

Problemas de Sinais e Sistemas

Séries de Fourier

1. Use a equação de análise da série de Fourier para calcular os coeficientes a_k para o seguinte sinal contínuo periódico, com frequência fundamental $\omega_0 = \pi$:

$$x(t) = \begin{cases} 3/2 & 0 \leq t < 1 \\ -3/2 & 1 \leq t < 2 \end{cases}$$

2. Seja $x_1(t)$ um sinal contínuo periódico com frequência fundamental ω_1 e coeficientes de Fourier a_k . Dado:

$$x_2(t) = x_1(1-t) + x_1(t-1)$$

Como é que a frequência fundamental ω_2 se relaciona com ω_1 ? Encontre a relação entre os coeficientes da série de Fourier b_k de $x_2(t)$ e os coeficientes a_k .

3. Determine a representação em série de Fourier para os seguintes sinais:

(a) $x(t) = \sum_{k=-\infty}^{+\infty} [\delta(t+2k) - \delta(t-1+2k)]$

(b) $x(t) = \sum_{k=-\infty}^{+\infty} [u(t+2+6k) - u(t+1+6k) - u(t-1+6k) + u(t-2+6k)]$

4. Seja $x(n)$ um sinal discreto, periódico, real e ímpar, com período $N = 7$. Sendo a_k os coeficientes da sua série de Fourier e sabendo que:

$$a_{15} = j \quad a_{16} = 2j \quad a_{17} = 3j$$

determine os valores de $a_0, a_{-1}, a_{-2}, a_{-3}$.

5. Suponha que conhecemos a seguinte informação sobre o sinal discreto $x(n)$:

(a) $x(n)$ é um sinal real e par

(b) $x(n)$ tem período $N = 10$ e coeficientes de Fourier a_k

(c) $a_{11} = 5$

(d) $(1/10) \sum_{n=0}^9 |x(n)|^2 = 50$

Mostre que $x(n) = A \cos(Bn + C)$ e especifique os valores numéricos para as constantes A, B e C .

6. Seja

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

um sinal periódico discreto com período fundamental $T = 2$ e com coeficientes de Fourier a_k .

(a) Determine o valor de a_0

(b) Determine a representação em série de Fourier de $\frac{dx(t)}{dt}$

(c) Usando a propriedade da diferenciação da série de Fourier e o resultado da alínea anterior, determine os coeficientes de Fourier de $x(t)$.

7. Considere um sistema contínuo, linear e invariante no tempo cuja entrada $x(t)$ e saída $y(t)$ estão relacionadas pela equação diferencial:

$$\frac{dy(t)}{dt} + 4y(t) = x(t)$$

Encontre a representação em série de Fourier da saída $y(t)$ para cada uma das entradas:

- (a) $x(t) = \cos(2\pi t)$
- (b) $x(t) = \sin(4\pi t) + \cos(6\pi t + \pi/4)$.

8. Considere um sistema discreto, linear e invariante no tempo cuja entrada $x(n)$ e saída $y(n)$ estão relacionadas pela equação às diferenças:

$$y(n) - \frac{1}{4}y(n-1) = x(n)$$

Encontre a representação em série de Fourier da saída $y(n)$ para cada uma das entradas:

- (a) $x(n) = \sin(3\pi n/4)$
- (b) $x(n) = \cos(\pi n/4) + 2 \cos(\pi n/2)$.