§ 4.7 周期信号的傅里叶变换

周期信号: $f(t) \leftarrow \rightarrow$ 傅里叶级数 F_n 离散谱

非周期信号: f(t) ← → 傅里叶变换 $F(j\omega)$ 连续谱

周期信号的傅里叶变换如何求?与傅里叶级数的关系?

$$f(t)$$
 周期 $f(t)$ 常用期 $f(t)$ 常用期 $f(t)$ 常用期 $f(t)$ 作用期 $f(t)$ 作用期 $f(t)$ 作用期 $f(t)$ 作用 $f(t)$ 作

- 正、余弦的傅里叶变换
- 一般周期信号的傅里叶变换
- 傅里叶系数与傅里叶变换


一. 正、余弦的傅里叶变换

$$\cos \omega_0 t = \frac{1}{2} \left(e^{j\omega_0 t} + e^{-j\omega_0 t} \right)$$

$$\sin \omega_0 t = \frac{1}{2 \mathbf{j}} \left(e^{\mathbf{j}\omega_0 t} - e^{-\mathbf{j}\omega_0 t} \right)$$

已知

$$1 \leftarrow \rightarrow 2 \pi \delta(\omega)$$

由频移特性得

$$e^{j \omega_0 t} \longleftrightarrow 2 \pi \delta(\omega - \omega_0)$$

$$e^{-j \omega_0 t} \longleftrightarrow 2 \pi \delta(\omega + \omega_0)$$

$$\therefore \cos \omega_0 t \leftrightarrow \frac{1}{2} \left[2\pi \ \delta(\omega - \omega_0) + 2\pi \ \delta(\omega + \omega_0) \right] = \pi \ \delta(\omega + \omega_0) + \pi \ \delta(\omega - \omega_0)$$

$$\sin \omega_0 t \leftrightarrow -j\pi \delta(\omega - \omega_0) + j\pi \delta(\omega + \omega_0)$$


频谱图


$$\cos \omega_0 t \leftrightarrow \pi \left[\delta(\omega + \omega_0) + \delta(\omega - \omega_0) \right]$$


cosω₀t 频谱图:


$$\sin \omega_0 t \leftrightarrow -j\pi \delta(\omega - \omega_0) + j\pi \delta(\omega + \omega_0)$$

 $\sin \omega_0 t$ 频谱图:


二、一般周期信号的傅里叶变换

$$f_T(t) = \sum_{n=-\infty}^{\infty} F_n e^{jn\Omega t} \qquad F_n = \frac{1}{T} \int_{-\frac{T}{2}}^{\frac{T}{2}} f_T(t) e^{-jn\Omega t} dt$$


$$f_T(t) = \sum_{n = -\infty}^{\infty} F_n e^{jn\Omega t} \longleftrightarrow F_T(j\omega) = 2\pi \sum_{n = -\infty}^{\infty} F_n \delta(\omega - n\Omega)$$
 (1)

说明: (1)周期信号 $f_{T}(t)$ 的傅氏变换由冲激序列组成,冲激函数仅存在于谐波频率处;

(2)谱线的幅度不是有限值,因为 $F(j\omega)$ 代表频谱密度。

三、傅里叶系数与傅里叶变换关系

推导:第一个周期单脉冲 $f_0(t)$ 的傅氏变换 $F_0(j\omega)$ 与周期信号 $f_T(t)$ 的傅氏系数 F_n 的关系:


设
$$f_0(t) \leftrightarrow F_0(j\omega)$$

$$F_0(j\omega) = \int_{-\frac{T}{2}}^{\frac{T}{2}} f_0(t) e^{-j\omega t} dt \qquad (1)$$

$$F_n = \frac{1}{T} \int_{-\frac{T}{2}}^{\frac{T}{2}} f_T(t) e^{-jn\Omega t} dt \qquad (2)$$

比较(1)(2)
$$\phi \leftrightarrow n\Omega$$

$$f_0(t) \leftrightarrow f_T(t)$$

$$F_n = \frac{1}{T} F_0(j\omega) \bigg|_{\omega = n\Omega}$$


周期信号傅氏变换例1


例1:周期信号如图,求其傅里叶变换。

解:周期信号f(t)也可看作

一时限非周期信号fo(t)的周

期拓展。即

$$f(\mathbf{t}) = \delta_{\mathbf{T}}(\mathbf{t}) * f_0(\mathbf{t})$$


$$F(\mathbf{j}\omega) = \Omega \delta_{\Omega}(\omega) F_{0}(\mathbf{j}\omega) = \Omega \sum_{n=-\infty}^{\infty} F_{0}(jn\Omega)\delta(\omega - n\Omega)$$

本题
$$f_0(\mathbf{t}) = g_2(\mathbf{t}) \longrightarrow 2\operatorname{Sa}(\omega)$$
 $\Omega = \frac{2\pi}{T} = \frac{\pi}{2}$

$$F(\mathbf{j} \omega) = \Omega \sum_{n=-\infty}^{\infty} 2 \operatorname{Sa}(n\Omega) \delta(\omega - n\Omega) = \pi \sum_{n=-\infty}^{\infty} \operatorname{Sa}(\frac{n\pi}{2}) \delta(\omega - \frac{n\pi}{2})$$

