$

$$D_k = \frac{A}{k\pi} \operatorname{sen}\left(\frac{k\pi}{2}\right) = \frac{A}{2} \operatorname{sinc}\left(\frac{k\pi}{2}\right)$$

$$D_k = \begin{cases} 0 & \text{para } k = 2m \neq 0 \\ (-1)^m \frac{A}{k\pi} & \text{para } k = 2m + 1 \\ \frac{A}{2} & \text{para } k = 0 \end{cases}$$

A função **sinc(t)** = **sen(πt)**/(**πt)** é chamada de seno amortecido (do latim: *sinus cardinalis*) e é conhecida também por função Interpolação ou função Filtragem

Sinal Trem de Pulsos Retangulares

Exemplo 7

$$x(t) = \sum_{k=-\infty}^{\infty} D_k e^{jk\omega_0 t}, \qquad \omega_0 = \frac{2\pi}{T_0}$$

$$D_k = \frac{1}{T_0} \int_{-T_0/2}^{T_0/2} x(t) e^{-jk\omega_0 t} dt = \frac{1}{T_0} \int_{-\tau/2}^{\tau/2} A e^{-jk\omega_0 t} dt$$

$$D_k = \frac{A}{-jk\omega_0 T_0} \left(e^{-jk\omega_0 \tau/2} - e^{jk\omega_0 \tau/2} \right) = \frac{A}{k\pi f_0 T_0} \left(\frac{e^{jk\pi f_0 \tau} - e^{-jk\pi f_0 \tau}}{j2} \right)$$

$$D_k = \frac{A}{k\pi f_0 T_0} \operatorname{sen}(k\pi f_0 \tau) = \frac{A\tau}{T_0} \operatorname{sinc}(k\pi f_0 \tau)$$

Os valores de $D_{\rm k}$ são obtidos pela avaliação da função $({\rm A}\tau/{\rm T}_0).{\rm sen}(\phi)/\phi$ em pontos equidistantes $\phi={\rm k}(\pi f_0\tau)$.

Como: $\lim \phi \rightarrow 0 \ [\sin(\phi)/\phi] = 1$, temos $c_0 = A\tau/T_0$. A função $\sin(\phi)/\phi$ tem **zeros** (cruzamentos no eixo horizontal) em múltiplos de π , ou seja, em $\phi = m.\pi$, $m = 0, \pm 1, \pm 2, ...$ Os **zeros** ocorrem em $\phi = \pi F \tau = m.\pi$ ou $F = m/\tau$.

O espaçamento $F=1/\tau$ entre os **zeros** da função é determinado pela largura τ do pulso, enquanto o espaçamento $f_0=1/T_0$ entre as linhas espectrais é determinada pelo período fundamental T_0 do sinal de trem de pulsos retangulares.

$$D_{k} = \frac{1}{T_{0}} \int_{-\tau/2}^{\tau/2} A e^{-jk\omega_{0}t} dt = \frac{A}{T_{0}} \left[\frac{e^{-jk\omega_{0}t}}{-jk\omega_{0}} \right]_{-\tau/2}^{\tau/2}$$

$$D_{k} = \frac{A\tau}{T_{0}} \left[\frac{\operatorname{sen}(k\omega_{0}\tau/2)}{k\omega_{0}\tau/2} \right] = \frac{A\tau}{T_{0}} \operatorname{sinc}(k\omega_{0}\tau/2)$$

Sinal Trem de Pulsos


```
% Espectro de linha de um TREM DE PULSOS RETANGULARES de amplitude A
% Por ser um sinal de simetria par, os coeficientes de Fourier são reais
A = 1;
 % amplitude dos pulsos
T0 = 0.25
 % período do sinal
taus = [5\ 10\ 20].*\ (T0/100)
 % duty cicle
k = -20:20;
 % harmonicos considerados
w0=2*pi/T0;
 % freq. angular
for i=1:3
 c = sinc(k*(w0*taus(i)/2)).*(taus(i)/T0); % coefic.s da Série de Fourier
 subplot(1,3,i), stem(k,c)
 xlabel(sprintf('taus = %3.1f ms', taus(i)*1000));
end
set(gcf, 'Name', 'Espectro de Frequencia do sinal TREM DE PULSOS',...
 'NumberTitle', 'off', 'MenuBar', 'none');
```

$$D_{k} = \frac{1}{T_{0}} \int_{-\tau/2}^{\tau/2} A e^{-jk\omega_{0}t} dt = \frac{A}{T_{0}} \left[\frac{e^{-jk\omega_{0}t}}{-jk\omega_{0}} \right]_{-\tau/2}^{\tau/2}$$

$$D_{k} = \frac{A\tau}{T_{0}} \left[\frac{\operatorname{sen}(k\omega_{0}\tau/2)}{k\omega_{0}\tau/2} \right] = \frac{A\tau}{T_{0}} \operatorname{sinc}(k\omega_{0}\tau/2)$$

Sinal Trem de Pulsos

Coeficientes D_k para: A=1 e $T_0=0.25s \rightarrow \omega_0=8\pi \,\mathrm{rad/s}$

SL

e: $\tau_1 = 5\% T_0$, $\tau_2 = 10\% T_0$, $\tau_3 = 20\% T_0$

Prof. Cláudio

MAR/2014

21

Sinal Trem de Pulsos


```
% Espectro de linha de um TREM DE PULSOS RETANGULARES de amplitude A
% Por ser um sinal de simetria par, os coeficientes de Fourier são reais
A = 1;
 % amplitude dos pulsos
taus = 50e-3;
 % duty cicle
T0 = [5 \ 10 \ 20] *taus;
 % período do sinal
k = -20:20;
 % harmonicos considerados
w0=2*pi./T0;
 % freq. angular
for i=1:3
 c = sinc(k*(w0(i)*taus/2)).*(taus/T0(i)); % coefic.s da Série de Fourier
 subplot(3,1,i), stem(k,c)
 xlabel(sprintf('T0 = %3.1f ms', T0(i)*1000));
end
set(gcf, 'Name', 'Espectro de Frequencia do sinal TREM DE PULSOS',...
 'NumberTitle', 'off', 'MenuBar', 'none');
```


3. Convergência da Série de Fourier

Condições de *Dirichlet*

A série de Fourier existirá se:

- \Box x(t) for absolutamente integrável no intervalo de um período
- x(t) tiver um número finito de máximos e mínimos dentro de um intervalo de tempo
- x(t) tem um número finito de descontinuidades dentro de qualquer intervalo de tempo
- Essas condições são suficientes para a convergência¹ da série de Fourier, mas não são necessárias!!!

¹ Convergência em termos do erro quadrático médio: se $x_m(t) = \sum_{k=-m}^{m} c_k e^{jk\Omega_0 t}$ então $\lim_{m\to\infty} \int_{T_0} |x(t) - x_m(t)|^2 dt = 0$.

Potência Média

Potência média de um sinal periódico x(t)

$$P = \frac{1}{T_0} \int_{T_0} |x(t)|^2 dt$$

- Teorema de Parseval (sinal de potência, periódico)
 - Potência no Tempo X Potência na Frequência

$$P = \frac{1}{T_0} \int_{T_0} |x(t)|^2 dt = \sum_{k=-\infty}^{\infty} |D_k|^2$$

Domínio do Tempo

SL

Domínio da Frequência

Transformada de Fourier

- A Série de Fourier nos permite representar um sinal periódico como uma soma de exponenciais complexas (senóides) e a obter o espectro de frequências a partir da série
- A Transformada de Fourier nos permite estender o conceito do espectro de frequências para sinais não periódicos
- A transformada assume que qualquer sinal não periódico pode ser visto como um sinal periódico com período infinito
- Portanto, a Transformada de Fourier é uma representação integral de um sinal não periódico que é análoga à representação em Série de Fourier de um sinal periódico

SL Prof. Cláudio MAR/2014 27

Para sinais x(t) não periódicos e de duração finita

- De Série de Fourier à Transformada de Fourier
 - Série de Fourier representa um sinal periódico como uma combinação linear de exponenciais complexas harmonicamente relacionadas
 - Sinais periódicos possuem espectro de linhas equidistantes. O espaçamento entre as linhas é a frequência fundamental f_0 , que determina a quantidade de linhas do espectro por unidade de frequência
 - Se o período fundamental cresce de modo ilimitado (tende ao infinito), então o espaçamento entre as linhas tende a zero
 - No limite, com o período tendendo ao infinito, o sinal torna-se não periódico e seu espectro de linhas torna-se contínuo, resultando num envelope do espectro de linha do sinal periódico correspondente

 $x(t) \leftrightarrow X(\omega)$ Par de Transformadas de Fourier:

$$X(\omega) = \Im\{x(t)\} = \int_{-\infty}^{+\infty} x(t) \cdot e^{-j\omega t} dt$$

Eq. de Análise

$$x(t) = \mathfrak{T}^{-1} \{ X(\omega) \} = \frac{1}{2\pi} \int_{-\infty}^{+\infty} X(\omega) . e^{j\omega t} d\omega \qquad \text{Eq. de Síntese}$$

Assim como nas **Séries**, também nas **Transformadas** de Fourier, se o sinal x(t) satisfaz às **condições de Dirichlet** então a integral converge (existe a transformada)

 Sinal Janela Retangular (boxcar, gate, window, ...)

$$X(\omega) = \int_{-\infty}^{\infty} x(t).e^{-j\omega t} dt = \int_{-T_0}^{T_0} A e^{-j\omega t} dt =$$

$$X(\omega) = A \left[\frac{e^{-j\omega t}}{-j\omega} \right]_{-T_0}^{T_0} = \frac{-2A}{\omega} \left[\frac{e^{-j\omega T_0} - e^{j\omega T_0}}{j2} \right]$$

$$X(\omega) = A.2T_0 \frac{\sin(\omega T_0)}{\omega T_0} = A.2T_0 .\sin(\omega T_0)$$

http://www.thefouriertransform.com/pairs/box.php

Sinal Janela Retangular
 (boxcar, gate, window, ...)

33

Espectro de Frequências

 Sinal Janela Retangular (boxcar, gate, window, ...)

Espectro de Frequências

Script Python 2.7

```
# -*- coding: utf-8 -*-
""" Espectro de Freq.s de um sinal de tempo contínuo, Janela Retangular,
de largura 2.TO (s) e amplitude A (V).
X(w) = A.2.T0.sinc(w.T0) (espectro real: gráfico de amplitude do espectro)
@author: Prof. Cláudio, 25/10/2016 """
from numpy import arange, pi, sinc \# sinc(x) = sen(pi.x)/(pi.x)
from pylab import plot, xlabel, ylabel, grid, title
A = .5
 # janela retangular de 0.5V de amplitude
T0 = .5
 # janela retangular de 1s de largura
w = arange(-10*pi, 10*pi, 0.1)
 # faixa de frequência angular: -10pi a 10pi
 # espectro de frequências da janela retangular
X = A*2*T0*sinc(w*T0/pi)/pi
plot(w/pi,X)
xlabel(u'frequência angular (' + r'$\times\pi\, rad/s$)')
ylabel('Amplitude (V)'); grid('on')
title('Espectro de Freq.s - Janela Retangular (larg: %3.1f, ampl:%3.1f)'%(2*T0,A))
```


Sinal Triangular

Exemplo 10

$$X(\omega) = \int_{-\infty}^{\infty} x(t) e^{-j\omega t} dt = \int_{-T_0}^{0} \frac{A}{T_0} (t + T_0) e^{-j\omega t} dt + \int_{0}^{T_0} \frac{A}{T_0} (-t + T_0) e^{-j\omega t} dt$$

$$X(\omega) = \frac{A}{T_0} \left[\int_{-T_0}^0 t e^{-j\omega t} dt + \int_{-T_0}^0 T_0 e^{-j\omega t} dt - \int_0^{T_0} t e^{-j\omega t} dt + \int_0^{T_0} T_0 e^{-j\omega t} dt \right]$$

Da Tabela de Integrais:
$$\int e^{ax} dx = \frac{e^{ax}}{a}$$
 e $\int x \cdot e^{ax} dx = \frac{e^{ax}}{a^2} (ax - 1)$

Assim:
$$X(\omega) = \frac{A}{T_0} \left[\frac{e^{-j\omega t}}{(-j\omega)^2} (-j\omega t - 1) \Big|_{-T_0}^0 + T_0 \frac{e^{-j\omega t}}{-j\omega} \Big|_{-T_0}^0 - \frac{e^{-j\omega t}}{(-j\omega)^2} (-j\omega t - 1) \Big|_{0}^{T_0} + T_0 \frac{e^{-j\omega t}}{-j\omega} \Big|_{0}^{T_0} \right]$$

$$X(\omega) = \frac{A}{T_0} \left[\frac{-1 - e^{j\omega T_0} (j\omega T_0 - 1) + e^{-j\omega T_0} (j\omega T_0 + 1) - 1}{\omega^2} - \frac{T_0}{j\omega} (1 - e^{j\omega T_0} + e^{-j\omega T_0} - 1) \right]$$

$$X(\omega) = \frac{A}{\omega T_0} \left[\frac{-2 + j\omega T_0 (e^{-j\omega T_0} - e^{j\omega T_0}) + e^{j\omega T_0} + e^{-j\omega T_0}}{\omega} + 2T_0 sen(\omega T_0) \right]$$

$$X(\omega) = \frac{2A}{\omega^2 T_0} \left[-1 + \cos(\omega T_0) + 3\omega T_0 sen(\omega T_0) \right]$$

$$X(\omega) = A.2T_0 \frac{\operatorname{sen}^2(\omega T_0)}{\omega^2 . T_0^2} = A.2T_0 \left(\frac{\operatorname{sen}(\omega T_0)}{\omega . T_0} \right)^2 = A.2T_0 . \operatorname{sinc}^2(\omega T_0)$$

SL

Prof. Cláudio

MAR/2014

Sinal Triangular

Espectro de Frequências

http://www.thefouriertransform.com/pairs/triangle.php

Propriedades

■ Tabela 1

	\sim
Tabel	a 2

Pair Number	x(t)	X(f)	Comments on Derivation
1.	$\Pi\!\left(\!rac{t}{ au}\! ight)$	$\tau \operatorname{sinc} \tau f$	Direct evaluation
2.	2W sinc 2Wt	$\Pi\left(\frac{f}{2W}\right)$	Duality with pair 1, Example 4-
3.	$\Lambda\!\left(\!rac{t}{ au}\! ight)$	$ au\sin^2 au f$	Convolution using pair 1
4.	$\exp(-\alpha t)u(t), \alpha > 0$	$\frac{1}{\alpha + j2\pi f}$	Direct evaluation
5.	$t \exp(-\alpha t)u(t), \alpha > 0$	$\frac{1}{(\alpha + j2\pi f)^2}$	Differentiation of pair 4 with respect to α
6.	$\exp(-\alpha t), \alpha > 0$	$\frac{2\alpha}{\alpha^2 + (2\pi f)^2}$	Direct evaluation
7.	$e^{-\pi(t/ au)^2}$	$\tau e^{-\pi(f/\tau)^2}$	Direct evaluation
8.	$\delta(t)$	1	Example 4-9
9.	1	$\delta(f)$	Duality with pair 7
10.	$\delta(t-t_0)$	$\exp(-j2\pi f t_0)$	Shift and pair 7
11.	$\exp(j2\pi f_0 t)$	$\delta(f-f_0)$	Duality with pair 9
12.	$\cos 2\pi f_0 t$	$\frac{1}{2}\delta(f-f_0) + \frac{1}{2}\delta(f+f_0)$	Exponential representation of
13.	$\sin 2\pi f_0 t$	$\frac{\frac{1}{2}\delta(f-f_0) + \frac{1}{2}\delta(f+f_0)}{\frac{1}{2j}\delta(f-f_0) - \frac{1}{2j}\delta(f+f_0)}\right\}$	cos and sin and pair 10
14.	u(t)		Integration and pair 7
5.	sgn t	$(j2\pi f)^{-1} + \frac{1}{2}\delta(f)$ $(j\pi f)^{-1}$	Pair 8 and pair 13 with superposition
16.	$\frac{1}{\pi t}$	$-j \operatorname{sgn}(f)$	Duality with pair 14
17.	$\hat{x}(t) = \frac{1}{\pi} \int_{-\infty}^{\infty} \frac{x(\lambda)}{t - \lambda} d\lambda$	$-j \operatorname{sgn}(f)X(f)$	Convolution and pair 15
18.		$f_s \sum_{m=-\infty}^{\infty} \delta(f - mf_s),$	Example 4-10
	$m = -\infty$	$f_s = T_s^{-1}$	

Pela definição :
$$X(\omega) = \int_{-\infty}^{\infty} x(t) \cdot e^{-j\omega t} dt = -\int_{-\infty}^{0} e^{-j\omega t} dt + \int_{0}^{\infty} e^{-j\omega t} dt$$

$$X(\omega) = -\frac{1}{-j\omega} e^{-j\omega t} \bigg|_{-\infty}^{0} + \frac{1}{-j\omega} e^{-j\omega t} \bigg|_{0}^{\infty} = \frac{1}{j\omega} \left[\left(1 - \lim_{t \to -\infty} e^{-j\omega t} \right) - \left(\lim_{t \to \infty} e^{-j\omega t} - 1 \right) \right]$$

$$X(\omega) = \frac{1}{j\omega} \left[1 - \lim_{t \to -\infty} e^{-j\omega t} + 1 - \lim_{t \to \infty} e^{-j\omega t} \right] \quad \text{mas : } \lim_{t \to -\infty} e^{-j\omega t} = \lim_{t \to -\infty} \left[\cos(\omega t) - j \operatorname{sen}(\omega t) \right]$$

Assim:

$$X(\omega) = \frac{1}{i\omega} \left[1 - \lim_{t \to -\infty} \cos(\omega t) + \lim_{t \to -\infty} j sen(\omega t) + 1 - \lim_{t \to \infty} \cos(\omega t) + \lim_{t \to \infty} j sen(\omega t) \right]$$

$$X(\omega) = \frac{1}{j\omega} \left[2 + \lim_{t \to \infty} \cos(\omega t) - \lim_{t \to \infty} \cos(\omega t) - \lim_{t \to \infty} jsen(\omega t) + \lim_{t \to \infty} jsen(\omega t) \right]$$

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

Prof. Cláudio

MAR/2014

41

SL

Resposta em Frequência de um SLITC

- Para SLITCs, no tempo: y(t) = x(t) * h(t)
- Na frequência, usando a propr. da convolução:

$$Y(\omega) = X(\omega) \cdot H(\omega)$$

ou: $H(\omega) = Y(\omega) / X(\omega)$

- $H(\omega)$ é a Resposta em Frequência do SLITC
- $H(\omega) = H(\omega) e^{j\theta(\omega)}$ Fase da resposta em frequência

 Magnitude da resposta em frequência
- Se $X(\omega) = |X(\omega)| e^{j\alpha(\omega)}$ então $Y(\omega) = |Y(\omega)| e^{j\phi(\omega)}$ e $|Y(\omega)| = |X(\omega)|$. $|H(\omega)|$ e $\phi(\omega) = \alpha(\omega) + \theta(\omega)$

SL

Exercícios

- Livro-texto
 - □ Cap. 6
 - Exercícios
 - □ E6.1 (p.542)

$$b) x(t) = \frac{2A}{\pi} \left[\cos(\pi t - 90^\circ) + \frac{1}{2} \cos(2\pi t + 90^\circ) + \frac{1}{3} \cos(3\pi t - 90^\circ) + \frac{1}{4} \cos(4\pi t + 90^\circ) + \dots \right]$$

- □ E6.2 (p.543)
- **Problemas**
 - **a** 6.1-1, 6.1-2, 6.1-3, 6.3-1, 6.3-2, 6.3-8

Exercícios

- Cap.7
 - □ a)

$$X(\omega) = \frac{1}{j\omega + 1}$$
 and $H(\omega) = \frac{-1}{j\omega - 2}$

$$Y(\omega) = \frac{-1}{(j\omega - 2)(j\omega + 1)} = \frac{1}{3} \left[\frac{1}{j\omega + 1} - \frac{1}{j\omega - 2} \right]$$

$$y(t) = \frac{1}{3} \left[e^{-t}u(t) + e^{2t}u(-t) \right]$$

7.4-2 Um sistema LCIT é especificado pela resposta em frequência

$$H(\omega) = \frac{-1}{j\omega - 2}$$

Obtenha a resposta ao impulso desse sistema e mostre que ele é um sistema não causal. Obtenha a resposta (estado nulo) desses sistema se a entrada x(t) for

- (a) $e^{-t}u(t)$
- (b) e^tu(−t)

$$X(\omega) = \frac{-1}{j\omega - 1}$$
 and $H(\omega) = \frac{-1}{j\omega - 2}$

$$Y(\omega) = \frac{1}{(j\omega - 1)(j\omega - 2)} = \frac{-1}{j\omega - 1} - \frac{-1}{j\omega - 2}$$

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

Exercícios

Cap.7

Figura P7.3-7

7.3-7 Utilize a propriedade de deslocamento na frequência e a Tabela 7.1 para determinar a transformada de Fourier inversa do espectro mostrado na Fig. P7.3-7

$$X(\omega) = \operatorname{rect}\left(\frac{\omega - 4}{2}\right) + \operatorname{rect}\left(\frac{\omega + 4}{2}\right)$$
$$\frac{1}{\pi}\operatorname{sinc}(t) \Longleftrightarrow \operatorname{rect}\left(\frac{\omega}{2}\right)$$
$$x(t) = \frac{2}{\pi}\operatorname{sinc}(t)\cos 4t$$

$$X(\omega) = \Delta\left(\frac{\omega+4}{4}\right) + \Delta\left(\frac{\omega-4}{4}\right)$$
$$\frac{1}{\pi}\mathrm{sinc}^{2}(t) \Longleftrightarrow \Delta\left(\frac{\omega}{4}\right)$$
$$x(t) = \frac{2}{\pi}\mathrm{sinc}^{2}(t)\cos 4t$$