第三章 连续时间信号与系统的频域分析

教学要求:

- 1深刻理解周期信号的频谱概念;
- 2 深刻理解非周期信号的频谱密度概念;
- 3 熟练掌握信号傅立叶变换性质及应用;
- 4 熟练掌握连续时间信号与系统的频域分析方法;
- 5 熟练掌握调制与解调;
- 6 深刻理解时域、频域抽样定理的内容及意义;

$$\xrightarrow{x(t)} h(t) \xrightarrow{y(t)}$$

$$x(t) = \int_{-\infty}^{\infty} x(\tau) \, \delta(t - \tau) d\tau \qquad \qquad \delta(t) \to h(t)$$

$$\delta(t) \rightarrow h(t)$$

$$y(t) = \int_{-\infty}^{\infty} x(\tau)h(t-\tau)d\tau = x(t) * h(t)$$

$$x(t) = e^{st}$$
, $s = \sigma + j\Omega$ 复指数信号

$$y(t) = e^{st} * h(t) = \int_{-\infty}^{\infty} h(\tau)e^{s(t-\tau)}d\tau = e^{st} \int_{-\infty}^{\infty} h(\tau)e^{-s\tau}d\tau$$

$$H(s) = \int_{-\infty}^{\infty} h(\tau)e^{-s\tau}d\tau \qquad y(t) = H(s)e^{st}$$

特征值特征函数

$$x(t) = e^{st} \rightarrow y(t) = H(s)e^{st}$$
 $x(t) = a_1 e^{s_1 t} + a_2 e^{s_2 t} + a_3 e^{s_3 t} + \cdots$
 $a_1 e^{s_1 t} \rightarrow a_1 H(s_1)e^{s_1 t}$
 $a_2 e^{s_2 t} \rightarrow a_2 H(s_2)e^{s_2 t}$
 $a_3 e^{s_3 t} \rightarrow a_3 H(s_3)e^{s_3 t}$
 $y(t) = a_1 H(s_1)e^{s_1 t} + a_2 H(s_2)e^{s_2 t} + a_3 H(s_3)e^{s_3 t} + \cdots$
 $x(t) = \sum_k a_k e^{s_k t} \rightarrow y(t) = \sum_k a_k H(s_k)e^{s_k t}$
 $s = \sigma + j\Omega$
 $\sigma = 0, \quad s = j\Omega$
 g

類域分析

第一节周期信号的傅立叶级数

- 1 掌握周期信号**傅立叶级数**的指数函数和 三角函数表示形式及物理意义
- 2 利用傅立叶级数定义和性质计算周期信号的傅立叶级数
- 3 根据周期信号的奇偶性质判断傅立叶级 数所含的分量

周期信号:

$$x(t) = x(t+T)$$

基波周期

$$e^{j\Omega_0 t}$$
: $\Omega_0 = \frac{2\pi}{T_0}$ 基波频率

$$T_0 = \frac{2\pi}{\Omega_0}$$

复指数信号集:

$$\phi_k(t) = \left\{ e^{jk\Omega_0 t} \right\}$$
 $k = 0, \pm 1, \pm 2, \cdots$

$$k = 0, \pm 1, \pm 2, \cdots$$

$$x(t) = \sum_{k=-\infty}^{\infty} \dot{A}_k e^{jk\Omega_0 t}$$

指数函数形式的傅立叶级数

 A_{L} 傅立叶级数的系数

问题: 如何确定傅立叶级数的系数?

傅立叶级数:
$$x(t) = \sum_{k=-\infty}^{\infty} \dot{A}_k e^{jk\Omega_0 t}$$

$$x(t)e^{-jn\Omega_0 t} = \sum_{k=-\infty}^{\infty} \dot{A}_k e^{jk\Omega_0 t} e^{-jn\Omega_0 t}$$

$$\int_0^{T_0} x(t)e^{-jn\Omega_0 t}dt = \int_0^{T_0} \sum_{k=-\infty}^{\infty} \dot{A}_k e^{jk\Omega_0 t}e^{-jn\Omega_0 t}dt$$

$$\int_{0}^{T_{0}} x(t)e^{-jn\Omega_{0}t}dt = \sum_{k=-\infty}^{\infty} \dot{A}_{k} \int_{0}^{T_{0}} e^{j(k-n)\Omega_{0}t}dt = \dot{A}_{n}T_{0}$$

$$\int_0^{T_0} e^{j(k-n)\Omega_0 t} dt = \begin{cases} T_0 & k=n \\ 0 & k \neq n \end{cases} \qquad A_n = \frac{1}{T_0} \int_0^{T_0} x(t) e^{-jn\Omega_0 t} dt$$

$$\dot{A}_{n} = \frac{1}{T_{0}} \int_{0}^{T_{0}} x(t) e^{-jn\Omega_{0}t} dt$$

傅立叶级数的系数:
$$\dot{A}_k = \frac{1}{T_0} \int_0^{T_0} x(t) e^{-jk\Omega_0 t} dt$$
 $(T_0 = \frac{2\pi}{\Omega_0})$

指数函数形式的傅立叶级数:

$$x(t)$$
 为实信号时,

$$x(t) = x*(t)$$

$$x(t) = \sum_{k=-\infty}^{\infty} \dot{A}_k^* e^{-jk\Omega_0 t}$$

$$\dot{A}_k = \dot{A}_{-k}^*$$

$$\dot{A}_k^* = \dot{A}_{-k}$$

$$x(t) = \sum_{k=-\infty}^{\infty} \dot{A}_k e^{jk\Omega_0 t}$$

$$\dot{A}_k = \frac{1}{T_0} \int_0^{T_0} x(t) e^{-jk\Omega_0 t} dt$$

$$x(t) = \sum_{k=-\infty}^{\infty} \dot{A}_{-k}^* e^{jk\Omega_0 t}$$

 $|\dot{A}_k^* = \dot{A}_{-k}|$ 互为共轭、共轭对称

$$x(t) = \dot{A}_{0} + \sum_{k=1}^{\infty} \left[\dot{A}_{k} e^{jk\Omega_{0}t} + \dot{A}_{-k} e^{-jk\Omega_{0}t} \right]$$

$$= \dot{A}_{0} + \sum_{k=1}^{\infty} \left[\dot{A}_{k} e^{jk\Omega_{0}t} + \dot{A}_{k}^{*} e^{-jk\Omega_{0}t} \right]$$

$$= \dot{A}_{0} + 2 \sum_{k=1}^{\infty} \text{Re} \left\{ \dot{A}_{k} e^{jk\Omega_{0}t} \right\}$$

三角函数形式的傅立叶级数:

$$x(t) = \dot{A}_0 + 2\sum_{k=1}^{\infty} \operatorname{Re}\left\{\dot{A}_k e^{jk\Omega_0 t}\right\}$$
$$x(t) = A_0 + 2\sum_{k=1}^{\infty} \operatorname{Re}\left\{A_k e^{j(k\Omega_0 t + \varphi_k)}\right\}$$

$$\dot{A}_k = A_k e^{j\varphi_k}$$

$$x(t) = A_0 + 2\sum_{k=1}^{\infty} A_k \cos(k\Omega_0 t + \varphi_k)$$

$$x(t) = A_0 + 2\sum_{k=1}^{\infty} \left[a_k \cos k\Omega_0 t - b_k \sin k\Omega_0 t \right]$$

$$\dot{A}_k = a_k + jb_k$$

$$a_{k} = A_{k} \cos \varphi_{k}$$
 $A_{k} = \sqrt{a_{k}^{2} + b_{k}^{2}}$ $A_{k} = A_{-k}$ $a_{k} = a_{-k}$ $b_{k} = A_{k} \sin \varphi_{k}$ $\varphi_{k} = \arctan \frac{b_{k}}{a_{k}}$ $\varphi_{k} = -\varphi_{-k}$ $b_{k} = -b_{-k}$

三角函数系数和指数函数系数关系:

$$x(t) = \sum_{k=-\infty}^{\infty} \dot{A}_k e^{jk\Omega_0 t}$$

$$\dot{A}_k = \frac{1}{T_0} \int_0^{T_0} x(t) e^{-jk\Omega_0 t} dt$$

$$= \frac{1}{T_0} \int_0^{T_0} x(t) [\cos k\Omega_0 t - j \sin k\Omega_0 t] dt$$

$$x(t) = A_0 + 2\sum_{k=1}^{\infty} \left[a_k \cos k\Omega_0 t - b_k \sin k\Omega_0 t \right]$$

$$\dot{A}_k = a_k + jb_k$$

$$A_0 = \dot{A}_0 = \frac{1}{T_0} \int_0^{T_0} x(t)dt$$

$$\overset{\bullet}{A_{-k}} = (a_k - jb_k)$$

$$a_k = \frac{1}{2}(\dot{A}_k + \dot{A}_{-k}) = \frac{1}{T_0} \int_0^{T_0} x(t) \cdot \cos k\Omega_0 t dt$$

$$b_{k} = \frac{1}{2j} (\dot{A}_{k} - \dot{A}_{-k}) = \frac{1}{T_{0}} \int_{0}^{T_{0}} x(t) \cdot \sin k\Omega_{0} t dt$$

三角函数形式的傅立叶级数:

$$x(t) = A_0 + 2\sum_{k=1}^{\infty} \left[a_k \cos k\Omega_0 t - b_k \sin k\Omega_0 t \right]$$

$$x(t) = a_0 + \sum_{n=1}^{\infty} [a_n \cos n\Omega_0 t - b_n \sin n\Omega_0 t] \quad (\Omega_0 = \frac{2\pi}{T_0})$$

$$(\Omega_0 = \frac{2\pi}{T_0})$$

$$a_0 = \frac{1}{T} \int_0^{T_0} x(t)dt$$

直流分量

$$a_n = \frac{2}{T_0} \int_0^{T_0} x(t) \cdot \cos n\Omega_0 t dt \qquad b_n = \frac{2}{T_0} \int_0^{T_0} x(t) \cdot \sin n\Omega_0 t dt$$

当n=1时, $a_1 \cos(\Omega_0 t) - b_1 \sin(\Omega_0 t)$

基波分量

当**n>1**时, $a_n \cos(n\Omega_0 t) - b_n \sin(n\Omega_0 t)$

谐波分量

例1:一周期矩形脉冲信号,高度为A,周期T,脉宽为 τ ,

求此信号的三角函数形式的傅立叶级数。

解:

$$a_0 = \frac{1}{T} \int_{-T/2}^{T/2} x(t) dt = \frac{A\tau}{T}$$

$$\begin{array}{c|c} & & & & \\ \hline & & \\ \hline & & & \\ \hline & & \\ \hline & & & \\ \hline & & \\ \hline & & \\ \hline & & \\ \hline & & & \\ \hline &$$

$$a_{n} = \frac{2}{T} \int_{-T/2}^{T/2} x(t) \cos n\Omega_{0} t dt = \frac{2}{T} \int_{-\tau/2}^{\tau/2} A \cos n\Omega_{0} t dt = \frac{2A\tau}{T} \frac{\sin(n\Omega_{0}\tau/2)}{n\Omega_{0}\tau/2}$$

$$= \frac{2A\tau}{T} \frac{\sin(n\Omega_0 \tau/2)}{n\Omega_0 \tau/2}$$

$$b_n = \frac{2}{T} \int_{-T/2}^{T/2} x(t) \sin n\Omega_0 t dt = \mathbf{0}$$

$$x(t) = \frac{A\tau}{T} (1 + 2\sum_{n=1}^{\infty} \frac{\sin(n\Omega_0 \tau/2)}{n\Omega_0 \tau/2} \cos n\Omega_0 t) \qquad \Omega_0 = \frac{2\pi}{T}$$

周期函数奇偶性与谐波分量的关系

1 周期偶函数: 只有直流和 a_n 项, $b_n=0$

$$x(t) = \frac{A\tau}{T} (1 + 2\sum_{n=1}^{\infty} \frac{\sin(n\Omega_0\tau/2)}{n\Omega_0\tau/2} \cos n\Omega_0 t), \Omega_0 = \frac{2\pi}{T}$$

思考: 若x(t)为周期实偶函数,其指数形式傅立叶级数的系数是什么函数? 实偶函数

2 周期奇函数: 只有b_n, 直流和a_n为零

$$x(t) = \frac{E}{\pi} (\sin \Omega_0 t - \frac{1}{2} \sin 2\Omega_0 t + \frac{1}{3} \sin 3\Omega_0 t - \dots)$$

思考: 若x(t)为周期实奇函数,其指数形式傅立叶级数的系数是什么函数? 虚奇函数

函数的对称性不仅与函数x(t)的波形有关,而且还与坐标原点的 选择有关。

- (1) 如f(t)=x(t)+E/2, 既非其对称, 也非偶对称。如果如果将波形沿纵轴下移E/2,则可使其关于原点对称。
- (2) 如 $f(t)=x(t+\tau/2)$, 既非其对称, 也非偶对称。如果将坐标轴原点沿横轴平移 $\tau/2$, 即可使其关于纵轴对称;

因此,有时候在允许的情况下,可以通过移动函数的坐标使其波形具有某种对称性,以使傅里叶级数的计算量大量减少。

任一信号:

偶分量

奇分量

$$x(t) = x_e(t) + x_o(t)$$

$$x_e(t) = \frac{1}{2} [x(t) + x(-t)] \qquad x_o(t) = \frac{1}{2} [x(t) - x(-t)]$$

实偶信号:

实奇信号: A_{k}

虚奇

实信号:

$$\dot{A}_k = a_k + jb_k$$

偶分量 $x_e(t) \Rightarrow \dot{A}_k = a_k$ 奇分量 $x_o(t) \Rightarrow \dot{A}_k = jb_k$

一般函数,可分解为奇函数和偶函数之和,利用奇函数和偶 函数的特点,将它们分别展开傅里叶级数在相加,可以使运 算过程简化。

奇谐函数:奇谐函数的偶次谐波的系数为0,只含奇次谐波

$$x(t) = -x(t \pm \frac{T_1}{2})$$

$$x(t) = A_0 + 2\sum_{k=1}^{\infty} \left[a_k \cos k\Omega_0 t - b_k \sin k\Omega_0 t \right] \begin{vmatrix} a_{2k} \\ b_{2k} \end{vmatrix} = 0$$

$$\begin{vmatrix} a_{2k} \\ b_{2k} \end{vmatrix} = 0$$

问题1: 一个周期函数既是奇谐函数,又是奇函数,其谐波分量?

问题2: 一个周期函数既是奇谐函数,又是偶函数,其谐波分量?

$$\dot{A}_{k} = \frac{1}{T_{1}} \int_{0}^{T_{1}} x(t) e^{-jk\Omega_{0}t} dt$$

$$= \frac{1}{T_1} \int_0^{\frac{T_1}{2}} x(t) e^{-jk\Omega_0 t} dt + \int_0^{\frac{T_1}{2}} x(t - \frac{T_1}{2}) e^{-jk\Omega_0 (t - \frac{T_0}{2})} dt$$

$$= \frac{1}{T_1} \left(\int_0^{\frac{T_1}{2}} x(t) e^{-jk\Omega_0 t} dt - e^{-jk\Omega_0 \frac{T_1}{2}} \int_0^{\frac{T_1}{2}} x(t) e^{-jk\Omega_0 t} dt \right)$$

$$= \frac{1}{T_1} (1 - e^{-jk\pi}) \int_0^{\frac{T_1}{2}} x(t) e^{-jk\Omega_0 t} dt$$

$$\dot{A}_{2k} = 0$$
 $\dot{A}_{2k} = a_k + jb_k$ $a_{2k} = 0$ $b_{2k} = 0$

4 偶谐函数: 奇次谐波的系数为0,只含偶次谐波

实质: $T=T_1/2,\Omega=2$ Ω_1

问题1: 一个周期函数既是偶谐函数,又是奇函数,其谐波分量?

问题2: 一个周期函数既是偶谐函数,又是偶函数,其谐波分量?

第二节 周期信号的频谱

- 1熟练掌握周期信号频谱的绘制方法和物理意义
- 2 掌握周期信号的频谱特点
- 3 了解有效频宽概念,掌握周期脉冲信号的频宽
- 4 理解时域波形变化引起的频谱变化

一 周期信号频谱: 所有谐波分量的复振幅随频率的分布

傅立叶级数的指数形式

$$x(t) = \sum_{k=-\infty}^{\infty} A_k e^{jk\Omega_0 t}$$

•
$$A_k$$
 是 $k\Omega_0$ 复变函数: $A_k = A_k e^{j\varphi_k}$, $k \in (-\infty, +\infty)$

 A_k 都是 $k\Omega_0$ 的函数 相位频谱: Ω_k

傅立叶级数的三角函数形式

$$x(t) = a_0 + 2\sum_{k=1}^{+\infty} A_k \cos(k\Omega_0 t + \varphi_k) \qquad k \in [1, +\infty)$$

 $\{ \begin{array}{ccc} \mathbf{k}\mathbf{m}$ \mathbf{m} \mathbf{k} \mathbf{k}

三角函数形式:

$$x(t) = \frac{A\tau}{T} (1 + 2\sum_{k=1}^{\infty} \frac{\sin(k\Omega_0 \tau/2)}{k\Omega_0 \tau/2} \cos k\Omega_0 t)$$

$$\overset{\bullet}{A_k} = \frac{2A\tau}{T} \cdot \frac{\sin(k\Omega_0 \tau/2)}{k\Omega_0 \tau/2}$$

$$\begin{cases} A_k = \frac{2A\tau}{T} \cdot \left| \frac{\sin(k\Omega_0\tau/2)}{k\Omega_0\tau/2} \right| \\ \varphi_k = \begin{cases} 0 \\ -\pi \end{cases} \end{cases}$$

$$A_{k} = \frac{A\tau}{T} \cdot \frac{\sin(k\Omega_{0}\tau/2)}{k\Omega_{0}\tau/2}$$

指数形式:

$$x(t) = \frac{A\tau}{T} \sum_{k=-\infty}^{\infty} \frac{\sin(k\Omega_0 \tau/2)}{k\Omega_0 \tau/2} e^{jk\Omega_0 t}$$

$$A_{k} = \frac{A\tau}{T} \cdot \left| \frac{\sin(k\Omega_{0}\tau/2)}{k\Omega_{0}\tau/2} \right|$$

$$\varphi_{k} = \begin{cases} 0 \\ \pm \pi \end{cases}$$

双边频谱 (两谱合一)

二 周期信号频谱特点:

指数形式:

- 1、离散性:它有不连续的线条组成;
- 2、谐波性:线条只出现在基波频率的整数倍点上;
- 3、收敛性:实际信号的幅频特性总是随频率趋向无穷大 而趋向于零。

频谱包络线:

$$\operatorname{Sa}(x) = \frac{\sin x}{x}$$

指数形式:

$$x(t) = \frac{A\tau}{T} \sum_{k=-\infty}^{\infty} \operatorname{Sa}(k\Omega_0 \tau/2) e^{jk\Omega_0 t}$$

三 频带宽度(有效带宽)

信号的频带有很多种定义方法:

- 1) 对频谱包络具有Sa()函数形式的信号,以信号振幅频谱中的第一个过零点为限,零点以外部分忽略不计;
- 2) 以频谱最大幅度的 $\frac{1}{\sqrt{2}}$ 为限,其它部分忽略不计;
- 3) 以频谱最大幅度的1/10为限,其它部分忽略不计;
- 4) 以包含信号总能量的90%处为限,其余部分忽略不计;

四 波形变化引起的频谱变化

1、T不变, t改变

谱线间隔不变。

τ下降: 1)Sa()幅度变小; 2)收敛速度减慢, 3)信号的频带增加

2、T改变, τ不变

Sa()函数不变(频谱的包络不变,还是收敛)

T增加: 1) 谱线幅度降低; 2) 谱线密度加大。

思考: 当 $T\to\infty$, 周期性矩形脉冲 \to 非周期的单脉冲, 非周期信号的频谱?

<u>Flash</u>

作业: 3.2 (a)(c)

3.6 (a)(e)

3.7