

Problemas Propuestos

ANALISIS DE SEÑALES.

1. Suponga que damos los siguientes hechos acerca de un sistema LTIS con respuesta al impulso h[n] y respuesta en frecuencia $H(\Omega)$.

a.)
$$\left(\frac{1}{4}\right)^n u[n] \rightarrow g[n]$$
, donde $g[n] = 0$ para $n \ge 2$ y $n < 0$

b.)
$$H(\frac{\pi}{2}) = 1$$

c.)
$$H(\Omega) = H(\Omega - \pi)$$

Determine h[n].

- 2. La señal $x[n] = (-1)^n$ tiene un período fundamental de 2 y los coeficientes correspondientes de la Serie de Fourier a_k . Use la dualidad para determinar los coeficientes de la Serie de Fourier b_k de la señal $g[n] = a_n$ con período fundamental de 2.
- 3. Dado el hecho de que $a^{|n|} \longleftrightarrow \frac{1-a^2}{1-2a\cos(\Omega)+a^2}$, |a|<1 use la dualidad para determinar los coeficientes de la Serie de Fourier de la siguiente señal continua con período T=1:

$$x(t) = \frac{1}{5 - 4\cos(2\pi t)}$$

4. Considere un sistema LTI S causal y estable cuya entrada x[n] y salida y[n] estén relacionadas mediante una ecuación de diferencias de segundo orden

$$y[n] - \frac{1}{6}y[n-1] - \frac{1}{6}y[n-2] = x[n]$$

- a.) Determine la respuesta en frecuencia $H(\Omega)$ del sistema S.
- b.) Determine la respuesta al impulso h[n] del sistema S.

5. Calcule la transformada de Fourier de las siguientes señales:

a.)
$$x[n] = u[n-2] - u[n-6]$$

g.)
$$x[n] = \sin(\frac{\pi}{2}n) + \cos(n)$$

b.)
$$x[n] = \left(\frac{1}{2}\right)^{-n} u[-n-1]$$

h.)
$$x[n] = \sin(\frac{5\pi}{3}n) + \cos(\frac{7\pi}{3}n)$$

c.)
$$x[n] = \left(\frac{1}{3}\right)^{|n|} u[-n-2]$$

i.)
$$y[n] = x[n-6], y x[n] = u[n] - u[n-5] para 0 \le n \le 5$$

d.)
$$x[n] = (2)^n \sin(\frac{\pi}{4}n)u[-n]$$

j.)
$$x[n] = (n-1)(\frac{1}{3})^{|n|}$$

e.)
$$x[n] = \left(\frac{1}{2}\right)^{|n|} \cos(\frac{\pi}{8}(n-1))$$

$$k.) x[n] = \frac{\sin(\frac{\pi}{5}n)}{\pi n} \cos(\frac{7\pi}{2}n)$$

f.)
$$x[n] = \begin{cases} n & -3 \le n \le 3 \\ 0 & otro \ valor \end{cases}$$

6. A continuación se muestran las Transformadas de Fourier de las señales discretas. Determine la señal correspondiente a cada Transformada.

a.)
$$X(\Omega) = \begin{cases} 1 & \frac{\pi}{4} \le |\Omega| < \frac{3\pi}{4} \\ 0 & \frac{3\pi}{4} \le |\Omega| < \pi, \ 0 \le |\Omega| < \frac{\pi}{4} \end{cases}$$

f.)
$$X(\Omega) = \frac{e^{-j\Omega} - \frac{1}{5}}{1 - \frac{1}{5}e^{-j\Omega}}$$

b.)
$$X(\Omega) = 1 + 3e^{-j\Omega} + 2e^{-j2\Omega} - 4e^{-j3\Omega} + e^{-j10\Omega}$$

g.)
$$X(\Omega) = \frac{1 - \frac{1}{3}e^{-j\Omega}}{1 - \frac{1}{4}e^{-j\Omega} - \frac{3}{8}e^{-j2\Omega}}$$

c.)
$$X(\omega) = e^{-j\frac{\Omega}{2}} para - \pi \le \Omega \le \pi$$

h.)
$$X(\Omega) = \frac{1 - \left(\frac{1}{3}\right)^6 e^{-j6\Omega}}{1 - \frac{1}{3}e^{-j\Omega}}$$

d.)
$$X(\omega) = \cos^2(\Omega) + \sin^2(3\Omega)$$

e.)
$$X(\Omega) = \sum_{k=-\infty}^{\infty} (-1)^k \delta(\Omega - \frac{\pi}{2}k)$$

- 7. Sea que $X(\Omega)$ denota la Transformada de Fourier de la señal x[n] representada en la figura. Realice los siguientes cálculos sin evaluar explícitamente $X(\Omega)$.
 - a.) Evalúe *X(0)*.
- e.) Determine y dibuje la señal cuya Transformada de Fourier es $\Re e \mid X(\Omega) \mid$
- b.) Encuentre $\angle |X(\Omega)|$
- f.) Evalúe
- c.) Evalúe $\int\limits_{-\pi}^{\pi} X(\Omega) d\Omega$
- i. $\int_{-\pi}^{\pi} |X(\Omega)|^2 d\Omega$
- d.) Encuentre $X(\pi)$.
- ii. $\int_{-\pi}^{\pi} \left| \frac{dX(\Omega)}{d\Omega} \right|^2 d\Omega$

8.

