
Inhaltsverzeichnis

1 Einführung..1

1.1 Das Konzept der Systemtheorie.. 1
1.2 Übersicht über die Methoden der Signalverarbeitung.. 4

2 Analoge Signale...14

2.1 Klassierung der Signale.. 14
2.1.1 Unterscheidung kontinuierlich - diskret..14
2.1.2 Unterscheidung deterministisch - stochastisch.. 16
2.1.3 Unterscheidung Energiesignale - Leistungssignale.. 16

2.2 Die Fourier-Reihe..19
2.2.1 Einführung...19
2.2.2 Sinus- / Cosinus-Darstellung..20
2.2.3 Betrags- / Phasen-Darstellung...21
2.2.4 Komplexe Darstellung..22
2.2.5 Das Theorem von Parseval für Leistungssignale...27

2.3 Die Fourier-Transformation (FT)..28
2.3.1 Herleitung des Amplitudendichtespektrums.. 29
2.3.2 Die Faltung... 34
2.3.3 Das Rechnen mit der Delta-Funktion... 37
2.3.4 Die Fourier-Transformation von periodischen Signalen....................................41
2.3.5 Die Eigenschaften der Fourier-Transformation...47
2.3.6 Das Theorem von Parseval für Energiesignale.. 57
2.3.7 Tabelle einiger Fourier-Korrespondenzen... 59

2.4 Die Laplace-Transformation (LT)..60
2.4.1 Wieso eine weitere Transformation?... 60
2.4.2 Definition der Laplace-Transformation und Beziehung zur FT.........................60
2.4.3 Die Eigenschaften der Laplace-Transformation..64
2.4.4 Die inverse Laplace-Transformation... 69
2.4.5 Tabelle einiger Laplace-Korrespondenzen (einseitige Transformation).......... 70

3 Analoge Systeme..71

3.1 Klassierung der Systeme..71
3.1.1 Linearität... 71
3.1.2 Zeitinvarianz... 74
3.1.3 Kausale und deterministische Systeme.. 74
3.1.4 Dynamische Systeme..75
3.1.5 Stabilität.. 75

3.2 Die Impulsantwort oder Stossantwort...76
3.3 Der Frequenzgang und die Übertragungsfunktion... 77
3.4 Die Schrittantwort oder Sprungantwort..82
3.5 Kausale Systeme... 87
3.6 Pole und Nullstellen.. 89

3.6.1 Einführung.. 89
3.6.2 Amplitudengang, Phasengang und Gruppenlaufzeit... 91
3.6.3 PN-Schemata der Filterarten...96

http://d-nb.info/122439366X

VIII Inhaltsverzeichnis

3.6.4 Realisierungsmöglichkeiten..98
3.7 Bodediagramme...99
3.8 Systemverhalten im Zeitbereich.. 102
3.9 Spezielle Systeme.. 106

3.9.1 Mindestphasensysteme...106
3.9.2 Allpässe.. 108
3.9.3 Zweipole.. 109
3.9.4 Polynomfilter... 110

3.10 Normierung.. 110
3.11 Übersicht über die Systembeschreibungen... 112

3.11.1 Einführung... 112
3.11.2 Stabile LTI-Systeme mit endlich vielen konzentrierten Elementen...............114
3.11.3 Nichtlineare und/oder Zeitvariante Systeme..115
3.11.4 Bestimmen der Systemgleichung.. 116
3.11.5 Computergestützte Systemanalyse..120

4 Analoge Filter.. 123

4.1 Einführung... 123
4.2 Approximation des idealen Tiefpasses.. 130

4.2.1 Einführung...130
4.2.2 Butterworth-Approximation.. 131
4.2.3 Tschebyscheff-1-Approximation... 134
4.2.4 Bessel-Approximation.. 136
4.2.5 Tschebyscheff-II- und Cauer-Approximation...137
4.2.6 Filter mit kritischer Dämpfung.. 137

4.3 Frequenztransformation...138
4.3.1 Tiefpässe.. 138
4.3.2 Hochpässe.. 138
4.3.3 Bandpässe.. 140
4.3.4 Bandsperren...144
4.3.5 Allpässe.. 145

4.4 Die praktische Realisierung von aktiven Analogfiitem..145
4.4.1 Darstellung in der Kaskadenstruktur und Skalierung....................................... 145
4.4.2 Die Filter-Koeffizienten...148

5 Digitale Signale... 150

5.1 Einführung... 150
5.2 Die Fourier-Transformation für Abtastsignale (FTA)...152

5.2.1 Einführung...152
5.2.2 Die ideale Abtastung von Signalen... 153
5.2.3 Das Spektrum von abgetasteten Signalen..154
5.2.4 Das Abtasttheorem...158
5.2.5 Die Rekonstruktion von abgetasteten Signalen (DA-Wandlung).....................161

5.3 Die diskrete Fourier-Transformation (DFT)...164
5.3.1 Die Herleitung der DFT.. 164
5.3.2 Die Verwandtschaft mit den komplexen Fourier-Koeffizienten......................166
5.3.3 Die Eigenschaften der DFT... 169
5.3.4 Die schnelle Fourier-Transformation (FFT)...174
5.3.5 Die Redundanz im Spektrum reeller Zeitfolgen..180

Inhaltsverzeichnis IX

5.4 Spektralanalyse mit der DFT/FFT..182
5.4.1 Einführung.. 182
5.4.2 Periodische Signale...184
5.4.3 Quasiperiodische Signale..187
5.4.4 Nichtperiodische, stationäre Leistungssignale... 199
5.4.5 Nichtstationäre Leistungssignale..199
5.4.6 Transiente Signale...201
5.4.7 Messung von Frequenzgängen... 202
5.4.8 Zusammenfassung..203

5.5 Die diskrete Faltung..204
5.6 Die z-Transformation (ZT)...206

5.6.1 Definition der z-Transformation.. 206
5.6.2 Zusammenhang der ZT mit der LT und der FTA...209
5.6.3 Eigenschaften der z-Transformation.. 211
5.6.4 Die inverse z-Transformation.. 215
5.6.5 Tabelle einiger z-Korrespondenzen... 218

5.7 Übersicht über die Signaltransformationen..219
5.7.1 Welche Transformation für welches Signal?...219
5.7.2 Zusammenhang der verschiedenen Transformationen.....................................220

6 Digitale Systeme..225

6.1 Einführung...225
6.2 Die Differenzengleichung.. 231
6.3 Die Impulsantwort..233
6.4 Der Frequenzgang und die z-Übertragungsfunktion..236
6.5 Die Schrittantwort...242
6.6 Pole und Nullstellen..243
6.7 Strukturen und Blockschaltbilder.. 245
6.8 Digitale Simulation analoger Systeme.. 251
6.9 Übersicht über die Systeme... 254
6.10 Der Einfluss der Amplitudenquantisierung..256
6.11 Die Realisierung von digitalen Systemen.. 263

7 Digitale Filter... 264

7.1 IIR-Filter (Rekursivfilter).. 264
7.1.1 Einführung..264
7.1.2 Filterentwurf mit der impulsinvarianten z-Transformation..............................266
7.1.3 Filterentwurf mit der bilinearen z-Transformation...274
7.1.4 Frequenztransformation im z-Bereich.. 284
7.1.5 Direkter Entwurf im z-Bereich... 285

7.2 FIR-Filter (Transversalfilter)... 287
7.2.1 Einführung..287
7.2.2 Die 4 Typen linearphasiger FIR-Filter... 287
7.2.3 Filterentwurf mit der Fenstermethode..293
7.2.4 Filterentwurf durch Frequenz-Abtastung... 301
7.2.5 Filterentwurf durch Synthese im z-Bereich..302
7.2.6 Linearphasige Hochpässe, Bandpässe und Bandsperren..................................303

7.3 Die Realisierung eines Digitalfilters.. 313

X Inhaltsverzeichnis

Literaturverzeichnis...315

Verzeichnis der Formelzeichen.. 318

Verzeichnis der Abkürzungen.. 320

Sachwortverzeichnis...321

