Solutions Manual

to accompany

Communication Systems

An Introduction to Signals and Noise in Electrical Communication

Fourth Edition

A. Bruce Carlson Rensselaer Polytechnic Institute

Paul B. Crilly *University of Tennessee*

Janet C. Rutledge *University of Maryland at Baltimore*

Boston Burr Ridge, IL Dubuque, IA Madison, WI New York San Francisco St. Louis Bangkok Bogotá Caracas Kuala Lumpur Lisbon London Madrid Mexico City Milan Montreal New Delhi Santiago Seoul Singapore Sydney Taipei Toronto

Solutions Manual to accompany
COMMUNICATION SYSTEMS: AN INTRODUCTION TO SIGNALS AND NOISE IN ELECTRICAL COMMUNICATION,
FOURTH EDITION
A. BRUCE CARLSON, PAUL B. CRILLY, AND JANET C. RUTLEDGE

Published by McGraw-Hill Higher Education, an imprint of The McGraw-Hill Companies, Inc., 1221 Avenue of the Americas, New York, NY 10020. Copyright © The McGraw-Hill Companies, Inc., 2002, 1986, 1975, 1968. All rights reserved.

The contents, or parts thereof, may be reproduced in print form solely for classroom use with COMMUNICATION SYSTEMS: AN INTRODUCTION TO SIGNALS AND NOISE IN ELECTRICAL COMMUNICATION, provided such reproductions bear copyright notice, but may not be reproduced in any other form or for any other purpose without the prior written consent of The McGraw-Hill Companies, Inc., including, but not limited to, in any network or other electronic storage or transmission, or broadcast for distance learning.

www.mhhe.com

Chapter 2

2.1-1

$$c_n = \frac{Ae^{jf}}{T_0} \int_{-T_0/2}^{T_0/2} e^{j2p(m-n)f_{0}} dt = Ae^{jf} \operatorname{sinc}(m-n) = \begin{cases} Ae^{jf} & n = m \\ 0 & \text{otherwise} \end{cases}$$

2.1-2

$$c_0 \langle v(t) \rangle = 0$$

$$c_n = \frac{2}{T_0} \int_0^{T_0/4} A \cos \frac{2\mathbf{p} \, nt}{T_0} dt + \int_{T_0/4}^{T_0/2} (-A) \cos \frac{2\mathbf{p} \, nt}{T_0} \, dt = \frac{2A}{\mathbf{p} \, n} \sin \frac{\mathbf{p} \, n}{2}$$

n	0	1	2	3	4	5	6	7
$ C_n $	0	$2A/\boldsymbol{p}$	0	2 <i>A</i> /3 p	0	2A/5p	0	2A/7 p
$arg c_n$		0		±180°		0		±180°

2.1-3

$$c_0 = \langle v(t) \rangle = A/2$$

$$c_{n} = \frac{2}{T_{0}} \int_{0}^{T_{0}/2} \left(A - \frac{2At}{T_{0}} \right) \cos \frac{2\mathbf{p}nt}{T_{0}} dt = \frac{A}{\mathbf{p}n} \sin \mathbf{p}n - \frac{A}{(\mathbf{p}n)^{2}} (\cos \mathbf{p}n - 1)$$

_	n	0	1	2	3	4	5	6
	$ C_n $	0.5A	0.2A	0	0.02A	0	0.01A	0
	$arg c_n$	0	0		0		0	

2.1-4

$$c_0 = \frac{2}{T_0} \int_0^{T_0/2} A \cos \frac{2\mathbf{p}t}{T_0} = 0$$
 (cont.)

$$c_{n} = \frac{2}{T_{0}} \int_{0}^{T_{0}/2} A \cos \frac{2\mathbf{p}t}{T_{0}} \cos \frac{2\mathbf{p}nt}{T_{0}} dt = \frac{2A}{T_{0}} \left[\frac{\sin(\mathbf{p} - \mathbf{p}n)2t/T_{0}}{4(\mathbf{p} - \mathbf{p}n)/T_{0}} + \frac{\sin(\mathbf{p} + \mathbf{p}n)2t/T_{0}}{4(\mathbf{p} + \mathbf{p}n)/T_{0}} \right]_{0}^{T_{0}/2}$$

$$= \frac{A}{2} \left[\operatorname{sinc}(1-n) + \operatorname{sinc}(1+n) \right] = \begin{cases} A/2 & n = \pm 1 \\ 0 & \text{otherwise} \end{cases}$$

$$c_0 = \langle v(t) \rangle = 0$$

$$c_n = -j \frac{2}{T_0} \int_0^{T_0/2} A \sin \frac{2\mathbf{p} nt}{T_0} dt = -j \frac{A}{\mathbf{p} n} (1 - \cos \mathbf{p} n)$$

n	1	2	3	4	5
$ C_n $	2 <i>A</i> / p	0	2 <i>A</i> /3 p		2 <i>A</i> / 5 p
$arg c_n$	-90°		-90°		-90°

2.1-6

$$c_0 = \langle v(t) \rangle = 0$$

$$c_{n} = -j\frac{2}{T_{0}} \int_{0}^{T_{0}/2} A \sin\frac{2\mathbf{p}t}{T_{0}} \sin\frac{2\mathbf{p}nt}{T_{0}} dt = -j\frac{2A}{T_{0}} \left[\frac{\sin(\mathbf{p} - \mathbf{p}n)2t/T_{0}}{4(\mathbf{p} - \mathbf{p}n)/T_{0}} - \frac{\sin(\mathbf{p} + \mathbf{p}n)2t/T_{0}}{4(\mathbf{p} + \mathbf{p}n)/T_{0}} \right]_{0}^{T_{0}/2}$$

$$= -j\frac{A}{2} \left[\operatorname{sinc}(1-n) - \operatorname{sinc}(1+n) \right] = \begin{cases} \mp jA/2 & n = \pm 1 \\ 0 & \text{otherwise} \end{cases}$$

2.1-7

$$c_{n} = \frac{1}{T_{0}} \left[\int_{0}^{T_{0}/2} v(t) e^{-jn\mathbf{w}_{0}t} dt + \int_{T_{0}/2}^{T_{0}} v(t) e^{-jn\mathbf{w}_{0}t} dt \right]$$
where
$$\int_{T_{0}/2}^{T_{0}} v(t) e^{-jn\mathbf{w}_{0}t} dt = \int_{0}^{T_{0}/2} v(\mathbf{I} + T_{0}/2) e^{-jn\mathbf{w}_{0}\mathbf{I}} e^{-jn\mathbf{w}_{0}T_{0}/2} d\mathbf{I}$$

$$= -e^{jnp} \int_{0}^{T_{0}/2} v(t) e^{-jn\mathbf{w}_{0}t} dt$$

since $e^{jnp} = 1$ for even n, $c_n = 0$ for even n

$$P = |c_0|^2 + 2\sum_{n=1}^{\infty} |c_n|^2 = |Af_0 \mathbf{t}|^2 + 2|Af_0 \mathbf{t} \operatorname{sinc} f_0 \mathbf{t}|^2 + 2|Af_0 \mathbf{t} \operatorname{sinc} 2f_0 \mathbf{t}|^2 + 2|Af_0 \mathbf{t} \operatorname{sinc} 3f_0 \mathbf{t}|^2 + \cdots$$
where $\frac{1}{\mathbf{t}} = 4f_0$

$$|f| > \frac{1}{\mathbf{t}} \quad P = \frac{A^2}{16} \left[1 + 2\operatorname{sinc}^2 \frac{1}{4} + 2\operatorname{sinc}^2 \frac{1}{2} + 2\operatorname{sinc}^2 \frac{3}{4} \right] = 0.23A^2$$

$$|f| > \frac{2}{\mathbf{t}} \quad P = \frac{A^2}{16} \left[1 + 2\operatorname{sinc}^2 \frac{1}{4} + 2\operatorname{sinc}^2 \frac{1}{2} + 2\operatorname{sinc}^2 \frac{3}{4} + 2\operatorname{sinc}^2 \frac{5}{4} + 2\operatorname{sinc}^2 \frac{3}{2} + 2\operatorname{sinc}^2 \frac{7}{4} \right] = 0.24A^2$$

$$|f| > \frac{1}{2\mathbf{t}} \quad P = \frac{A^2}{16} \left[1 + 2\operatorname{sinc}^2 \frac{1}{4} + 2\operatorname{sinc}^2 \frac{1}{2} \right] = 0.21A^2$$

2.1 - 9

$$c_n = \begin{cases} 0 & n \text{ even} \\ \left(\frac{2}{\mathbf{p}n}\right)^2 & n \text{ odd} \end{cases}$$

a)
$$P = \frac{1}{T_0} \int_{-T_0/2}^{T_0/2} \left(1 - \frac{4|t|}{T_0} \right)^2 dt = \frac{2}{T_0} \int_0^{T_0/2} \left(1 - \frac{4t}{T_0} \right)^2 dt = \frac{1}{3}$$

 $P' = 2 \left(\frac{4}{\mathbf{p}^2} \right)^2 + 2 \left(\frac{4}{9\mathbf{p}^2} \right)^2 + 2 \left(\frac{4}{25\mathbf{p}^2} \right)^2 = 0.332 \text{ so } P'/P = 99.6\%$

b)
$$v'(t) = \frac{8}{n^2} \cos w_0 t + \frac{8}{9n^2} \cos 3w_0 t + \frac{8}{25n^2} \cos 5w_0 t$$

2.1 - 10

$$c_n = \begin{cases} 0 & n \text{ even} \\ \frac{-j2}{pn} & n \text{ odd} \end{cases}$$

a)
$$P = \frac{1}{T_0} \int_{-T_0/2}^{T_0/2} (1)^2 dt = 1$$
 $P' = 2 \left[\left(\frac{2}{\boldsymbol{p}} \right)^2 + \left(\frac{2}{3\boldsymbol{p}} \right)^2 + \left(\frac{2}{5\boldsymbol{p}} \right)^2 \right] = 0.933$ so $P'/P = 93.3\%$

(cont.)

b)
$$v'(t) = \frac{4}{p} \cos(\mathbf{w}_0 t - 90^\circ) + \frac{4}{3p} \cos(3\mathbf{w}_0 t - 90^\circ) + \frac{4}{5p} \cos(5\mathbf{w}_0 t - 90^\circ)$$

 $= \frac{4}{p} \sin(\mathbf{w}_0 t) + \frac{4}{3p} \sin(3\mathbf{w}_0 t) + \frac{4}{5p} \sin(5\mathbf{w}_0 t)$

2.1 - 11

$$P = \frac{1}{T_0} \int_0^{T_0} \left(\frac{t}{T_0}\right)^2 dt = \frac{1}{3} \qquad |c_n| = \begin{cases} 1/2 & n = 0\\ 1/2\mathbf{p}n & n \neq 0 \end{cases}$$

$$P = 2\sum_{n \text{ odd}}^{\infty} \left(\frac{2}{\boldsymbol{p}n}\right)^{4} = 2\left(\frac{2}{\boldsymbol{p}}\right)^{4} \left(\frac{1}{1^{4}} + \frac{1}{3^{4}} + \frac{1}{5^{4}} + \cdots\right) = \frac{1}{3}$$

Thus,
$$\frac{1}{1^2} + \frac{1}{2^2} + \frac{1}{3^2} + \dots = \frac{4p^2}{2} \left(\frac{1}{3} - \frac{1}{4} \right) = \frac{p^2}{6}$$

2.1 - 12

$$P = \frac{2}{T_0} \int_0^{T_0/2} \left(1 - \frac{4t}{T_0} \right)^2 dt = \frac{1}{3} \qquad |c_n| = \begin{cases} 0 & n \text{ even} \\ (2/\mathbf{p}n)^2 & n \text{ odd} \end{cases}$$

$$P = \left(\frac{1}{2}\right)^2 + 2\sum_{n=1}^{\infty} \left(\frac{1}{2\boldsymbol{p}n}\right)^2 = \frac{1}{4} + \frac{2}{4\boldsymbol{p}^2} \left(\frac{1}{1^2} + \frac{1}{2^2} + \frac{1}{3^2} + \cdots\right) = \frac{1}{3}$$

Thus,
$$\frac{1}{1^4} + \frac{1}{3^4} + \frac{1}{5^4} + \dots = \frac{p^4}{2 \cdot 2^4} \frac{1}{3} = \frac{p^4}{96}$$

2.2 - 1

$$V(f) = 2\int_{0}^{t/2} A\cos\frac{\mathbf{p}t}{\mathbf{t}}\cos2\mathbf{p} ft dt$$

$$= 2A \left[\frac{\sin\left(\frac{\mathbf{p}}{\mathbf{t}} - 2\mathbf{p}f\right)\frac{\mathbf{t}}{2}}{2\left(\frac{\mathbf{p}}{\mathbf{t}} - 2\mathbf{p}f\right)} + \frac{\sin\left(\frac{\mathbf{p}}{\mathbf{t}} + 2\mathbf{p}f\right)\frac{\mathbf{t}}{2}}{2\left(\frac{\mathbf{p}}{\mathbf{t}} + 2\mathbf{p}f\right)} \right] = \frac{A\mathbf{t}}{2} \left[\operatorname{sinc}(f\mathbf{t} - 1/2) + \operatorname{sinc}(f\mathbf{t} + 1/2) \right]$$
(cont.)

$$V(f) = -j2 \int_0^{t/2} A \sin \frac{2\mathbf{p} t}{\mathbf{t}} \cos 2\mathbf{p} f t dt$$

$$= -j2 A \left[\frac{\sin \left(\frac{2\mathbf{p}}{\mathbf{t}} - 2\mathbf{p} f\right) \frac{\mathbf{t}}{2}}{2\left(\frac{2\mathbf{p}}{\mathbf{t}} - 2\mathbf{p} f\right)} - \frac{\sin \left(\frac{2\mathbf{p}}{\mathbf{t}} + 2\mathbf{p} f\right) \frac{\mathbf{t}}{2}}{2\left(\frac{2\mathbf{p}}{\mathbf{t}} + 2\mathbf{p} f\right)} \right] = -j \frac{A\mathbf{t}}{2} \left[\operatorname{sinc}(f\mathbf{t} - 1) - \operatorname{sinc}(f\mathbf{t} + 1) \right]$$

IVCELL

2.2-3

$$V(f) = 2\int_0^t \left(A - A \frac{t}{t} \right) \cos \mathbf{w} t dt = \frac{2At}{(\mathbf{w}t)^2} \left[2\sin^2 \left(\frac{\mathbf{w}t}{2} \right) - 1 + 1 \right] = At \operatorname{sinc}^2 f t$$

2.2-4

$$V(f) = -j2\int_0^t A \frac{t}{t} \sin wt dt = -j\frac{2At}{(wt)^2} (\sin wt - wt \cos wt)$$
$$= -j\frac{A}{pf} (\operatorname{sinc}2f t - \cos 2pf t)$$

2.2-5

$$v(t) = \operatorname{sinc} 2Wt \longleftrightarrow \frac{1}{2W} \Pi\left(\frac{f}{2W}\right)$$

$$\int_{-\infty}^{\infty} \left| \operatorname{sinc} 2Wt \right|^{2} dt = \int_{-\infty}^{\infty} \left| \frac{1}{2W} \Pi \left(\frac{f}{2W} \right) \right|^{2} df = \int_{-\infty}^{\infty} \frac{1}{4W^{2}} df = \frac{1}{2W}$$

$$E = \int_0^\infty \left(A e^{-bt} \right)^2 dt = \frac{A^2}{2b} \qquad E' = 2 \int_0^W \frac{A^2}{b^2 + (2\mathbf{p} f)^2} df = \frac{A^2}{\mathbf{p} b} \arctan \frac{2\mathbf{p} W}{b}$$

$$\frac{E'}{E} = \frac{2}{\mathbf{p}} \arctan \frac{2\mathbf{p} W}{b} = \begin{cases} 50\% & W = b/2\mathbf{p} \\ 84\% & W = 2b/\mathbf{p} \end{cases}$$

2.2 - 7

$$\int_{-\infty}^{\infty} v(t)w(t)dt = \int_{-\infty}^{\infty} v(t) \left[\int_{-\infty}^{\infty} W(f)e^{jwt}df \right] dt$$
$$= \int_{-\infty}^{\infty} W(f) \left[\int_{-\infty}^{\infty} v(t)e^{-j(-w)t}dt \right] df = \int_{-\infty}^{\infty} W(f)V(-f)df$$

$$V(-f) = V * (f)$$
 when $v(t)$ is real, so $\int_{-\infty}^{\infty} v^2(t) dt = \int_{-\infty}^{\infty} V(f) V * (f) df = \int_{-\infty}^{\infty} |V(f)|^2 df$

2.2 - 8

$$\int_{-\infty}^{\infty} w^*(t) e^{-j2\mathbf{p} f t} dt = \left[\int_{-\infty}^{\infty} w(t) e^{j2\mathbf{p} f t} dt \right]^* = \left[\int_{-\infty}^{\infty} w(t) e^{-j2\mathbf{p} (-f) t} dt \right]^* = W^*(f)$$

Let
$$z(t) = w^*(t)$$
 so $Z(f) = W^*(-f)$ and $W^*(f) = Z(-f)$

Hence
$$\int_{-\infty}^{\infty} v(t)z(t)dt = \int_{-\infty}^{\infty} V(f)Z(-f)df$$

2.2-9

$$\Pi\left(\frac{t}{A}\right) \longleftrightarrow A \operatorname{sinc} A f$$
 so $\operatorname{sinc} A t \longleftrightarrow \frac{1}{A} \Pi\left(\frac{f}{A}\right)$

$$v(t) = \operatorname{sinc} \frac{2t}{t} \leftrightarrow V(f) = \frac{t}{2} \Pi\left(\frac{ft}{2}\right) \text{ for } A = \frac{2}{t}$$

2.2 - 10

$$B\cos\frac{\mathbf{p}t}{\mathbf{t}}\Pi\left(\frac{t}{\mathbf{t}}\right) \leftrightarrow \frac{B\mathbf{t}}{2}\left[\operatorname{sinc}(f\mathbf{t}-1/2) + \operatorname{sinc}(f\mathbf{t}+1/2)\right]$$

so
$$\frac{Bt}{2} \left[\operatorname{sinc}(tt - 1/2) + \operatorname{sinc}(tt + 1/2) \right] \leftrightarrow B \cos \frac{p(-f)}{t} \Pi \left(\frac{-f}{t} \right) = B \cos \frac{pf}{t} \Pi \left(\frac{f}{t} \right)$$

Let
$$B = A$$
 and $t = 2W$ \Rightarrow $z(t) = AW \left[\operatorname{sinc}(2Wt - 1/2) + \operatorname{sinc}(2Wt + 1/2) \right]$

2.2 - 11

$$B\sin\frac{2\mathbf{p}t}{\mathbf{t}}\Pi\left(\frac{t}{\mathbf{t}}\right) \leftrightarrow -j\frac{B\mathbf{t}}{2}\left[\operatorname{sinc}(f\mathbf{t}-1) + \operatorname{sinc}(f\mathbf{t}+1)\right]$$
so
$$-j\frac{B\mathbf{t}}{2}\left[\operatorname{sinc}(t\mathbf{t}-1) + \operatorname{sinc}(t\mathbf{t}+1)\right] \leftrightarrow B\sin\frac{2\mathbf{p}(-f)}{\mathbf{t}}\Pi\left(\frac{-f}{\mathbf{t}}\right) = -B\sin\frac{2\mathbf{p}f}{\mathbf{t}}\Pi\left(\frac{f}{\mathbf{t}}\right)$$

Let
$$B = -jA$$
 and $\mathbf{t} = 2W \implies z(t) = AW \left[\operatorname{sinc}(2Wt - 1) + \operatorname{sinc}(2Wt + 1) \right]$

$$2.2 - 12$$

$$e^{-b|\mathbf{p}|} \leftrightarrow \frac{2b}{b^2 + (2\mathbf{p}f)^2} \Rightarrow e^{-2\mathbf{p}a|\mathbf{p}|} \leftrightarrow \frac{4\mathbf{p}a}{(2\mathbf{p}a)^2 + (2\mathbf{p}f)^2} = \frac{a/\mathbf{p}}{a^2 + f^2}$$

$$\int_{-\infty}^{\infty} \left(e^{-2\mathbf{p}a|\mathbf{p}|}\right)^2 dt = \frac{1}{2\mathbf{p}a} = \int_{-\infty}^{\infty} \left|\frac{a/\mathbf{p}}{a^2 + f^2}\right| df = 2\left(\frac{a}{\mathbf{p}}\right)^2 \int_0^{\infty} \frac{df}{\left(a^2 + f^2\right)^2}$$
Thus,
$$\int_0^{\infty} \frac{dx}{\left(a^2 + x^2\right)^2} = \frac{1}{2} \left(\frac{\mathbf{p}}{a}\right)^2 \frac{1}{2\mathbf{p}a} = \frac{\mathbf{p}}{4a^3}$$

2.3 - 1

z(t) = v(t-T) + v(t+T) where $v(t) = A\Pi(t/t) \leftrightarrow At \operatorname{sinc} ft$ so $Z(f) = V(f)e^{-jwT} + V(f)e^{-jwT} = 2At \operatorname{sinc} ft \cos 2p fT$

2.3 - 2

z(t) = v(t-2T) + 2v(t) + v(t+2T) where $v(t) = a\Pi(t/t) \leftrightarrow At \operatorname{sinc} f t$

 $Z(f) = V(f)e^{-j2wT} + V(f) + V(f)e^{j2wT} = 2At(\operatorname{sinc} ft)(1 + \cos 4pfT)$

2.3-3

z(t) = v(t-2T) - 2v(t) + v(t+2T) where $v(t) = a\Pi(t/t) \leftrightarrow At \operatorname{sinc} f t$

 $Z(f) = V(f)e^{-j2wT} - 2V(f) + V(f)e^{j2wT} = 2At(\operatorname{sinc} ft)(\cos 4p fT - 1)$

2.3-4

$$v(t) = A\Pi\left(\frac{t-T}{2T}\right) + (B-A)\Pi\left(\frac{t-T/2}{T}\right)$$

 $V(f) = 2AT\operatorname{sinc}2fTe^{-jwT} + (B-A)T\operatorname{sinc}fTe^{-jwT/2}$

$$2.3 - 5$$

$$v(t) = A\Pi\left(\frac{t - 2T}{4T}\right) + (B - A)\Pi\left(\frac{t - 2T}{2T}\right)$$

$$V(f) = 4AT \operatorname{sinc} 4fTe^{-j2wT} + 2(B-A)T \operatorname{sinc} 2fTe^{-j2wT}$$

2.3-6

Let
$$w(t) = v(at) \leftrightarrow W(f) = \frac{1}{|a|}V(f/a)$$

Then
$$z(t) = v[a(t - t_d/a)] = w(t - t_d/a)$$
 so $Z(f) = W(f)e^{-j\mathbf{w}t_d/a} = \frac{1}{|a|}V(f/a)e^{-j\mathbf{w}t_d/a}$

2.3-7

$$\mathbf{F}\left[v(t)e^{j\mathbf{w}_{c}t}\right] = \int_{-\infty}^{\infty} v(t)e^{j\mathbf{w}_{c}t}e^{-j\mathbf{w}t}dt = \int_{-\infty}^{\infty} v(t)e^{-j2\mathbf{p}(f-f_{c})t}dt = V(f-f_{c})$$

2.3 - 8

$$v(t) = A\Pi(t/t)\cos \mathbf{w}_c t$$
 with $\mathbf{w}_c = 2\mathbf{p} f_c = \mathbf{p}/t$

$$V(f) = \frac{At}{2}\operatorname{sinc}(f - f_c)t + \frac{At}{2}\operatorname{sinc}(f + f_c)t = \frac{At}{2}\left[\operatorname{sinc}(ft - 1/2) + \operatorname{sinc}(ft + 1/2)\right]$$

2.3-9

$$v(t) = A\Pi(t/t)\cos(\mathbf{w}_c t - \mathbf{p}/2)$$
 with $\mathbf{w}_c = 2\mathbf{p} f_c = 2\mathbf{p}/t$

$$V(f) = \frac{e^{-j\mathbf{p}/2}}{2} A\mathbf{t} \operatorname{sinc}(f - f_c)\mathbf{t} + \frac{e^{j\mathbf{p}/2}}{2} A\mathbf{t} \operatorname{sinc}(f + f_c)\mathbf{t}$$
$$= -j\frac{A\mathbf{t}}{2} \left[\operatorname{sinc}(f\mathbf{t} - 1) - \operatorname{sinc}(f\mathbf{t} + 1) \right]$$

2.3-10

$$z(t) = v(t)\cos\boldsymbol{w}_{c}t \qquad v(t) = Ae^{-|t|} \leftrightarrow \frac{2A}{1 + (2\boldsymbol{p}f)^{2}}$$

$$Z(f) = \frac{1}{2}V(f - f_c) + \frac{1}{2}V(f + f_c) = \frac{A}{1 + 4\mathbf{p}^2(f - f_c)^2} + \frac{A}{1 + 4\mathbf{p}^2(f + f_c)^2}$$

2.3-11

$$z(t) = v(t)\cos(\mathbf{w}_c t - \mathbf{p}/2) \qquad v(t) = Ae^{-t} \text{ for } t \ge 0 \quad \leftrightarrow \frac{A}{1 + i2\mathbf{p} f}$$

$$Z(f) = \frac{e^{-j\mathbf{p}/2}}{2}V(f - f_c) + \frac{e^{j\mathbf{p}/2}}{2}V(f + f_c) = \frac{-jA/2}{1 + j2\mathbf{p}(f - f_c)} + \frac{jA/2}{1 + j2\mathbf{p}(f + f_c)}$$
$$= \frac{A/2}{j - 2\mathbf{p}(f - f_c)} - \frac{A/2}{j - 2\mathbf{p}(f + f_c)}$$

$$v(t) = t z(t) z(t) = \frac{A}{t} \Pi\left(\frac{t}{t}\right) \Leftrightarrow 2A \operatorname{sinc} 2ft$$

$$\frac{d}{df} Z(f) = 2A \frac{d}{df} \left[\frac{\sin 2\mathbf{p} ft}{2\mathbf{p} ft}\right] = \frac{2A}{(2\mathbf{p} ft)^2} \left[(2\mathbf{p} t)^2 f \cos 2\mathbf{p} ft - 2\mathbf{p} t \sin 2\mathbf{p} ft\right]$$

$$V(f) = \frac{1}{-j2\mathbf{p}} \frac{d}{df} Z(f) = \frac{-jA}{\mathbf{p} f} \left(\operatorname{sinc} 2ft - \cos 2\mathbf{p} ft\right)$$

2.3-13

$$z(t) = tv(t) \quad v(t) = Ae^{-b|t|} \leftrightarrow \frac{2Ab}{b^2 + (2\mathbf{p}f)^2}$$
$$Z(f) = \frac{1}{-j2\mathbf{p}} \frac{d}{df} \left[\frac{2Ab}{b^2 + (2\mathbf{p}f)^2} \right] = \frac{j2Abf}{\left[b^2 + (2\mathbf{p}f)^2 \right]^2}$$

2.3-14

$$z(t) = t^{2}v(t) \quad v(t) = Ae^{-t} \quad \text{for } t \ge 0 \quad \Longleftrightarrow \frac{A}{b + j2\mathbf{p} f}$$

$$1 \qquad d \left[A \right] \qquad 2A$$

$$Z(f) = \frac{1}{\left(-j2\boldsymbol{p}f\right)^2} \frac{d}{df} \left[\frac{A}{b+j2\boldsymbol{p}f} \right] = \frac{2A}{\left[b+j2\boldsymbol{p}f\right]^3}$$

2.3-15

$$v(t) = e^{-\mathbf{p}(bt)^2} \leftrightarrow V(f) = \frac{1}{h} e^{-\mathbf{p}(f/b)^2}$$

$$(a) \frac{d}{dt}v(t) = -2\mathbf{p}b^2te^{-\mathbf{p}(bt)^2} \longleftrightarrow \frac{j2\mathbf{p}f}{b}e^{-\mathbf{p}(f/b)^2}$$

$$(b) t e^{-\boldsymbol{p}(bt)^2} \leftrightarrow \frac{1}{-j2\boldsymbol{p}} \frac{d}{df} V(f) = \frac{f}{jb} e^{-\boldsymbol{p}(f/b)^2}$$

Both results are equivalent to $bte^{-p(bt)^2} \leftrightarrow -jf e^{-p(f/b)^2}$

2.4-1

$$y(t) = 0$$
 $t < 0$

$$= \int_0^t A \mathbf{l} d\mathbf{l} = \frac{At^2}{2} \quad 0 < t < 2$$

$$= \int_0^2 A \boldsymbol{l} \ d\boldsymbol{l} = 2A \qquad t > 2$$

2.4-2

$$y(t) = 0 t < 0, t > 5$$

$$= \int_0^t A \mathbf{l} d\mathbf{l} = \frac{At^2}{2} 0 < t < 2$$

$$= \int_0^2 A \mathbf{l} d\mathbf{l} = 2A 2 < t < 3$$

$$= \int_{t-3}^2 A \mathbf{l} d\mathbf{l} = \frac{A}{2} \left[4 - (t-3)^2 \right] 3 < t < 5$$

2.4-3

$$y(t) = 0 t < 0, t > 3$$

$$= \int_0^t A \mathbf{l} d\mathbf{l} = \frac{At^2}{2} 0 < t < 1$$

$$= \int_{t-1}^t A \mathbf{l} d\mathbf{l} = \frac{A}{2} (2t - 1) 1 < t < 2$$

$$= \int_{t-1}^2 A \mathbf{l} d\mathbf{l} = \frac{A}{2} [4 - (t-1)^2] 2 < t < 3$$

2.4-4

$$y(t) = 0$$
 $t < 4$
 $= \int_{4}^{t} 2A d \mathbf{l} = 2At - 8A$ $4 \le t \le 6$
 $= \int_{6}^{8} 2A d \mathbf{l} = 4A$ $t > 6$

2.4-5

$$y(t) = 0 t < 0$$

$$= \int_0^t 2e^{-2t} d\mathbf{l} = 1 - e^{-2t} 0 \le t \le 2$$

$$= \int_{t-2}^t 2e^{-2t} d\mathbf{l} = e^{-2t} \left[e^4 - 1 \right] t > 2$$

2.4-7

$$y(t) = 0 t \le 0$$

$$= \int_0^t Ae^{-aI}Be^{-b(t-I)}dI = [AB/(a-b)][e^{-bt} -e^{-at}] t > 0$$

2.4-8

$$v(t) = Ae^{-at} w(t) = \sin \mathbf{p}t = \frac{j}{2}e^{j\mathbf{p}t} - \frac{j}{2}e^{-j\mathbf{p}t} = B_1e^{-b_1t} + B_2e^{-b_2t}$$

$$y(t) = v * w_1(t) + v * w_2(t) = [AB_1/(a - b_1)][e^{-b_1t} - e^{-at}] + [AB_2/(a - b_2)][e^{-b_2t} - e^{-at}]$$
Let $B_1 = j/2$, $b_1 = -j\mathbf{p}$, $B_2 = -j/2$, $b_2 = j\mathbf{p}$ and simplify

2.4-9

$$v * w(t) = \int_{-\infty}^{\infty} v(\mathbf{1}) w(t - \mathbf{1}) d\mathbf{1} \quad \text{let } \mathbf{m} = t - \mathbf{1}$$
$$= -\int_{-\infty}^{-\infty} v(t - \mathbf{m}) w(\mathbf{m}) d\mathbf{m} = \int_{-\infty}^{\infty} w(\mathbf{m}) v(t - \mathbf{m}) d\mathbf{m} = w * v(t)$$

2.4-10

Let
$$y(t) = \int_{-\infty}^{\infty} v(\mathbf{1})w(t-\mathbf{1})d\mathbf{1}$$
 where $v(-t) = v(t)$, $w(-t) = w(t)$

$$y(-t) = \int_{-\infty}^{\infty} v(\mathbf{1})w(-t-\mathbf{1})d\mathbf{1} = \int_{-\infty}^{\infty} v(\mathbf{1})w(t+\mathbf{1})d\mathbf{1}$$

$$= -\int_{-\infty}^{\infty} v(-\mathbf{m})w(t-\mathbf{m})d\mathbf{m} = \int_{-\infty}^{\infty} v(\mathbf{m})w(t-\mathbf{m})d\mathbf{m} = y(t)$$

2.4-11

Let
$$y(t) = \int_{-\infty}^{\infty} v(\mathbf{l})w(t-\mathbf{l})d\mathbf{l}$$
 where $v(-t) = -v(t)$, $w(-t) = -w(t)$

$$y(-t) = \int_{-\infty}^{\infty} v(\mathbf{l})w(-t-\mathbf{l})d\mathbf{l} = -\int_{-\infty}^{\infty} v(\mathbf{l})w(t+\mathbf{l})d\mathbf{l}$$

$$= \int_{-\infty}^{\infty} v(-\mathbf{m})w(t-\mathbf{m})d\mathbf{m} = \int_{-\infty}^{\infty} v(\mathbf{m})w(t-\mathbf{m})d\mathbf{m} = y(t)$$

2.4-12

Let
$$w(t) = v * v(t) = t\Lambda(t/t)$$

$$v*w(t) = \int_{t-t/2}^{0} (t+1)d1 + \int_{0}^{t+t/2} (t-1)d1 = \frac{3}{4}t^{2} - t^{2} \quad 0 \le t < t/2$$

$$= \int_{t-t/2}^{t} (t-1)d1 = \frac{1}{2} \left(t - \frac{3}{2}t\right)^{2} \qquad t/2 \le t < 3t/2$$

Thus
$$v * v * v(t) = \begin{cases} \frac{3}{4} \mathbf{t}^2 - t^2 & |t| < \mathbf{t}/2 \\ \frac{1}{2} \left(|t| - \frac{3}{2} \mathbf{t} \right)^2 & \mathbf{t}/2 \le |t| < 3\mathbf{t}/2 \\ 0 & |t| \ge 3\mathbf{t}/2 \end{cases}$$

2.4-13

$$\mathbf{F} \{ v(t) * [w(t) * z(t)] \} = V(f) [W(f) Z(f)] = [V(f) W(f)] Z(f)$$
so $v(t) * [w(t) * z(t)] = \mathbf{F}^{-1} \{ [V(f) W(f)] Z(f) \} = [v(t) * w(t)] * z(t)$

2.4 - 14

$$V(f) = \frac{1}{4}\Pi\left(\frac{f}{4}\right) W(f) = 4\Pi(2f)$$

$$Y(f) = V(f)W(f) = \Pi(2f) \leftrightarrow y(t) = (1/2)\operatorname{sinc}(t/2)$$

2.5 - 1

$$z(t) = A\Pi\left(\frac{t}{t}\right)\cos \mathbf{w}_c t \quad Z(f) = \frac{At}{2}\operatorname{sinc}(f - f_c)\mathbf{t} + \frac{At}{2}\operatorname{sinc}(f + f_c)\mathbf{t}$$

As $t \to 0$ the cosine pulse z(t) gets narrower and narrower while maintaining height A.

This is not the same as an impulse since the area under the curve is also getting smaller.

As $t \to 0$ the main lobe and side lobes of the spectrum Z(f) get wider and wider, however the height gets smaller and smaller. Eventually the spectrum will cover all frequencies with almost zero energy at each frequency. Again this is different from what happens in the case of an impulse.

2.5-2

$$W(f) = v(f)e^{-j2\mathbf{p}\cdot f_{t_d}} = \left[\sum_{n} c_{v}(nf_0)\mathbf{d}(f - nf_0)\right]e^{-j2\mathbf{p}\cdot f_{t_d}}$$
$$= \sum_{n} \left[c_{v}(nf_0)e^{-j2\mathbf{p}\cdot nf_0t_d}\right]\mathbf{d}(f - nf_0) \Rightarrow c_{w}(nf_0) = c_{v}(nf_0)e^{-j2\mathbf{p}\cdot nf_0t_d}$$

2.5 - 3

$$W(f) = j2\mathbf{p} \, fV(f) = j2\mathbf{p} \, f\left[\sum_{n} c_{\nu}(nf_0)\mathbf{d}(f - nf_0)\right] = \sum_{n} \left[j2\mathbf{p} \, nf_0 \, c_{\nu}(nf_0)\right]\mathbf{d}(f - nf_0)$$

$$\Rightarrow c_{\nu}(nf_0) = j2\mathbf{p} \, nf_0 \, c_{\nu}(nf_0)$$

2.5-4

$$\begin{split} W(f) &= \frac{1}{2} \big[V(f - mf_0) \big] = \frac{1}{2} \bigg[\sum_n c_v(nf_0) \boldsymbol{d} (f - kf_0 - mf_0) + \sum_n c_v(nf_0) \boldsymbol{d} (f - kf_0 + mf_0) \bigg] \\ &= \frac{1}{2} \bigg[\sum_k c_v [(k - m)f_0] \boldsymbol{d} (f - kf_0) + \sum_k c_v [(k + m)f_0] \boldsymbol{d} (f - kf_0) \bigg] \\ &= \sum_n \frac{1}{2} \big\{ c_v [(n - m)f_0] + c_v [(n + m)f_0] \big\} \boldsymbol{d} (f - nf_0) \end{split}$$
 so $c_w(nf_0) = \frac{1}{2} \big\{ c_v [(n - m)f_0] + c_v [(n + m)f_0] \big\}$

$$c_{w}(ny_{0}) = \frac{1}{2} \{c_{v}[(n-m)j_{0}] + c_{v}[(n+m)j_{0}]\}$$

$$v(t) = Au(t) - Au(t - 2t)$$

$$V(f) = A \left\{ \frac{1}{j2\boldsymbol{p}f} + \frac{1}{2}\boldsymbol{d}(f) - \left[\frac{1}{j2\boldsymbol{p}f} + \frac{1}{2}\boldsymbol{d}(f) \right] e^{-j4\boldsymbol{p}ft} \right\}$$

But
$$d(f)e^{-j4pft} = e^{-j0}d(f)$$
, so

$$V(f) = \frac{A}{j2\mathbf{p}f} \left(1 - e^{-j4\mathbf{p}ft} \right) = 2A\mathbf{t}\operatorname{sinc}2f\mathbf{t}e^{-j2\mathbf{p}ft}$$

Agrees with
$$v(t) = \Pi\left(\frac{t-t}{2t}\right) \leftrightarrow 2At \operatorname{sinc} 2ft e^{-j2p ft}$$

$$v(t) = A - Au(t + \mathbf{t}) + Au(t - \mathbf{t})$$

$$V(f) = A \left\{ \boldsymbol{d}(f) - \left[\frac{1}{j2\boldsymbol{p}f} + \frac{1}{2}\boldsymbol{d}(f) \right] e^{j2\boldsymbol{p}ft} - \left[\frac{1}{j2\boldsymbol{p}f} + \frac{1}{2}\boldsymbol{d}(f) \right] e^{-j2\boldsymbol{p}ft} \right\}$$

But
$$d(f)e^{j2pft} = d(f)e^{-j2pft} = e^{j0}d(f)$$
, so

$$V(f) = A \left[\boldsymbol{d}(f) - \frac{1}{j2\boldsymbol{p}f} \left(e^{j2\boldsymbol{p}ft} - e^{-j2\boldsymbol{p}ft} \right) \right] = A\boldsymbol{d}(f) - 2A\boldsymbol{t}\operatorname{sinc}2f\boldsymbol{t}$$

Agrees with $v(t) = A - A\Pi(t/2t) \leftrightarrow Ad(f) - 2At \operatorname{sinc} 2ft$

2.5-7

$$v(t) = A - Au(t+T) - Au(t-T)$$

$$V(f) = A \left\{ \boldsymbol{d}(f) - \left[\frac{1}{j2\boldsymbol{p}f} + \frac{1}{2}\boldsymbol{d}(f) \right] e^{j2\boldsymbol{p}fT} - \left[\frac{1}{j2\boldsymbol{p}f} + \frac{1}{2}\boldsymbol{d}(f) \right] e^{-j2\boldsymbol{p}fT} \right\}$$

But
$$\mathbf{d}(f)e^{j2p\,fT} = \mathbf{d}(f)e^{-j2p\,fT} = e^{j0}\mathbf{d}(f) = \mathbf{d}(f)$$
, so

$$V(f) = \frac{-A}{j2\mathbf{p} f} \left(e^{j2\mathbf{p} fT} + e^{-j2\mathbf{p} fT} \right) = \frac{-A}{j\mathbf{p} f} \cos 2\mathbf{p} fT$$

If
$$T \to 0$$
, $v(t) = -A \operatorname{sgn} t \leftrightarrow V(f) = \frac{-A}{j\mathbf{p}f}$, which agrees with Eq. (17)

2.5 - 8

$$V(f) = \operatorname{sinc} f e$$
 and $V(0) = 1$, so

$$W(f) = \frac{\operatorname{sinc} f \boldsymbol{e}}{j2\boldsymbol{p} f} + \frac{1}{2} \boldsymbol{d}(f)$$

If
$$\boldsymbol{e} \to 0$$
, $w(t) = u(t)$ and $W(f) = \frac{1}{i2\boldsymbol{p}f} + \frac{1}{2}\boldsymbol{d}(f)$, which agrees with Eq. (18)

$$V(f) = \frac{1/e}{1/e + j2pf}$$
 and $V(0) = 1$, so

$$W(f) = \frac{1/e}{(j2p f)(1/e + j2p f)} + \frac{1}{2}d(f)$$

If $e \to 0$, w(t) = u(t) and $W(f) = \frac{1}{j2pf} + \frac{1}{2}d(f)$, which agrees with Eq. (18)

2.5-10

$$z(t) = A\Pi(t/t) * [d(t-T) + d(t+T)]$$

so
$$Z(f) = (At \operatorname{sinc} ft) (e^{-jwT} + e^{jwT}) = 2At \operatorname{sinc} ft \cos 2p fT$$

2.5-11

$$z(t) = A\Pi(t/t) * [d(t-2T) + 2d(t) + d(t+2T)]$$

so
$$Z(f) = (At \operatorname{sinc} ft) (e^{-jw2T} + 2 + e^{jw2T}) = 2At \operatorname{sinc} ft (1 + \cos 4p fT)$$

2.5-12

$$z(t) = A\Pi(t/t) * [\boldsymbol{d}(t-2T) - 2\boldsymbol{d}(t) + \boldsymbol{d}(t+2T)]$$

so
$$Z(f) = (At \operatorname{sinc} ft) (e^{-jw2T} - 2 + e^{jw2T}) = 2At \operatorname{sinc} ft (\cos 4p fT - 1)$$

2.5-13

n	0	1	2	3	4	5	6	7	8
$\sin(\boldsymbol{p}t)\boldsymbol{d}(t-0.5n)$	0	1	0	1	0	1	0	1	0
v(t)	0	1	1	2	2	3	3	4	4

2.5-14

n	-10	-9	-8	-7	-6	-5	-4	-3	-2	-1	0
$\cos(2\boldsymbol{p}t)\boldsymbol{d}(t-0.1n)$	1	0.81	0.31	-0.31	-0.81	-1	-0.81	-0.31	0.31	0.81	1
v(t)	1	1.81	2.12	1.81	1	0	-0.81	-1.12	-0.81	0	1
v(t) for $n = 1,10$	1.81	2.12	1.81	1	0	-0.81	-1.12	-0.81	0	1	

Chapter 3

3.1-1

$$y(t) = h(t) * A[\mathbf{d}(t+t_d) - \mathbf{d}(t-t_d)] = A[h(t+t_d) - h(t-t_d)]$$

$$Y(f) = H(f)A\left(e^{jwt_d} - e^{-jwt_d}\right) = j2AH(f)\sin 2\mathbf{p} ft_d$$

3.1-2

$$y(t) = h(t) * A \left[\mathbf{d} \left(t + t_d \right) + \mathbf{d} \left(t \right) \right] = A \left[h \left(t + t_d \right) + h \left(t \right) \right]$$

$$Y(f) = H(f)A(e^{j\mathbf{w}t_d} + 1) = 2AH(f)\cos \mathbf{p} ft_d e^{j\mathbf{p}ft_d}$$

3.1-3

$$y(t) = h(t) * Ah(t - t_d) = Ah(t) * h(t - t_d)$$

$$Y(f) = H(f)AH(f)e^{-jwt_d} = AH^2(f)e^{-jwft_d}$$

3.1-4

$$y(t) = h(t) * Au(t - t_d) = A \int_{0}^{t - t_d} h(\mathbf{l}) d\mathbf{l}$$

$$Y(f) = H(f)A\left[\frac{1}{j2pf} + \frac{1}{2}d(f)\right]e^{-jwt_d} = \frac{A}{j2pf}H(f)e^{-j2pft_d} + \frac{A}{2}H(0)d(f)$$

3.1-5

$$\mathbf{F}[g(t)] = H(f) \left[\frac{1}{i2\mathbf{p} f} + \frac{1}{2} \mathbf{d}(f) \right] = \frac{1}{i2\mathbf{p} f} H(f) + \frac{1}{2} H(0) \mathbf{d}(f)$$

$$\mathbf{F} \left[dg(t) / dt \right] = j 2\mathbf{p} f \mathbf{F} \left[g(t) \right] = H(f) = \mathbf{F} \left[h(t) \right] \quad \text{Thus } h(t) = dg(t) / dt$$

3.1-6

$$j2p fY(f) + 4pY(f) = j2p fX(f) + 16p X(f)$$

$$H(f) = \frac{Y(f)}{X(f)} = \frac{j2\mathbf{p} f + 2\mathbf{p} 8}{j2\mathbf{p} f + 2\mathbf{p} 2} = \frac{8 + jf}{2 + jf}$$

$$|H(f)| = \sqrt{\frac{64+f^2}{4+f^2}}$$
 arg $H(f) = \arctan \frac{f}{8} - \arctan \frac{f}{2}$

$$j2p fY(f) + 16p Y(f) = j2p fX(f) + 4p X(f)$$

$$H(f) = \frac{Y(f)}{X(f)} = \frac{j2\mathbf{p} f + 2\mathbf{p} 2}{j2\mathbf{p} f + 2\mathbf{p} 8} = \frac{2 + jf}{8 + jf}$$

$$|H(f)| = \sqrt{\frac{4+f^2}{64+f^2}}$$
 arg $H(f) = \arctan \frac{f}{2} - \arctan \frac{f}{8}$

$$j2p fY(f) - 4pY(f) = -j2p fX(f) + 4pX(f)$$

$$H(f) = \frac{Y(f)}{X(f)} = \frac{-j2\mathbf{p} f + 2\mathbf{p} 2}{j2\mathbf{p} f - 2\mathbf{p} 2} = \frac{2 - jf}{2 + jf}$$

$$|H(f)| = \sqrt{\frac{2+f^2}{2+f^2}} = 1$$
 for all f arg $H(f) = -2\arctan\frac{f}{2}$

3.1-9

$$H(f) \approx \frac{B}{if}$$
 for $|f| \ge W \square B$

Thus
$$Y(f) \approx \frac{B}{if} X(f) = 2\mathbf{p} B \frac{1}{j2\mathbf{p} f} X(f)$$
 for $|f| \ge W$

and
$$y(t) \approx 2\mathbf{p} B \int_{-\infty}^{t} x(\mathbf{l}) d\mathbf{l}$$
 since $X(0) \approx 0$

3.1-10

$$H(f) \approx \frac{jf}{B}$$
 for $|f| \le W \square B$

Thus
$$Y(f) \approx \frac{jf}{B} X(f) = \frac{1}{2pB} j2pfX(f)$$
 for $|f| \le W$

so
$$y(t) \approx \frac{1}{2pB} \frac{dx(t)}{dt}$$

$$x(t) = 2\operatorname{sinc} 4Wt \leftrightarrow X(f) = \frac{2}{4W} \Pi\left(\frac{f}{4W}\right) = \frac{1}{2W} \Pi\left(\frac{f}{4W}\right)$$

$$E_x = \int_{-\infty}^{\infty} |X(f)|^2 df = \int_{-2W}^{2W} \frac{1}{4W^2} df = \frac{1}{W}$$

$$Y(f) = \frac{1}{1 + j(f/B)} \frac{1}{2W} \Pi\left(\frac{f}{4W}\right)$$

$$E_y = 2 \int_0^{2W} \frac{1/4W^2}{1 + (f/B)^2} df = \frac{B}{2W^2} \arctan \frac{2W}{B}$$

$$\frac{E_y}{E_x} = \frac{B}{2W} \arctan \frac{2W}{B}$$

3.1-12

$$h(t) = \mathbf{F}^{-1} [H_1(f)H_2(f)] = h_1(t) * h_2(t)$$

where
$$h_1(t) = u(t) - u(t - T_1)$$

$$h_2(t) = u(t) - u(t - T_2)$$

3.1-13

$$h(t) = \mathbf{F}^{-1} [H_1(f)H_2(f)] = h_1(t) * h_2(t)$$

where
$$h_1(t) = 2p B e^{-2p Bt} u(t)$$

$$h_2(t) = u(t) - u(t - T)$$

3.1 - 14

$$H(f) = \frac{j2\mathbf{p} f}{1 + jK2\mathbf{p} f} = \frac{1}{K} j2\mathbf{p} f \frac{1}{1/K + j2\mathbf{p} f}$$

$$h(t) = \frac{1}{K} \frac{d}{dt} \left[e^{-t/K} u(t) \right] = \frac{1}{K} \boldsymbol{d}(t) - \frac{1}{K^2} e^{-t/K} u(t)$$

$$g(t) = \mathbf{F}^{-1} \left\{ \frac{1/K}{1/K + j2\mathbf{p} f} \right\} = \frac{1}{K} e^{-t/K} u(t)$$

$$H(f) = \frac{K}{1 + Kj2\mathbf{p}f} = \frac{1}{\frac{1}{K} + j2\mathbf{p}f}$$

so
$$h(t) = e^{-t/K} u(t)$$

$$g(t) = \int_{-\infty}^{t} h(\mathbf{l}) d\mathbf{l} = K(1 - e^{-t/K})u(t)$$

Since h(t) is real, $H_r(f) = H_e(f)$ and $H_i(f) = H_o(f)$, so

$$h(t) = \int_{-\infty}^{\infty} \left[H_e(f) + j H_o(f) \right] e^{j\mathbf{w}t} df = 2 \int_0^{\infty} H_r(f) \cos \mathbf{w}t \ df + j 2 \int_0^{\infty} j H_i(f) \sin \mathbf{w}t \ df$$
$$= 2 \left[\int_0^{\infty} H_r(f) \cos \mathbf{w}t \ df - \int_0^{\infty} H_i(f) \sin \mathbf{w}t \ df \right]$$

$$h(t) = 0$$
 for $t < 0 \Rightarrow \int_0^\infty H_i(f) \sin \mathbf{w} t \, df = \int_0^\infty H_r(f) \cos \mathbf{w} t \, df$

Hence, for
$$t > 0$$
, $-\int_0^\infty H_i(f) \sin wt \, df = \int_0^\infty H_r(f) \cos wt \, df$

so
$$h(t) = \int_0^\infty H_i(f) \sin \mathbf{w} t \, df = \int_0^\infty H_r(f) \cos \mathbf{w} t \, df$$

3.2 - 1

$$|H(f)| = [1 + (f/B)^2]^{-1/2} = 1 - \frac{1}{2} (f/B)^2 + \dots \approx 1$$

$$\arg H(f) = -\arctan \frac{f}{B} = -\frac{f}{B} + \frac{1}{3} \left(\frac{f}{B}\right)^3 + \dots \approx -\frac{f}{B}$$

for
$$|f| \le W \square B$$

3.2-2

$$|H(nf_0)| = [1+(n/3)^2]^{-1/2}$$
 arg $H(nf_0) = -\arctan(n/3)$

$$y(t) = (0.95)(4)\cos(\mathbf{w}_0 t - 18^\circ) + (0.71)(4/9)\cos(3\mathbf{w}_0 t - 45^\circ) + (0.5)(4/25)\cos(5\mathbf{w}_0 t - 59^\circ)$$

$$= 3.79\cos(\mathbf{w}_0 t - 18^\circ) + 0.31\cos(3\mathbf{w}_0 t - 45^\circ) + 0.08\cos(5\mathbf{w}_0 t - 59^\circ)$$

$$3.2 - 3$$

$$\left|H\left(nf_{0}\right)\right| = \frac{n/3}{\sqrt{1+\left(n/3\right)^{2}}}$$
 arg $H\left(nf_{0}\right) = 90^{\circ} - \arctan(n/3)$

$$y(t) = (0.32)(4)\cos(\mathbf{w}_0 t - 72^\circ) + (0.71)(4/9)\cos(3\mathbf{w}_0 t - 45^\circ) + (0.86)(4/25)\cos(5\mathbf{w}_0 t - 31^\circ)$$
$$= 1.28\cos(\mathbf{w}_0 t - 72^\circ) + 0.31\cos(3\mathbf{w}_0 t - 45^\circ) + 0.14\cos(5\mathbf{w}_0 t - 31^\circ)$$

$$X(f) = \frac{2}{40} \Pi \left(\frac{f}{40} \right) = \frac{1}{20} \Pi \left(\frac{f}{40} \right)$$

$$Y(f) = \frac{20}{40} \Pi \left(\frac{f}{40} \right) e^{-jw5}$$

$$H(f) = \frac{Y(f)}{X(f)} = \frac{\frac{1}{2}\Pi\left(\frac{f}{40}\right)e^{-jw5}}{\frac{1}{20}\Pi\left(\frac{f}{40}\right)} = 10e^{-jw5}$$

Note that $300\mathbf{p} = 2\mathbf{p}$ and the phase actually wrapped around several times. Under normal plotting conventions we would go from $-\mathbf{p}$ to \mathbf{p} and repeat this pattern 300 times.

3.2-5

-0.062

$$t_{d}(f) = \frac{-\arctan(f/B)}{2pf} \qquad B = 2kHz \qquad \lim_{f \to 0} t_{d}(f) = \frac{1}{2pB}$$

$$\begin{array}{c|c} f & kHz & t_{d}(f), \text{ ms} \\ \hline 0 & -0.08 \\ 0.5 & -0.078 \\ 1 & -0.074 \end{array}$$

$$\arg H(f) = \begin{cases} -\frac{\mathbf{p}f}{30} & |f| \le 15 \\ -\frac{\mathbf{p}}{2} & |f| > 15 \end{cases}$$

$$t_{g}(f) = -\frac{1}{2\mathbf{p}} \frac{d}{df} \arg H(f) = \begin{cases} -\frac{1}{2\mathbf{p}} \left(-\frac{\mathbf{p}}{30} \right) = \frac{1}{60} & |f| \le 15 \\ 0 & |f| > 15 \end{cases}$$

$$t_d(f) = \frac{-\arg H(f)}{2\mathbf{p}f} = \begin{cases} \frac{\mathbf{p}f/30}{2\mathbf{p}f} = \frac{1}{60} & |f| \le 15\\ \frac{\mathbf{p}/2}{2\mathbf{p}f} = \frac{1}{4f} & |f| > 15 \end{cases}$$

so
$$t_d(f) = t_g(f)$$
 for $|f| \le 15$

3.2-7

(a)
$$H_c(f) = \left[1 + 2\mathbf{a}\frac{1}{2}\left(e^{j\mathbf{w}T} + e^{-j\mathbf{w}T}\right)\right]e^{-j\mathbf{w}T} = \mathbf{a} + e^{-j\mathbf{w}T} + \mathbf{a}e^{-j\mathbf{w}2T}$$

Thus,
$$y(t) = ax(t) + x(t-T) + ax(t-2T)$$

(b)
$$t = \frac{2T}{3}$$

$$t = \frac{4T}{3}$$

$$3.2 - 8$$

$$\exp\left[-j\left(\mathbf{w}T - \mathbf{a}\sin\mathbf{w}T\right)\right] = e^{-j\mathbf{w}T}e^{j\mathbf{a}\sin\mathbf{w}T} = e^{-j\mathbf{w}T}\left(1 + j\mathbf{a}\sin\mathbf{w}T - \frac{\mathbf{a}^2}{2}\sin^2\mathbf{w}T + \cdots\right)$$

If
$$|\mathbf{a}| \square \mathbf{p}/2$$
, $H_c(f) \approx e^{-j\mathbf{w}T} + j\mathbf{a} \sin \mathbf{w}T e^{-j\mathbf{w}T} = e^{-j\mathbf{w}T} + \frac{\mathbf{a}}{2} (e^{j\mathbf{w}T} - e^{-j\mathbf{w}T}) e^{-j\mathbf{w}T}$

$$\approx \frac{\mathbf{a}}{2} + e^{-j\mathbf{w}T} - \frac{\mathbf{a}}{2}e^{-j\mathbf{w}2T}$$

Thus,
$$y(t) \approx \frac{\mathbf{a}}{2} x(t) + x(t-T) - \frac{\mathbf{a}}{2} x(t-2T)$$
inverted trailing echo

$$H_{eq}(f) = Ke^{-j\mathbf{w}(t_d - T)}e^{j0.4\sin \mathbf{w}T}$$

$$e^{j0.4\sin wT} = 1 + j0.4\sin wT - 0.8\sin^2 wT + \dots \approx 1 + 0.2(e^{jwT} - e^{-jwT})$$

so
$$H_{eq}(f) \approx Ke^{-jw(t_d-T)} (1 + 0.2e^{jwT} - 0.2e^{-jwT})$$

Take
$$K = 1$$
 and $t_d = 2T$, so $H_{eq}(f) \approx (0.2e^{jwT} + 1 - 0.2e^{-jwT})e^{-jwT}$

Hence,
$$\Delta = T$$
, $M = 1$, $c_{-1} = 0.02$, $c_0 = 1$, $c_1 = -0.2$

3.2 - 10

$$H_{eq}(f) = Ke^{-j\mathbf{w}(t_d - T)} (1 + 0.8\cos \mathbf{w}T)^{-1}$$

Expanding using the first 3 terms

$$(1+0.8\cos wT)^{-1} = 1-0.8\cos wT + 0.64\cos^2 wT - 0.51\cos^3 wT$$

where
$$\cos \mathbf{w}T = \frac{1}{2} \left(e^{j\mathbf{w}T} + e^{-j\mathbf{w}T} \right)$$
, $\cos^2 \mathbf{w}T = \frac{1}{2} + \frac{1}{2} \cos 2\mathbf{w}T = \frac{1}{2} + \frac{1}{4} \left(e^{j2\mathbf{w}T} + e^{-j2\mathbf{w}T} \right)$

$$\cos^3 \mathbf{w}T = \frac{1}{4} (3\cos \mathbf{w}T + \cos 3\mathbf{w}T) = \frac{3}{8} (e^{j\mathbf{w}T} + e^{-j\mathbf{w}T}) + \frac{1}{8} (e^{j3\mathbf{w}T} + e^{-j3\mathbf{w}T})$$

Take K = 1 and $t_d = 4T$, so

$$\begin{split} H_{eq}(f) = & \left[-\frac{0.13}{2} e^{j3\text{w}T} + \frac{0.64}{4} e^{j2\text{w}T} - \left(\frac{0.8}{2} + \frac{0.38}{2} \right) e^{j\text{w}T} + 1 + \frac{0.64}{2} - \left(\frac{0.8}{2} + \frac{0.38}{2} \right) e^{-j\text{w}T} \right. \\ & \left. + \frac{0.64}{4} e^{-j2\text{w}T} - \frac{0.13}{2} e^{-j3\text{w}T} \right] e^{-j3\text{w}T} \end{split}$$

Hence,
$$\Delta = T$$
, $M = 3$, $c_{-3} = c_3 = -0.065$, $c_{-2} = c_2 = 0.16$, $c_{-1} = c_1 = -0.59$, $c_0 = 1.32$

$$y(t) = 2A\cos \mathbf{w}_0 t - 3A^3\cos^3 \mathbf{w}_0 t \qquad 3A^3\cos^3 \mathbf{w}_0 t = \frac{9A^3}{4}\cos \mathbf{w}_0 t + \frac{3A^3}{4}\cos 3\mathbf{w}_0 t$$
so $y(t) = \left(2A - \frac{9A^3}{4}\right)\cos \mathbf{w}_0 t - \frac{3A^3}{4}\cos 3\mathbf{w}_0 t$

 2^{nd} harmonic distortion = 0

$$3^{\text{rd}} \text{ harmonic distortion} = \begin{vmatrix} \frac{3A^3}{4} \\ 2A - \frac{9A^3}{4} \end{vmatrix} \times 100 = \begin{cases} 300\% & A = 1 \\ 42\% & A = 2 \end{cases}$$

3.2 - 12

$$y(t) = 5A\cos \mathbf{w}_0 t - 2A^2\cos^2 \mathbf{w}_0 t + 4A^3\cos^3 \mathbf{w}_0 t$$

$$2A^{2}\cos^{2}\mathbf{w}_{0}t = A^{2} + A^{2}\cos 2\mathbf{w}_{0}t$$
 $4A^{3}\cos^{3}\mathbf{w}_{0}t = 3A^{3}\cos \mathbf{w}_{0}t + A^{3}\cos 3\mathbf{w}_{0}t$

so
$$y(t) = -A^2 + (5A + 3A^3)\cos w_0 t - A^2\cos 2w_0 t + A^3\cos 3w_0 t$$

$$2^{\text{nd}}$$
 harmonic distortion = $\begin{vmatrix} A^2 \\ 5A + 3A^3 \end{vmatrix} \times 100 = \begin{cases} 12.5\% & A = 1\\ 11.8\% & A = 2 \end{cases}$

$$3^{\text{rd}}$$
 harmonic distortion = $\left| \frac{A^3}{5A + 3A^3} \right| \times 100 = \begin{cases} 12.5\% & A = 1\\ 23.5\% & A = 2 \end{cases}$

3.3-1

$$P_{in} = 0.5W = 27dBm$$
 $\ell = 50km$ $a = 2dB/km$

$$P_{out} = 50 \text{mW} = 17 \text{dBm}$$
 $20 \mu \text{W} = -17 \text{dBm}$

$$27dBm - 2\ell_1 = -17dBm \Rightarrow \ell_1 = 22km \Rightarrow \ell_3 = 50 - 22 = 28km$$

$$-17$$
dBm + $g_2 - 2 \times 28 = -17$ dBm $\Rightarrow g_2 = 56$ dB

$$-17dBm + g_4 = 17dBm \Rightarrow g_4 = 34dB$$

3.3 - 2

$$P_{in} = 100 \text{mW} = 20 \text{dBm}$$
 $\ell = 50 \text{km}$ $a = 2 \text{dB/km}$

$$P_{out} = 0.1 \text{W} = 20 \text{dBm}$$
 $20 \mu \text{W} = -17 \text{dBm}$

$$20dBm - 2\ell_1 = -17dBm \Rightarrow \ell_1 = 18.5km \Rightarrow \ell_3 = 40 - 18.5 = 21.5km$$

$$-17$$
dBm + $g_2 - 2 \times 21.5 = -17$ dBm $\Rightarrow g_2 = 43$ dB

$$-17$$
dBm + $g_4 = 20$ dBm $\Rightarrow g_4 = 37$ dB

$$\frac{P_{\text{out}}}{P_{\text{in}}} = \frac{50 \times 10^{-3}}{2} = -16 \text{ dB}, \quad mL_i = 0.4 \times 400 = 160 \text{ dB}, \quad g_i \le 30 \text{ dB}$$

$$m \times 30 \text{ dB} - 160 \ge -16 \quad \Rightarrow \quad m \ge 4.8 \quad \text{so} \quad m = 5$$

$$g = (160 - 16)/5 = 28.8 \text{ dB}$$

3.3-4

$$L_i = 0.5 \times 3000 / m = 1500 / m \text{ dB}$$
 $P_{in} = 5 \text{mW} = 7 \text{dBm}$

$$\frac{P_{in}}{L_1} \ge 67 \mu \text{W} = -11.75 \text{dBm}$$
1500

$$7 dBm - \frac{1500}{m} \ge -11.75 \Longrightarrow m \ge 80$$

$$\frac{P_{out}}{P_{in}} = \frac{mg_i}{mL_i} = 1 \Rightarrow g_i = L_i = \frac{1500}{80} = 18.75 \text{dB}$$

3.3-5

$$L_i = 2.5 \times 3000 / m = 7500 / m \text{ dB}$$
 $P_{in} = 5 \text{mW} = 7 \text{dBm}$

$$\frac{P_{in}}{L_1} \ge 67 \mu \text{W} = -11.75 \text{dBm}$$

$$7dBm - \frac{7500}{m} \ge -11.75 \Longrightarrow m \ge 400$$

$$\frac{P_{out}}{P_{in}} = \frac{mg_i}{mL_i} = 1 \Rightarrow g_i = L_i = \frac{7500}{400} = 18.75 \text{dB}$$

$$\frac{P_{\text{out}}}{P_{\text{in}}} = 2 \times 10^{-6} / 5 = -64 \text{ dB}, \quad L = 92.4 - 6 + 26 = 112.4 \text{ dB}$$

$$\frac{g^2}{L} = \frac{P_{\text{out}}}{P_{\text{in}}} \implies g = (112.4 - 64)/2 = 24.2 \text{ dB} = 263$$

so
$$\frac{4p(pr^2)(0.5\times10^9)^2}{(3\times10^5)^2} = 263 \implies r = 1.55\times10^{-3} \text{ km} = 1.55 \text{ m}$$

$$3.3-7$$

$$\frac{P_{out}}{P} = \frac{2 \times 10^{-6}}{5} = -64 \text{dB}$$
 $L = 92.4 - 14 + 20 = 98.4$

$$\frac{g^2}{L} = \frac{P_{out}}{P_{in}} \Rightarrow g = \frac{98.4 - 64}{2} = 17.2 \text{dB} = 52.5$$

so
$$\frac{4\mathbf{p}(\mathbf{p}r^2)(0.2\times10^9)^2}{(3\times10^5)^2} = 52.5 \Rightarrow r = 1.7\times10^{-3} \,\text{km} = 1.7 \text{m}$$

3.3-8

With repeater
$$P_{out} = \frac{g_T g_R g_{rpt}}{L_1 L_2} P_{in}$$
 Without repeater $P_{out} = \frac{g_T g_R}{L} P_{in}$

$$\frac{g_T g_R g_{rpt}}{L_1 L_2} = 1.2 \frac{g_T g_R}{L} \Rightarrow g_{rpt} = 1.2 \frac{L_1 L_2}{L}$$

$$L_{1_{dR}} = 92.4 - 20\log f_{GHz} + 20\log 25 \text{km} = 120 + 20\log f$$

$$L_2 = L_1$$

$$L = 92.4 - 20\log f + 20\log 50 = 126 + 2 - \log f$$

Let
$$f = 1$$
GHz

$$L_1 = L_2 = 120 \text{dB} \Rightarrow 10^{12}$$
 $L = 126 \text{dB} \Rightarrow 3.98 \times 10^{12}$

$$g_{rpt} = 1.2 \frac{10^{12} \times 10^{12}}{3.98 \times 10^{12}} = 0.3 \times 10^{12} = 115 \text{dB}$$

3.3-9

$$L_u = 92.4 + 20\log 17 + 20\log 3.6 \times 10^4 = 208$$

$$L_d = 92.4 + 20\log 12 + 20\log 3.6 \times 10^4 = 205$$

$$P_{in} = 30 \text{dBW}$$
 so $P_{sat_{in}} = 30 + 55 - 208 + 20 = -103 \text{dBW}$

based on parameters from Example 3.3-1 $g_{amp} = 18 + 144 = 162 dB$

$$P_{sat_{out}} = -103 + 162 = 59 \text{dBW}$$
 so $P_{out} = 59 + 16 - 205 + 51 = -79 \text{dBW} \implies 1.26 \times 10^{-8} \text{W}$

3 4-1

$$H(f) = Ke^{-j\mathbf{w}t_d} - K\Pi\left(\frac{f}{2f_\ell}\right)e^{-j\mathbf{w}t_d} \qquad h(t) = K\mathbf{d}(t - t_d) - 2Kf_\ell \operatorname{sinc} 2f_\ell(t - t_d)$$

3.4-2

$$H(f) = Ke^{-jwt_d} - H_{BP}(f)$$
 where $H_{BP}(f) = \text{Eq. } (1)$

Thus, from Exercise 3.4-1, $h(t) = K\mathbf{d}(t - t_d) - 2BK \operatorname{sinc} B(t - t_d) \cos \mathbf{w}_c(t - t_d)$

3.4-3

$$|H(0.7B)|^2 = [1 + (0.7)^{2n}]^{-1} \ge 10^{-1/10} = 1/1.259$$

so
$$1 + (0.7)^{2n} \le 1.259$$
 or $(0.7)^{2n} \le 0.259$

$$\underline{n} \quad \underline{(0.7)^{2n}}$$

$$\frac{n}{1} \quad \frac{(0.7)}{0.49} \qquad \Rightarrow \text{select } n = 2$$

$$|H(3B)| = [1+3^{2n}]^{-1/2} = [1+3^4]^{-1/2} = 0.11 = -19$$
dB

3.4-4

$$|H(0.9B)|^2 = [1 + (0.9)^{2n}]^{-1} \ge 10^{-1/10} = 1/1.259$$

so
$$1 + (0.9)^{2n} \le 1.259$$
 or $(0.9)^{2n} \le 0.259$

$$\underline{n}$$
 $(0.9)^{2n}$

6 0.282
$$\Rightarrow$$
 select $n = 7$

$$|H(3B)| = [1+3^{2n}]^{-1/2} = [1+3^{14}]^{-1/2} = 4.6 \times 10^{-4} = -66.8 \text{dB}$$

3.4-5

$$H(f) = \left[1 + j\sqrt{2}\frac{f}{B} - \left(\frac{f}{B}\right)^2\right]^{-1}$$
 from Table 3.4-1

$$H(s) = H(f)|_{f=s/j2p} = \left[1 + j\sqrt{2} \frac{s}{2pB} - \left(\frac{s}{2pB}\right)^{2}\right]^{-1}$$
$$= \frac{2b^{2}}{(s+b)^{2} + b^{2}} \qquad b = 2pB/\sqrt{2}$$

so
$$h(t) = 2be^{-bt} \sin b t u(t)$$

(a)
$$H(f) = \frac{Z_{RC}}{Z_{RC} + jwL}$$
 where $Z_{RC} = \frac{R/jwC}{R+1/jwC} = \frac{\sqrt{LC}}{1+jw\sqrt{LC}}$

Thus,
$$H(f) = \frac{1}{1 + j\mathbf{w}\sqrt{LC} - \mathbf{w}^2 LC}$$

so
$$|H(f)|^2 = \left[\left(1 - \mathbf{w}^2 L C \right)^2 + \left(\mathbf{w}^2 L C \right)^2 \right]^{-1} = 1 - \left(f / f_0 \right)^2 + \left(f / f_0 \right)^4$$
 with $f_0 = \frac{1}{2\mathbf{p}\sqrt{LC}}$

(b)
$$|H(B)|^2 = 1/2 \Rightarrow 1 - (B/f_0)^2 + (B/f_0)^4 = 2$$

so
$$\left(\frac{B}{f_0}\right)^2 = \frac{1}{2}\left(1+\sqrt{5}\right)$$
 $B = \sqrt{\frac{1}{2}\left(1+\sqrt{5}\right)}f_0 = 1.27f_0$

$$\frac{1 - e^{-2\boldsymbol{p}Bt_1} = 0.1 \Rightarrow t_1 = 0.11/2\boldsymbol{p}B}{1 - e^{-2\boldsymbol{p}Bt_2} = 0.9 \Rightarrow t_2 = 2.30/2\boldsymbol{p}B} \qquad t_r = t_2 - t_1 = \frac{2.30 - 0.11}{2\boldsymbol{p}B} = \frac{1}{2.87B}$$

3 / 9

$$g(t) = \int_{-\infty}^{t} h(\mathbf{l}) d\mathbf{l} = 2b \int_{0}^{t} e^{-b\mathbf{l}} \sin b\mathbf{l} d\mathbf{l} = 1 - e^{-bt} \left(\sin bt + \cos bt \right) \text{ for } t \ge 0$$

$$bt_1/\mathbf{p} \approx 0.1$$
, $bt_2/\mathbf{p} \approx 0.6$ $t_r \approx \frac{0.5\mathbf{p}}{b} = \frac{0.5\mathbf{p}\sqrt{2}}{2\mathbf{p}B} = \frac{1}{2.8B}$

$$x(t) = A \operatorname{sinc} 2Wt \implies \mathbf{t}_x = \frac{1}{W}, \quad X(f) = \frac{A}{2W} \prod \left(\frac{f}{2W}\right)$$

$$Y(f) = \Pi\left(\frac{f}{2B}\right)X(f) = \begin{cases} \frac{A}{2W}\Pi\left(\frac{f}{2W}\right) & \text{for } B > W\\ \frac{A}{2W}\Pi\left(\frac{f}{2B}\right) & \text{for } B < W \end{cases}$$

$$y(t) = \begin{cases} A \operatorname{sinc} 2Wt \implies \mathbf{t}_{y} = 1/W & \text{for } B > W \\ \frac{B}{W} A \operatorname{sinc} 2Bt \implies \mathbf{t}_{y} = 1/B & \text{for } B < W \end{cases}$$

3.4-10

$$H(0) = \int_{-\infty}^{\infty} h(t)e^{-j\mathbf{w}t}dt \bigg|_{f=0} = \int_{-\infty}^{\infty} h(t) dt$$
$$\left| h(t) \right| = \left| \int_{-\infty}^{\infty} H(f)e^{j\mathbf{w}t}df \right| \le \int_{-\infty}^{\infty} \left| H(f)e^{j\mathbf{w}t} \right| df = \int_{-\infty}^{\infty} \left| H(f) \right| df$$

Thus
$$\mathbf{t}_{\text{eff}} = \frac{H(0)}{|h(t)|_{\text{max}}} \ge \frac{H(0)}{\int_{0}^{\infty} |H(f)| df} = \frac{1}{2B_{\text{eff}}}$$

3.4-11

(a)
$$H(f) = 2KB \int_0^{2t_d} \operatorname{sinc} 2B(t - t_d) e^{-jwt} dt = 2KBe^{-jwt_d} \int_{-t_d}^{t_d} \operatorname{sinc} 2B\mathbf{l} e^{-jwt} d\mathbf{l}$$

where $\operatorname{sin} 2\mathbf{p} B\mathbf{l} \operatorname{cos} 2\mathbf{p} f \mathbf{l} = \frac{1}{2} \left[\operatorname{sin} 2\mathbf{p} (f + B) \mathbf{l} - \operatorname{sin} 2\mathbf{p} (f - B) \mathbf{l} \right]$
and $\int_0^{t_d} \frac{\operatorname{sin} 2\mathbf{p} (f \pm B) \mathbf{l}}{2\mathbf{p} B\mathbf{l}} d\mathbf{l} = \frac{1}{2\mathbf{p} B} \int_0^{2\mathbf{p} (f \pm B)t_d} \frac{\operatorname{sin} \mathbf{a}}{\mathbf{a}} d\mathbf{a} = \frac{1}{2\mathbf{p} B} Si \left[2\mathbf{p} (f \pm B) t_d \right]$
Thus $H(f) = \frac{K}{\mathbf{p}} e^{-jwt_d} \left\{ Si \left[2\mathbf{p} (f + B) t_d \right] - Si \left[2\mathbf{p} (f - B) t_d \right] \right\}$

(cont.)

(b)
$$t_d \square \frac{1}{B}$$

3.5-1

(a)
$$\hat{\boldsymbol{d}}(t) = \frac{1}{p} \int_{-\infty}^{\infty} \frac{\boldsymbol{d}(\boldsymbol{l})}{t - \boldsymbol{l}} d\boldsymbol{l} = \frac{1}{p} \frac{1}{t - \boldsymbol{l}} \bigg|_{\boldsymbol{l} = 0} = \frac{1}{pt}$$

$$\mathbf{F} \left[\hat{\boldsymbol{d}}(t) \right] = \left(-j \operatorname{sgn} f \right) \mathbf{F} \left[\boldsymbol{d}(t) \right] = -j \operatorname{sgn} f$$

Thus,
$$\mathbf{F}^{-1}[-j\operatorname{sgn} f] = \hat{\boldsymbol{d}}(t) = \frac{1}{\boldsymbol{p}t}$$

(b)
$$\hat{\boldsymbol{d}}(t) * \frac{1}{\boldsymbol{p}t} = \boldsymbol{d}(t)$$
 and $\hat{\boldsymbol{d}}(t) * \left(\frac{-1}{\boldsymbol{p}t}\right) = -\frac{1}{\boldsymbol{p}t} * \frac{1}{\boldsymbol{p}t} = -\left(\frac{1}{\boldsymbol{p}t}\right)$

Thus,
$$\left(\frac{1}{\boldsymbol{p}t}\right) = -\boldsymbol{d}(t)$$

3.5-2

$$A\Pi\left(\frac{t}{t}\right) = x(t+t/2)$$
 where $x(t) = A[u(t) - u(t-t)]$

so
$$A\hat{\Pi}\left(\frac{t}{t}\right) = \hat{x}\left(t + \frac{t}{2}\right) = \frac{A}{p}\ln\left|\frac{t + t/2}{t + t/2 - t}\right| = \frac{A}{p}\ln\left|\frac{2t + t}{2t - t}\right|$$

Now let
$$v(t) = \lim_{t \to \infty} A\Pi\left(\frac{t}{t}\right)$$
 so $\hat{v}(t) = \lim_{t \to \infty} \frac{A}{p} \ln\left|\frac{2t + t}{2t - t}\right| = \frac{A}{p} \ln 1 = 0$

3.5-3

$$\mathbf{F}\left[\hat{x}(t)\right] = \left(-j\operatorname{sgn}f\right)\frac{1}{2W}\Pi\left(\frac{f}{2W}\right)$$
$$= \frac{j}{2W}\Pi\left(\frac{f+W/2}{W}\right) - \frac{j}{2W}\Pi\left(\frac{f-W/2}{W}\right)$$

Thus, $\hat{x}(t) = \frac{j}{2} \operatorname{sinc} Wt \left(e^{-j\boldsymbol{p}Wt} - e^{j\boldsymbol{p}Wt} \right) = \operatorname{sinc} Wt \operatorname{sinc} \boldsymbol{p}Wt = \boldsymbol{p}Wt \operatorname{sinc}^2 Wt$

3.5-4

$$x(t) = \cos \mathbf{w}_0 t - \frac{1}{3} \cos 3\mathbf{w}_0 t + \frac{1}{5} \cos 5\mathbf{w}_0 t$$
$$\hat{x}(t) = \sin \mathbf{w}_0 t - \frac{1}{3} \sin 3\mathbf{w}_0 t + \frac{1}{5} \sin 5\mathbf{w}_0 t$$

3.5-5

$$x(t) = 4\cos \mathbf{w}_0 t + \frac{4}{9}\cos 3\mathbf{w}_0 t + \frac{4}{25}\cos 5\mathbf{w}_0 t$$
$$\hat{x}(t) = 4\sin \mathbf{w}_0 t + \frac{4}{9}\sin 3\mathbf{w}_0 t + \frac{4}{25}\sin 5\mathbf{w}_0 t$$

3.5-6

$$x(t) = \operatorname{sinc} 2Wt \leftrightarrow X(f) = \frac{1}{2W} \Pi\left(\frac{f}{2W}\right) \qquad \left|X(f)\right| = \frac{1}{2W} \Pi\left(\frac{f}{2W}\right)$$

$$\hat{x}(t) = \mathbf{p}Wt \operatorname{sinc}^{2} Wt = \operatorname{sinc} Wt \operatorname{sin} \mathbf{p}Wt \leftrightarrow \hat{X}(f) = \frac{1}{2W} \Pi\left(\frac{f - \frac{W}{2}}{W}\right) e^{-j\mathbf{p}/2} + \frac{1}{2W} \Pi\left(\frac{f + \frac{W}{2}}{W}\right) e^{j\mathbf{p}/2}$$

$$\left|\hat{X}(f)\right| = \left|\frac{1}{2W} \Pi\left(\frac{f - \frac{W}{2}}{W}\right) e^{-j\mathbf{p}/2}\right| + \left|\frac{1}{2W} \Pi\left(\frac{f + \frac{W}{2}}{W}\right) e^{+j\mathbf{p}/2}\right|$$

Note that the cross term is zero since there is no overlap. From the graph we see that the two rectangle functions form one larger function so

$$\left| \hat{X}(f) \right| = \frac{1}{2W} \prod \left(\frac{f}{2W} \right) = \left| X(f) \right|$$

3.5-7
$$x(t) = A\cos \mathbf{w}_{0}t \qquad \hat{x}(t) = A\sin \mathbf{w}_{0}t$$

$$\int_{-\infty}^{\infty} x(t)\hat{x}(t) dt = A^{2} \int_{-\infty}^{\infty} \cos \mathbf{w}_{0}t \sin \mathbf{w}_{0}t dt$$

$$= \lim_{T \to \infty} \left[\frac{A^{2}}{2} \int_{-T}^{T} \sin \left(\mathbf{w}_{0} - \mathbf{w}_{0} \right) t dt + \frac{A^{2}}{2} \int_{-T}^{T} \sin \left(\mathbf{w}_{0} + \mathbf{w}_{0} \right) t dt \right] = \lim_{T \to \infty} \left[0 + \frac{A^{2}}{2} \frac{1}{2\mathbf{w}_{o}} \cos 2\mathbf{w}_{0}t \right]_{-T}^{T}$$

$$= \lim_{T \to \infty} \left[\frac{A^{2}}{4\mathbf{w}_{0}} \left(\cos 2\mathbf{w}_{0}T - \cos \left(-2\mathbf{w}_{0}T \right) \right) \right] = 0$$

3.5-8

$$\mathbf{F}\left[h_{e}(t)\right] = \int_{-\infty}^{\infty} \frac{1}{2} h(|t|) e^{-j\mathbf{w}t} dt = 2 \int_{0}^{\infty} \frac{1}{2} h(|t|) \cos \mathbf{w}t \ dt$$
$$= \int_{0}^{\infty} h(t) \cos \mathbf{w}t \ dt = \int_{-\infty}^{\infty} h(t) \cos \mathbf{w}t \ dt = H_{e}(f)$$

$$H(f) = \mathbf{F} \left[\left(1 + \operatorname{sgn} t \right) h_e(t) \right] = H_e(f) + \frac{1}{j2p f} * H_e(f) = H_e(f) - j \left[H_e(f) * \frac{1}{p f} \right] = H_e(f) - j \widehat{H}_e(f)$$

Thus,
$$H_o(f) = -\hat{H}_e(f)$$

3.6-1

$$R_{wv}(\mathbf{t}) = \langle w(t)v^*(t-\mathbf{t}) \rangle = \langle w^*(t)v(t-\mathbf{t}) \rangle^*$$
$$= \langle v[t+(-\mathbf{t})]w^*(t) \rangle^* = R_{vw}^*(-\mathbf{t})$$

3.6-2

$$R_{v}\left(\boldsymbol{t}\pm mT_{0}\right) = \left\langle v\left(t+\boldsymbol{t}\pm mT_{0}\right)v^{*}(t)\right\rangle$$

but
$$v(t+t\pm mT_0) = v(t+t)$$
 so $R_v(t\pm mT_0) = \langle v(t+t)v^*(t)\rangle = R_v(t)$

3.6-3

$$P_{w} = \left\langle \left| v(t + t) \right|^{2} \right\rangle = \left\langle \left| v(t) \right|^{2} \right\rangle = P_{v}$$

$$|R_{\nu}(t)|^2 = |\langle \nu(t)w^*(t)\rangle|^2 \le P_{\nu}P_{\nu} = R_{\nu}^2(0) \text{ so } |R_{\nu}(t)| \le R_{\nu}(0)$$

3.6-4

$$x(t) = \cos 2\mathbf{w}_0 t$$
 From Eq. (12) $R_x(t) = \frac{1}{2}\cos 2\mathbf{w}_0 t$

$$y(t) = \sin 2\mathbf{w}_0 t = \cos (2\mathbf{w}_0 t - 90^\circ) \Rightarrow R_y(t) = \frac{1}{2} \cos 2\mathbf{w}_0 t$$

(Note that the phase delay does not appear in the autocorrelation)

Since $R_y(t) = R_x(t)$ we conclude that y(t) is similar to x(t). This is the expected conclusion since y(t) is just a phase shifted version of x(t).

3.6-5

$$V(f) = AD \operatorname{sinc} f D e^{-j\mathbf{w}t_d}$$

$$G_{\nu}(f) = (AD)^2 \operatorname{sinc}^2 fD \Rightarrow R_{\nu}(t) = A^2 D \Lambda(t/D), \quad E_{\nu} = R_{\nu}(0) = A^2 D$$

$$V(f) = \left(\frac{A}{4W}\right) \Pi\left(\frac{f}{4W}\right) e^{-j\mathbf{w}t_d}$$

$$G_{\nu}(f) = \left(\frac{A}{4W}\right)^2 \Pi\left(\frac{f}{4W}\right) \Longrightarrow R_{\nu}(\mathbf{t}) = \frac{A^2}{4W} \operatorname{sinc} 4W\mathbf{t}, \quad E_{\nu} = R_{\nu}(0) = \frac{A^2}{4W}$$

3.6-7

$$V(f) = \frac{A}{b + j2\boldsymbol{p}f}$$

$$G_{\nu}(f) = \frac{A^2}{b^2 + (2\mathbf{p} f)^2} \Rightarrow R_{\nu}(\mathbf{t}) = \frac{A^2}{2b} e^{-b|\mathbf{t}|}, \quad E_{\nu} = R_{\nu}(0) = \frac{A^2}{2b}$$

3.6-8

$$v(t) = A_0 + \frac{A_1}{2} e^{jf} e^{jw_0 t} + \frac{A_1}{2} e^{-jf} e^{-jw_0 t}$$

$$G_{\nu}(f) = A_0^2 \boldsymbol{d}(f) + \frac{A_1^2}{4} \left[\boldsymbol{d}(f - f_0) + \boldsymbol{d}(f + f_0) \right]$$

$$R_{\nu}(t) = A_0^2 + \frac{A_1^2}{2} \cos w_0 t$$
, $P_{\nu} = R_{\nu}(0) = A_0^2 + \frac{A_1^2}{2}$

3.6-9

$$v(t) = \frac{A_1}{2} \left(e^{jf_1} e^{jw_0 t} + e^{-jf_1} e^{-jw_0 t} \right) + \frac{A_2}{2} \left(e^{-jp/2} e^{j2w_0 t} e^{jf_1} + e^{jp/2} e^{-j2w_0 t} e^{-jf_1} \right)$$

$$G_{v}(f) = \frac{A_{1}^{2}}{4} \left[\mathbf{d} \left(f - f_{0} \right) + \mathbf{d} \left(f + f_{0} \right) \right] + \frac{A_{2}^{2}}{4} \left[\mathbf{d} \left(f - 2f_{0} \right) + \mathbf{d} \left(f + 2f_{0} \right) \right]$$

$$R_{\nu}(t) = \frac{A_{\rm l}^2}{2}\cos w_o t + \frac{A_{\rm 2}^2}{2}\cos 2w_o t$$
 $P_{\nu} = R_{\nu}(0) = \frac{A_{\rm l}^2}{2} + \frac{A_{\rm 2}^2}{2}$

$$R_{v}(t) = \lim_{T \to \infty} \frac{1}{T} \int_{-T/2}^{T/2} A^{2} u(t) u(t-t) dt \text{ where } u(t) u(t-t) = \begin{cases} 0 & t < t \\ 1 & t > t \end{cases}$$

Take
$$T/2 > t > 0$$
, so $\int_{-T/2}^{T/2} u(t)u(t-t)dt = \int_{t}^{T/2} dt = \frac{T}{2} - t$

Thus
$$R_{\nu}(t) = \lim_{T \to \infty} \frac{A^2}{T} \left(\frac{T}{2} - t \right) = \frac{A^2}{2}$$
 for all t

$$P_{\nu} = R_{\nu}(0) = \frac{A^2}{2}$$
 $G_{\nu}(f) = \frac{A^2}{2} d(f)$

$$x(t) = \Pi(10t) = \Pi\left(\frac{t}{1/10}\right) \iff X(f) = \frac{1}{10}\operatorname{sinc}\frac{f}{10}$$

$$H(f) = Ke^{-jwt_d}\Pi\left(\frac{f}{2B}\right) = \left|3e^{-jw0.05}\Pi\left(\frac{f}{40}\right)\right|$$

$$G_y(f) = \left|H(f)\right|^2 G_x(f) = \left|H(f)\right|^2 \left|X(f)\right|^2 \text{ since } x(t) \text{ is an energy signal}$$

$$= \left|3e^{-jw0.05}\Pi\left(\frac{f}{40}\right)^2 \left|\frac{1}{10}\operatorname{sinc}\frac{f}{10}\right|^2 = \left[9\Pi\left(\frac{f}{40}\right)\right]\left[\frac{1}{100}\operatorname{sinc}^2\frac{f}{10}\right]$$
so $R_y(t) = \int_{-20}^{20} \frac{9}{100}\operatorname{sinc}^2\frac{f}{10}e^{j2pft}df$

Chapter 4

4.1 - 1

$$v_{i}(t) = v_{1}(t) + v_{2}(t)\cos\boldsymbol{a} \qquad v_{q}(t) = v_{2}(t)\sin\boldsymbol{a}$$

$$A(t) = \sqrt{v_{1}^{2}(t) + 2v_{1}(t)v_{2}(t)\cos\boldsymbol{a} + v_{2}^{2}(t)} \approx v_{1}(t) + v_{2}(t)\cos\boldsymbol{a}$$

$$f(t) = \arctan\frac{v_{2}(t)\sin\boldsymbol{a}}{v_{1}(t) + v_{2}(t)\cos\boldsymbol{a}} \approx \frac{v_{2}(t)\sin\boldsymbol{a}}{v_{1}(t)}$$

4.1-2

$$v_{i}(t) = [v_{1}(t) + v_{2}(t)] \cos \mathbf{w}_{0}t \qquad v_{q}(t) = [v_{2}(t) - v_{1}(t)] \sin \mathbf{w}_{0}t$$

$$A(t) = \sqrt{v_{1}^{2}(t) + 2v_{1}(t)v_{2}(t)\cos 2\mathbf{w}_{0}t + v_{2}^{2}(t)} \approx v_{1}(t) + v_{2}(t)\cos 2\mathbf{w}_{0}t$$

$$\mathbf{f}(t) = \arctan \frac{[v_{2}(t) - v_{1}(t)]\sin \mathbf{w}_{0}t}{[v_{1}(t) + v_{2}(t)]\cos \mathbf{w}_{0}t} \approx -\mathbf{w}_{0}t$$

4.1 - 3

(a)
$$\int_{-\infty}^{\infty} v_{bp}(t)dt = \int_{-\infty}^{\infty} v_i(t) \cos \mathbf{w}_c t \ dt - \int_{-\infty}^{\infty} v_q(t) \sin \mathbf{w}_c t \ dt$$

$$\int_{-\infty}^{\infty} v_i(t) \cos \mathbf{w}_c t \, dt = \int_{-\infty}^{\infty} V_i(f) \frac{1}{2} \left[\mathbf{d} \left(f - f_c \right) + \mathbf{d} \left(f + f_c \right) \right]^* df = \frac{1}{2} \left[V_i(f_c) + V_i(-f_c) \right] = 0$$
 since $f_c > W$ and $V_i(f) = 0$ for $|f| > W$

$$\int_{-\infty}^{\infty} v_q(t) \sin \mathbf{w}_c t \, dt = \int_{-\infty}^{\infty} V_q(f) \frac{1}{2} \left[e^{-j\mathbf{p}/2} \mathbf{d} \left(f - f_c \right) + e^{j\mathbf{p}/2} \mathbf{d} \left(f + f_c \right) \right]^* df$$

$$= \frac{1}{2} \left[V_q(f_c) e^{-j\mathbf{p}/2} + V_q(-f_c) e^{j\mathbf{p}/2} \right] = 0$$

Thus,
$$\int_{-\infty}^{\infty} v_{bp}(t)dt = 0$$

(cont).

(b)
$$E_{bp} = \int_{-\infty}^{\infty} \left(v_i(t) \cos \mathbf{w}_c t - v_q \sin \mathbf{w}_c t \right)^2 dt$$

$$= \frac{1}{2} \left[\int_{-\infty}^{\infty} v_i^2 dt + \int_{-\infty}^{\infty} v_q^2 dt + \int_{-\infty}^{\infty} v_i^2 \cos 2\mathbf{w}_c t \ dt + \int_{-\infty}^{\infty} v_q^2 \sin 2\mathbf{w}_c t \ dt + \int_{-\infty}^{\infty} v_i v_q \sin 2\mathbf{w}_c t \ dt \right]$$

but v_i^2 , v_q^2 , and $v_i v_q$ are bandlimited in $2W < 2f_c$ so, from the analysis in part (a)

$$\int_{-\infty}^{\infty} v_i^2 \cos 2\mathbf{w}_c t \ dt = \int_{-\infty}^{\infty} v_q^2 \sin 2\mathbf{w}_c t \ dt = \int_{-\infty}^{\infty} v_i v_q \sin 2\mathbf{w}_c t \ dt = 0$$

Hence,
$$E_{bp} = \frac{1}{2} \left[\int_{-\infty}^{\infty} v_i^2 dt + \int_{-\infty}^{\infty} v_q^2 dt \right] = \frac{1}{2} (E_i + E_q)$$

4.1 - 4

$$V_{\ell p}(f) = \Pi\left(\frac{f + 100}{400}\right)$$

 $v_{\ell p}(t) = 400 \operatorname{sinc} 400 t \ e^{-j2\mathbf{p} \cdot 100t}$

 $=400 \sin c 400t (\cos 2\mathbf{p} 100t + j \sin 2\mathbf{p} 100t)$

$$v_i(t) = 800 \text{sinc} 400t \cos 2\mathbf{p} 100t$$
 $v_a(t) = -800 \text{sinc} 400t \sin 2\mathbf{p} 100t$

4.1-5

$$V_{\ell p}(f) = \frac{1}{2} \Pi \left(\frac{f - 75}{100} \right) + \Pi \left(\frac{f + 50}{150} \right)$$

$$v_{\ell p}(t) = \frac{150}{2} \operatorname{sinc} 150t \ e^{j2p75t} + 100 \operatorname{sinc} 100t \ e^{-j2p50t}$$

$$v_i(t) = 2\text{Re}\left[v_{\ell p}(t)\right] = 150\text{sinc}150t \cos 2\mathbf{p}75t + 200\text{sinc}100t \cos 2\mathbf{p}50t$$

$$v_q(t) = 2\text{Im}\left[v_{\ell p}(t)\right] = 150\text{sinc}150t \, \sin 2p \, 75t - 200\text{sinc}100t \, \sin 2p \, 50t$$

4.1-6

$$v_{bp}(t) = 2z(t) \left[\cos \left(\pm \mathbf{w}_0 t + \mathbf{a} \right) \cos \mathbf{w}_t t - \sin \left(\pm \mathbf{w}_0 t + \mathbf{a} \right) \sin \mathbf{w}_c t \right]$$

so
$$v_i(t) = 2z(t) \cos(\pm \mathbf{w}_0 t + \mathbf{a})$$
 $v_a(t) = 2z(t) \sin(\pm \mathbf{w}_0 t + \mathbf{a})$

$$v_{\ell p}(t) = \frac{1}{2} 2z(t) \left[\cos\left(\pm \mathbf{w}_0 t + \mathbf{a}\right) + j \sin\left(\pm \mathbf{w}_0 t + \mathbf{a}\right) \right] = z(t) e^{j(\pm \mathbf{w}_0 t + \mathbf{a})}$$

4.1-7

$$|H(f)|^2 = \left[1 + Q^2 \left(\frac{f}{f_0} - \frac{f_0}{f}\right)^2\right]^{-1} = \frac{1}{2} \implies Q\left(\frac{f}{f_0} - \frac{f_0}{f}\right) = \pm 1$$

so
$$\frac{Q}{f_0} f^2 \pm f = Qf_0 = 0 \implies f_\ell, f_u = \frac{f_0}{2Q} \left(\sqrt{1 + 4Q^2} \pm 1 \right)$$

$$B = f_{\ell} - f_{u} = \frac{f_{0}}{2Q} \left(\sqrt{1 + 4Q^{2}} + 1 \right) - \frac{f_{0}}{2Q} \left(\sqrt{1 + 4Q^{2}} - 1 \right) = \frac{f_{0}}{Q}$$

$$\frac{f}{f_0} = 1 + \mathbf{d}, \quad \frac{f_0}{f} = (1 + \mathbf{d})^{-1} \approx 1 - \mathbf{d}, \text{ so}$$

$$H(f) \approx \{1 + jQ[1 + d - (1 - d)]\}^{-1} = \frac{1}{1 + j2Qd}$$

But
$$\mathbf{d} = \frac{f}{f_0} - 1 = \frac{f - f_0}{f_0}$$
 so

$$H(f) \approx \frac{1}{1 + j2Q(f - f_0)/f_0}$$
 for $f = f_0(1 + \mathbf{d}) > 0$
 $|f - f_0| = |\mathbf{d}|f_0 \square f_0$

$$H(f) \approx \frac{1}{\sqrt{1 + (f - f_c + b)^2 / b^2}} \text{ stagger-tuned}$$

$$\approx \frac{1}{\sqrt{1 + (f - f_c)^2 / 2b^2}} \text{ single tuned}$$

4.1 - 10

$$H_{\ell p}(f) = \frac{1}{1 + j2f/B} = \frac{pB}{pB + j2pf} \implies h_{\ell p}(t) = pBe^{-pBt}u(t)$$

$$x_{bp}(t) = 2\text{Re}\left[\frac{A}{2}u(t)e^{j\mathbf{w}_{c}t}\right] \implies x_{lp}(t) = \frac{A}{2}u(t)$$

$$y_{\ell p}(t) = h_{\ell p} * x_{\ell p}(t) = \frac{\boldsymbol{p} BA}{2} \int_0^t e^{-\boldsymbol{p} B(t-\boldsymbol{I})} d\boldsymbol{I} = \frac{A}{2} (1 - e^{-\boldsymbol{p} Bt}) u(t)$$

$$y_{bp}(t) = 2 \text{Re} \left[y_{\ell p}(t) e^{j w_c t} \right] = A \left(1 - e^{-p B t} \right) \cos w_c t \ u(t)$$

$$H_{\ell p}(f) = \Pi\left(\frac{f}{B}\right) e^{-j(\mathbf{w} + \mathbf{w}_{c})t_{d}} \quad \Rightarrow \quad h_{\ell p}(t) = B e^{-j\mathbf{w}_{c}t_{d}} \operatorname{sinc} B\left(t - t_{d}\right)$$

$$x_{bp}(t) = 2\operatorname{Re}\left[\frac{A}{2}u(t)e^{j\mathbf{w}_{c}t}\right] \quad \Rightarrow \quad x_{\ell p}(t) = \frac{A}{2}u(t)$$

$$y_{\ell p}(t) = h_{\ell p} * x_{\ell p}(t) = \frac{BA}{2}e^{-j\mathbf{w}_{c}t_{d}} \int_{-\infty}^{t} \operatorname{sinc} B\left(\mathbf{l} - t_{d}\right) d\mathbf{l}$$

$$= \frac{A}{2}e^{-j\mathbf{w}_{c}t_{d}} \left[\int_{-\infty}^{0} \operatorname{sinc} \mathbf{m} d\mathbf{m} + \int_{0}^{B(t - t_{d})} \operatorname{sinc} \mathbf{m} d\mathbf{m}\right]$$

$$= \frac{A}{2}e^{-j\mathbf{w}_{c}t_{d}} \left[\frac{1}{2} + \frac{1}{p}\operatorname{Si} \mathbf{p} B\left(t - t_{d}\right)\right]$$

$$y_{bp}(t) = 2\operatorname{Re}\left[y_{\ell p}(t)e^{j\mathbf{w}_{c}t}\right] = A\left[\frac{1}{2} + \frac{1}{p}\operatorname{Si} \mathbf{p} B\left(t - t_{d}\right)\right] \cos \mathbf{w}_{c}\left(t - t_{d}\right)$$

$$\begin{split} x_{\ell p}(t) &= 2e^{ja}u(t)e^{\pm j\mathbf{w}_0 t} \quad \Rightarrow \quad X_{\ell p}(f) = e^{ja}\left[\frac{1}{j\mathbf{p}\left(f\mp f_0\right)} + \mathbf{d}\left(f\mp f_0\right)\right] \\ H_{\ell p}(f) &= \Pi\left(\frac{f}{B}\right) \text{ with } \quad \frac{B}{2} \quad f_0 \quad \text{so} \quad \mathbf{d}\left(f\mp f_0\right) \quad \text{falls outside passband.} \\ \text{Thus,} \quad Y_{\ell p}(f) &= \frac{e^{ja}}{j\mathbf{p}\left(f\mp f_0\right)}\Pi\left(\frac{f}{B}\right) \approx \frac{e^a}{\mp j\mathbf{p}\,f_0}\Pi\left(\frac{f}{B}\right) \quad \text{since}\,f_0 \quad f \quad \text{for} \quad \left|f\right| < \frac{B}{2} \\ y_{\ell p}(t) \approx \pm j\left(\frac{e^{ja}}{\mathbf{p}\,f_0}\right)B \text{sinc}\,Bt \\ y_{bp}(t) \approx \frac{2B}{\mathbf{p}\,f_0} \text{sinc}\,Bt \, \text{Re}\left[\pm je^{ja}e^{j\mathbf{w}_c t}\right] = \mp \frac{2B}{\mathbf{p}\,f_0} \text{sinc}\,Bt \sin\left(\mathbf{w}_c t + \mathbf{a}\right) \end{split}$$

$$H_{\ell p}(f) = e^{jf^{2}/b} \left(\frac{f}{B}\right) \qquad X_{\ell p}(f) = \frac{1}{2}Z(f) = 0 \quad |f| \le W \le \frac{B}{2}$$

$$Y_{\ell p}(f) = e^{jf^{2}/b} \frac{1}{2}Z(f) \approx \frac{1}{2} \left[1 + j\frac{f^{2}}{b}\right] Z(f) \quad \text{since} \quad \frac{f^{2}}{b} \Box \quad 1 \quad \text{for} \quad |f| \le W$$

$$\approx \frac{1}{2} \left[Z(f) - \frac{j}{4\mathbf{p}^{2}b} (j2\mathbf{p}f)^{2} Z(f)\right] \quad \Rightarrow \quad y_{\ell p}(t) \approx \frac{1}{2} \left[z(t) - \frac{j}{4\mathbf{p}^{2}b} \frac{d^{2}}{dt^{2}} z(t)\right]$$

Thus, $y_{bp}(t) \approx z(t) \cos \mathbf{w}_c t - \frac{1}{4\mathbf{p}^2 b} \left[\frac{d^2}{dt^2} z(t) \right] \sin \mathbf{w}_c t$

4.2-1

4.2-2

4.2-3

AM:
$$B_T = 400$$
Hz $S_T = \frac{1}{2}A_c^2(1 + m^2S_x) = \frac{100}{2}(1 + 0.6^2) = 68$ W

DSB:
$$B_T = 400 \text{Hz}$$
 $S_T = \frac{1}{2} A_c^2 S_x = \frac{100}{2} = 50 \text{W}$

$$\operatorname{sinc}^2 40t \leftrightarrow \frac{1}{40} \Lambda \left(\frac{f}{40} \right)$$

$$B_T = 2W = 80 \text{ Hz}$$

4.2 - 5

$$A_{\text{max}}^2 = (2A_c)^2 = 32\text{kW} \implies A_c^2 = 8\text{kW}$$

$$m=1$$
, $S_x = \frac{1}{2} \implies S_T = \frac{1}{2} A_c^2 (1 + m^2 S_x) = 6 \text{kW}$

4.2-6

$$S_x = \frac{1}{2}, \quad S_T = \frac{1}{2}A_c^2 \left(1 + \frac{m^2}{2}\right) = 1 \text{kW} \implies A_c^2 = \frac{4}{2 + m^2} \text{kW}$$

$$A_{\text{max}}^2 = (1 + \mathbf{m})^2 A_c^2 = 4 \frac{(1 + \mathbf{m})^2}{2 + \mathbf{m}^2} \text{kW} \le 4 \text{kW}$$

so
$$1+2\mathbf{m}+\mathbf{m}^2 \le 2+\mathbf{m}^2 \implies \mathbf{m} \le 0.5$$

4 2-7

$$|x|_{\text{max}} = x(0) = 3K(1+2) \le 1 \implies K \le 1/9$$

$$P_{sb} = \frac{1}{2} \left(\frac{3}{2} K A_c \right)^2 + \frac{1}{2} (3K A_c)^2 = \frac{45}{8} K^2 A_c^2 = \frac{45}{4} K^2 P_c$$

$$\frac{2P_{sb}}{S_T} = \frac{\frac{45}{2}K^2P_c}{P_c + \frac{45}{2}K^2P_c} = \frac{45K^2}{2 + 45K^2} \le \frac{45}{207} \approx 22\%$$

4.2-8

$$x(t) = 2K\cos 20pt + K\cos 12pt + K\cos 28pt$$
 $|x|_{\max} = x(0) = K(2+1+1) \le 1 \implies K \le 1/4$

$$P_{sb} = \frac{1}{2} (KA_c)^2 + 2 \times \frac{1}{2} (\frac{1}{2} KA_c)^2 = \frac{3}{4} K^2 A_c^2 = \frac{3}{2} K^2 P_c$$

$$\frac{2P_{sb}}{S_T} = \frac{3K^2P_c}{P_c + 3K^2P_c} = \le \frac{3}{19} \approx 16\%$$

4.2-9

$$x(t) = 4\sin\frac{\mathbf{p}}{2}t = 4\sin 2\mathbf{p}\frac{1}{4}t$$
 $B_T = 2W = \frac{1}{2} \text{ kHz}$

$$0.01 < \frac{B_T}{f_c} < 0.1 \implies 10B_T < f_c < 100B_T$$

$$5 \text{ kHz} < f_c < 50 \text{ kHz}$$

4.2-10

 $x_c(t) = A_c \left[1 + x(t) \right] \cos \mathbf{w}_c t \implies A(t) = A_c \left[1 + x(t) \right] \ge 0$ for no phase reversals to occur Since $x(t) \Big|_{\min} = -4$ there is no value of A_c that can keep A(t) from going negative. Therefore phase reversals will occur whenever x(t) goes negative.

4.2-11

$$x_c(t) = A_c \left[\cos 2\boldsymbol{p} \, 40t + \frac{1}{2} \cos 2\boldsymbol{p} \, 90t \right] \cos 2\boldsymbol{p} \, f_c t$$

4.3-1

(a)
$$v_{out} = a_1 x(t) + a_2 x^2(t) + a_2 \cos^2 \mathbf{w}_c t + a_1 \left[1 + \frac{2a_2}{a_1} x(t) \right] \cos \mathbf{w}_c t$$

Select a filter centered at $f_c = 10$ kHz with a bandwidth of $2W = 2 \times 120 = 240$ Hz.

(b)
$$a_1 \left[1 + \frac{2a_2}{a_1} x(t) \right] \cos \mathbf{w}_c t = A_c \left[1 + \mathbf{m} x(t) \right] \cos \mathbf{w}_c t = 10 \left[1 + \frac{1}{2} x(t) \right] \cos \mathbf{w}_c t$$

$$\Rightarrow a_1 = 10 \qquad \frac{2a_2}{a_1} = \frac{1}{2} \Rightarrow a_2 = \frac{5}{2}$$

4.3-2

$$x_{c}(t) = aK^{2} \left(x + A\cos \mathbf{w}_{c}t\right)^{2} - b\left(x - A\cos \mathbf{w}_{c}t\right)^{2}$$

$$= \left(aK^{2} - b\right)\left(x^{2} + A^{2}\cos^{2}\mathbf{w}_{c}t\right) + 2A\left(aK^{2} + b\right)x\cos\mathbf{w}_{c}t$$

$$= 4Abx(t)\cos\mathbf{w}_{c}t \quad \text{if} \quad K = \sqrt{\frac{b}{a}}$$

$$y_{c}$$

$$y_{c$$

4.3-3

Acospet

$$x_{c}(t) = aK^{2} \left(v + A\cos \mathbf{w}_{c}t\right)^{2} - b\left(v - A\cos \mathbf{w}_{c}t\right)^{2}$$

$$= \left(aK^{2} - b\right)\left(v^{2} + A^{2}\cos^{2}\mathbf{w}_{c}t\right) + 2A\left(aK^{2} + b\right)v\cos \mathbf{w}_{c}t$$

$$= 4Ab\left[1 + \mathbf{m}x(t)\right]\cos \mathbf{w}_{c}t \quad \text{if } K = \sqrt{\frac{b}{a}} \quad \text{and} \quad v(t) = 1 + \mathbf{m}x(t)$$

$$1 + \mu \mathcal{N}(t)$$

$$Accessible t$$

4.3-4

Take $v_{in} = x + \cos \mathbf{w}_0 t$ so

$$v_{out} = a_1 (x + \cos \mathbf{w}_0 t) + a_3 (x^3 + 3x^2 \cos \mathbf{w}_0 t + 3x \cos^3 \mathbf{w}_0 t + \cos^3 \mathbf{w}_0 t)$$

$$= \left(a_1 + \frac{3}{2} a_3 \right) x + a_3 x^3 + \left(a_1 + \frac{3}{4} a_3 + 3a_3 x^2 \right) \cos \mathbf{w}_0 t + \frac{3}{2} a_3 x \cos 2 \mathbf{w}_0 t + \frac{1}{4} a_3 \cos 3 \mathbf{w}_0 t$$

Take $f_c = 2f_0$ where $f_0 + 2W < 2f_0 - W$ so $f_c > 6W$

4.3-5

Take $v_{in} = y + \cos \mathbf{w}_0 t$, where y = Kx(t), so

$$v_{out} = a_1 (y + \cos \mathbf{w}_0 t) + a_3 (y^3 + 3y^2 \cos \mathbf{w}_0 t + 3y \cos^2 \mathbf{w}_0 t + \cos^3 \mathbf{w}_0 t)$$

$$= \left(a_1 + \frac{3}{2} a_3 \right) y + a_3 y^3 + \left(a_1 + \frac{3}{4} a_3 + 3a_3 y^2 \right) \cos \mathbf{w}_0 t + \frac{3}{2} a_3 y \cos 2\mathbf{w}_0 t + \frac{1}{4} a_3 \cos 3\mathbf{w}_0 t$$

Take $f_c = 2 f_0$ where $f_0 + 2W < 2 f_0 - W$ so $f_c > 6W$

$$x_c(t) = \left[\frac{3}{2}a_3Kx(t) + A_c\right]\cos\mathbf{w}_c t = A_c\left[1 + \frac{3a_3K}{2A_c}x(t)\right]\cos\mathbf{w}_c t$$

Let
$$v_{out_{+}} = a_{1} \left(A_{c} \cos \mathbf{w}_{c} t + \frac{1}{2} x \right) + a_{2} \left(A_{c} \cos \mathbf{w}_{c} t + \frac{1}{2} x \right)^{2} + a_{3} \left(A_{c} \cos \mathbf{w}_{c} t + \frac{1}{2} x \right)^{3}$$

$$v_{out_{-}} = b_{1} \left(A_{c} \cos \mathbf{w}_{c} t - \frac{1}{2} x \right) + b_{2} \left(A_{c} \cos \mathbf{w}_{c} t - \frac{1}{2} x \right)^{2} + b_{3} \left(A_{c} \cos \mathbf{w}_{c} t - \frac{1}{2} x \right)^{3}$$

Expanding using $\cos^2 \mathbf{w}_c t = \frac{1}{2} + \frac{1}{2} \cos 2\mathbf{w}_c t$, $\cos^3 \mathbf{w}_c t = \frac{3}{4} \cos \mathbf{w}_c t + \frac{1}{4} \cos 3\mathbf{w}_c t$

Since BPFs reject components outside $f_c - W < |f| < f_c + W$,

$$x_{c}(t) = v_{out_{+}} \Big|_{BPF} - v_{out_{-}} \Big|_{BPF}$$

$$= \left(a_{1} + \frac{3}{4} a_{3} - b_{1} - \frac{3}{4} b_{3} \right) \cos \mathbf{w}_{c} t + 2 \left(a_{2} + b_{2} \right) x(t) \cos \mathbf{w}_{c} t + 3 \left(a_{3} - b_{3} \right) x^{2} (t) \cos \mathbf{w}_{c} t$$

so there's unsuppressed carrier and 2^{nd} harmonic distortion

4.3-7

$$x(t) = 20\operatorname{sinc}^{2} 400t \iff X(f) = \frac{20}{400} \Lambda \left(\frac{f}{400}\right) = \frac{1}{20} \Lambda \left(\frac{f}{400}\right)$$
$$v_{out}(t) = \frac{4}{n} x(t) \cos \mathbf{w}_{c} t - \frac{4}{3n} x(t) \cos 3\mathbf{w}_{c} t + \frac{4}{5n} x(t) \cos 5\mathbf{w}_{c} t - \cdots$$

need
$$f_c + 200 < 3f_c - 200 \implies f_c > 100 \text{ Hz}$$

But f_c must meet fractional bandwidth requirements as well so $400 < 0.1 f_c \implies f_c > 4000$ Hz which meets the earlier requirements as well.

4.4 - 1

$$x_{c}(t) = 2\operatorname{Re}\left\{\frac{1}{4}A_{c}\left[x(t) \pm j\hat{x}(t)\right]e^{j\mathbf{w}_{c}t}\right\}$$

$$= \frac{A_{c}}{2}\operatorname{Re}\left\{\left[x(\mathbf{h}\cos\mathbf{w}_{c}t \pm (-1)\hat{x}(t)\sin\mathbf{w}_{c}t\right] + j\left[x(\mathbf{h})\sin\mathbf{w}_{c}t \pm \hat{x}(\mathbf{h}\cos\mathbf{w}_{c}t)\right]\right\}$$

$$= \frac{A_{c}}{2}\left[x(\mathbf{h}\cos\mathbf{w}_{c}t \mp \hat{x}(\mathbf{h}\sin\mathbf{w}_{c}t)\right]$$

$$x(\mathfrak{h}\cos\mathbf{w}_{c}t \leftrightarrow \frac{1}{2}X(f-f_{c}) + \frac{1}{2}X(f+f_{c})$$

$$\sin\mathbf{w}_{c}t = \frac{1}{j2}\left(e^{j\mathbf{w}_{c}t} - e^{-j\mathbf{w}_{c}t}\right) \quad \text{and} \quad \hat{X}(f) = \left(-j\operatorname{sgn}f\right)X(f) \quad \text{so}$$

$$\hat{x}(\mathfrak{h}\sin\mathbf{w}_{c}t \leftrightarrow -\frac{1}{2}\operatorname{sgn}\left(f-f_{c}\right)X(f-f_{c}) + \frac{1}{2}\operatorname{sgn}\left(f+f_{c}\right)X(f+f_{c})$$
Thus, $X_{c}(f) = \frac{A_{c}}{4}\left\{\left[1\pm\operatorname{sgn}\left(f-f_{c}\right)\right]X(f-f_{c}) + \left[1\mp\operatorname{sgn}\left(f+f_{c}\right)\right]X(f+f_{c})\right\}$

4.4-3

Upper signs for USSB, so

$$1 + \operatorname{sgn}(f - f_c) = \begin{cases} 2 & f > f_c \\ 0 & f < f_c \end{cases}, \quad 1 - \operatorname{sgn}(f + f_c) = \begin{cases} 0 & f > -f_c \\ 2 & f < -f_c \end{cases},$$

$$X_c(f) = \begin{cases} \frac{A_c}{2} X (f - f_c) & f > f_c \\ 0 & |f| < f_c \end{cases}$$

$$\frac{A_c}{2} X (f + f_c) & f < -f_c \end{cases}$$

4.4-4

Let
$$\mathbf{q} = \mathbf{w}_m t$$
 so $\hat{x}(t) = \sin \mathbf{q} + \frac{1}{9} \sin 3\mathbf{q}$

$$x^2 + \hat{x}^2 = \left(\cos \mathbf{q} + \frac{1}{9} \cos 3\mathbf{q}\right)^2 + \left(\sin \mathbf{q} + \frac{1}{9} \sin 3\mathbf{q}\right)^2$$

$$= 1 + \frac{1}{81} + \frac{2}{9} \cos \mathbf{q} \cos 3\mathbf{q} + \frac{2}{9} \sin \mathbf{q} \sin 3\mathbf{q} = \frac{82}{81} + \frac{2}{9} \cos 2\mathbf{q}$$

$$A(t) = \frac{1}{2} A_c \sqrt{x^2(t) + \hat{x}^2(t)} = \frac{1}{2} \times 81 \times \frac{1}{9} \sqrt{82 + 18 \cos 2\mathbf{q}} = \frac{9}{2} \sqrt{82 + 18 \cos 2\mathbf{q}}$$

For LSSB, upper cutoffs of BPFs should be $\,f_1\,$ and $f_2\,$, respectively.

4.4-6

$$2\mathbf{b} = 400 \ge 0.01 f_1 \Rightarrow f_1 \le 40 \text{kHz}$$

$$0.01f_2 \le 2f_1 + 400 \le 80.4 \text{kHz}$$

 $f_2 \le 8.04 \text{MHz}$ and $f_c = f_1 + f_2 \le 8.08 \text{MHz}$

4.4-7

$$S_T = \frac{1}{4} A_c^2 S_x = \frac{1}{4} A_c^2 \left[\frac{1}{2} (1)^2 + \frac{1}{2} (3)^2 + \frac{1}{2} (2)^2 \right] = \frac{7}{4} A_c^2$$

$$B_T = W = 400 \text{ Hz}$$

or calculate directly from the line spectrum

Check to make sure BPF meets requirements:

$$0.01 < \frac{B}{f_c} < 0.1 \implies \frac{B}{f_c} = \frac{10,000 - 9600}{10^4} \implies 0.01 < 0.04 < 0.1 \checkmark$$

Also
$$f_c < 200 \, \mathbf{b} = 200 \times 100 = 20 \, \text{kHz} \, \checkmark$$

Note that a LPF at 10 kHz would have violated the fractional bandwidth requirements so a BPF must be used.

$$\cos\left(\mathbf{w}_{c}t-90^{\circ}+\mathbf{d}\right)=\sin\left(\mathbf{w}_{c}t+\mathbf{d}\right)=\cos\mathbf{d}\sin\mathbf{w}_{c}t+\sin\mathbf{d}\cos\mathbf{w}_{c}t\approx\sin\mathbf{w}_{c}t+\mathbf{d}\cos\mathbf{w}_{c}t$$

Thus,
$$x_c(t) \approx \frac{A_c}{2} \{ [x(t) \mp d\hat{x}(t)] \cos w_c t \mp \hat{x}(t) \sin w_c t \}$$

$$A(t) \approx \frac{A}{2} \left[x^2(t) + \hat{x}^2(t) \mp 2d \hat{x}(t) x(t) \right]^{1/2}$$

4.4-10

$$(1-\mathbf{e})\cos(\mathbf{w}_m t - 90^\circ + \mathbf{d}) = (1-\mathbf{e})[\cos\mathbf{d}\sin\mathbf{w}_m t + \sin\mathbf{d}\cos\mathbf{w}_m t] \approx (1-\mathbf{e})\sin\mathbf{w}_m t + \mathbf{d}\cos\mathbf{w}_m t$$

$$x_{c}(t) \approx \frac{A_{c}}{2} \Big[\cos \mathbf{w}_{m} \cos \mathbf{w}_{c} t - (1 - \mathbf{e}) \sin \mathbf{w}_{m} t \sin \mathbf{w}_{c} t - \mathbf{d} \cos \mathbf{w}_{m} t \sin \mathbf{w}_{c} t \Big]$$

$$= \frac{A_{c}}{4} \Big\{ 2 \cos \left(\mathbf{w}_{c} + \mathbf{w}_{m} \right) t + \mathbf{e} \Big[\cos \left(\mathbf{w}_{c} - \mathbf{w}_{m} \right) t - \cos \left(\mathbf{w}_{c} + \mathbf{w}_{m} \right) t \Big]$$

$$- \mathbf{d} \Big[\sin \left(\mathbf{w}_{c} - \mathbf{w}_{m} \right) t + \sin \left(\mathbf{w}_{c} + \mathbf{w}_{m} \right) t \Big] \Big\}$$

But
$$e \cos q - d \sin q = \sqrt{e^2 + d^2} \cos(q + \arctan(d/e))$$

$$(2-e)\cos q - d\sin q = \sqrt{(2-e)^2 + d^2}\cos\left(q + \arctan\frac{d}{2-e}\right)$$
$$\approx 2\sqrt{1 - e/2}\cos\left(q + d/2\right)$$

Thus
$$x_c(t) \approx \frac{A_c}{2} \sqrt{1 - \mathbf{e}/2} \cos\left[\left(\mathbf{w}_c + \mathbf{w}_m\right)t + \mathbf{d}/2\right] + \frac{A_c}{4} \sqrt{\mathbf{e}^2 + \mathbf{d}^2} \cos\left[\left(\mathbf{w}_c - \mathbf{w}_m\right)t + \arctan\frac{\mathbf{d}}{\mathbf{e}}\right]$$

The easiest way to find the quadrature component is graphically from the phasor diagram.

$$x_{cq}(t) = \frac{1}{2} a A_m A_c \sin 2\mathbf{p} f_m t - \frac{1}{2} (1 - a) A_m A_c \sin 2\mathbf{p} f_m t = \left(a - \frac{1}{2}\right) A_m A_c \sin 2\mathbf{p} f_m t$$

4.4-12

$$x_{c}(t) = \frac{A_{c}}{2} \Big[(0.5 + a) \cos(\mathbf{w}_{c} + \mathbf{w}_{m}) t + (0.5 - a) \cos(\mathbf{w}_{c} - \mathbf{w}_{m}) t \Big]$$

$$= \frac{A_{c}}{2} \Big\{ \frac{1}{2} \Big[\cos(\mathbf{w}_{c} + \mathbf{w}_{m}) t + \cos(\mathbf{w}_{c} - \mathbf{w}_{m}) t \Big] + 2a \frac{1}{2} \Big[\cos(\mathbf{w}_{c} + \mathbf{w}_{m}) t - \cos(\mathbf{w}_{c} - \mathbf{w}_{m}) t \Big] \Big\}$$

$$= \frac{A_{c}}{2} \Big[\cos(\mathbf{w}_{c} + \mathbf{w}_{m}) t \cos(\mathbf{w}_{c} + \mathbf{w}_{m}) t \sin(\mathbf{w}_{c}) t \Big]$$

$$a = 0 \implies x_c(t) = \frac{A_c}{2} \cos \mathbf{w}_m t \cos \mathbf{w}_c t$$
 DSB

$$a = \pm 0.5 \implies x_c(t) = \frac{A_c}{2} \left[\cos \mathbf{w}_m t \cos \mathbf{w}_c t \mp \sin \mathbf{w}_m t \sin \mathbf{w}_c t \right] = \frac{A_c}{2} \cos \left(\mathbf{w}_c \pm \mathbf{w}_m \right) t$$
 SSB

4.4-13

$$x_c(t) = A_c \left[\cos \mathbf{w}_c t + \frac{\mathbf{m}}{2} \cos \left(\mathbf{w}_c + \mathbf{w}_m \right) t \right]$$

$$A(t) = A_c \left[\left(1 + \frac{\mathbf{m}}{2} \cos \mathbf{w}_m t \right)^2 + \left(\frac{\mathbf{m}}{2} \sin \mathbf{w}_m t \right)^2 \right]^{1/2}$$

$$= A_c \left[1 + \mathbf{m} \cos \mathbf{w}_m t + \frac{\mathbf{m}^2}{4} \right]^{1/2}$$

4.5-1

$$|f_1 \pm 199.25| = 66 \text{ MHz} \implies f_1 = 265.25 \text{ or } 133.25$$

 $|f_2 \pm 66| = 67.25 \text{ MHz} \implies f_2 = 133.25 \text{ or } 1.25$
Take $f_{10} = 133.25 \text{ MHz}$

4.5-2

$$|f_1 \pm 651.25| = 66 \text{ MHz} \implies f_1 = 717.25 \text{ or } 585.25$$

 $|f_2 \pm 66| = 519.25 \text{ MHz} \implies f_2 = 585.25 \text{ or } 453.25$
Take $f_{LO} = 585.25 \text{ MHz}$

4.5-3

Output is unintelligible because spectrum is reversed, so low-frequency components become high frequencies, and vice versa.

Output signal can be unscrambled by passing it through a second, identical scrambler which again reverses the spectrum.

4.5-4

Modulation	K_c	K_{m}	$x_q(t)$	$y_D(t)$
AM	$A_{\!\scriptscriptstyle c}$	mA_c	0	$A_{c}\left[1+\boldsymbol{m}x(t)\right]\cos\boldsymbol{f}$
DSB	0	A_{c}	0	$A_c x(\hbar \cos \mathbf{f})$
SSB	0	$A_c/2$	$\mp \hat{x}(t)$	$A_c/2[x(t)\cos \mathbf{f} \mp \hat{x}(t)\sin \mathbf{f}]$
VSB	0	$A_c/2$	$\hat{x}(t) + x_b(t)$	$A_c / 2 \left\{ x(\mathbf{h} \cos \mathbf{f} + \left[\hat{x}(t) + x_b(t) \right] \sin \mathbf{f} \right\}$

4.5-5

From equation for $x_c(t)$ we see that

 $a = \frac{1}{2}$ will produce standard AM with no distortion at the output.

a = 1 will produce USSB + C maximum distortion from envelope detector. a = 0 will produce LSSB + C

4.5-6

Envelope detector follows the shape of the positive amplitude portions of $x_c(t)$.

Envelope detector output is proportional to |x(t)|.

4.5-7

A square wave, like any other periodic signal, can be written as a Fourier series of harmonically spaced sinusoids. If the square wave has even symmetry and a fundamental of f_c , it will have terms like $a_1 \cos \mathbf{w}_c t + a_3 \cos \mathbf{w}_3 t + a_5 \cos \mathbf{w}_c t + \cdots$. This will cause signals at f_c , $3f_c$, $5f_c$... to be shifted to the origin. If f_c is large enough, and our desired signal can be isolated, our synchronous detector will work fine. Otherwise there may be noise or intelligible crosstalk. Note that any phase shift will cause amplitude distortion. For any periodic signal in general, as long as the Fourier series has a term at f_c and our signal can be isolated, this can also serve as our local oscillator signal.

4.5-8

Between peaks $v(t) \approx A_c \left[1 + \cos 2 \boldsymbol{p} W t_1 \right] e^{-(t-t_1)/t}, \quad t_1 < t < t_1 + 1/f_c$

Maximum negative envelope slope occurs at $t_1 = \frac{1}{4W}$ and we want

$$v\left(t_1 + \frac{1}{f_c}\right) \approx A_c e^{-1/t f_c} < A_c \left[1 + \cos 2\boldsymbol{p}W\left(t_1 + \frac{1}{f_c}\right)\right] = A_c \left(1 - \sin \frac{2\boldsymbol{p}W}{f_c}\right)$$
so $1 - \frac{1}{\boldsymbol{t} f_c} < 1 - \frac{2\boldsymbol{p}W}{f_c}$ if $\boldsymbol{t} \Box \frac{1}{f_c}$ and $f_c \Box W$

We also want $t \square \frac{1}{f_c}$ for linear decay between peaks.

Thus $2pW \le R_1C_1 \square f_c$ and $f_c/W \ge 2p \times 10 \approx 60$

Chapter 5

5.1-1 PM

FM

5.1-2 PM

FM

5.1-3

$$\frac{dx(t)}{dt} = -4A \frac{t^2 + 16}{\left(t^2 - 16\right)^2} \quad t > 4, \qquad \int_0^t x(\mathbf{1}) d\mathbf{1} = \frac{4A}{2} \log\left(t^2 - 16\right) \quad t > 4$$

$$\int_{0}^{t} x(\mathbf{I}) d\mathbf{I} = \frac{4A}{2} \log(t^{2} - 16) \quad t > 4$$

PM

5.1-4
$$f(t) = a + bt$$
 for $0 < t < T$

$$f(0) = a = f_1, \quad f(T) = a + bT = f_2 \implies b = \frac{f_2 - f_1}{T}$$

$$\mathbf{q}_{c}(t) = 2\mathbf{p} \int_{0}^{t} f(\mathbf{l}) d\mathbf{l} = 2\mathbf{p} \int_{0}^{t} \left(f_{1} + \frac{f_{2} - f_{1}}{T} \mathbf{l} \right) d\mathbf{l} = 2\mathbf{p} \left(f_{1}t + \frac{f_{2} - f_{1}}{T}t^{2} \right)$$

Type
$$\underline{f(t)}$$
 $\underline{f(t)}$ $\underline{f(t)}$ $\underline{f_{\text{max}}}$ $\underline{f_{\text{max}}}$ $\underline{f_{\text{max}}}$

Phase-integral $K \frac{dx(t)}{dt}$ $f_c + \frac{K}{2p} \frac{d^2x(t)}{dt^2}$ $K2p f_m \quad f_c + K2p f_m^2$

PM $f_{\Delta}x(t)$ $f_c + \frac{f_{\Delta}}{2p} \frac{dx(t)}{dt}$ f_{Δ} $f_c + f_{\Delta}f_m$

FM $2p f_{\Delta} \int_0^t x(\mathbf{l}) d\mathbf{l}$ $f_c + f_{\Delta}x(t)$ $\frac{f_{\Delta}}{f_m}$ $f_c + f_{\Delta}$

Phase-accel. $2p K \int_0^t \left[\int_0^m x(\mathbf{l}) d\mathbf{l}\right] d\mathbf{m} \quad f_c + K \int_0^t x(\mathbf{l}) d\mathbf{l}$ $\frac{K}{2p f_m^2} \quad f_c + \frac{K}{2p f_m}$

5.1-6

$$x_{c}(t) = A_{c} \left[\cos \left(\mathbf{b} \sin \mathbf{w}_{m} t \right) \cos \mathbf{w}_{c} t - \sin \left(\mathbf{b} \sin \mathbf{w}_{m} t \right) \sin \mathbf{w}_{c} t \right]$$

$$= A_{c} \left[J_{0} \left(\mathbf{b} \right) \cos \mathbf{w}_{c} t + \sum_{n \text{ even}} 2J_{n} \left(\mathbf{b} \right) \cos n \mathbf{w}_{m} t \cos \mathbf{w}_{c} t - \sum_{n \text{ odd}} 2J_{n} \left(\mathbf{b} \right) \sin n \mathbf{w}_{m} t \sin \mathbf{w}_{c} t \right]$$

where
$$\cos n\mathbf{w}_m t \cos \mathbf{w}_c t = \frac{1}{2} \left[\cos \left(\mathbf{w}_c - n\mathbf{w}_m \right) t + \cos \left(\mathbf{w}_c + n\mathbf{w}_m \right) t \right]$$

$$\sin n\mathbf{w}_{m}t\sin \mathbf{w}_{c}t = \frac{1}{2}\left[\cos\left(\mathbf{w}_{c}-n\mathbf{w}_{m}\right)t-\cos\left(\mathbf{w}_{c}+n\mathbf{w}_{m}\right)t\right]$$

so
$$x_c(t) = A_c J_0(\mathbf{b}) \cos \mathbf{w}_c t + \sum_{n \text{ even}} J_n(\mathbf{b}) \left[\cos(\mathbf{w}_c + n\mathbf{w}_m)t + \cos(\mathbf{w}_c - n\mathbf{w}_m)t \right]$$

 $+ \sum_{n \text{ odd}} J_n(\mathbf{b}) \left[\cos(\mathbf{w}_c + n\mathbf{w}_m)t - \cos(\mathbf{w}_c - n\mathbf{w}_m)t \right]$

5.1-7

$$e^{j\boldsymbol{b}\sin\boldsymbol{w}_{m}t} = \sum_{-\infty}^{\infty} c_{n}e^{j\boldsymbol{n}\boldsymbol{w}_{m}t} \quad \text{with period} \quad T_{m} = 2\boldsymbol{p}/\boldsymbol{w}_{m}$$
so $c_{n} = \frac{1}{T_{m}} \int_{T_{m}} e^{j\boldsymbol{b}\sin\boldsymbol{w}_{m}t}e^{-j\boldsymbol{n}\boldsymbol{w}_{m}t}dt = \frac{1}{2\boldsymbol{p}} \int_{-\boldsymbol{p}}^{\boldsymbol{p}} e^{j(\boldsymbol{b}\sin\boldsymbol{I}-\boldsymbol{n}\boldsymbol{I})}d\boldsymbol{I} = J_{n}(\boldsymbol{b})$
Thus, $\cos(\boldsymbol{b}\sin\boldsymbol{w}_{m}t) = \operatorname{Re}\left[e^{j\boldsymbol{b}\sin\boldsymbol{w}_{m}t}\right] = \operatorname{Re}\left[\sum_{-\infty}^{\infty} J_{n}(\boldsymbol{b})e^{j\boldsymbol{n}\boldsymbol{w}_{m}t}\right]$

(cont.)

$$= \sum_{n=-\infty}^{\infty} J_n(\mathbf{b}) \cos n\mathbf{w}_m t = J_0(\mathbf{b}) + \sum_{n=1}^{\infty} \left[J_n(\mathbf{b}) + J_{-n}(\mathbf{b}) \right] \cos n\mathbf{w}_m t$$

$$\sin(\mathbf{b} \sin \mathbf{w}_m t) = \operatorname{Im} \left[e^{j\mathbf{b} \sin \mathbf{w}_m t} \right] = \operatorname{Im} \left[\sum_{n=-\infty}^{\infty} J_n(\mathbf{b}) e^{jn\mathbf{w}_m t} \right]$$

$$= \sum_{n=-\infty}^{\infty} J_n(\mathbf{b}) \sin n\mathbf{w}_m t = 0 + \sum_{n=1}^{\infty} \left[J_n(\mathbf{b}) - J_{-n}(\mathbf{b}) \right] \sin n\mathbf{w}_m t$$

But
$$J_{-n}(\boldsymbol{b}) = (-1)^n J_n(\boldsymbol{b})$$
 so

$$J_n + J_{-n} = \begin{cases} 2J_n & n \text{ even} \\ 0 & n \text{ odd} \end{cases} \qquad J_n - J_{-n} = \begin{cases} 0 & n \text{ even} \\ 2J_n & n \text{ odd} \end{cases}$$

Hence, $\cos(\boldsymbol{b}\sin\boldsymbol{w}_{m}t) = J_{0}(\boldsymbol{b}) + \sum_{n \text{ even}}^{\infty} [2J_{n}(\boldsymbol{b})]\cos n\boldsymbol{w}_{m}t$

$$\sin(\boldsymbol{b}\sin\boldsymbol{w}_m t) = \sum_{n \text{ odd}}^{\infty} [2J_n(\boldsymbol{b})] \sin n\boldsymbol{w}_m t$$

5.1-8

 $\boldsymbol{b} = \boldsymbol{f}_{\Delta} A_m$ for PM, $\boldsymbol{b} = A_m f_{\Delta} / f_m$ for FM

- (a) Line spacing remains fixed, while line amplitudes change in the same way since b is proportional to A_m .
- (b) Line spacing changes in the same way but FM line amplitudes also change while PM line amplitudes remain fixed.
- (c) Line spacing changes in the same way but PM line amplitudes also change while FM line amplitudes remain fixed.

5.1-9

(a)
$$f(t) = f_c + f_{\Delta}x(t) = f_c + \frac{\mathbf{b} f_m}{A_m} \cos \mathbf{w}_m t$$

Assuming $A_m = 1$ $f(t) = 30 + 20\cos \mathbf{w}_m t$ kHz

(b) "Folded" component at $|f_c - 4f_m| = 10 \text{ kHz}$

$$S_T = (-13)^2 + \frac{1}{2} \left[(35 - 3)^2 + (-58)^2 + 22^2 + 58^2 + 35^2 + 13^2 + 3^2 \right] = 4988.5 < \frac{100^2}{2}$$

(a)
$$f(t) = f_c + f_{\Delta}x(t) = f_c + \frac{\mathbf{b} f_m}{A_m} \cos \mathbf{w}_m t$$

Assuming $A_m = 1$ $f(t) = 40 + 40\cos \mathbf{w}_m t$ kHz

(b) "Folded" components at $|f_c - 3f_m| = 20 \text{ kHz}$ and $|f_c - 4f_m| = 40 \text{ kHz}$ $S_T = 35^2 + \frac{1}{2} \left[\left(-58 - 13 \right)^2 + \left(22 + 3 \right)^2 + 58^2 + 35^2 + 13^2 + 3^2 \right] = 6441.5 > \frac{100^2}{2}$

5.1-11

$$\mathbf{w}_m t = 0$$
 $A = 9.4 + 2 \times .3 = 10$ $\mathbf{f} = 0$

$$\mathbf{w}_m t = \frac{\mathbf{p}}{4}$$
 $A = \sqrt{9.4^2 + (2.4\sqrt{2})^2} = 9.99$ $\mathbf{f} = \arctan \frac{2.4\sqrt{2}}{9.4} = 0.347$ rad

$$0.5 \text{ rad} \times \sin \frac{\mathbf{p}}{4} = 0.356 \text{ rad}$$

(cont.)

$$\mathbf{w}_{m}t = \frac{\mathbf{p}}{2}$$
 $A = \sqrt{(9.4 - .6)^{2} + (2 \times 2.4)^{2}} = 10.02$ $\mathbf{f} = \arctan \frac{2 \times 2.4}{9.4 - .6} = 0.499$ rad $0.5 \text{ rad} \times \sin \frac{\mathbf{p}}{2} = 0.5$ rad

$$\mathbf{w}_m t = 0$$
 $A = 7.7 + 2 \times 1.1 = 9.9$ $\mathbf{f} = 0$

$$\mathbf{w}_m t = \frac{\mathbf{p}}{4}$$
 $A = \sqrt{7.7^2 + (4.6\sqrt{2})^2} = 10.08$ $\mathbf{f} = \arctan \frac{4.6\sqrt{2}}{7.7} = 0.702 \text{ rad}$

 $1 \operatorname{rad} \times \sin \frac{\mathbf{p}}{4} = 0.707 \operatorname{rad}$

$$\mathbf{w}_{m}t = \frac{\mathbf{p}}{2}$$
 $A = \sqrt{(7.7 - 2.2)^{2} + (2 \times 4.4)^{2}} = 10.02$ $\mathbf{f} = \arctan \frac{2 \times 2.4}{7.7 - 2.2} = 1.012$ rad

$$1 \operatorname{rad} \times \sin \frac{\boldsymbol{p}}{2} = 1 \operatorname{rad}$$

5.1-14

$$A_{\min} = 0.18A_c$$

$$A_{\max} = \sqrt{.18^2 + .66^2}A_c = .68A_c$$

5.1-15 Want f_0 plus 3 harmonics \Rightarrow select $\boldsymbol{b} = 1.0$

Generate FM signal with $24,300 < f_c < 243,000$ to meet fractional bandwidth requirements since $B_T = 6 \times 405 = 2,430$ Hz. Apply BPF to select carrier plus 3 sidebands. Use frequency converter at $f_{LO} = f_c - f_0$.

(a) For
$$0 < t < T/2$$
 $\mathbf{f}(t) = 2\mathbf{p} f_{\Delta} t + \mathbf{f}(0) = 2\mathbf{p} f_{\Delta} t$

For
$$|t| < \frac{T}{2}$$
 $\mathbf{f}(t) = 2\mathbf{p} f_{\Delta} |t| = \frac{2\mathbf{p} \mathbf{b}}{T_0} |t|$

$$c_{n} = \frac{1}{T_{0}} \int_{-T_{0}/2}^{0} e^{-j2\mathbf{p}(\mathbf{b}+n)t/T_{0}} dt + \frac{1}{T_{0}} \int_{0}^{T_{0}/2} e^{j2\mathbf{p}(\mathbf{b}-n)t/T_{0}} dt$$

$$= \frac{\sin \mathbf{p} (\mathbf{b}+n)/2}{\mathbf{p} (\mathbf{b}+n)} e^{j\mathbf{p}(\mathbf{b}+n)/2} + \frac{\sin \mathbf{p} (\mathbf{b}-n)/2}{\mathbf{p} (\mathbf{b}-n)} e^{j\mathbf{p}(\mathbf{b}-n)/2}$$

$$= \frac{1}{2} e^{j\mathbf{p}\mathbf{b}} \left[\operatorname{sinc} \left(\frac{n+\mathbf{b}}{2} \right) e^{j\mathbf{p}n/2} + \operatorname{sinc} \left(\frac{n-\mathbf{b}}{2} \right) e^{-j\mathbf{p}n/2} \right]$$

(b)
$$\mathbf{b} f_0 = f_{\Delta}$$
 $\left| c_n \right| \approx \frac{1}{2} \left[\operatorname{sinc} \left(\frac{n + \mathbf{b}}{2} \right) + \left| \operatorname{sinc} \left(\frac{n - \mathbf{b}}{2} \right) \right| \right]$ when $\mathbf{b} \square 1$

5.2 - 1

f_{Δ} , kHz	D	Eq.	B_T , kHz
0.1	0.01	5	(0.01+1)(30) = 30.3
0.5	0.03	5	(0.03+1)(30)=31
1	0.07	5	(0.07+1)(30) = 32
5	0.33	4	(1.8)(30) = 54
10	0.67	4	(2.2)(30) = 66
50	3.33	6	(3.33+2)(30)? 160
100	6.67	6	(6.67+2)(30) ? 260
500	33	5 or 6	(33+1)(30) = 1030

f_{Δ} , kHz	D	Eq.	B_T ,kHz
0.1	0.02	5	(0.02+1)(10) = 10.2
0.5	0.1	5	(0.1+1)(10)=11
1	0.2	5	(0.2+1)(10) = 12
5	1	4	(2.7)(10) = 27
10	2	4	(3.8)(10) = 38
50	10	6	(10+2)(10) = 120
100	20	5 or 6	(20+1)(10) = 210
500	100	5	(100+1)(10) = 1010

5.2-3

5.2-4

FM:

$$D = \frac{f_{\Delta}}{W} = \frac{25}{5} = 5$$
 $B_T = 2(4+2)5 = 60 \text{ MHz}$ $f_c > 10B_T = 600 \text{ MHz}$

DSB:

$$B_T = 2W = 10 \text{ MHz}$$
 $f_c > 10B_T = 100 \text{ MHz}$

$$W = 15$$
 $f_c = 5 \times 10^{14}$

$$0.01 < \frac{B_T}{f_c} < 0.1 \implies (0.01)(5 \times 10^{14}) < B_T < (0.1)(5 \times 10^{14})$$

$$5 \times 10^{12} < B_T < 5 \times 10^{13}$$

$$B_T \approx 2(D+1)W = 2(f_{\Delta}+W) \approx 2f_{\Delta} \implies 2.5 \times 10^{12} < f_{\Delta} < 2.5 \times 10^{13}$$

5.2-6

For CD:
$$B_T = 2(5+2)15 = 210 \text{ kHz}$$

For talk show:
$$B_T = 2(5+2)5 = 70 \text{ kHz}$$

Since station must broadcast at CD bandwidth, the fraction of the available bandwidth used during the talk show is

$$\frac{B_{T_{used}}}{B_{T_{moduluble}}} = \frac{B_{T_{talk}}}{B_{T_{CD}}} = \frac{70}{210} \times 100 = 33.3\%$$

5.2-7
$$D = \mathbf{f}_{\Lambda} = 30/10 = 3 \implies B_T = 2M(3)W \approx 100 \text{ kHz}$$

$$f_m$$
, kHz
 FM
 PM

 b
 $B = 2M(\mathbf{b}) f_m$
 B/B_T
 $B = 2M(\mathbf{b}) f_m$
 B/B_T

 0.1
 300
 600×0.1
 60%
 1
 1%

 1.0
 30
 62×1.0
 62%
 10
 10%

 5.0
 6
 14×5.0
 70%
 50
 50%

5.2-8

Take
$$x(t) = A_m \cos \mathbf{w}_m t$$
, $\mathbf{b} = \mathbf{f}_{\text{max}}$, and $B \approx 2(\mathbf{b} + 1) f_m$

Phase-integral modulation Phase-acceleration modulation

$$\mathbf{f}(t) \qquad -2\mathbf{p} K A_m f_m \sin \mathbf{w}_m t \qquad -\left(K A_m / 2\mathbf{p} f_m^2\right) \cos \mathbf{w}_m t$$

$$\mathbf{b} \qquad 2\mathbf{p} K A_m f_m \qquad K A_m / 2\mathbf{p} f_m^2$$

$$B \qquad 2\left(2\mathbf{p} K A_m f_m^2 + f_m\right) \qquad 2\left(K A_m / 2\mathbf{p} f_m + f_m\right)$$

$$B_T \qquad \begin{cases} 4\mathbf{p} K W^2 & 2\mathbf{p} K W \square 1 \\ 2W & 2\mathbf{p} K W \square 1 \end{cases} \qquad \begin{cases} K / \mathbf{p} f_{m_{\min}} & K / 2\mathbf{p} \square f_{m_{\min}} W \\ 2W & K / 2\mathbf{p} \square f_{m_{\min}} W \end{cases}$$

In both cases, spectral lines are spaced by f_m and B increases with A_m . However, in phase-integral modulation, tones at $f_m \square W$ occupy much less than B_T if $2p KW \square 1$. In phase-acceleration modulation, mid-frequency tones may occupy the most bandwidth and will determine B_T when $K/2p \approx f_{m_{\min}}W$.

5.2-9
$$x_{\ell p}(t) = \frac{1}{2} A_{c} e^{j\mathbf{f}(t)} \approx \frac{1}{2} A_{c} \left[1 + j\mathbf{f}(t)\right], \quad \mathbf{f}(t) = \mathbf{f}_{\Delta} x(t)$$

$$Y_{\ell p}(f) = \frac{1}{1 + j2Qf / f_{c}} \frac{1}{2} A_{c} \left[\mathbf{d}(f) + j\mathbf{f}_{\Delta} X(f)\right] = \frac{1}{2} A_{c} \left[\mathbf{d}(f) + j\mathbf{f}_{\Delta} \frac{\mathbf{p} f_{c}}{Q} \frac{1}{\mathbf{p} f_{c}} + j2\mathbf{p} f\right] X(f)$$

$$y_{\ell p}(t) = \frac{1}{2} A_{c} \left[1 + j\mathbf{f}_{\Delta} \frac{\mathbf{p} f_{c}}{Q} \tilde{x}(t)\right] \text{ where } \tilde{x}(t) = \left[e^{-\mathbf{p} f_{c} t / Q} u(t)\right] * x(t)$$

$$y_{c}(t) = A_{c} \operatorname{Re} \left\{e^{j\mathbf{w}_{c}t} + j\mathbf{f}_{\Delta} \frac{\mathbf{p} f_{c}}{Q} \tilde{x}(t) \left[\cos \mathbf{w}_{c}t + j\sin \mathbf{w}_{c}t\right]\right\}$$

$$= A_{c} \left[\cos \mathbf{w}_{c}t - \mathbf{f}_{\Delta} \frac{\mathbf{p} f_{c}}{Q} \tilde{x}(t)\sin \mathbf{w}_{c}t\right]$$
so
$$\mathbf{f}(t) = \arctan \left[\mathbf{f}_{\Delta} \frac{\mathbf{p} f_{c}}{Q} \tilde{x}(t)\right]$$
5.2-10

$$\begin{split} Y_{tp}(f) &= \left[K_{0} - K_{2}f^{2}\right] X_{tp}(f) = K_{0}X_{tp}(f) - \frac{K_{2}}{\left(j2\mathbf{p}f\right)^{2}} \left(j2\mathbf{p}f\right)^{2} X_{tp}(f) \\ y_{tp}(t) &= K_{0}x_{tp}(t) + \frac{K_{2}}{4\mathbf{p}^{2}} \ddot{x}_{tp}(t) \\ \text{where } x_{tp}(t) &= \frac{1}{2}A_{c}e^{jf(t)} \text{ and } \ddot{x}(t) = \frac{j}{2}A_{c}\left[\ddot{F}(t)e^{jf(t)} + j\dot{F}^{2}(t)e^{jf(t)}\right] \\ \text{with } \dot{F}(t) &= 2\mathbf{p}f_{\Delta}\dot{x}(t), \quad \ddot{F}(t) = 2\mathbf{p}f_{\Delta}\dot{x}(t) \\ y_{c}(t) &= A_{c}\operatorname{Re}\left\{K_{0}e^{j[\mathbf{w}_{c}+\mathbf{f}(t)]} + \frac{K_{2}}{4\mathbf{p}^{2}}\left[j\ddot{F}(t) - \dot{F}^{2}(t)\right]e^{j[\mathbf{w}_{c}+\mathbf{f}(t)]}\right\} \\ &= A_{c}\left\{\left[K_{0} - \frac{K_{2}}{4\mathbf{p}^{2}}4\mathbf{p}^{2}f_{\Delta}^{2}\dot{x}^{2}(t)\right]\cos\left[\mathbf{w}_{c}t + \mathbf{f}(t)\right] - \frac{K_{2}}{4\mathbf{p}^{2}}2\mathbf{p}f_{\Delta}\dot{x}(t)\sin\left[\mathbf{w}_{c}t + \mathbf{f}(t)\right]\right\} \\ \text{so } A(t) &= A_{c}\left\{\left[K_{0} - K_{2}f_{\Delta}^{2}\dot{x}^{2}(t)\right]^{2} + \left[\frac{K_{2}f_{\Delta}}{2\mathbf{p}}\dot{x}(t)\right]^{2}\right\} \\ 5.2-11 \\ y_{c}(t) &= A_{c}\cos\left[\mathbf{w}_{c}t + \mathbf{f}_{y}(t)\right] \quad \text{with } \mathbf{f}_{y}(t) = \mathbf{f}(t) + \arg H\left[f(t)\right] \\ f(t) - f_{c} &= f_{\Delta}x(t) \quad \Rightarrow \quad \arg H\left[f(t)\right] = \mathbf{a}_{1}f_{\Delta}x(t) + \mathbf{a}_{3}f_{\Delta}^{3}\dot{x}^{2}(t) \\ f_{y}(t) &= f_{c} + \frac{1}{2\mathbf{p}}\dot{\dot{\mathbf{f}}_{y}}(t) = f_{c} + f_{\Delta}x(t) + \frac{\mathbf{a}_{1}f_{\Delta}}{2\mathbf{p}}\dot{x}(t) + \frac{3\mathbf{a}_{3}f_{\Delta}^{3}}{2\mathbf{p}}\dot{x}^{2}(t)\dot{x}(t) \\ 5.2-12 \\ H\left[f(t)\right] &= \left[1 + j\frac{2Qf_{\Delta}x(t)}{f_{c}}\right]^{-1} = \left[1 + j\mathbf{a}x(t)\right]^{-1}, \quad \mathbf{a}^{2} \Box 1 \\ \left|H\left[f(t)\right] &= -\arctan \mathbf{a}x(t) \approx -\mathbf{a}x(t) \right\} \end{aligned}$$

Thus, $y_c(t) \approx A_c \left[1 - \frac{1}{2} \boldsymbol{a}^2 x^2(t) \right] \cos \left[\boldsymbol{w}_c t + 2 \boldsymbol{p} f_\Delta \int_0^t x(\boldsymbol{l}) d\boldsymbol{l} - \boldsymbol{a} x(t) \right]$

 $f_{y}(t) = f_{c} + \frac{1}{2\mathbf{n}}\dot{\mathbf{f}}_{y}(t) = f_{c} + f_{\Delta}x(t) - \frac{\mathbf{a}}{2\mathbf{n}}\dot{x}(t)$

$$B_1 \approx 2(D+1)W$$
, $B_3 \approx 2(3D+1)W$ since $3\mathbf{f}(t) = 2\mathbf{p}(3f_{\Delta})\int_{-\infty}^{t} x(\mathbf{l}) d\mathbf{l}$
We want $3f_c - \frac{B_3}{2} > f_c + \frac{B_1}{2} \implies 2f_c > (D+1)W + (3D+1)W = 4f_{\Delta} + 2W$
hence $f_{\Delta} < \frac{(f_c - W)}{2}$

5.2-14

$$n\mathbf{f}(t) = 2\mathbf{p}(nf_{\Delta})\int_{0}^{t} x(\mathbf{l}) d\mathbf{l} \implies B_{n} \approx 2(nD+1)W$$

We want
$$2f_c + \frac{B_2}{2} < 3f_c + \frac{B_3}{2}$$
 and $3f_c + \frac{B_3}{2} < 4f_c + \frac{B_4}{2}$

so
$$f_c > \frac{1}{2} (B_3 + B_4) = (3D + 1 + 4D + 1) W = 7 f_{\Delta} + 2W$$

and
$$f_{\Delta} < \frac{f_c - 2W}{7}$$

5.2-15

$$n\mathbf{f}(t) = 2\mathbf{p}(nf_{\Delta})\int_{0}^{t} x(\mathbf{l}) d\mathbf{l} \implies B_{n} \approx 2(nD+1)W$$

We want
$$3f_c + \frac{B_3}{2} < 4f_c - \frac{B_4}{2}$$
 and $4f_c + \frac{B_4}{2} < 5f_c - \frac{B_5}{2}$

so
$$f_c > \frac{1}{2} (B_4 + B_5) = (4D + 1 + 5D + 1) W = 9 f_{\Delta} + 2W$$

and
$$f_{\Delta} < \frac{(f_c - 2W)}{9}$$

$$5.3 - 1$$

Let $\mathbf{a} = 1/NV_B \square 1$

$$c(t) = c_1 + \frac{c_2}{\sqrt{V_B}} (1 + \boldsymbol{a}x)^{-1/2} = c_1 + \frac{c_2}{\sqrt{V_B}} \left(1 - \frac{1}{2} \boldsymbol{a}x + \frac{3}{8} \boldsymbol{a}^2 x^2 + \cdots \right)$$

Since
$$|x| \le 1$$
, we want $\frac{3}{8}a^2 \le \frac{1}{100}\frac{a}{2} \implies NV_B \ge \frac{300}{4}$

Then $c(t) \approx c_0 - cx(t)$ with

$$c_0 = c_1 + \frac{c_2}{\sqrt{V_B}}$$
 $c = \frac{c_2}{\sqrt{V_B}} \frac{\mathbf{a}}{2} = \frac{c_2}{2NV_B \sqrt{V_B}}$

Thus,
$$c \le \frac{c_2}{150\sqrt{V_B}}$$
, $c_0 > \frac{c_2}{\sqrt{V_B}}$

so
$$\frac{f_{\Delta}}{f_c} = \frac{c}{2c_0} < \frac{1}{300}$$

5.3-2

$$f_{\Lambda} = 150 \text{ kHz}$$
 $B_{T} \approx 2(f_{\Lambda} + 2W)$

$$0.01 < \frac{B_T}{f_c} < 0.1 \implies 0.01 f_c < 2f_\Delta + 4W < 0.1 f_c$$

If
$$f_c = 10 \text{ MHz}$$

$$\frac{(0.01 \times 10 \text{ MHz}) - (2 \times 150 \text{ kHz})}{4} < W < \frac{(0.1 \times 10 \text{ MHz}) - (2 \times 150 \text{ kHz})}{4}$$

Since W cannot be negative, W < 175 kHz

5.3-3

$$\dot{x}_c(t) = -A_c \dot{\boldsymbol{q}}_c(t) \sin \boldsymbol{q}_c(t), \quad \int \dot{\boldsymbol{q}}_c(t) x_c(t) dt = A_c \int \cos \boldsymbol{q}_c(t) \frac{d\boldsymbol{q}_c}{dt} dt = A_c \sin \boldsymbol{q}_c(t)$$

Thus,
$$-\dot{\boldsymbol{q}}_c(t) \int \dot{\boldsymbol{q}}_c(t) x_c(t) dt = -\dot{\boldsymbol{q}}_c(t) A_c \sin \boldsymbol{q}_c(t) = \dot{x}_c(t)$$

For FM, we want $\dot{q}_c(t) = 2pf(t) = 2p[f_c + f_{\Delta}x(t)]$

5.3-4

The frequency modulation index is proportional to the message amplitude and inversely proportional to the message frequency, whereas the phase modulation index is proportional to amplitude only. Therefore the output of an FM detector tends to boost higher frequencies, resulting in the higher frequencies in the output message signal being boosted relative to the original message signal.

5.3-5

The lower frequencies would have much more phase deviation than a PM modulator would have given them. Since the output from a PM demodulator is proportional to the phase deviation, the lower frequencies in the output message signal would be boosted relative to the original message signal.

5.3-6

$$D = \frac{f_{\Delta}}{W} \implies f_{\Delta} = DW = 5 \times 15 = 75 \text{ kHz}$$

$$f_{\Delta} = n \left(\frac{\mathbf{f}_{\Delta}}{2\mathbf{p}T} \right) \text{ so } 75,000 < n \times 20 \implies n > 3750$$

Since we are using triplers we need $n = 3^m > 3750$

For
$$m = \begin{cases} 7 & 3^7 = 2187 \\ 8 & 3^8 = 6561 \end{cases}$$
 therefore $m = 8$ triplers are needed.

If the local oscillator is placed at the end, $6581f_{c_1} - f_{LO} = 915 \times 10^6$

Thus,
$$f_{LO} = 6581 \times (500 \times 10^3) - 915 \times 10^6 = 2.37 \times 10^9 \text{ Hz}$$

5.3-7

$$f_{\Delta} = DW = 25 \text{ kHz}, \quad n > \frac{25 \text{ kHz}}{20 \text{ Hz}} = 1250$$

One doubler and 6 triplers yield $n = 2 \times 3^6 = 1458$

so
$$\frac{\mathbf{f}_{\Delta}}{2\mathbf{p}T} = \frac{25 \text{ kHz}}{1458} = 17.1 \text{ Hz}$$

 $200 \text{ kHz} \times 1458 = 291.6 \text{ MHz} > 100 \text{ MHz}$

Use down-converter before last tripler, where 291.6/3 = 97.2 MHz

so
$$f_{LO} = 97.2 - (4.5/3) = 95.7 \text{ MHz}$$

$$f_{\Delta} = n \frac{\mathbf{f}_{\Delta}}{2\mathbf{p}T} \implies n = \frac{f_{\Delta}}{\underline{\mathbf{f}_{\Delta}}} > 120$$

Using doublers only $2^7 = 128 > 120 \implies 7$ doublers

$$nf_{c_1} = 128 \times 10 \text{ kHz} = 1.28 \text{ MHz}$$

Since this doesn't exceed 10 MHz, the down converter can be located at any point.

⇒ Choose to place it after the last doubler.

$$f_n(t) = nf_{c_1} + n\frac{\mathbf{f}_{\Delta}}{2\mathbf{p}T}x(t)$$
 at the end of the last doubler

$$f_c = \left| n f_{c_1} \pm f_{LO} \right| \implies 1 \text{ MHz} = \left| 128 \times 10 \text{ kHz} \pm f_{LO} \right| \implies f_{LO} = 280 \text{ kHz}$$

5.3-9

(a)
$$\frac{\mathbf{f}_{\Delta}}{T} \int A_m \cos \mathbf{w}_m t \, dt = \mathbf{b} \sin \mathbf{w}_m t$$

NBFM output $= A_c \cos \mathbf{w}_{c_1} t - A_c \mathbf{b} \sin \mathbf{w}_m t \sin \mathbf{w}_{c_1} t = A(\mathbf{b}) \cos \left[\mathbf{w}_{c_1} t + \arctan \left(\mathbf{b} \sin \mathbf{w}_m t \right) \right]$

$$f_1(t) = f_{c_1} + \frac{1}{2\mathbf{p}} \frac{d}{dt} \left[\arctan \left(\mathbf{b} \sin \mathbf{w}_m t \right) \right] = f_{c_1} + \mathbf{b} f_m \frac{\cos \mathbf{w}_m t}{1 + \mathbf{b}^2 \sin^2 \mathbf{w} t}$$

$$\frac{\cos \boldsymbol{w}_m t}{1 + \boldsymbol{b}^2 \sin^2 \boldsymbol{w}_m t} = \cos \boldsymbol{w}_m t \left[1 - \boldsymbol{b}^2 \sin^2 \boldsymbol{w}_m t + \boldsymbol{b}^4 \sin^4 \boldsymbol{w}_m t + \cdots \right]$$

$$\approx \cos \mathbf{w}_m t \left[1 - \mathbf{b}^2 \left(\frac{1}{2} - \frac{1}{2} \cos 2\mathbf{w}_m t \right) \right], \quad \mathbf{b} \square \quad 1$$

$$= \left(1 - \frac{\boldsymbol{b}^2}{2}\right) \cos \boldsymbol{w}_m t + \frac{\boldsymbol{b}^2}{4} \left(\cos \boldsymbol{w}_m t + \cos 3\boldsymbol{w}_m t\right)$$

Thus,
$$f_1(t) \approx f_{c_1} + \boldsymbol{b} f_m \left[\left(1 - \frac{\boldsymbol{b}^2}{4} \right) \cos \boldsymbol{w}_m t + \frac{\boldsymbol{b}^2}{4} \cos 3\boldsymbol{w}_m t \right]$$

$$\approx f_{c_1} + \boldsymbol{b} f_m \left[\cos \boldsymbol{w}_m t + \left(\frac{\boldsymbol{b}}{2} \right)^2 \cos 3\boldsymbol{w}_m t \right]$$

(cont.)

(b)
$$3^{\text{rd}}$$
 harmonic distortion $= \left(\frac{\boldsymbol{b}}{2}\right)^2 \times 100 = 25 \left(\frac{\boldsymbol{f}_{\Delta}}{2\boldsymbol{p}T}\right)^2 \frac{A_m^2}{f_m^2} \le 1\%$

Worst case occurs with A_m maximum and f_m minimum, so

$$5\left(\frac{\mathbf{f}_{\Delta}}{2\mathbf{p}T}\right)\frac{1}{30 \text{ Hz}} \le 1 \implies \frac{\mathbf{f}_{\Delta}}{2\mathbf{p}T} \le 6\text{Hz}$$

5.3-10

$$f(t) = f_c + f_{\Delta}x(t) = f_0 - b + f_{\Delta}x(t)$$

$$\left| H[f(t)] \right| = \left[1 + \left(\frac{2Q}{f_0} \right)^2 \left(b - f_\Delta x \right)^2 \right]^{-1/2} = \left[1 + \mathbf{a}^2 \left(1 - \frac{f_\Delta x}{b} \right)^2 \right]^{-1/2} \text{ where } \mathbf{a} = \frac{2Qb}{f_0}$$

$$\approx 1 - \frac{1}{2} \mathbf{a}^2 \left(1 - \frac{f_\Delta x}{b} \right)^2 \text{ for } \mathbf{a}^2 \left(1 - \frac{f_\Delta x}{b} \right)^2 \square 1$$

$$A(t) = A_c \left| H[f(t)] \right| \approx A_c \left(1 - \frac{\mathbf{a}^2}{2} \right) + A_c \left(\frac{\mathbf{a}^2 f_\Delta}{b} \right) x(t)$$
so $y_D(t) \approx K_D f_\Delta x(t)$ where $K_D = A_c \frac{\mathbf{a}^2}{b} = A_c \left(\frac{2Q}{f_0} \right)^2 b$

5.3-11

$$f(t) = f_c + f_{\Delta}x(t)$$
 and $H(f) = \left[1 + j\left(\frac{f}{f_c}\right)\right]^{-1}$

Let $\mathbf{a} = f_{\Lambda} / f_{c}$ so $|\mathbf{a}x| \square 1$

$$|H[f(t)]| = \left[1 + (1 + ax)^{2}\right]^{-1/2} = \frac{1}{\sqrt{2}} \left(1 + ax + \frac{a^{2}}{2}x^{2}\right)^{-1/2}$$

$$= \frac{1}{\sqrt{2}} \left[1 - \frac{1}{2} \left(ax + \frac{a^{2}x^{2}}{2}\right) + \frac{3}{8} \left(ax + \frac{a^{2}x^{2}}{2}\right)^{2} + \cdots\right]$$

$$\approx \frac{1}{\sqrt{2}} \left(1 - \frac{1}{2}ax + \frac{1}{8}a^{2}x^{2}\right)$$

$$A(t) = A_c \left| H\left[f(t)\right] \right| \approx \frac{A_c}{\sqrt{2}} \left[1 - \frac{f_\Delta}{2f_c} x(t) + \frac{1}{8} \left(\frac{f_\Delta}{f_c}\right)^2 x^2(t) \right]$$

so
$$y_D(t) \approx -K_1 f_{\Delta} x(t) + K_2 f_{\Delta}^2 x^2(t)$$
 with $K_1 = \frac{A_c}{2\sqrt{2}f_c}$, $K_2 = \frac{A_c}{8\sqrt{2}f_c^2}$

(cont.)

If
$$x(t) = \cos \mathbf{w}_m t$$
, then $x^2(t) = \frac{1}{2} + \frac{1}{2} \cos 2\mathbf{w}_m t$

So 2nd harmonic distortion
$$= \frac{K_2 f_{\Delta}^2 / 2}{K_1 f_{\Delta} - K_2 f_{\Delta}^2 / 2} \times 100 \approx 100 \frac{K_2}{2K_1} f_{\Delta}$$
$$= 100 \frac{f_{\Delta}}{8 f_c} < 1\% \quad \Rightarrow \quad \frac{f_{\Delta}}{f_c} < 0.08$$

5.3 - 12

$$\begin{split} y_{D}(t) &= A_{c} \left\{ \left| H_{u} \left[f(t) \right] \right| - \left| H_{\ell} \left[f(t) \right] \right| \right\} \qquad f(t) = f_{c} + f_{\Delta} x(t) \\ &= A_{c} \left\{ \left[1 + \frac{\mathbf{a}^{2}}{b^{2}} \left(f_{c} + f_{\Delta} x - f_{c} - b \right)^{2} \right]^{-1/2} - \left[1 + \frac{\mathbf{a}^{2}}{b^{2}} \left(f_{c} + f_{\Delta} x - f_{c} + b \right)^{2} \right]^{-1/2} \right\} \\ &\frac{y_{D}(t)}{A_{c}} = \left[1 + \mathbf{a}^{2} \left(1 - \frac{f_{\Delta} x}{b} \right)^{2} \right]^{-1/2} - \left[1 + \mathbf{a}^{2} \left(1 + \frac{f_{\Delta} x}{b} \right)^{2} \right]^{-1/2} \\ &= \left[1 - \frac{\mathbf{a}^{2}}{2} \left(1 - \frac{f_{\Delta} x}{b} \right)^{2} + \frac{3}{8} \mathbf{a}^{4} \left(1 - \frac{f_{\Delta} x}{b} \right)^{4} + \cdots \right] - \left[1 - \frac{\mathbf{a}^{2}}{2} \left(1 + \frac{f_{\Delta} x}{b} \right)^{2} + \frac{3}{8} \mathbf{a}^{4} \left(1 + \frac{f_{\Delta} x}{b} \right)^{4} + \cdots \right] \\ &\approx \frac{1}{2} \frac{\mathbf{a}^{2} 4 f_{\Delta} x}{b} - \frac{3}{8} \mathbf{a}^{4} \left[8 \left(\frac{f_{\Delta} x}{b} \right) + 8 \left(\frac{f_{\Delta} x}{b} \right)^{3} \right] \quad \text{when} \quad \mathbf{a}^{2} \left(1 \pm \frac{f_{\Delta} x}{b} \right)^{2} \square \quad 1 \\ \text{so} \quad y_{D}(t) \approx A_{c} \left[\left(2\mathbf{a}^{2} - 3\mathbf{a}^{4} \right) \frac{f_{\Delta} x}{b} - 3\mathbf{a}^{4} \left(\frac{f_{\Delta} x}{b} \right)^{3} \right] = K_{1} x(t) - K_{3} x^{3}(t) \\ \text{where} \quad K_{1} = A_{c} \frac{\left(2\mathbf{a}^{2} - 3\mathbf{a}^{4} \right) f_{\Delta}}{b} \approx A_{c} \frac{2\mathbf{a}^{2}}{b} f_{\Delta} \quad \text{and} \quad K_{3} = A_{c} \frac{3\mathbf{a}^{4}}{b^{3}} f_{\Delta}^{3} \\ \frac{K_{3}}{K_{1}} = \frac{3}{2} \left(\frac{\mathbf{a} f_{\Delta}}{b} \right)^{2} = \frac{2}{3} \mathbf{a}^{2} \left(\frac{\mathbf{a} f_{\Delta}}{b} \right)^{2} \square \quad 1 \quad \text{since} \quad \mathbf{a}^{2} \square \quad 1 \quad \text{and} \quad b \leq f_{\Delta} \end{split}$$

5.4-1

$$v(t) = A_c [1 + x(t)] \cos \mathbf{w}_c t + A_i [1 + x_i(t)] \cos [(\mathbf{w}_c + \mathbf{w}_i)t + \mathbf{f}_i] \text{ where } A_i \square A_c$$

$$A_v(t) \approx A_c [1 + x] + A_i [1 + x_i] \cos (\mathbf{w}_i t + \mathbf{f}_i) = A_c \{1 + x(t) + \mathbf{r}[1 + x_i(t)] \cos (\mathbf{w}_i t + \mathbf{f}_i)\}$$

$$y_D(t) \approx K_D [x(t) + \mathbf{r} \cos (\mathbf{w}_i t + \mathbf{f}_i) + \mathbf{r} x_i(t) \cos (\mathbf{w}_i t + \mathbf{f}_i)]$$

$$x(t) \text{ will be unintelligible if } \mathbf{w} \neq 0$$

 $x_i(\mathbf{y})$ will be unintelligible if $\mathbf{w}_i \neq 0$

$$v(t) = A_c \cos[\mathbf{w}_c t + \mathbf{f}(t)] + A_i \cos[(\mathbf{w}_c + \mathbf{w}_i)t + \mathbf{f}_i(t)] \text{ where } \mathbf{f}(t) = \mathbf{f}_{\Delta} x(t) \square 1, \quad A_i \square A_c$$

$$A \sin \mathbf{f} + A \sin(\mathbf{w}t + \mathbf{f}) \square \square$$

$$\mathbf{f}_{v}(t) = \arctan \frac{A_{c} \sin \mathbf{f} + A_{i} \sin \left(\mathbf{w}_{i} t + \mathbf{f}_{i}\right)}{A_{c} \cos \mathbf{f} + A_{i} \cos \left(\mathbf{w}_{i} t + \mathbf{f}_{i}\right)} \approx \arctan \left[\mathbf{f} + \frac{A_{i}}{A_{c}} \sin \left(\mathbf{w}_{i} t + \mathbf{f}_{i}\right)\right]$$

 $\approx \mathbf{f}_{\Delta} x(t) + \mathbf{r} \sin \left[\mathbf{w}_i t + \mathbf{f}_i(t) \right]$ $\mathbf{f}_i(t)$ will be unintelligible if $\mathbf{w}_i \neq 0$.

5.4-3

$$v(t) = A_c \left[1 + \mathbf{m}x(t) \right] \cos \mathbf{w}_c t + \mathbf{a} A_c \left[1 + \mathbf{m}x(t - t_d) \right] \cos \left(\mathbf{w}_c t - \mathbf{w}_c t_d \right)$$

Envelope detection: $y_D(t) = K_D \left[A_v(t) - \langle A_v(t) \rangle \right]$

where
$$A_v(t) = A_c \left(\left\{ 1 + \boldsymbol{m} x(t) + \boldsymbol{a} \left[1 + \boldsymbol{m} x(t - t_d) \right] \cos \boldsymbol{w}_c t_d \right\}^2 + \left\{ \boldsymbol{a} \left[1 + \boldsymbol{m} x(t - t_c) \right] \sin \boldsymbol{w}_c t_d \right\}^2 \right)^{1/2}$$

Synchronous detection: $y_D(t) = K_D \left[v_i(t) - \left\langle v_i(t) \right\rangle \right]$

where
$$v_i(t) = A_c \left\{ 1 + mx(t) + a \left[1 + mx(t - t_d) \right] \cos w_c t_d \right\}$$

Thus, $A_v(t)$ always has the same or more distortion than $v_i(t)$. If $\mathbf{w}_c t_d \approx \mathbf{p}/2$ then $\cos \mathbf{w}_c t_d = 0$ and $v_i(t)$ is distortionless. If $\mathbf{w}_c t_d \approx \mathbf{p}$ then $\sin \mathbf{w}_c t_d = 0$ and $A_v(t) \approx v_i(t)$.

5.4-4

Motorized electric appliances generate electromagnetic waves that can interfere with the amplitude of the AM signals. FM signals do not suffer in quality when the amplitude of the transmitted signal is corrupted. In addition, most FM cordless phones are above the frequencies of these interfering signals and other household remote-controlled devices such as garage door openers.

Preemphasis increases the energy above 500 Hz so S_x will increase.

$$S_T = P_c + 2P_{sb}$$
 for AM $S_T = 2P_{sb}$ for DSB

but
$$\frac{P_{sb}}{A_{\text{max}}^2} = \begin{cases} \frac{S_x}{4} & \text{DSB} \\ \frac{S_x}{16} & \text{AM} \end{cases}$$

Assuming the peak envelope power allowed by the system is the same for both AM and DSB

$$S_T = P_c + 2\frac{S_x}{16}A_{\text{max}}^2$$
 for AM $S_T = 2\frac{S_x}{4}A_{\text{max}}^2$ for DSB

Thus, the transmitted power for DSB is increased much more than it is for AM.

5.4-6

Transmitted power is the same in both cases since it depends only on the carrier amplitude.

Transmitted bandwidth is greater if preemphasis is done prior to transmission since the frequency deviation is increased by a factor of W/B_{de} . However, since speech has very little energy at high frequencies, the bandwidth is driven by the higher amplitude lower frequencies that are not affected by the preemphasis.

Preemphasis after transmission will amplify any noise or interference signals along with the signal of interest. Therefore preemphasis prior to transmission is less susceptible to interference.

Overall, the greater difference is in susceptibility to interference since B_T is not much larger with preemphasis before transmission. Therefore preemphasis at the microphone end is better than at the receiver end.

$$G_{x_{pe}}(f) = \left| H_{pe}(f) \right|^{2} G_{x}(f) \approx \begin{cases} G_{x}(f) & |f| < B_{de} \\ \left(\frac{f}{B_{de}}\right)^{2} G_{x}(f) & |f| > B_{de} \end{cases}$$

Thus, for $|f| < B_{de}$, $G_{x_{pe}}(f) \le G_x(f)|_{max} = G_{max}$

while for
$$|f| > B_{de}$$
, $G_{x_{pe}}(f) = \left(\frac{f}{B_{de}}\right)^2 G_x(f) \le G_{\text{max}}$ if $G_x(f) \le \left(\frac{B_{de}}{f}\right)^2 G_{\text{max}}$

Since B_T is essentially determined by the combination of maximum amplitude and maximum-frequency sinusoidal components in the modulating signal, B_T is not increased if $G_{x_{pe}}(f) \le G_{max}$.

5.4-8

$$y_D(t) = \mathbf{a} (\mathbf{r}, \mathbf{w}_i t) \mathbf{w}_i$$

where

$$\mathbf{a} = \begin{cases} \frac{\mathbf{r}}{1+\mathbf{r}} & \mathbf{w}_i t = 0\\ \frac{\mathbf{r}^2}{1+\mathbf{r}^2} & \mathbf{w}_i t = \frac{\mathbf{p}}{2}\\ \frac{-\mathbf{r}}{1-\mathbf{r}} & \mathbf{w}_i t = \mathbf{p} \end{cases}$$

5.4-9

$$a(1\pm e, p) = \frac{(1\pm e)^2 - (1\pm e)}{1 + (1\pm e)^2 - 2(1\pm e)} = \frac{e^2 \pm e}{e^2} = 1\pm \frac{1}{e}$$

Thus,
$$a(1\pm e, p) \rightarrow \pm \infty$$
 as $e \rightarrow 0$

5.4-10

$$v(t) = A_{c} \cos\left[\mathbf{w}_{c}t + \mathbf{f}(t)\right] + \mathbf{r}A_{c}\left[\mathbf{w}_{c} + \mathbf{q}_{i}(t)\right]$$
so $\mathbf{f}_{v}(t) = \arctan\frac{\sin\mathbf{f} + \mathbf{r}\sin\mathbf{q}_{i}}{\cos\mathbf{f} + \mathbf{r}\cos\mathbf{q}_{i}}$

$$y_{D}(t) = \frac{1}{2\mathbf{p}}\dot{\mathbf{f}}_{v}(t) = \frac{1}{2\mathbf{p}}\left[1 + \left(\frac{\sin\mathbf{f} + \mathbf{r}\sin\mathbf{q}_{i}}{\cos\mathbf{f} + \mathbf{r}\cos\mathbf{q}_{i}}\right)^{2}\right]^{-1}\frac{d}{dt}\left[\frac{\sin\mathbf{f} + \mathbf{r}\sin\mathbf{q}_{i}}{\cos\mathbf{f} + \mathbf{r}\cos\mathbf{q}_{i}}\right]$$

$$= \frac{1}{2\mathbf{p}}\frac{\left(\cos\mathbf{f} + \mathbf{r}\cos\mathbf{q}_{i}\right)\left(\dot{\mathbf{f}}\cos\mathbf{f} + \mathbf{r}\dot{\mathbf{q}}_{i}\cos\mathbf{q}_{i}\right) - \left(\sin\mathbf{f} + \mathbf{r}\sin\mathbf{q}_{i}\right)\left(-\dot{\mathbf{f}}\sin\mathbf{f} - \mathbf{r}\dot{\mathbf{q}}_{i}\sin\mathbf{q}_{i}\right)}{\left(\cos\mathbf{f} + \mathbf{r}\cos\mathbf{q}_{i}\right)^{2} + \left(\sin\mathbf{f} + \mathbf{r}\sin\mathbf{q}_{i}\right)^{2}}$$

$$= \frac{\left\{1 + \mathbf{r}\cos\left[\mathbf{f}(t) - \mathbf{q}(t)\right]\right\}\dot{\mathbf{f}}(t) / 2\mathbf{p} + \left\{\mathbf{r} + \cos\left[\mathbf{f}(t) - \mathbf{q}_{i}(t)\right]\right\}\mathbf{r}f_{i}}{1 + \mathbf{r}^{2} + 2\mathbf{r}\cos\left[\mathbf{f}(t) - \mathbf{q}_{i}(t)\right]}$$

Chapter 6

6.1-1

$$c_n = \frac{1}{2}\operatorname{sinc}\frac{n}{2} \implies c_0 = 1/2, \ 2c_1 = 2/\pi, \ 2c_2 = 0, \ 2c_3 = -2/3\pi$$

$$y(t) = 1 + \frac{1}{\pi}\cos 2\pi 20t + \cos 2\pi 30t + \frac{2}{\pi}\cos 2\pi 70t$$

6.1-2

$$c_n = \frac{1}{2}\operatorname{sinc}\frac{n}{2} \implies c_0 = 1/2, \ 2c_1 = 2/\pi, \ 2c_2 = 0, \ 2c_3 = -2/3\pi$$

$$y(t) = 1 + \cos 2\pi 30t + \frac{1}{\pi}\cos 2\pi 40t + \frac{2}{\pi}\cos 2\pi 70t$$

6.1-3

Take $f_s = f_l + W + \varepsilon$. Amplifier then passes $x_s(t)$ since $f_l > f_s - W$ and $f_l + B >> f_s$. Second chopper with synchronization yields $Kx_s(t)s(t) = Kx(t)s^2(t) = Kx(t)$ since $s^2(t) = 1$.

6.1-3 continued

6.1-4

$$x_s(t) = x_L(t)s(t) + x_R(t)[1 - s(t)]$$

$$c_{n} = \frac{1}{2}\operatorname{sinc}\frac{n}{2} = \frac{1}{\pi n}\sin\frac{\pi n}{2} \implies s(t) = \frac{1}{2} + \frac{2}{\pi}\cos\omega_{s}t - \frac{2}{3\pi}\cos3\omega_{s}t + \dots$$

$$x_{s}(t) = x_{L}(t) + \left[\frac{1}{2} + \frac{2}{\pi}\cos\omega_{s}t - \frac{2}{3\pi}\cos3\omega_{s}t + \dots\right] + x_{R}(t)\left[\frac{1}{2} - \frac{2}{\pi}\cos\omega_{s}t + \frac{2}{3\pi}\cos3\omega_{s}t + \dots\right]$$
Since LDF with the latter of the contraction of

Since LPF rejects $|f| \ge 99$ kHz and $3f_s - W = 3 \times 38 - 15 = 99$ kHz,

$$x_{b}(t) = \frac{K_{1}}{2} \left[x_{L}(t) + x_{R}(t) \right] + \frac{2K_{2}}{\pi} \left[x_{L}(t) - x_{R}(t) \right] + A\cos\frac{\omega_{s}}{2} t$$
so we want $K_{1} = 2$ and $K_{2} = \pi/2$

6.1-5

$$c_n = \frac{1}{2}\operatorname{sinc}\frac{n}{2} = \frac{1}{\pi n}\operatorname{sin}\frac{\pi n}{2} \implies s(t) = \frac{1}{2} + \frac{2}{\pi}\cos\omega_s t - \frac{2}{3\pi}\cos3\omega_s t + \dots$$

$$x_1(t) = \frac{1}{2}\left[x_L(t) + x_R(t)\right] + \frac{1}{2} \times \frac{2}{\pi}\left[x_L(t) - x_R(t)\right] + \text{ high-frequency terms}$$

$$x_2(t) = \frac{1}{2}\left[x_L(t) + x_R(t)\right] + \frac{1}{2} \times \left(-\frac{2}{\pi}\right)\left[x_L(t) - x_R(t)\right] + \text{ high-frequency terms}$$

6.1-5 continued

(a)
$$v_L(t) = \left[\left(\frac{1}{2} + \frac{1}{\pi} \right) - K \left(\frac{1}{2} - \frac{1}{\pi} \right) \right] x_L(t) + \left[\left(\frac{1}{2} - \frac{1}{\pi} \right) - K \left(\frac{1}{2} + \frac{1}{\pi} \right) \right] x_R(t) + \dots$$

$$v_R(t) = \left[\left(\frac{1}{2} - \frac{1}{\pi} \right) - K \left(\frac{1}{2} + \frac{1}{\pi} \right) \right] x_L(t) + \left[\left(\frac{1}{2} + \frac{1}{\pi} \right) - K \left(\frac{1}{2} - \frac{1}{\pi} \right) \right] x_R(t) + \dots$$
we want $\left(\frac{1}{2} - \frac{1}{\pi} \right) - K \left(\frac{1}{2} + \frac{1}{\pi} \right) = 0 \implies K = \frac{\pi - 2}{\pi + 2} = 0.222$
so lowpass filtering yields $v_L(t) = 0.778 x_L(t)$, $v_R(t) = 0.778 x_R(t)$

(b) If K = 0, then lowpass filtering yields

$$v_L(t) = 0.818x_L(t) + 0.182x_R(t), \quad v_R(t) = 0.182x_L(t) + 0.818x_R(t)$$

So there's incomplete separation of left and right channels at output.

6.1-6

Let
$$v(t) = s_{\delta}(t) = \sum_{k} \delta(t - kT_{s})$$
 with period $T_{s} = 1/f_{s}$ so
$$c(nf_{0}) = \frac{1}{T_{s}} \int_{-T_{s}/2}^{T_{s}/2} s_{\delta}(t) dt = f_{s} \int_{-T_{s}/2}^{T_{s}/2} \delta(t) dt = f_{s}$$
Thus $S_{\delta}(f) = V(f) = \sum_{s} f_{s} \delta(f - nf_{s}) = f_{s} \sum_{s} \delta(f - nf_{s})$

6.1 - 7

 $f_s = 60 \text{ kHz Recover using LPF } 25 \le B \le 35 \text{ kHz}$

 $f_s = 45 \text{ kHz}$ Can't recover by filtering

 $f_s = 25 \text{ kHz}$ Recover using BPF over $f_l \le |f| \le 25 \text{ kHz}$ with $10 < f_l < 15 \text{ kHz}$

6.1-8

£/W

(b) m = 2, $f_s = \frac{1}{2} \times 2 \times 2.5 W = 2.5 W$ and $f_s = 4W$

6.1-9

$$x(kT_s) = \text{sinc}^2 5(0.1k) = \text{sinc}^2 0.5k$$

since
$$\operatorname{sinc}^2 0.5k \square 1$$
 for $|k| \ge 2$,

$$y(t) \approx 0.405 \operatorname{sinc} 10(t + 0.1) + \operatorname{sinc} 10t + 0.405 \operatorname{sinc} 10(t - 0.1) \approx \operatorname{sinc}^2 5t$$

6.1-9 continued

6.1-10

$$x(kT_s) = \Pi\left(\frac{kT_s}{2}\right) = \begin{cases} 1, & |kT_s| \le 1\\ 0, & |kT_s| > 1 \end{cases}$$

Take $K = \frac{1}{f_s}$ and $t_d = 0$ so $y(t) = \sum_{k=-M}^{M} \operatorname{sinc} f_s(t - kT_s)$ where $\frac{1}{T_s} - 1 < M \le \frac{1}{T_s}$

6.1-11

(a)
$$h(t) = u(t) - u(t - T_s)$$

 $y(t) = h(t) * x_{\delta}(t) = \sum_{k} x(kT_s)[u(t - kT_s) - u(t - kT_s - T_s)]$

6.1-11 continued

$$|H(f)| = T_s |\operatorname{sinc} fT_s|$$

since $W \square f_s$, $|Y(f)| \approx T_s |X(f)|$ for $|f| \leq W$ so x(f) can be recovered using a simple LPF to remove $|f| \geq f_s - W$

6.1-12

(a) Let
$$h_z(t) = \text{ impulse response of a ZOH} = u(t) - u(t - T_s)$$

Then $h(t) = \frac{1}{T_s} h_z(t) * h_z(t) + h_z(t) - h_z(t - T_s)$
where $\frac{1}{T_s} h_z(t) * h_z(t) = \Lambda \left(\frac{t - T_s}{T_s}\right)$

y(t) is a linear piecewise approximation obtained by extrapolating forward from the two previous values.

6.1-12 continued

(b) Let
$$H_{z}(f) = \Im[h_{z}(t)] = T_{s} \operatorname{sinc} f T_{s} e^{-j\omega T_{s}/2}$$

$$H(f) = \frac{1}{T_{s}} H_{z}^{2}(f) + H_{z}(f) - H_{z}(f) e^{-j\omega T_{s}}$$

$$= T_{s} \operatorname{sinc}^{2} f T_{s} e^{-j\omega T_{s}} + T_{s} \operatorname{sinc} f T_{s} \left(e^{j\omega T_{s}/2} - e^{-j\omega T_{s}} \right) e^{-j\omega T_{s}}$$

$$= T_{s} \left(1 + \frac{1}{\operatorname{sinc} f T_{s}} j 2 \sin \pi f T_{s} \right) \operatorname{sinc}^{2} f T_{s} e^{-j\omega T_{s}}$$

$$= T_{s} \left(1 + j 2\pi f T_{s} \right) \operatorname{sinc}^{2} f T_{s} e^{-j\omega T_{s}}$$

$$|H(f)| = T_s \sqrt{(1 + (j2\pi f T_s)^2)^2} \operatorname{sinc}^2 f T_s$$

Note that high frequency components of X(f) are accentuated.

6.1 - 13

$$X(f) = \Im\left[\sum_{k} x \left(\frac{k}{2W}\right) \operatorname{sinc} 2Wt \left(t - \frac{k}{2W}\right)\right] = \sum_{k = -\infty}^{\infty} x \left(\frac{k}{2W}\right) \frac{1}{2W} \prod \frac{f}{2W} e^{-j\omega k/2W}$$

$$E = \int_{-\infty}^{\infty} X(f) X^{*}(f) df = \int_{-W}^{+W} \left[\sum_{k} x \left(\frac{k}{2W}\right) \frac{1}{2W} e^{-j\omega k/2W}\right] \left[\sum_{m} x^{*} \left(\frac{m}{2W}\right) \frac{1}{2W} e^{+j\omega m/2W}\right] df$$

$$= \frac{1}{2W} \sum_{k} \sum_{m} x \left(\frac{k}{2W}\right) x \left(\frac{m}{2W}\right) \frac{1}{2W} \int_{-W}^{W} e^{+j\pi(m-k)f/W} df$$

$$= \frac{1}{2W} \sum_{k} \sum_{m} x \left(\frac{k}{2W}\right) x \left(\frac{m}{2W}\right) \operatorname{since}(m-k)$$

$$= \frac{1}{2W} \sum_{k = -\infty}^{\infty} \left|x \left(\frac{k}{2W}\right)^{2} \right| \quad \operatorname{since} \operatorname{sinc}(m-k) = \begin{cases} 1 & m = k \\ 0 & m \neq k \end{cases}$$

6.1 - 14

$$v(t) = \sum_{n=-\infty}^{\infty} c_{\nu}(nf_0)e^{jn\omega_0 t} \quad \Rightarrow \quad V(f) = \sum_{n=-\infty}^{\infty} c_{\nu}(nf_0)\delta(f - nf_0)$$

where

$$c_{v}(nf_{0}) = \frac{1}{T_{0}} \int_{-T_{0}/2}^{T_{0}/2} v(t)e^{-jn\omega_{0}t}dt = \frac{1}{T_{0}} \int_{-T}^{T} x(t)e^{-jn\omega_{0}t}dt = \frac{1}{T_{0}} \int_{-\infty}^{\infty} x(t)e^{-jn\omega_{0}t}dt = f_{0}X(nf_{0})$$

But
$$x(t) = v(t)\Pi(t/2T) \implies X(f) = V(f)*(2T \text{ sinc } 2Tf)$$
 so

$$X(f) = \left[\sum_{n} f_0 X(nf_0) \delta(f - nf_0)\right] * (2T \text{ sinc } 2Tf)$$
$$= 2Tf_0 \sum_{n=1}^{\infty} X(nf_0) \text{ sinc } 2T(f - nf_0)$$

Hence, X(f) is completely determined by the sample values of $X(nf_0)$.

6.1 - 15

$$B = f_s/2 \implies f_s \le 2B = 12 \text{ MHz}$$

 $f_x = 1/T_x = 12.5 \text{ MHz}, 1 - \alpha = f_s/f_x = 0.96 \implies \alpha = 0.04$
 $2m+1 < 1/\alpha = 25 \implies m_{max} = 11$

Presampling bandwidth $\leq 11 \times 12.5 = 137.5 \text{ MHz}$

6.1-16

$$B = f_s/2 \implies f_s \le 2B$$

 $1 - \alpha = f_s/f_x \le 2BT_x < 2/3 \implies \alpha = 1/3$
 $2m+1 < 1/\alpha < 3 \implies m_{\max} = 0$
so only the dc component could be displayed

6.1-17

$$W = 15 \text{ kHz}, \ f_s = 150 \text{ kHz}$$
 with $|H_{ZOH}(f)| = |T_s \operatorname{sinc}(fT_s)| \text{ and } |H_{FOH}(f)| = T_s \sqrt{1 + (2\pi f T_s)^2} \operatorname{sinc}^2(fT_s)$

(a) For a ZOH, the maximum aperature error in the signal passband occurs at f = 15 kHz and thus:

(b) For a FOH, the maximum aperature error in the signal passband occurs at f = 15 kHz and thus:

6.1-18

$$W = 15 \text{ kHz}, \quad f_s = 150 \text{ kHz}, \quad Error\% = \frac{1/0.707}{\sqrt{1 + (f_a/B)^2}} \text{ x} \quad 100\% \text{ and } B = W$$

$$\Rightarrow f_a = 150 - 15 = 135 \text{ kHz}, \quad \Rightarrow Error\% = \frac{1/0.707}{\sqrt{1 + (135/15)^2}} \text{ x} \quad 100\% = 15.61\%$$

6.1-19

If x(t) is a sinusoid with period $2T_0$ with its zero crossings occurring at $t = T_0$ and the sampling function has period $T_s = 2T_0$. It is possible for the sampler to sample x(t) at $t = T_0$. Therefore, the output of the sampler is always = 0.

6.1-20

(a)
$$\operatorname{sinc}(100t) = \operatorname{sinc}(2 \times 50t) \Leftrightarrow \frac{1}{100} \Pi(\frac{f}{100}) \Rightarrow \text{ to sample}, \ f_s \ge 100$$

(b)
$$\operatorname{sinc}^2(100t) = \operatorname{sinc}^2(2 \times 50t) \Leftrightarrow \frac{1}{100} \Lambda(\frac{f}{100}) \Rightarrow \text{ to sample, } f_s \geq 200$$

(c)
$$10\cos^3 2\pi x 10^5 t = \frac{10}{4} (3\cos 2\pi x 10^5 t + \cos 2\pi x 3x 10^5 t)$$

Its bandwidth = (3 -1) x $10^5 = 2 \times 10^5$ Hz $\implies f_s > 4 \times 10^5$ Hz.

6.1-21

At f = 159 kHz the signal level is down -3 dB and we want aliased components down -40 dB. \Rightarrow at f = 159 kHz, aliased components should be down -43 dB = 5 x 10^{-5} .

$$|H(f)| = \frac{1}{\sqrt{1 + (f/B)^2}} \implies 5 \times 10^{-5} = \frac{1}{\sqrt{1 + (f/159)^2}} \implies f = 3172 \text{ MHz}.$$

6.2 - 1

$$P(f) = \tau \operatorname{sinc} f \tau = \frac{T_s}{2} \operatorname{sinc} \frac{f}{2f_s}$$

$$H_{eq}(f) = \frac{K}{\operatorname{sinc}(f/2f_s)} = \frac{K}{\operatorname{sinc}(f/5fW)}$$
 for $|f| \le W$

 $H_{eq}(0) = K$, $H_{eq}(W) = 1.07K$, so equalization is not essential

6.2 - 2

$$P(f) = 2 \int_{0}^{\tau/2} \cos \frac{\pi t}{\tau} \cos 2\pi f t \, dt$$

$$= \frac{\tau}{2} \left[\operatorname{sinc} \left(f \tau - \frac{1}{2} \right) + \operatorname{sinc} \left(f \tau + \frac{1}{2} \right) \right] = \frac{T_s}{4} \left[\operatorname{sinc} \left(\frac{f - f_s}{2f_s} \right) + \operatorname{sinc} \left(\frac{f + f_s}{2f_s} \right) \right]$$

$$H_{eq}(f) = K \left[\operatorname{sinc}\left(\frac{f - 2.5W}{5W}\right) + \operatorname{sinc}\left(\frac{f + 2.5W}{5W}\right) \right]^{-1} \quad \text{for } |f| \le W$$

 $H_{eq}(0) = 0.785K$, $H_{eq}(W) = 0.816K$ so equalization is not essential.

6.2-3

(a) Let
$$\overline{x}(t) = \frac{1}{\tau} \int_{t-\tau}^{t} x(\lambda) d\lambda = x(t) * h(t)$$
 where

$$h(t) = \frac{1}{\tau} \int_{t-\tau}^{t} \delta(\lambda) d\lambda = \frac{1}{\tau} \left[u(t) - u(t-\tau) \right] \implies H(f) = \operatorname{sinc} f \tau \ e^{-j\omega\tau/2}$$

$$\begin{array}{cccc} & \text{Averaging filter} & \overline{X}(f) & \overline{X}_{\delta}(f) & X_{p}(f) \\ X(f) & \to & H(f) = \operatorname{sinc} f\tau \ e^{-j\omega\tau/2} & \to & \text{Ideal sampler} & \to & P(f) & \to \\ X_{p}(f) = & P(f)\overline{X}_{\delta}(f) & & & & \\ \text{where} & \overline{X}_{\delta}(f) = & f_{s}\sum \overline{X}(f-nf_{s}) = f_{s}\sum H(f-nf_{s})X(f-nf_{s}) \end{array}$$

(b)
$$X_p(f) = P(f)f_sH(f)X(f)$$
 for $|f| \le W$, where $P(f) = \tau \sin c f \tau$
Thus, $H_{eq}(f) = Ke^{-j\omega(t_d - \tau/2)} / \mathrm{sinc}^2 f \tau$, $|f| \le W$

6.2-4

(a) Let
$$v(t) = A_0 [1 + \mu x(t)] \iff V(f) = A_0 [\delta(f) + \mu X(f)]$$

 $x_p(t) = \sum_k v(kT_s) p(t - kT_s) = p(t) * v_{\delta}(t)$
 $X_p(f) = P(f) V_{\delta}(f) = A_0 f_s P(f) \left\{ \sum_n [\delta(f - nf_s) + \mu X(f - nf_s)] \right\}$

(b)
$$P(f) = \tau \operatorname{sinc} f \tau = \frac{1}{2f_s} \operatorname{sinc} \frac{f}{2f_s}$$

 $\mu X(f) = \frac{1}{2} \left[\delta(f - f_m) + \delta(f + f_m) \right]$

6.2-5

(b)
$$X_{p}(f) = -A_{0} \frac{j\pi f}{8f_{s}} \operatorname{sinc}^{2} \frac{f}{4f_{s}} \mu X(f) \text{ for } |f| \le W$$

$$H_{eq}(f) = \frac{Ke^{-j\omega t_d}}{-if \operatorname{sinc}^2(f/4f_s)} \quad f_l \le |f| \le W$$

If $f_l \to 0$ then $\left| H_{eq}(0) \right| \to \infty$ and equalization is not possible.

6.2-6

The spectrum of a PAM signal is like that of the chopper sampled signal of Fig. 6.1-4 and can be written as $X_s(f) = c_0 X(f) + c_1 [X(f - f_s) + X(f + f_{s_0})] + ...$

With product detection $\Rightarrow x_s(t) \times \cos 2\pi f_s t$ giving a frequency domain expression of

$$\begin{split} &\frac{c_0}{2}X(f-f_s) + \frac{c_0}{2}X(f+f_s) \\ &+ \frac{c_1}{2}X(f-f_s+f_s) + \frac{c_1}{2}X(f-f_s-f_s) + \frac{c_1}{2}X(f+f_s+f_s) + \frac{c_1}{2}X(f+f_s-f_s) \end{split}$$

Combining terms and using a LPF the output spectra from the product detector gives

$$\frac{c_1}{2}X(f) + \frac{c_1}{2}X(f) = c_1X(f)$$
6.3-1

$$\tau_{\min} = \frac{T_s}{5} (1 - 0.8) = \frac{1}{25 f_s} \implies t_r \le \frac{1}{100 f_s}$$

so $B_T \ge 1/2 t_r \ge 50 f_s = 400 \text{ kHz}$

6.3-2

$$\tau_{\min} = \tau_0 (1 - 0.8) \ge 3t_r \text{ and } t_r \ge 1/2B_T \implies 0.2\tau_0 \ge 3/2B_T \implies \tau_0 \ge 15 \text{ } \mu\text{s}$$

$$\tau_{\max} = \tau_0 (1 + 0.8) \le T_s/3 \implies \tau_0 \le \frac{1}{1.8 \times 3f_s} = 23.1 \text{ } \mu\text{s}$$

Thus, $15 \le \tau_0 \le 23.1 \,\mu s$

6.3 - 3

(a)
$$\tau_k = 0.4T_s \left[1 + 0.8\cos\left(\frac{2\pi k}{3}\right) \right]$$

(b)
$$t_k = T_s \left[k + 0.5 + 0.2 \cos \left(\frac{2\pi k}{3} \right) \right]$$

6.3-3 continued

6.3-4

(a)
$$\tau_k = 0.4T_s \left[1 + 0.8 \cos \left(\frac{\pi k}{3} \right) \right]$$

6.3-5

Take $t_0 \square T_s$ so that $|t_0\dot{x}(t)| < 1$. Apply -x(t) to PPM generator to get

$$x_p(t) = A(t) \left\{ 1 + \sum_{n} 2\cos\left[n\omega_s t + n\omega_s t_0 x(t)\right] \right\}$$
where $A(t) = Af_s \left[1 + t_0 \dot{x}(t)\right] > 0$

6.3-5 continued

$$-x(t)$$
 $x_p(t)$ BPF $v(t)$ \rightarrow PPM \rightarrow $f_0 = mf_s$ $> \text{Lim} \rightarrow \text{BPF} \rightarrow x_c(t)$ $f_0 = mf_s$

First BPF yields $v(t) = 2A(t)\cos\left[\omega_c t + \phi_\Delta x(t)\right]$

with
$$f_c = mf_s$$
, $\phi_{\Delta} = 2\pi mf_s t_0 \square \pi$ if $m \square \frac{T_s}{2t_0}$

Limiter and second BPF give $x_c(t) = A_c \cos \left[\omega_c t + \phi_{\Delta} x(t) \right]$

6.3-6

(a)
$$s_{\delta}(t) = \Im^{-1}[S_{\delta}(f)] = f_s \sum_{n} e^{-j2\pi n f_s t}$$
 and $s_{\delta}(t) = \sum_{k} \delta(t - kT_s)$

Thus,
$$\sum_{n=-\infty}^{\infty} e^{\pm j2\pi nt/L} = L \sum_{k=-\infty}^{\infty} \delta(t - kL)$$
 where $L = 1/f_s = T_s$

(b)
$$S_{\delta}(f) = \Im[s_{\delta}(t)] = \sum_{k} e^{-j2\pi f kT_s}$$
 and $S_{\delta}(f) = f_s \sum_{n} \delta(f - nf_s)$

Thus,
$$\sum_{k=-\infty}^{\infty} e^{\pm j2\pi kf/L} = L \sum_{n=-\infty}^{\infty} \delta(f-nL)$$
 where $L = 1/T_s = f_s$

6.3 - 7

$$g(t) = v \implies t = g^{-1}(v) \text{ and } \lambda = g^{-1}(0)$$

$$\dot{g}(t) = \frac{dv}{dt}$$
 \Rightarrow $dt = \frac{1}{\dot{g}(t)}dv = \frac{1}{\dot{g}\left[g^{-1}(v)\right]}dv$

Thus,
$$\int_{a}^{b} d[g(t)]dt = \int_{v=g(a)}^{v=g(b)} \frac{\delta(v)}{\dot{g}[g^{-1}(v)]} dv$$

If
$$\dot{g}(\lambda) > 0$$
, then $g(b) > 0 > g(a)$ so

$$\int_{g(a)}^{g(b)} \frac{\delta(v)}{\dot{g}\left[g^{-1}(v)\right]} dv = \frac{1}{\dot{g}\left[g^{-1}(0)\right]} = \frac{1}{\dot{g}(\lambda)}$$

6.3-7 continued

If
$$\dot{g}(\lambda) < 0$$
, then $g(b) < 0 < g(a)$ so
$$\int_{g(a)}^{g(b)} \frac{\delta(v)}{\dot{g} \left[g^{-1}(v) \right]} dv = -\int_{g(b)}^{g(a)} \frac{\delta(v)}{\dot{g} \left[g^{-1}(v) \right]} dv = -\frac{1}{\dot{g}(\lambda)}$$
Hence $\int_{a}^{b} \delta[g(t)] dt = \frac{1}{\left| \dot{g}(\lambda) \right|} = \int_{a}^{b} \frac{1}{\left| \dot{g}(t) \right|} \delta(t - \lambda) dt$
so $\delta[g(t)] = \delta(t - \lambda) / \left| \dot{g}(t) \right|$

Chapter 7

7.1 - 1

$$f_c' = f_c + 2f_{IF} \ge 1600 + \frac{10}{2} \text{ kHz} \implies f_{IF} \ge (1605 - 540)/2 = 532.5 \text{ kHz}$$

 $f_{LO} = f_c + f_{IF} = 1072.5 \text{ to } 2132.5 \text{ kHz}, \ B_T = 10 \text{ kHz} < B_{RF} < 2f_{IF} = 1065 \text{ kHz}$

7.1-2

$$\begin{split} f_c^{'} &= f_c - 2 f_{\mathit{IF}} \leq 88,100 - \frac{250}{2} \quad \mathrm{kHz} \quad \Rightarrow \quad f_{\mathit{IF}} \geq (107.9 - 87.975)/2 = 9.9625 \quad \mathrm{MHz} \\ f_{\mathit{LO}} &= f_c - f_{\mathit{IF}} = 78.1375 \text{ to } 97.9375 \text{ MHz}, \quad B_T = 250 \text{ kHz} < B_{\mathit{RF}} \quad < \quad 2 f_{\mathit{IF}} = 19.925 \text{ kHz} \end{split}$$

$$C = 1/4\pi^2 L f_{lo}^2 = 2.533 \times 10^4 / f_{lo}^2$$

 $f_{lo} = f_c + f_{IF} = 995 - 2055 \text{ kHz} \implies C = 6.0 - 25.6 \text{ nF}$
 $f_{lo} = f_c - f_{IF} = 85 - 1145 \text{ kHz} \implies C = 19.3 - 3,506 \text{ nF}$

7.1-4

$$\begin{split} f_c &= 1/2\pi\sqrt{LC} \quad \Rightarrow \quad C = 1/4\pi^2 L f_c^2 = 9.9 - 86.9 \text{ nF} \\ Q &= R\sqrt{\frac{C}{L}} = \frac{f_c}{B_{RF}} = \frac{1}{2\pi\sqrt{LC}B_{RF}} \quad \Rightarrow \quad R = \frac{1}{2\pi B_{RF}C} \\ B_{RF} &> B_T \quad \Rightarrow \quad R < \frac{1}{2\pi \times 10 \text{ kHz} \times 9.9 \text{ nF}} = 1.6 \text{ k}\Omega, \\ B_{RF} &> 2f_{IF} \quad \Rightarrow \quad R > \frac{1}{2\pi \times 910 \text{ kHz} \times 86.9 \text{ nF}} = 2.0 \Omega \end{split}$$

7.1-5

7.1-5 continued

7.1-6

 $f_{IF} \approx B_T / 0.02 = 300 \; \mathrm{kHz} \; \mathrm{since} \; B_T = W$ $f_{LO} = f_c + f_{IF} = 7.34 - 7.46 \; \mathrm{MHz}, \; f_c^{'} = f_{LO} + f_{IF} = 7.54 - 7.66 \; \mathrm{MHz}$ Take $B_{RF} \approx 0.02 \; \mathrm{x} \; 7.2 \; \mathrm{MHz} = 144 \; \mathrm{kHz} \; \mathrm{centered} \; \mathrm{at} \; 7.2 \; \mathrm{MHz}$ IF must pass $f_{IF} \leq f \leq f_{IF} + W$

7.1-7

7.1-8

$$A_{c} \cos \left[\underbrace{\omega_{t} t + \beta} \right] \times \underbrace{z_{F}} \xrightarrow{cat \theta_{IF}} \underbrace{p_{e} t} \qquad y_{p} = K_{p} \oint_{IF} / z_{ff}$$

$$A_{to} \cos \theta \qquad VCO \qquad LPF$$

$$A_{to} \cos \theta \qquad VCO \qquad LPF$$

$$\begin{aligned} &\theta_{IF} = \omega_c t + \phi - \theta \quad \text{where } \phi = 2\pi f_\Delta x(t), \quad \dot{\theta} = 2\pi \left[f_c - f_{IF} + k v(t) + \varepsilon(t) \right] \\ &y_D = \frac{K_D}{2\pi} \left(\dot{\theta}_{IF} - 2\pi f_{IF} \right) = K_D \left[f_c + f_\Delta x - f_c + f_{IF} - K v - \varepsilon - f_{IF} \right] \\ &= K_D \left[f_\Delta x(t) - K v(t) - \varepsilon(t) \right] \\ &\text{so } v(t) = K_D \left[-K v(t) - \varepsilon(t) \right] \\ &\text{Thus, } v(t) = -K_D \varepsilon(t) / (1 + K_D K) \\ &\text{and } y_D(t) = K_D \left[f_\Delta x(t) - \frac{-K_D K \varepsilon(t)}{1 + K_D K} - \varepsilon(t) \right] = K_D \left[f_\Delta x(t) - \frac{1}{1 + K_D K} \varepsilon(t) \right] \\ &\approx K_D f_\Delta x(t) \quad \text{if } K_D K \square \quad 1 \end{aligned}$$

7.1-9

(a) With
$$f_c = 50 \rightarrow 54$$
 MHz and $f_{IF} = 455$ kHz $\Rightarrow f_{LO} = 50.455 \rightarrow 54.455$ MHz. $\Rightarrow f_c = f_c + 2f_{IF} = 50.910 \rightarrow 54.910$ MHz.

(b) With
$$f_c = 50 \rightarrow 54$$
 MHz and $f_{IF} = 7$ MHz $\Rightarrow f_{LO} = 57 \rightarrow 61$ MHz. $\Rightarrow f_c' = f_c + 2f_{IF} = 64 \rightarrow 68$ MHz.

7.1-10

If W = signal bandwidth, then the incomming signal is $50 + W \rightarrow 54 + W$ MHz. With $f_{IF} = 100$ MHz, to avoid sideband reversal use $f_{LO} = 150 \rightarrow 154$ MHz. At the product detector stage, use an oscillator frequency of 100 MHz.

The image frequency is $f_c^{'} = f_c + 2f_{IF}$ and its range is thus $250 \rightarrow 254$ MHz.

7.1 - 11

Image frequency = $f_c^{'} = f_c + 2f_{IF} = 2 + 2 \times 455 = 2.91 \text{ kHz}.$

For a BPF with center frequency of
$$f_0 = f_c \Rightarrow |H(f)| = \frac{1}{\sqrt{1 + Q^2 (\frac{f}{f_0} - \frac{f_0}{f})^2}}$$

and $Q = f_0/B$. We use the BPF to reject images and thus we have

$$|H(f)|_{f=2.9 \text{ MHz}} = \frac{1}{\sqrt{1+4^2(\frac{2.91}{2}-\frac{2}{2.91})^2}} = 0.3123 \Rightarrow 20\log(0.3123) = -10 \text{ dB}.$$

Images are rejected by -10 dB.

7.1 - 12

(a) With $f_{LO} = 2.455\,$ MHz and $f_{IF} = 455\,$ KHz, then $f_c = 2\,$ MHz, and $f_c^{'} = 2.910\,$ MHz (image). With $f_{LO} = 2.455\,$ x $2 = 4.910\,$ MHz \Rightarrow Input frequencies accepted are: $f_c^{''} = 4.910 - 0.455 = 4.455\,$ MHz, and $f_c^{'''} = 4.455 + 2x\,$ $0.455 = 5.365\,$ MHz. Given the RCL BPF with $B = 0.5\,$ MHz $\Rightarrow Q = 2/0.5 = 4\,$

$$|H(f)|_{f=2.9 \text{ MHz}} = \frac{1}{\sqrt{1+4^2(\frac{2.91}{2} - \frac{2}{2.91})^2}} = 0.3123 \Rightarrow 20\log(0.3123) = -10 \text{ dB}$$

We repeat the above calculation for the spurious frequencies of 4.455 and 5.360 MHz. But because the LO oscillator harmonic is 1/2 that of the fundamental we multiply the result by 1/2. Hence,

$$|H(f)|_{f=4.455 \text{ MHz}} = \frac{1}{\sqrt{1+4^2(\frac{4.455}{2} - \frac{2}{4.455})^2}} = 0.139 \text{ x } 1/2 = 0.070 \Rightarrow 20\log(0.070) = -23.1 \text{ dB}$$

and

$$|H(f)|_{f=5.365 \text{ MHz}} = \frac{1}{\sqrt{1+4^2(\frac{5.365}{2} - \frac{2}{5.365})^2}} = 0.108 \text{ x } 1/2 = 0.054 \Rightarrow 20\log(0.054) = -25.4 \text{ dB}$$

7.1-12 continued

(b) To reduce spurious inputs: (1) use a more selective BPF, (2) Use filter to reject the LO second harmonic, (3) use a higher f_{IF} .

7.1 - 13

If
$$f_{c_1} = 50 \rightarrow 51$$
 MHz and $f_{IF_1} = 7 \rightarrow 8$ MHz.

We could choose a fixed frequency output LO with $f_{LO} = 43$ MHz.

(a) With $f_{c_1} = 50$ MHz and $f_{IF_1} = 7$ MHz, and $f_{LO} = 43$ MHz, the image frequency is $f_{c_1} = f_{c_1} - 2$ x $f_{IF_1} = 50 - 2$ x 7 = 36 MHz

But, the original 7 MHz receiver also suffers from images, so if the incomming signal is supposed to be 7.0 MHz, it could also be $7 + 2 \times 0.455 = 7.910 \text{ MHz} \Rightarrow f_{IF_1} = 7.910 \text{ MHz}.$ $\Rightarrow f_{c_1} = 43 + 7.910 = 50.910 \text{ MHz} \text{ will also be heard}.$

(b) Use a more selective BPF at the output of the first mixer and/or at the input of the 7 MHz receiver.

7.1 - 14

With
$$f_c = 50 \rightarrow 54$$
 MHz, let's use $f_c = f_0 = 52$ MHz. Assume $f_{LO} = f_c + f_{IF}$

(a) With $f_{IF} = 20 \text{ MHz} \Rightarrow f_{LO} = 72 \text{ MHz}$ and $\Rightarrow f_{c} = 52 + 2 \times 20 = 92 \text{ MHz}$.

$$Q = f_0 / B = 52/4 = 13$$

$$|H(f)|_{f=92 \text{ MHz}} = \frac{1}{\sqrt{1+13^2(\frac{92}{52}-\frac{52}{92})^2}} = 0.064 \Rightarrow 20\log(0.064) = -23.9 \text{ dB}$$

(b) With $f_{IF} = 100 \text{ MHz} \Rightarrow f_{LO} = 152 \text{ MHz}$ and $\Rightarrow f_c = 52 + 2 \times 100 = 252 \text{ MHz}$.

$$|H(f)|_{f=152 \text{ MHz}} = \frac{1}{\sqrt{1+13^2(\frac{252}{52} - \frac{52}{252})^2}} = 0.017 \Rightarrow 20\log(0.017) = -35.6 \text{ dB}$$

7.1 - 15

Given $f_{c_1} = 850\,$ MHz and $f_{c_2} = 1950\,$ MHz, let's pick a common 500 MHz IF $\Rightarrow f_{IF} = 500\,$ MHz. For $f_{c_1} = 850\,$ MHz, select $f_{LO_1} = f_{c_1} + f_{IF} \Rightarrow f_{LO} = 1350\,$ MHz and for $f_{c_2} = 1950\,$ MHz, select $f_{LO_2} = f_{c_2} - f_{IF} \Rightarrow f_{LO} = 1450\,$ MHz. $\Rightarrow f_{LO} = 1350 \rightarrow 1450\,$ MHz.

Image frequencies:

$$f_c = 850 \text{ MHz} \Rightarrow f_c' = 850 + 2 \text{ x } 500 = 1850 \text{ MHz}$$

and
 $f_c = 1950 \text{ MHz} \Rightarrow f_c' = 1950 - 2 \text{ x } 500 = 950 \text{ MHz}.$

7.1-16

$$B_{IF_2} = 2W, \quad f_{IF_2} \approx 2W/0.02 = 1 \quad \text{MHz}$$

From Exercise 7.1-2, $f_{IF_1} \approx 9.5 f_c = 38 \text{ MHz} \text{ so } B_{IF_1} \approx 0.02 \text{ x } 38 = 760 \text{ kHz}$
 $f_{LO_1} = f_c + f_{IF_1} = 42 \quad \text{MHz}, \quad f_{LO_2} = f_{IF_1} \pm f_{IF_2} = 37 \text{ or } 39 \text{ MHz}$

7.1 - 17

$$f_{LO_1} = f_c + f_{IF_1} = 330 \text{ MHz} \implies f_c = 330 + 30 = 360 \text{ MHz}$$
 $f_{LO_2} = f_{IF_1} + f_{IF_2} = 33 \text{ MHz}$, so image frequency at input of 2nd mixer is $f_{LO_2} + f_{IF_2} = 36 \text{ MHz}$ produced by $\left| f_c - f_{LO_1} \right| = 36 \text{ MHz} \implies f_c = 294 \text{ and } 366 \text{ MHz}$

7.1-18

$$f_{LO_1} = f_c - f_{IF_1} = 270 \text{ MHz} \implies f_c' = 270 - 30 = 240 \text{ MHz}$$
 $f_{LO_2} = f_{IF_1} - f_{IF_2} = 27 \text{ MHz}$, so image frequency at input of 2nd mixer is $f_{LO_2} - f_{IF_2} = 24 \text{ MHz}$ produced by $\left| f_c' - f_{LO_1} \right| = 24 \text{ MHz} \implies f_c' = 246 \text{ and } 294 \text{ MHz}$

7.1-19

 $1/T_0 = 20$ Hz, so take B < 20 Hz to resolve lines

$$f_1 = 0$$
, $f_2 = 10/T_0 = 200$ Hz, $T \ge \frac{f_2 - f_1}{B^2} > \frac{200 \text{ Hz}}{(20 \text{ Hz})^2} = 0.5$ sec

7.1 - 20

Take $B < f_m = 1$ kHz to resolve lines, $\beta = 5 \implies 8$ pairs of sideband lines. $f_1 = f_c - 8f_m = 92$ kHz, $f_2 = f_c + 8f_m = 108$ kHz $T \ge \frac{f_2 - f_1}{B^2} > \frac{16 \text{ kHz}}{(1 \text{ kHz})^2} = 16 \text{ ms}$

7.1 - 21

 $h_{bp}(t) = \cos \alpha t^2 \cos \omega_c t - \sin \alpha t^2 \sin \omega_c t$ so

$$h_{l_p}(t) = \frac{1}{2} (\cos \alpha t^2 + j \sin \alpha t^2) = \frac{1}{2} e^{j\alpha t^2}$$

 $x_{bp}(t) = v(t) \cos \alpha t^2 \cos \omega_c t - \left[-v(t) \sin \alpha t^2 \right] \sin \omega_c t$ so

$$x_{lp}(t) = \frac{1}{2} \left[v(t) \cos \alpha t^2 - jv(t) \sin \alpha t^2 \right] = \frac{1}{2} v(t) e^{-j\alpha t^2}$$

$$y_{lp}(t) = x_{lp} * h_{lp} = \frac{1}{4} \int_{-\infty}^{\infty} v(\lambda) e^{-j\alpha\lambda^2} e^{j\alpha(t-\lambda)^2} d\lambda = \frac{1}{4} e^{j\alpha t^2} \int_{-\infty}^{\infty} v(\lambda) e^{-j2\alpha t\lambda} d\lambda$$

$$A_{y}(t) = \left| y_{lp}(t) \right| = \left| \frac{1}{4} \int_{-\infty}^{\infty} v(\lambda) e^{-j2\pi(\alpha t/\pi)\lambda} d\lambda \right| = \frac{1}{4} V(f) \Big|_{f = \alpha t/\pi}$$

7.2-2

7.2-3

DSB

SSB

7.2-4

We want
$$|H(f)| \le 0.1$$
 for $|f - f_0| \ge \frac{W}{2} + B_g$

so
$$\frac{W/2 + B_g}{W} \ge \frac{1}{1.2} \sqrt{\ln(1/0.1)} \approx 1.26 \implies B_g \ge 0.76W$$

Thus, $B_T = 10W + 9B_g \ge 17W$

7.2-4 continued

7.2-5

Let $f_i = i^{th}$ subcarrier, take B = 3 kHz

$$f_0 = f_i - 0.2 \text{ kHz} - \frac{B}{2} = f_i - 1.7 \text{kHz}$$

We want $|H(f)|^2 \le 0.01$ for $|f - f_0| \ge B/2 + 1$ kHz = 2.5 kHz

Thus,
$$1 + \left(\frac{2 \times 2.5}{3}\right)^{2n} \ge 100 \implies n \ge \frac{1}{2} \frac{\ln 99}{\ln (5/3)} \approx 4.5 \implies n = 5$$

7.2-6

(a)
$$B_i = 2M(D)W_i = 2\alpha M(D)f_i$$
. $f_i + B_i/2 + B_g = f_{i+1} - B_{i+1}/2$

Thus
$$f_{i+1} = \frac{[1 + \alpha M(D)]f_i + B_g}{1 - \alpha M(D)}$$

7.2-6 continued

(b)
$$\alpha M(D) = \frac{1}{2}B_1/f_1 = 0.2 \implies f_{i+1} = (1.2f_i + 400)/0.8$$

so $f_2 = 3.5 \text{ kHz}$, $f_3 = 5.75 \text{ kHz}$, $f_4 = 9.125 \text{ kHz}$

7.2-7

$$\begin{split} x_c(t) &= x_1(t)\cos\omega_c t + x_2(t)\cos(\omega_c t \pm 90^0) \ \text{taking } A_c = 1 \\ 2x_c(t)\cos(\omega_c t + \phi^*) &= x_1(t)\Big[\cos\phi^* + \cos(2\omega_c t + \phi^*)\Big] \\ &+ x_2(t)\Big[\cos(\phi^* \pm 90^0) + \cos(2\omega_c t + \phi^* \pm 90^0)\Big] \\ 2x_c(t)\cos(\omega_c t + \phi^* \pm 90^0) &= x_1(t)\Big[\cos(\phi^* \pm 90^0) + \cos(2\omega_c t + \phi^* \pm 180^0)\Big] \\ &+ x_2(t)\Big[\cos\phi^* + \cos(2\omega_c t + \phi^* \pm 180^0)\Big] \end{split}$$

Thus, LPF outputs are

$$y_1(t) = K \left[x_1(t) \cos \phi + x_2(t) \sin \phi \right]$$

$$y_2(t) = K \left[\mp x_1(t) \sin \phi + x_2(t) \cos \phi \right]$$

We want
$$\begin{cases} x_0 + x_1 = 2(L_F + L_R) \\ x_0 - x_1 = 2(R_F + R_R) \end{cases} \implies x_1(t) = L_F + L_R - (R_F + R_R)$$

$$\text{Take } x_2(t) = L_F - L_R - R_F + R_R \text{ so that }$$

$$x_0 + x_1 + x_3 = 3L_F + L_R + R_F - R_R$$

$$x_0 + x_1 - x_3 = L_F + 3L_R - R_F + R_R$$

$$x_0 - x_1 + x_3 = L_F - L_R + 3R_F + R_R$$

$$x_0 - x_1 - x_2 + x_3 = 4R_F$$

$$x_0 - x_1 - x_3 = -L_F + L_R + R_F + 3R_R$$

$$x_0 - x_1 + x_2 - x_3 = 4R_R$$

7.2-8 continued

7.2-9

$$\begin{split} \Im \left[x_2(t) \sin \omega_c t \right] &= -\frac{J}{2} \left[X_2(f - f_c) - X_2(f + f_c) \right] \text{ so} \\ X_c(f) &= \frac{A_c}{2} \left[X_1(f - f_c) + X_1(f + f_c) \mp j X_2(f - f_c) \pm j X_2(f + f_c) \right] \\ Y_c(f) &= H_C(f) X_c(f) \\ \Im \left[y_c(t) \cos \omega_c t \right] &= \frac{1}{2} \left[H_C(f - f_c) X_c(f - f_c) + H_C(f + f_c) X_c(f + f_c) \right] \\ &= \frac{A_c}{4} \left\{ H_C(f - f_c) \left[X_1(f - 2f_c) + X_1(f) \mp j X_2(f - 2f_c) \pm j X_2(f) \right] \\ &+ H_C(f + f_c) \left[X_1(f) + X_1(f + 2f_c) \mp j X_2(f) \pm j X_2(f + 2f_c) \right] \right\} \end{split}$$

The output of the lower LPF is

$$Y_{1}(f) = \frac{A_{c}}{4} \left\{ [H_{C}(f - f_{c}) + H_{C}(f + f_{c})] X_{1}(f) \pm j [H_{C}(f - f_{c}) - H_{C}(f + f_{c})] X_{2}(f) \right\}$$

To remove cross talk from $X_2(f)$, we must have $H_C(f - f_c) - H_C(f + f_c) = 0$ for |f| < W

Then,
$$Y_1(f) = \frac{A_c}{4} [H_C(f - f_c)] X_1(f)$$
 so $Y_1(f) H_{eq}(f) = KX_1(f) e^{-j\omega t_d}$

where the equalizer has $H_{eq}(f) = \frac{4K/A_c}{H_c(f-f_c)}e^{-j\omega t_d}$

$$r = (24 + 1) \times 8 \text{ kHz} = 200 \text{ kHz}, \ \tau = 0.5 \frac{T_s}{24 + 1} = 2.5 \text{ } \mu\text{s}, \ B_T \ge \frac{1}{2\tau} = 200 \text{ kHz}$$

7.2 - 11

$$r = (24+1) \times 6 \text{ kHz} = 150 \text{ kHz}, \ \tau = 0.3 \frac{T_s}{24+1} = 2 \text{ } \mu\text{s}, \ B_T \ge \frac{1}{2\tau} = 250 \text{ kHz}$$

7.2 - 12

$$f_s = 2W + B_g = 10 \text{ kHz}$$

(a)
$$\tau = 0.25 \frac{T_s}{20} = 1.25 \,\mu s \implies B_T \ge 1/\tau = 800 \,\text{kHz}$$

(b)
$$B_T = B_b = \frac{1}{2} \times 20 f_s = 100 \text{ kHz}$$

7.2-13

$$f_s = 2W + B_g = 5 \text{ kHz}$$

(a)
$$\tau = 0.2 \frac{T_s}{10} = 4 \,\mu s \implies B_T \ge 1/\tau = 250 \,\text{kHz}$$

(b)
$$B_b = \frac{1}{2} \times 10 \, f_s = 25 \, \text{kHz}, \ D = f_\Delta / B_b = 3, \ B_T \approx 2(3+2) B_b = 250 \, \text{kHz}$$

Sampling rate (kHz)	<u>Minimum</u>	Actual
	16	2 x 8
	7	8
	4	4
	3.6	4
	3	4
	2.4	4

FDM - SSB: $B_T \ge \sum_i W_i = 18 \text{ kHz}$

7.2-15

Sampling rate (kHz)	<u>Minimum</u>	<u>Actual</u>
	24	3 x 8
	8	8
	2	2
	1.8	2
	1.6	2
	1.0	1
	0.6	1

FDM - SSB: $B_T \ge \sum_i W_i = 19.5 \text{ kHz}$

7.2-16

Sampling rate (kHz)

Sampling rate (kHz)	Minimum	Actual
	24	3 x 8
	7	8
	4	4
	1	1
	0.8	1
	0.6	1
	0.4	0.5
	0.2	0.5

7.2-16 continued

FDM - SSB:
$$B_T \ge \sum_i W_i = 19 \text{ kHz}$$

7.2 - 17

$$-54.5BT_{g} \le -40 \implies T_{g} \ge 0.734/B$$

$$\frac{T_{s}}{M} = T_{g} + 2t_{0} + \tau \ge \frac{0.734}{B} + 3t_{0}, \quad t_{0} = \tau = \frac{0.2}{25 \times 8 \text{ kHz}} = 1 \text{ } \mu\text{s}$$

$$\frac{0.734}{B} \le \frac{1}{Mf_{s}} - 3t_{0} = 2 \text{ } \mu\text{s} \implies B \ge 367 \text{ } \text{kHz}$$

7.2 - 18

$$-54.5BT_g \leq -30 \ \Rightarrow \ T_g \geq 0.55/B$$

$$\frac{T_s}{M} = T_g + 2t_0 + \tau = T_g + 3 \times \frac{0.25T_s}{M} > \frac{0.55}{B} + \frac{3}{4} \frac{T_s}{M}$$

Thus,
$$\frac{1}{4} \frac{T_s}{M} > \frac{0.55}{B} \implies M < \frac{1}{4 \times 0.55} \frac{B}{f_s} = 28.4 \implies M = 28$$

7.3-1

7.3-2

7.3 - 3

$$t < 0$$
, $\varepsilon_{ss} = \Delta f / K$

$$t > 0$$
, $\phi = 2\pi f_1$ and $\frac{\Delta f + f_1}{K} \Box$ 1 so assume $|\varepsilon| \Box$ 1 and sine $\varepsilon \varepsilon$

Thus,
$$\dot{\varepsilon} + 2\pi K \varepsilon = 2\pi (\Delta f + f_1)$$
 \Rightarrow trial solution $\varepsilon = A + Be^{st}$

Then
$$Bse^{st} + 2\pi KA + 2\pi KBe^{st} = 2\pi (\Delta f + f_1)$$

so
$$\begin{cases} 2\pi KA = 2\pi \left(\Delta f + f_1\right) \\ (s + 2\pi K)Be^{st} = 0 \end{cases} \Rightarrow \begin{cases} A = \frac{\Delta f + f_1}{K} \\ s = -2\pi K \end{cases}$$

and
$$\varepsilon(t) = \frac{\Delta f + f_1}{K} + Be^{-2\pi Kt}, \quad t > 0,$$

Since $\varepsilon(t)$ can make a step change at t = 0,

$$\varepsilon(0^+) = \frac{\Delta f + f_1}{K} + B = \varepsilon(0^-) = \frac{\Delta f}{K} \implies B = -\frac{f_1}{K}$$

Hence,

$$\varepsilon(t) = \begin{cases} \frac{\Delta f}{K} & t < 0\\ \frac{\Delta f}{K} + \frac{f_1}{K} (1 - e^{-2\pi Kt}) & t > 0 \end{cases}$$

7.3 - 4

$$x_c(t) = \frac{1}{2} A_c \left[x(t) \cos \omega_c t - x_q(t) \sin \omega_c t \right] \quad \text{where } x_q(t) = \pm \tilde{x}(t) \text{ for SSB}$$
$$= A(t) \cos \left[\omega_c t + \phi(t) \right]$$

with
$$A(t) = \frac{1}{2} A_c \sqrt{x^2(t) + x_q^2(t)}$$
, $\phi(t) = \arctan \frac{x_q(t)}{x(t)}$

If loop locks to $\phi(t)$ and $\varepsilon_{ss} \approx 0$, then the output is proportional to A(t). Otherwise, $\phi(t)$, may be too rapid for loop to lock.

7.3-5

$$\cos \theta_{v}(t) \times \cos(\omega_{1}t + \phi_{1}) = \frac{1}{2}\cos\left[\theta_{v}(t) - (\omega_{1}t + \phi_{1})\right] + \text{ high frequency term}$$
Thus,
$$\cos\left[\theta_{v}(t) - (\omega_{1}t + \phi_{1})\right] = \cos\left(\omega_{c}t + \phi_{0} + 90^{0} - \varepsilon_{ss}\right)$$
so
$$\cos \theta_{v}(t) = \cos\left[(\omega_{c} + \omega_{1})t + \phi_{0} + \phi_{1} + 90^{0} - \varepsilon_{ss}\right]$$

7.3-6

$$\cos\left[\theta_{v}(t)/n\right] = \cos(\omega_{c}t + \phi_{0} + 90^{0} - \varepsilon_{ss})$$

so
$$\cos\theta_{v}(t) = \cos(n\omega_{c}t + n\phi_{0} + n90^{0} - n\varepsilon_{ss})$$

7.3-7

Let subcarrier be $\cos(\omega_{sc}t + \phi_{sc})$ so pilot signal is $\cos[(\omega_{sc}t + \phi_{sc})/2]$ and output of PLL doubler will be $\cos\phi_v(t) = \cos[2(\omega_{sc}t + \phi_{sc})/2 + 2 \times 90^{\circ}]$

7.3-9

$$f_{LO} = f_c + f_{IF} = 98.8$$
 to 118.6 MHz in steps of 0.2 MHz = 120.0 MHz ÷ 600 120.0 - 98.8 = 106 x 0.2 MHz, 120.0 - 118.6 = 7 x 0.2 MHz

7.3-10

$$f_{LO} = f_c + f_{IF} = 955$$
 to 2055 kHz in steps of 10 kHz = 2 x 2105 kHz ÷ 421
2105 - 955 = 115 x 10 kHz, 2105 - 2055 = 5 x 10 kHz

7.3-11

$$Z(f) = \frac{1}{j2\pi f} Y(f) \text{ and } \Phi(f) = \phi_{\Delta} X(f) \text{ for PM, so}$$

$$\frac{Z(f)}{X(f)} = \frac{1}{j2\pi f} \frac{1}{K_{\nu}} \frac{jfKH(f)}{jf + KH(f)} \phi_{\Delta} = \frac{\phi_{\Delta}}{2\pi K_{\nu}} \frac{KH(f)}{jf + KH(f)} = \frac{\phi_{\Delta}}{2\pi K_{\nu}} H_{L}(f)$$

7.4-1

(a) The frame should have an odd number of lines so that each field has a half-line to fill the small wedge at the top and bottom of the raster.

7.4-1 continued

(b) A linear sweep (sawtooth or triangular) is needed to give the same exposure time to each horizontal element. A triangular sweep would result in excessive retrace time, equal to the line time.

7.4-2

(a) No vertical dependence. Video signal is rectangular pulse train with $\tau = (H/4)/s_h = 1/4f_h$ and $T_0 = 2\tau$.

Thus,
$$f_0 = 2f_h$$

$$c(nf_0) = K \operatorname{sinc} \frac{n}{2}$$

(b) No horizontal dependence. Video signal is rectangular pulse train with $\tau = (V/4)/s_v = 1/4f_v$ and $T_0 = 2\tau$.

Thus,
$$f_0 = 2f_v$$

$$c(nf_0) = K \operatorname{sinc} \frac{n}{2}$$

Same spectrum as (a) with f_h replaced by $f_v \Box f_h$, so much smaller bandwidth.

7.4 - 3

(a)

$$I(h,v) = \begin{cases} 1 & \frac{H}{2} - \frac{\alpha H}{2} < h < \frac{H}{2} + \frac{\alpha H}{2}, & \frac{V}{2} - \frac{\beta V}{2} < v < \frac{V}{2} + \frac{\beta V}{2} \\ 0 & \text{otherwise} \end{cases}$$

$$c_{mn} = \frac{1}{HV} \int_{(1-\alpha)H/2}^{(1+\alpha)H/2} e^{-j2\pi mh/H} dh \int_{(1-\beta)V/2}^{(1+\beta)V/2} e^{-j2\pi mv/V} dv$$

$$= \frac{1}{HV} \left(\frac{e^{-j\pi m\alpha} - e^{j\pi m\alpha}}{-j2\pi m/H} e^{-j\pi m} \right) \left(\frac{e^{-j\pi m\beta} - e^{j\pi m\beta}}{-j2\pi n/V} e^{-j\pi n} \right)$$
Thus, $|c_{mn}| = \left| \frac{\sin \pi m\alpha}{\pi m} \right| \left| \frac{\sin \pi n\beta}{\pi n} \right| = \alpha\beta |\sin m\alpha \sin n\beta|$

(b)
$$|c_{mn}| = \frac{1}{8} \left| \text{sinc } \frac{m}{2} \text{ sinc } \frac{n}{4} \right|, f_{mn} = mf_h + nf_v = \left(m + \frac{n}{100} \right) f_h$$

7.4 - 4

$$n_v = 0.7 \text{ x } 230, \quad n_p = 1 \text{ x } n_v^2 = 25,921$$

 $B = 0.35 \text{ x } 1 \text{ x } 230/100 \text{ } \mu\text{s} = 805 \text{ kHz}$

7.4-5

$$n_{v} = 0.7 (1125 - N_{vr}) \approx 787, \quad n_{p} = 5/3 \times 787^{2} = 1.03 \times 10^{6}$$

$$T_{line} = \frac{(2/60) \text{ sec}}{1125} = 29.6 \text{ } \mu\text{s}, \quad B = 0.35 \times \frac{5}{3} \times \frac{1125}{(1 - 0.2)29.6 \text{ } \mu\text{s}} = 27.7 \text{ MHz}$$

$$7.4-6$$

$$n_v = 0.7 (625 - 48) = 404, \quad n_p = 4/3 \times 404^2 = 2.18 \times 10^5$$

$$T_{line} = \frac{1}{15.625 \text{ kHz}} = 64 \text{ } \mu\text{s}, \quad B = 0.35 \times \frac{4}{3} \times \frac{625 - 48}{(64 - 10) \mu\text{s}} = 4.99 \text{ MHz}$$

7.4 - 7

(a) Since $\tilde{x}(t)$ is proportional to x(t) averaged over the previous τ seconds, the picture will be smeared int he horizontal direction and five vertical lines will be lost.

(b)
$$\tilde{x}(t) = \int_{-\infty}^{t} x(\lambda)d\lambda - \int_{-\infty}^{t-\tau} x(\lambda)d\lambda = \int_{-\infty}^{t} x(\lambda)d\lambda - \int_{-\infty}^{t} x(\lambda - \tau)d\lambda$$

so $\tilde{X}(f) = \frac{1}{j2\pi f}X(f) - \frac{1}{j2\pi f}X(f)e^{-j2\pi f\tau} = \frac{1 - e^{-j2\pi f\tau}}{j2\pi f}X(f)$
 $Y(f) = H_{eq}(f)\tilde{X}(f) = KX(f)e^{-j\omega t_d}$

Thus, $H_{eq}(f) = \frac{j2\pi f K e^{-j\omega t_d}}{1 - e^{-j2\pi f\tau}} = \frac{K}{\tau \operatorname{sinc} f\tau}e^{-j\omega(t_d - \tau/2)}$

which can only hold for $|f| < 1/\tau$ since $H_{eq}(f) \to \infty$ at $f = 1/\tau$, $2/\tau$,...

7.4-8

- (a) If gain of the chrominance amp is too high, then $|x_c|$ will be too large and all colors will be saturated and pastel colors will be too bright. If the gain of the chrominance amp is too low, then $|x_c|$ will be too small and all colors will be unsaturated and appear as "washed-out" pastels.
- (b) If $+90^{\circ}$ error, then red \rightarrow blue, blue \rightarrow green, green \rightarrow red. If -90° error, then red \rightarrow green, blue \rightarrow red, green \rightarrow blue. If 180° error, then red \rightarrow blue-green, blue \rightarrow yellow (red-green), green \rightarrow purple (red-blue).

7.4 - 9

Let $x_b(t)$ be the BPF output in Fig. 7.4-11 so, from Eq. (15), $x_b(t) = x_{YH}(t) + x_Q(t) \sin \omega_{cc} t + x_I(t) \cos \omega_{cc} t + \hat{x}_{IH}(t) \sin \omega_{cc} t$ where $x_{YH}(t)$ is the high-frequency portion of $x_Y(t)$.

7.4-9 continued

Thus,

$$v_{I}(t) = x_{b}(t) \times 2\cos\omega_{cc}t = 2x_{YH}\cos\omega_{cc}t + x_{Q}(t)\sin 2\omega_{cc}t + x_{I}(t)(1 + \cos 2\omega_{cc}t) + \hat{x}_{IH}(t)\sin 2\omega_{cc}t$$

$$= x_{I}(t) + 2x_{YH}\cos\omega_{cc}t + x_{I}(t)\cos 2\omega_{cc}t + [x_{Q}(t) + \hat{x}_{IH}(t)]\sin 2\omega_{cc}t$$

$$\begin{aligned} v_{Q}(t) &= x_{b}^{'}(t) \times 2 \sin \omega_{cc} t = 2x_{YH} \sin \omega_{cc} t + x_{Q}(t)(1 - \cos 2\omega_{cc} t) + x_{I} \sin 2\omega_{cc} t + \hat{x}_{IH}(1 - \cos 2\omega_{cc} t) \\ &= x_{Q}(t) + \hat{x}_{IH}(t) + 2x_{YH}(t) \sin \omega_{cc} t + x_{I}(t) \sin 2\omega_{cc} t - [x_{Q}(t) + \hat{x}_{IH}(t)] \cos 2\omega_{cc} t \end{aligned}$$

7.4-10

To modify Eq. (15) to account for asymmetric sidebands in Q channel, let $x_{OH}(t)$ be the high-frequency portion of $x_O(t)$. Then

$$x_b(t) = x_Y(t) + [x_I(t)\cos\omega_{cc}t + \hat{x}_{IH}(t)\sin\omega_{cc}t] + [x_Q(t)\cos(\omega_{cc}t - 90^0)] + \hat{x}_{QH}(t)\sin(\omega_{cc}t - 90^0)$$

Let $x_{b}(t)$ be the BPF output at the receiver, so

$$x_{b}(t) = x_{YH} + [x_{I}(t)\cos\omega_{cc}t + \hat{x}_{IH}(t)\sin\omega_{cc}t] + [x_{Q}\sin\omega_{cc}t - \hat{x}_{QH}\cos\omega_{cc}t]$$

Thus

$$v_{I}(t) = x_{b} \times 2\cos\omega_{cc}t = x_{I}(t) - \hat{x}_{QH}(t) + 2x_{YH}(t)\cos\omega_{cc}t + [x_{I}(t) - \hat{x}_{QH}(t)]\cos 2\omega_{cc}t + [x_{QH}(t) + \hat{x}_{IH}(t)]\sin 2\omega_{cc}t$$

$$v_{Q}(t) = x_{b} \times 2\sin\omega_{cc}t = x_{Q}(t) + \hat{x}_{IH}(t) + 2x_{YH}(t)\sin\omega_{cc}t + [x_{I}(t) - \hat{x}_{QH}(t)]\sin 2\omega_{cc}t - [x_{Q}(t) + \hat{x}_{IH}(t)]\cos 2\omega_{cc}t$$

and lowpass filtering with B = 1.5 MHz yields

$$v_I(t) = x_I(t) - \hat{x}_{OH}(t) + 2x_{YH}(t)\cos\omega_{cc}t$$

$$v_Q(t) = x_Q(t) + \hat{x}_{IH}(t) + 2x_{YH}(t)\sin \omega_{cc}t$$

Now we have cross talk between I and Q channels since both $\hat{x}_{QH}(t)$ and $\hat{x}_{IH}(t)$ have components in 0.5 MHz < f < 1.5 MHz. This quadrature color cross talk is eliminated by reducing the bandwidth of $x_Q(t)$ to 0.5 MHz so $\hat{x}_{QH}(t) = 0$ and the Q-channel LPF removes $\hat{x}_{IH}(t)$.

Chapter 8

8.1-1

M = 12 equally likely outcomes

$$P(A) = 6/12, P(B) = 4/12, P(C) = 3/12$$
 $P(AB) = 2/12, P(AC) = 0, P(BC) = 1/12$
 $P(A^{C}B) = 2/12$
 $P(A^{C}B) = 2/12$
 $P(A^{C}B) = 2/12$
 $P(A^{C}B) = 2/12$
 $P(A^{C}B) = 6/16, P(C) = 6/16$
 $P(A^{C}B) = 6/16, P(A^{C}C) = 1/12$
 $P(A^{C}B) = 6/16$
 $P(A^{C}B) = 6/$

3,4

 \boldsymbol{C}

4,4

4,3

8.1-3

$$P(AB^{c}) = N_{AB^{c}} / N = (N_{A} - N_{AB}) / N = P(A) - P(AB)$$

8.1-4

$$N_A = N_{AB} + N_{AB^c}$$
 $N_B = N_{AB} + N_{A^cB}$
$$P(A+B) = \frac{N_{AB} + N_{AB^c} + N_{A^cB}}{N} = \frac{N_A + N_B - N_{AB}}{N} = P(A) + P(B) - P(AB)$$

8.1-5

$$N_{A} = N_{AB} + N_{AB^{c}} \qquad N_{B} = N_{AB} + N_{A^{c}B}$$

$$P(C) = \frac{N_{AB^{c}} + N_{A^{c}B}}{N} = \frac{N_{A} + N_{B} - 2N_{AB}}{N} = P(A) + P(B) - 2P(AB)$$

8.1-6

$$P(\text{match}) = P(HH + TT) = P(HH) + P(TT) = P(H)P(H) + P(T)P(T)$$

$$P(T) = P(H^c) = 1 - \frac{1 + \epsilon}{2} = \frac{1 - \epsilon}{2}$$
 $P(\text{match}) = \left(\frac{1 + \epsilon}{2}\right)^2 + \left(\frac{1 - \epsilon}{2}\right)^2 = \frac{1 + \epsilon^2}{2} > \frac{1}{2}$

8.1-7

Let A = "A fails," B = "B fails," C = "computer inoperable"

$$P(A) = 0.01, P(B) = 0.005, P(B|A) = 4 \times 0.005 = 0.02$$

$$P(C) = P(AB) = P(B|A)P(A) = 0.0002, P(A|B) = P(AB)/P(B) = 0.04$$

8.1-8

Let M = "match," $H_1 =$ "heads on first toss," etc.

(a)
$$P(H_1) = \frac{1}{2}$$
, $P(MH_1) = P(H_1H_2) = (\frac{1}{2})^2$, $P(M|H_1) = P(MH_1)/P(H_1) = \frac{1}{2}$

(b) Let
$$A = "H_1 \text{ or } H_2," P(A) = P(H_1T_2 + T_1H_2 + H_1H_2) = \frac{3}{4}$$

 $P(MA) = \frac{1}{4}, P(M|A) = P(MA)/P(A) = \frac{1}{3}$

(c)
$$P(M) = P(H_1H_2 + T_1T_2) = \frac{1}{2}, P(A|M) = P(A)P(M|A)/P(M) = \frac{1}{2}$$

8.1-9

Let M = "match," $H_1 =$ "heads on first toss," etc.

(a)
$$P(H_1) = \frac{1}{4}$$
, $P(MH_1) = P(H_1H_2) = (\frac{1}{4})^2$, $P(M|H_1) = P(MH_1)/P(H_1) = \frac{1}{4}$

(b) Let
$$A = "H_1 \text{ or } H_2," P(A) = P(H_1T_2 + T_1H_2 + H_1H_2) = 2 \times \frac{1}{4} \times \frac{3}{4} + (\frac{1}{4})^2 = \frac{7}{16}$$

 $P(MA) = P(H_1H_2) = (\frac{1}{4})^2, P(M|A) = P(MA)/P(A) = \frac{1}{7}$

(c)
$$P(M) = P(H_1H_2) + P(T_1T_2) = (\frac{1}{4})^2 + (\frac{3}{4})^2 = \frac{10}{16}, P(A|M) = \frac{P(A)P(M|A)}{P(M)} = \frac{1}{10}$$

8.1-10

Since P(AB) = P(A|B)P(B) = P(B|A)P(A), P(XYZ) = P(X)P(YZ|X) where

$$P(YZ|X) = \frac{P(XYZ)}{P(X)} = \frac{P(XY)}{P(X)} \frac{P(XYZ)}{P(XY)} = P(Y|X)P(Z|XY) \text{ so } P(XYZ) = P(X)P(Y|X)P(Z|XY)$$

8.1-11

Let
$$F =$$
 "fair coin," $L =$ "loaded coin," $A =$ "all tails," $P(F) = 1/3$, $P(L) = 2/3$, $P(A|F) = (1/2)^2$, $P(A|L) =$

(3/4)² (a)
$$P(A) = P(A|F)P(F) + P(A|L)P(L) = 11/24$$

(b)
$$P(L|A) = P(L)P(A|L)/P(A) = 9/11$$

8.1-12

Let F = "fair coin," L = "loaded coin," A = "all tails;" P(F) = 1/3, P(L) = 2/3, $P(A|F) = (1/2)^2$, P(A|L) =

(3/4)² (a)
$$P(A) = P(A|F)P(F) + P(A|L)P(L) = 31/96$$

(b)
$$P(L|A) = P(L)P(A|L)/P(A) = 27/31$$

8.1-13

Let R_1 = "first marble is red," etc., M = "match;" $P(R_1) = 5/10$, $P(W_1) = 3/10$, $P(G_1) = 2/10$,

$$P(M|R_1) = P(R_2|R_1) = (5-1)/(10-1) = 4/9, P(M|W_1) = 2/9, P(M|G_1) = 1/9$$

(a)
$$P(M) = P(M|R_1) \times P(R_1) + P(M|W_1) \times P(W_1) + P(M|G_1) \times P(G_1)$$
$$= \frac{4}{9} \times \frac{5}{10} + \frac{2}{9} \times \frac{3}{10} + \frac{1}{9} \times \frac{2}{10} = \frac{14}{45}$$

(b)
$$P(W_1|M) = P(W_1)P(M|W_1)/P(M) = 3/14$$

8.1-14

Let R_1 = "first marble is red," etc., M = "match;" $P(R_1) = 5/10$, $P(W_1) = 3/10$,

$$P(G_1) = 2/10, P(M|R_1) = P(R_3R_2|R_1) = P(R_3|R_2R_1)P(R_2|R_1) = \frac{5-2}{10-2} \times \frac{5-1}{10-1} = \frac{3}{8} \times \frac{4}{9}, P(M|W_1) = \frac{1}{8} \times \frac{2}{9},$$

$$P(M|G_1) = \frac{0}{8} \times \frac{1}{9}$$

(a)
$$P(M) = P(M|R_1) \times P(R_1) + P(M|W_1) \times P(W_1) + P(M|G_1) \times P(G_1)$$
$$= \frac{12}{72} \times \frac{5}{10} + \frac{2}{72} \times \frac{3}{10} + 0 \times \frac{2}{10} = \frac{11}{120}$$

(b)
$$P(W_1|M) = P(W_1)P(M|W_1)/P(M) = 1/11$$

$$P(X \odot 0) = F_X(0) = 0.2, P(2 < X \odot 3) = F_X(3) - F_X(2) = 0, P(X < 2) = F_X(2 - \epsilon) = 0.6,$$

$$P(X \multimap 2) = 1 - 0.6 = 0.4$$

8.2-2

$$P(N_i) = 1/5$$

$$\frac{N}{3} \quad \frac{X_i}{-4} \quad \frac{P_X(x_i)}{0.2} \quad \frac{F_X(x_i)}{0.2}$$

$$\frac{2}{-2} \quad 0.2 \quad 0.4$$

$$-1,1 \quad 2 \quad 0.4 \quad 0.8$$

$$0 \quad 4 \quad 0.2 \quad 1.0$$

$$P(X \odot 0) = F_X(0) = 0.4, P(2 < X \odot 3) = F_X(3) - F_X(2) = 0, P(X < 2) = F_X(2 - \epsilon) = 0.4,$$

 $P(X \multimap 2) = 1 - 0.4 = 0.6$

$$F_X(x) = \int_{-\infty}^{x} p_X(\lambda) \, d\lambda = \begin{cases} 0 & x \le 0 \\ \int_{0}^{x} \lambda e^{-\lambda} \, d\lambda = 1 - (x+1)e^{-x} & x > 0 \end{cases}$$

$$P(X \odot 1) = F_X(1) = 0.264, P(X > 2) = 1 - F_X(2) = 0.406, P(1 < X \odot 2) = F_X(2) - F_X(1) = 0.330$$

8.2-4

$$F_{X}(x) = \int_{-\infty}^{x} p_{X}(\lambda) d\lambda = \begin{cases} \int_{-\infty}^{x} \frac{1}{2} e^{\lambda} d\lambda = \frac{1}{2} e^{x} & x \le 0\\ \frac{1}{2} + \int_{0}^{x} \frac{1}{2} e^{-\lambda} d\lambda = 1 - \frac{1}{2} e^{-x} & x > 0 \end{cases}$$

$$P(X \odot 0) = F_X(0) = 1/2, P(X > 1) = 1 - F_X(1) = 0.184, P(0 < X \odot 1) = F_X(1) - F_X(0) = 0.316$$

8.2 - 5

$$F_X(\infty) = 100K = 1 \implies K = 0.01 \text{ so } p_X(x) = dF_X(x)/dx = 0.2x[u(x) - u(x - 10)]$$

$$P(X \odot 5) = F_X(5) = K \times 5^2 = 0.25, P(5 < X \odot 7) = F_X(7) - F_X(5) = 0.49 - 0.25 = 0.24$$

8.2-6

$$F_X(\infty) = K/\sqrt{2} = 1 \implies K = \sqrt{2} \text{ so } p_X(x) = dF_X(x)/dx = \frac{\sqrt{2}\pi}{40}\cos\frac{\pi x}{40}[u(x) - u(x - 10)]$$

$$P(X \odot 5) = F_X(5) = K \sin \frac{\pi}{8} = 0.541, P(5 < X \odot 7) = F_X(7) - F_X(5) = K \sin \frac{7\pi}{40} - 0.541 = 0.198$$

8.2-7

$$P(Z < 0) = 0, P(Z \otimes 0) = P(X \otimes 0) = \frac{1}{2}, P(Z \otimes z) = P(X \otimes z) \text{ for } z > 0$$

$$F_{Z}(z) = \begin{cases} 0 & z < 0 \\ \frac{1}{2} + \frac{1}{\pi} \arctan z & z \ge 0 \end{cases} \qquad p_{Z}(z) = \frac{d}{dz} F_{Z}(z) = \begin{cases} 0 & z < 0 \\ \frac{1}{2} \delta(z) + \frac{1}{\pi(1+z^{2})} & z \ge 0 \end{cases}$$

$$P(Z < -1) = 0, P(Z \otimes -1) = P(X \otimes 0) = \frac{1}{2}, P(Z \otimes z) = P(X \otimes z) \text{ for } z > 0$$

$$F_{Z}(z) = \begin{cases} 0 & z < -1 \\ 1/2 & -1 \le z \le 0 \\ \frac{1}{2} + \frac{1}{\pi} \arctan z & z \ge 0 \end{cases} \qquad p_{Z}(z) = \frac{d}{dz} F_{Z}(z) = \begin{cases} \frac{1}{2} \delta(z+1) & z \le 0 \\ \frac{1}{\pi(1+z^{2})} & z > 0 \end{cases}$$

8.2-9

$$p_{z}(z) = \frac{1}{|z|} 2e^{-2(z+5)/2} u\left(\frac{z+5}{2}\right) = e^{-(z+5)} u(z+5)$$

8.2-10

$$p_{Z}(z) = \frac{1}{|-2|} 2e^{-2(z-1)/(-2)} u\left(\frac{z-1}{-2}\right) = e^{(z-1)} u[-(z-1)]$$

8.2-11

Monotonic transformation with $g^{-1}(z) = z^2 - 1$, $dg^{-1}/dz = 2z$, $p_X(x) = \frac{1}{4}$ for $-1 \otimes x \otimes 3$, so

$$p_{Z}(z) = \frac{1}{4} |2z| [u(z) - u(z-2)] = \frac{z}{2} [u(z) - u(z-2)]$$

8.2 - 12

$$g_{1}(x) = -x[u(x+1) - u(x)], g_{1}^{-1}(z) = -z[u(z) - u(z-1)], dg_{1}^{-1}/dz = -1$$

$$g_{2}(x) = x[u(x) - u(x-3)], g_{2}^{-1}(z) = z[u(z) - u(z-3)], dg_{2}^{-1}/dz = 1, p_{X}(x) = \frac{1}{4} \text{ for } -1 \otimes x \otimes 3, \text{ so}$$

$$p_{Z}(z) = \begin{cases} \frac{1}{4} |-1| + \frac{1}{4} |1| = \frac{1}{2} & 0 \le z \le 1 \\ \frac{1}{4} |1| = \frac{1}{4} & 1 < z \le 3 \end{cases}$$

8.2-13

$$g_1(x) = \sqrt{-x} [u(x+1) - u(x)], g_1^{-1}(z) = -z^2 [u(z) - u(z-1)], dg_1^{-1}/dz = -2z$$

 $g_2(x) = \sqrt{x} [u(x) - u(x-3)], g_2^{-1}(z) = z^2 [u(z) - u(z-\sqrt{3})], dg_2^{-1}/dz = 2z, p_X(x) = \frac{1}{4} \text{ for } -1 \otimes x \otimes 3$, so

$$p_{z}(z) = \begin{cases} \frac{1}{4} |-2z| + \frac{1}{4} |2z| = z & 0 \le z \le 1\\ \frac{1}{4} |2z| = \frac{z}{2} & 1 < z \le \sqrt{3} \end{cases}$$

8.2-14

$$g_{1}(x) = x^{2}u(-x), g_{1}^{-1}(z) = -\sqrt{z} \ u(z), dg_{1}^{-1}/dz = -1/2\sqrt{z}, g_{2}(x) = x^{2}u(x),$$

$$g_{2}^{-1}(z) = +\sqrt{z} \ u(z), dg_{2}^{-1}/dz = +1/2\sqrt{z}$$
(cont.)
$$p_{Z}(z) = 0 \text{ for } z < 0, \ p_{Z}(z) = p_{X}(\sqrt{z}) \left| \frac{1}{2\sqrt{z}} \right| + p_{X}(-\sqrt{z}) \left| -\frac{1}{2\sqrt{z}} \right| \text{ for } z > 0, \text{ so}$$

$$p_{Z}(z) = \frac{1}{2\sqrt{z}} \left[p_{X}(\sqrt{z}) + p_{X}(-\sqrt{z}) \right] u(z)$$

8.2 - 15

$$p_{Y}(y) = \int_{-\infty}^{\infty} p_{XY}(x, y) dx = y e^{-y} u(y) \int_{0}^{\infty} e^{-yx} dx = e^{-y} u(y),$$

$$p_{XY}(x, y) = y e^{-yx} u(x) e^{-y} u(y) \neq p_{X}(x) p_{Y}(y), p_{X}(x|y) = p_{XY}(x, y) / p_{Y}(y) = y e^{-yx} u(x)$$

$$p_{Y}(y) = \int_{-\infty}^{\infty} p_{XY}(x, y) dx = \frac{1}{40} \Pi\left(\frac{y}{6}\right) \int_{-1}^{1} \left(x^{2} + 2xy + y^{2}\right) dx = \frac{1}{60} \left(1 + 3y^{2}\right) \Pi\left(\frac{y}{6}\right),$$

$$p_{XY}(x, y) = \frac{3}{2} \frac{(x + y)^{2}}{(1 + 3y^{2})} \Pi\left(\frac{x}{2}\right) \frac{1}{60} (1 + 3y^{2}) \Pi\left(\frac{y}{6}\right) \neq p_{X}(x) p_{Y}(y)$$

$$p_{X}(x|y) = p_{XY}(x, y) / p_{Y}(y) = \frac{3(x + y)^{2}}{2(1 + 3y^{2})} \Pi\left(\frac{x}{2}\right)$$

8.2 - 17

$$\int_{-\infty}^{\infty} p_X(x|y) \, dx = \int_{-\infty}^{\infty} \frac{p_{XY}(x,y)}{p_Y(y)} \, dx = \frac{1}{p_Y(y)} \int_{-\infty}^{\infty} p_{XY}(x,y) \, dx = 1$$

For any given Y = y, X must be somewhere in the range $-\infty < x < \infty$.

8.2-18

$$p_{XY}(x,y) = p_X(x|y)p_Y(y), \ p_X(x) = \int_{-\infty}^{\infty} p_{XY}(x,y) \, dy = \int_{-\infty}^{\infty} p_X(x|y)p_Y(y) \, dy$$

Thus,
$$p_Y(y|x) = p_{XY}(x,y)/p_X(x) = p_X(x|y)p_Y(y)/\int_{-\infty}^{\infty} p_X(x|y)p_Y(y) dy$$

8.3-1

$$m_X = a \int_0^\infty x e^{-ax} dx = 1/a$$
, $\overline{X^2} = a \int_0^\infty x^2 e^{-ax} dx = 2/a^2$, so $\sigma_X = \sqrt{\frac{2}{a^2} - \left(\frac{1}{a}\right)^2} = \frac{1}{a}$

8.3-2

$$m_X = a^2 \int_0^\infty x^2 e^{-ax} dx = 2/a$$
, $\overline{X^2} = a^2 \int_0^\infty x^3 e^{-ax} dx = 6/a^2$, so $\sigma_X = \sqrt{\frac{6}{a^2} - \left(\frac{2}{a}\right)^2} = \frac{\sqrt{2}}{a}$

$$m_{X} = \frac{\sqrt{2}}{\pi} \int_{-\infty}^{\infty} \frac{x}{1 + (x - a)^{4}} dx = \frac{\sqrt{2}}{\pi} \left[\int_{-\infty}^{\infty} \frac{\lambda}{1 + \lambda^{4}} d\lambda + \int_{-\infty}^{\infty} \frac{a}{1 + \lambda^{4}} d\lambda \right] = a,$$

$$\overline{X^{2}} = \frac{\sqrt{2}}{\pi} \int_{-\infty}^{\infty} \frac{x^{2}}{1 + (x - a)^{4}} dx = \frac{\sqrt{2}}{\pi} \left[\int_{-\infty}^{\infty} \frac{\lambda^{2}}{1 + \lambda^{4}} d\lambda + \int_{-\infty}^{\infty} \frac{2\lambda}{1 + \lambda^{4}} d\lambda + \int_{-\infty}^{\infty} \frac{a^{2}}{1 + \lambda^{4}} d\lambda \right] = 1 + a^{2}, \text{ so}$$

$$\sigma_{X} = \sqrt{(1 + a^{2}) - a^{2}} = 1$$

$$P(X = b) = 1 - p, m_X = ap + b(1 - p), \overline{X^2} = a^2p + b^2(1 - p),$$

$$\sigma_X^2 = a^2p + b^2(1 - p) - [ap + b(1 - p)]^2 = (a - b)^2p(1 - p), \sigma_X = |a - b|\sqrt{p(1 - p)}$$

8.3-5

$$m_{X} = \sum\nolimits_{i=0}^{K-1} ai \, \frac{1}{K} = \frac{a}{K} \frac{(K-1)K}{2} = \frac{K-1}{2} \, a \, ,$$

$$\overline{X^2} = \sum_{i=0}^{K-1} (ai)^2 \frac{1}{K} = \frac{a^2}{K} \frac{(K-1)K[2(K-1)+1]}{6} = \frac{(K-1)(2K-1)}{6} a^2$$

$$\sigma_X^2 = \overline{X^2} - m_X^2 = \frac{(K-1)a^2}{2} \frac{2(2K-1) - 3(K-1)}{6} = \frac{K^2 - 1}{12}a^2, \quad \sigma_X = \sqrt{\frac{K^2 - 1}{3}} \frac{a}{2}$$

8.3-6

$$m_Y = \int_{-\infty}^{\infty} a \cos x \, p_X(x) \, dx = \frac{a}{2\pi} \int_{\theta}^{\theta + 2\pi} \cos x \, dx = 0,$$

$$\overline{Y^2} = \int_{-\infty}^{\infty} a^2 \cos^2 x \, p_X(x) \, dx = \frac{a^2}{2\pi} \int_{\theta}^{\theta + 2\pi} \cos^2 x \, dx = \frac{a^2}{2} \quad \sigma_Y = \sqrt{a^2/2 - 0} = a/\sqrt{2}$$

8.3-7

$$m_Y = \int_{-\infty}^{\infty} a \cos x \, p_X(x) \, dx = \frac{a}{\pi} \int_{\theta}^{\theta + \pi} \cos x \, dx = -\frac{2a}{\pi} \sin \theta \,,$$

$$\overline{Y^2} = \int_{-\infty}^{\infty} a^2 \cos^2 x \, p_X(x) \, dx = \frac{a^2}{\pi} \int_{0}^{0+\pi} \cos^2 x \, dx = \frac{a^2}{2}$$

$$\sigma_{Y} = \sqrt{\frac{a^{2}}{2} - \left(-\frac{2a}{\pi}\sin\theta\right)^{2}} = a\sqrt{\frac{1}{2} - \frac{4}{\pi^{2}}\sin^{2}\theta}$$

$$m_Y = \alpha m_X + \beta, \quad \overline{Y^2} = E\left[(\alpha X + \beta)^2\right] = E\left[\alpha^2 X^2 + 2\alpha \beta X + \beta^2\right] = \alpha^2 \overline{X^2} + 2\alpha \beta m_X + \beta^2$$

$$\sigma_Y^2 = \overline{Y^2} - m_Y^2 = \alpha^2 \left(\overline{X^2} - m_X^2\right) = \alpha^2 \sigma_X^2, \quad \sigma_Y = |\alpha| \sigma_X$$

$$\overline{Y^2} = E[(X + \beta)^2] = E[X^2 + 2\beta X + \beta^2] = \overline{X^2} + 2\beta m_X + \beta^2$$

$$\frac{d}{d\beta}\overline{Y^2} = 2m_X + 2\beta = 0 \implies \beta = -m_X$$

8.3-10

$$P(X \ge a) = \int_a^\infty p_X(x) dx$$
 and $p_X(x) = 0$ for $x < 0$

$$E[X] = \int_0^\infty p_X(x) dx \ge \int_a^\infty x p_X(x) dx \ge a \int_a^\infty p_X(x) dx = a P(X \ge a), \text{ so } P(X \ge a) \le m_X / a$$

8.3-11

$$E\left[\left(X \pm Y\right)^{2}\right] = E\left[X^{2} \pm 2XY + Y^{2}\right] = \overline{X^{2}} \pm 2\overline{XY} + \overline{Y^{2}} \ge 0$$

so
$$2\overline{XY} \ge -\left(\overline{X^2} + \overline{Y^2}\right)$$
 and $2\overline{XY} \le \left(\overline{X^2} + \overline{Y^2}\right)$, $\Rightarrow -\frac{\overline{X^2} + \overline{Y^2}}{2} \le \overline{XY} \le \frac{\overline{X^2} + \overline{Y^2}}{2}$

8.3-12

$$C_{XY} = E[XY - m_XY - m_YX + m_Xm_Y] = \overline{XY} - m_Xm_Y$$

(a)
$$\overline{XY} = \overline{X}\overline{Y} = m_x m_y \implies C_{xy} = 0$$

(b)
$$\overline{XY} = E[X(\alpha X + \beta)] = \alpha \overline{X^2} + \beta m_X \text{ and } m_Y = \alpha m_X + \beta \text{ so } C_{XY} = \alpha (\overline{X^2} - m_X) = \alpha \sigma_X^2$$

8.3-13

$$\in^{2} = E \left[Y^{2} - 2(\alpha X + \beta)Y + (\alpha X + \beta)^{2} \right] = \overline{Y^{2}} - 2\alpha \overline{XY} - 2\beta \overline{Y} + \alpha^{2} \overline{X^{2}} + 2\alpha \beta \overline{X} + \beta^{2}$$

$$\partial \in \frac{2}{\partial \alpha} = -2\overline{XY} + 2\alpha \overline{X^2} + 2\beta \overline{Y} = 0$$
 and $\partial \in \frac{2}{\partial \beta} = -2\overline{Y} - 2\alpha \overline{X} + 2\beta = 0$ so

$$\alpha = (\overline{XY} - \overline{XY}) / \sigma_X^2$$
 and $\beta = \overline{Y} - \alpha \overline{X}$

$$\frac{d^n}{dy^n}\Phi_X(v) = \frac{d^n}{dy^n}E\left[e^{jvX}\right] = E\left[\left(jX\right)^n e^{jvX}\right] = j^n E\left[X^n e^{jvX}\right], \text{ so}$$

$$\frac{d^n}{dv^n}\Phi_X(0) = j^n E\left[X^n\right] \implies E\left[X^n\right] = j^{-n}\frac{d^n}{dv^n}\Phi_X(v)\Big|_{V=0}$$

$$F\left[ae^{-at}u(t)\right] = \frac{a}{a+j2\pi f} \implies F^{-1}\left[ae^{-af}u(f)\right] = \frac{a}{a+j2\pi(-t)} \cos \theta$$

$$\Phi_X(2\pi t) = \frac{a}{a - j2\pi t}$$
 and $\Phi_X(v) = \frac{a}{a - jv} = \left(1 - j\frac{v}{a}\right)^{-1}$

$$\frac{d\Phi_X}{dV} = -\left(1 - j\frac{V}{a}\right)^{-2} \left(-\frac{j}{a}\right) \implies \overline{X} = j^{-1} \left(\frac{j}{a}\right) = \frac{1}{a}$$

$$\frac{d^{2}\Phi_{X}}{dv^{2}} = 2\left(1 - j\frac{v}{a}\right)^{-3} \left(-\frac{j}{a}\right)^{2} \implies \overline{X}^{2} = j^{-2}2\left(\frac{j}{a}\right)^{2} = \frac{2}{a^{2}}$$

$$\frac{d^{3}\Phi_{X}}{dv^{3}} = -6\left(1 - j\frac{v}{a}\right)^{-4} \left(-\frac{j}{a}\right)^{3} \implies \overline{X}^{3} = j^{-3}\left(-6\right)\left(\frac{j}{a}\right)^{3} = \frac{6}{a^{3}}$$

$$\Phi_{Y}(\mathbf{v}) = E \left[e^{j\mathbf{v}x^{2}} \right] = \int_{0}^{\infty} e^{j\mathbf{v}x^{2}} 2axe^{-ax^{2}} dx = \int_{0}^{\infty} e^{j\mathbf{v}\lambda} ae^{-a\lambda} d\lambda \quad \Rightarrow \quad p_{Y}(y) = ae^{-ay}u(y)$$

8.3-17

$$\Phi_{Y}(\mathbf{v}) = E\left[e^{j\mathbf{v}\sin x}\right] = \int_{-\pi/2}^{\pi/2} e^{j\mathbf{v}\sin x} \frac{1}{\pi} dx$$

Let $\lambda = \sin x$, $d\lambda = \cos x \, dx$ where $\cos x = \sqrt{1 - \sin^2 x} = \sqrt{1 - \lambda^2}$, so

$$\Phi_{Y}(v) = \int_{\sin(-\pi/2)}^{\sin\pi/2} e^{jv\lambda} \frac{1}{\pi} \frac{d\lambda}{\sqrt{1-\lambda^{2}}} = \int_{-1}^{1} e^{jv\lambda} \frac{1}{\pi\sqrt{1-\lambda^{2}}} d\lambda \quad \Rightarrow \quad p_{Y}(y) = \frac{1}{\pi\sqrt{1-y^{2}}} \prod \left(\frac{y}{2}\right)$$

8.4 - 1

Binomial distribution with $\alpha = (1 - \alpha) = \frac{1}{2}$, so $m = 10 \times \frac{1}{2} = 5$, $\sigma^2 = 5 \times \frac{1}{2} = 2.5$, $m \pm 2\sigma \approx 2$ to 8

$$P(i < 3) = F_I(2) = \left[\binom{10}{0} + \binom{10}{1} + \binom{10}{2} \right] \left(\frac{1}{2} \right)^{10} = \frac{1 + 10 + 45}{1024} = 0.0547$$

8.4 - 2

Binomial distribution with $\alpha = 3/5$ and $(1 - \alpha) = 2/5$, so $m = 10 \times 3/5 = 6$, $\sigma^2 = 5 \times 2/5 = 2.4$,

$$m \pm 2\sigma \approx 3$$
 to 9

$$P(i < 3) = F_1(2) = \left[\binom{10}{0} 3^0 2^2 + \binom{10}{1} 3^1 2^1 + \binom{10}{2} 3^2 2^0 \right] \frac{2^8}{5^{10}} = \frac{(1 \times 4 + 10 \times 6 + 45 \times 9)256}{9.87 \times 10^6} = 0.0122$$

Let I = number of forward steps, binomial distribution with $m_I = 100 \times \frac{3}{4} = 75$, $\sigma_I^2 = 75 \times \frac{1}{4}$,

$$\overline{I^2} = \sqrt[75]{4} + 75^2$$
, $X = Il - (100 - I)l = (2I - 100)l$ so $m_X = (2m_I - 100)l = 50l$ and

$$\overline{X^2} = \overline{(2I - 100)^2}l^2 = (4\overline{I^2} - 400m_I + 10^4)l^2 = 2575l^2, \quad \sigma_X = \sqrt{2575l^2 - (50l)^2} = \sqrt{75l}$$

8.4-4

Binomial distribution with 1 - $\alpha = 0.99$ so

$$P(I > 1) = 1 - P_I(0) - P_I(1) = 1 - \binom{10}{0} 0.01^0 0.99^{10} - \binom{10}{1} 0.01^1 0.99^9 = 0.0042$$

Poisson approximation with $m = 10 \times 0.01 = 0.1$

$$P(I > 1) \approx 1 - e^{-0.1} \frac{(0.1)^0}{0!} - e^{-0.1} \frac{(0.1)^1}{1!} = 0.0047$$

8.4-5

 $\mu = 0.5$ particles/sec, T = 2 sec, $\mu T = 1$, so

(a)
$$P_I(1) = e^{-1} \frac{1^1}{1!} = 0.368$$
 (b) $P(I > 1) = 1 - P_I(0) - P_I(1) = 1 - e^{-1} \frac{1^0}{0!} - e^{-1} \frac{1^1}{1!} = 0.264$

8.4-6

$$E[I] = \sum_{i=0}^{\infty} i e^{-m} \frac{m^i}{i!} = e^{-m} \sum_{i=0}^{\infty} i \frac{m^i}{i!}, \quad E[I^2] = e^{-m} \sum_{i=0}^{\infty} i^2 \frac{m^i}{i!}, \text{ where}$$

$$e^{m} = 1 + m + \frac{1}{2!}m^{2} + \dots = \sum_{i=0}^{\infty} \frac{m^{i}}{i!}$$
 so $\frac{d}{dm}e^{m} = \frac{d}{dm}\sum_{i=0}^{\infty} \frac{m^{i}}{i!} = \sum_{i=0}^{\infty} i \frac{m^{i-1}}{i!} = \frac{1}{m}\sum_{i=0}^{\infty} i \frac{m^{i}}{i!}$ and

$$\frac{d^2}{dm^2}e^m = \frac{d}{dm}\sum_{i=0}^{\infty}i\frac{m^{i-1}}{i!} = \sum_{i=0}^{\infty}i(i-1)\frac{m^{i-2}}{i!} = \frac{1}{m^2}\sum_{i=0}^{\infty}(i^2-i)\frac{m^i}{i!}$$

(cont.)

But
$$\frac{d}{dm}e^m = \frac{d^2}{dm^2}e^m = e^m$$
 so $\sum_{i=0}^{\infty} i \frac{m^i}{i!} = me^m$ and $\sum_{i=0}^{\infty} (i^2 - i) \frac{m^i}{i!} = \sum_{i=0}^{\infty} i^2 \frac{m^i}{i!} - me^m = m^2 e^m$

Thus,
$$E[I] = e^{-m}(me^m) = m$$
 and $E[I^2] = e^{-m}(m^2e^m + me^m) = m^2 + m$

$$\overline{X} = m = 100, \quad \sigma^2 = \overline{X^2} - \overline{X}^2 \implies \overline{X^2} = \sigma^2 + m^2 = 10,004$$

$$P(X < m - \sigma \text{ or } X > m + \sigma) = P(X \le m - \sigma) + P(X > m + \sigma) = 2Q(1) \approx 0.32$$

8.4-8

$$m = \overline{X} = 2$$
, $\sigma = \sqrt{\overline{X^2} - \overline{X}^2} = 3$

$$P(X > 5) = P(X > m + \sigma) = Q(1) \approx 0.16$$
,

$$P(2 < X \le 5) = P(X > m) - P(X > m + \sigma) = \frac{1}{2} - Q(1) \approx 0.34$$

8.4-9

$$m = 10$$
, $\sigma = \sqrt{500 - 100} = 20$, $P(X > 20) = P(X > m + \sigma/2) = Q(0.5) \approx 0.31$

$$P(10 < X \le 20) = P(X > m) - P(X > m + \sigma/2) = 1/2 - Q(0.5) \approx 0.19$$

$$P(0 < X \le 20) = P(|X - m| < \sigma/2) = 1 - 2Q(0.5) \approx 0.38$$

$$P(X > 0) = 1 - P(X \le m - \sigma/2) = 1 - Q(0.5) \approx 0.69$$

8.4-10

$$m = 100 \times \frac{1}{2} = 50$$
, $\sigma^2 = 50 \times \frac{1}{2} = 25$, $\sigma = 5$

(a)
$$P(X > 70) = P(X > m + 4\sigma) = Q(4) \approx 3.5 \times 10^{-5}$$

(b)
$$P(40 < X \le 60) = P(|X - m| \le 2\sigma) = 1 - 2Q(2) = 0.95$$

8.4-11

Let $a = m - k_1 \sigma$ and $b = m + k_2 \sigma$ so

$$P(a < X \le b) = 1 - Q(k_1) - Q(k_2) = 1 - Q\left(\frac{m - a}{\sigma}\right) - Q\left(\frac{m - b}{\sigma}\right)$$

8.4 - 12

$$m = 0, \sigma = 3, P(|X| \le c) = P\left(|X - m| \le \frac{c}{\sigma}\sigma\right) = 1 - 2Q\left(\frac{c}{\sigma}\right)$$

(a)
$$1 - 2Q(c/3) = 0.9 \implies Q(c/3) = 0.05, c \approx 3 \times 1.65 = 4.95$$

(b)
$$1 - 2Q(c/3) = 0.99 \implies Q(c/3) = 0.005, c \approx 3 \times 2.57 = 7.71$$

8.4-13

$$Q(k) = \frac{1}{\sqrt{2\pi}} \int_{k}^{\infty} e^{-\lambda^{2}/2} d\lambda = \frac{1}{\sqrt{2\pi}} \int_{k}^{\infty} \left(-\frac{1}{\lambda} \right) d\left(e^{-\lambda^{2}/2} \right) = \frac{1}{\sqrt{2\pi}} \left[-\frac{1}{\lambda} e^{-\lambda^{2}/2} \right]_{k}^{\infty} - \int_{k}^{\infty} e^{-\lambda^{2}/2} d\left(-\frac{1}{\lambda} \right) d\left(-\frac{1}{\lambda} \right) d\lambda$$

$$= \frac{1}{\sqrt{2\pi k^{2}}} e^{-k^{2}/2} - \frac{1}{\sqrt{2\pi}} \int_{k}^{\infty} \frac{1}{\lambda^{2}} e^{-\lambda^{2}/2} d\lambda$$

so
$$Q(k) < \frac{1}{\sqrt{2\pi k^2}} e^{-k^2/2}$$
 and

$$\frac{1}{\sqrt{2\pi}} \int_{k}^{\infty} \frac{1}{\lambda^{2}} e^{-\lambda^{2}/2} d\lambda < \frac{1}{\sqrt{2\pi}} \frac{1}{k^{2}} \int_{k}^{\infty} e^{-\lambda^{2}/2} d\lambda = \frac{1}{k^{2}} Q(k) \square \ Q(k) \text{ if } k \square \ 1$$

Thus,
$$Q(k) \approx \frac{1}{\sqrt{2\pi k^2}} e^{-k^2/2}$$
 for $k \square 1$

8.4 - 14

$$E[(X-m)^{n}] = \frac{1}{\sqrt{2\pi\sigma^{2}}} \int_{-\infty}^{\infty} (x-m)^{n} e^{-(x-m)^{2}/2\sigma^{2}} dx = \frac{(2\sigma^{2})^{n/2}}{\sqrt{\pi}} \int_{-\infty}^{\infty} \lambda^{n} e^{-\lambda^{2}} d\lambda$$

(a)
$$E[(X-m)^n] = 0$$
 for odd n since $\lambda^n e^{-\lambda^2}$ has odd symmetry

(b)
$$E\left[(X-m)^n\right] = K_n 2 \int_0^\infty \lambda^n e^{-\lambda^2} d\lambda \text{ for even } n, \text{ where } K_n = \frac{\left(2\sigma^2\right)^{n/2}}{\sqrt{\pi}} = \frac{2^{n/2}\sigma^n}{\sqrt{\pi}}$$

But
$$e^{-\lambda^2} d\lambda = -\frac{1}{2\lambda} d(e^{-\lambda^2})$$
 so

$$\begin{split} E\Big[\left(X-m\right)^{n}\Big] &= -K_{n} \int_{0}^{\infty} \lambda^{n-1} d\left(e^{-\lambda^{2}}\right) = -K_{n} \left[\lambda^{n-1} e^{-\lambda^{2}} \middle|_{0}^{\infty} - \int_{0}^{\infty} e^{-\lambda^{2}} d\left(\lambda^{n-1}\right)\right] = K_{n} (n-1) \int_{0}^{\infty} \lambda^{n-2} e^{-\lambda^{2}} d\lambda \\ &= (n-1) \frac{K_{n}}{2K_{n-2}} K_{n-2} 2 \int_{0}^{\infty} \lambda^{n-2} e^{-\lambda^{2}} d\lambda = (n-1) \sigma^{2} E\Big[\left(X-m\right)^{n-2}\Big] \end{split}$$

(cont.)

Thus,
$$E[(X-m)^4] = (4-1)\sigma^2 E[(X-m)^2] = 3\sigma^4$$
, $E[(X-m)^6] = (6-1)\sigma^2(3\sigma^4) = 3\cdot 5\sigma^6$, and $E[(X-m)^n] = 1\cdot 3\cdot 5\cdots (n-1)\sigma^n$, $n = 2,4,6,...$

$$p_X(f) = \frac{1}{b} e^{-\pi [(f-m)/b]^2}$$
 where $b = \sqrt{2\pi\sigma^2}$

If
$$m = 0$$
, $\Phi_X(2\pi t) = e^{-\pi(bt)^2} = e^{-\sigma^2(2\pi t)^2/2}$, so $\Phi_X(v) = e^{-\sigma^2 v^2/2}$

For $m \neq 0$, use frequency-translation theorem with $\omega_c = 2\pi m$, so

$$\Phi_X(2\pi t) = e^{-\pi(bt)^2} e^{j\omega_c t} = e^{-\sigma^2(2\pi t)^2/2} e^{jm(2\pi t)}$$
 and $\Phi_X(v) = e^{-\sigma^2 v^2/2} e^{jmv}$

8.4-16

$$\Phi_{z}(v) = \Phi_{x}(v)\Phi_{y}(v) = e^{-\sigma_{x}^{2}v^{2}/2}e^{jm_{x}v}e^{-\sigma_{y}^{2}v^{2}/2}e^{jm_{y}v} = e^{-\sigma_{z}^{2}v^{2}/2}e^{jm_{z}v}$$

where
$$\sigma_Z^2 = \sigma_X^2 + \sigma_Y^2$$
, $m_Z = m_X + m_Y$. Hence, $p_Z(z) = \frac{1}{\sqrt{2\pi(\sigma_X^2 + \sigma_Y^2)}} e^{-[z - (m_X + m_Y)]^2/2(\sigma_X^2 + \sigma_Y^2)}$

If
$$Z = \frac{1}{n} \sum_{i=1}^{n} X_i = Y_1 + Y_2 + \dots + Y_n$$
 where $Y_i = \frac{X_i}{n}$ is gaussian with

$$\overline{Y_i} = \frac{\overline{X_i}}{n}, \overline{Y_i^2} = \frac{\overline{X_i^2}}{n^2}, \sigma_{Y_i^2} = \frac{\overline{X_i^2} - \overline{X_i^2}}{n^2} = \frac{\sigma_{X_i}}{n^2}$$

Then
$$\Phi_Z(\mathbf{v}) = \Phi_{Y_1}(\mathbf{v})\Phi_{Y_2}(\mathbf{v})\cdots\Phi_{Y_n}(\mathbf{v}) = e^{-\sigma_Z^2\mathbf{v}^2/2}e^{jm_Z\mathbf{v}}$$
 where

$$\sigma_Z^2 = \sum \sigma_{Y_i}^2 = \frac{1}{n^2} \sum_{i=1}^n \sigma_{X_i}^2, \quad m_Z = \sum m_{Y_i}^2 = \frac{1}{n^2} \sum_{i=1}^n m_{X_i}^2$$

8.4-17

$$X = \ln Y \implies Y = e^X$$

$$E[Y] = E[e^X] = E[e^{jvX}]\Big|_{jv=1} = \Phi_X(-j) = e^{\sigma_X^2/2}e^{m_X}$$

$$E[Y^2] = E[e^{2X}] = E[e^{jNX}]\Big|_{jV=2} = \Phi_X(-j2) = e^{2\sigma_X^2}e^{2m_X}$$

(a)
$$\Phi_Z(v) = \int_{-\infty}^{\infty} e^{jvx^2} p_X(x) dx = \frac{2}{\sqrt{2\pi\sigma^2}} \int_0^{\infty} e^{-\left(\frac{1}{2\sigma^2} - jv\right)x^2} dx = \left(1 - j2\sigma^2 v\right)^{-1/2}$$

(b)
$$\frac{d\Phi_Z}{dv} = j\sigma^2 (1 - j2\sigma^2 v)^{-3/2} \implies E[Z] = j^{-1}(j\sigma^2) = \sigma^2$$

$$\frac{d^2\Phi_Z}{dv^2} = -3\sigma^4 \left(1 - j2\sigma^2 v\right)^{-5/2} \implies E[Z^2] = j^{-2}(-3\sigma^4) = 3\sigma^4$$

$$\frac{d^{3}\Phi_{Z}}{dv^{3}} = -j15\sigma^{6} \left(1 - j2\sigma^{2}v\right)^{-7/2} \implies E\left[Z^{3}\right] = j^{-3}(-j15\sigma^{6}) = 15\sigma^{6}$$

Thus,
$$E[X^2] = E[Z] = \sigma^2$$
, $E[X^4] = E[Z^2] = 3\sigma^4$, $E[X^6] = E[Z^3] = 15\sigma^6$

8.4-19

$$\overline{R^2} = 2\sigma^2 = 32$$
 \Rightarrow $\sigma^2 = 16$ so $p_R(r) = \frac{r}{16}e^{-r^2/32}u(r)$ and $P(R \le r) = F_R(r) = \left(1 - e^{-r^2/32}\right)u(r)$

Thus,
$$P(R > 6) = 1 - P(R \le 6) = e^{-6^2/32} = 0.325$$
 and

$$P(4.5 < R < 5.5) = P(R \le 5.5) - P(R \le 4.5) = e^{-4.5^2/32} - e^{-5.5^2/32} = 0.143$$

8.4-20

$$\overline{X^2} = 2\sigma^2 = 18 \implies \sigma^2 = 9 \text{ so } p_X(x) = \frac{x}{9}e^{-x^2/18}u(x) \text{ and } P(X \le x) = \left(1 - e^{-x^2/18}\right)u(x)$$

Thus,
$$P(X < 3) = P(X \le 3) = 1 - e^{-3^2/18} = 0.393$$
, $P(X > 4) = 1 - P(X \le 4) = e^{-4^2/18} = 0.411$, and

$$P(3 < X \le 4) = P(X > 3) - P(X > 4) = [1 - P(X \le 3)] - [1 - P(X \le 4)] = e^{-3^2/18} - e^{-4^2/18} = 0.195$$

8.4-21

Since Z = 0 and X = 0, monotonic transformation with $g(x) = x^2$, $g^{-1}(z) = +\sqrt{z}$, $dg^{-1}/dz = \frac{1}{2\sqrt{z}}$

$$p_X(x) = \frac{x}{\sigma^2} e^{-x^2/2\sigma^2} u(x), \ m = \overline{Z} = E[X^2] = 2\sigma^2$$
. Thus

$$p_{Z}(z) = \frac{\sqrt{z}}{\sigma^{2}} e^{-(\sqrt{z})^{2}/2\sigma^{2}} u(+\sqrt{z}) \frac{1}{2\sqrt{z}} = \frac{1}{m} e^{-z/m} u(z)$$

$$P(Z \le km) = \int_0^{km} \frac{1}{m} e^{-z/m} dz = 1 - e^{-k} = \begin{cases} 0.632 & k = 1\\ 0.095 & k = 0.1 \end{cases}$$

(a)
$$A = R_1^2 = X^2 + Y^2$$
 where X and Y are gaussian with $\overline{X} = \overline{Y} = 0$, $\sigma_X^2 = \sigma_Y^2 = \sigma^2$

$$\Phi_{A}(v) = \Phi_{X^{2}}(v)\Phi_{Y^{2}}(v) = \left[(1 - j2\sigma^{2}v)^{-1/2} \right]^{2} = (1 - j2\sigma^{2}v)^{-1}$$

$$\Phi_{A}(2\pi t) = \frac{1}{1 + j2\sigma^{2}(-2\pi t)} = \frac{b}{b + j2\pi(-t)}, b = \frac{1}{2\sigma^{2}} \text{ so } p_{A}(a) = be^{-ba}u(a) = \frac{1}{2\sigma^{2}}e^{-a/2\sigma^{2}}u(a)$$

(b)
$$p_W(w) = p_{R^2}(w) * p_{R^2}(w)$$
, $p_{R^2} = p_{R^2} = p_A$

$$= \begin{cases} 0 & w < 0 \\ \int_0^w \frac{1}{2\sigma^2} e^{-\lambda/2\sigma^2} \frac{1}{2\sigma^2} e^{-(w-\lambda)/2\sigma^2} d\lambda = \left(\frac{1}{2\sigma^2}\right)^2 e^{-w/2\sigma^2} \int_0^w d\lambda & w > 0 \end{cases}$$

so
$$p_W(w) = \frac{w}{4\sigma^4} e^{-w/2\sigma^2} u(w)$$

8.4-23

Let
$$a^2 = \frac{1}{2\sigma^2(1-\rho^2)}$$
 so $p_{XY}(x,y) = \frac{a}{\sqrt{2\pi^2\sigma^2}} e^{-a^2(x^2-2\rho xy+y^2)}$

$$p_{Y}(y) = \int_{-\infty}^{\infty} p_{XY}(x, y) dx = \frac{a}{\sqrt{2\pi^{2}\sigma^{2}}} e^{-a^{2}y^{2}} \int_{-\infty}^{\infty} e^{-a^{2}(x^{2}-2\rho xy)} dx = \frac{e^{-a^{2}y^{2}}}{\sqrt{2\pi^{2}\sigma^{2}}} e^{a^{2}\rho^{2}y^{2}} 2 \int_{0}^{\infty} e^{-\lambda^{2}} d\lambda = \frac{e^{-y^{2}/2\sigma^{2}}}{\sqrt{2\pi\sigma^{2}}} e^{-a^{2}(x^{2}-2\rho xy)} dx$$

$$p_X(x|y) = \frac{p_{XY}(x,y)}{p_Y(y)} = \frac{1}{\sqrt{2\pi\sigma^2(1-\rho^2)}} e^{-(x-\rho y)^2/2\sigma^2(1-\rho^2)}$$

8.4-24

Since Z is a linear combination of gaussian RVs, $p_Z(z)$ is a gaussian PDF with

$$m_Z = E[X + 3Y] = m_X + 3m_Y = 0$$

$$\sigma_Z^2 = E[X^2 + 6XY + 9Y^2] = (\sigma_X^2 + m_X^2) + 6E[XY] + 9(\sigma_Y^2 + m_Y^2) = 100$$

8.4-25

$$E[X^n] = \int_{-\infty}^{\infty} x^n p_X(x) dx = 0$$
 for n odd, $E[Y] = E[X^2] = \sigma_X^2$

$$E[(X - m_X)(Y - m_Y)] = E[X(X^2 - \sigma_X^2)] = E[X^3] - \sigma_X^2 E[X] = 0 \implies \rho = 0$$

Chapter 9

9.1 - 1

$$E\left[e^{Xt}\right] = \frac{1}{2} \int_0^2 e^{xt} dx = \frac{1}{2t} \left(e^{2t} - 1\right), \quad \overline{v(t)} = E\left[6e^{Xt}\right] = \frac{3}{t} \left(e^{2t} - 1\right)$$

$$R_{v}(t_{1},t_{2}) = E\left[36e^{X(t_{1}+t_{2})}\right] = \frac{18}{t_{1}+t_{2}}\left[e^{2(t_{1}+t_{2})}-1\right], \quad \overline{v^{2}(t)} = \frac{9}{t}\left(e^{4t}-1\right)$$

9.1-2

$$E\left[\cos Xt\right] = \frac{1}{2} \int_0^2 \cos xt dx = \frac{1}{2t} \sin 2t, \quad \overline{v(t)} = E\left[6 \cos Xt\right] = \frac{3}{t} \sin 2t$$

$$R_{v}(t_{1},t_{2}) = E\left[36\cos Xt_{1}\cos Xt_{2}\right] = 18E\left[\cos X(t_{1}-t_{2}) + \cos X(t_{1}+t_{2})\right]$$

$$= 18\left[\frac{\sin 2(t_{1}-t_{2})}{2(t_{1}-t_{2})} + \frac{\sin 2(t_{1}+t_{2})}{2(t_{1}+t_{2})}\right]$$

$$\overline{v^2(t)} = 18 \left(1 + \frac{\sin 4t}{4t} \right)$$

9.1 - 3

$$\overline{X} = 0$$
, $\overline{X^2} = 1/3$, $\overline{v(t)} = E[Y + 3Xt]t = \overline{Y}t + 3\overline{X}t^2 = 2t$

$$R_{v}(t_{1},t_{2}) = E\left[Y^{2} + 3YX(t_{1} + t_{2}) + 9X^{2}t_{1}t_{2}\right]t_{1}t_{2} = \left[\overline{Y^{2}} + 3\overline{X}\overline{Y}(t_{1} + t_{2}) + 9\overline{X^{2}}t_{1}t_{2}\right]t_{1}t_{2} = 6t_{1}t_{2} + 3(t_{1}t_{2})^{2}$$

$$\overline{V^{2}(t)} = 6t^{2} + 3t^{4}$$

9.1-4

$$E\left[e^{Xt}\right] = \frac{1}{2} \int_{-1}^{1} e^{xt} dx = \frac{1}{2t} \left(e^{t} - e^{-t}\right), \ \overline{v(t)} = E\left[Ye^{Xt}\right] = \overline{Y}E\left[e^{Xt}\right] = \frac{1}{t} \left(e^{t} - e^{-t}\right)$$

$$R_{v}(t_{1},t_{2}) = E\left[Y^{2}e^{X(t_{1}+t_{2})}\right] = \overline{Y^{2}}E\left[e^{X(t_{1}+t_{2})}\right] = \frac{3}{t_{1}+t_{2}}\left[e^{(t_{1}+t_{2})}-e^{-(t_{1}+t_{2})}\right], \ \overline{v^{2}(t)} = \frac{3}{2t}\left(e^{2t}-e^{-2t}\right)$$

9.1-5

$$E\left[\cos Xt\right] = \frac{1}{2} \int_{-1}^{1} \cos xt dx = \frac{\sin t}{t}, \quad \overline{v(t)} = E\left[Y\cos Xt\right] = \overline{Y}E\left[\cos Xt\right] = 2\frac{\sin t}{t}$$

(cont.)

$$R_{v}(t_{1},t_{2}) = E\left[Y^{2}\cos Xt_{1}\cos Xt_{2}\right] = \frac{1}{2}\overline{Y^{2}}E\left[\cos X(t_{1}-t_{2})+\cos X(t_{1}+t_{2})\right]$$

$$= 3\left[\frac{\sin(t_{1}-t_{2})}{t_{1}-t_{2}} + \frac{\sin(t_{1}+t_{2})}{t_{1}+t_{2}}\right]$$

$$\overline{v^{2}(t)} = 3\left(1 + \frac{\sin 2t}{2t}\right)$$

9.1-6

$$p_{F\Phi}(f, \varphi) = \frac{1}{2\pi} p_F(f), \quad 0 \le \varphi \le 2\pi, \qquad R_{\nu}(t_1, t_2) = A^2 \int_{-\infty}^{\infty} g(f) p_F(f) df \text{ where}$$

$$g(f) = \frac{1}{2\pi} \int_0^{2\pi} \cos(2\pi f t_1 + \varphi) \cos(2\pi f t_2 + \varphi) d\varphi$$

$$= \frac{1}{4\pi} \int_0^{2\pi} \cos(2\pi f (t_1 - t_2)) d\varphi + \frac{1}{4\pi} \int_0^{2\pi} \cos[2\pi f (t_1 + t_2) + 2\varphi] d\varphi = \frac{1}{2} \cos(2\pi f (t_1 - t_2))$$

Thus, with
$$f = \lambda$$
, $R_v(t_1, t_2) = \frac{A^2}{2} \int_{-\infty}^{\infty} \cos 2\pi \lambda (t_1 - t_2) p_F(\lambda) d\lambda$

$$\overline{v(t)} = A \int_{-\infty}^{\infty} \left[\frac{1}{2\pi} \int_{0}^{2\pi} \cos(2\pi f t + \varphi) \, d\varphi \right] p_F(f) \, df = 0, \quad \overline{v^2(t)} = R_v(t, t) = \frac{A^2}{2} \int_{-\infty}^{\infty} p_F(f) \, df = \frac{A^2}{2$$

9.1-7

$$v(t_1)w(t_2) = XY(\cos \omega_0 t_1 \cos \omega_0 t_2 - \sin \omega_0 t_1 \sin \omega_0 t_2) - X^2 \cos \omega_0 t_1 \sin \omega_0 t_2 + Y^2 \sin \omega_0 t_1 \cos \omega_0 t_2$$

$$E[XY] = \overline{XY} = 0, E[X^2] = E[Y^2] = \sigma^2$$
, so

$$R_{vw}(t_1, t_2) = E[v(t_1)w(t_2)] = \sigma^2(\sin \omega_0 t_1 \cos \omega_0 t_2 - \cos \omega_0 t_1 \sin \omega_0 t_2) = \sigma^2 \sin \omega_0 (t_1 - t_2)$$

9.1-8

(a)
$$\overline{v(t)} = E[X \cos \omega_0 t + Y \sin \omega_0 t] = \overline{X} \cos \omega_0 t + \overline{Y} \sin \omega_0 t = 0$$

$$\begin{split} R_{\nu}(t_1, t_2) &= E \left[X^2 \cos \omega_0 t_1 \cos \omega_0 t_2 + XY (\cos \omega_0 t_1 \sin \omega_0 t_2 + \sin \omega_0 t_1 \cos \omega_0 t_2) + Y^2 \sin \omega_0 t_1 \sin \omega_0 t_2 \right] \\ &= \overline{X^2} \cos \omega_0 t_1 \cos \omega_0 t_2 + \overline{Y^2} \sin \omega_0 t_1 \sin \omega_0 t_2 = \sigma^2 \cos \omega_0 (t_1 - t_2) \end{split}$$

so
$$R_{\nu}(\tau) = \sigma^2 \cos \omega_0 \tau$$

(b)
$$\overline{v^2(t)} = R_v(0) = \sigma^2$$
 (cont.)

$$\langle v_i^2(t) \rangle = \langle (X_i \cos \omega_0 t + Y_i \sin \omega_0 t)^2 \rangle = X_i^2 \langle \cos^2 \omega_0 t \rangle + 2X_i Y_i \langle \cos \omega_0 t \sin \omega_0 t \rangle + Y_i^2 \langle \sin^2 \omega_0 t \rangle$$

$$= \frac{1}{2}X_{i}^{2} + \frac{1}{2}Y_{i}^{2} \neq \sigma^{2}$$

9.1-9

(a)
$$\overline{v(t)} = \int_{-\infty}^{\infty} a p_A(a) da \int_{0}^{2\pi} \cos(\omega_0 t + \varphi) \frac{d\varphi}{2\pi} = \overline{A} \times 0 = 0$$

$$R_{v}(t_{1},t_{2}) = \int_{-\infty}^{\infty} a^{2} p_{A}(a) da \int_{0}^{2\pi} \cos(\omega_{0}t_{1} + \varphi) \cos(\omega_{0}t_{2} + \varphi) \frac{d\varphi}{2\pi} = \overline{A^{2}} \times \frac{1}{2} \cos(\omega_{0}(t_{1} - t_{2}))$$

so
$$R_{\nu}(\tau) = \frac{\overline{A^2}}{2} \cos \omega_0 \tau$$

(b)
$$\overline{v^2(t)} = \overline{A^2}/2$$
, $\langle v_i^2(t) \rangle = \langle A_i^2 \cos^2(\omega_0 t + \Phi_i) \rangle = A_i^2 \langle \cos^2(\omega_0 t + \Phi_i) \rangle = A_i^2/2 \neq \overline{A^2}/2$

9.1-10

$$m_z = \overline{z(t)} = E[v(t) - v(t+T)] = \overline{v(t)} \quad \overline{v(t+T)} = 0$$

$$\sigma_{Z}^{2} = \overline{z^{2}(t)} = \overline{v^{2}(t)} - 2\overline{v(t)}v(t+T) + \overline{v^{2}(t+T)} = R_{v}(0) - 2R_{v}(T) + R_{v}(0) = 2[R_{v}(0) - R_{v}(T)]$$

9.1-11

$$m_{z} = \overline{z(t)} = E[v(t) + v(t-T)] = \overline{v(t)} + \overline{v(t-T)} = 2\sqrt{R_{v}(\pm \infty)}$$

$$\overline{z^2(t)} = \overline{v^2(t)} + 2\overline{v(t)}v(t-T) + \overline{v^2(t-T)} = R_v(0) + 2R_v(T) + R_v(0)$$

$$\sigma_{z}^{2} = 2[R_{v}(0) + R_{v}(T) - 2R_{v}(\pm \infty)]$$

9.2 - 1

$$F\left[e^{-(\sqrt{\pi}bt)^{2}}\right] = \frac{1}{h}e^{-(\sqrt{\pi}f/b)^{2}} \text{ so } G_{V}(f) = 2\sqrt{\pi}e^{-(\pi f/8)^{2}} + 9\delta(f)$$

$$\langle v(t) \rangle = \sqrt{R_v(\pm \infty)} = \pm 3, \quad \langle v^2(t) \rangle = R_v(0) = 25, \quad v_{\text{rms}} = \sqrt{25 - 9} = 4$$

9.2 - 2

$$G_{\mathcal{V}}(f) = \frac{32}{8} \Lambda \left(\frac{f}{8} \right) + \frac{4}{2} \left[\delta(f-8) + \delta(f+8) \right]$$

$$\langle v(t) \rangle = m_V = 0$$
, $\langle v^2(t) \rangle = R_V(0) = 36$, $v_{\text{rms}} = \sqrt{36 - 0} = 6$

9.2 - 3

$$R_{\nu}(\tau) = \frac{A^2}{2} \int_{-\infty}^{\infty} \cos 2\pi \lambda \tau \, p_F(\lambda) \, d\lambda \,,$$

$$G_{\nu}(f) = F_{\tau} \left[R_{\nu}(\tau) \right] = \frac{A^{2}}{2} \int_{-\infty}^{\infty} F_{\tau} \left[\cos 2\pi \lambda \tau \right] p_{F}(\lambda) d\lambda = \frac{A^{2}}{2} \int_{-\infty}^{\infty} \frac{1}{2} \left[\delta(f - \lambda) + \delta(f + \lambda) \right] p_{F}(\lambda) d\lambda$$
$$= \frac{A^{2}}{4} \left[p_{F}(f) + p_{F}(-f) \right]$$

$$p_F(f) = \delta(f - f_0) \Rightarrow G_V(f) = \frac{A^2}{4} [\delta(f - f_0) + \delta(f + f_0)]$$
 since $\delta(-f - f_0) = \delta(f + f_0)$

9.2-4

(a)
$$E\left[\tilde{G}_{v}(f)\right] = \int_{-T}^{T} \left(1 - \frac{|\tau|}{T}\right) R_{v}(\tau) e^{-j\omega\tau} d\tau = \int_{-\infty}^{\infty} \Lambda\left(\frac{\tau}{T}\right) R_{v}(\tau) e^{-j\omega\tau} d\tau$$
$$= F_{\tau} \left[\Lambda\left(\frac{\tau}{T}\right) R_{v}(\tau)\right] = (T \operatorname{sinc}^{2} fT) *G_{v}(f)$$

(b)
$$\lim_{T \to \infty} \Lambda \left(\frac{\tau}{T} \right) = 1$$
 so $\lim_{T \to \infty} T \operatorname{sinc}^2 fT = F_{\tau}[1] = \delta(f)$ and

$$\lim_{T \to \infty} E\left[\tilde{G}_{\nu}(f)\right] = \delta(f) * G_{\nu}(f) = G_{\nu}(f)$$

9.2-5

$$v_T(t) = A\cos(\omega_0 t + \Phi) \prod \left(\frac{t}{T}\right), V_T(f, s) = \frac{AT}{2} \left[\operatorname{sinc}(f - f_0)T e^{j\Phi} + \operatorname{sinc}(f + f_0)T e^{-j\Phi}\right]$$

$$E\Big[\big|V_{T}(f,s)\big|^{2}\Big] = \frac{A^{2}T^{2}}{4} \Big\{ \operatorname{sinc}^{2}(f-f_{0})T + \operatorname{sinc}^{2}(f-f_{0})T + E\Big[e^{j2\Phi} + e^{-j2\Phi}\Big] \operatorname{sinc}(f-f_{0})T \operatorname{sinc}(f+f_{0})T \Big\}$$
But $E\Big[e^{j2\Phi} + e^{-j2\Phi}\Big] = E\Big[2\cos 2\Phi\Big] = 0$ and $\lim_{T \to \infty} T \operatorname{sinc}^{2} fT = \delta(f)$, so

$$G_{v}(f) = \lim_{T \to \infty} \frac{A^{2}}{A} \Big[T \operatorname{sinc}^{2}(f - f_{0})T + T \operatorname{sinc}^{2}(f + f_{0})T \Big] = \frac{A^{2}}{A} \Big[\delta(f - f_{0}) + \delta(f + f_{0}) \Big]$$

9.2 - 6

$$R_{vw}(t_1, t_2) = E[v(t_1)w(t_2)] = m_V m_W$$
 so $R_{vw}(\tau) = R_{wv}(\tau) = m_V m_W$

$$R_{Z}(\tau) = R_{V}(\tau) + R_{W}(\tau) \pm 2m_{V}m_{W}, G_{Z}(f) = G_{V}(f) + G_{W}(f) \pm 2m_{V}m_{W}\delta(f)$$

(cont.)

$$R_{Z}(\pm\infty) = R_{V}(\pm\infty) + R_{W}(\pm\infty) \pm 2m_{V}m_{W} = m_{V}^{2} + m_{W}^{2} \pm 2m_{V}m_{W} = (m_{V} \pm m_{W})^{2}$$

$$\overline{z^{2}} = R_{z}(0) = R_{v}(0) + R_{w}(0) \pm 2m_{v}m_{w} = \overline{v^{2}} + \overline{w^{2}} \pm 2m_{v}m_{w}$$

$$= \sigma_{V}^{2} + m_{V}^{2} + \sigma_{W}^{2} + m_{W}^{2} \pm 2m_{V}m_{w} = \sigma_{V}^{2} + \sigma_{W}^{2} + (m_{V} \pm m_{W})^{2} > 0$$

$$R_{wv}(t_1, t_2) = E[w(t_1)v(t_2)] = E[v(t_2)w(t_1)] = R_{vw}(t_2 - t_1) \quad \text{so} \quad R_{wv}(\tau) = R_{vw}(-\tau)$$

$$G_{wv}(f) = F_{\tau}[R_{vw}(-\tau)] = \frac{1}{|-1|}G_{vw}(-f) = G_{vw}(-f)$$

$$R_{z}(t_{1},t_{2}) = E[v(t_{1})v(t_{2}) + v(t_{1}+T)v(t_{2}+T) - v(t_{1}+T)v(t_{2}) - v(t_{1})v(t_{2}+T)]$$

$$= R_{v}(t_{1}-t_{2}) + R_{v}(t_{1}+T-t_{2}-T) - R_{v}(t_{1}+T-t_{2}) - R_{v}(t_{1}-t_{2}-T) \text{ so}$$

$$R_{z}(\tau) = 2R_{v}(\tau) - R_{v}(\tau+T) - R_{v}(\tau-T) \text{ and}$$

$$G_{z}(f) = 2G_{v}(f) - G_{v}(f)\left(e^{j\omega T} + e^{-j\omega T}\right) = 2G_{v}(f)\left(1 - \cos 2\pi f T\right)$$

9.2-9

$$R_{z}(t_{1},t_{2}) = E[v(t_{1})v(t_{2}) + v(t_{1} - T)v(t_{2} - T) + v(t_{1})v(t_{2} - T) + v(t_{1} - T)v(t_{2})]$$

$$= R_{v}(t_{1} - t_{2}) + R_{v}(t_{1} - T - t_{2} + T) + R_{v}(t_{1} - t_{2} + T) + R_{v}(t_{1} - T - t_{2}) \text{ so}$$

$$R_{z}(\tau) = 2R_{v}(\tau) + R_{v}(\tau + T) + R_{v}(\tau - T) \text{ and}$$

$$G_{z}(f) = 2G_{v}(f) + G_{v}(f)(e^{j\omega T} + e^{-j\omega T}) = 2G_{v}(f)(1 + \cos 2\pi fT)$$

$$z(t) = v(t) \cos (2\pi f_2 t + \Phi_2)$$
 with $v(t) = A \cos (2\pi f_1 t + \Phi_1)$ so $G_v(t) = (A^2/2)[\delta(t - f_1) + \delta(t + f_1)]$

Thus,
$$G_z(f) = \frac{A^2}{16} \left[\delta(f - f_1 - f_2) + \delta(f + f_1 - f_2) + \delta(f - f_1 + f_2) + \delta(f + f_1 + f_2) \right]$$

For
$$f_1 = f_2$$
, $G_z(f) = \frac{A^2}{16} [2\delta(f) + \delta(f - 2f_2) + \delta(f + 2f_2)]$

$$R_{y}(t_{1},t_{2}) = E[y(t_{1})y(t_{2})], \quad y(t_{2}) = \int_{-\infty}^{\infty} h(\lambda)x(t_{2}-\lambda) d\lambda \text{ so}$$

$$R_{y}(t_{1},t_{2}) = \int_{-\infty}^{\infty} h(\lambda)E[y(t_{1})x(t_{2}-\lambda)] d\lambda \tag{cont.}$$

But
$$E[y(t_1)x(t_2-\lambda)] = R_{yx}(t_1,t_2-\lambda) = R_{yx}(t_1-t_2+\lambda) = R_{yx}(\tau+\lambda)$$
 so

$$R_{y}(\tau) = \int_{-\infty}^{\infty} h(\lambda) R_{yx}(\tau + \lambda) \, d\lambda = \int_{-\infty}^{\infty} h(-\mu) R_{yx}(\tau - \mu) \, d\mu = h(-\tau) * R_{yx}(\tau)$$

9.2-12

$$R_{y}(\tau) = F_{\tau}^{-1} \left[(2\pi f)^{2} G_{x}(f) \right] = -F_{\tau}^{-1} \left[(j2\pi f)^{2} G_{x}(f) \right] = -d^{2} R_{x}(\tau) / d\tau^{2}$$

$$G_{vx}(f) = F_{\tau}[h(\tau) * R_{x}(\tau)] = H(f)G_{x}(f)$$
 where $H(f) = j2\pi f$,

so
$$R_{yx}(\tau) = F_{\tau}^{-1} [(j2\pi f)G_{x}(f)] = dR_{x}(\tau)/d\tau$$

9.2-13

If
$$x(t)$$
 is deterministic, then $Y(f) = X(f) - \alpha X(f) e^{-j\omega T} \implies H(f) = 1 - \alpha e^{-j\omega T}$

$$|H(f)|^2 = 1 + \alpha^2 - \alpha(e^{j\omega T} + e^{-j\omega T}) = 1 + \alpha^2 - 2\alpha\cos\omega T$$
 so

$$G_{y}(f) = (1 + \alpha^{2} - 2\alpha \cos \omega T)G_{x}(f), \quad R_{y}(\tau) = (1 + \alpha^{2})R_{x}(\tau) - \alpha[R_{x}(\tau + T) + R_{x}(\tau - T)]$$

9.2-14

$$R_{\hat{x}x}(\tau) = h_Q(\tau) * R_x(\tau) = \int_{-\infty}^{\infty} \frac{1}{\pi(\tau - \lambda)} R_x(\lambda) d\lambda$$

$$R_{x\hat{x}}(\tau) = R_{\hat{x}x}(-\tau) = \int_{-\infty}^{\infty} \frac{1}{\pi(-\tau - \lambda)} R_x(\lambda) d\lambda = -\int_{-\infty}^{\infty} \frac{1}{\pi \mu} R_x(\mu - \tau) d\mu = -\int_{-\infty}^{\infty} \frac{1}{\pi \mu} R_x(\tau - \mu) d\mu$$
$$= -\left[h_Q(\tau) * R_x(\tau) \right] = -\hat{R}_x(\tau)$$

Let
$$x(t) = \delta(t)$$
 so $y(t) = h(t) = \frac{1}{T} \int_{t-T/2}^{t+T/2} \delta(\lambda) d\lambda = \begin{cases} 1/T & t-T/2 < 0 < t+T/2 \\ 0 & \text{otherwise} \end{cases}$

Thus,
$$h(t) = \begin{cases} 1 & |t| < T/2 \\ 0 & |t| > T/2 \end{cases} \Rightarrow H(f) = \operatorname{sinc} fT$$
, and

$$R_{y}(\tau) = F_{\tau}^{-1} \left[\operatorname{sinc}^{2} f T G_{x}(f) \right] = \frac{1}{T} \Lambda \left(\frac{\tau}{T} \right) R_{x}(\tau) = \frac{1}{T} \int_{-T}^{T} \left(1 - \frac{|\lambda|}{T} \right) R_{x}(\tau - \lambda) d\lambda$$

Let
$$x = h|f|/kT$$
, $e^x - 1 = x + \frac{1}{2}x^2 + \dots \approx x\left(1 + \frac{1}{2}x\right)$ for $|x| = 1$. Then

$$(e^x - 1)^{-1} \approx \frac{1}{x} \left(1 + \frac{1}{2}x \right)^{-1} = \frac{1}{x} \left(1 - \frac{1}{2}x + \frac{1}{2}x^2 + \dots \right) \approx \frac{1}{x} \left(1 - \frac{1}{2}x \right)$$
, so

$$G_{\nu}(f) \approx \frac{2Rh|f|}{h|f|/kT} \left(1 - \frac{1}{2} \frac{h|f|}{kT}\right) = 2RkT \left(1 - \frac{h|f|}{2kT}\right)$$

9.3-2

$$R_{yx}(\tau) = h(\tau) * \frac{N_0}{2} \delta(\tau) = \frac{N_0}{2} h(\tau)$$

$$R_{y}(\tau) = h(-\tau) * \frac{N_{0}}{2} h(\tau) = \frac{N_{0}}{2} \int_{-\infty}^{\infty} h(-\lambda)h(\tau - \lambda) d\lambda = \frac{N_{0}}{2} \int_{-\infty}^{\infty} h(t)h(t + \tau) dt$$

9.3-3

$$G_{y}(f) = \frac{N_{0}T^{2}}{2}\operatorname{sinc}^{2}fT, \quad R_{y}(\tau) = \frac{N_{0}T}{2}\Lambda\left(\frac{\tau}{T}\right), \quad \overline{y^{2}} = R_{y}(0) = \frac{N_{0}T}{2}$$

$$G_{y}(f) = \frac{N_{0}K^{2}}{2}e^{-2(af)^{2}} = \frac{N_{0}K^{2}}{2}e^{-\pi(f/\sqrt{\pi/2a^{2}})^{2}},$$

$$R_{y}(\tau) = \frac{N_{0}K^{2}}{a}\sqrt{\frac{\pi}{8}}e^{-(\pi\tau'\sqrt{E_{a}})^{2}}, \quad \overline{y}^{2} = R_{y}(0) = \frac{N_{0}K^{2}}{a}\sqrt{\frac{\pi}{8}}$$

$$G_{y}(f) = \frac{N_{0}K^{2}}{2} \left[\Pi\left(\frac{f - f_{0}}{B}\right) + \Pi\left(\frac{f + f_{0}}{B}\right) \right],$$

$$R_y(\tau) = N_0 K^2 B \operatorname{sinc}^2 B \tau \cos 2\pi f_0 \tau, \quad \overline{y^2} = R_y(0) = N_0 K^2 B$$

9.3-6

$$G_{y}(f) = \frac{N_{0}K^{2}}{2} \left[1 - \Pi \left(\frac{f}{2f_{0}} \right) \right], \ R_{y}(\tau) = \frac{N_{0}K^{2}}{2} \left[\delta(\tau) - 2f_{0} \operatorname{sinc} 2f_{0}\tau \right], \quad \overline{y^{2}} = R_{y}(0) = \infty$$

9.3-7

$$H(f) = \frac{R}{R + j\omega L} = \frac{1}{1 + j(f/B)}, B = \frac{R}{2\pi L}, \text{ so } G_y(f) = |H(f)|^2 G_x(f) = \frac{N_{0v}/2}{1 + (f/B)^2}$$

$$R_{y}(\tau) = \frac{N_{0v}}{2} \pi B e^{-2\pi B|\tau|} = \frac{N_{0v}R}{4L} e^{-R|\tau|/L}, \quad \overline{y^{2}} = R_{y}(0) = \frac{N_{0v}R}{4L}$$

9.3-8

$$H(f) = \frac{j\omega L}{R + j\omega L} = \frac{j2\pi f}{b + j2\pi f}, b = \frac{R}{L}$$
, so

$$G_{y}(f) = |H(f)|^{2} G_{x}(f) = \frac{N_{0y}}{2} \frac{(2\pi f)^{2}}{b^{2} + (2\pi f)^{2}} = -\frac{N_{0y}}{4b} (j2\pi f)^{2} \frac{2b}{b^{2} + (2\pi f)^{2}}.$$

$$\begin{split} R_{y}(\tau) &= -\frac{N_{0v}}{4b} \frac{d^{2}}{d\tau^{2}} \left[e^{-b|\tau|} \right] = -\frac{N_{0v}}{4b} \frac{d}{d\tau} \left[-be^{-b\tau}u(\tau) + be^{b\tau}u(-\tau) \right] \\ &= -\frac{N_{0v}}{4b} \left[b^{2}e^{-b\tau}u(\tau) - b\delta(\tau) + b^{2}e^{b\tau}u(-\tau) - b\delta(-\tau) \right] \\ &= \frac{N_{0v}}{4} \left[2\delta(\tau) - be^{-b|\tau|} \right], \quad \overline{y^{2}} = R_{y}(0) = \infty \end{split}$$

$$\overline{i^2} = \int_{-\infty}^{\infty} G_i(f) \, df = N_{0\nu} \int_0^{\infty} \frac{df}{R^2 + (2\pi f L)^2} = \frac{N_{0\nu}}{4LR}. \text{ Thus, } \frac{1}{2} L \frac{N_{0\nu}}{4LR} = \frac{1}{2} k T \implies N_{0\nu} = 4RkT$$

y is gaussian with $\overline{y} = 0$, $\overline{y^2} = \sigma^2 = 4RkT_0B = 4 \times 10^{-10}$

$$\overline{z} = \int_{-\infty}^{\infty} |y| \, p_Y(y) \, dy = 2 \int_0^{\infty} \frac{y}{\sqrt{2\pi\sigma^2}} e^{-y^2/2\sigma^2} \, dy = \sqrt{\frac{2}{\pi}} \sigma \int_0^{\infty} e^{-\lambda^2} \, d(\lambda^2) = \sqrt{\frac{2}{\pi}} \sigma \approx 16 \, \mu\text{V}$$

$$z^2 = y^2$$
 so $\overline{z^2} = \overline{y^2} = \sigma^2$, $\sigma_z = \sqrt{\sigma^2 - \left(\sqrt{\frac{2}{\pi}}\sigma\right)^2} \approx 12 \,\mu\text{V}$

9.3-11

y is gaussian with $\overline{y} = 0$, $\overline{y^2} = \sigma^2 = 4RkT_0B = 4 \times 10^{-10}$ and $z = y \ u(y)$

(cont.)

$$\bar{z} = \int_0^\infty y p_Y(y) \, dy = \int_0^\infty \frac{y}{\sqrt{2\pi\sigma^2}} e^{-y^2/2\sigma^2} \, dy = \frac{\sigma}{\sqrt{2\pi}} \int_0^\infty e^{-\lambda^2} \, d(\lambda^2) = \frac{\sigma}{\sqrt{2\pi}} \approx 8 \, \mu V$$

$$\overline{z^2} = \int_0^\infty \frac{y^2}{\sqrt{2\pi\sigma^2}} e^{-y^2/2\sigma^2} dy = \frac{2\sigma^2}{\sqrt{\pi}} \int_0^\infty \lambda^2 e^{-\lambda^2} d\lambda = \frac{\sigma^2}{2}, \ \sigma_Z = \sqrt{\frac{\sigma^2}{2} - \left(\frac{\sigma}{\sqrt{2\pi}}\right)^2} \approx 12 \,\mu\text{V}$$

9.3 - 12

$$\overline{y} = \overline{z} = 0$$
, $\overline{y^2} = \overline{z^2} = \sigma^2 = 4RkT_0B = 4 \times 10^{-10}$

$$E[(Y-m_Y)(Z-m_Z)] = E[y(t)y(t-T)] = R_y(T) = \sigma^2 \text{sinc } 2BT = 0 \text{ since } 2BT = 5$$

Thus,
$$\rho = 0$$
 and $p_{YZ}(y, z) = \frac{1}{2\pi\sigma^2} e^{(y^2 + z^2)/2\sigma^2}$

$$\overline{y} = \overline{z} = 0$$
, $\overline{y^2} = \overline{z^2} = \sigma^2 = 4RkT_0B = 4 \times 10^{-10}$

$$E[(Y-m_Y)(Z-m_Z)] = E[y(t)y(t-T)] = R_y(T) = \sigma^2 \sin c2BT$$
 so $\rho = \frac{\sigma^2}{\sigma\sigma} \sin c0.5 = 0.637$

Thus,
$$p_{YZ}(y, z) = \frac{1}{2\pi 0.77\sigma^2} e^{-(y^2 + z^2 - 1.274 \text{ yz})/1.19\sigma^2}$$

$$g = |H(0)|^2 = K^2$$
, $B_N = \int_0^\infty e^{-2a^2f^2} df = \frac{\sqrt{\pi}}{2\sqrt{2}a}$

At
$$f = B$$
, $|H(B)|^2 = K^2 e^{-2a^2B^2} = \frac{K^2}{2}$ \Rightarrow $B = \sqrt{\frac{\ln 2}{2}} \frac{1}{a}$ so $\frac{B_N}{B} = \frac{\sqrt{\pi}}{2\sqrt{\ln 2}} = 1.06$

9.3-15

$$X_{T}(f,s) = \int_{-T/2}^{T/2} \left[\sum_{k=-K_{1}}^{K_{2}} A_{k} \delta(t-T_{k}) \right] e^{-j\omega t} dt = \sum_{k=-K_{1}}^{K_{2}} A_{k} e^{-j\omega T_{k}} \quad \text{where} \quad T_{-K_{1}} > -\frac{T}{2} \text{ and } T_{K_{2}} < \frac{T}{2}$$

$$\left| X_{T}(f,s) \right|^{2} = \sum_{k} \sum_{m} A_{k} A_{m} e^{-j\omega(T_{k} - T_{m})}, E\left[\left| X_{T}(f,s) \right|^{2} \right] = \sum_{k} \sum_{m} E\left[A_{k} A_{m} \right] E\left[e^{-j\omega(T_{k} - T_{m})} \right]$$

where
$$E[A_k A_m] = \begin{cases} \sigma^2 & m = k \\ 0 & m \neq k \end{cases}$$
. So $E[|X_T(f, s)|^2] = \sum_k \sigma^2 E[e^{-j\omega(T_k - T_k)}] = \sigma^2(K_1 + K_2)$

with $K_1 + K_2 =$ expected number of impulses in T seconds = μT (cont.)

Thus,
$$G_x(f) = \lim_{T \to \infty} \frac{1}{T} \sigma^2 \mu T = \mu \sigma^2$$

9.4-1

$$10\log_{10}\left(\frac{T_N}{T_0}W\right) = 10\log_{10}\left(4 \times 10^6\right) \approx 66 \text{ dB}, \ S_R = 2 \times 10^{-5} \text{ mW} \approx -47 \text{ dBm}$$
$$\left(S/N\right)_{D_{\text{dB}}} \approx -47 + 174 - 66 = 61 \text{ dB}$$

9.4 - 2

$$10\log_{10}\left(\frac{T_N}{T_0}W\right) = 10\log_{10}\left(5 \times 2 \times 10^6\right) = 70 \text{ dB}, S_R = 4 \times 10^{-6} \text{ mW} \approx -54 \text{ dBm}$$
$$\left(S/N\right)_{D_{\text{dB}}} \approx -54 + 174 - 70 = 50 \text{ dB}$$

$$S_T/LN_0W = 46 \text{ dB} = 4 \times 10^4 \implies LN_0 = 5 \times 10^{-10}$$

(a)
$$W = 20 \text{ kHz}$$
, $(S/N)_D = 55-65 \text{ dB}$, $S_{T_{\text{dBm}}} = (S/N)_D - 10\log_{10}(5 \times 10^{-10} \times 20 \times 10^3) + 30 = 0$

35 to 45 dBm, $S_T = 3.2-32 \text{ W}$

(b)
$$W = 3.2 \text{ kHz}$$
, $(S/N)_D = 25-35 \text{ dB}$, $S_{T_{\text{dBm}}} = (S/N)_D - 10\log_{10}(5 \times 10^{-10} \times 3.2 \times 10^3) + 30 = 0$

$$-3 \text{ to } +7 \text{ dBm}, S_T = 0.5-5 \text{ mW}$$

9.4-4

$$(S/N)_D = S_R/N_0B_N = (W/B_N)(S_R/N_0W)$$

(a)
$$B_N = \frac{\pi}{2}B = 23.6 \text{ kHz} = 2.36W \implies (S/N)_D = 0.424(S_R/N_0W)$$

(b)
$$B_N = \frac{\pi B}{4\sin \pi/4} = 13.4 \text{ kHz} = 1.34W \implies (S/N)_D = 0.746(S_R/N_0W)$$

9.4-5

$$S_{D} = \int_{-\infty}^{\infty} |H_{C}(f)|^{2} |H_{R}(f)|^{2} G_{x}(f) df = K^{2} \int_{-\infty}^{\infty} G_{x}(f) df = K^{2} S_{T}$$

$$N_{D} = \frac{N_{0}}{2} \int_{-\infty}^{\infty} |H_{R}(f)|^{2} df = N_{0} K^{2} L \int_{0}^{W} \left[1 + \left(\frac{f}{W} \right)^{2} \right] df = N_{0} K^{2} L \frac{3W}{2} \text{ so } \left(\frac{S}{N} \right)_{D} = \frac{2}{3} \frac{S_{T}}{L N_{0} W}$$

9.4-6

$$S_{D} = \int_{-\infty}^{\infty} |H_{C}(f)|^{2} |H_{R}(f)|^{2} G_{x}(f) df = K^{2} \int_{-\infty}^{\infty} G_{x}(f) df = K^{2} S_{T}$$

$$N_{D} = \frac{N_{0}}{2} \int_{-\infty}^{\infty} \left| H_{R}(f) \right|^{2} df = N_{0} K^{2} L \int_{0}^{W} \left[1 + \left(\frac{2f}{W} \right)^{4} \right] df = N_{0} K^{2} L \frac{21W}{5} \text{ so } \left(\frac{S}{N} \right)_{D} = \frac{5}{21} \frac{S_{T}}{L N_{0} W}$$

9.4 - 7

(a)
$$S_{T_{\text{dBm}}} - L + 174 - 10\log_{10}(10 \times 5 \times 10^3) = 60 \text{ dB},$$

$$L = 3 \times 40 = 120 \text{ dB}, S_T = 53 \text{ dBm} = 200 \text{ W}$$

(b)
$$L_1 = 60 \text{ dB} = 10^6$$
, $L = 120 \text{ dB} = 10^{12}$, $S_T = \frac{2L_1}{L} \times 200 \text{ W} = 0.4 \text{ mW}$

$$L_1 = \frac{240}{6} = 40 \text{ dB} = 10^4, \left(\frac{S}{N}\right)_D = \frac{1}{6 \times 10^4} \frac{S_T}{N_0 W} = 10^3 \implies \frac{S_T}{N_0 W} = 6 \times 10^7$$

(a)
$$L_1 = 20 \text{ dB} = 100, \left(\frac{S}{N}\right)_D = \frac{1}{12 \times 100} \times 6 \times 10^7 = 5 \times 10^4 = 47 \text{ dB}$$

(b)
$$L_1 = 60 \text{ dB} = 10^6, \left(\frac{S}{N}\right)_D = \frac{1}{4 \times 10^6} \times 6 \times 10^7 = 15 \approx 12 \text{ dB}$$

9.4-9

$$L = 0.5 \times 400 = 200 \text{ dB}, L_1 = 200/m \text{ dB},$$

$$\left(\frac{S}{N}\right)_D = 10\log_{10}\left(\frac{S_T}{mL_1N_0W}\right) = 80 - 10\log_{10}m - \frac{200}{m} \ge 30 \text{ dB so } \log_{10}m + \frac{20}{m} \le 5$$

$$m \log m + 20/m$$

$$1.0 + 2 = 3$$

$$5 \quad 0.7 + 4 = 4.7 \implies m_{\min} = 5$$

$$4 \quad 0.6 + 5 = 5.6$$

9.4-10

$$L_{1_{\text{dB}}} = \frac{L_{\text{dB}}}{m} \implies L_1 = L^{1/m}, \text{ so } \left(\frac{S}{N}\right)_D = Km^{-1}L^{-m^{-1}} \text{ where } K = \frac{S_T}{N_0W}$$
 (cont.)

$$\frac{d}{dm} \left(\frac{S}{N} \right)_{D} = K \left[(-m)^{-2} L^{-m^{-1}} + m^{-1} L^{-m^{-1}} (\ln L) (m^{-2}) \right] = 0 \text{ so}$$

$$m = \ln L = \frac{\ln 10}{10} (10 \log_{10} L) = 0.23 L_{\text{dB}}$$

9.4-11

$$2RkT_N$$
 R
 $+$
 $N = kT_N/C$ (from Example 9.3-1)

 $A \cos 2\pi f_0 t$
 $+$
 $S = (A^2/2)[1 + (2\pi f_0 RC)^2]^{-1}$

$$\frac{S}{N} = \frac{A^2}{2kT_N} \frac{C}{1 + (2\pi f_0 RC)^2} \quad \text{so} \quad \frac{d}{dC} \left(\frac{S}{N}\right) = \frac{A^2}{2kT_N} \frac{1 + (2\pi f_0 RC)^2 - (2\pi f_0 RC)^2 2C \times C}{\left[1 + (2\pi f_0 RC)^2\right]^2} = 0$$

and
$$C = \frac{1}{2\pi f_0 R}$$

9.5 - 1

$$\left(\frac{\sigma_A}{A}\right)^2 = \frac{N_0 B_N}{A^2} = \frac{k T_N B_N \tau}{E_p} = \frac{4 \times 10^{-21} \times 1}{10^{-20}} = 0.4$$

9.5-2

$$\sigma_{t}^{2} = \frac{t_{r}^{2} N_{0} B_{N}}{A^{2}} = \frac{t_{r}^{2} N_{0} B_{N} \tau}{A^{2} \tau} \implies \left| \frac{\sigma_{t}}{t_{r}} \right| = \sqrt{\frac{N_{0} B_{N} \tau}{E_{p}}}$$

$$\sigma_{A}^{2} = N_{0} B_{N} \implies \left| \frac{\sigma_{A}}{A} \right| = \sqrt{\frac{N_{0} B_{N}}{A^{2}}} = \sqrt{\frac{N_{0} B_{N} \tau}{E}}$$

9.5-3

Take
$$B_N \approx 1/2\tau = 100 \text{ kHz} \ll B_T$$
, so $\sigma_A^2 \approx \frac{N_0}{2E_p} A^2 \le \left(\frac{A}{100}\right)^2 \implies E_p \ge \frac{10^4 N_0}{2} = 5 \times 10^{-9}$

Then
$$\sigma_t / \tau \approx \sqrt{N_0 / 4B_N E_p} = 0.01$$

9.5 - 4

Take
$$B_N \approx B_T = 1$$
 MHz, so $\sigma_t^2 \approx \frac{N_0 \tau}{4B_T E_p} \le \left(\frac{\tau}{100}\right)^2 \implies E_p \ge \frac{10^4 N_0}{4B_T \tau} = 5 \times 10^{-11}$

Then
$$\sigma_A / A = \sqrt{N_0 B_N \tau / E_p} = 1$$

9.5-5

$$\sigma_A^2 = N_0 B_N \le \left(\frac{A}{100}\right)^2 = \frac{E_p / \tau}{10^4} \implies B_N \le \frac{E_p}{10^4 N_0 \tau} = 10^{11} E_p$$

$$\sigma_{t}^{2} = \frac{N_{0}\tau}{4B_{N}E_{p}} \le \left(\frac{\tau}{1000}\right)^{2} \implies B_{N} \ge \frac{10^{6}N_{0}}{4\tau E_{p}} = \frac{1}{4\times10^{3}E_{p}}.$$
 Thus,

$$10^{11}E_p \ge \frac{1}{4 \times 10^3 E_p} \implies E_p \ge 5 \times 10^{-8}$$

and
$$B_N = 10^{11} E_{p_{\text{min}}} = 5 \text{ kHz so } \frac{1}{2\tau} < B_N < B_T$$

9.5-6

$$B \gg 1/\tau \implies y(t) \approx x_R(t), E_p = A_p^2 \tau$$
, so $A^2 \approx A_p^2 = E_p/\tau$

$$B_N = \pi B/2 \implies \sigma^2 = N_0 B_N = N_0 \pi B/2$$
, so $\left(\frac{A}{\sigma}\right)^2 = \frac{A_p^2}{N_0 \pi B/2} = \frac{2E_p}{\pi N_0 B \tau} \Box \frac{2E_p}{N_0}$

9.5-7

Assuming pulse arrives at t = 0, $y(t) = A_p (1 - e^{-2\pi Bt})$, $0 < t < \tau$, so $A = y(\tau) = A_p (1 - e^{-2\pi B\tau})$

$$\sigma^{2} = N_{0}B_{N} = N_{0}\pi B/2, \text{ so } \left(\frac{A}{\sigma}\right)^{2} = \frac{A_{p}^{2} \left(1 - e^{-2\pi B\tau}\right)^{2}}{N_{0}\pi B/2} = \frac{\left(1 - e^{-2\pi B\tau}\right)^{2}}{\pi B\tau} \frac{2E_{p}}{N_{0}}$$

9.5-8

$$P(f) = \tau \operatorname{sinc}^2 f \tau \implies H_{\text{opt}}(f) = \frac{2K\tau}{N_0} \operatorname{sinc}^2 f \tau e^{-j\omega t_d} \text{ and } h_{\text{opt}}(t) = \frac{2K\tau}{N_0} \Lambda \left(\frac{t - t_d}{\tau}\right)$$

Want $h_{\text{opt}}(t) = 0$ for t < 0 for realizability, so $t_d = \tau$.

9.5-9

$$P(f) = \frac{1}{b + j2\pi f} \implies H_{\text{opt}}(f) = \frac{2K}{N_0} \frac{1}{b - j2\pi f} e^{-j\omega t_d} \text{ and } h_{\text{opt}}(t) = \frac{2K}{N_0} e^{-b(t_d - t)} u(t_d - t)$$

Want $h_{\mathrm{opt}}(t) \approx 0$ for t < 0 for approximate realizability, so take $t_d = 5/b$ which yields $h_{\mathrm{opt}}(t) \ll 2K/N_0$ for t < 0.

Chapter 10

10.1-1

10.1-2

10.1-3

$$G_n(f) = rac{N_0/2}{1 + \left[rac{4}{3}\left(rac{f}{f_c} - rac{f_c}{f}
ight)
ight]^2}$$

f/f_c	0	±0.5	±1	±1.5	±2
G_n/N_0	0	0.1	0.5	0.22	0.1

10.1-4

(a)
$$G_{l_p}(f) = \frac{N_0}{2} \left| H_R(f + f_c) u(f + f_c) \right|^2 = 0$$
 for $f < -f_c$

For
$$f > 0$$
, $G_n(f) = \frac{N_0}{2} |H_R(f)u(f)|^2 = G_{lp}(f - f_c)$

$$\operatorname{For} f < 0, \; G_{\boldsymbol{n}}(f) = G_{\boldsymbol{n}}(-f) = \frac{N_{\boldsymbol{0}}}{2} \Big| H_{\boldsymbol{b}\boldsymbol{p}}(-f - f_{\boldsymbol{c}}) \Big|^2 = \frac{N_{\boldsymbol{0}}}{2} \Big| H_{\boldsymbol{b}\boldsymbol{p}}(f + f_{\boldsymbol{c}}) \Big|^2 = G_{\boldsymbol{b}\boldsymbol{p}}(f + f_{\boldsymbol{c}})$$

But
$$G_{lp}(f-f_c)=0$$
 for $f \le 0$ and $G_{lp}(f+f_c)=0$ for $f \ge 0$, so

(cont.)

$$\begin{split} G_n(f) &= G_{lp}(f-f_c) + G_{lp}(f+f_c) = \begin{cases} G_{lp}(f-f_c) & f > 0 \\ G_{lp}(f+f_c) & f < 0 \end{cases} \\ (b) \ G_n(f)u(f) &= G_{lp}(f-f_c) \quad \Rightarrow \quad G_n(f+f_c)u(f+f_c) = G_{lp}(f-f_c+f_c) = G_{lp}(f) \\ G_n(f)[1-u(f)] &= G_{lp}(f+f_c) \quad \Rightarrow \quad G_n(f-f_c)[1-u(f-f_c)] = G_{lp}(f-f_c+f_c) = G_{lp}(f) \end{split}$$
 Thus, $G_{nl}(f) = G_{lp}(f) + G_{lp}(f) = 2G_{lp}(f)$

10.1-5

(a)
$$H_{lp}(f) = H_{R}(f + f_{c})u(f + f_{c}) \approx 1/(1 + j2f/B_{T})$$
 for $f > -f_{c}$. Thus,

$$G_{l_p}(f) = \frac{N_0}{2} \left| \frac{1}{1 + j2f/B_T} \right|^2 = \frac{N_0/2}{1 + (2f/B_T)^2}$$
 for $f > -f_c$, which looks like the output of a

1st-order LPF with $B = B_T/2$.

(b)
$$G_{ni}(f) = 2G_{lp}(f)$$

$$\overline{n_{_{i}}^{\,2}} = \int_{-\infty}^{\infty} 2G_{_{lp}}(f) \, df \approx N_{_{0}} \int_{_{-f_{c}}}^{\infty} \frac{df}{1 + (2f \, / \, B_{_{T}})^{^{2}}} = \frac{N_{_{0}}B_{_{T}}}{2} \left[\frac{\pi}{2} + \arctan \frac{2f_{_{c}}}{B_{_{T}}} \right]$$

$$\approx N_0 \pi B_T/2 \text{ since } 2f_c/B_T = 2Q \gg 1$$

10.1-6

$$\begin{split} y(t) &= 2 \Big[n_{i}(t) \cos \omega_{c} t - n_{q}(t) \sin \omega_{c} t \Big] \cos(\omega_{c} t + \theta) \\ &= \underbrace{n_{i}(t) \cos \theta + n_{q}(t) \sin \theta}_{y_{b}(t)} + \underbrace{n_{i}(t) \cos(2\omega_{c} t + \theta) - n_{q}(t) \sin(2\omega_{c} t + \theta)}_{y_{ba}(t)} \end{split}$$

Since n_i and n_q are independent and $\overline{n_i} = \overline{n_q} = 0$

$$\begin{split} \overline{y_{lp}} &= 0, \ \overline{y_{lp}^2} = \overline{n_i^2} \cos^2 \theta + \overline{n_q^2} \sin^2 \theta = \overline{n^2} \\ \overline{y_{bp}} &= 0, \ \overline{y_{bp}^2} = \overline{n_i^2} \cos^2 (2\omega_c t + \theta) + \overline{n_q^2} \sin^2 (2\omega_c t + \theta) = \overline{n^2} [\cos^2 (2\omega_c t + \theta) + \sin^2 (2\omega_c t + \theta)] \\ &= \overline{n^2} \end{split}$$

10.1-7

$$\begin{split} y(t) &= A_n(t) - \overline{A_n} \ \text{ with } \ \overline{A_n^2} = 2\sigma_n^2 = 8 \ \text{and } \ \overline{A_n} = \sqrt{\pi\sigma_n^2/2} = \sqrt{2\pi} \\ p_Y(y) &= p_{A_n} \left(y + \overline{A_n} \right) = \frac{1}{4} (y + \sqrt{2\pi}) e^{-(y + \sqrt{2\pi})^2/8} u(y + \sqrt{2\pi}) \end{split} \tag{cont.}$$

$$\overline{y} = 0, \ \sigma_y^2 = \overline{y^2} = \overline{(A_n - \overline{A_n})^2} = \overline{A_n^2} - \overline{A_n^2} = 8 - 2\pi \quad \Rightarrow \quad \sigma_y = \sqrt{8 - 2\pi} = 1.3$$

$$\overline{y} = \overline{A_{n}^{2}} = 2\sigma_{n}^{2}$$

$$\overline{y^2} = \overline{A_n}^4 = \int_0^\infty A_n^4 \frac{A_n}{\sigma_n^2} e^{-A_n^2/2\sigma_n^2} dA_n = 4\sigma_n^4 \int_0^\infty \lambda^2 e^{-\lambda} d\lambda = 8\sigma_n^4$$

Since $A_n \ge 0$ and $y \ge 0$, transformation with $g^{-1}(A_n) = y^{1/2}$ yields

$$p_{_{Y}}(y) = p_{_{A_{_{n}}}}(y^{1/2}) \left| \frac{dy^{^{1/2}}}{dy} \right| = \frac{y^{^{1/2}}}{\sigma_{_{_{n}}}^{^{2}}} e^{-y/2\sigma_{_{n}}^{^{2}}} u(y^{^{1/2}}) \frac{1}{2} y^{^{-1/2}} = \frac{1}{2\sigma_{_{_{n}}}^{^{2}}} e^{-y/2\sigma_{_{n}}^{^{2}}} u(y)$$

10.1-9

$$\mathcal{F}[j\hat{v}(t)] = j(-j\operatorname{sgn} f)V(f) = (\operatorname{sgn} f)V(f)$$
 so

$$V_{l_p}(f) = \frac{1}{2}V(f + f_c) + \frac{1}{2}\operatorname{sgn}(f + f_c)V(f + f_c) = \frac{1}{2}[1 + \operatorname{sgn}(f + f_c)]V(f + f_c)$$

$$= u(f + f_c)V(f + f_c) \text{ since } 1 + \operatorname{sgn}(f + f_c) = \begin{cases} 0 & f < -f_c \\ 2 & f > -f_c \end{cases}$$

10.1-10

$$G_{\scriptscriptstyle n}(f) = rac{N_{\scriptscriptstyle 0}}{2} \Biggl[\Pi \Biggl(rac{f-f_{\scriptscriptstyle c}}{B_{\scriptscriptstyle T}}\Biggr) + \Pi \Biggl(rac{f+f_{\scriptscriptstyle c}}{B_{\scriptscriptstyle T}}\Biggr)\Biggr],$$

$$R_{\scriptscriptstyle n}(\tau) = \frac{N_{\scriptscriptstyle 0}}{2} B_{\scriptscriptstyle T} \mathrm{sinc} \ B_{\scriptscriptstyle T} \tau \left(e^{j\omega_c \tau} + e^{-j\omega_c \tau} \right) = N_{\scriptscriptstyle 0} B_{\scriptscriptstyle T} \mathrm{sinc} \ B_{\scriptscriptstyle T} \tau \cos \omega_c \tau$$

$$(-j\operatorname{sgn} f)G_n(f) = rac{-jN_0}{2}\Bigg[\Pi\Bigg(rac{f-f_c}{B_T}\Bigg) - \Pi\Bigg(rac{f+f_c}{B_T}\Bigg)\Bigg],$$

$$\hat{R}_{\boldsymbol{n}}(\tau) = \frac{-jN_{_{0}}}{2}B_{\boldsymbol{T}}\mathrm{sinc}\ B_{\boldsymbol{T}}\tau\left(e^{j\omega_{c}\tau} - e^{-j\omega_{c}\tau}\right) = N_{_{0}}B_{\boldsymbol{T}}\mathrm{sinc}\ B_{\boldsymbol{T}}\tau\sin\omega_{c}\tau$$

(cont.)

$$\begin{split} R_{\boldsymbol{n}_{\!\scriptscriptstyle l}}(\tau) &= \left(N_{\scriptscriptstyle 0} B_{\scriptscriptstyle T} \mathrm{sinc} \ B_{\scriptscriptstyle T} \tau \cos \omega_{\scriptscriptstyle c} \tau\right) \cos \omega_{\scriptscriptstyle c} \tau + \left(N_{\scriptscriptstyle 0} B_{\scriptscriptstyle T} \mathrm{sinc} \ B_{\scriptscriptstyle T} \tau \sin \omega_{\scriptscriptstyle c} \tau\right) \sin \omega_{\scriptscriptstyle c} \tau \\ &= N_{\scriptscriptstyle 0} B_{\scriptscriptstyle T} \mathrm{sinc} \ B_{\scriptscriptstyle T} \tau \left(\cos^2 \omega_{\scriptscriptstyle c} \tau + \sin^2 \omega_{\scriptscriptstyle c} \tau\right) = N_{\scriptscriptstyle 0} B_{\scriptscriptstyle T} \mathrm{sinc} \ B_{\scriptscriptstyle T} \tau \end{split}$$

$$G_{\scriptscriptstyle n_{\scriptscriptstyle i}}(f) = \frac{N_{\scriptscriptstyle 0}}{2} \, \Pi\!\left(\frac{f}{B_{\scriptscriptstyle T}}\right) + \frac{N_{\scriptscriptstyle 0}}{2} \, \Pi\!\left(\frac{f}{B_{\scriptscriptstyle T}}\right) = N_{\scriptscriptstyle 0} \Pi\!\left(\frac{f}{B_{\scriptscriptstyle T}}\right) \text{ so } R_{\scriptscriptstyle n_{\scriptscriptstyle i}}(\tau) = \mathcal{F}_{\scriptscriptstyle \tau}^{\scriptscriptstyle -1}\!\left[G_{\scriptscriptstyle n_{\scriptscriptstyle i}}(f)\right]$$

$$\operatorname{Let} f_0 = f_c + B_T/2 \text{ so } \omega_0 = \omega_c + \pi B_T. \text{ Then } G_n(f) = \frac{N_0}{2} \left[\Pi \left(\frac{f - f_0}{B_T} \right) + \Pi \left(\frac{f + f_0}{B_T} \right) \right] \text{ and } f_0 = f_0 + \frac{1}{2} \left[\Pi \left(\frac{f - f_0}{B_T} \right) + \Pi \left(\frac{f - f_0}{B_T} \right) \right]$$

$$R_{\scriptscriptstyle n}(\tau) = \frac{N_{\scriptscriptstyle 0}}{2} B_{\scriptscriptstyle T} \mathrm{sinc} \ B_{\scriptscriptstyle T} \tau \left(e^{j\omega_0 \tau} + e^{-j\omega_0 \tau} \right) = N_{\scriptscriptstyle 0} B_{\scriptscriptstyle T} \mathrm{sinc} \ B_{\scriptscriptstyle T} \tau \cos \omega_0 \tau$$

$$(-j\operatorname{sgn} f)G_{\scriptscriptstyle n}(f) = \frac{-jN_{\scriptscriptstyle 0}}{2} \Biggl[\Pi \Biggl[\frac{f-f_{\scriptscriptstyle 0}}{B_{\scriptscriptstyle T}} \Biggr] - \Pi \Biggl[\frac{f+f_{\scriptscriptstyle 0}}{B_{\scriptscriptstyle T}} \Biggr] \Biggr]$$

$$\hat{R}_{\scriptscriptstyle n}(\tau) = \frac{-jN_{\scriptscriptstyle 0}}{2} B_{\scriptscriptstyle T} \mathrm{sinc} \ B_{\scriptscriptstyle T} \tau \left(e^{j\omega_0 \tau} - e^{-j\omega_0 \tau}\right) = N_{\scriptscriptstyle 0} B_{\scriptscriptstyle T} \mathrm{sinc} \ B_{\scriptscriptstyle T} \tau \sin \omega_0 \tau$$

$$\begin{split} R_{n_i}(\tau) &= \left[N_0 B_T \mathrm{sinc} \ B_T \tau \cos \left(\omega_c + \pi B_T \right) \tau \right] \cos \omega_c \tau + \left[N_0 B_T \mathrm{sinc} \ B_T \tau \sin \left(\omega_c + \pi B_T \right) \tau \right] \sin \omega_c \tau \\ &= N_0 B_T \mathrm{sinc} \ B_T \tau \cos \pi B_T \tau = \frac{N_0}{\pi \tau} \sin \pi B_T \tau \cos \pi B_T \tau = \frac{N_0}{2\pi \tau} \sin 2\pi B_T \tau = N_0 B_T \mathrm{sinc} \ 2B_T \tau \end{split}$$

$$G_{{\boldsymbol{n}}_{\!\scriptscriptstyle i}}(f) = \frac{N_{\scriptscriptstyle 0}}{2} \Biggl[\Pi \Biggl[\frac{f - B_{\scriptscriptstyle T} \, / \, 2}{B_{\scriptscriptstyle T}} \Biggr] + \Pi \Biggl[\frac{f + B_{\scriptscriptstyle T} \, / \, 2}{B_{\scriptscriptstyle T}} \Biggr] \Biggr] = \frac{N_{\scriptscriptstyle 0}}{2} \, \Pi \Biggl[\frac{f}{2B_{\scriptscriptstyle T}} \Biggr] \text{ so } R_{{\boldsymbol{n}}_{\!\scriptscriptstyle i}}(\tau) = \mathcal{F}_{\tau^{-1}} \Bigl[G_{{\boldsymbol{n}}_{\!\scriptscriptstyle i}}(f) \Bigr]$$

$$R_{n_i}(au) = \mathcal{F}_{ au^{-1}} \Big[2G_{lp}(f) \Big] = 2 \int_{-\infty}^{\infty} G_{lp}(f) e^{j\omega au} \, df$$

$$\begin{split} R_n(\tau) &= \mathcal{F}_{\tau^{-1}} \Big[G_{lp}(f-f_c) + G_{lp}(f+f_c) \Big] = \int_{-\infty}^{\infty} G_{lp}(f-f_c) e^{j\omega\tau} \, df + \int_{-\infty}^{\infty} G_{lp}(f+f_c) e^{j\omega\tau} \, df \\ &= \int_{-\infty}^{\infty} G_{lp}(\lambda_1) e^{j2\pi(\lambda_1 + f_c)} \, d\lambda_1 + \int_{-\infty}^{\infty} G_{lp}(\lambda_2) e^{j2\pi(\lambda_2 - f_c)} \, d\lambda_2 \\ &= 2 \int_{-\infty}^{\infty} G_{lp}(\lambda) e^{j2\pi\lambda\tau} \, d\lambda_{\frac{1}{2}} \Big(e^{j\omega_c\tau} + e^{-j\omega_c\tau} \Big) = R_{n_c}(\tau) \cos\omega_c\tau \end{split}$$

$$\hat{R}_{\scriptscriptstyle n}(\tau)\sin\omega_{\scriptscriptstyle c}\tau = R_{\scriptscriptstyle n_{\scriptscriptstyle i}}(\tau) - \left[R_{\scriptscriptstyle n_{\scriptscriptstyle i}}(\tau)\cos\omega_{\scriptscriptstyle c}\tau\right]\cos\omega_{\scriptscriptstyle c}\tau = R_{\scriptscriptstyle n_{\scriptscriptstyle i}}(\tau)\sin^2\omega_{\scriptscriptstyle c}\tau \ \ \text{so} \ \ \hat{R}_{\scriptscriptstyle n}(\tau) = R_{\scriptscriptstyle n_{\scriptscriptstyle i}}(\tau)\sin\omega_{\scriptscriptstyle c}\tau$$

$$\begin{split} E[n_q(t)n_q(t-\tau)] &= E_1 - E_2 - E_3 + E_4 \text{ where} \\ E_1 &= E[\hat{n}(t)\cos\omega_c t \times \hat{n}(t-\tau)\cos\omega_c (t-\tau)] = \frac{1}{2}R_{\hat{n}}(\tau)[\cos\omega_c \tau + \cos\omega_c (2t-\tau)] \\ E_2 &= E[\hat{n}(t)\cos\omega_c t \times n(t-\tau)\sin\omega_c (t-\tau)] = \frac{1}{2}R_{\hat{n}n}(\tau)[-\sin\omega_c \tau + \sin\omega_c (2t-\tau)] \\ E_3 &= E[n(t)\sin\omega_c t \times \hat{n}(t-\tau)\cos\omega_c (t-\tau)] = \frac{1}{2}R_{n\hat{n}}(\tau)[\sin\omega_c \tau + \sin\omega_c (2t-\tau)] \\ E_4 &= E[n(t)\sin\omega_c t \times n(t-\tau)\sin\omega_c (t-\tau)] = \frac{1}{2}R_n(\tau)[\cos\omega_c \tau - \cos\omega_c (2t-\tau)] \\ \text{Thus, } R_{n_q}(t,t-\tau) &= \frac{1}{2}[R_{\hat{n}}(\tau) + R_n(\tau)]\cos\omega_c \tau + \frac{1}{2}[R_{\hat{n}n}(\tau) - R_{n\hat{n}}(\tau)]\sin\omega_c \tau \\ &+ \frac{1}{2}[R_{\hat{n}}(\tau) - R_n(\tau)]\cos\omega_c (2t-\tau) - \frac{1}{2}[R_{\hat{n}n}(\tau) + R_{n\hat{n}}(\tau)]\sin\omega_c (2t-\tau) \end{split}$$

But
$$R_{\hat{n}} = R_n$$
 so $R_{\hat{n}} + R_n = 2R_n$ and $R_{\hat{n}} - R_n = 0$ and

$$-R_{n\hat{n}}=R_{\hat{n}n}=\hat{R}_n$$
 so $R_{\hat{n}n}-R_{n\hat{n}}=2\hat{R}_n$ and $R_{\hat{n}n}+R_{n\hat{n}}=0$. Hence,

$$R_{n_n}(t, t - \tau) = R_{n_n}(\tau) = R_n(\tau) \cos \omega_c \tau + \hat{R}_n(\tau) \sin \omega_c \tau$$

$$\begin{split} E[n_i(t)n_q(t-\tau)] &= E_1 - E_2 + E_3 - E_4 \text{ where} \\ E_1 &= E[n(t)\cos\omega_c t \times \hat{n}(t-\tau)\cos\omega_c(t-\tau)] = \frac{1}{2}R_{n\hat{n}}(\tau)[\cos\omega_c \tau + \cos\omega_c(2t-\tau)] \end{split}$$

$$E_2 = E[n(t)\cos\omega_c t \times n(t-\tau)\sin\omega_c (t-\tau)] = \frac{1}{2}R_n(\tau)[-\sin\omega_c \tau + \sin\omega_c (2t-\tau)]$$

$$E_3 = E[\hat{n}(t)\sin\omega_c t \times \hat{n}(t-\tau)\cos\omega_c (t-\tau)] = \frac{1}{2}R_{\hat{n}}(\tau)[\sin\omega_c \tau + \sin\omega_c (2t-\tau)]$$

$$E_4 = E[\hat{n}(t)\sin\omega_c t \times n(t-\tau)\sin\omega_c (t-\tau)] = \frac{1}{2}R_{\hat{n}n}(\tau)[\cos\omega_c \tau - \cos\omega_c (2t-\tau)]$$

Thus,
$$R_{n_i n_q}(t,t-\tau) = \frac{1}{2} [R_{n\hat{n}}(\tau) + R_{\hat{n}n}(\tau)] \cos \omega_c \tau + \frac{1}{2} [R_n(\tau) - R_{\hat{n}}(\tau)] \sin \omega_c \tau$$

$$+ \frac{1}{2} [R_{n\hat{n}}(\tau) - R_{\hat{n}n}(\tau)] \cos \omega_c (2t-\tau) - \frac{1}{2} [R_n(\tau) + R_{\hat{n}}(\tau)] \sin \omega_c (2t-\tau)$$

But
$$R_{_{\hat{n}}}=R_{_{n}}$$
 so $R_{_{\hat{n}}}+R_{_{n}}=2R_{_{n}}$ and $R_{_{\hat{n}}}-R_{_{n}}=0$ and

$$R_{_{n\hat{n}}}=-R_{_{\hat{n}n}}=-\hat{R}_{_n}$$
 so $R_{_{n\hat{n}}}-R_{_{\hat{n}n}}=-2\hat{R}_{_n}$ and $R_{_{n\hat{n}}}+R_{_{\hat{n}n}}=0$. Hence,

$$R_{n_{c}n_{g}}(t,t-\tau) = R_{n_{c}n_{g}}(\tau) = R_{n}(\tau)\sin\omega_{c}\tau + \hat{R}_{n}(\tau)\cos\omega_{c}\tau$$

(a)
$$R_{n_i n_q}(\tau) = [R_{n_i}(\tau) \cos \omega_c \tau] \sin \omega_c \tau - [R_{n_i}(\tau) \sin \omega_c \tau] \cos \omega_c \tau = 0$$
 (cont.)

$$\begin{split} &(b) \ G_n(f) u(f) = G_{lp}(f - f_c) \quad \Rightarrow \quad G_n(f + f_c) u(f + f_c) = G_{lp}(f + f_c - f_c) = G_{lp}(f) \\ &G_n(f)[1 - u(f)] = G_{lp}(f + f_c) \quad \Rightarrow \quad G_n(f - f_c)[1 - u(f - f_c)] = G_{lp}(f - f_c + f_c) = G_{lp}(f) \\ &\text{Thus, } \ R_{n,n_s}(\tau) = \mathcal{F}_{\tau}^{-1}\{j[G_{lp}(f) - G_{lp}(f)]\} = 0 \end{split}$$

$$\begin{split} G_{n}(f+f_{c})u(f+f_{c}) &= \frac{N_{0}}{2} \, \Pi\!\left(\!\frac{f-B_{T}/2}{B_{T}}\!\right)\!, \ G_{n}(f-f_{c})[1-u(f-f_{c})] = \frac{N_{0}}{2} \, \Pi\!\left(\!\frac{f+B_{T}/2}{B_{T}}\!\right) \\ R_{n_{i}n_{q}}(\tau) &= \mathcal{F}_{\tau}^{-1} \left\{j \, \frac{N_{0}}{2} \!\left[\Pi\!\left(\!\frac{f-B_{T}/2}{B_{T}}\!\right)\!- \Pi\!\left(\!\frac{f+B_{T}/2}{B_{T}}\!\right)\!\right]\!\right\} = j \, \frac{N_{0}}{2} \, B_{T} \mathrm{sinc} B_{T} \tau \left(e^{j\pi B_{T}\tau} - e^{-j\pi B_{T}\tau}\right) \\ &= -N_{0} B_{T} \mathrm{sinc} B_{T} \tau \sin \pi B_{T} \tau = -\pi N_{0} B_{T}^{2} \tau \sin^{2}\!B_{T} \tau \end{split}$$

10.1-17

$$B_T/4$$
 $3B_T/4$ f

$$\begin{split} G_{n}(f+f_{c})u(f+f_{c})-G_{n}(f-f_{c})[1-u(f-f_{c})] &= \frac{N_{0}}{2} \left[\Pi \left(\frac{f-B_{T}/2}{B_{T}/2} \right) - \Pi \left(\frac{f+B_{T}/2}{B_{T}/2} \right) \right] \\ R_{n_{i}n_{q}}(\tau) &= \mathcal{F}_{\tau}^{-1} \left\{ j \frac{N_{0}}{2} \left[\Pi \left(\frac{f-B_{T}/2}{B_{T}/2} \right) - \Pi \left(\frac{f+B_{T}/2}{B_{T}/2} \right) \right] \right\} = j \frac{N_{0}}{2} \frac{B_{T}}{2} \operatorname{sinc} \frac{B_{T}\tau}{2} \left(e^{j\pi B_{T}\tau} - e^{-j\pi B_{T}\tau} \right) \\ &= -\frac{N_{0}B_{T}}{2} \operatorname{sinc} \frac{B_{T}\tau}{2} \operatorname{sinc} \frac{B_{T}\tau}{2} \operatorname{sinc} \frac{B_{T}\tau}{2} \operatorname{sinc} \frac{B_{T}\tau}{2} \operatorname{sinc} B_{T}\tau \end{split}$$

10.2-1

$$\begin{split} N_{_0} &= kT_{_N} = kT_{_0}(T_{_N}\,/\,T_{_0}) = 4\times 10^{-21}\times 10 = 4\times 10^{-20} \\ \\ \left(S\,/\,N\right)_{_D} &= S_{_R}\,/\,N_{_0}W = 20\times 10^{-9}\,/(4\times 10^{-20}\times 5\times 10^6) = 10^5 = 50 \ \mathrm{dB} \end{split}$$

$$N_{_0} = k \mathcal{T}_{_N} = k \mathcal{T}_{_0} (\mathcal{T}_{_N} \, / \, \mathcal{T}_{_0}) = 4 \times 10^{-21} \times 10 = 4 \times 10^{-20}$$

$$\left(\frac{S}{N}\right)_{D} = \frac{0.4}{1 + 0.4} \frac{20 \times 10^{-9}}{4 \times 10^{-20} \times 5 \times 10^{6}} = 2.86 \times 10^{4} = 44.6 \text{ dB}$$

$$\begin{split} y(t) &= \left\{ \left[A_c x(t) + n_i(t) \right] \cos \omega_c t - n_q(t) \sin \omega_c t \right\} 2 \cos (\omega_c t + \phi') \\ &= A_c x(t) \cos \phi' + n_i(t) \cos \phi' + n_q(t) \sin \phi' + \text{ high-frequency terms} \\ y_D(t) &= A_c x(t) \cos \phi' + n_i(t) \cos \phi' + n_q(t) \sin \phi' \text{ so } S_D = A_c^2 \overline{x^2} \cos^2 \phi' \\ N_D &= E \left[n_i^2 \cos^2 \phi' + 2 n_i n_q \cos \phi' \sin \phi' + n_q^2 \sin^2 \phi' \right] \\ &= \overline{n_i^2} \cos^2 \phi' + \overline{n_q^2} \sin^2 \phi' = \overline{n^2} (\cos^2 \phi' + \sin^2 \phi') = \overline{n^2} = 2 N_0 W \end{split}$$
 Thus,
$$(S/N)_D = A_c^2 \overline{x^2} \cos^2 \phi' / 2 N_0 W = S_R / N_0 W \times \cos^2 \phi' = \gamma \cos^2 \phi'$$

10.2-4

$$\begin{split} \text{DSB: } S_p &= x_c^{\,2}\big|_{\text{max}} = A_c^{\,2} \quad \Rightarrow \quad S_D = A_c^{\,2} \,\overline{x^2} = S_p S_x \text{ so } (S\,/\,N)_D = S_x S_p\,/\,2N_0 W = \frac{1}{2} S_x \gamma_p \\ \text{AM: } S_p &= A_c^{\,2} (1+x^2)\big|_{\text{max}} = 4A_c^{\,2} \quad \Rightarrow \quad S_D = A_c^{\,2} \,\overline{x^2} = \frac{1}{4} \,S_p S_x \text{ so} \\ & (S\,/\,N)_D = \frac{1}{4} \,S_x S_p\,/\,2N_0 W = \frac{1}{8} \,S_x \gamma_p \end{split}$$

10.2-5

$$\begin{split} v(t) &= \left[A_c x_1(t) + n_i(t)\right] \cos \omega_c t \pm \left[A_c x_2(t) \mp n_q(t)\right] \sin \omega_c t \ \text{ so } \ y_{D_1}(t) = A_c x_1(t) + n_i(t) \ \text{ and } \\ y_{D_2}(t) &= A_c x_2(t) \mp n_q(t) \ \text{ where } \ \overline{x_1^{\ 2}} = \overline{x_2^{\ 2}} = S_x, \ S_R = \frac{1}{2} A_c^2 \overline{x_1^{\ 2}} + \frac{1}{2} A_c^2 \overline{x_2^{\ 2}} = A_c^2 S_x \text{ , and } \\ \overline{n_i^{\ 2}} &= \overline{(\mp n_q)^2} = \overline{n^2} = 2 N_0 W \ . \ \text{ Thus, both outputs have } \left(\frac{S}{N}\right)_D = \frac{A_c^2 S_x}{2 N_0 W} = \frac{S_R}{2 N_0 W} = \frac{1}{2} \gamma \end{split}$$

10.2-6

For USSB, any noise component in $f_c - W < |f| < f_c$ will be translated to |f| < W and cannot be removed by LPF; similarly, for LSSB, noise components in $f_c < |f| < f_c + W$ cannot be removed by LPF. For DSB, noise components outside $f_c - W < |f| < f_c + W$ are translated to |f| > W and can be removed by LPF.

10.2-7 $G_{n_i}(f)$ $0 \quad W \quad 1.5W$ (cont.)

With ideal LPF at output,
$$N_{_D}=\int_{^{-W}}^{^{W}}G_{_{n_i}}(f)\,df=\frac{_3}{^2}N_{_0}W$$
 so $\left(\frac{S}{N}\right)_{^{\!\!\!D}}=\frac{S_{_R}}{\left(\frac{_3}{^2}N_{_0}W\right)}=\frac{_2}{^3}\gamma$

USSB:
$$y_{_D}(t)=\frac{1}{2}\mathit{A_c}x(t)+n_{_i}(t),\,S_{_D}=S_{_R}$$

$$N_{_D} = 2 \int_{_0}^{W} rac{N_{_0} f_c}{2(f+f_c)} df = N_{_0} f_c \left[\ln \left(W + f_c
ight) - \ln f_c
ight] = N_{_0} f_c \ln \left(1 + W \, / \, f_c
ight)$$

$$\left(\frac{S}{N}\right)_{\!\scriptscriptstyle D} = \frac{S_{_{\!R}}}{N_{_{\!0}}f_{\!\scriptscriptstyle c}\ln\left(1+W\,/\,f_{\!\scriptscriptstyle c}\right)} = \frac{W\,/\,f_{\!\scriptscriptstyle c}}{\ln\left(1+W\,/\,f_{\!\scriptscriptstyle c}\right)} \\ \gamma = \begin{cases} 1.10\gamma & W\,/\,f_{\!\scriptscriptstyle c} = 1\,/\,5 \\ 1.01\gamma & W\,/\,f_{\!\scriptscriptstyle c} = 1\,/\,50 \end{cases}$$

$$\text{DSB: } y_{\scriptscriptstyle D}(t) = A_{\scriptscriptstyle c} x(t) + n_{\scriptscriptstyle i}(t), \, S_{\scriptscriptstyle D} = 2S_{\scriptscriptstyle R}, \, G_{\scriptscriptstyle n_i}(f) = \frac{N_{\scriptscriptstyle 0} f_{\scriptscriptstyle c}}{2} \bigg(\frac{1}{f + f_{\scriptscriptstyle c}} - \frac{1}{f - f_{\scriptscriptstyle c}} \bigg) = \frac{N_{\scriptscriptstyle 0} f_{\scriptscriptstyle c}^2}{f_{\scriptscriptstyle c}^2 - f^2}$$

$$N_{_{D}} = 2 \int_{_{0}}^{W} \frac{N_{_{0}} f_{_{c}}^{2}}{f_{_{c}}^{2} - f^{^{2}}} df = 2 N_{_{0}} f_{_{c}} \frac{1}{2 f_{_{c}}} \ln \left(\frac{f_{_{c}} + W}{f_{_{c}} - W} \right) = N_{_{0}} f_{_{c}} \ln \left(\frac{1 + W / f_{_{c}}}{1 - W / f_{_{c}}} \right)$$

$$\left(\frac{S}{N}\right)_{\!\!D} = \frac{2S_{\!\!R}}{N_{\!\scriptscriptstyle 0} f_{\!\scriptscriptstyle c} \ln\!\left(\!\frac{1+W\,/\,f_{\!\scriptscriptstyle c}}{1-W\,/\,f_{\!\scriptscriptstyle c}}\!\right)} = \frac{2W\,/\,f_{\!\scriptscriptstyle c}}{\ln\!\left(\!\frac{1+W\,/\,f_{\!\scriptscriptstyle c}}{1-W\,/\,f_{\!\scriptscriptstyle c}}\!\right)} \\ \gamma = \begin{cases} 0.99\gamma & W\,/\,f_{\!\scriptscriptstyle c} = 1/5\\ 1.00\gamma & W\,/\,f_{\!\scriptscriptstyle c} = 1/50 \end{cases}$$

Note: no significant difference between LSSB and DSB when $W/f_c \ll 1$.

10.2-9

$$v(t) = \left[\frac{1}{2}A_cx(t) + n_i(t)\right]\cos\omega_c t - \left[\frac{1}{2}A_c\hat{x}(t) + n_q(t)\right]\sin\omega_c t$$

$$y(t) = v(t)2\cos\left[\omega_c t + \phi(t)\right] = \left[\frac{1}{2}A_c x(t) + n_i(t)\right]\cos\phi(t) + \left[\frac{1}{2}A_c \hat{x}(t) + n_q(t)\right]\sin\phi(t) + c^2 \sin\phi(t)$$

high-frequency terms. Since $\phi(t)$ has slow variations compared to x(t),

$$y_{\scriptscriptstyle D}(t)\approx \left[\tfrac{1}{2}A_{\scriptscriptstyle c}x(t)+n_{\scriptscriptstyle i}(t)\right]\cos\varphi(t)+\left[\tfrac{1}{2}A_{\scriptscriptstyle c}\hat{x}(t)+n_{\scriptscriptstyle q}(t)\right]\sin\varphi(t)=\tfrac{1}{2}A_{\scriptscriptstyle c}x(t)\ \ \text{when}\ \ \varphi=n_{\scriptscriptstyle i}=n_{\scriptscriptstyle q}=0$$
 which implies that $K=2/A_{\scriptscriptstyle c}$. Then

$$E\left\{\left[x(t)-Ky_{D}(t)\right]^{2}\right\} = E\left\{x^{2} + \left(x + \frac{2}{A_{c}}n_{i}\right)^{2}\cos^{2}\phi + \left(\hat{x} + \frac{2}{A_{c}}n_{q}\right)^{2}\sin^{2}\phi - 2x\left(x + \frac{2}{A_{c}}n_{i}\right)\cos\phi\right\}$$

$$-2x\left(\hat{x} + \frac{2}{A_{c}}n_{q}\right)\sin\phi + 2\left(x + \frac{2}{A_{c}}n_{i}\right)\left(\hat{x} + \frac{2}{A_{c}}n_{q}\right)\cos\phi\sin\phi\right\}$$
(cont.)

where
$$\overline{x^2}=\overline{\hat{x}^2}=S_x$$
, $\overline{x\hat{x}}=0$, $\frac{4}{A_c^2}=\frac{S_x}{S_R}$, $\overline{n_i^2}=\overline{n_q^2}=N_0W$, $\overline{n_i}=\overline{n_q}=0$, $\overline{n_in_q}=0$. Thus,
$$\in^2=\left[S_x+\left(S_x+S_xN_0W/S_R\right)\overline{\cos^2\varphi}+\left(S_x+S_xN_0W/S_R\right)\overline{\sin^2\varphi}-2S_x\overline{\cos\varphi}\right]/S_x \\ =1+\overline{\cos^2\varphi}+\overline{\sin^2\varphi}-2\overline{\cos\varphi}+\frac{1}{S_R/N_0W}\left(\overline{\cos^2\varphi}+\overline{\sin^2\varphi}\right) \\ \text{But } \overline{\cos^2\varphi}+\overline{\sin^2\varphi}=\overline{\cos^2\varphi}+\sin^2\varphi=1 \text{ so } \in^2=2\left(1-\overline{\cos\varphi}\right)+1/\gamma$$

Envelope detection without mutilation requires $S_R \gg N_R = N_0 B_N$, where B_N is the noise equivalent bandwidth of $H_R(f)$, so B_N should be as small as possible, namely $B_N = B_T = 2W$ for an ideal BPF. With synchronous detection, there is no mutilation and noise components outside $f_c - W < |f| < f_c + W$ are translated to |f| > W and can be removed by the LPF.

10.2-11

With
$$S_x=rac{1}{2},\left(rac{S}{N}
ight)_{D}=rac{1\!\!/2}{1+1\!\!/2}\gamma=10^4\quad\Rightarrow\quad\gamma=3 imes10^4$$
 , whereas $\gamma_{th}\approx20$.

Thus,
$$g_{\scriptscriptstyle T} = \gamma \, / \, \gamma_{\scriptscriptstyle th} \approx 1500 = 32~{\rm dB}$$

10.2-12

$$\begin{split} \left(\frac{S}{N}\right)_{\!\scriptscriptstyle D} &= \frac{\frac{1}{2}}{1+\frac{1}{2}} \gamma = 10^3 \quad \Rightarrow \quad \gamma = \frac{S_{\scriptscriptstyle R}}{N_{\scriptscriptstyle 0}W} = 3 \times 10^3 \quad \Rightarrow \quad \frac{S_{\scriptscriptstyle R}}{N_{\scriptscriptstyle 0}} = \gamma W = 24 \times 10^6 \\ \gamma_{\scriptscriptstyle th} &\approx 20 = \left(\frac{S_{\scriptscriptstyle R}}{N_{\scriptscriptstyle 0}W}\right) \quad \Rightarrow \quad W_{\scriptscriptstyle \rm max} = \frac{1}{20} \frac{S_{\scriptscriptstyle R}}{N_{\scriptscriptstyle 0}} = 1.2 \text{ MHz} \end{split}$$

10.2-13

$$y_D(t) = y(t) = A_n(t) + A_c x(t) \cos \phi_n(t) - \overline{A_n}$$

= $A_c x(t)$ if $n(t) = 0$, so $K = 1/A_n$

$$\epsilon^2 = E\left[\left[x - \frac{1}{A_c}A_n - x\cos\phi_n + \frac{1}{A_c}\overline{A_n}\right]^2\right] / S_x, \ S_x = 1$$

(cont.)

$$\epsilon^{2} = E \left\{ \overline{x^{2}} + \frac{A_{n}^{2}}{A_{c}^{2}} + x^{2} \cos^{2} \phi_{n} + \frac{\overline{A_{n}^{2}}}{A_{c}^{2}} - \frac{2}{A_{c}} A_{n} x - 2x^{2} \cos \phi_{n} + \frac{2}{A_{c}} \overline{A_{n}} x - \frac{2}{A_{c}} \overline{A_{n}} x \cos \phi_{n} - \frac{2}{A_{c}^{2}} \overline{A_{n}} A_{n} - \frac{2}{A_{c}} \overline{A_{n}} x \cos \phi_{n} \right\}$$

where $\overline{x^2} = 1$, $\overline{x} = 0$, $\overline{A_n^2} = 2\overline{n^2} = 4N_0W$, $\overline{A_n^2} = \sqrt{\pi N_0W}$, $\overline{A_n \cos \phi_n} = \overline{n_i} = 0$, $\overline{\cos \phi_n} = 0$, .

$$\overline{\cos^2\phi_n}=rac{1}{2\pi}\int_{-\pi}^{\pi}\cos^2\phi_n\,d\phi_n=rac{1}{2},\,A_c{}^2=2S_{_R}/(1+S_{_X})=S_{_R}.$$
 Thus,

$$\in ^2 = 1 + \frac{4N_{_0}W}{S_{_R}} + \frac{1}{2} + \frac{\pi N_{_0}W}{S_{_R}} - \frac{2}{S_{_R}}\pi N_{_0}W = \frac{3}{2} + \frac{4-\pi}{\gamma} \ \, \text{with} \ \, \gamma < \gamma_{_{th}} \approx 20$$

10.3-1

$$N_{_0} = k \mathcal{T}_{_N} = k \mathcal{T}_{_0} (\mathcal{T}_{_N} \, / \, \mathcal{T}_{_0}) = 4 \times 10^{-21} \times 10 = 4 \times 10^{-20}$$

PM:
$$N_{_D} = N_{_0}W \, / \, S_{_R} = 4 \times 10^{-20} \times 500 \times 10^3 \, / \, 10 \times 10^{-9} = 2 \times 10^{-6}$$

$$\mathrm{FM:}\ N_{_D} = N_{_0} W^3 \, / \, 3 S_{_R} = 4 \times 10^{-20} (500 \times 10^3)^3 \, / \, 3 \times 10 \times 10^{-9} = 1.67 \times 10^5$$

Deemphasized FM: $N_{_D} \approx N_{_0} B_{_{de}}^{~~2} W \, / \, S_{_R} = 4 \times 10^{-20} (5 \times 10^3)^2 \, 500 \times 10^3 \, / \, 10 \times 10^{-9} = 50$

10.3-2

$$\begin{split} N_{\scriptscriptstyle D} &= \int_{-\infty}^{\infty} \left| H_{\scriptscriptstyle D}(f) \right|^2 G_{\xi}(f) \, df \leq \int_{-\infty}^{\infty} \frac{1}{1 + (f/2W)^{2n}} \frac{N_{\scriptscriptstyle 0} f^2}{2 S_{\scriptscriptstyle R}} \, df = \frac{N_{\scriptscriptstyle 0} W^3}{S_{\scriptscriptstyle R}} \int_{\scriptscriptstyle 0}^{\infty} \frac{\lambda^2}{1 + \lambda^{2n}} \, d\lambda \\ &\leq \frac{N_{\scriptscriptstyle 0} W^3}{S_{\scriptscriptstyle R}} \frac{\pi/2n}{\sin(3\pi/2n)} \approx \frac{N_{\scriptscriptstyle 0} W^3}{3 S_{\scriptscriptstyle R}} \text{ if } n \gg 1 \end{split}$$

10.3-3

$$\begin{split} G_{n_q}(f) &= 2\frac{N_0}{2} \Big| H_R(f + f_c) \Big|^2 = \frac{N_0}{1 + (2f/B_T)^2}, \ G_{\xi}(f) = \frac{N_0}{2S_R} \frac{f^2}{1 + (2f/B_T)^2} \\ N_D &= 2\frac{N_0}{2S_R} \int_0^W \frac{f^2}{1 + (2f/B_T)^2} df = \frac{N_0 B_T^3}{8S_R} \bigg[\frac{2W}{B_T} - \arctan\bigg[\frac{2W}{B_T} \bigg] \bigg] \\ &= \frac{N_0 B_T^3}{8S_R} \bigg\{ \frac{2W}{B_T} - \bigg[\frac{2W}{B_T} - \frac{1}{3} \bigg[\frac{2W}{B_T} \bigg]^3 + \cdots \bigg] \bigg\} \approx \frac{N_0 B_T^3}{8S_R} \frac{1}{3} \bigg[\frac{2W}{B_T} \bigg]^3 = \frac{N_0 W^3}{3S_R} \ \ \text{if} \ \ B_T \gg W \end{split}$$

10.3-4

$$N_{_{0}}=k\mathcal{T}_{_{N}}=k\mathcal{T}_{_{0}}(\mathcal{T}_{_{N}}\,/\,\mathcal{T}_{_{0}})=4\times10^{-21}\times10=4\times10^{-20},\ D=f_{_{\Delta}}\,/\,W=2\times10^{6}\,/\,500\times10^{3}=4\times10^{-20}$$

$$\mathrm{FM:} \left(\frac{S}{N} \right)_{\!\! D} = 3D^2 S_{\scriptscriptstyle x} \frac{S_{\scriptscriptstyle R}}{N_{\scriptscriptstyle 0} W} = 3 \times 4^2 \times 0.1 \frac{10^{-9}}{4 \times 10^{-20} \times 500 \times 10^3} = 240 \times 10^3 = 53.8 \ \mathrm{dB}$$

Deemphasized FM:

$$\left(\frac{S}{N}\right)_{D} \approx \left(\frac{f_{\Delta}}{B_{de}}\right)^{2} S_{x} \frac{S_{R}}{N_{0}W} = \left(\frac{2 \times 10^{6}}{5 \times 10^{3}}\right)^{2} 0.1 \frac{10^{-9}}{4 \times 10^{-20} \times 500 \times 10^{3}} = 800 \times 10^{6} = 89.0 \text{ dB}$$

10.3-5

$$N_{_{D}} = \int_{^{-W}}^{^{W}} \frac{1}{1 + (f/B_{_{de}})^{^{2}}} \frac{N_{_{0}}}{2S_{_{R}}} df = \frac{N_{_{0}}B_{_{de}}}{S_{_{R}}} \arctan \frac{W}{B_{_{de}}}$$

$$\left(\frac{S}{N}\right)_{\!\!D} = \frac{\varphi_{\!\scriptscriptstyle \Delta}^{\;2} S_x S_R}{N_{\!\scriptscriptstyle 0} B_{\!\scriptscriptstyle de} \; \mathrm{arctan}(W\,/\,B_{\!\scriptscriptstyle de})} = \frac{W\,/\,B_{\!\scriptscriptstyle de}}{\mathrm{arctan}(W\,/\,B_{\!\scriptscriptstyle de})} \varphi_{\!\scriptscriptstyle \Delta}^{\;2} S_x \gamma \approx \left(\frac{2}{\pi} \frac{W}{B_{\!\scriptscriptstyle de}}\right) \varphi_{\!\scriptscriptstyle \Delta}^{\;2} S_x \gamma \approx \left(\frac{2}{\pi} \frac{W}{B_{\!\scriptscriptstyle \Delta}}\right) \varphi_{\!\scriptscriptstyle \Delta}^{\;2} S_x \gamma \approx \left(\frac{2}{\pi} \frac{W}{B_{\!\scriptscriptstyle \Delta}}\right) \varphi_{\!\scriptscriptstyle \Delta}^$$

10.3-6

$$S_{_D} = f_{_\Delta}{}^2 \overline{x^2} = f_{_\Delta}{}^2 / 2$$
 and $N_{_D} = 2 \int_{100}^{300} \frac{N_{_0} f^2}{2S_{_D}} df = \frac{N_{_0}}{S_{_D}} imes \frac{26}{3} imes 10^6$ so

$$\left(\frac{S}{N}\right)_{D} = \frac{1}{2} f_{\Delta}^{2} \frac{3 \times 10^{-6}}{26} \frac{S_{R}}{N_{o}} = 290 = 24.6 \text{ dB}$$

10.3-7

$$N_{_{D}} = 2 \int_{_{0}}^{W} e^{-(f/B_{_{de}})^{2}} \frac{N_{_{0}}f^{2}}{2S_{_{R}}} df = \frac{N_{_{0}}B_{_{de}}^{-3}}{S_{_{R}}} \int_{_{0}}^{W/B_{_{de}}} \lambda^{2} e^{-\lambda^{2}} d\lambda \\ < \frac{N_{_{0}}B_{_{de}}^{-3}}{S_{_{R}}} \int_{_{0}}^{\infty} \lambda^{2} e^{-\lambda^{2}} d\lambda \\ = \frac{N_{_{0}}B_{_{de}}^{-3}}{S_{_{R}}} \frac{\sqrt{\pi}}{4} \int_{_{0}}^{\infty} \lambda^{2} e^{-\lambda^{2}} d\lambda \\ = \frac{N_{_{0}}B_{_{de}}^{-3}}{S_{_{R}}} \int_{_{0}}^{\infty} \lambda^{2} e^{-\lambda^{2}} d\lambda \\ = \frac{N_{_{0}}B_{_{de}}^{-3}}{S_{_{R}}} \int_{_{0}}^{\infty} \lambda^{2} e^{-\lambda^{2}} d\lambda$$

$$\left(\frac{S}{N}\right)_{D} > \frac{4f_{\Delta}^{2}S_{x}S_{R}}{\sqrt{\pi}N_{0}B_{de}^{3}} = \frac{4}{\sqrt{\pi}}\left(\frac{W}{B_{de}}\right)^{3}\left(\frac{f_{\Delta}}{W}\right)^{2}S_{x}\gamma \text{ so}$$

Improvement factor $> (4 \, / \, \sqrt{\pi}) (W \, / \, B_{_{de}})^3 \approx 770 \; \; \text{when} \; \; B_{_{de}} = W \, / \, 7$

10.3-8

PM:
$$(S/N)_D = \phi_{\Delta}^2 S_x \gamma = 10^3$$

FM:
$$D=\varphi_{\Delta}$$
 for same B_T , so $(S/N)_{\scriptscriptstyle D}=(W/B_{\scriptscriptstyle de})^2\varphi_{\scriptscriptstyle \Delta}{}^2S_{\scriptscriptstyle x}\gamma=10^2\times10^3=50\,$ dB

10.3-9

$$(S/N)_{D_{a}} = (W/B_{de})^2 D^2 S_x \gamma_{th} \approx 20(W/B_{de})^2 D^2 (D+2) S_x, \ D > 2$$

$$20 \times 5^2 D^2 (D+2)/2 = 10^5$$
 \Rightarrow $D^3 + 2D^2 = 400$ \Rightarrow $D \approx 6.7$ (by trial and error)

$$B_{_T} \approx 2(6.7+2) \times 10 = 174 \text{ kHz}, \ \ S_{_R} \geq 20(6.7+2) \times 10^{-8} \times 10^4 = 17.4 \text{ mW}$$

10.3-10

$$\gamma_{th} = 20M(\phi_{\Lambda}), (S/N)_{D_{\perp}} = \phi_{\Lambda}^2 S_x \gamma_{th} = 20M(\phi_{\Lambda})\phi_{\Lambda}^2 S_x$$

$$\phi_{\Delta} \leq \pi, \ M(\pi) \approx 2(\pi+2), \ S_x \leq 1, \ \text{so} \ (S/N)_{D_x} \leq 40(\pi+2)\pi^2 \approx 2030 \approx 33 \ \text{dB}$$

10.3-11

IF input =
$$A_c \cos[\omega_c t + \phi(t)] \times 2\cos[(\omega_c - \omega_{IF})t + K\phi_D(t)]$$
 so

$$v_{IF}(t) = A_c \cos\left[\omega_{IF}t + \phi_{IF}(t)\right]$$
 where $\phi_{IF}(t) = \phi(t) - K\phi_D(t)$

Thus,
$$y_{_D}(t) = \frac{1}{2\pi} \dot{\phi}_{_{I\!F}}(t) = f_{_\Delta} x(t) - K y_{_D}(t)$$
 so $y_{_D}(t) = \frac{f_{_\Delta}}{1+K} x(t) = \frac{1}{2\pi} \dot{\phi}_{_{I\!F}}(t)$

and
$$D_{IF} = \frac{f_{\Delta}}{(1+K)W} = \frac{D}{1+K}$$

10.4-1

$$S_x = 1/2, (S/N)_D = 10^4, \gamma = S_T/LN_0W = 10S_T$$

$$(a) \ \left(S \, / \, N\right)_{\scriptscriptstyle D} = 10 S_{\scriptscriptstyle T} \quad \Rightarrow \quad S_{\scriptscriptstyle T} = 1 \ \mathrm{kW}$$

(b)
$$\mu = 1$$
, $\left(\frac{S}{N}\right)_D = \frac{1/2}{1 + 1/2} 10S_T \implies S_T = 3 \text{ kW}$

$$\mu = \frac{1}{2}, \ \left(\frac{S}{N}\right)_{D} = \frac{1/8}{1+1/8} 10S_{T} \quad \Rightarrow \quad S_{T} = 9 \text{ kW}$$

(c)
$$(S/N)_D = \pi^2 \times \frac{1}{2} \times 10S_T \implies S_T \approx 200 \text{ W}$$

(d)
$$(S/N)_D = 3D^2 \times \frac{1}{2} \times 10S_T$$
 provided that $\gamma \ge \gamma_{th} = 20M(D)$ so $S_T \ge 2M(D)$

(cont.)

D	$10^4/15D^2$	2M(D)	S_T	
1	667	5	667 W	
5	26.7	14	26.7 W	
10	6.7	24	24 W	Threshold limited

10.4-2

$$S_x = 1, \ (S/N)_D = 10^4, \ \gamma = S_T/LN_0W = 5S_T$$

$$(a) \ \left(S \, / \, N\right)_{\!\scriptscriptstyle D} = 5 S_{\!\scriptscriptstyle T} \quad \Rightarrow \quad S_{\!\scriptscriptstyle T} = 2 \ \mathrm{kW}$$

(b)
$$\mu = 1$$
, $\left(\frac{S}{N}\right)_D = \frac{1}{1+1}5S_T \implies S_T = 4 \text{ kW}$

$$\mu = \frac{1}{2}, \ \left(\frac{S}{N}\right)_{D} = \frac{1/4}{1 + 1/4} 5S_{T} \quad \Rightarrow \quad S_{T} = 10 \ \text{kW}$$

(c)
$$(S/N)_D = \pi^2 \times 1 \times 5S_T \implies S_T \approx 200 \text{ W}$$

(d)
$$(S/N)_{\!\scriptscriptstyle D} = 3D^2 \times 1 \times 5S_{\!\scriptscriptstyle T}$$
 provided that $\gamma \geq \gamma_{\!\scriptscriptstyle th} = 20 M(D)$ so $S_{\!\scriptscriptstyle T} \geq 4 M(D)$

D	$10^4/15D^2$	4M(D)	S_T	
1	667	10	667 W	
5	26.7	28	28 W	Threshold limited
10	6.7	48	48 W	Threshold limited

10.4-3

$$L = 10^{{\alpha}^{\ell/10}} = 10^{\ell/10}, \ \ \gamma = S_{_T} \, / \, LN_{_0}W = 10^{^{10}} \times 10^{^{-\ell/10}}, \ \ S_{_x} = 1/2$$

$$(a) \; (S \, / \, N)_{\scriptscriptstyle D} = \gamma = 10^{\scriptscriptstyle 10} \, \times 10^{\scriptscriptstyle -\ell/10} = 10^4 \quad \Rightarrow \quad \ell = 10(10-4) = 60 \; \, \mathrm{km}$$

(b)
$$\left(\frac{S}{N}\right)_{0} = \frac{1/2}{1+1/2} \gamma = \frac{1}{3} \times 10^{10} \times 10^{-\ell/10} = 10^{4} \implies \ell = 10(10-4-\log_{10}3) = 55.2 \text{ km}$$

$$(c) \; (S\,/\,N)_{\scriptscriptstyle D} = 3 \times 2^2 \times \tfrac{1}{2} \, \gamma = 6 \times 10^{10} \times 10^{-\ell/10} = 10^4 \; \Rightarrow \; \ell = 10(10 - 4 + \log_{10} 6) = 67.8 \; \, \mathrm{km}$$

$$\left(S\,/\,N\right)_{\scriptscriptstyle D} = 3\,\times\,8^{\scriptscriptstyle 2}\,\times\,\tfrac{1}{\scriptscriptstyle 2}\,\gamma = 96\,\times\,10^{\scriptscriptstyle 10}\,\times\,10^{\scriptscriptstyle -\ell/10} = 10^{\scriptscriptstyle 4} \ \Rightarrow \ \ell = 10(10-4+\log_{\scriptscriptstyle 10}96) = 79.8\ \mathrm{km}$$

10.4-4

$$\begin{split} L &= \left(\frac{4\pi \times 3 \times 10^8}{3 \times 10^5}\,\ell\right)^2 = 1.58 \times 10^8\,\ell^2 \ \ \text{and} \ \ g_{_T} \times g_{_R} = 52\,\text{dB} = 1.58 \times 10^5 \text{ so} \\ \gamma &= \frac{g_{_T}g_{_R}S_{_T}}{LN\,W} \approx \frac{10^7}{\ell^2} \end{split}$$

(a)
$$(S/N)_D = \gamma = 10^7/\ell^2 = 10^4 \implies \ell = \sqrt{1000} = 31.6 \text{ km}$$

(b)
$$\left(\frac{S}{N}\right)_D = \frac{1/2}{1+1/2} \gamma = 10^7 / 3\ell^2 = 10^4 \implies \ell = \sqrt{1000/3} = 18.3 \text{ km}$$

(c)
$$(S/N)_D = 3 \times 2^2 \times \frac{1}{2} \gamma = 6 \times 10^7 / \ell^2 = 10^4 \implies \ell = \sqrt{6000} = 77.5 \text{ km}$$

$$(S/N)_D = 3 \times 8^2 \times \frac{1}{2} \gamma = 96 \times 10^7 / \ell^2 = 10^4 \quad \Rightarrow \quad \ell = \sqrt{96,000} = 310 \text{ km}$$

10.4-5

$$\begin{split} \text{AM:} & \left(\frac{S}{N}\right)_{\!\! D} = \frac{1/2}{1+1/2} \gamma = 20 \quad \Rightarrow \quad \gamma = 60 \\ \text{FM:} & \gamma \geq \gamma_{t\!\! h} = 20 M(D) \quad \Rightarrow \quad M(D_{\text{max}}) = 60/20 \quad \Rightarrow \quad D_{\text{max}} \approx 1 \\ & \left(S/N\right)_{\!\! D} = 3D^2 \times \frac{1}{2} \gamma = 90 = 19.5 \text{ dB} \end{split}$$

10.4-6

At output of the kth BPF,

$$\begin{split} S_{_{k}} &= (f_{_{\!\Delta}}\alpha_{_{k}})^2\overline{x_{_{\!k}}{}^2} = f_{_{\!\Delta}}{}^2\alpha_{_{k}}{}^2, \ \ N_{_{k}} = 2\int\limits_{_{(k-1)W_{_{\!0}}}}^{^{kW_{_{\!0}}}} \frac{N_{_{\!0}}f^2}{2S_{_{\!R}}}df = \frac{N_{_{\!0}}}{3S_{_{\!R}}} \left[k^3W_{_{\!0}}{}^3 - (k-1)^3W_{_{\!0}}{}^3\right]. \ \ \text{Thus,} \\ &\left(\frac{S}{N}\right)_{_{\!k}} = \frac{f_{_{\!\Delta}}{}^2\alpha_{_{\!k}}{}^2}{(3k^2-3k+1)(NW^3/3S_{_{\!-}})} \end{split}$$

10.4 - 7

$$\begin{split} \left(\frac{S}{N}\right)_{k} &= \frac{\alpha_{k}^{\ 2}}{3k^{2} - 3k + 1} \frac{3S_{R}f_{\Delta}^{\ 2}}{N_{0}W_{0}^{\ 3}} = \frac{S}{N} \quad \Rightarrow \quad \alpha_{k}^{\ 2} = C(3k^{2} - 3k + 1) \quad \text{with} \quad C = \frac{N_{0}W_{0}^{\ 3}}{3S_{R}f_{\Delta}^{\ 2}} \frac{S}{N} \\ \overline{x_{b}^{\ 2}} &= E\left[\sum_{k=1}^{K} \sum_{i=1}^{K} \alpha_{k}x_{k}\alpha_{i}x_{i}\right] = \sum_{k=1}^{K} \sum_{i=1}^{K} \alpha_{k}\alpha_{i}\overline{x_{k}x_{i}} \quad \text{where} \quad \overline{x_{k}x_{i}} = \begin{cases} \overline{x_{k}^{\ 2}} = 1 & i = k \\ \overline{x_{k}}\overline{x_{i}} = 0 & i \neq k \end{cases} \end{aligned} \quad \text{(cont.)}$$

SO

$$\begin{split} \overline{x_b}^2 &= \sum_{k=1}^K \alpha_k^{\ 2} = 1 \ \text{ where } \sum_{k=1}^K \alpha_k^{\ 2} = C \sum_{k=1}^K \left[3k^2 - 3k + 1 \right] \\ &= C \left[3 \frac{K(K+1)(2K+1)}{6} - 3 \frac{K(K+1)}{2} + K \right] = CK^3 = 1 \ \Rightarrow \ C = \frac{1}{K^3} \end{split}$$

Thus,
$$\left(\frac{S}{N}\right)_{k} = \frac{S}{N} = \frac{3S_{R}f_{\Delta}^{2}}{N_{0}W_{0}^{3}} \frac{1}{K^{3}} = 3\left(\frac{f_{\Delta}}{W}\right)^{2} \frac{S_{R}}{N_{0}W}$$
, where $W = KW_{0}$

10.4-8

$$(a) \ \ G_{n_{\!\scriptscriptstyle 1}}(f) = \left| H_{\scriptscriptstyle de}(f) \right|^2 G_{\xi_{\!\scriptscriptstyle 1}}(f), \ \ \overline{n_{\!\scriptscriptstyle 1}^{\; 2}} = \frac{N_{\scriptscriptstyle 0} B_{\scriptscriptstyle de}^{\; 3}}{S_{\scriptscriptstyle R}} \left[\frac{W}{B_{\scriptscriptstyle de}} - \arctan \frac{W}{B_{\scriptscriptstyle de}} \right] \approx 5.3 \times 10^{10} \, \frac{N_{\scriptscriptstyle 0}}{S_{\scriptscriptstyle R}}$$

$$\begin{split} G_{n_2}(f) &= \left| H_{de}(f) \right|^2 \left[G_{\xi_2}(f - f_0) + G_{\xi_2}(f + f_0) \right] \\ &= \left| H_{de}(f) \right|^2 \frac{N_0}{2S} \left[(f - f_0)^2 + (f + f_0)^2 \right] = \left| H_{de}(f) \right|^2 \frac{N_0}{2S} (f^2 + f_0^2) \Pi \left(\frac{f}{2W} \right) \end{split}$$

$$\begin{split} \overline{n_2^{\;2}} &= \int_{-W}^W \frac{N_0}{S_R} \frac{f^2 + f_0^{\;2}}{1 + (f/B_{de})^2} df = \frac{2N_0}{S_R} \bigg[B_{de}^{\;2} \int_0^{W/B_{de}} \frac{\lambda^2}{1 + \lambda^2} d\lambda + B_{de} f_0^{\;2} \int_0^{W/B_{de}} \frac{d\lambda}{1 + \lambda^2} \bigg] \\ &= \frac{2N_0 B_{de}^{\;3}}{S_R} \bigg\{ \frac{W}{B_{de}} + \bigg[\bigg(\frac{f_0}{B_{de}} \bigg)^2 - 1 \bigg] \arctan \frac{W}{B_{de}} \bigg\} \approx 8.8 \times 10^{12} \frac{N_0}{S_R} \gg \overline{n_1^{\;2}} \end{split}$$

$$\begin{split} \text{(b)} \ \ y_1 - y_2 &= f_{\!_\Delta} \left(x_{\!_L} + x_{\!_R} - x_{\!_L} + x_{\!_R} \right) + n_{\!_1} - n_{\!_2} \approx 2 f_{\!_\Delta} x_{\!_R} - n_{\!_2}, \ \ \text{since} \ \ \overline{n_{\!_2}^{\ 2}} \gg \overline{n_{\!_1}^{\ 2}} \\ y_1 + y_2 &= f_{\!_\Delta} \left(x_{\!_L} + x_{\!_R} + x_{\!_L} - x_{\!_R} \right) + n_{\!_1} + n_{\!_2} \approx 2 f_{\!_\Delta} x_{\!_L} + n_{\!_2} \,. \ \ \text{Thus,} \end{split}$$

$$\left(S\,/\,N\right)_{\!D_{\!L}} = \left(S\,/\,N\right)_{\!D_{\!R}} \approx (2f_{\!_\Delta})^2 \, \overline{x_{\!_R}^{\;\,2}} \,/\, \overline{n_{\!_2}^{\;\,2}} = 1.5 \times 10^{-13} f_{\!_\Delta}{}^2 S_{\!_R} \,/\, N_{\!_0}$$

For mono signal with $\overline{x^2}=1, \ \left(S\,/\,N\right)_{\scriptscriptstyle D}=f_{\scriptscriptstyle \Delta}^{\ 2}\overline{x^2}\,/\,\overline{n_{\scriptscriptstyle 1}^{\ 2}}=1.9\times 10^{-11}f_{\scriptscriptstyle \Delta}^{\ 2}S_{\scriptscriptstyle R}^{\ }/\,N_{\scriptscriptstyle 0}$. Thus,

$$(S/N)_{\scriptscriptstyle D}({\rm stereo})/(S/N)_{\scriptscriptstyle D}({\rm mono}) \approx 8 \times 10^{-3} = -21~{\rm dB}$$

10.6 - 1

$$N_{_{0}}=kT_{_{N}}=kT_{_{0}}(T_{_{N}}/T_{_{0}})=4\times10^{-21}\times10=4\times10^{-20},\;\mu_{_{p}}=t_{_{0}}=0.1/\mathit{f_{s}}=1/12\times10^{6}$$
 (cont.)

$$\begin{split} \left(\frac{S}{N}\right)_{\!\scriptscriptstyle D} &= 4\mu_{\scriptscriptstyle p}{}^2B_{\scriptscriptstyle T} \left(\frac{W}{f_{\scriptscriptstyle s}\tau_{\scriptscriptstyle 0}}\right) \frac{S_{\scriptscriptstyle x}S_{\scriptscriptstyle R}}{N_{\scriptscriptstyle 0}W} = 4 \left(\frac{1}{12\times 10^6}\right)^2 10^7 \left(\frac{500\times 10^3}{1.2\times 10^6\,/\,12\times 10^6}\right) \frac{0.4\times 10\times 10^{-9}}{4\times 10^{-20}\times 500\times 10^3} \\ &= 2.78\times 10^5 = 54.4~\mathrm{dB} \end{split}$$

10.6-2

$$\begin{split} N_{_0} &= kT_{_N} = kT_{_0}(T_{_N}/T_{_0}) = 4\times 10^{-21}\times 10 = 4\times 10^{-20}, \ \ \mu_{_p} = \mu\tau_{_0} = 0.2/50\times 250 = 16\times 10^{-6} \\ \left(\frac{S}{N}\right)_{_D} &= 4\mu_{_p}{}^2B_{_T}\bigg(\frac{W}{f_s\tau_{_0}}\bigg)\frac{S_{_x}S_{_R}}{N_{_0}W} = 4\left(16\times 10^{-6}\right)^2 3\times 10^3 \bigg(\frac{100}{250/50\times 250}\bigg)\frac{0.1S_{_R}}{4\times 10^{-20}\times 100} \\ &= 384\times 10^{12}S_{_R} \geq 10^4 \quad \Rightarrow \quad S_{_R} \geq 26 \ \ \mathrm{pW} \end{split}$$

10.6-3

$$\begin{split} &\left(\frac{S}{N}\right)_{\!\scriptscriptstyle D} \leq \frac{1}{8} \times 20^2 S_x \gamma = 50 S_x \gamma \,. \; \text{But with } \mu_p = t_{\!\scriptscriptstyle 0} = \frac{0.3}{f_s}, \; \tau_{\!\scriptscriptstyle 0} = \tau = \frac{0.2}{f_s}, \; \text{and} \; B_T = 20 W \\ &\frac{4 \mu_p^{\;2} B_T W}{f \, \tau} = 36 \left(\frac{W}{f}\right)^2 \quad \Rightarrow \quad \left(\frac{S}{N}\right)_{\!\scriptscriptstyle D} = 36 \left(\frac{1}{2.5}\right)^2 S_x \gamma \approx 5.8 S_x \gamma \end{split}$$

$$S_{R} = 9f_{s}A^{2}\tau + f_{s}A^{2}3\tau \ \Rightarrow \ A^{2} = \frac{S_{R}}{12f_{c}\tau}, \ \mu_{p} = t_{0} = 3.6\,\mu\text{s}, \ \tau_{0} = \tau = 2.5\,\mu\text{s},$$

$$\text{ and } \ B_{\scriptscriptstyle T} = 400 \ \text{ kHz, so } \left(\frac{S}{N}\right)_{\scriptscriptstyle D} = \frac{4\mu_{\scriptscriptstyle p}{}^2B_{\scriptscriptstyle T}A^2}{N_{\scriptscriptstyle 0}} S_{\scriptscriptstyle x} = \frac{4t_{\scriptscriptstyle 0}{}^2B_{\scriptscriptstyle T}W}{12f_{\scriptscriptstyle s}\tau} S_{\scriptscriptstyle x} \frac{S_{\scriptscriptstyle R}}{N_{\scriptscriptstyle 0}W} = 2.49 \Big(\frac{\gamma}{9}\Big)$$

10.6-5

$$S_{\scriptscriptstyle R} = M f_{\scriptscriptstyle s} A^2 \tau \geq M f_{\scriptscriptstyle s} A^2 \, / \, B_{\scriptscriptstyle T} \quad \Rightarrow \quad A^2 \leq B_{\scriptscriptstyle T} S_{\scriptscriptstyle R} \, / \, M f_{\scriptscriptstyle s}$$

$$\mu_p = t_0 = \frac{1}{2} \left(\frac{T_s}{M} - \tau - T_g \right) \le \frac{1}{2} \left(\frac{1}{M f_s} - \frac{2}{B_T} \right) = \frac{1}{20} \frac{B_T - 2M f_s}{M f_s B_T}$$

$$\left(\frac{S}{N}\right)_{\!\!D} \leq \! \left(\frac{B_{\!\scriptscriptstyle T} - 2M\!f_{\!\scriptscriptstyle s}}{M\!f_{\!\scriptscriptstyle s}B_{\!\scriptscriptstyle T}}\right)^{\!\!2} \frac{B_{\!\scriptscriptstyle T}{}^2S_{\!\scriptscriptstyle R}}{M\!f_{\!\scriptscriptstyle s}} S_{\scriptscriptstyle x} = \! \left(\frac{B_{\!\scriptscriptstyle T} - 2M\!f_{\!\scriptscriptstyle s}}{M\!f_{\!\scriptscriptstyle s}B_{\!\scriptscriptstyle T}}\right)^{\!\!2} \! \left(\frac{W}{f_{\!\scriptscriptstyle s}}\right) \! S_{\scriptscriptstyle x} \frac{S_{\!\scriptscriptstyle R}}{M\!N_{\scriptscriptstyle 0}W} < \frac{1}{8} \! \left(\frac{B_{\!\scriptscriptstyle T}}{MW}\right)^{\!\!2} S_{\scriptscriptstyle x} \frac{\gamma}{M} \,, \; f_{\!\scriptscriptstyle s} \geq 2W$$

Chapter 11

11.1-1

11.1-2

11.1-4

11.1-5

$11.1-6$ a_k	Nat. code	Gray codes
7A/2	111	100 010 001
5A/2	110	101 110 011
3A/2	101	111 100 111
A/2	100	110 101 101
-A/2	011	010 111 100
-3A/2	010	011 011 110
-5A/2	001	001 001 010
-7A/2	000	000 000 000

(a)
$$r_b = 16 \times 20,000 = 320 \text{ kpbs}, \ B \ge \frac{1}{2} r_b = 160 \text{ kHz}$$

(b)
$$r = 320 \text{ kpbs}/\log_2 M \le 2B = 120 \text{ kbaud}$$

 $\log_2 M \ge 320/120 = 2.67 \implies M \ge 2^3 = 8$

11.1-8

(a)
$$128 = 2^7 \implies 7 \text{ bits/character}$$

 $r_b = 7 \times 3000 = 21 \text{ kbps}, \ B \ge \frac{1}{2} r_b = 10.5 \text{ kHz}$

(b)
$$r = 21 \text{ kbps/log}_2 M \le 2B = 6 \text{ kHz}$$

 $\log_2 M \ge 21/6 = 3.5 \implies M \ge 2^4 = 16$

(a)
$$\tilde{p}(t) = g(t + T_b) - g(t)$$

 $\tilde{p}(0) = K_0(1 - e^{-2}) = 1 \implies K_0 = \frac{1}{1 - e^{-2}} = 1.157$

11.9 continued

(b)

Λ	1	0
()	I	U

$$1 1e^{-2} = 0.135 0.135$$

ISI

$$2 1 + 1e^{-4} = 1.018 0.018$$

$$K_{\circ}(1-e^{-4})+1e^{-6}=1.138$$
 0.138

3
$$K_0(1-e^{-4}) + 1e^{-6} = 1.138$$
 0.138
4 $K_0(1-e^{-4})e^{-2} + 1e^{-8} = 0.154$ 0.138

11.1-10

(a)
$$\tilde{p}(t) = g(t + T_b) - g(t)$$

$$\tilde{p}(0) = K_0(1 - e^{-1}) = 1 \implies K_0 = \frac{1}{1 - e^{-1}} = 1.582,$$

(b)

11.1-10 (b) continued

t_k	$y(t_k)$	ISI
0	1	0
1	$-1 + 1e^{-1} = -0.632$	+0.368
2	$1 - 1e^{-1} + 1e^{-2} = 0.767$	-0.233
3	$K_0(1 - e^{-2}) - 1e^{-2} + 1e^{-3} = 1.282$	+0.282
4	$-1 + K_0(1-e^{-2})e^{-1} - 1e^{-3} + 1e^{-4} = -0.528$	+0.472

11.1-11

$$p(D) = e^{-\pi (B/b)^2} \le 0.01 \implies \pi (bD)^2 \ge \ln 100 \text{ where } D = 1/r$$

$$\frac{P(B)}{P(0)} = e^{-\pi(B/b)^2} \le 0.01 \implies \pi(B/b)^2 \ge \ln 100$$

thus
$$\pi (b/r)^2 \times \pi (B/b)^2 \ge (\ln 100)^2 \implies r \le \frac{\pi}{\ln 100} B \approx 0.7B$$

$$m_a = \overline{a}_k = 0$$
, $\sigma_a^2 = \overline{a_k^2} = (A/2)^2$, $P(f) = \frac{1}{2r_b} \operatorname{sinc} \frac{f}{2r_b}$
 $\Rightarrow G_x(f) = \frac{A^2}{16r_b} \operatorname{sinc}^2 \frac{f}{2r_b}$

11.1-12 continued

$$\overline{x^2} = \int_{-\infty}^{\infty} G_x(f) df = 2 \frac{A^2}{16r_h} \int_{0}^{\infty} \operatorname{sinc}^2 \frac{f}{2r_h} df = \frac{A^2}{8}$$

A waveform with polar RZ format, amplitude = $\pm A/2$, period = T_b and 50% duty cycle

$$\Rightarrow \overline{x^2} = \frac{T_b/2}{T_b} \left(\frac{A}{2}\right)^2 = \frac{A^2}{8}$$

$$m_a = A/2$$
, $\overline{a_k^2} = \frac{1}{2}A^2$, $\sigma_a^2 = A^2/4$, $P(f) = (\tau \operatorname{sinc2} f \tau)/[1 - (2f\tau)^2]$

(a)
$$\tau = 1/2r_b$$
, $P(0) = 1/2r_b$, $P(\pm r_b) = 1/4r_b$, $P(nr_b) = 0$, $|n| \ge 2$

$$G_{x}(f) = \frac{A^{2}}{4} r_{b}^{2} \left| P(f) \right|^{2} + \frac{A^{2}}{4} r_{b}^{2} \left(\frac{1}{2r_{b}^{2}} \right)^{2} \delta(f) + \frac{A^{2}}{4} r_{b}^{2} \left(\frac{1}{4r_{b}^{2}} \right)^{2} \left[\delta(f - r_{b}) + \delta(f + r_{b}) \right]$$

$$\tau = 1/r_b, \ P(0) = 1/r_b, \ P(nr_b) = 0, \ n \neq 0$$

$$G_{x}(f) = \frac{A^{2}}{4} r_{b} |P(f)|^{2} + \frac{A^{2}}{4} r_{b}^{2} \left(\frac{1}{r_{b}}\right)^{2} \delta(f)$$

11.1-13 continued

Note larger dc component and smoother waveform.

11.1-14

$$m_{a} = \overline{a_{k}} = \alpha \frac{A}{2} + (1 - \alpha)(-A/2) = (2\alpha - 1)A/2$$

$$\overline{a_{k}^{2}} = \alpha (A/2)^{2} + (1 - \alpha)(-A/2)^{2} = A^{4}/4$$

$$P(f) = \frac{1}{r_{b}} \Pi(f/r_{b}), G_{x}(f) = \frac{(\alpha - \alpha^{2})}{r_{b}} \Pi(f/r_{b}) + \left(\frac{2\alpha - 1}{4}\right)^{2} \delta(f)$$

$$\overline{x^2} = \int_{-\infty}^{\infty} G_x(f) df = \frac{(\alpha - \alpha^2)}{r_b} A^2 \times 2 r_b / 2 + (2\alpha - 1)^2 A^2 / 4 = A^2 / 4$$

$$p(t) = \Pi \left(\frac{t + T_b / 4}{T_b / 2} \right) - \Pi \left(\frac{t - T_b / 4}{T_b / 2} \right)$$

$$- T_b / 2$$

$$- T_b / 2$$

11.1-15 continued

$$P(f) = \frac{T_b}{2} \operatorname{sinc}\left(\frac{fT_b}{2}\right) (e^{j2\pi T_b/4} - e^{-j2\pi T_b/4}) = jT_b \operatorname{sinc}\frac{f}{2r_b} \sin\frac{\pi f}{2r_b}$$

$$a_k = \pm A/2 \implies m_a = 0, \ \sigma_a^2 = \overline{a_k^2} = A^2/4$$

$$G_x(f) = \frac{A^2}{4r_b} \operatorname{sinc}^2 \frac{f}{2r_b} \sin^2 \frac{\pi f}{2r_b}$$

$$R_a(n) = E[a_{k-n}a_k]$$

$$n=0$$

$$a_k P(a_k)$$

$$\frac{}{0}$$
 1/2

$$\Rightarrow R_a(0) = \frac{1}{2} \times 0 + 2 \times \frac{1}{4} A^2 = A^2 / 2$$

11.1-16 continued

$$n = 1$$

$$a_{k-1} \quad a_k \qquad P(a_{k-1}a_k)$$

$$0 \quad 0 \quad 1/2 \times 1/2$$

$$0 \quad A \quad 1/2 \times 1/4$$

$$0 \quad -A \quad 1/2 \times 1/4$$

$$A \quad 0 \quad 1/4 \times 1/2$$

$$-A \quad 0 \quad 1/4 \times 1/2$$

$$-A \quad A \quad 1/2 \times (1/2)^2$$

$$-A \quad A \quad 1/2 \times (1/2)^2$$

$$-A \quad A \quad 0$$

$$-A \quad -A \quad 0$$

$$-A \quad 1/2 \times (1/2)^2$$

$$= \frac{1}{2}P(1,1)$$

$$A \quad A \quad 0$$

$$-A \quad -A \quad 0$$

$$A \quad 1/2 \times (1/2)^2$$

$$= \frac{1}{2}P(1,1)$$

$$A \quad A \quad 0$$

$$-A \quad 1/2 \times (1/2)^2$$

$$= \frac{1}{2}P(1,1)$$

$$A \quad A \quad 0$$

$$-A \quad 1/2 \times (1/2)^2$$

$$= \frac{1}{2}P(1,1)$$

$$A \quad A \quad 0$$

$$-A \quad 1/2 \times (1/2)^2$$

$$= \frac{1}{2}P(1,1)$$

$$A \quad A \quad 0$$

$$-A \quad 1/2 \times (1/2)^2$$

$$= \frac{1}{2}P(1,1)$$

$$= \frac{1}{2$$

$$R_a(n) = \frac{1}{4} \times 0 + 4 \times \frac{1}{8} \times 0 + 2 \times \frac{1}{16} (A)(-A) + 2 \times \frac{1}{16} (\pm A)^2 = 0 \quad |n| \ge 2$$

$$\sum_{k=-K}^{K} \sum_{i=-K}^{K} g(k-i) = \sum_{k=-K}^{K} [g(k-K) + g(k-K-1) + \dots + g(k+K)]$$

$$\begin{split} & \left[g(-2K) + g(-2K+1) + ... + g(0) \right] \\ & + \left[g(-2K+1) + g(0) + g(1) \right] \\ & + g(0) + g(1) + g(2K) \right] \\ & = g(-2K) + 2g(-2K+1) + + (2K+1)g(0) + 2Kg(1) + ... 2g(2K-1) + g(2K) \\ & = \sum_{n=-2K}^{0} \left(2K + 1 + n \right) g(n) + \sum_{n=1}^{2K} \left(2K + 1 - n \right) g(n) \\ & = \sum_{n=-2K}^{2K} \left(2K + 1 - \left| n \right| \right) g(n) = (2K+1) \sum_{n=-2K}^{2K} \left(1 - \frac{\left| n \right|}{2K+1} \right) g(n) \end{split}$$

$$E[a_k a_i] = E[a_k a_{k-(k-i)}] = R_a(k-i)$$

thus,
$$\rho_k(f) = \sum_{k=-K}^K \sum_{i=-K}^K g(k-i)$$
 where $g(k-i) = R_a(k-i)e^{-j \cdot \omega(k-i)D}$

$$= (2K+1)\sum_{n=-2K}^{2K} \left(1 - \frac{|n|}{2K+1}\right) R_a(n)e^{-j\omega nD}$$

(a)
$$\overline{a_{k}} = \frac{1}{2} \times 1 + \frac{1}{2} \times 0 = \frac{1}{2}, \ \overline{a_{k}^{2}} = \frac{1}{2} \times 1^{2} + \frac{1}{2} \times 0^{2} = \frac{1}{2}$$

$$\overline{b_{k}} = 1 - \overline{a_{k}} = \frac{1}{2}, \ \overline{b_{k}^{2}} = 1 - 2 \ \overline{a_{k}} + \overline{a_{k}^{2}} = \frac{1}{2}, \ \overline{a_{k}b_{k}} = \overline{a_{k}} - \overline{a_{k}^{2}} = 0$$

$$\text{for } i \neq k, \ \overline{a_{k}a_{i}} = \overline{a_{k}} \ \overline{a_{i}} = \frac{1}{4}, \ \overline{b_{k}b_{i}} = \overline{b_{k}} \ \overline{b_{i}} = \frac{1}{4}, \ \overline{a_{k}b_{i}} = \overline{a_{k}} \ \overline{b_{i}} = \frac{1}{4}$$

$$\text{(b) } x_{T}(t) = \sum_{k=-K}^{K} [a_{k}\rho_{1}(t - kT_{b}) + b_{k}\rho_{0}(t - kT_{b})]$$

$$X_{T}(f) = \sum_{k=-K}^{K} [a_{k}\rho_{1}(t - kT_{b}) + b_{k}\rho_{0}(t - kT_{b})]$$

$$|X_{T}(f)|^{2} = \sum_{k=-K} [a_{k}\rho_{1}(t - kP_{b}) e^{-j\omega kT_{b}} [a_{i}\rho_{1}^{*} + b_{i}\rho_{0}^{*}] e^{+j\omega T_{b}}$$

$$|X_{T}(f)|^{2} = \sum_{k=-K} \sum_{i} [a_{k}\rho_{1} + b_{k}\rho_{0}] e^{-j\omega kT_{b}} [a_{i}\rho_{1}^{*} + b_{i}\rho_{0}^{*}] e^{+j\omega T_{b}}$$

$$= \sum_{k=-K} \sum_{i} [a_{k}a_{i}\rho_{1}\rho_{1}^{*} + a_{k}b_{i}\rho_{1}\rho_{0}^{*} + a_{i}b_{k}\rho_{1}^{*}\rho_{0} + b_{k}b_{i}\rho_{0}\rho_{0}^{*}] e^{+j\omega (k+i)T_{b}}$$

11.1-18 (b) continued

$$\begin{split} & |\det A = P_1 P_0^* + P_0 P_0^* \quad \text{and} \quad B = P_1 P_1^* + P_1 P_0^* + P_1^* P_0 + P_0 P_0^* = \left| P_1 + P_0 \right|^2, \text{ so} \\ & E \left[\left| X_T(f) \right|^2 \right] = \sum_{k=-K}^K \left\{ \frac{1}{2} A + \sum_{\substack{i=-K \\ i \neq k}}^K \frac{1}{4} B e^{-j \cos(k-i)T_b} \right\} = \sum_{k=-K}^K \left\{ \frac{1}{2} A - \frac{1}{4} B + \sum_{\substack{i=-K \\ i \neq k}}^K \frac{1}{4} B e^{-j \cos(k-i)T_b} \right\} \\ & \text{where } \frac{1}{2} A - \frac{1}{4} B = \frac{1}{4} [P_1 P_1^* + P_1 P_0^* + P_1^* P_0 + P_0 P_0^* = \frac{1}{4} |P_1 - P_0|^2 \\ & \text{thus, } E[\left| X_T(f) \right|^2] = \frac{2K+1}{4} |P_1 - P_0|^2 + \frac{1}{4} |P_1 + P_0|^2 \sum_{k=-K}^K \sum_{\substack{i=-K \\ i=-k}}^K e^{-j \cos(k-i)T_b} \end{split}$$

Hence,
$$G_x(f) = \frac{r_b}{4} |P_1(f) - P_0(f)|^2 + \frac{r_b^2}{4} \sum_{n=-\infty}^{\infty} |P_1(nr_b) + P_0(nr_b)|^2 \delta(f - nr_b)$$

(c)
$$\sum_{k=-K}^{K} \sum_{i=-K}^{K} e^{-j\omega(k-i)T_{B}} = (2K+1) \sum_{n=-2K}^{2K} \left(1 - \frac{|n|}{2K+1} \right) e^{-j\omega nT_{b}}$$
so
$$E[|X_{T}(f)|^{2}] = \frac{2K+1}{4} \left[|P_{1} - P_{0}|^{2} + |P_{1} + P_{0}|^{2} \sum_{n=-2K}^{2K} \left(1 - \frac{|n|}{2K+1} \right) e^{-j\omega nT_{b}} \right]$$

$$G_{X}(f) = \lim_{K \to \infty} \frac{1}{(2K+1)T_{b}} E[|X_{T}(f)|^{2}$$

$$= \frac{1}{4T_{b}} |P_{1} - P_{0}|^{2} + \frac{1}{4T_{b}} |P_{1} + P_{0}|^{2} \left\{ \lim_{K \to \infty} \left[\sum_{n=-2K}^{2K} e^{-j\omega nT_{b}} - \frac{1}{2K+1} \sum_{n=-2K}^{2K} |n| e^{-j\omega nT_{b}} \right] \right\}$$

$$= \frac{1}{4T_{b}} |P_{1} - P_{0}|^{2} + \frac{1}{4T_{b}} |P_{1} + P_{0}|^{2} \sum_{n=-\infty}^{\infty} e^{-j\omega nT_{b}}$$
where
$$\frac{1}{T_{b}} = r_{b} \text{ and } \sum_{n=-\infty}^{\infty} e^{-j\omega nT_{b}} = \frac{1}{T_{b}} \sum_{n=-\infty}^{\infty} \delta \left(f - \frac{n}{T_{b}} \right)$$
Hence,
$$G_{X}(f) = \frac{r_{b}}{4} |P_{1}(f) - P_{0}(f)|^{2} + \frac{r_{b}^{2}}{4} \sum_{n=-\infty}^{\infty} |P_{1}(nr_{b}) + P_{0}(nr_{b})|^{2} \delta(f - nr_{b})$$

$$P_e = Q\left(\sqrt{\frac{1}{2}(S/N)_R}\right) = 10^{-3} \implies (S/N)_R \approx 2 \times 3.1^2 = 19.2$$

Polar: $P_e = Q\left(\sqrt{(S/N)_R}\right) = Q(4.38) \approx 6 \times 10^{-6}$

$$P_e = Q(A/2\sigma) \le 10^{-6} \implies A/2\sigma \ge 4.76$$

Polar:
$$4.76^2 \le (A/2\sigma)^2 \le S_R/(N_0 r_b/2) \implies S_R \ge 4.76^2 \times \frac{1}{2} \times 10^{-8} = 0.113 \,\mu\text{W}$$

Unipolar:
$$(A/2\sigma)^2 \le \frac{1}{2} S_R / (N_0 r_b/2) \implies S_R \ge 0.226 \,\mu\text{W}$$

11.2-3

(a) From symmetry

$$V_{opt} = 0 \implies P_e = P_{e0} = \int_0^\infty p_n(y + A/2) dy = \frac{1}{\sqrt{2s^2}} \int_0^\infty e^{-\sqrt{2}(y + A/2)} dy = \frac{1}{2} e^{-A\sqrt{2s^2}}$$

(b)
$$P_e \le 10^{-3} \implies A/\sqrt{2s^2} \ge \ln \frac{1}{2 \times 10^{-3}} \implies A \ge 8.8s$$

Gaussian noise:
$$P_e = Q(A/2s) \le 10^{-3} \Rightarrow A \ge 6.2s$$

Note that impulse noise requires more signal power for same P_e

(a) From symmetry,
$$P_e = P_{e1}$$

$$= P(y < 0 | \mathbf{e} = -\infty) + P(\mathbf{e} = -\infty) + P(y < 0 | \mathbf{e} = \infty) + P(\mathbf{e} = \infty)$$

$$= \frac{1}{2} Q\left(\frac{A - 2\mathbf{a}}{2\mathbf{s}}\right) + \frac{1}{2} Q\left(\frac{A + 2\mathbf{a}}{2\mathbf{s}}\right)$$

$$p_y(y | H_1, \mathbf{e} = -\mathbf{a}) \quad p_y(y | H_1, \mathbf{e} = 0) \quad p_y(y | H_1, \mathbf{e} = \mathbf{a})$$

11.2-4 continued

(b)
$$(A \pm 2\mathbf{a})/2\mathbf{s} = (1\pm 0.2)4$$
,
 $P_e = \frac{1}{2}Q(3.2) + \frac{1}{2}Q(4.8)$
 $= \frac{1}{2}(7.4 \times 10^{-4} + 8.5 \times 10^{-7}) \approx 3.7 \times 10^{-4}$
If $\mathbf{e} = 0$, then $P_e = Q(4.0) = 3.4 \times 10^{-5}$

(a) From symmetry,
$$P_e = P_{el}$$

 $=P(y < 0 \mid \boldsymbol{e} = -\infty)P(\boldsymbol{e} = -\infty) + P(y < 0 \mid \boldsymbol{e} = 0)P(\boldsymbol{e} = 0) + P(y < 0 \mid \boldsymbol{e} = \boldsymbol{a})P(\boldsymbol{e} = \boldsymbol{a})$
 $=\frac{1}{4}Q\left(\frac{A-2\boldsymbol{a}}{2\boldsymbol{s}}\right) + \frac{1}{2}Q\left(\frac{A}{2\boldsymbol{s}}\right) + \frac{1}{4}Q\left(\frac{A+2\boldsymbol{a}}{2\boldsymbol{s}}\right)$
 $p_Y(y \mid H_1, \boldsymbol{e} = -\boldsymbol{a}) \quad p_Y(y \mid H_1, \boldsymbol{e} = 0) \quad p_Y(y \mid H_1, \boldsymbol{e} = \boldsymbol{a})$
(b) $(A \pm 2\boldsymbol{a})/2\boldsymbol{s} = (1 \pm 0.2)4$,
 $P_e = \frac{1}{4}Q(3.2) + \frac{1}{2}Q(4) + \frac{1}{2}Q(4.8)$
 $=\frac{1}{4}(7.4 \times 10^4 + \frac{1}{2} \times 3.4 \times 10^5 + \frac{1}{4} \times 8.5 \times 10^{-7}) \approx 2 \times 10^4$
If $\boldsymbol{e} = 0$, then $P_e = Q(4.0) = 3.4 \times 10^{-5}$

$$p_{y}(y \mid H_{0}) = p_{n}(y + A/2), p_{y}(y \mid H_{1}) = p_{n}(y - A/2), p_{n}(n) = \frac{1}{\sqrt{2ps^{2}}} e^{-n^{2}/2s^{2}}$$

$$p_{y}(y \mid H_{0}) = p_{n}(y + A/2), p_{y}(y \mid H_{1}) = p_{n}(y - A/2), p_{n}(n) = \frac{1}{\sqrt{2ps^{2}}} e^{-n^{2}/2s^{2}}$$

so
$$P_0 \frac{1}{\sqrt{2ps^2}} e^{-(V+A/2)^2/2s^2} = P_1 \frac{1}{\sqrt{2ps^2}} e^{-(V-A/2)^2/2s^2}$$

$$P_0 / P_1 = e^{[(V+A/2)^2 - (V-A/2)]^2/2s^2} = e^{VA/s^2}$$

Hence,
$$VA/\mathbf{s}^2 = \ln(P_0/P_1) \implies V_{opt} = \frac{\mathbf{s}^2}{A} \ln(P_0/P_1)$$

$$\begin{split} &\frac{dP_{e}}{dV} = P_{0} \, \frac{dP_{e0}}{dV} + P_{1} \, \frac{dP_{e1}}{dV} = 0 \quad \text{when } V = V_{opt} \\ &\frac{dP_{e0}}{dV} = \frac{d}{dV} \int_{a(V)}^{b(V)} g(v,y) dy \quad \text{where } a(V) = V \,, \quad b(V) = \infty, \quad g(V,y) = p_{y}(y \mid H_{0}) \\ &= 0 - p_{y}(V \mid H_{0}) + 0 \quad \text{since } \frac{d \, b(V)}{dV} = 0 \,, \quad \frac{\partial}{\partial V} [p_{y}(y \mid H_{0})] = 0 \\ &\text{similarly, } \frac{dP_{e1}}{dV} = 0 + p_{y}(V \mid H_{1}) + 0 \end{split}$$

hence, $-P_0 p_y(V \mid H_0) + P_1 p_y(V \mid H_1) = 0 \implies P_0 p_y(V \mid H_0) = P_1 p_y(V \mid H_1)$

$$(S/N)_1 = 20 \text{ dB} = 100$$

Regenerative:
$$P_e \approx 20Q \left[\sqrt{100} \right] \approx 20 \frac{1}{\sqrt{2p \cdot 100}} e^{-100/2} \approx 1.5 \times 10^{-22}$$

Nonregenerative:
$$P_e \approx Q \left[\sqrt{\frac{1}{20} \times 100} \right] = Q(2.24) \approx 1.2 \times 10^{-2}$$

11.2-9

Regenerative:
$$P_e = 50Q \left[\sqrt{(S/N)_1} \right] = 10^{-4} \implies \sqrt{(S/N)_1} \approx 4.62$$

so $(S/N)_1 = 21.3 = 13.3$ dB

Nonregenerative:
$$P_e = Q \left[\sqrt{\frac{1}{50} (S/N)_1} \right] = 10^{-4} \implies \sqrt{\frac{1}{50} (S/N)_1} \approx 3.73$$

so $(S/N)_1 = 50 \times 3.73^2 = 696 = 28.4 \text{ dB}$

(a)
$$0 \le t \le T_b / 2 : Ap(t) * h(t) = AK_0 \int_0^t e^{-b\lambda} d\lambda = \frac{AK_0}{b} (1 - e^{-bt}) = \frac{A}{(1 - e^{-bT_b / 2})} (1 - e^{-bt})$$

 $t \ge T_b / 2 : Ap(t) * h(t) = AK_0 \int_{t-T_b / 2}^t e^{-b\lambda} d\lambda = \frac{AK_0}{b} [e^{-b(t-T_b / 2)} - e^{-bt}] = Ae^{-b(t-T_b / 2)}$

11.2-11 continued

(b)
$$\sigma^2 = \frac{N_0}{2} \int_{-\infty}^{\infty} |h(t)|^2 dt = \frac{K_0^2 N_0}{2} \int_0^{\infty} e^{-2bt} dt = \frac{K_0^2 N_0}{4b}$$

$$E_b = \overline{a_k^2} \int_{-\infty}^{\infty} p(t)^2 dt = \frac{A^2}{2} \frac{T_b}{2} = \frac{A^2}{4r_b}$$
thus, $\left(\frac{A}{2\sigma}\right)^2 = \frac{4E_b r_b}{4(K_0^2 N_0 / 4b)} = \frac{4br_b}{K_0^2} \gamma_b = \frac{4r_b}{b} (1 - e^{-bT_b / 2})^2 \gamma_b \le 0.812 \gamma_b \text{ if } b \ge 2.3 r_b$

11.2-12

(a)
$$Q(\sqrt{2\gamma_b}) = 10^{-4} \implies \gamma_b = \frac{1}{2} \times 3.7^2, \ S_R \ge N_0 r_b \gamma_b = 34.2 \text{ pW}$$

(b)
$$2 \frac{7}{8 \times 3} Q \left(\sqrt{\frac{6 \times 3}{63} \gamma_b} \right) = 10^{-4} \implies Q(\sqrt{0.286 \gamma_b}) = 1.7 \times 10^{-4}$$

 $\gamma_b = \frac{1}{0.286} \times 3.6^2, \quad S_R \ge N_0 r_b \gamma_b = 227 \text{ pW}$

$$r = \frac{500 \times 10^3}{\log_2 M} \le 2B = 160 \times 10^3 \implies \log_2 M \ge \frac{50}{16} = 3.125 \text{ so } M_{\min} = 2^4 = 16$$

$$2 \frac{15}{16 \times 4} Q \left(\sqrt{\frac{6 \times 4}{255} \gamma_b} \right) = 10^{-4} \implies Q(\sqrt{0.0941 \gamma_b}) = 2.13 \times 10^{-4}$$

so $\gamma_b = \frac{1}{0.0941} \times 3.55^2$, and $S_R \ge N_0 r_b \gamma_b = 670 \text{ pW}$

With matched filtering;
$$P_{be} \approx 2 \frac{M-1}{M \log_2 M} Q \left(\sqrt{\frac{600 \log_2 M}{M^2 - 1}} \right)$$
 $M = 2 \frac{M-1}{M \log_2 M} \qquad \sqrt{\frac{600 \log_2 M}{M^2 - 1}} \qquad Q \qquad P_{be}$
 $A = \frac{4}{3} \frac{1}{3} \frac{1}{3}$

11.2-15

$$\overline{a_k^2} = \frac{1}{M} \left\{ \left[-\frac{(M-1)A}{2} \right]^2 + \dots + \left(\frac{-3A}{2} \right)^2 + \left(-\frac{A}{2} \right)^2 + \left(\frac{3A}{2} \right)^2 + \dots + \left[\frac{(M-1)A}{2} \right]^2 \right\} \\
= 2 \times \frac{1}{M} \left[1^2 + 3^2 + \dots + (M-1)^2 \right] \left(\frac{A}{2} \right)^2 \\
= \frac{A^2}{2M} \sum_{i=1}^{M/2} (2i-1)^2 = \frac{A^2}{2M} \sum_{i=1}^{M/2} (4i^2 - 4i + 1) \\
= \frac{A^2}{2M} \left[4 \frac{(M/2)(1+M/2)(M+1)}{6} - 4 \frac{(M/2)(1+M/2)}{2} + \frac{M}{2} \right] = (M^2 - 1) \frac{A^2}{12}$$

11.2-16

Let \tilde{m} = regenerated m and consider m = 00

$$P(\tilde{m} = 01) = Q(A/2\sigma) - Q(3A/2\sigma)$$
 1 bit error $P(\tilde{m} = 11) = Q(3A/2\sigma) - Q(5A/2\sigma)$ 2 bit errors $P(\tilde{m} = 10) = Q(5A/2\sigma)$ 1 bit error Similarly when $m = 10$.

11.2-16 continued

Now consider m = 01, and similarly m = 11.

$$P(\tilde{m} = 00) = Q(A/2\sigma)$$
 1 bit error
$$P(\tilde{m} = 11) = Q(A/2\sigma) - Q(3A/2\sigma)$$
 1 bit error
$$P(\tilde{m} = 10) = Q(3A/2\sigma)$$
 2 bit errors
$$Thus, P_{be} = 2 \times \frac{1}{4} \{ [Q(k) - Q(3k)] + 2 [Q(3k) - Q(5k)] + Q(5k) \}$$

$$+ 2 \times \frac{1}{4} \{ Q(k) + [Q(k) - Q(3k)] + 2Q(3k) \}$$

$$= \frac{3}{2} Q(k) + Q(3k) - \frac{1}{2} Q(5k) \approx \frac{3}{2} Q(k)$$
 when $k > 1$ since $Q(5k) << Q(3k) << Q(k)$

11.2-17

Let \tilde{m} = regenerated m and consider m = 00 (similarly for m = 11)

$$P(\tilde{m} = 01) = Q(A/2\sigma) - Q(3A/2\sigma)$$
 1 bit error
 $P(\tilde{m} = 10) = Q(3A/2\sigma) - Q(5A/2\sigma)$ 1 bit error
 $P(\tilde{m} = 11) = Q(5A/2\sigma)$ 2 bit errors

11.2-17 continued

Now consider m = 01 (similarly m = 10)

$$\begin{split} P(\tilde{m} = 00) &= Q(A/2\sigma) & \text{1 bit error} \\ P(\tilde{m} = 10) &= Q(A/2\sigma) - Q(3A/2\sigma) & \text{2 bit errors} \\ P(\tilde{m} = 11) &= Q(3A/2\sigma) & \text{1 bit error} \\ \text{Thus,} \quad P_{be} &= 2 \times \frac{1}{4} \Big\{ \big[Q(k) - Q(3k) \big] + 2 \big[Q(3k) - Q(5k) \big] + 2 Q(5k) \Big\} \\ &+ 2 \times \frac{1}{4} \Big\{ Q(k) + 2 \big[Q(k) - Q(3k) \big] + 2 Q(3k) \Big\} \\ &= 2 Q(k) - \frac{1}{2} Q(3k) + \frac{1}{2} Q(5k) &\approx 2 Q(k) \quad \text{when } k > 1 \text{ since } Q(5k) << Q(3k) << Q(k) \end{split}$$

11.3-1

$$p_{\beta}(t) = \operatorname{sinc} rt / 2$$

$$p(t) = \operatorname{sinc} \frac{rt}{2} \operatorname{sinc} rt, \frac{1}{r} = D$$

No additional zero crossings.

11.3-2

$$p_{\beta}(t) = \operatorname{sinc}(2rt/3)$$

$$p(t) = \operatorname{sinc} \frac{2rt}{3} \operatorname{sinc} rt, \frac{1}{r} = D$$

Additional zero crossings at $t = \pm 3D/2$, $\pm 9D/2$, $\pm 15D/2$,...

11.3-3

Given B = 3 kHz

(a)
$$B = \frac{r}{2} + \beta$$
, $100\% \Rightarrow \beta = r/2 \Rightarrow B = \frac{r}{2} + \frac{r}{2} = r \Rightarrow r = 3$ kbps.

(b)
$$50\% \Rightarrow \beta = \frac{r}{4} \Rightarrow B = \frac{r}{2} + \frac{r}{4} = \frac{3}{4}r \Rightarrow r = 4 \text{ kpbs.}$$

(c)
$$25\% \Rightarrow \beta = \frac{r}{8} \Rightarrow B = \frac{r}{2} + \frac{r}{8} = \frac{5}{8}r \Rightarrow r = 4.8 \text{ kpbs}$$

11.3-4

Figure P11.3-4 are baseband waveforms for 10110100 using Nyquist pulses with $\beta = r/2$ (dotted plot), $\beta = r/4$ (solid plot). Note that the plot with $\beta = r/2$ is the same as the plot of Figure 11.3-2.

In comparing the two waveforms, the signal with $\beta = r/4$ exhibits higher intersymbol interference (ISI) than the signal with $\beta = r/4$.

11.3-4 continued

Figure P11.3-5

11.3-5

(a) Given $B = r/2 + \beta$ where β represents excess bandwidth.

With a data rate of r = 56 kpbs \Rightarrow theoretical bandwidth of B = r/2 = 28 kHz.

But with 100 rolloff \Rightarrow 100% excess bandwidth \Rightarrow $\beta = r/2 \Rightarrow B = r/2 + r/2 = r = 56$ kHz.

- (b) 50% excessive bandwidth $\Rightarrow \beta = r/4 \Rightarrow B = r/2 + r/4 = 3/4r \Rightarrow B = 42 \text{ kHz}.$
- (c) 25% excessive bandwidth $\Rightarrow \beta = r/8 \Rightarrow B = r/2 + r/8 = 5/8 r \Rightarrow B = 35 \text{ kHz}.$

11.3-6

$$p(t) = \frac{\cos \pi rt}{1 - (2rt)^2} \quad \frac{\sin \pi rt}{\pi rt} = \frac{\frac{1}{2}\sin 2\pi rt}{[1 - (2rt)^2]\pi rt} = \frac{\sin c \ 2rt}{1 - (2rt)^2}$$

At
$$t = \pm D/2 = \pm 1/2r$$
, sinc $2rt = 0$, and $1 - (2rt)^2 = 0$

So use L'Hopital's rule with
$$p(t) = \frac{\sin 2\pi rt}{2\pi rt[1 - (2rt)^2]}$$

$$\frac{d}{dt}\sin 2\pi t = 2\pi r \cos 2\pi rt, \quad \frac{d}{dt} \left\{ 2\pi rt [1 - (2rt)^2] \right\} = 2\pi r - 24\pi r^3 t^2$$

thus
$$p\left(\pm \frac{1}{2r}\right) = \frac{2\pi \cos(\pm \pi)}{2\pi r - 6\pi r} = \frac{1}{2}$$

11.3-7

Since P(f) has even symmetry,

$$P(f) = \begin{cases} 1/r & |f| < r/2 + \beta \\ \frac{1}{r}\cos^2\frac{\pi}{4\beta}(|f| - r/2 + \beta) & r/2 - \beta < |f| < r/2 + \beta \\ 0 & |f| > r/2 + \beta \end{cases}$$

$$p_{\beta}(t) = \Im^{-1}\left[P_{\beta}(f)\right] = \frac{\pi}{4\beta} \int_{-\beta}^{\beta} \cos\frac{\pi f}{2\beta} e^{j\omega t} df = \frac{\pi}{2\beta} \int_{0}^{\beta} \cos\frac{\pi f}{2\beta} \cos2\pi f t df$$

$$= \frac{\pi}{2\beta} \left[\frac{\sin(2\pi r t - \pi/2\beta)\beta}{2(2\pi r t - \pi/2\beta)\beta} + \frac{\sin(2\pi r t + \pi/2\beta)\beta}{2(2\pi r t + \pi/2\beta)\beta} \right] = \frac{1}{2} \left[\frac{-\cos2\pi\beta t}{4\beta t - 1} + \frac{\cos2\pi\beta t}{4\beta t + 1} \right]$$
Thus, $p(t) = p_{\beta}(t) \operatorname{sinc} rt = \frac{\cos2\pi\beta t}{1 - (4\beta t)^2} \operatorname{sinc} rt$

11.3-8

(a)
$$\Im\left[p(t)\sum_{k}\delta(t-kD)\right] = P(f)*\left[\sum_{k}e^{-j2\pi jkD}\right] = P(f)*\left[\frac{1}{D}\sum_{n}\delta(f-n/D)\right]$$
$$= r\sum_{n}P(f-nr) = 1$$

$$\Im\left[\sum_{k} p(kD)\delta(t-kD)\right] = \sum_{k} p(kD) e^{-j2\pi fkD}$$

Thus,
$$\sum_{k} p(kD) e^{-j2\pi f kD} = 1 \quad \text{for all } f \text{ so } p(kD) = \begin{cases} 1 & k = 0 \\ 0 & k \neq 0 \end{cases}$$

(b)
$$\frac{1}{r} = D$$

Clearly,
$$\sum_{n=-\infty}^{\infty} P(f - nr) = D$$

11.3-9

(a) Conditions:
$$P(f) = 1/r$$
 $|f| < r - B$ and $P(f) + P(f - r) = 1/r$ for $r - B < |f| < B$

11.3-9 continued

(b) Condition: P(f) = 1/r $\left| f \right| \le B = r/2$ so $P(f) = \frac{1}{r} \prod_{r=1}^{\infty} \left(\frac{f}{r} \right)$

(c) Can't satisfy the theorem when B < r/2.

11.3-10

We want smallest possible M to minimize S_T

$$r = \frac{r_b}{\log_2 M} \le 2B \implies \log_2 M \ge \frac{r_b}{2B} = 1.5 \implies \text{take } M = 2^2 = 4$$

 $r = r_b / 2 = 300 \text{ kbaud}, \ \beta = B - r / 2 = 50 \text{ kHz}$

$$P_{be} = 2\frac{3}{4 \times 2} Q\left(\frac{A}{2\sigma}\right) \le 10^{-5} \quad \Rightarrow \quad Q\left(\frac{A}{2\sigma}\right) \le \frac{4}{3} \times 10^{-5} \quad \Rightarrow \quad \frac{A}{2\sigma} \ge 4.23$$

$$\left(\frac{A}{2\sigma}\right)^2 = \frac{6 \times 2}{15} \frac{S_R}{N_0 r_b} \text{ so } S_T = LS_R \ge \frac{15}{12} 4.23^2 L N_0 r_b = 1.34 \text{ W}$$

We want smallest possible M to minimize S_T

$$r = \frac{r_b}{\log_2 M} \le 2B \implies \log_2 M \ge \frac{r_b}{2B} = 2.5 \implies \text{take } M = 2^3 = 8$$

$$r = r_b / 3 = 200 \text{ kbaud}, \ \beta = B - r / 2 = 20 \text{ kHz}$$

$$P_{be} = 2 \frac{7}{8 \times 3} Q \left(\frac{A}{2\sigma} \right) \le 10^{-5} \implies Q \left(\frac{A}{2\sigma} \right) \le \frac{24}{14} \times 10^{-5} \implies \frac{A}{2\sigma} \ge 4.15$$

$$\left(\frac{A}{2\sigma} \right)^2 = \frac{6 \times 3}{63} \frac{S_R}{N_0 r_b} \text{ so } S_T = LS_R \ge \frac{63}{18} 4.15^2 LN_0 r_b = 3.61 \text{ W}$$

11.3-12

We want smallest possible M to minimize S_T

$$r = \frac{r_b}{\log_2 M} \le 2B \implies \log_2 M \ge \frac{r_b}{2B} = 3.75 \implies \text{take } M = 2^4 = 16$$

$$r = r_b / 4 = 150 \text{ kbaud}, \quad \beta = B - r / 2 = 5 \text{ kHz}$$

$$P_{be} = 2\frac{15}{16 \times 4} Q\left(\frac{A}{2\sigma}\right) \le 10^{-5} \implies Q\left(\frac{A}{2\sigma}\right) \le \frac{64}{30} \times 10^{-5} \implies \frac{A}{2\sigma} \ge 4.10$$

$$\left(\frac{A}{2\sigma}\right)^2 = \frac{6 \times 4}{255} \frac{S_R}{N_0 r_b} \text{ so } S_T = LS_R \ge \frac{255}{24} 4.10^2 LN_0 r_b = 10.7 \text{ W}$$

(a)
$$P(f) = 1/r \cos^2(\pi f/2r)\Pi(f/2r)$$
, $P_x(f) = \frac{1}{2r}\operatorname{sinc}(f/2r)$, $r = 20,000$
 $|H_R(f)|^2 = 500g \frac{\cos^2(\pi f/2r)}{1+3 \times 10^{-4}|f|}\Pi(f/2r)$
 $|H_T(f)|^2 = \frac{80}{g} \frac{(1+3 \times 10^{-4}|f|)\cos^2(\pi f/2r)}{\sin^2(f/2r)}\Pi(f/2r)$

11.3-13 continued

(b)
$$P_e = Q\left(\frac{A}{2\sigma}\right) = 10^{-6} \implies \frac{A}{2\sigma} = 4.75, \ \left(\frac{A}{2\sigma}\right)_{\text{max}}^2 = \frac{3S_T}{(4-1)r}I^{-2}$$

where $I = \int_{-\infty}^{\infty} \frac{|P|\sqrt{G_n}}{|H_C|} df = \int_{-r}^{r} \frac{10^{-5}}{0.01r} \cos^2\left(\frac{\pi f}{2r}\right) (1+3 \times 10^{-4} |f|) df$
 $= 2\frac{10^{-3}}{r} \int_{0}^{r} (1+3 \times 10^{-4} f) \cos^2\left(\frac{\pi f}{2r}\right) df = 10^{-3} \left(4 - \frac{12}{\pi^2}\right) \approx 2.78 \times 10^{-3}$
Thus, $S_T \ge rI^2 \left(\frac{A}{2\sigma}\right)^2 = 2 \times 10^4 \times (2.78 \times 10^{-3})^2 \times 4.75^2 \approx 3.49 \text{ W}$

(a)
$$P(f) = \frac{1}{r} \Pi(f/r)$$
, $P_x(f) = \frac{1}{10r} \operatorname{sinc}\left(\frac{f}{10r}\right)$, $r = 100$
 $|H_R(f)|^2 = 10^6 g \sqrt{1 + 32 \times 10^{-4} f^2} \Pi\left(\frac{f}{r}\right)$
 $|H_T(f)|^2 = \frac{100}{g} \frac{\sqrt{1 + 32 \times 10^{-4} f^2}}{\operatorname{sinc}^2(f/10r)} \Pi\left(\frac{f}{r}\right)$
 $\approx \frac{1}{10^4 g^2} |H_R(f)|^2 \quad \operatorname{since sinc}^2(f/10r) \approx 1 \quad \text{for } |f| \leq r/2$

11.3-14 continued

(b)
$$P_e = 2\left(1 - \frac{1}{4}\right)Q\left(\frac{A}{2\sigma}\right) = 10^{-6} \implies \frac{A}{2\sigma} = 4.85, \ \left(\frac{A}{2\sigma}\right)_{\text{max}}^2 = \frac{3S_T}{(16 - 1)r}I^{-2}$$
where $I = \int_{-\infty}^{\infty} \frac{|P|\sqrt{G_n}}{|H_C|} df = \int_{-r/2}^{r/2} \frac{10^{-5}}{r} \frac{1}{10^{-3}} \sqrt{1 + 32 \times 10^{-4} f^2} df$

$$= \frac{2 \times 10^{-2}}{r} \int_{0}^{r/2} \sqrt{1 + 32 \times 10^{-4} f^2} df \approx 2 \times 10^{-4} \left[75 + \frac{100}{2\sqrt{32}} \ln\left(\frac{\sqrt{32}}{2} + 3\right)\right] \approx 1.81 \times 10^{-2}$$
Thus, $S_T \ge 5rI^2 \left(\frac{A}{2\sigma}\right)^2 = 500(1.81 \times 10^{-2})^2 (4.85)^2 = 3.85 \text{ W}$

11.3-15

(a)

$$P(f)e^{-j\omega t_d} = KH_c P_x^* H_c^* e^{-j\omega t_d} P_x \quad \Rightarrow \quad P(f) = K |P_x H_c|^2$$

since P(f) is real, even, and non-negative, p(t) is even an maximum at t = 0.

$$p(0) = \int_{-\infty}^{\infty} P(f)df = K \int_{-\infty}^{\infty} |P_x H_C|^2 df = 1 \implies K = \left[\int_{-\infty}^{\infty} |P_x H_C|^2 df \right]^{-1}$$

$$\sigma^2 = \frac{N_0}{2} \int_{-\infty}^{\infty} |P_x H_C|^2 df = \frac{N_0}{2K}$$

$$G_x(f) = \sigma_0^2 r |P_x H_C|^2, \quad \sigma_0^2 = (M^2 - 1)A^2 / 12$$

11.3-15 continued

$$S_{T} = K^{2} \int_{-\infty}^{\infty} G_{x}(f) df = K^{2} \frac{M^{2} - 1}{12} A^{2} r \int_{-\infty}^{\infty} |P_{x}(f)|^{2} df$$
Thus, $\left(\frac{A}{2\sigma}\right)^{2} = \frac{1}{4} \frac{12S_{T}}{(M^{2} - 1)K^{2}r \int_{0}^{\infty} |P_{x}(f)|^{2} df} \frac{2K}{N_{0}} = \frac{3S_{T}}{(M^{2} - 1)r} I_{HR}^{-1}$

where
$$I_{HR} = \frac{N_0}{2} K \int_{-\infty}^{\infty} |P_x(f)|^2 df = \frac{N_0 \int_{-\infty}^{\infty} |P_x(f)|^2 df}{2 \int_{-\infty}^{\infty} |P_x(f)H_C(f)|^2 df}$$

(b)
$$S_R = \int_{-\infty}^{\infty} |H_C(f)|^2 K^2 G_x(f) df \implies \frac{S_T}{S_R} = \frac{\int_{-\infty}^{\infty} G_x df}{\int_{-\infty}^{\infty} |H_C(f)|^2 G_x df} = \frac{\int_{-\infty}^{\infty} |P_x|^2 df}{\int_{-\infty}^{\infty} |H_C|^2 |P_x|^2 df}$$

Thus,
$$\left(\frac{A}{2\sigma}\right)^2 = \frac{3}{(M^2 - 1)r} \frac{\int_{-\infty}^{\infty} |P_x|^2 df}{\int_{-\infty}^{\infty} |H_C|^2 |P_x|^2 df} S_R \frac{2\int_{-\infty}^{\infty} |P_x H_C|^2 df}{N_0 \int_{-\infty}^{\infty} |P_x|^2 df} = \frac{6S_R}{(M^2 - 1)N_0 r}$$

11.3-16

(a)

$$\begin{aligned} \left| H_T \right|^2 &= \sqrt{\frac{N_0 L}{2}} \frac{|P|}{g \left| P_x \right|^2} & \left| H_R \right|^2 &= \sqrt{\frac{2L}{N_0}} g \left| P \right| \\ S_T &= \frac{M^2 - 1}{12} A^2 r \int_{-\infty}^{\infty} \left| H_T P_x \right|^2 df = \frac{M^2 - 1}{12} A^2 r \sqrt{\frac{N_0 L}{2}} \frac{1}{g} \int_{-\infty}^{\infty} \left| P \right| df \text{ where } \int_{-\infty}^{\infty} \left| P \right| df = 1 \end{aligned}$$

11.3-16 continued

$$\sigma^{2} = \frac{N_{0}}{2} \int_{-\infty}^{\infty} \left| H_{R} H_{eq} \right|^{2} df = \frac{N_{0}}{2} \sqrt{\frac{2L}{N_{0}}} \frac{g}{L} \int_{-\infty}^{\infty} \frac{|P|}{|H_{C}|^{2}} df$$
Thus,
$$\left(\frac{A}{2\sigma} \right)^{2} = \frac{1}{4} \frac{12gS_{T}}{(M^{2} - 1)r} \sqrt{\frac{2}{N_{0}L}} \frac{2}{N_{0}} \sqrt{\frac{N_{0}}{2L}} \frac{L}{g} \left[\int_{-\infty}^{\infty} \frac{|P|}{|H_{C}|^{2}} df \right]^{-1} = \frac{6S_{T}/L}{K(M^{2} - 1)N_{0}r}$$
where
$$K = \frac{1}{L} \int_{-\infty}^{\infty} \frac{|P(f)|}{|H_{C}(f)|^{2}} df$$

(b)
$$K = \frac{1}{L} \int_{-r}^{r} \frac{1}{r} \cos^2 \left(\frac{\pi f}{2r}\right) L \left[1 + \left(\frac{2f}{r}\right)^2\right] df = \frac{2}{r} \int_{0}^{r} \cos^2 \left(\frac{\pi f}{2r}\right) \left[1 + \left(\frac{2f}{r}\right)^2\right] df$$

 $= \frac{4}{\pi} \int_{0}^{\pi/2} \cos^2 \lambda d\lambda + \frac{64}{\pi^3} \int_{0}^{\pi/2} \lambda^2 \cos^2 \lambda d\lambda$
 $= 1 + \frac{64}{\pi^3} \left(\frac{\pi^3}{48} - \frac{\pi}{8}\right) = 1.52 = 1.83 \text{ dB}$

$$\begin{bmatrix} 1.0 & 0.4 & 0.0 \\ 0.2 & 1.0 & 0.4 \\ 0.0 & 0.2 & 1.0 \end{bmatrix} \begin{bmatrix} c_{-1} \\ c_{0} \\ c_{1} \end{bmatrix} = \begin{bmatrix} 0 \\ 1 \\ 0 \end{bmatrix} \implies c_{-1} = -10/21, \ c_{0} = 25/21, \ c_{1} = -5/21$$

$$p_{eq}(t_k) = -\frac{10}{21}\tilde{p}_{k+1} + \frac{25}{21}\tilde{p}_k - \frac{5}{21}\tilde{p}_{k-1} = \begin{cases} 1.0 & k = 0 \\ -0.19 & k = -2 \\ -0.15 & k = 2 \\ 0 & \text{otherwise} \end{cases}$$

$$\begin{bmatrix} 1 & \varepsilon & 0 \\ \delta & 1 & \varepsilon \\ 0 & \delta & 1 \end{bmatrix} \begin{bmatrix} c_{-1} \\ c_0 \\ c_1 \end{bmatrix} = \begin{bmatrix} 0 \\ 1 \\ 0 \end{bmatrix} \text{ Let } \Delta = \begin{vmatrix} 1 & \varepsilon & 0 \\ \delta & 1 & \varepsilon \\ 0 & \delta & 1 \end{vmatrix} = 1 - 2\varepsilon\delta$$

$$c_{-1} = \frac{1}{\Delta} \begin{vmatrix} 0 & \varepsilon & 0 \\ 1 & 1 & \varepsilon \\ 0 & \delta & 1 \end{vmatrix} = \frac{-\varepsilon}{1 - 2\varepsilon\delta}, \quad c_0 = \frac{1}{\Delta} \begin{vmatrix} 1 & 0 & 0 \\ \delta & 1 & \varepsilon \\ 0 & 0 & 1 \end{vmatrix} = \frac{1}{1 - 2\varepsilon\delta}, \quad c_1 = \frac{1}{\Delta} \begin{vmatrix} 1 & \varepsilon & 0 \\ \delta & 1 & 1 \\ 0 & \delta & 0 \end{vmatrix} = \frac{-\delta}{1 - 2\varepsilon\delta}$$

11.3-19

$$\begin{bmatrix} 1 & 0.1 & 0.0 & 0.0 & 0.0 \\ 1.0 & 0.1 & 0.0 & 0.0 & 0.0 \\ -0.2 & 1.0 & 0.1 & 0.0 & 0.0 \\ 0.1 & -0.2 & 1.0 & 0.1 & 0.0 \\ 0.0 & 0.0 & 0.1 & -0.2 & 1.0 \end{bmatrix} \begin{bmatrix} c_{-2} \\ c_{-1} \\ c_{0} \\ c_{1} \\ c_{2} \end{bmatrix} = \begin{bmatrix} 0 \\ 0 \\ 1 \\ 0 \\ 0 \end{bmatrix}$$

Solving yields $c_{-2} = 0.0094$, $c_{-1} = -0.0941$, $c_0 = 0.9596$, $c_1 = 0.2068$, $c_2 = -0.0549$

$$p_{eq}\left(t_{k}\right) = c_{-2}\tilde{p}_{k+2} + c_{-1}\tilde{p}_{k+1} + c_{0}\tilde{p}_{k} + c_{1}\tilde{p}_{k-1} + c_{2}\tilde{p}_{k-2}$$

$$= \begin{cases} 0 & k \le -4 \\ 0.00094 & k = -3 \\ 0 & k = -2, -1 \\ 1 & k = 0 \\ 0 & k = 1, 2 \\ -0.0468 & k = 3 \\ -0.0055 & k = 4 \\ 0 & k \ge 5 \end{cases}$$

 $t_k = k + 2D$

worst-case ISI now occurs at k = 3 (t = 5D) but has not been reduced significantly in magnitude.

(a)
$$h(t) = \operatorname{sinc} r_b t + 2 \operatorname{sinc} r_b (t - T_b) + \operatorname{sinc} r_b (t - 2T_b)$$

$$H(f) = \frac{1}{r_b} \Pi\left(\frac{f}{r_b}\right) \left(1 + 2e^{-j\omega T_b} + e^{-j\omega 2T_b}\right) = \frac{1}{r_b} \Pi\left(\frac{f}{r_b}\right) \left(2 + \cos\omega T_b\right) e^{-j\omega T_b}$$
$$= \frac{1}{r_b} \Pi\left(\frac{f}{r_b}\right) 2\left(1 + \cos2\frac{\pi f}{r_b}\right) e^{-j\omega T_b} = \frac{4}{r_b} \cos^2\frac{\pi f}{r_b} \Pi\left(\frac{f}{r_b}\right) e^{-j\omega T_b}$$

(b)
$$a_{k} = a_{k} + 2a_{k-1} + a_{k-2}$$

$$= \left(m_{k} - \frac{1}{2} + 2m_{k-1} - 1 + m_{k-2} - \frac{1}{2}\right) A = \left(m_{k} + 2m_{k-1} + m_{k-2} - 2\right) A$$

0	0	0	-2
0	0	1	-1
0	1	0	0
0	1	1	1
1	0	0	-1
1	0	1	0
1	1	0	1
1	1	1	2

Thus,

$$y(t_k) = \begin{cases} 2A & m_k = m_{k-1} = m_{k-2} = 1 \\ A & m_{k-1} = 1, \quad m_k \neq m_{k-2} \\ 0 & m_{k-1} \neq m_k, \quad m_k = m_{k-2} \\ -A & m_{k-1} = 0, \quad m_k \neq m_{k-2} \\ -2A & m_k = m_{k-1} = m_{k-2} = 0 \end{cases}$$

(a)
$$h(t) = \operatorname{sinc} r_b t + 2 \operatorname{sinc} r_b (t - T_b) + \operatorname{sinc} r_b (t - 2T_b)$$

$$H(f) = \frac{1}{r_b} \Pi\left(\frac{f}{r_b}\right) \left(1 - 2e^{-j\omega T_b} + e^{-j\omega 4T_b}\right) = \frac{1}{r_b} \Pi\left(\frac{f}{r_b}\right) \left(2\cos 2\omega T_b - 2\right) e^{-j\omega 2T_b}$$
$$= \frac{1}{r_b} \Pi\left(\frac{f}{r_b}\right) \left(-2\right) \left(1 - \cos 2\frac{\pi f}{r_b}\right) e^{-j\omega 2T_b} = -\frac{4}{r_b} \sin^2 \frac{2\pi f}{r_b} \Pi\left(\frac{f}{r_b}\right) e^{-j\omega 2T_b}$$

(b)
$$a'_{k} = a_{k} - 2 a_{k-2} + a_{k-4}$$

= $\left(m'_{k} - \frac{1}{2} - 2m'_{k-2} + 1 + m'_{k-4} - \frac{1}{2}\right) A = \left(m'_{k} - 2m'_{k-2} + m'_{k-4}\right) A$

$$m_k$$
 m_{k-1} m_{k-4} a_k / A

0	0	0	0
0	0	1	1
0	1	0	-2
0	1	1	-1
1	0	0	1
1	0	1	2
1	1	0	-1
1	1	1	0

Thus,

$$y(t_{k}) = \begin{cases} 2A & m_{k-2} = 0, \ m_{k} = m_{k-4} = 1 \\ A & m_{k-2} = 0, \ m_{k} \neq m_{k-4} \\ 0 & m_{k} = m_{k-2} = m_{k-4} \\ -A & m_{k-2} = 1, \ m_{k} \neq m_{k-4} \\ -2A & m_{k-2} = 1, \ m_{k} = m_{k-4} = 0 \end{cases}$$

$$\frac{1}{\sqrt{L}} |H_T(f)H_R(f)| = |H(f)| = \frac{2}{r_b} \cos \frac{\pi f}{r_b} \prod \left(\frac{f}{r_b} \right)$$

$$|H_T|^2 = L \frac{|H|^2}{|H_R|^2}, \quad P_x(f) = 1, \quad G_n(f) = N_0 / 2$$

$$S_T = \frac{A^2 r_b}{4} \int_{-\infty}^{\infty} |H_T P_x|^2 df \qquad \sigma^2 = \frac{N_0}{2} \int_{-\infty}^{\infty} |H_R|^2 df$$

Thus,
$$\left(\frac{A}{2\sigma}\right)^2 = \frac{2S_T}{N_0 r_b L} \left[\int_{-\infty}^{\infty} \frac{|H|^2}{|H_R|^2} df \int_{-\infty}^{\infty} |H_R|^2 df \right]^{-1}$$
where $\frac{2S_T}{N_0 r_b L} = \frac{2S_R}{N_0 r_b} = 2\gamma_b$

$$\int_{-\infty}^{\infty} \frac{|H|^2}{|H_R|^2} df \int_{-\infty}^{\infty} |H_R|^2 df \ge \left| \int_{-\infty}^{\infty} \frac{|H|}{|H_R|} |H_R| df \right|^2$$
with equality when $\frac{|H|}{|H_R|} = g |H_R|$

So take
$$|H_R(f)|^2 = \frac{1}{g}|H(f)|$$
 and $|H_T(f)|^2 = gL|H(f)|$
Then, since $\int_{-\infty}^{\infty} |H(f)| df = \frac{4}{r_b} \int_{0}^{r_b/2} \cos \frac{\pi f}{r_b} df = \frac{4}{\pi}$

$$\left(\frac{A}{2\sigma}\right)_{\text{max}}^2 = \frac{2\gamma_b}{(4/\pi)^2}$$

11.2-22 continued

$$\begin{split} P_{e1} &= 2Q \bigg(\frac{A}{2\sigma}\bigg) \text{ and} \\ P_{e0} &= \frac{1}{2}Q \bigg(\frac{A}{2\sigma}\bigg) + \ \frac{1}{2}Q \bigg(\frac{A}{2\sigma}\bigg) \text{ since } P\bigg(a_k' = \pm A \mid H_0\bigg) = \frac{1}{2} \end{split}$$
 Hence,
$$P_e = \frac{1}{2}(P_{e1} + P_{e0}) = \frac{3}{2}Q \bigg(\frac{A}{2\sigma}\bigg) = \frac{3}{2}Q \bigg(\frac{\pi}{4}\sqrt{2\gamma_b}\bigg)$$

11.3-23

(a) Assume $m_{-1} = \hat{m}_{-1} = 0$.

Use $y(t_k) = (m_k + m_{k-1} - 1)A$ to calculate $y(t_k)$ given m_k , and m_{k-1} and to calculate \hat{m}_k given $y(t_k)$ and \hat{m}_{-1} .

k	0	1	2	3	4	5	6	7	8
$m_{\rm k}$	1	0	1	0	1	1	1	0	1
m_{k-1}	0	1	0	1	0	1	1	1	0
$y(t_k)$	0	0	0	0	0	2	2	0	0
\hat{m}_{k-1}	0	1	0	1	0	1	1	1	0
$\hat{m}_{\scriptscriptstyle k}$	1	0	1	0	1	1	1	0	1

(b) dc value:
$$\overline{y(t_k)} = (2+2)/9 = 0.44$$

(c) As the table below indicates, if bit \hat{m}_2 is received in error such that $\hat{m}_2 = 0 \Rightarrow y(t_2) = -2$ instead of 0.

Because $m_k = f(m_{k-1}) \implies$ errors in \hat{m}_{k-3} will affect all subsequent values of \hat{m}_k as indicated in the table below.

(a) Use the precoder of Fig. 11.3-9 to convert $m_k \to m_k$, Eq. (23) for $y(t_k)$, Eq. (24) to determine \hat{m}_k from the received value of $y(t_k)$. Note that with precoding \hat{m}_k is not a function of \hat{m}_{k-1} . Also, assume $m_{-1} = 0$.

k	0	1	2	3	4	5	6	7	8
$m_{\rm k}$	1	0	1	0	1	1	1	0	1
m_{k-1}	0	1	1	0	0	1	0	1	1
$m_{k}^{'}$	1	1	0	0	1	0	1	1	0
$y(t_k)$	0	2	0	-2	0	0	0	2	0
$\hat{m}_{_k}$	1	0	1	0	1	1	1	0	1

(b) dc value:
$$\overline{y(t_k)} = (2-2+2)/9 = 0.22$$

(c) If bit \hat{m}_2 is received in error, only that bit is affected since with precoding \hat{m}_k is not a function of \hat{m}_{k-1} .

11.3-25

(a) Use the precoder of Fig. 11.3-9 to convert $m_k \to m_k$ except use two stages of delay $\Rightarrow m_k = m_k \oplus m_{k-2}$.

Then use Eq. (27) to determine $y(t_k)$ from m_k and m_{k-2} and \hat{m}_k from $y(t_k)$. Assume $m_{-1} = m_{-2} = 0$.

(b) dc value:
$$\overline{y(t_k)} = (2-2+2+2-2+2)/9 = 0.44$$

(c) If bit \hat{m}_2 is received in error, only that bit is affected since we can obtain \hat{m}_k directly from $y(t_k)$.

11.4-1

(a) Using structure of Fig. 11.4-6a to scramble the input sequence we get:

dc values of unscrambled and scrambled sequences:

$$\overline{m}_k = (1+1+1+1+1+1+1+1+1+1+1+1+1)/15 = 12/15 = 0.80$$

 $\overline{m}_k' = (1+1+1+1+1+1+1+1+1+1)/15 = 8/15 = 0.53$

(b) Using the structure of Fig 11.4-6b to unscramble m_k we get:

11.4-2

Using the results from Exercise 11.4-1, we get the output sequence and its shifted versions to generate the following table used to calculate the autocorrelation function.

11.4-2 continued

τ	original/shifted	$v(\tau)$	$R(\tau) = v(\tau)/N$
0	1111100100110000101101010001110	31	1
	1111100100110000101101010001110		
1	1111100100110000101101010001110	-1	-0.032
	0111110010011000010110101000111		
2	1111100100110000101101010001110	-1	-0.032
	1011111001001100001011010100011		
3	1111100100110000101101010001110	-1	-0.032
	11011111100100110000101101010001		
4	1111100100110000101101010001110	-1	-0.32
	1110111110010011000010110101000		
5	1111100100110000101101010001110	-1	-0.032
	01110111111001001100001011010100		
6	1111100100110000101101010001110	-1	-0.032
	00111011111100100110000101101010		
7	1111100100110000101101010001110	-1	-0.032
	00011101111110010011000010110101		
8	1111100100110000101101010001110	-1	-0.032
	10001110111111001001100001011010		
9	1111100100110000101101010001110	-1	-0.032
1.0	01000111011111100100110000101101		0.000
10		-1	-0.032
1.1	10100011101111110010011000010110		0.022
11	1111100100110000101101010001110	-1	-0.032
10	01010001110111111001001100001011	1	0.022
12	1111100100110000101101010001110	-1	-0.032
10	10101000111011111100100110000101		0.022
13		-1	-0.032
1.4	11010100011101111110010011000010	1	0.022
14		-1	-0.032
	01101010001110111111001001100001		

11.4-2 continued

τ original/shifted	$v(\tau)$	$R(\tau) = v(\tau)/N$
15 1111100100110000101101010001110	-1	-0.032
1011010100011101111100100110000		
16 1111100100110000101101010001110	-1	-0.032
0101101010001110111110010011000		
17 1111100100110000101101010001110	-1	-0.032
00101101010001110111111001001100		
28 1111100100110000101101010001110	-1	-0.032
00010110101000111011111100100110		
19 1111100100110000101101010001110	-1	-0.032
00001011010100011101111110010011		
20 1111100100110000101101010001110	-1	-0.032
10000101101010001110111111001001		
21 1111100100110000101101010001110	-1	-0.032
11000010110101000111011111100100		
22 1111100100110000101101010001110	-1	-0.032
01100001011010100011101111110010		
23 1111100100110000101101010001110	-1	-0.032
00110000101101010001110111111001		
24 1111100100110000101101010001110	-1	-0.032
10011000010110101000111011111100		
25 1111100100110000101101010001110	-1	-0.032
0100110000101101010001110111110		
26 1111100100110000101101010001110	-1	-0.032
0010011000010110101000111011111		
27 1111100100110000101101010001110	-1	-0.032
1001001100001011010100011101111		
28 1111100100110000101101010001110	-1	-0.032
1100100110000101101010001110111		
29 1111100100110000101101010001110	-1	-0.032
1110010011000010110101000111011		
30 11111100100110000101101010001110	-1	-0.032
1111001001100001011010100011101		
31 1111100100110000101101010001110	31	1
1111100100110000101101010001110		

11.4-2 continued

 $R(\tau)$ is periodic with period = 31.

Is the output a ml sequence? Apply ML rules: (1) #1s = 16, $\#0s = 15 \Rightarrow$ obeys balance property; (2) obeys the run property; (3) has a single autocorrelation peak; (4) obeys Mod-2 property, and (5) all 32 states exist during sequence generation.

11.4-3

 $m_1 = m_2 + m_4$ and the output sequence = m_4

shift	$m_1 m_2 m_3 m_4$				
0	1	1	1	1	
1	0	1	1	1	
2	0	0	1	1	
3	1	0	0	1	
4	1	1	0	0	
5	1	1	1	0	
6	1	1	1	1	

11.4-3 continued

The autocorrelation function is calculated as follows:

τ	original/shifted	$v(\tau)$	$R(\tau) = v(\tau) / N$
0	1 1 1 1 0 0	6	6/6=1
	1 1 1 1 0 0		
1	1 1 1 1 0 0	2	0.333
	011110		
2	1 1 1 1 0 0	-2	-0.333
	0 0 1 1 1 1		
3	1 1 1 1 0 0	-2	-0.333
	1 0 0 1 1 1		
4	1 1 1 10 0	-2	-0.333
	1 1 0 0 1 1		
5	1 1 1 1 0 0	2	0.333
	1 1 1 0 0 1		
6	1 1 1 1 0 0	2	1.
	1 1 1 1 0 0		

 $R(\tau)$ is periodic with period = 6.

The [4,2] register does not produce a ml sequence since there are only 5/16 possible states exist in the output sequence and the period is not 2^4 -1.

Chapter 12

12.1-1

$$\frac{1}{2}vf_{s} \le B_{T} f_{s} \ge 2W$$
 $v \le \frac{2B_{T}}{2W} = 3.33 \implies v = 3, f_{s} \le \frac{2B_{T}}{v} = 33.3 \text{ kHz}$
 $q = M^{3} \ge 200 \implies M = 2^{n} \ge 200^{1/3} = 5.85 \implies n = 3$

12.1-2

$$\frac{1}{2}vf_{s} \le B_{T} f_{s} \ge 2W$$
 $v \le \frac{2B_{T}}{2W} = 5.33 \implies v = 5, f_{s} \le \frac{2B_{T}}{v} = 32 \text{ kHz}$
 $v = M^{5} \ge 200 \implies M = 2^{n} \ge 200^{1/5} = 2.88 \implies n = 2$

12.1-3

Transmit one quantized pulse, having q^N possible values, for every N successive quantized samples. The output pulse rate is f_s/N so $B_T \ge \frac{1}{2} (f_s/N) \ge W/N$, allowing $B_T < W$.

12.1-4

$$\frac{\left|\varepsilon_{k}\right| \leq 1/q}{2\left|x(t)\right| = 2} \quad \frac{1/q}{2} \leq \frac{P}{100} \quad \Rightarrow \quad q = M^{\nu} \geq \frac{50}{P}$$

Thus, $v \ge \log_M (50/P)$

12.1-5

$$(S/N)_D = 3q^2 \times 0.25 \ge 10^4 \implies q \ge 116, \ v \le B_T/W = 5.3, \ q = M^v$$

 $M \quad v \quad q \quad \text{comment}$

- 2 5 32 q too small, try M > 2
- 3 5 243 ok
- 3 4 81 q too small

 \Rightarrow Take M = 3, v = 5, $f_s \le 2B_T / v = 6.4$ kHz

12.1-6

$$(S/N)_D = 3q^2 \times 0.25 \ge 4000 \implies q \ge 73, \ v \le B_T/W = 6.7, \ q = M^v$$

M v q comment

- 2 6 64 q too small, try M > 2
- 3 6 729 *q* excessively large
- 3 5 81 ok
- \Rightarrow Take M = 3, v = 5, $f_s \le 2B_T / v = 10$ kHz

12.1-7

$$W = 5 \text{ kHz}, (S/N)_D = 40 - 50 \text{ dB} = 10^4 - 10^5$$

(a)
$$(S/N)_D = 0.9q^2 \ge 10^4 - 10^5 \implies q = 2^v = 105 - 333 \text{ so } v = 7 \text{ or } 8$$

 $B_T \ge vW = 35 - 40 \text{ kHz}$

(b)
$$v \le 4$$
, $q = M^4 = 105 - 333 \implies M \ge 4$

12.1-8

$$W = 20 \text{ kHz}, (S/N)_D = 55 - 65 \text{ dB} = 3.2 \times 10^5 - 3.2 \times 10^6$$

(a)
$$(S/N)_D = 0.9q^2 \ge 3.2 \times 10^5 - 3.2 \times 10^6 \Rightarrow q = 2^v = 596 - 1886 \text{ so } v = 10 \Rightarrow B_T \ge vW = 200 \text{ kHz}$$

(b)
$$v \le 4$$
, $q = M^4 = 596 - 1886 \implies M \ge 5$

12.1-9

 $x_{\min} = 5 \times 10^{-6} \text{ V} \text{ and } x_{\max} = 200 \times 10^{-3} \text{ V} \Rightarrow \text{normalize} \Rightarrow x_{\min} = 25 \times 10^{-6} \text{ V} \text{ and } x_{\max} = 1 \text{ V}$ Assume a sinusoidal input, the power of the smallest signal is $\Rightarrow S_x = (25 \times 10^{-6})^2 / 2 = 3.12 \times 10^{-10}$ Using Eq. (7) $\Rightarrow 40 \text{ dB} = 4.8 + 10 \log(2^{2v} \times 3.12 \times 10^{-10}) \Rightarrow v = 21.7 \Rightarrow v = 22.$

12.1-10

Scale +/- 10V input by a factor of 10 to make input +/- 1V, then because its sinusoidal $\Rightarrow S_x = 0.5$ $q = 2^{12} \Rightarrow$ quantum size = 2/q = 2/4096 = 0.488 mV.

$$(S/N)_D = 3q^2 S_x = 3(2^{12})^2 \times 0.5 = 2.52 \times 10^7 \Rightarrow 74 \text{ dB}.$$

12.1-11

Scale +/- 10V input by a factor of 10 to make input +/- 1V, then because its sinusoidal $\Rightarrow S_x = 0.5$ $q = 2^{16} \Rightarrow$ quantum size = 2/q = 2/65,536 = 30.5 uV.

$$(S/N)_D = 3q^2 S_x = 3(2^{16})^2 \times 0.5 = 6.44 \times 10^9 \Rightarrow 98 \text{ dB}.$$

12.1-12

Let v_{max} , $v_{min} = maximum$ and minimum input voltages

 \Rightarrow Dynamic range = $20\log(v_{max}/v_{min})$

Assuming the largest signal = 1 volt \Rightarrow the smallest signal = 1/q volts

 \Rightarrow Dynamic range = $20\log(q) = 20\log(2^{v})$

Dynamic range = $20\log(2^{\nu}) = 120 \text{ dB} \Rightarrow \nu = 20 \text{ bits.}$

12.1-13

If
$$(S/N)_D = 35$$
 dB and assuming $S_x = 1$

$$\Rightarrow$$
 35 = 4.8 + 6 $v \Rightarrow v = 5.03$

Memory must hold:

10 min x 60 secs/min x 8000 samples/sec = 4.8 Msamples @ 5 bits/sample = 24 Mbits

12.1-14

(a)
$$v = 12 \text{ bits} \Rightarrow q = 2^{12} = 4096$$
. With $|x|_{\text{max}} = 10 \text{ V} \Rightarrow \text{ each step size} = 10 \text{ x } 2/q = 4.88 \text{ x } 10^{-3} \text{ V}$

Maximum input = $x(kT_s)_{\text{max}} = (q-1)/q = 4095/4096 \text{ x } 10 = 9.9976 \text{ V}$

For positive inputs from 0 to 10 V, $x_q(kT_s) = 0.00244$, 0.00732, 0.01221, 0.01709, 0.02197.....

$$\Rightarrow x(t) = 0.02 \text{ V} \Rightarrow x_q(kT_s) = 0.02197 \Rightarrow |\epsilon_k| = |0.02 - 0.02197| = 0.00197$$

Quantization error% = $0.00197/0.02 \times 100\% = 9.85\%$

(b) For
$$x(t) = 0.2 \text{ V} \Rightarrow x_a(kT_s) = 0.19775 \Rightarrow |\varepsilon_k| = |0.2 - 0.19775| = 0.00225$$

Quantization error% = 0.00225/0.2 x 100% =1.125%

12.1-15

Let
$$v = 2 + n$$
, $n \ge 1$ then $h_i = 2/q = \frac{2}{2}v = \frac{1}{2^n} \times \frac{1}{2} \le \frac{1}{4}$

so $p_x(x)$ is constant over each band.

$$a_i = x_i - 1/q, \ b_i = x_i + 1/q$$

12.1-15 continued

$$n\frac{2}{q} = \frac{1}{4} \implies n = q/8$$
$$q/2 - n = 3q/8$$

$$\overline{\varepsilon_i^2} = p_x(x_i) \int_{x_i-1/q}^{x_i+1/q} (x_i - x)^2 dx = \frac{2p_x(x_i)}{3q^3}$$

$$\sigma_q^2 = 2\frac{2}{3q^3} \left[n \times 1 + \left(\frac{q}{2} - n \right) \times \frac{1}{3} \right] = \frac{1}{3q^2}$$

$$S_x = 2 \left[\int_0^{\frac{1}{4}} x^2 dx + \int_{\frac{1}{4}}^1 x^2 \times \frac{1}{3} dx \right] = \frac{22}{96} = 0.229$$

Thus,
$$(S/N)_D = 3q^2 \times 0.229 \approx 0.7 q^2$$

$$h_{i} = 2/q, \quad a_{i} = x_{i} - 1/q, \quad b_{i} = x_{i} + 1/q, \quad p_{x}(x) \approx p_{x}(x_{i}) \text{ for } a_{i} < x < b_{i}$$
Thus, $\overline{\varepsilon_{i}^{2}} \approx p_{x}(x_{i}) \int_{x_{i} - 1/q}^{x_{i} + 1/q} (x_{i} - x)^{2} dx = \frac{2p_{x}(x_{i})}{3q^{3}}$
so $\sigma_{q}^{2} \approx \frac{2}{3q^{3}} \sum_{i=-q/2}^{q/2} p_{x}(x_{i})$
But $\int_{-1}^{1} p_{x}(x) dx = \sum_{i=-q/2}^{q/2} \frac{2}{q} p_{x}(x_{i})$ and $\int_{-1}^{1} p_{x}(x) dx = P[|x| < 1] \approx 1$
Hence, $\sum_{i=-q/2}^{q/2} p_{x}(x_{i}) \approx \frac{q}{2}$ so $\sigma_{q}^{2} \approx \frac{2}{3q^{3}} \frac{q}{2} = \frac{1}{3q^{2}}$

12.1-17

$$\overline{x} = 0 \implies \sigma_x = \sqrt{S_x}$$

$$P[|x| > 1] = 2Q(1/\sigma_x) \le 0.01 \implies \frac{1}{\sigma_x} \ge 2.6$$

$$S_x \le \frac{1}{2.6^2 \approx 0.148}$$

Thus, $(S/N)_D \le 10\log_{10}(3 \times 2^{2v} \times 0.148) = -3.5 + 6v \text{ dB}$

12.1-18

$$P[|x| > 1] = 2\int_{1}^{\infty} \frac{\alpha}{2} e^{-\alpha x} dx = e^{-\alpha} \le 0.01 \implies \alpha \ge -\ln 0.01$$

$$\text{so } S_x = 2/\alpha^2 \le 2/(\ln 100)^2 = 0.0943$$
and $(S/N)_D \le 10\log_{10}(3 \times 2^{2\nu} \times 0.0943) = -5.5 + 6\nu \text{ dB}$

12.1-19

(a)
$$x = \begin{cases} z^2 & z > 0 \\ -z^2 & z < 0 \end{cases} \Rightarrow x(z) = (\operatorname{sgn} z)z^2$$

(b)
$$z'(x) = \frac{1}{2}|x|^{-3/2}$$
,
 $K_z = 2\int_0^1 4x^3 p_x(x)dx = 8\left[\int_0^{1/4} x^3 dx + \frac{1}{3}\int_{1/4}^1 x^3 dx\right] = 0.672$

(a)
$$z > 0$$
: $\ln(1 + \mu x) = z \ln(1 + \mu) = \ln(1 + \mu)^2 \implies x = [(1 + \mu)^2 - 1]/\mu$
 $z < 0$: $\ln(1 - \mu x) = -z \ln(1 + \mu) = \ln(1 + \mu)^{-2} \implies x = -[(1 + \mu)^{-2} - 1]/\mu$
Thus, $x(z) = (\operatorname{sgn} z) \frac{(1 + \mu)^{|z|} - 1}{\mu}$

12.1-20 continued

(b)
$$K_z = 2\left[\frac{\ln(1+\mu)}{\mu}\right]^2 \int_0^1 (1+\mu x)^2 p_x(x) dx$$

 $= 2\frac{\ln^2(1+\mu)}{\mu^2} \left[\int_0^1 p_x(x) dx + 2\mu \int_0^1 x p_x(x) dx + \mu^2 \int_0^1 x^2 p_x(x) dx\right]$
where $\int_0^1 p_x(x) dx = 1/2$, $2\int_0^1 x p_x(x) dx = \int_{-1}^1 |x| p_x(x) dx = |\overline{x}|$
 $\int_0^1 x^2 p_x(x) dx = \frac{1}{2} \int_{-1}^1 x^2 p_x(x) dx = \frac{1}{2} \overline{x^2} = \frac{1}{2} S_x$
Thus, $K_z = \frac{\ln^2(1+\mu)}{\mu^2} \left(1 + 2\mu |\overline{x}| + \mu^2 S_x\right)$

12.1-21

(a) With $x(t) = 0.02 \text{ V} \Rightarrow \text{ with companding using Eq. (12) we have}$

$$z(x) = 9.9976 \left[\frac{\ln(1 + 255 \times 0.02/9.9976)}{\ln(256)} \right] = 0.7432$$

z(x) is fed to the quantizer giving $z(kT_s) = 0.74463$

Using Eq. (13) with $x_q(kT_s) = z(kT_s)$ gives

$$\hat{x} = \frac{9.9976}{255} \left[(1 + 255)^{0.74463/9.9976} - 1 \right] = 0.02005 \Rightarrow \left| \varepsilon_k \right| = \left| 0.02 - 0.02005 \right| \approx 0 \Rightarrow 0\% \text{ quantization error.}$$

(b) With $x(t) = 0.2V \Rightarrow$ with companding using Eq. (12) we have

$$z(x) = 9.9976 \left[\frac{\ln(1 + 255 \times 0.2/9.9976)}{\ln(256)} \right] = 3.26059$$

z(x) is fed to the quantizer giving $z(kT_s) = 3.25928$

Using Eq. (13) with $x_q = z(kT_s)$ gives

$$\hat{x} = \frac{9.9976}{255} \left[(1 + 255)^{3.25928/9.9976} - 1 \right] = 0.19983 \Rightarrow \left| \varepsilon_k \right| = \left| 0.2 - 0.19983 \right| \approx 0 \Rightarrow 0\% \text{ quantization error.}$$

(a)
$$z'(x) = 3e^{-3x}$$
, $x > 0$

$$K_z = 2\int_0^1 \frac{1}{9} e^{6x} \frac{\alpha}{2} e^{-\alpha x} dx = \frac{\alpha}{9(6-\alpha)} \left(e^{6-\alpha} - 1 \right) \approx \frac{\alpha}{9(-\alpha)} (0-1) = \frac{1}{9} \text{ for } \alpha \square 1$$

$$\left(S/N \right)_D \approx 10 \log_{10} (9 \times 3 \times 2^{2\nu} S_x) = 14.3 + 6.0\nu + S_x \text{ dB}$$

12.1-22 continued

(b)
$$(S/N)_D = 52.9 + S_x - K_z$$
 dB

α	$S_x(dB)$	$K_z(\mathrm{dB})$	$(S/N)_D$
4	-9	1.5	42.4
8	-15	-4.2	42.1
16	-21	-7.5	39.4
□ 1		-9.5	$62.4 + S_x$

(a)
$$z'(x) = \begin{cases} \frac{A}{1 + \ln A} & 0 \le x \le 1/A \\ \frac{A}{1 + \ln A} & 1/A \le x \le 1 \end{cases}$$

$$K_{z} = (1 + \ln A)^{2} \left[2 \int_{0}^{1/A} \frac{1}{A^{2}} p_{x}(x) dx + 2 \int_{1/A}^{1} x^{2} p_{x}(x) dx \right]$$

$$= (1 + \ln A)^{2} \left[2 \int_{0}^{1} x^{2} p_{x}(x) dx + 2 \int_{0}^{1/A} \left(\frac{1}{A^{2}} - x^{2} \right) p_{x}(x) dx \right]$$
where
$$2 \int_{0}^{1} x^{2} p_{x}(x) dx = \int_{-1}^{1} x^{2} p_{x}(x) dx = S_{x}$$

12.1-23 continued

(b)
$$2 \int_{0}^{1/A} \left(\frac{1}{A^{2}} - x^{2} \right) p_{x}(x) dx = \frac{\alpha}{A^{2}} \int_{0}^{1/A} e^{-\alpha} dx - \alpha \int_{0}^{1/A} x^{2} e^{-\alpha x} dx$$

$$= \frac{2}{\alpha^{2}} \left(\frac{\alpha}{A} + 1 \right) e^{-\alpha/A} + \frac{1}{A^{2}} - \frac{2}{\alpha^{2}}, \quad S_{x} = \frac{2}{\alpha^{2}}$$
Thus, $K_{z} = (1 + \ln A)^{2} \left[\frac{2}{\alpha^{2}} \left(\frac{\alpha}{A} + 1 \right) e^{-\alpha/A} + \frac{1}{A^{2}} \right]$

$$= \left(\frac{1 + \ln A}{A} \right)^{2} \left[1 + 2 \frac{A}{\alpha} \left(\frac{A}{\alpha} + 1 \right) e^{-\alpha/A} \right] \approx \left(\frac{1 + \ln A}{A} \right)^{2} \quad \text{if } \alpha \square A$$

12.2-1

$$(S/N)_D = 3q^2 \times 1/2 \ge 4 \times 10^3 \implies q > 51, \ v \le B_T/W = 2.5$$

so $q \le M^2 > 51 \implies M > 7$. Thus, take $M = 8, \ v = 2, \ q = 64$
 $\gamma = \frac{S_R}{N_0 W} \ge \gamma_{th} = 6(B_T/W)(M^2 - 1) = 945 \implies S_R \ge 945N_0W = 56.7 \text{ mW}$

12.2-2

$$(S/N)_D = 3q^2 \times 1/2 \ge 4 \times 10^3 \implies q > 51, \ v \le B_T/W = 3.33$$

so $q \le M^3 > 51 \implies M > 3.7$ Thus, take $M = 4, \ v = 3, \ q = 64$
 $\gamma = \frac{S_R}{N_0 W} \ge \gamma_{th} = 6(B_T/W)(M^2 - 1) = 300 \implies S_R \ge 300N_0 W = 18 \text{ mW}$

12.2-3

$$(S/N)_D = 3q^2 \times 1/2 \ge 4 \times 10^3 \implies q > 51, \ v \le B_T/W = 8.33$$

so $q \le M^8 > 51 \implies M > 1.2$ Thus, take $M = 2, \ v = 6, \ q = 64$
 $\gamma = \frac{S_R}{N_0 W} \ge \gamma_{th} = 6(B_T/W)(M^2 - 1) = 150 \implies S_R \ge 150N_0 W = 9 \text{ mW}$

12.2-4

PCM:
$$P_e = 20Q \left[\sqrt{(S/N)_1} \right] \le 10^{-5} \implies (S/N)_1 \ge 4.9^2$$

 $B_T/W \ge v = 8, \ \gamma = \left(B_T/W \right) \ (S/N)_1 \ge 192 \approx 22.8 \text{ dB}$

Analog: $(S/N)_R = \frac{1}{20}(S/N)_1 = 37 \text{ dB} \approx 5000, \ \gamma = (S/N)_1 = 10^5 = 50 \text{ dB}$

PCM advantage: 50-22.8 = 27.2 dB

12.2-5

PCM:
$$P_e = 100Q \left[\sqrt{(S/N)_1} \right] \le 10^{-5} \implies (S/N)_1 \ge 5.2^2$$

 $B_T/W \ge v = 8, \ \gamma = \left(B_T/W \right) \ (S/N)_1 \ge 216 = 23.4 \text{ dB}$

Analog: $(S/N)_R = \frac{1}{100}(S/N)_1 = 37 \text{ dB} \approx 5000, \ \gamma = (S/N)_1 = 5 \times 10^5 = 57 \text{ dB}$

PCM advantage: 57 - 23.4 = 33.6 dB

12.2-6

$$10\log_{10}(1+4q^{2}P_{e}) = 1 \text{ dB} \implies 1+4q^{2}P_{e}=10^{0.1}=1.259$$
so $P_{e} = 0.259/4q^{2} \approx 1/15q^{2}$

$$P_{e} = Q\left[\sqrt{(S/N)_{R}}\right] \approx \frac{1}{15 \times 2^{2v}}$$

$$(S/N)_{R} = \frac{W}{B_{T}} \gamma \leq \frac{1}{v} \gamma \implies \gamma_{\text{th}} \approx v(S/N)_{R}$$

$$(S/N)_{D} = 4.8 + 6.0v \text{ dB}$$

$$v P_{e} \qquad \sqrt{(S/N)_{R}} \qquad \gamma_{\text{th}} \text{ (dB)} \qquad (S/N)_{D}, \text{ dB}$$

$$4 \quad 2.6 \times 10^{-4} \qquad 3.5 \qquad 16.9 \qquad 28.8$$

$$8 \quad 1.0 \times 10^{-6} \qquad 4.8 \qquad 22.7 \qquad 52.8$$

$$12 \quad 4.0 \times 10^{-9} \qquad 5.8 \qquad 26.1 \qquad 76.8$$

$$(S/N)_{D} = \frac{1}{10}$$

$$(S/N)_{D} = \frac{1}{10}$$

$$(S/N)_{D} = \frac{1}{10}$$

12.2-7

Errors in magnitude bits have same effect as before, and there are q/2 equiprobable values for i. Thus

$$\overline{\varepsilon_m^2} = \frac{1}{v} \left[\sum_{m=0}^{v=2} \left(\frac{2}{q} 2^m \right)^2 + \frac{1}{q/2} \sum_{i=0}^{q/2} \left(\frac{2}{q} \right)^2 (2i - 1)^2 \right] = \frac{4}{vq^2} \left[\sum_{m=0}^{v-2} 4^m + \frac{2}{q} \sum_{i=0}^{q/2} (4i^2 - 4i + 1) \right] \\
= \frac{4}{vq^2} \left\{ \frac{4^{v-1} - 1}{3} + \frac{2}{q} \left[4 \frac{q/2(q/2 + 1)(q + 1)}{6} - 4 \frac{q/2(q/2 + 1)}{2} + \frac{q}{2} \right] \right\}, \quad 4^v = q^2 \\
= \frac{4}{vq^2} \left(\frac{5q^2}{12} - \frac{2}{3} \right) = \frac{5q^2 - 8}{3vq^2} \approx \frac{5}{3v} \quad \text{if} \quad 5q^2 \square 8$$

12.2-8

$$\gamma \ge \gamma_{th} \approx 6b(M^2 - 1) \implies M^2 \le \frac{\gamma}{6b} + 1, \ v \le b$$

Thus,
$$q_{\text{max}} = M_{\text{max}}^{v_{\text{max}}} = \left(\frac{\gamma}{6b} + 1\right)^{v/2}$$

12.2-9

$$M^{b} = 256, \quad \gamma_{th} = 6b(M^{2} - 1)$$

M	b	$\gamma_{\rm th}$	dB
2	8	144	21.6
4	4	360	25.6
16	2	3060	34.9
256	1	3.93×10^5	55.9

12.3-1

Using Eq. (5) and a sine wave
$$\Rightarrow f_s \Delta \ge |\dot{x}(t)|_{\max} = 2\pi f_m A_m \Rightarrow \Delta \ge \frac{2\pi f_m A_m}{f_s}$$

If $W = 3$ kHz and normalized input with $A_m = 1 \Rightarrow f_m = 3$ kHz $\Rightarrow \Delta \ge \frac{2\pi 3}{30} = 0.628$

Using Eq. (5) and a sine wave
$$\Rightarrow f_s \Delta \ge |\dot{x}(t)|_{\text{max}} = 2\pi f_m A_m \Rightarrow A_m \le \frac{f_s \Delta}{2\pi f_m}$$

If W = 1 kHz and Nyquist sampling $\Rightarrow f_s = 20$ kHz

$$\Rightarrow A_m \le \frac{20 \times 10^3 \times 0.117}{2\pi \times 1000} = 0.372$$

12.3-3

Note slope overload when $\Delta=1$.

DM:
$$(S/N)_D = 5.8b^3/(\ln 2b)^2 = 7.6 + 10\log_{10} \frac{b^3}{(\ln 2b)^2} dB$$

PCM:
$$(S/N)_D = 3 \times 2^{2b} \times \frac{1}{30} = 6.0b - 10 \text{ dB}$$

b	DM	PCM
4	19.3	14
8	25.8	38
16	32.9	86

12.3-4 continued

12.3-5

$$f_{s} = 2Wb \approx 8b \text{ kHz}, \ \sigma = \sqrt{S_{x}} = 1/3$$

$$s_{opt} = \frac{f_{s} \Delta_{opt}}{2\pi\sigma W_{rms}} \approx \ln 2b$$

$$\Delta_{opt} \approx \frac{1.3\pi}{12} \frac{\ln 2b}{b}$$

b	f_s (kHz)	Δ_{opt}
4	32	0.177
8	64	0.118
16	128	0.0737

$$\begin{split} f_s \Delta & \geq 2\pi f_0 \quad \Rightarrow \quad \Delta \geq 2\pi f_0 / f_s, \ f_s = 2Wb \\ \left(S / N \right)_D & = \frac{3f_s}{\Delta^2 W} S_x \leq \frac{3f_s^2}{4\pi^2 f_0^2 W} S_x = \frac{3}{4\pi^2} \frac{8W^3 b^3}{f_0^2 W} S_x = \frac{6}{\pi^2} \left(\frac{W}{f_0} \right)^2 b^3 S_x \end{split}$$

$$\begin{split} S_x &= \int\limits_{-\infty}^{\infty} G_x(f) df = 2K \int\limits_0^W \frac{df}{f_0^2 + f^2} &= \frac{2K}{f_0} \arctan \frac{W}{f_0} \implies K = \frac{f_0 S_x}{2 \arctan(W/f_0)} \\ W_{rms}^2 &= \frac{1}{S_x} \int\limits_{-\infty}^{\infty} f^2 G_x(f) df = \frac{2K}{S_x} \int\limits_0^W \frac{f^2}{f_0^2 + f^2} df \\ &= \frac{2K}{S_x} \left[\int\limits_0^W \frac{f_0^2 + f^2}{f_0^2 + f^2} df - \int\limits_0^W \frac{f_0^2}{f_0^2 + f^2} df \right] = \frac{2K}{S_x} \left[W - f_0 \arctan \frac{W}{f_0} \right] \end{split}$$

$$Thus, \ W_{rms} &= \left\{ \frac{f_0}{\arctan(W/f_0)} \left[W - f_0 \arctan \frac{W}{f_0} \right] \right\}^{1/2} = 1.3 \text{ kHz}$$

$$\text{when } W = 4 \text{ kHz}, f_0 = 0.8 \text{ kHz}$$

12.3-8

$$\Delta = 2\pi\sigma W_{rms}s / f_s, \quad b = f_s / 2W, \quad \sigma = \sqrt{S_x}$$

$$N_g = \frac{W}{f_s} \frac{\Delta^2}{3} = \frac{\pi^2}{6b^3} \left(\frac{W_{rms}}{W}\right)^2 s^2 S_x$$

$$N_g + N_{so} = K \left[s^2 + a(3s+1)e^{-3s}\right] \quad \text{where } K = \frac{\pi^2}{6b^3} \left(\frac{W_{rms}}{W}\right)^2 S_x, \quad a = \frac{16}{9}b^3$$

$$\frac{d}{ds} \left(N_g + N_{so}\right) = K \left[2s + 3ae^{-3s} - 3a(3s+1)e^{-3s}\right] = 0 \quad \Rightarrow \quad 2 - 9ae^{-3s} = 0$$
Thus, $s_{opt} = \frac{1}{3} \ln \frac{9a}{2} = \frac{1}{3} \ln 8b^3 = \ln 2b$

$$\begin{split} & \rho_0 = R_x(0)/S_x = 1 \\ & n = 1: \ \rho_0 c_1 = \rho_1 \ \Rightarrow \ c_1 = \rho_1, \ G_\rho = [1 - \rho_1^2]^{-1} = 2.77 = 4.4 \text{ dB} \\ & n = 2: \ \begin{bmatrix} 1 & 0.8 \\ 0.8 & 1 \end{bmatrix} \begin{bmatrix} c_1 \\ c_2 \end{bmatrix} = \begin{bmatrix} 0.8 \\ 0.6 \end{bmatrix} \ \Rightarrow \ c_1 = 8/9, \ c_2 = -1/9 \\ & G_\rho = \left[1 - \frac{8}{9} \times 0.8 + \frac{1}{9} \times 0.6 \right]^{-1} = 2.81 = 4.5 \text{ dB} \end{split}$$

$$\rho_0 = R_x(0)/S_x = 1$$

$$n = 1: \quad \rho_0 c_1 = \rho_1 \quad \Rightarrow \quad c_1 = \rho_1, \quad G_\rho = [1 - \rho_1^2]^{-1} = 10.26 = 10.1 \text{ dB}$$

$$n = 2: \quad \begin{bmatrix} 1 & 0.95 \\ 0.95 & 1 \end{bmatrix} \begin{bmatrix} c_1 \\ c_2 \end{bmatrix} = \begin{bmatrix} 0.95 \\ 0.90 \end{bmatrix} \quad \Rightarrow \quad c_1 = 0.9744, \quad c_2 = -0.0256$$

$$G_\rho = [1 - 0.9744 \times 0.95 + 0.0256 \times 0.9]^{-1} = 10.27 = 10.1 \text{ dB}$$

$$x[(k-1)T_s] \approx x_q(k-1)$$

$$\frac{dx(t)}{dt} \approx \frac{1}{T_s} \left[x(t) - x(t-T_s) \right] \implies T_s \frac{dx(t)}{dt} \Big|_{(k-1)T_s} \approx x_q(k-1) - x_q(k-2)$$
Thus, take $x_q(k) = x_q(k-1) + \left[x_q(k-1) - x_q(k-2) \right] = 2x_q(k-1) - x_q(k-2)$
so $c_1 = 2$, $c_2 = -1$

12.3-12

$$\widetilde{x}_{q}(k) = cx_{q}(k-1) \approx cx(k-1) \quad \text{so } \varepsilon_{q}(k) \approx x(k) - cx(k-1)$$
Then $\overline{\varepsilon^{2}} = E[x^{2}(k) - 2cx(k)x(k-1) + c^{2}x^{2}(k-1)]$
where $E\left[x^{2}(k)\right] = E\left[x^{2}(k-1)\right] = E\left[x^{2}(t)\right] = S_{x}$

$$E\left[x(k)x(k-1)\right] = E\left[x(t)x(t-T_{s})\right] = R_{x}(T_{s})$$
so $\overline{\varepsilon^{2}} = S_{x} - 2cR_{x}(T_{s}) + c^{2}S_{x} = \left(1 + c^{2}\right)S_{x} - 2cR_{x}(T_{s})$

$$\frac{d\overline{\varepsilon^{2}}}{dc} = 2cS_{x} - 2R_{x}(T_{s}) = 0 \quad \Rightarrow \quad c = R_{x}(T_{s})/S_{x} = \rho_{1}$$

$$\tilde{x}_{q}(k) = c_{1}x_{q}(k-1) + c_{2}x_{q}(k-2) \approx c_{1}x(k-1) + c_{2}x(k-2)$$
so $\varepsilon_{q}(k) \approx x(k) - c_{1}(k-1) - c_{2}(k-2)$

$$\overline{\varepsilon^{2}} = E \begin{bmatrix} x^{2}(k) + c_{1}^{2}x^{2}(k-1) + c_{2}^{2}x^{2}(k-2) - 2c_{1}x(k)x(k-1) \\ -2c_{2}x(k)x(k-2) + 2c_{1}c_{2}x(k-1)x(k-2) \end{bmatrix}$$
where $E \begin{bmatrix} x^{2}(k-n) \end{bmatrix} = E \begin{bmatrix} x^{2}(t) \end{bmatrix} = S_{x}$

$$E[x(k-n)x(k-m)] = E[x(t-nT_{s})x(t-mT_{s})] = R_{x}[(m-n)T_{s}]$$
Hence, $\overline{\varepsilon^{2}} = (1 + c_{1}^{2} + c_{2}^{2})S + 2c_{1}(c_{2} - 1)R(T) - 2c_{2}R(2T)$

12.3-13 continued

We want

$$\frac{\partial \overline{\varepsilon^2}}{\partial c_1} = 2c_1 S_x + 2(c_2 - 1) R_x(T_s) = 0$$

$$\frac{\partial \overline{\varepsilon^2}}{\partial c_2} = 2c_2 S_x + 2c_1 R_x(T_s) - 2R_x(2T_s) = 0$$

SO

$$\begin{vmatrix} c_1 + \frac{R_x(T_s)}{S_x} c_2 = \frac{R_x(T_s)}{S_x} \\ \frac{R_x(T_s)}{S_x} c_1 + c_2 = \frac{R_x(2T_s)}{S_x} \end{vmatrix} \Rightarrow \begin{bmatrix} 1 & \rho_1 \\ \rho_1 & 1 \end{bmatrix} \begin{bmatrix} c_1 \\ c_2 \end{bmatrix} = \begin{bmatrix} \rho_1 \\ \rho_2 \end{bmatrix}$$

Same result as Eq. (16b) with n = 2 since $\rho_0 = R_x(0)/S_x = 1$

12.4 - 1

Assume just music samples and no parity or control information $70 \text{ min/CD} \times 1.4112 \text{ Mbits/sec} \times 60 \text{ sec/min} = 5.927 \text{ Gbits}.$

12.4-2

981 pages x 2 columns/page x 57 lines/column x 45 characters/line x 7 bits/character = 35 Mbits. Based on problem 12.4-1, a CD can store 5.9 Gbits=5900 Mbytes \Rightarrow 35/5900 x 100% = 0.59%

12.4-3

Assume with the 2 Gbyte hard drive there is no need to store extra control or parity bits. Music \Rightarrow 1.4112 Mbits/sec x 1 byte/8bits

$$\frac{1 \text{ sec}}{1.4112 \text{ x } 10^6 \text{bits}} \text{ x 8 bits/byte x 1 min/60secs x 2 x } 10^9 \text{bytes/hard drive} = 189 \text{ minutes}$$

If we do incorporate the same error control used on the CD, the recording time is:

$$\frac{1 \text{ sec}}{7350 \text{ frames}}$$
 x 1 min/60 secs x 1 frame/561 bits x 8 bits/byte x 2 x 10 9 bytes/hard drive =65 minutes.

12.5-1

$$r_b = vf_s \ge 12 \times 2 \times 15 \text{ kHz} = 360 \text{ kbps}$$

$$N \le \frac{1.544 \text{ Mbps}}{r_b} = 4.2 \implies N = 4$$
Digital $B_T \ge \frac{1}{2} \times 1.544 \text{ Mbps} = 772 \text{ kHz}$
Analog $B_T \ge NW = 60 \text{ kHz}$

$$Eff = \frac{60}{772} = 7.8\%$$

12.5-2

$$r_b = vf_s \ge 12 \times 2 \times 15 \text{ kHz} = 360 \text{ kbps}$$

$$N \le \frac{2.048 \text{ Mbps}}{r_b} = 5.6 \implies N = 5$$
Digital $B_T \ge \frac{1}{2} \times 2.048 \text{ Mbps} = 1.024 \text{ MHz}$
Analog $B_T \ge NW = 75 \text{ kHz}$

$$Eff = \frac{75}{1024} = 7.3\%$$

12.5 - 3

From Fig. 12.5-8, if we subtract Transport and Path overhead, a SONET frame has 9 rows x 86 bytes/row =774 bytes of user data. Thus a STS-1 has a capacity of 774 bytes/frame x 8 bits/byte x 8000 bits/frame = 49.536 Mbps. A DS0 line is 64 kpbs \Rightarrow and STS-1 can handle 49536/64 = 774 DS0 lines.

However, in practice, a VT is used to interface DS0 and DS1 lines to a STS-1. The additional overhead of the VT reduces the number of DS0 inputs to 672 and the number of DS1 inputs to 28. See Bellamy (1991) for more information.

12.5-4

(600 dots/inch)² x (8 inches x 11 inches)/page = 31,680 kbits/page. 2 BRI channel ⇒ 128 kpbs ⇒ 31,680 kbits/128 kbps = 247 seconds/page. Obviously, some image compression is needed for this to be practical!

12.5-5

 $(600 \text{ dots/inch})^2 \text{ x } (8 \text{ inches x } 11 \text{ inches})/\text{page} = 31,680 \text{ kbits/page}.$ 1-56 kbps channel $\Rightarrow 31,680 \text{ kbits/}56 \text{ kbps} = 566 \text{ seconds/page}.$

Chapter 13

13.1-1

$$P(\text{no errors}) = P(0,4) = (1-0.1)^4 = 0.6561$$

 $P(\text{detected errors}) = P(1,4) = 4 \times 0.1 \times 0.9^3 = 0.2916$
 $P(\text{undetedcte d errors}) = 1 - P(0,4) - P(1,4) = 0.0523$

13.1-2

$$P(\text{no errors}) = P(0.9) = (1 - 0.05)^9 = 0.5971$$

 $P(\text{detected errors}) = P(1.9) = 9 \times 0.05 \times 0.95^8 = 0.2985$
 $P(\text{undetedcte d errors}) = 1 - P(0.9) - P(1.9) = 0.0712$

13.1-3

(a) Two errors not in the same row or column yields 4 intersections as possible error locations. Two errors in the same row (or column) yields two columns (or rows) as possible error locations.

(b) L shaped error pattern yields no parity failures and is undetectable. Other patterns yield 4 or 6 parity failures and are detectable.

13.1-4

$$(31,26) \ t = 1: \ \mathcal{Q}\left(\sqrt{\frac{52}{31}}\mathbf{g}_{b}\right) \leq \left(\frac{1}{30} \times 10^{-4}\right)^{1/2} \Rightarrow \mathbf{g}_{b} \geq \frac{31}{52} \times 2.9^{2} = 7.0 \text{dB}$$

$$(31,21) \ t = 2: \ \mathcal{Q}\left(\sqrt{\frac{42}{31}}\mathbf{g}_{b}\right) \leq \left(\frac{2}{30 \times 29} \times 10^{-4}\right)^{1/3} \Rightarrow \mathbf{g}_{b} \geq \frac{31}{42} \times 2.53^{2} = 6.7 \text{dB}$$

$$(31,16) \ t = 3: \ \mathcal{Q}\left(\sqrt{\frac{32}{31}}\mathbf{g}_{b}\right) \leq \left(\frac{3 \times 2}{30 \times 29 \times 28} \times 10^{-4}\right)^{1/4} \Rightarrow \mathbf{g}_{b} \geq \frac{31}{32} \times 2.25^{2} = 6.9 \text{dB}$$

$$\text{Uncoded} : \ \mathcal{Q}\left(\sqrt{2\mathbf{g}_{b}}\right) \leq 10^{-4} \Rightarrow \mathbf{g}_{b} \geq \frac{1}{2} \times 3.73^{2} = 8.4 \text{dB}$$

Thus, use (31, 21) code to save 1.7 dB.

13.1-5

(31,26)
$$t = 1$$
: $Q\left(\sqrt{\frac{52}{31}}\mathbf{g}_b\right) \le \left(\frac{1}{30} \times 10^{-6}\right)^{1/2} \Rightarrow \mathbf{g}_b \ge \frac{31}{52} \times 3.6^2 = 8.9 \text{dB}$

(31,21)
$$t = 2$$
: $Q\left(\sqrt{\frac{42}{31}}\mathbf{g}_b\right) \le \left(\frac{2}{30 \times 29} \times 10^{-6}\right)^{1/3} \Rightarrow \mathbf{g}_b \ge \frac{31}{42} \times 3.0^2 = 8.2 \text{dB}$

(31,16)
$$t = 3$$
: $Q\left(\sqrt{\frac{32}{31}}\boldsymbol{g}_b\right) \le \left(\frac{3\times2}{30\times29\times28}\times10^{-6}\right)^{1/4} \Rightarrow \boldsymbol{g}_b \ge \frac{31}{32}\times2.65^2 = 8.3 \text{dB}$

Uncoded :
$$Q(\sqrt{2g_b}) \le 10^{-6} \Rightarrow g_b \ge \frac{1}{2} \times 4.76^2 = 10.5 \text{dB}$$

Thus, use (31, 21) code to save 2.3 dB.

13.1-6

(31,26) t = 1:

$$P_{\text{ube}} = Q\left(\sqrt{2\boldsymbol{g}_b}\right), \boldsymbol{a} = Q\left(\sqrt{\frac{52}{31}\boldsymbol{g}_b}\right) P_{be} = 30\boldsymbol{a}^2$$

$\gamma_{\rm b}$	dB	P _{ube}	α	P _{be}
2	3	2.3×10 ⁻²	3.5×10^{-2}	3.7×10^{-2}
5	7	8.5×10 ⁻⁴	2×10^{-3}	1.2×10^{-4}
10	10	4×10 ⁻⁶	2.2×10 ⁻⁵	1.5×10^{-8}

$$(31,21)$$
 $t = 2$:

$$P_{\text{ube}} = Q(\sqrt{2\boldsymbol{g}_b}), \boldsymbol{a} = Q(\sqrt{\frac{42}{31}\boldsymbol{g}_b}) P_{be} = \frac{30 \times 29}{2}\boldsymbol{a}^3$$

$\gamma_{ m b}$	DB	P _{ube}	α	P _{be}
2	3	2.3×10 ⁻²	5×10^{-2}	5.4×10^{-2}
5	7	8.5×10 ⁻⁴	4.7×10 ⁻³	4.5×10 ⁻⁵
10	10	4×10 ⁻⁶	1.2×10 ⁻⁴	7.5×10^{-10}

Coded transmission has $r_b/r = R_c'$ and $Q(\sqrt{2R_c'\mathbf{g}_b}) = \mathbf{a}$ (12,11) l=1:

$$\mathbf{a} = \left(\frac{1}{11} \times 10^{-5}\right)^{1/2} = 9.5 \times 10^{-4}, R_c' = \frac{11}{12} (1 - 12\mathbf{a}) = 0.906, \mathbf{g}_b = 3.12^2 / 2R_c' = 7.3 \text{dB}$$
(15.11) $I = 2$:

$$\boldsymbol{a} = \left(\frac{2}{14 \times 13} \times 10^{-5}\right)^{1/3} = 4.8 \times 10^{-3}, R_c' = \frac{11}{15} (1 - 15\boldsymbol{a}) = 0.681, \boldsymbol{g}_b = 2.6^2 / 2R_c' = 7.0 \text{dB}$$
(16,11) $l = 3$:

$$\alpha = \left(\frac{3 \times 2}{15 \times 14 \times 13} \times 10^{-5}\right)^{1/4} = 1.22 \times 10^{-2}, R_c' = \frac{11}{16}(1 - 16\alpha) = 0.554, \gamma_b = 2.25^2 / 2R_c' = 6.6 \text{dB}$$

Uncoded transmission $r_b / r = 1$

Uncoded transmission
$$r_b/r = 1$$

 $Q(\sqrt{2g_b}) = 10^{-5} \Rightarrow g_b \approx \frac{1}{2} \times 4.27^2 = 9.6 \text{dB}$

13.1-9

Coded transmission has $r_b / r = R_c'$ and $Q(\sqrt{2R_c' \mathbf{g}_b}) = \mathbf{a}$ (12,11) l=1:

$$a = \left(\frac{1}{11} \times 10^{-6}\right)^{1/2} = 3.0 \times 10^{-4}, R_c' = \frac{11}{12} (1 - 12a) = 0.913, \mathbf{g}_b = 3.45^2 / 2R_c' = 8.1 \text{dB}$$
(15.11) $l = 2$:

$$\boldsymbol{a} = \left(\frac{2}{14 \times 13} \times 10^{-6}\right)^{1/3} = 2.2 \times 10^{-3}, R_c' = \frac{11}{15} (1 - 15\boldsymbol{a}) = 0.709, \boldsymbol{g}_b = 2.85^2 / 2R_c' = 7.6 \text{dB}$$
(16.12) $l = 3$:

$$\boldsymbol{a} = \left(\frac{3\times2}{15\times14\times13}\times10^{-6}\right)^{1/4} = 6.9\times10^{-3}, R_c' = \frac{11}{16}(1-16\boldsymbol{a}) = 0.612, \boldsymbol{g}_b = 2.45^2/2R_c' = 6.9\text{dB}$$

Uncoded transmission $r_h/r = 1$

$$Q(\sqrt{2\boldsymbol{g}_b}) = 10^{-6} \Rightarrow \boldsymbol{g}_b \approx \frac{1}{2} \times 4.77^2 = 10.6 \text{dB}$$

$$\mathbf{a} = Q(\sqrt{2\times4}) = 2.3\times10^{-3}, l = 2, P_{be} = \frac{14\times13}{2} \mathbf{a}^3 \approx 10^{-6}$$

$$T_w = n/r = 30 \text{ µs},$$

$$t_d \ge 45 \text{ km/3} \times 10^5 \text{ km/s} = 150 \text{ µs}$$

$$\Rightarrow N \ge \frac{2t_d}{T_w} = 10$$

$$p = n\alpha \approx 0.035, R_c = \frac{11}{15} \frac{1 - 0.035}{1 + 9 \times 0.035} = 0.538 \Rightarrow r_b = 269 \text{kbps}$$

$$\mathbf{a} = Q(\sqrt{2 \times 4}) = 2.3 \times 10^{-3}, l = 3, P_{be} = \frac{15 \times 14 \times 13}{3 \times 2} \mathbf{a}^{4} \approx 10^{-8}$$

$$T_{w} = n/r = 32 \text{ µs},$$

$$t_{d} \ge 45 \text{ km/3} \times 10^{5} \text{ km/s} = 150 \text{ µs}$$

$$\Rightarrow N \ge \frac{2t_{d}}{T_{w}} = 9.38 \Rightarrow N = 10$$

$$p = n\alpha \approx 0.037, R_{c}' = \frac{11}{161 + 9 \times 0.037} = 0.497 \Rightarrow r_{b} = 248 \text{kbps}$$

13.1-12

$$\begin{split} P_{be} &= k\alpha^2 \le 10^{-6} \Rightarrow \alpha < 10^{-3} \text{ and } p = (k+1)\alpha < < 1 \text{ if } k < 100 \\ D &\ge 2 \times 18 \text{ km} / 3 \times 10^5 \text{ km/s} = 120 \, \mu\text{s} \\ T_w &= (k+1) / r = 100 (k+1) \, \mu\text{s} \end{split} \\ \Rightarrow D / T_w &\ge \frac{1.2}{k+1} \\ R_c &\le \frac{k}{k+1} \times \frac{1-p}{1+D/T_w} \approx \frac{k}{k+1+1.2} \ge \frac{7200}{10,000} \Rightarrow k \ge 5.66 \Rightarrow k = 6 \end{split}$$
 Then,
$$R_c &= 0.732, \boldsymbol{a} = Q(\sqrt{2R_c \, '\boldsymbol{g}_b}) \le (\frac{1}{6} \times 10^{-6})^{1/2} = 4.1 \times 10^{-4} \\ \text{So, } \boldsymbol{g}_b \ge 3.35^2 / 2R_c \, '= 8.8 \text{dB} \end{split}$$

$$\begin{split} P_{be} &= k\alpha^2 \le 10^{-6} \Rightarrow \alpha < 10^{-3} \text{ and } p = (k+1)\alpha < < 1 \text{ if } k < 100 \\ D &\ge 2 \times 60 \text{km}/3 \times 10^5 \text{ km/s} = 400 \text{ } \mu\text{s} \\ T_w &= (k+1)/r = 100(k+1) \text{ } \mu\text{s} \end{split} \\ \Rightarrow D/T_w &\ge \frac{4}{k+1} \\ R_c' &\le \frac{k}{k+1} \times \frac{1-p}{1+D/T_w} \approx \frac{k}{k+1+4} \ge \frac{7200}{10,000} \Rightarrow k \ge 12.9 \Rightarrow k = 13 \end{split}$$
 Then, $R_c' \approx 0.737, \alpha = Q(\sqrt{2R_c'\gamma_b}) \le (\frac{1}{13} \times 10^{-6})^{1/2} = 2.8 \times 10^{-4}$ So, $\mathbf{g}_b \ge 3.45^2/2R_c' = 9.1 \text{dB}$

$$\overline{m} = 1(1-p) + (1+N)p(1-p) + (1+2N)p^{2}(1-p) + (1+3N)p^{3}(1-p) + \cdots$$

$$= (1-p)[1+(1+N)p+(1+2N)p^{2} + (1+3N)p^{3} + \cdots]$$

$$= (1-p)[(1+p+p^{2}+p^{3}+\cdots) + Np(1+2p+3p^{2}+\cdots)]$$
But $(1+p+p^{2}+p^{3}+\cdots) = (1-p)^{-1}$, and $(1+2p+3p^{2}+\cdots) = (1-p)^{-2}$
Thus, $\overline{m} = (1-p)\left[\frac{1}{1-p} + \frac{Np}{(1-p)^{2}}\right] = 1 + \frac{Np}{1-p}$

13.1-15

A word has a detected error and must be retransmitted if the number of bit error is $t < i \le l$, so

$$p = \sum_{i=t+1}^{l} P(i,n) \approx P(t+1,n) = \binom{n}{t+1} \mathbf{a}^{t+1} (1-\mathbf{a})^{n-t-1} \approx \binom{n}{t+1} \mathbf{a}^{t+1}$$
With $d_{\min} = 4, l = 2$ and $t = 1$ so $p \approx \frac{n(n-1)}{2} \alpha^{2}$

(a)
$$p = P(t+1,n) = \binom{n}{t+1} \mathbf{a}^{t+1} (1-\mathbf{a})^{n-t-1} \approx \binom{n}{t+1} \mathbf{a}^{t+1}$$

$$P_{we} = \sum_{i=t+2}^{n} P(i,n) \approx P(t+2,n) = \binom{n}{t+2} \chi^{t+2} (1-\alpha)^{n-t-2} \approx \binom{n}{t+2} \chi^{t+2}$$

$$\dot{P}_{be} = \frac{t+2}{n} P_{we} \approx \frac{t+2}{n} \frac{n(n-1)\cdots(n-t-1)}{(t+2)!} \alpha^{t+2} = \binom{n-1}{t+1} \alpha^{t+2}$$
(b) $d_{\min} = 2t + 2 = 8 \Rightarrow t = 3, R_c' \approx \frac{12}{24} = \frac{1}{2}$, assuming $p < 1$

$$P_{be} \approx \frac{23 \times 22 \times 21 \times 20}{4 \times 3 \times 2} \mathbf{a}^5 = 10^{-5} \Rightarrow \mathbf{a} = 1.62 \times 10^{-2}$$

$$p \approx \frac{24 \times 23 \times 22 \times 21}{4 \times 3 \times 2} \mathbf{a}^4 = 7.3 \times 10^{-4} < 1 \text{ as assumed}$$

$$\mathbf{a} = Q(\sqrt{2 \times \frac{1}{2}} \mathbf{g}_b) = 1.62 \times 10^{-2} \Rightarrow \mathbf{g}_b = 2.15^2 = 4.62$$
Uncoded: $P_{be} = Q(\sqrt{2\gamma_b}) \approx 1.3 \times 10^{-3}$

13.2-1

(a) Let $n_u =$ number of 1s in U, $n_v =$ number of 1s in V, and $n_{uv} =$ number of 1s position in U and V. Then, $W(U) + W(V) = n_u + n_v$ $d(U, V) = W(U + V) = n_u + n_v - n_{uv} \le W(U) + W(V)$

(b)
$$U+V=X+Y+Y+Z$$

= $(x_1 \oplus y_1 \oplus y_1 \oplus z_1, \cdots)$, where $y_1 \oplus y_1 = 0$, etc.
= $(x_1 \oplus z_1, \cdots)$
= $X+Z$

Thus.

$$d(U,V) = W(U+V) = W(X+Z) = d(X,Z)$$
 and
$$W(U) + W(V) = W(X+Y) + W(Y+Z) = d(X,Y) + d(Y,Z)$$
 so
$$d(X,Z) \le W(U) + W(V) = d(X,Y) + d(Y,Z)$$

13.2-2

$$d(X,Y)=i\leq l,$$

$$d(X,Y)+d(Y,Z)\geq d(X,Z)\geq d_{\min}\geq l+1$$
 so,

$$l+1 \le d_{\min} \le i+d(Y,Z) \le l+d(Y,Z) \Rightarrow d(Y,Z) \ge 1$$

Thus, Y cannot be a vector in the code, and the errors are detectable.

13.2-3

$$d(X,Y) = i \le t,$$

$$d(X,Y) + d(Y,Z) \ge d(X,Z) \ge d_{\min} \ge 2t + 1$$
 so,

$$2t+1 \le d_{\min} \le i+d(Y,Z) \le t+d(Y,Z)$$
 and $d(Y,Z) \ge t+1 > d(X,Y)$

Thus, Y is closer to X than to any other valid code vector, and the errors can be corrected.

$$n = 3, k = 1, q = 2$$

$$H^{T} = \begin{bmatrix} \frac{1}{1} & 1\\ 1 & 0\\ 0 & 1 \end{bmatrix}, \quad S = EH^{T} \Rightarrow \begin{bmatrix} \frac{1}{1} & \frac{1}{1}\\ \frac{1}{1} & \frac{1}{1}\\ \frac{1}{1} & \frac{1}{1} & \frac{1}{1}\\ \frac{1}{1} & \frac{1}{1} & \frac{1}{1} & \frac{1}{1}\\ \frac{1}{1} & \frac{1}{1} & \frac{1}{1} & \frac{1}{1} & \frac{1}{1}\\ \frac{1}{1} & \frac{1}{1} & \frac{1}{1} & \frac{1}{1} & \frac{1}{1} & \frac{1}{1} & \frac{1}{1}\\ \frac{1}{1} & \frac{$$

	Y			5		Ê			Y+Ê			
٥	0	0	0	0	0	0	0		0			
0	0	1	0	1	0	0	1	0	0	0		
0	t	0	1	0	0	1	0	0	0	0		
0	1	1	1	1	1	0	0	1	1	1		
1	0	0	1	1	1	0	0	0	0	0		
1	0	1	1	0	0	1	0	1	1	1		
1	1	0	0	1	0	0	1	1	1	1		
1	1	1	0	0	0	0	0	1	1	1		

$$H^{T} = \begin{bmatrix} 1 & 1 \\ 0 & 1 \\ \frac{1}{1} & 0 \\ 0 & 1 \end{bmatrix}, \quad S = EH^{T} \Rightarrow \begin{bmatrix} E & S \\ 000000 & 00 \\ 10000 & 01 \end{bmatrix} \Rightarrow Correctly indicates no errors.$$

$$S = EH^{T} \Rightarrow \begin{bmatrix} 0 & 1 & 0 & 0 \\ 1 & 0 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 1 & 0 \end{bmatrix} \Rightarrow Correctly indicates no errors.$$

$$S = EH^{T} \Rightarrow \begin{bmatrix} 0 & 1 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \Rightarrow Correctly indicates no errors.$$

$$S = EH^{T} \Rightarrow \begin{bmatrix} 0 & 1 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \Rightarrow Correctly indicates no errors.$$

$$S = EH^{T} \Rightarrow \begin{bmatrix} 0 & 1 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \Rightarrow Correctly indicates no errors.$$

$$S = EH^{T} \Rightarrow \begin{bmatrix} 0 & 1 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \Rightarrow Correctly indicates no errors.$$

$$P = \begin{bmatrix} 0 & 0 & 1 & 1 \\ 0 & 1 & 0 & 1 \\ 0 & 1 & 1 & 0 \\ 0 & 1 & 1 & 1 \\ 1 & 0 & 0 & 1 \\ 1 & 0 & 1 & 0 \\ 1 & 0 & 1 & 1 \\ 1 & 1 & 0 & 0 \\ 1 & 1 & 0 & 1 \\ 1 & 1 & 0 & 0 \\ 1 & 1 & 1 & 1 \end{bmatrix}, \quad \begin{aligned} c_1 &= m_5 \oplus m_6 \oplus m_7 \oplus m_8 \oplus m_7 \oplus m_9 \oplus m_{11} \\ c_2 &= m_2 \oplus m_3 \oplus m_4 \oplus m_6 \oplus m_7 \oplus m_{10} \oplus m_{11} \\ c_3 &= m_1 \oplus m_2 \oplus m_4 \oplus m_6 \oplus m_7 \oplus m_9 \oplus m_{11} \\ c_4 &= m_1 \oplus m_2 \oplus m_4 \oplus m_5 \oplus m_7 \oplus m_9 \oplus m_{11} \end{aligned}$$

one 1
1
2
-
3
4
5
6
7
8
9
10
11
12
13
14
15

13.2-8

(a)
$$\begin{cases} z^q - 1 \ge n \\ q = n - k \end{cases}$$
 $\frac{z^n}{n+1} \ge z^k = 64 \implies n \ge 10$ (by trial and error)

Take n = 10, so q = 4 and $(q+n)\times z^q = 224$ bits

(b) Any 6×4 matrix whose rows are all different and contain at least 2 ones. Example:

$$P = \begin{bmatrix} 0 & 0 & 1 & 1 \\ 0 & 1 & 0 & 1 \\ 0 & 1 & 1 & 0 \\ 1 & 0 & 0 & 1 \\ 1 & 0 & 1 & 0 \\ 1 & 1 & 0 & 0 \end{bmatrix}$$

13.2-9

(a)
$$\begin{cases} z^q - 1 \ge n \\ q = n - k \end{cases}$$
 $\frac{z^n}{n+1} \ge z^k = 256 \implies n \ge 12$ (by trial and error)

Take n = 12, so q = 4 and $(q+n)\times z^q = 256$ bits

(b) Any 8×4 matrix whose rows are all different and contain at least 2 ones. Example:

$$P = \begin{bmatrix} 0 & 0 & 1 & 1 \\ 0 & 1 & 0 & 1 \\ 0 & 1 & 1 & 0 \\ 0 & 1 & 1 & 1 \\ 1 & 0 & 0 & 1 \\ 1 & 0 & 1 & 0 \\ 1 & 0 & 1 & 1 \\ 1 & 1 & 0 & 0 \end{bmatrix}$$

$$a_{ij} = \sum_{m=1}^{n} g_{im} h_{mj}^{T} \pmod{2}$$
, where

$$g_{im} = m^{th}$$
 element of i^{th} row of G

$$= \begin{cases} 0 & 1 \le m \le i - 1 \\ 1 & m = i \\ 0 & i + 1 \le m \le k \\ p_{i(m-k)} & k + 1 \le m \le n \end{cases}$$

$$h_{mi}^{T} = m^{th}$$
 element of j^{th} row of H^{T}

$$g_{im} = m^{th} \text{ element of } i^{th} \text{ row of G} \qquad h_{mj}^{T} = m^{th} \text{ element of } j^{th} \text{ row of H}^{T}$$

$$= \begin{cases} 0 & 1 \le m \le i - 1 \\ 1 & m = i \\ 0 & i + 1 \le m \le k \end{cases}$$

$$p_{i(m-k)} \quad k + 1 \le m \le n$$

$$= \begin{cases} p_{mj} & 1 \le m \le n - k \\ 0 & n - k + 1 \le m \le j + k - 1 \\ 1 & m = j + k \\ 0 & j + k + 1 \le m \le n \end{cases}$$

13.2-10 continued

Thus,
$$a_{ij} = 1 \cdot p_{ij} \oplus p_{i(j+k-k)} \cdot 1 = p_{ij} \oplus p_{ij} = 0$$

13.2-11

(a) The binary number $s_1 s_2 s_3$ equals the error location,

i.e., $000 \Rightarrow \text{ no error}$ $001 \Rightarrow 1^{\text{st}} \text{ bit}$ $010 \Rightarrow 2^{\text{nd}} \text{ bit}$ etc.

	5,	52	53	Ε						
	0	0	0	0	٥	0	0	0	0	0
	10	0	1	1	0	0	0	0	0	0
	0	1	0	0	1	0	0	0	0	0
т	0	1	1	0	0	1	0	0	0	0
H; <	1	0	0	0	0	0	1	0	0	0
	1	0	1	0	0	0	0	1	0	0
	11	1	0	0	0	0	0	0	1	0
	(1	1	1	0	0	0	0	0	0	1

(b)
$$s_1 = x_4 \oplus x_5 \oplus x_6 \oplus x_7 = 0$$

$$s_2 = x_2 \oplus x_3 \oplus x_6 \oplus x_7 = 0$$

$$s_3 = x_1 \oplus x_3 \oplus x_5 \oplus x_7 = 0$$

Since x_1, x_2 , and x_4 appear only once, they must be the check bits. Thus,

$$X = (c_{1} \quad c_{2} \quad m_{1} \quad c_{3} \quad m_{2} \quad m_{3} \quad m_{4})$$

$$\Rightarrow \begin{cases} c_{3} = & m_{2} \oplus m_{3} \oplus m_{4} \\ c_{2} = m_{1} & \oplus m_{3} \oplus m_{4} \\ c_{1} = m_{1} \oplus m_{2} & \oplus m_{4} \end{cases}$$

- (b) Note from check-bit equations in Example 13.2-1 that $c_1 \oplus c_2 \oplus c_3 = m_2$, so $m_1 \oplus m_2 \oplus m_3 \oplus m_4 \oplus c_1 \oplus c_2 \oplus c_3 = m_1 \oplus m_3 \oplus m_4$ Thus, $c_4 = m_1 \oplus m_3 \oplus m_4$
- (c) Form $d = \sum_{i=1}^{n} y_i \pmod{2}$ so $\begin{cases} d = 0 \Rightarrow \text{ no errors or even number of errors} \\ d = 1 \Rightarrow \text{ odd number of errors} \end{cases}$

13.2-12 continued

If
$$S = (000)$$
 and $d = 0$, assume no errors so $X = Y$,

If $S \neq (000)$ and $d = 1$, assume single error so $X = Y + \hat{E}$,

If $S \neq (000)$ and $d = 0$, assume detected but uncorrectable errors.

13.2-13
$$\frac{g}{11101} = \frac{11101}{10010000}$$

$$\frac{11101}{10010} = \frac{11101}{10010}$$

$$\frac{11101}{10011} = \frac{11101}{10011}$$

$$\frac{11101}{10011} = \frac{11101}{1000000}$$

$$\frac{011}{11101} = \frac{011}{11101}$$

$$\frac{11101}{11101} = \frac{11101}{11101}$$

$$\frac{11101}{11101} = \frac{11101}{100000}$$

$$\Rightarrow S(p) = 0$$
13.2-14
$$\frac{g}{100} = \frac{100}{10111} = \frac{100}{1000000}$$

$$\frac{10111}{1000000} = \frac{100}{10111} = \frac{100}{100000000}$$

$$\Rightarrow Q_M(p) = p^2 + 0 + 0, C(p) = p^3 + p^2 + 0 + 0 \Rightarrow X = (101 : 1100)$$

 $X' = (0 \ 1 \ 1 \ 1 \ 0 \ 0 \ 1)$ $Y(p) = 0 + p^5 + p^4 + p^3 + 0 + 0 + 1$

13.2-14 continued

$$\begin{array}{c}
011 \\
10111 \overline{\smash{\big)}\,0111001} \\
\underline{10111} \\
10111 \\
\underline{10111} \\
0000 \\
\Rightarrow S(p) = 0
\end{array}$$

$$\begin{array}{r}
13.2-15 \\
\underline{g} & 1011 \\
1011 \\
10000000 = p^{6} \\
\underline{1011} \\
1100 \\
\underline{1011} \\
1110 \\
\underline{1011}
\end{array}$$

$$\begin{array}{r}
101 \\
1011 \\
\hline
10100000 = p^5 \\
\underline{1011} \\
1100 \\
\underline{1011} \\
111 = R_2
\end{array}$$

Similarly, $R_3 = 110$ and $R_4 = 011$

 $101 = R_1$

$$P = \begin{bmatrix} \frac{R_1}{R_2} \\ \frac{R_3}{R_4} \end{bmatrix} = \begin{bmatrix} 1 & 0 & 1 \\ 1 & 1 & 1 \\ 1 & 1 & 0 \\ 0 & 1 & 1 \end{bmatrix}, \text{ which is the P matrix in Example 13.2-1.}$$

$$\begin{array}{c}
G & 1110 \\
\hline
1101 & 1000000 = p^6
\end{array}$$

$$\begin{array}{c}
1101 \\
1010 \\
1101 \\
1110 \\
1110 \\
110 = R_1
\end{array}$$

$$\begin{array}{c}
0111 \\
1101 \\
01000000 = p^5
\end{array}$$

$$\begin{array}{r}
0111 \\
1101 \\
\hline
0100000 = p^5 \\
\underline{1101} \\
1010 \\
\underline{1101} \\
1110 \\
\underline{1101} \\
011 = R_2
\end{array}$$

Similarly, $R_3 = 111$ and $R_4 = 101$

$$P = \begin{bmatrix} \frac{R_1}{R_2} \\ \frac{R_3}{R_4} \end{bmatrix} = \begin{bmatrix} 1 & 1 & 0 \\ 0 & 1 & 1 \\ 1 & 1 & 1 \\ 1 & 0 & 1 \end{bmatrix}, \text{ same rows as P matrix in Example 13.2-1, but different order.}$$

13.2-17

13.2-18

Initialize register to (00.....0), close feedback, open output switch, and shift y into register. After 7 shift cycles, open feedback switch and close output shift, shift out S(p) from register in 3 shift cycles.

Input bit	Reg	ister bef	fore shift	$r_0^1 =$	$\vec{r_1} =$	$r_2^{'} =$
У	r_0	r_1	r_2	$y \oplus r_2$	$r_0 \oplus r_2$	r_1
1	0	0	0	1	0	0
1	1	0	0	1	1	0
0	1	1	0	0	1	1
0	0	1	1	1	1	1
0	1	1	1	1	0	1
1	1	0	1	1	0	1
0	0	0	0	0	0	0 S(p) = 0 + 0 + 0

$$P_{be} = 1 \text{ x } 10^{-5} = Q(\sqrt{2\gamma_b}) \text{ and } d_{\min} = 3$$

From Table T.6 $\Rightarrow \sqrt{2\gamma_b} = 4.3 \Rightarrow \gamma_b = 9.2$

(a) For (7,4) code
$$\Rightarrow n = 7, k = 4, R_c = 4/7, t = 1$$

$$\binom{n}{i} = \frac{n!}{i!(n-i)!} \Rightarrow \binom{n-1}{i} = \frac{6!}{1!(6-1)!} = 6$$

$$P_{be} = \binom{n-1}{i} [Q(\sqrt{2R_c\gamma_b})]^{t+1} = 6[Q(\sqrt{8/7 \times 9.68})]^2 = 2.2 \times 10^{-6}$$

$$\alpha = Q(\sqrt{2R_c\gamma_b}) = Q(\sqrt{8/7 \times 9.2}) = 6 \times 10^{-4}$$

(b)
$$(15,11)$$
 code $\Rightarrow d_{\min} = 3 \ge 2t + 1 \Rightarrow t = 1$ and $R_c = 11/15$

$$\binom{n-1}{t} = \frac{14!}{1!(14-1)!} = 14 \Rightarrow P_{be} = 14Q(\sqrt{22/15 \times 9.2})]^2 = 3.2 \times 10^{-7}$$

$$\alpha = Q(\sqrt{2R_c \gamma_b}) = Q(\sqrt{22/15 \times 9.68}) = 1.5 \times 10^{-4}$$

13.2-19 continued

(c)
$$(31,26)$$
 code $\Rightarrow R_c = 26/31, t = 1$

$$\binom{n-1}{t} = \frac{30!}{1!(30-1)!} = 30 \implies P_{be} = 30Q(\sqrt{52/31 \times 9.2})]^2 = 6.1 \times 10^{-8}$$

$$\alpha = Q(\sqrt{2R_c \gamma_b}) = Q(\sqrt{52/31 \times 9.2}) = 4.5 \times 10^{-5}$$

13.2-20

With
$$\gamma_c = R_c \gamma_b$$
, $\alpha = Q(\sqrt{2\gamma_c}) = Q(\sqrt{2R_c \gamma_b}) \Rightarrow \text{if } \gamma_c \text{ fixed} \Rightarrow R_c \gamma_b \text{ fixed} \Rightarrow \alpha \text{ fixed}$
Let's assume $\alpha = 1 \times 10^{-2}$

With a (7,4) code and $t = 1 \Rightarrow P_{be} = 6Q^2 = 6 \times 10^{-4}$

The percent reduncancy of the (7,4) code is $3/7 \times 100\% = 43\%$

With a (31,26) code and
$$t = 1 \Rightarrow P_{be} = 30Q^2 = 3 \times 10^{-3}$$

The percent reduncancy of the (31,26) code is $5/31 \times 100\% = 16\%$

$$\Rightarrow P_{be}(7,4) < P_{be}(31,26)$$

Because the (31,26) code has less redundancy than the (7,4) code, we would therefore expect $P_{be(7,4)} < P_{be(31,26)}$.

13.2-21

Uncoded system:
$$P_{ube} = 1 \times 10^{-5} = Q(\sqrt{2\gamma_b}) \Rightarrow \gamma_b = 9.2$$

If we transmit at 3 times data rate $\Rightarrow R_c = 1/3 \Rightarrow P_e = Q(\sqrt{2 \times (1/3) \times 9.2}) = 7 \times 10^{-3}$

An error occurs if 2 or 3 transmissions are received in error $\Rightarrow P_{be} = \sum_{j=2}^{3} {3 \choose j} p^j (1-p)^{3-j}$ with $p = 7 \times 10^3$

$$\binom{3}{j} = \frac{3!}{j!(3-j)!} \Rightarrow \binom{3}{j}_{j=2} = 3 \text{ and } \binom{3}{j}_{j=3} = 1$$

$$\Rightarrow P_e = 3(7 \times 10^{-3})^2 (1 - 7 \times 10^{-3})^1 + (7 \times 10^{-3})^3 (1 - 7 \times 10^{-3})^0$$

= 1.46 x
$$10^{-4}$$
 = P_e (triple reduncancy)

versus the case from problem 13.2-19 where $P_e(7,4) = 2.2 \times 10^{-6}$ and $P_e(15,11) = 3.2 \times 10^{-7}$

13.2-22

$$Y = [0100101] \text{ and with a } (7,4) \text{ code } H = \begin{bmatrix} 1110100 \\ 0111010 \\ 1101001 \end{bmatrix} \Rightarrow S = YH^{T} = [0100101] \begin{bmatrix} 101 \\ 111 \\ 100 \\ 011 \\ 100 \\ 001 \end{bmatrix} = [010]$$

Using Table 13.2-2 $S = [010] \Rightarrow$ error in 6th bit $\Rightarrow X = [0100111]$

(b)
$$Y=[0111111] \Rightarrow S = YH^T = [0111111] \begin{bmatrix} 101\\111\\100\\010\\001 \end{bmatrix} = [101] \Rightarrow X = [1111111] \begin{bmatrix} 101\\111\\110\\010\\010 \end{bmatrix}$$
(c) $Y=[1010111] \Rightarrow S = YH^T = [1010111] \begin{bmatrix} 101\\111\\100\\010\\001 \end{bmatrix} = [100] \Rightarrow X = [1010011] \begin{bmatrix} 101\\111\\110\\001 \end{bmatrix}$
(d) $Y=[1101000] \Rightarrow S = YH^T = [1101000] \begin{bmatrix} 101\\111\\110\\001\\001 \end{bmatrix} = [001] \Rightarrow X = [1101001] \begin{bmatrix} 101\\111\\110\\001\\001 \end{bmatrix}$

13.2-23

$$G(p) = p^{12} + p^{11} + p^{3} + p^{2} + p + 1$$
ASCII character "E" = 1000101 \Rightarrow $M(p) = p^{6} + p^{2} + 1 \Rightarrow p^{12}M(p) = p^{18} + p^{14} + p^{12}$

$$C(p) = \text{rem} \left[\frac{p^{q} M(p)}{G(p)} \right] \Rightarrow$$

$$p^{6} + p^{5} + p^{4} + p^{3} + 1$$

$$p^{12} + p^{11} + p^{3} + p^{2} + p + 1 \right) p^{18} + p^{14} + p^{12}$$

$$p^{18} + p^{17} + p^{9} + p^{8} + p^{7} + p^{6}$$

$$p^{17} + p^{14} + p^{12} + p^{9} + p^{8} + p^{7} + p^{6}$$

$$p^{17} + p^{16} + p^{14} + p^{12} + p^{9} + p^{8} + p^{7} + p^{6} + p^{5}$$

$$p^{16} + p^{14} + p^{12} + p^{9} + p^{7} + p^{6} + p^{5}$$

$$p^{16} + p^{15} + p^{14} + p^{12} + p^{9} + p^{7} + p^{6} + p^{5}$$

$$p^{15} + p^{14} + p^{12} + p^{9} + p^{7} + p^{6} + p^{5}$$

$$p^{15} + p^{14} + p^{12} + p^{9} + p^{7} + p^{5} + p^{4}$$

$$p^{15} + p^{14} + p^{12} + p^{9} + p^{7} + p^{5} + p^{4}$$

$$p^{12} + p^{9} + p^{7} + p^{5} + p^{3}$$

$$p^{12} + p^{11} + p^{9} + p^{7} + p^{5} + p^{2} + p + 1 = C(p)$$

$$X(p) = p^{12}M(p) + C(p) = p^{18} + p^{14} + p^{12} + p^{11} + p^{9} + p^{7} + p^{5} + p^{2} + p + 1$$

$$X = \begin{bmatrix} 100010110101010111 \end{bmatrix}$$

13.2-24

X is transmitted $\Rightarrow X \Rightarrow Y$.

$$\operatorname{rem}\left[\frac{Y(p)}{G(p)}\right] = 0 \Rightarrow \text{no errors}$$

From problem 13.2-23, errors in received vector \Rightarrow Y=1000101101010100100 \Rightarrow Y(p) = p^{18} + p^{14} + p^{12} + p^{11} + p^{9} + p^{7} + p^{5} + p^{2}

13.2-24 continued

$$Y(p)/G(p) =$$

$$\begin{array}{c} p^{6}+p^{5}+p^{4}+p^{3}+1 \\ p^{18}+p^{14}+p^{12}+p^{11}+p^{7}+p^{5}+p^{2} \\ p^{18}+p^{14}+p^{12}+p^{11}+p^{7}+p^{5}+p^{2} \\ p^{18}+p^{17}+p^{9}+p^{8}+p^{7}+p^{6} \\ \hline \\ p^{17}+p^{14}+p^{12}+p^{11}+p^{8}+p^{6}+p^{5}+p^{2} \\ p^{17}+p^{16}+&+p^{8}+p^{7}+p^{6}+p^{5} \\ \hline \\ p^{16}+p^{14}+p^{12}+p^{11}+p^{7}+&p^{2} \\ p^{16}+p^{15}+&p^{7}+p^{6}+p^{5}+p^{4} \\ \hline \\ p^{15}+p^{14}+p^{12}+p^{11}+p^{6}+p^{5}+p^{4}+p^{2} \\ p^{15}+p^{14}+&p^{6}+p^{5}+p^{4}+p^{3} \\ \hline \\ p^{12}+p^{11}+&p^{3}+p^{2} \\ p^{12}+p^{11}+&p^{3}+p^{2}+p+1 \\ \hline \end{array}$$

 \Rightarrow remainder $\neq 0 \Rightarrow$ an error has occured.

13.2-25

9600 bps \Rightarrow 1/9600 \Rightarrow 0.1 ms/bit \Rightarrow 125 ms noise burst \Rightarrow 125 ms x 10 bit/ms=1250 bits in error for each burst.

A (63,45) code can correct for 3 errors \Rightarrow distribute 1200 errors over 400 blocks \Rightarrow 3 errors/block. We interleave the bits so we have 63+3=66 bits between errors, \Rightarrow each block=66 bits long

latency delay between interleaving and deinterleaving \Rightarrow 2 x (400 blocks x 66 bits/block x 0.1 ms/bit)=2 x 2.64 seconds = 5.28 seconds

13.3-2

13.3-3

Minimum-weight paths: abce = D^8I^1 and abcde = D^8I^2 Thus, $d_f = 8$, $M(d_f) = 1 + 2 = 3$

(b)

Minimum-weight paths abdgei = D^6I^2 abdce = D^8I^2 Thus,

$$d_{\rm f}=6,\ M(d_{\rm f})=2$$

13.3-5

$$M = 1101011101110000000 \Rightarrow 1 + D + D^3 + D^5 + D^6 + D^7 + D^9 + D^{10} + D^{11}$$

 $G_1 = 1 + D + D^3$ and $G_2 = D + D^2$ and $G_3 = 1$

$$\begin{split} X_{j}^{'} &= G_{1}M = (1 + D + D^{3})(1 + D + D^{3} + D^{5} + D^{6} + D^{1} + D^{0} + D^{1}) \\ &= 1 + D^{2} + D^{5} + D^{6} + D^{10} + D^{13} + D^{14} \\ X_{j}^{'} &= G_{2}M = (D + D^{2})(1 + D + D^{3} + D^{5} + D^{6} + D^{7} + D^{1} + D^{1} + D^{1}) \\ &= D + D^{3} + D^{4} + D^{5} + D^{6} + D^{1} + D^{1} + D^{1} \\ X_{j}^{'''} &= M = (1 + D + D^{3} + D^{5} + D^{6} + D^{7} + D^{9} + D^{10} + D^{11}) \end{split}$$

j = 0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 $x_j = 011\ 101\ 010\ 101\ 100\ 111\ 111\ 001\ 000\ 101\ 111\ 001\ 000\ 110\ 000\ 000$

Redrawing Figure 13.3-5 to eliminate the input distributor, we have the following equivalent convolutional encoder:

With
$$M = 1101011101110000000 \Rightarrow 1 + D + D^3 + D^5 + D^6 + D^7 + D^9 + D^{10} + D^{11}$$

and $G_1 = 1 + D^2 + D^3$, $G_2 = 1 + D + D^3$ and $G_3 = 1 + D^2$
 $X_j^{'} = G_1 M = (1 + D^2 + D^3)(1 + D + D^3 + D^5 + D^9 + D^7 + D^9 + D^9 + D^{11})$
 $= 1 + D + D^2 + D^3 + D^4 + D^8 + D^9 + D^9 + D^9 + D^9 + D^9 + D^9$

Because we eliminated the input distributor \Rightarrow we will partition the output bits in groups of 2 and select the second bit for the ouput \Rightarrow 11 11 10 00 11 00 10

$$\Rightarrow x_i' = 1 \quad 1 \quad 0 \quad 0 \quad 0 \quad 0 \quad 0$$

$$\begin{split} X_{j}^{*} &= G_{2}M = (1 + D + D^{3})(1 + D + D^{3} + D^{5} + D^{6} + D^{7} + D^{9} + D^{9} + D^{1}) \\ &= 1 + D^{5} + D^{6} + D^{9} + D^{1} + D^{1} + D^{1} + D^{1} \\ \Rightarrow & 10 \ 00 \ 01 \ 10 \ 00 \ 10 \ 11 \ 10 \\ \Rightarrow x_{j}^{*} &= 0 \ 0 \ 1 \ 0 \ 0 \ 0 \ 1 \ 0 \end{split}$$

13.3-6 continued

$$\begin{split} X_{j}^{"'} &= G_{3}M = (1+D^{2})(1+D+D^{3}+D^{5}+D^{6}+D^{7}+D^{9}+D^{10}+D^{11}) \\ &= 1+D+D^{2}+D^{6}+D^{8}+D^{10}+D^{12}+D^{13} \\ \Rightarrow & 11\ 10\ 00\ 10\ 10\ 10\ 11\ 00 \\ \Rightarrow x_{j}^{"'} &= & 1\ 0\ 0\ 0\ 0\ 1\ 0 \\ \text{Interleaving } x_{j}^{'}\ , x_{j}^{'}\ and\ x_{j}^{"}\ \text{we get} \\ \text{Input message of} & 11\ 01\ 01\ 11\ 01\ 11\ 00\ 00 \\ \Rightarrow x_{j} &= & 101\ 100\ 010\ 000\ 100\ 000\ 011\ 000 \end{split}$$

13.3-7

Redrawing Figure 13.3-5 to eliminate the input distributor, we have the following equivalent convolutional encoder:

13.3-7 continued

Because we eliminated the input distributor \Rightarrow we will partition the output bits in groups of 2 and select the second bit for the ouput

$$\Rightarrow 11 01 01 11 01 11 00 00$$

$$\Rightarrow x_{i}^{'} = 1 1 1 1 1 1 1 0 0$$

$$\begin{split} X_{j}^{'} &= G_{2}M = (1+D^{2})(1+D+D^{3}+D^{5}+D^{6}+D^{7}+D^{7}+D^{9}+D^{1}) \\ &= 1+D+D^{2}+D^{6}+D^{8}+D^{10}+D^{12}+D^{13} \\ \Rightarrow & 11\ 10\ 00\ 10\ 10\ 10\ 10\ 11 \\ \Rightarrow x_{j}^{'} &= 1\ 0\ 0\ 0\ 0\ 0\ 1 \end{split}$$

$$X_{j}^{"} = G_{3}M = (D^{2} + D^{3})(1 + D + D^{3} + D^{5} + D^{6} + D^{7} + D^{9} + D^{10} + D^{11})$$

$$= D^{2} + D^{4} + D^{5} + D^{6} + D^{7} + D^{10} + D^{11} + D^{12} + D^{14} + 0$$

$$\Rightarrow 00 \ 10 \ 11 \ 11 \ 00 \ 11 \ 10 \ 10$$

$$\Rightarrow x_{j}^{"} = 0 \ 0 \ 1 \ 1 \ 0 \ 1 \ 0 \ 0$$

Interleaving x_j^i , x_j^i and x_j^i we get

Input message of 11 01 01 11 01 11 00 00

$$\Rightarrow x_i =$$
 110 100 101 101 100 101 010 000

13.3-8

(a) The state transition diagram does not have a transition with a nonzero input that has a zero output \Rightarrow noncatastrophic.

Alternatively, factoring
$$G_2(D) = 1 + D^2 = (1 + D)(1 + D)$$
 and dividing $G_1(D) = D^2 + D + 1$ by $(D + 1)$ we get

13.3-8 continued

$$D+1)D^{2}+D+1$$

$$D^{2}+D$$

$$1$$

- \Rightarrow there are no common factors to $G_1(D)$ and $G_2(D) \Rightarrow$ noncatastrophic
- (b) The state transition diagram of Fig 13.3-5 does not have a transition with a nonzero input that has a ze output \Rightarrow noncatastrophic.

Alternatively, with $G_1(D) = D^3 + D^2 + 1$, $G_2(D) = D^3 + D + 1$, and $G_3(D) = D^2 + 1 = (D+1)(D+1)$ Dividing $G_1(D)$ and $G_2(D)$ by D+1 we get

$$\begin{array}{c|ccccc}
D^2 & D^2 + D \\
D+1 \overline{)D^3 + D^2 + 1} & \text{and } D+1 \overline{)D^3 + D + 1} \\
D^3 + D^2 & D^3 + D^2 \\
\hline
1 & D^2 + D + 1 \\
D^2 + D & \\
\hline
1 & 1
\end{array}$$

 \Rightarrow there are no common factors to $G_1(D), G_2(D)$ and $G_3(D) \Rightarrow$ noncatastrophic

- (c) $G_1(D) = D + D^2 = D(D+1)$ and $G_2(D) = D^2 + 1 = (D+1)(D+1)$
- \Rightarrow (D+1) is common to both $G_1(D)$ and $G_2(D)$ \Rightarrow catastrophic

First, we consider $W_b \rightarrow W_c$ section where

$$T_1 = \frac{1}{1 - DI},$$

$$T_2 = DI \times T_1 \times D = \frac{D^2 I}{1 - DI},$$

$$T_3 = D + T_2 = \frac{D}{1 - DI}$$

Then,

$$T_4 = \frac{T_3}{1 - IT_3} = \frac{D}{1 - 2DI},$$

and $T(D,I) = D^2 I \times T_4 \times D^2 = \frac{D^5 I}{1 - 2DI}$

13.3-10

$$\frac{\partial T(D,I)}{\partial I} = \sum_{d=d_f}^{\infty} \sum_{i=1}^{\infty} A(d,i) D^{d_i} I^{i-1} \Rightarrow \frac{\partial T(D,I)}{\partial I} \bigg|_{I=1} = \sum_{d=d_f}^{\infty} \left[\sum_{i=1}^{\infty} i A(d,i) \right] D^{d_i} I^{i-1}$$

Thus.

$$P_{be} \leq \frac{1}{k} \sum_{d=d_f}^{\infty} M(d) \Big[2\sqrt{\mathbf{a}(1-\mathbf{a})} \Big]^d \quad \text{where } M(d) = \sum_{i=1}^{\infty} iA(d,i)$$

$$\leq \frac{1}{k} \left\{ M(d_f) 2^{d_f} \Big[\mathbf{a}(1-\mathbf{a}) \Big]^{d_f/2} + \sum_{d=d_f+1}^{\infty} M(d) 2^d \Big[\mathbf{a}(1-\mathbf{a}) \Big]^{d/2} \right\}$$

If $\sqrt{\boldsymbol{a}} << 1$, then $1-\boldsymbol{a} \approx 1$ and $M(d)2^d \left[\alpha(1-\alpha)\right]^{d_f/2} << M(d_f)2^{d_f} \left[\alpha(1-\alpha)\right]^{d/2}$ for $d \geq d_f + 1$, so

$$P_{be} \approx \frac{1}{K} M(d_f) 2^{d_f} \boldsymbol{a}^{d_f/2}$$

13.3-11

(a)

13.3-11 continued

Minimum-weight paths: $abc = D^3I^1$ so, $d_f = 3$, $M(d_f) = 1$

(b)

(c)

$$\frac{\partial T(D,I)}{\partial I} = \frac{D^3}{(1-DI)^2}$$

Eq.(9) yields

$$P_{be} \le \frac{1}{1} \times \frac{2^{3} [\boldsymbol{a} (1 - \boldsymbol{a})]^{3/2}}{[1 - 2\sqrt{\boldsymbol{a} (1 - \boldsymbol{a})}]^{2}} \approx 8\boldsymbol{a}^{3/2}, \boldsymbol{a} << 1$$

Eq.(10) yields

$$P_{be} \approx 2^3 a^{3/2} = 8a^{3/2}$$

13.3-12

Minimum-weight paths: abce = $D^6 I^1$ so, $d_f = 6$, $M(d_f) = 1$

13.3-12 continued

(b)

$$T_{1} = \frac{1}{1 - D^{2}I}$$

$$T_{2} = D^{2}I \times T_{1} \times D = \frac{D^{3}I}{1 - D^{2}I}$$

$$T_{3} = D + T_{2} = \frac{D}{1 - D^{2}I}$$

$$T(D, I) = D^{3}I \times \frac{T_{3}}{1 - DIT_{3}} \times D^{2} = \frac{D^{6}I}{1 - 2D^{2}I}$$

(c)
$$\frac{\partial T(D,I)}{\partial I} = \frac{D^6}{(1-2D^2I)^2}$$

$$P_{be} \le \frac{1}{1} \times \frac{4^3 \boldsymbol{a}^3 (1 - \boldsymbol{a}^3)}{\left[1 - 8\boldsymbol{a}(1 - \boldsymbol{a})\right]^2} \approx 64 \boldsymbol{a}^3, \boldsymbol{a} << 1$$

Eq.(10) yields

$$P_{be} \approx 2^6 a^{6/2} = 64 a^3$$

13.3-13

13.3-15

From $g_0 = g_3 = g_4 = 1$ and $g_1 = g_2 = 0$, We can get:

$$s_j = e'_{j-4} \oplus e'_{j-3} \oplus e'_j \oplus e''_j$$

Thus, s_{j-4} , s_{j-1} and s_{j} are orthogonal on e'_{j-4}

13.3-16

From $g_0 = g_1 = g_4 = 1$ and $g_2 = g_3 = 0$, We can get:

$$s_j = e'_{j-4} \oplus e'_{j-1} \oplus e'_j \oplus e''_j$$

Thus, s_{j-4} , s_{j-3} and s_j are orthogonal on e'_{j-4}

13.3-16 continued

13.3-17

(a) $(37,21) \Rightarrow (35_8, 21_8) \Rightarrow (11\ 101_2, 10\ 001_2)$ where the 1s and 0s define the feedback and output connections respectively.

(b)
$$(34,23) \Rightarrow (34_8, 23_8) \Rightarrow (11\ 100_2, 10\ 011_2)$$

The corresponding RSC block diagrams are shown as follows:


```
13.4-1
```

(a)
$$p = 5$$
, $q = 11 \Rightarrow pq = 55$ and $\phi(n)=4 \times 10 = 40=2 \times 2 \times 2 \times 5 \Rightarrow \text{pick } e = 7 \text{ (since 7 is relatively prime to } 40.$

$$7d = 40Q + 1 \Rightarrow \text{if } Q = 4 \Rightarrow 7d = 160 + 1 \Rightarrow d = 23$$

$$y = x^e \mod n$$
 and $x = y^d \mod n$

$$x = 8 \Rightarrow y = 8^7 \mod 55 = 2$$

To check
$$\Rightarrow x = 2^{23} \mod 55 = 8$$

$$x = 27 \Rightarrow y = 27^7 \mod 55 = 3$$

To check
$$\Rightarrow x = 3^{23} \mod 55 = 27$$

$$x = 51 \Rightarrow y = 51^7 \mod 55 = 6$$

To check
$$\Rightarrow x = 6^{23} \mod 55 = 51$$

(b)
$$p = 11$$
, $q = 37 \Rightarrow pq = 407$ and $\phi(n)=10 \times 36 = 360=2 \times 2 \times 2 \times 3 \times 3 \times 5 \Rightarrow \text{pick } e = 7$ (since 7 is relatively prime to 360

$$7d = 360Q + 1 \Rightarrow \text{if } Q = 2 \Rightarrow 7d = 720 + 1 \Rightarrow d = 103$$

$$y = x^e \mod n \text{ and } x = y^d \mod n$$

$$x = 8 \Rightarrow y = 8^7 \mod 407 = 288$$

To check
$$\Rightarrow x = 288^{103} \mod 407 = 8$$

$$x = 27 \Rightarrow y = 27^7 \mod 407 = 212$$

To check
$$\implies x = 212^{103} \mod 407 = 27$$

$$x = 51 \Rightarrow y = 51^7 \mod 407 = 171$$

To check
$$\Rightarrow x = 171^{23} \mod 407 = 51$$

(c)
$$p = 13$$
, $q = 37 \Rightarrow pq = 481$ and $\phi(n) = 12 \times 36 = 432 = 2^4 \times 3^3 \Rightarrow \text{pick } e = 5$

$$5d = 432Q + 1 \Rightarrow \text{if } Q = 2 \Rightarrow 5d = 864 + 1 \Rightarrow d = 173$$

$$y = x^e \mod n$$
 and $x = y^d \mod n$

$$x = 8 \Rightarrow y = 8^5 \mod 481 = 60$$

To check
$$\Rightarrow x = 60^{173} \mod 481 = 8$$

$$x = 27 \Rightarrow y = 27^5 \mod 481 = 196$$

To check
$$\Rightarrow x = 196^{173} \mod 481 = 27$$

$$x = 51 \Rightarrow y = 51^5 \mod 481 = 103$$

To check
$$\Rightarrow x = 103^{173} \mod 481$$

=
$$\{[((103^2 \mod 481)^6 \mod 481)^{14} \mod 481][103^5 \mod 481] \mod 481\} = 51$$

13.4-2

$$p = 11$$
, $q = 31 \Rightarrow n = 341$ and $\phi(n) = 10 \times 30 = 300 = 2^2 \times 3 \times 5$
 \Rightarrow select d to be any prime number greater than 5
 $de = Q\phi(n) + 1 \Rightarrow \text{if } e = 7 \text{ and } Q = 1 \Rightarrow d = 43$

There are as many values of e as there are prime numbers greater than 5. if e = 7 and $Q = 8 \Rightarrow de = Q\phi(n) + 1 \Rightarrow d = 343$ \Rightarrow pattern is such that for a given value of e and d, successive values of d can be found by adding $\phi(n)$ to previous values of d

It is also observed that the values of p and q must be such that the product of p, q must be greater than the number you are trying to encrypt.

Chapter 14

14.1-1

$$\begin{split} \overline{x_c^2} &= \int_{-\infty}^{\infty} G_c(f) df = \frac{A_c^2}{4} \int_{-\infty}^{\infty} [G_{lp}(f - f_c) + G_{lp}(f + f_c)] df \\ &= \frac{A_c^2}{4} 2 \int_{-\infty}^{\infty} G_{lp}(\lambda) df \quad \text{since } G_{lp}(f - f_c) \text{ and } G_{lp}(f + f_c) \text{ don't overlap if } f_c >> r \\ &= \frac{A_c^2}{2} \left[\frac{M^2 - 1}{12r} \int_{-\infty}^{\infty} \text{sinc}^2(f / r) df + \frac{(M - 1)^2}{4} \int_{-\infty}^{\infty} \delta(f) df \right] \\ &= \frac{A_c^2}{2} \left[\frac{M^2 - 1}{12r} r + \frac{(M - 1)^2}{4} \right] = \frac{A_c^2}{12} (M - 1)(2M - 1) \\ P_c &= 2 \times \frac{A_c^2}{4} \frac{(M - 1)^2}{4}, \quad \frac{P_c}{x_c^2} = \frac{3M - 3}{4M - 2} = \begin{cases} 1/2 & M = 2 \\ 3/4 & M & \square \end{cases} \end{split}$$

(a)
$$x_i(t) = \sum_k a_k p(t)$$
 where $p(t) = u(t) - u(t - T_b/2)$, where $x_q(t) = 0$

$$a_k = 0, 1 \implies m_a = 1/2, \quad \sigma_a^2 = 1/4$$

$$|P(f)|^2 = \left(\frac{T_b}{2}\right)^2 \operatorname{sinc}^2\left(\frac{fT_b}{2}\right) = \frac{1}{4r_b^2} \operatorname{sinc}^2\left(\frac{f}{2r_b}\right)$$

$$\implies (m_a r_b)^2 |P(nr_b)|^2 = \begin{cases} 1/16 & n = 0\\ 0 & n = \pm 2, \pm 4, \dots\\ 1/(2\pi n)^2 & n \text{ odd} \end{cases}$$

$$G_{lp}(f) = G_i(f) = \frac{1}{16r_b} \operatorname{sinc}^2\frac{f}{2r_b} + \frac{1}{16}\delta(f) + \sum_{\pm n \text{ odd}} \frac{1}{(2\pi n)^2}\delta(f - nr_b)$$

$$m_a = 1/2, \quad \sigma_a^2 = 1/4, \quad r = r_b$$

$$G_{lp}(f) = \frac{r_b}{4} |P(f)|^2 + \frac{r_b^2}{4} \sum_n |P(nr_b)|^2 \delta(f - nr_b),$$

$$P(f) = \begin{cases} \tau & f = 0\\ \tau/2 & f = \pm 1/2T\\ 0 & f = \pm \frac{m}{2\tau}, \ m \ge 0 \end{cases}$$

(a)
$$2\tau = T_b = 1/r_b$$

$$G_{lp}(f) = \frac{1}{16r_b} \frac{\operatorname{sinc}^2(f/r_b)}{|1 - (f/r_b)|^2} + \frac{1}{16} \delta(f) + \frac{1}{64} [\delta(f - r_b) + \delta(f + r_b)]$$

(b)
$$2\tau = 2T_b = 2 / r_b$$

$$G_{lp}(f) = \frac{1}{4r_b} \frac{\operatorname{sinc}^2(2f/r_b)}{\left|1 - (2f/r_b)\right|^2} + \frac{1}{4}\delta(f)$$

(a) For
$$kD < t < (k+1)D$$
, $x_i(t) = a_{2k}$ and $x_q(t) = a_{2k+1}$ with $a_k = \pm 1$
Thus $x_i^2(t) + x_q^2(t) = 2$ for all t so $A(t) = \sqrt{2}A_c$ for all t whereas $\phi(t) = \sum_k \arctan\left(\frac{(a_{2k+1})}{a_{2k}}\right) p_D(t-kD)$

(b) For
$$kD < t < (k+1)D$$
, $x_i(t) = a_{2k}p(t-kD)$
and $x_q(t) = a_{2k+1}p(t-kD)$, $a_k = \pm 1$
Thus $x_i^2(t) + x_q^2(t) = 2p^2(t-kD)$ so $A(t) = \sqrt{2}A_c \sum_k \left| p(t-kD) \right|$
and $\phi(t) = \sum_k \arctan\left[\frac{x_q(t)}{x_i(t)}\right] p_D(t-kD) = \sum_k \arctan\left(\frac{a_{2k+1}}{a_{2k}}\right) p_D(t-kD)$

$$\begin{split} & m_a = \overline{a}_k = 0, \ \sigma_a^2 = \overline{a_k^2} = (m^2 - 1)/12 \quad \text{from Eq. (21), Sect 11.2, with } A = 1 \\ & P(f) = \frac{1}{r} \cos^2 \left(\frac{\pi f}{2r} \right) \Pi \left(\frac{f}{2r} \right) \text{ so } P(f) = 0 \quad \text{for } |f| \ge r \\ & G_{lp}(f) = G_l(f) = \frac{M^2 - 1}{12r} \cos^4 \left(\frac{\pi f}{2r} \right) \Pi \left(\frac{f}{2r} \right) \\ & G_c(f) = |H_{VSB}(f)|^2 \frac{A_c^2}{4} \left[G_{lp}(f - f_c) + G_{lp}(f + f_c) \right] \\ & \text{where } |H_{VSB}(f)| = \begin{cases} 1 & f > f_c + \beta_v \\ 1/2 & f = f_c \\ 0 & 0 < f < f_c - \beta_v \end{cases} \end{split}$$

(a)

Since x_q changes from ± 1 to ∓ 1 while x_i stays constant at ± 1 , and vice versa, it follows that $\Delta \phi = \pm \pi/2$

(b) a_{2k} and a_{2k+1} , are independent sequences with $m_a = 0$, $\sigma_a^2 = 1$, $r = r_b/2$.

Time delay of $x_a(t)$ affects only the phase of P(f), so

$$G_q(f) = G_i(f)$$
 with $|P(f)| = |P_D(f)|$ where $D = 2T_b$

Hence, $G_{lp}(f) = 2 \times r |P_D(f)|^2 = \frac{4}{r_b} \operatorname{sinc}^2(2f/r_b)$, same as QPSK.

14.1-7 continued

Let
$$I_{ko} = (1 - C_k)\alpha + C_k\beta$$
 and $Q_{ko} = C_k\alpha + (1 - C_k)\beta$ and construct reduced table

Thus,
$$I_k = (1 - 2B_k)I_{ko}$$
 and $Q_k = (1 - 2A_k)Q_{ko}$
where $(1 - 2A_k) = a_k$, $(1 - 2B_k) = b_k$, and $C_k = (1 - c_k)/2$, so $I_k = b_k \left[\frac{1 + c_k}{2} \alpha + \frac{1 - c_k}{2} \beta \right] = \begin{cases} b_k \alpha & c_k = +1 \\ b_k \beta & c_k = -1 \end{cases}$
 $Q_k = a_k \left[\frac{1 - c_k}{2} \alpha + \frac{1 + c_k}{2} \beta \right] = \begin{cases} a_k \beta & c_k = +1 \\ a_k \alpha & c_k = -1 \end{cases}$

$$x_{c}(t) = A_{c} [x_{1}(t) + x_{0}(t)] \text{ where, with } a_{k} = 0,1$$

$$x_{1}(t) = \left[\sum_{k} a_{k} p_{T_{b}} (t - kT_{b}) \right] \cos(\omega_{1} t + \theta_{1}),$$

$$x_{0}(t) = \left[\sum_{k} (1 - a_{k}) p_{T_{b}} (t - kT_{b}) \right] \cos(\omega_{0} t + \theta_{0})$$

14.1-8 continued

Then, from Eq. (7) with M = 2 and $r = r_b$,

$$G_{llp}(f) = G_{0lp}(f) = \frac{1}{4r_b} \operatorname{sinc}^2 \frac{f}{r_b} + \frac{1}{4} \delta(f)$$

and
$$G_c(f) = \frac{A_c^2}{4} \left[G_{llp}(f - f_1) + G_{0lp}(f - f_0) + G_{llp}(f + f_1) + G_{0lp}(f + f_0) \right]$$

Since $f_c \square r_b$, for f > 0 we have

$$G_c(f) = \frac{A_c^2}{16} \left[\frac{1}{r_b} \operatorname{sinc}^2 \frac{f - f_1}{r_b} + \frac{1}{r_b} \operatorname{sinc}^2 \frac{f - f_0}{r_b} + \delta(f - f_1) + \delta(f - f_0) \right]$$

$$p(t) = \cos\left(2\pi \frac{r_b}{2}t - \frac{\pi}{2}\right) \Pi\left(\frac{t - T_b}{T_b}\right)$$
 so modulation theorem yields

$$P(t) = \frac{T_b}{2} \left[\operatorname{sinc} \left(f - \frac{r_b}{2} \right) T_b e^{-j\pi(f - r_b/2)T_b} e^{-j\pi/2} + \operatorname{sinc} \left(f + \frac{r_b}{2} \right) T_b e^{-j\pi(f + r_b/2)T_b} e^{+j\pi/2} \right]$$

$$= \frac{1}{2r_b} \left[\operatorname{sinc}\left(\frac{(f - (r_b/2))}{r_b}\right) + \operatorname{sinc}\left(\frac{(f + (r_b/2))}{r_b}\right) \right] e^{-j \not \in T_b}$$

Thus,
$$|P(f)|^2 = \frac{1}{4r_b^2} \left[\operatorname{sinc} \left(\frac{(f - (r_b/2))}{r_b} \right) + \operatorname{sinc} \left(\frac{(f + (r_b/2))}{r_b} \right) \right]^2$$

But
$$\operatorname{sinc}\left(\frac{f}{r_b} \pm \frac{1}{2}\right) = \frac{1}{\pi\left(\frac{f}{r_b} \pm \frac{1}{2}\right)} \sin\left(\frac{\pi f}{r_b} \pm \frac{\pi}{2}\right) = \pm \frac{2}{\pi} \frac{\cos(\pi f / r_b)}{(2f / r_b)^2 \pm 1}$$

so
$$|P(f)|^2 = \frac{1}{4r_b^2} \left(\frac{2}{\pi}\right)^2 \left[\frac{-(\cos(\pi f/r_b))}{(2f/r_b)-1} + \frac{(\cos(\pi f/r_b))}{(2f/r_b)+1}\right]^2 = \frac{4}{\pi^2 r_b^2} \left[\frac{(\cos(\pi f/r_b))}{(2f/r_b)^2-1}\right]^2$$

$$\begin{split} x_c(t) &= A_C \sum_k \left[\cos(\omega_d a_k t) \cos(\omega_c t + \theta) - \sin(\omega_d a_k t) \sin(\omega_c t + \theta) \right] p_{T_b} \left(t - k T_b \right) \\ &\text{with } a_k = \pm 1 \text{ and } \omega_d = \pi N / T_b = \pi N r_b \\ x_i(t) &= \sum_k \cos(\omega_d a_k t) p_{T_b} \left(t - k T_b \right) = \sum_k \cos\omega_d t p_{T_b} \left(t - k T_b \right) \\ &= \cos\omega_d t \sum_k p_{T_b} \left(t - k T_b \right) = \cos\omega_d t = \cos 2\pi \frac{N r_b}{2} t \text{ for all } t \end{split}$$

$$\begin{aligned} &\text{Thus, } G_i(f) &= \frac{1}{4} \left[\delta(f - N r_b / 2) + \delta(f + N r_b / 2) \right] \\ x_q(t) &= \sum_k \sin(\omega_d a_k t) p_{T_b} \left(t - k T_b \right) = \sum_k a_k \sin(\omega_d a_k t) p_{T_b} \left(t - k T_b \right) = \sum_k a_k \sin\omega_d t \ p_{T_b} \left(t - k T_b \right) \end{aligned}$$

$$\begin{aligned} &\text{where } \sin\omega_d a_k t = \sin \left[\frac{\pi N}{T_b} \left(t - k T_b \right) + \pi N k \right] \\ &= \cos\pi N k \sin \left[\frac{\pi N}{T_b} \left(t - k T_b \right) \right] = \left(-1 \right)^{N k} \sin \left[\pi N r_b \left(t - k T_b \right) \right] \end{aligned}$$

$$so \ x_q(t) &= \sum_k Q_k p(t - k T_b) \ \text{with } Q_k = \left(-1 \right)^{N k} \ \text{and} \end{aligned}$$

$$p(t) &= \sin \left(2\pi \frac{N r_b}{2} t \right) \left[u(t) - u(t - T_b) \right] \end{aligned}$$

$$\overline{Q_k} &= (-1)^{N k} \overline{a_k} = 0 \quad \text{and} \quad \overline{Q_k^2} = \overline{a_k^2} = 1 \quad \text{so } G_q(f) = r_b \left| P(f) \right|^2$$

$$P(f) &= 3 \left[p(t) \right] = 3 \left[\cos \left(2\pi \frac{N r_b}{2} t - \frac{\pi}{2} \right) \Pi \left(\frac{t - T_b / 2}{T_b} \right) \right]$$

$$&= \frac{T_b}{2} \left[\sin\left(f - \frac{N r_b}{2} \right) T_b e^{-j\pi (f - N r_b / 2) T_b} e^{-j\pi (f - N r_b / 2)} e^{-j\pi T_b} \right]$$

$$\text{But } e^{-j\pi (f + r_b / 2) T_b} e^{\frac{\pi}{2} \pi / 2} = e^{-j\pi T_b} e^{\frac{\pi}{2} f(N - 1)\pi / 2} = (\pm j)^{N - 1} \operatorname{sinc} \left(\frac{f + N r_b / 2}{r_b} \right)^2 \right]$$

$$N = 2: G_i(f) = \frac{1}{4} \left[\delta(f - r_b) + \delta(f + r_b) \right], G_q(f) = \frac{1}{4r_b} \left[\operatorname{sinc} \frac{f - r_b}{r_b} - \operatorname{sinc} \frac{f + r_b}{r_b} \right]^2$$

14.1-11 continued

$$N = 3: G_i(f) = \frac{1}{4} \left[\delta \left(f - \frac{3}{2} r_b \right) + \delta \left(f + \frac{3}{2} r_b \right) \right], G_q(f) = \frac{1}{4r_b} \left[\operatorname{sinc} \frac{f - 3r_b / 2}{r_b} + \operatorname{sinc} \frac{f + 3r_b / 2}{r_b} \right]^2$$

(b) For
$$2kT_b < t < (2k+1)T_b$$
, $x_i(t) = a_{2k} \cos\left[\frac{\pi}{2T_b}(t-2kT_b)\right]$ and
$$x_q(t) = a_{2k+1} = \cos\left[\frac{\pi}{2T_b}(t-2kT_b) - \frac{\pi}{2}\right] = a_{2k+1} \sin\left[\frac{\pi}{2T_b}(t-2kT_b)\right]$$
 so $x_i^2(t) + x_q^2(t) = a_{2k}^2 \cos^2\left[\frac{\pi}{2T_b}(t-2kT_b)\right] + a_{2k+1}^2 \sin^2\left[\frac{\pi}{2T_b}(t-2kT_b)\right] = 1$ since $a_k^2 = 1$ Thus, $A(t) = A_c$ for all t

14.1-12 continued

(c) Let
$$x_i(t) = \sum_{k \text{ even}} I_k p'(t - kT_b)$$
 and $x_q(t) = \sum_{k \text{ odd}} Q_k p'(t - kT_b)$

where $I_k = a_k$ for k even and $Q_k = a_k$ for k odd so

$$\overline{I_k^2} = \overline{Q_k^2} = 1$$
 and $\overline{I_k} = \overline{Q_k} = 0$

$$p'(t - kT_b) = \cos\left[\frac{\pi}{2T_b}(t - 2kT_b)\right] \Pi\left(\frac{t - kT_b - T_b}{2T_b}\right)$$

$$p'(t) = \cos(\pi r_b t/2)[u(t+T_b) - u(t-T_b)]$$

These expressions are identical to MSK, so $G_{lp}(f)$ is as in Eq. (22).

14.1-13

Consider
$$(k-1)T_k < t < (k+1)T_k$$
 with k odd, so

$$x_{q}(t) = \sin(\phi_{k-1} + a_{k-1}c_{k-1})p_{T_{b}}[t - (k-1)T_{b}] + \sin(\phi_{k} + a_{k}c_{k})p_{T_{b}}[t - kT_{b}]$$

since $\cos \phi_k = 0$, $\sin(\phi_k + a_k c_k) = \cos(a_k c_k) \sin \phi_k = \cos c_k \sin \phi_k$

also
$$\sin \phi_{k-1} = 0$$
, $\phi_{k-1} = \phi_k - a_{k-1}\pi/2$, and $c_{k-1} = c_k + \pi/2$ so

$$\sin(\phi_{k-1} + a_{k-1}c_{k-1}) = \sin\left[a_{k-1}\left(c_k + \frac{\pi}{2}\right)\right]\cos\left(\phi_k - a_{k-1}\frac{\pi}{2}\right)$$

$$= a_{k-1}\sin\left(c_k + \frac{\pi}{2}\right)\sin\phi_k\sin a_{k-1}\pi/2 = (a_{k-1}\cos c_k)(a_{k-1}\sin\phi_k)$$

$$= \cos c_k\sin\phi_k$$

Thus $x_q(t) = \cos c_k \sin \phi_k$ for $(k-1)T_b < t < (k+1)T_b$ with k odd,

and
$$x_q(t) = \sum_{k \text{ odd}} Q_k p(t - kT_b)$$
 where $Q_k = \sin \phi_k$ and

$$p(t - kT_b) = \cos\left[\frac{\pi r_b}{2}(t - kT_b)\right] \{u[t - (k-1)T_b] - u[t - (k+1)T_b]\}$$

so
$$p(t) = \cos (\pi r_b t/2) [u(t + T_b) - u(t - T_b)]$$

14.1-14

$$G_{lp}(f) = \frac{1}{r} \operatorname{sinc}^2(f/r) \text{ and } r = r_b \Rightarrow G_{lp \max} = G_{lp}(f = 0)$$

Because we are at baseband \Rightarrow use $f = B_T/2 \Rightarrow f = 1500$ and $G_p(f = 0) = 1/r_b$

$$10\log\left(\frac{G_{lp}(f=1500)}{G_{lp}(f=0)}\right) \le -30 \text{ dB} \Rightarrow \log\left(\frac{G_{lp}(f=1500)}{G_{lp}(f=0)}\right) = \log(\operatorname{sinc}^{2}(1500/r_{b})) \le -3$$

 \Rightarrow sinc² (1500/ r_b) \leq 0.001 \Rightarrow from sinc tables \Rightarrow 3.9=1500/ r_b \Rightarrow r_b < 385 bps.

14.1-15

(a) Assume Sunde's FSK $\Rightarrow f_d = r_b/2$; and $f = B_T/2 = 1500$. Using Eq. 18 and neglecting impulses we have

$$G_{lp}(f = 0) = \frac{4}{\pi^2 r_b^2} = G_{lp_{\text{max}}}$$

$$\Rightarrow 10 \log \left(\frac{G_{lp}(f = 1500)}{G_{lp}(f = 0)} \right) \le -30 \text{ dB} \Rightarrow \log \left(\frac{\cos(1500\pi / r_b)}{(2 \times 1500 / r_b)^2 - 1)} \right)^2 = \le -3$$
We get $r_b \le 656 \Rightarrow \text{since } f_d = r_b / 2 \Rightarrow f_d = 328 \text{ Hz.}$

(b) Using Eqs. (21) and (22) in a similar way as (a), we get $r_b = 1312$ bps and $f_d = 328$ Hz.

14.2-1

Since
$$-s_0(t) = s_1(t)$$
, $V_{opt} = 0$ and $h_{opt}(t) = 2KA_c p_{T_b}(T_b - t) \cos \mathbf{w}_c (T_b - t)$
= $2KA_c \cos(\mathbf{w}_c t - 2\mathbf{p} N_c) p_{T_b}(t) = 2KA_c \cos(\mathbf{w}_c t)$ $0 < t < T_b$

(a)
$$h_{opt}(t) = KA_c \sin^2 \left[\frac{\mathbf{p}}{T_b} (T_b - t) \right] p_{T_b} (T_b - t) \cos \mathbf{w}_c (T_b - t)$$

$$= KA_c \sin^2 \left(\mathbf{p} - \frac{\mathbf{p}t}{T_b} \right) p_{T_b}(t) \cos(\mathbf{w}_c t - 2\mathbf{p} N_c)$$

$$= KA_c \sin^2 \left(\frac{\mathbf{p}t}{T_b} \right) \cos \mathbf{w}_c t \quad 0 < t < T_b$$

14.2-2 continued

(b)

14.2-3

$$\begin{split} E_1 &= \int\limits_0^{T_b} A_c^2 \cos^2 2 \boldsymbol{p} \, (f_c + f_d) t dt \\ &= \frac{A_c^2 T_b}{2} + \frac{A_c^2}{2} \frac{\sin 4 \boldsymbol{p} \, (f_c + f_d) T_b}{4 \boldsymbol{p} \, (f_c + f_d)} = \frac{A_c^2 T_b}{2} [1 + \sin 4 (N_c + f_d T_b)] \\ &= \inf_{c} \frac{A_c^2 T_b}{2} + \frac{A_c^2}{2} \frac{\sin 4 \boldsymbol{p} \, (f_c + f_d) T_b}{4 \boldsymbol{p} \, (f_c + f_d)} = \frac{A_c^2 T_b}{2} [1 + \sin 4 (N_c + f_d T_b)] \\ &= \lim_{c} \frac{A_c^2 T_b}{2} [1 + \sin 4 (N_c + f_d T_b)] \\ &= \lim_{c} \frac{A_c^2 T_b}{2} [1 + \sin 4 (N_c - f_d T_b)] \\ &= \lim_{c} \frac{A_c^2 T_b}{2} [1 + \sin 4 (N_c + f_d T_b) + \sin 4 (N_c - f_d T_b)] \\ &= \lim_{c} \frac{A_c^2 T_b}{2} [1 + \sin 4 (N_c + f_d T_b) + \sin 4 (N_c - f_d T_b)] \\ &= \lim_{c} \frac{A_c^2 T_b}{2} [1 + \sin 4 (N_c + f_d T_b) + \sin 4 (N_c + f_d T_b)] \\ &= \lim_{c} \frac{A_c^2 T_b}{2} [1 + \sin 4 (N_c + f_d T_b) + \sin 4 (N_c + f_d T_b)] \\ &= \lim_{c} \frac{A_c^2 T_b}{2} [1 + \sin 4 (N_c + f_d T_b) + \sin 4 (N_c + f_d T_b)] \\ &= \lim_{c} \frac{A_c^2 T_b}{2} [1 + \sin 4 (N_c + f_d T_b) + \sin 4 (N_c + f_d T_b)] \\ &= \lim_{c} \frac{A_c^2 T_b}{2} [1 + \sin 4 (N_c + f_d T_b) + \sin 4 (N_c + f_d T_b)] \\ &= \lim_{c} \frac{A_c^2 T_b}{2} [1 + \sin 4 (N_c + f_d T_b)] \\ &= \lim_{c} \frac{A_c^2 T_b}{2} [1 + \sin 4 (N_c + f_d T_b)] \\ &= \lim_{c} \frac{A_c^2 T_b}{2} [1 + \sin 4 (N_c + f_d T_b) + \sin 4 (N_c + f_d T_b)] \\ &= \lim_{c} \frac{A_c^2 T_b}{2} [1 + \sin 4 (N_c + f_d T_b) + \sin 4 (N_c + f_d T_b)] \\ &= \lim_{c} \frac{A_c^2 T_b}{2} [1 + \sin 4 (N_c + f_d T_b) + \sin 4 (N_c + f_d T_b)] \\ &= \lim_{c} \frac{A_c^2 T_b}{2} [1 + \sin 4 (N_c + f_d T_b) + \sin 4 (N_c + f_d T_b)] \\ &= \lim_{c} \frac{A_c^2 T_b}{2} [1 + \sin 4 (N_c + f_d T_b) + \sin 4 (N_c + f_d T_b)] \\ &= \lim_{c} \frac{A_c^2 T_b}{2} [1 + \sin 4 (N_c + f_d T_b) + \sin 4 (N_c + f_d T_b)] \\ &= \lim_{c} \frac{A_c^2 T_b}{2} [1 + \sin 4 (N_c + f_d T_b)] \\ &= \lim_{c} \frac{A_c^2 T_b}{2} [1 + \sin 4 (N_c + f_d T_b)] \\ &= \lim_{c} \frac{A_c^2 T_b}{2} [1 + \sin 4 (N_c + f_d T_b)] \\ &= \lim_{c} \frac{A_c^2 T_b}{2} [1 + \sin 4 (N_c + f_d T_b)] \\ &= \lim_{c} \frac{A_c^2 T_b}{2} [1 + \sin 4 (N_c + f_d T_b)] \\ &= \lim_{c} \frac{A_c^2 T_b}{2} [1 + \sin 4 (N_c + f_d T_b)] \\ &= \lim_{c} \frac{A_c^2 T_b}{2} [1 + \sin 4 (N_c + f_d T_b)] \\ &= \lim_{c} \frac{A_c^2 T_b}{2} [1 + \sin 4 (N_c + f_d T_b)] \\ &= \lim_{c} \frac{A_c^2 T_b}{2} [1 + \sin 4 (N_c + f_d T_b)] \\ &= \lim_{c} \frac{A_c^2 T_b}{2} [1 + \sin 4 (N_c + f_d T_b)] \\ &$$

14.2-4

$$-\frac{E_{10}}{E_b} = -\operatorname{sinc}(4f_d / r_b)$$

$$-\operatorname{sinc} \boldsymbol{l} \mid_{\max} \approx .216 \text{ at } \boldsymbol{l} \approx 1.4$$
so take $4f_d / r_b \approx 0.216 \implies f_d \approx .35r_b$
Then $E_b - E_{10} = 1.216E_b$ and $P_e = Q(\sqrt{1.216\boldsymbol{g}_b})$

$$V_{opt} = 0$$

Take $K = 1/A_c$ so

14.2-5 continued

$$Ks_{1,0}(t - kT_b) = \cos\left[\frac{2\mathbf{p}}{T_b} \left(N_c \pm \frac{1}{2}\right) (t - kT_b)\right] kT_b < t < (k+1)T_b$$

$$= \cos[2\mathbf{p}(N_c \pm 1/2)r_b t \mp \mathbf{p}k]$$

$$= \begin{cases} \cos 2\mathbf{p}(N_c r_b \pm r_b/2)t] & k \text{ even} \\ -\cos 2\mathbf{p}(N_c r_b \pm r_b/2)t] & k \text{ odd} \end{cases}$$

14.2-6

$$P_e = Q(\sqrt{2r_b}) = 10^{-5} \implies \sqrt{2r_b} = 4.27$$

 $Q(4.27\cos q_e) < 10^{-4} \implies q_e < \arccos \frac{3.74}{4.27} \approx 29^0$

$$\omega_c = 2\pi N_c / T_b$$

14.2-7 continued

$$\begin{split} Z(t_b) &= \int_0^{T_b} KA_c \cos(\boldsymbol{w}_c t + \boldsymbol{q}_e) (\pm A_c \cos(\boldsymbol{w}_c t) dt \\ &= \pm K \frac{A_c^2}{2} \int_0^{T_b} \left[\cos(\boldsymbol{q}_e) + \cos(2\boldsymbol{w}_c t + \boldsymbol{q}_e) dt \right] \\ &= \pm K \frac{A_c^2}{2} T_b \left\{ \cos \boldsymbol{q}_e + \frac{1}{2\boldsymbol{w}_c T_b} \left[\sin(4\boldsymbol{p} N_c + \boldsymbol{q}_e) - \sin \boldsymbol{q}_e \right] \right\} \\ &= \pm K E_b \cos \boldsymbol{q}_e \end{split}$$

$$\begin{split} s(\boldsymbol{I}) &= A_{c} \cos \boldsymbol{w}_{c} \boldsymbol{I} & 0 < \boldsymbol{I} < T_{b} \\ h(t-\boldsymbol{I}) &= KA_{c} \cos \boldsymbol{w}_{c} (t-\boldsymbol{I}) \quad t - T_{b} < \boldsymbol{I} < t \\ \text{for } T_{b} < t < 0, & Z(t) = 0 \\ \text{for } 0 < t < T_{b} & Z(t) &= KA_{c}^{2} \int_{0}^{t} \cos \boldsymbol{w}_{c} \boldsymbol{I} \cos \boldsymbol{w}_{c} (t-\boldsymbol{I}) d\boldsymbol{I} \\ &= \frac{KA_{c}^{2}}{2} \left[t \cos \boldsymbol{w}_{c} t + \frac{2 \sin \boldsymbol{w}_{c} t}{2 \boldsymbol{w}_{c}} \right] \\ &= KE \frac{t}{T_{b}} \left[\cos \boldsymbol{w}_{c} t + \operatorname{sinc}(2N_{c} t/T_{b}) \right] \\ \text{for } T_{b} < t < 2T_{b}, & Z(t) &= KA_{c}^{2} \int_{t-T_{b}}^{t} \cos \boldsymbol{w}_{c} \boldsymbol{I} \cos \boldsymbol{w}_{c} (t-\boldsymbol{I}) d\boldsymbol{I} \\ &= \frac{KA_{c}^{2}}{2} \left[(2T_{b} - t) \cos \boldsymbol{w}_{c} t + \frac{\sin \boldsymbol{w}_{c} (2T_{b} - t) - \sin \boldsymbol{w}_{c} (t-T_{b})}{2 \boldsymbol{w}_{c}} \right] \\ &= KE \left[\left(2 - \frac{t}{T_{b}} \right) \cos \boldsymbol{w}_{c} t - \frac{2 \sin \boldsymbol{w}_{c} t}{2 \boldsymbol{w}_{c} T_{b}} \right] \\ &= KE \left\{ 2 \cos \boldsymbol{w}_{c} t - \frac{t}{T_{b}} \left[\cos \boldsymbol{w}_{c} t + \operatorname{sinc} \left(\frac{2N_{c} t}{T_{b}} \right) \right] \right\} \end{split}$$

14.2-8 continued

If $N_c \gg 1$, then $|\operatorname{sinc}(2N_c t/T_b)| << 1$ for $t \neq 0$, so

$$z(t) \approx \begin{cases} KE \frac{t}{T_b} \cos \mathbf{w}_c t & 0 < t < T_b \\ KE \left(2 - \frac{t}{T_b}\right) \cos \mathbf{w}_c t & T_b < t < 2 T_b \end{cases}$$

$$\approx KE \Lambda \left(\frac{t - T_b}{T_b}\right) \cos \mathbf{w}_c t$$

14.2-9

$$E_{1} = A_{c}^{2} (1+\mathbf{a})^{2} \int_{0}^{T_{b}} \cos^{2}(\mathbf{w}_{c}t) dt = (1+\mathbf{a})^{2} A_{c}^{2} T_{b} / 2 \qquad \text{since } \mathbf{w}_{c} T_{b} = 2\mathbf{p} N_{c}$$

$$E_{0} = A_{c}^{2} (1-\mathbf{a})^{2} \int_{0}^{T_{b}} \cos^{2}(\mathbf{w}_{c}t) dt = (1-\mathbf{a})^{2} A_{c}^{2} T_{b} / 2$$

$$E_{10} = -A_{c}^{2} (1-\mathbf{a})(1+\mathbf{a}) \int_{0}^{T_{b}} \cos^{2}(\mathbf{w}_{c}t) dt = -(1-\mathbf{a}^{2}) A_{c}^{2} T_{b} / 2$$

$$E_{b} = \frac{(1+\mathbf{a})^{2} + (1-\mathbf{a})^{2}}{2} \frac{A_{c}^{2} T_{b}}{2} = (1+\mathbf{a}^{2}) A_{c}^{2} T_{b} / 2$$

$$E_{b} - E_{10} = \left[(1+\mathbf{a}^{2}) + (1-\mathbf{a}^{2}) \right] A_{c}^{2} T_{b} / 2 = 2E_{b} / (1+\mathbf{a}^{2})$$

$$\Rightarrow P_{e} = Q \left[\sqrt{2g_{b} / (1+\mathbf{a}^{2})} \right]$$

$$\cos(\boldsymbol{w}_{c}t - \boldsymbol{p}/2) = \sin \boldsymbol{w}_{c}t \text{ and } w_{c}T_{b} = 2\boldsymbol{p}N_{c} \text{ so}$$

$$E_{1} = A_{c}^{2} \int_{0}^{T_{b}} (\cos^{2}\boldsymbol{w}_{c}t + 2\boldsymbol{a}\sin\boldsymbol{w}_{c}t\cos\boldsymbol{w}_{c}t + \boldsymbol{a}^{2}\sin^{2}\boldsymbol{w}_{c}t)dt$$

$$= (1 + \boldsymbol{a}^{2})A_{c}^{2}T_{b}/2$$
Similarly, $E_{0} = E_{1}$ and $E_{b} = \frac{1}{2}(E_{0} + E_{1}) = (1 + \boldsymbol{a}^{2})A_{c}^{2}T_{b}/2$

$$E_{10} = -A_{c}^{2} \int_{0}^{T_{b}} (\cos^{2}\boldsymbol{w}_{c}t - \boldsymbol{a}^{2}\sin^{2}\boldsymbol{w}_{c}t)dt = -(1 - \boldsymbol{a}^{2})A_{c}^{2}T_{b}/2$$
Thus, $E_{b} - E_{10} = A_{c}^{2}T_{b}/2 = \frac{E_{b}}{1 + \boldsymbol{a}^{2}} \implies P_{e} = Q\left[\sqrt{2\boldsymbol{g}_{b}/(1 + \boldsymbol{a}^{2})}\right]$

$$S_m(t)$$
 $H_w(f)$
 $S_m(t)$
 $S_m(t)$

$$|H_w(f)|^2 = N_0/2G_n(f)$$

$$S_m(f) = \Im[\tilde{s}_m(t)] = S_m(f)H_w(f)$$
 where $S_m(f) = \Im[s_m(t)], m = 0,1$
If $h_{opt}(t) = K[\tilde{s}_1(T_b - t) - \tilde{s}_0(T_b - t)]$ then

$$\left(\frac{z_1 - z_0}{2\sigma}\right)_{\text{max}}^2 = \frac{1}{2N_0} (\tilde{E}_1 + \tilde{E}_0 - 2\tilde{E}_{10}) \text{ where}$$

$$\tilde{E}_{m} = \int_{0}^{T_{b}} \tilde{s}_{m}^{2}(t) dt = \int_{-\infty}^{\infty} \tilde{s}_{m}^{2}(t) dt = \int_{-\infty}^{\infty} |\tilde{S}_{m}(f)|^{2} df = \int_{-\infty}^{\infty} |S_{m}(f)|^{2} |H_{w}(f)|^{2} df$$

$$\tilde{E}_{10} = \int_{0}^{T_b} \tilde{s}_1(t) \tilde{s}_0(t) dt = \int_{-\infty}^{\infty} \tilde{s}_1(t) \tilde{s}_0(t) dt$$

$$= \int_{-\infty}^{\infty} \tilde{S}_{1}(f) \tilde{S}_{0}^{*}(f) df = \int_{-\infty}^{\infty} S_{1}(f) S_{0}^{*}(f) \left| H_{w}(f) \right|^{2} df$$

or =
$$\int_{-\infty}^{\infty} \tilde{S}_{1}^{*}(f) \tilde{S}_{0}(f) df = \int_{-\infty}^{\infty} S_{1}^{*}(f) S_{0}(f) |H_{w}(f)|^{2} df$$

Thus, we can write

$$2\tilde{E}_{10} = \int_{-\infty}^{\infty} S_{1}^{*}(f)S_{0}(f) |H_{w}(f)|^{2} df + \int_{-\infty}^{\infty} S_{1}(f)S_{0}^{*}(f) |H_{w}(f)|^{2} df$$
so $\tilde{E}_{1} + \tilde{E}_{0} - 2E_{10}$

$$= \int_{-\infty}^{\infty} \left[\left| S_{1}(f) \right|^{2} + \left| S_{0}(f) \right| - S_{1}(f)S_{0}^{*}(f) - S_{1}^{*}(f)S_{0}(f) \right] |H_{w}(f)|^{2} df$$

$$= \int_{-\infty}^{\infty} |S_1(f) - S_0(f)|^2 \frac{N_0}{2G_n(f)} df$$

Hence,
$$\left(\frac{z_1 - z_0}{2\sigma}\right)_{\text{max}}^2 = \int_{-\infty}^{\infty} \frac{|S_1(f) - S_0(f)|^2}{4G_n(f)} df$$

$$\begin{split} &\int_{0}^{T_{b}} s_{1}(t) s_{0}(t) dt = A_{c}^{2} \int_{0}^{T_{b}} \cos[2\pi (f_{c} - f_{d})t] \cos[2\pi (f_{c} + f_{d})t] dt \\ &= \frac{A_{c}^{2}}{2} \{ \int_{0}^{T_{b}} (\cos 4\pi f_{c}t) dt + \int_{0}^{T_{b}} (\cos 4\pi f_{d}t) dt \} = \frac{A_{c}^{2}}{2} [\frac{1}{4\pi f_{c}} \sin 4\pi f_{c} T_{b} + \frac{1}{4\pi f_{d}} \sin 4\pi f_{d} T_{b}] \\ & \operatorname{since} f_{c} T_{b} \text{ is an integer} \Rightarrow \sin 4\pi f_{c} T_{b} = 0, \text{ and } r_{b} = 1/T_{b} \\ & \Rightarrow \int_{0}^{T_{b}} s_{1}(t) s_{0}(t) dt = \frac{A_{c}^{2}}{2} \frac{T_{b}}{T_{b}} \frac{\sin 4\pi f_{d} T_{b}}{4\pi f_{d}} = \frac{A_{c}^{2} T_{b}}{2} \sin 4\pi f_{d} / r_{b} \\ & \operatorname{If} E_{1} = E_{0} = \frac{A_{c}^{2} T_{b}}{2} \Rightarrow \rho = \frac{1}{\sqrt{E_{1} E_{0}}} \int_{0}^{T_{b}} s_{1}(t) s_{0}(t) dt = \sin 4\pi f_{d} / r_{b} \end{split}$$

14.2-13

Eq. (9)
$$\Rightarrow P_e = Q\left[\sqrt{(E_b(1-\rho)/N_0)}\right] \Rightarrow$$
 to minimize $P_e \Rightarrow$ maximize (1- ρ) \Rightarrow make ρ as negative as possible. With $\rho = \sin(4f_d/r_b)$ From the sinc Table, the maximum negative value of the sinc function =-0.216 $\Rightarrow \rho = \sin c\lambda = -0.216 = \rho$ with $\lambda = 1.4$

(a) Given
$$P_e = 10^{-5}$$
 and $N_0 = 10^{-11}$, $E_b = \frac{A_c^2 T_b}{2} = \frac{A_c^2}{2r_b}$, $P_e = Q(\sqrt{2E_b/N_0})$
From Table, $P_e = 10^{-5} \Rightarrow 2E_b/N_0 = 18.3 \Rightarrow E_b = \frac{18.3}{2} \times 10^{-11} = 9.16 \times 10^{-11}$
 $\Rightarrow A_c^2 = 2r_b E_b = 2 \times 9600 \times 9.16 \times 10^{-11} = 1.76 \times 10^{-6}$
 $\Rightarrow A_c = 0.00133 \text{ V}.$

(b)
$$r_b = 28.8 \text{ kpbs} \Rightarrow A_c^2 = 2 r_b E_b = 2 \text{ x } 28,800 \text{ x } 9.16 \text{ x } 10^{-11} = 5.28 \text{ x } 10^{-6}$$

 $\Rightarrow A_c = 0.0023 \text{ V}$

(a) Given
$$P_e = 10^{-5}$$
 and $N_0 = 10^{-11}$, $E_b = \frac{A_c^2 T_b}{2} = \frac{A_c^2}{2r_b}$,

Assuming Sunde's FSK, $\Rightarrow P_e = Q\left(\sqrt{E_b/N_0}\right)$

From Table, $P_e = 10^{-5} \Rightarrow E_b / N_0 = 18.3 \Rightarrow E_b = 18.3 \text{ x } 1 \text{ x } 10^{-11} = 1.83 \text{ x } 10^{-10}$ $\Rightarrow A_c^2 = 2r_b E_b = 2 \text{ x } 9600 \text{ x } 1.83 \text{ x } 10^{-10} = 3.51 \text{ x } 10^{-6}$

 $\Rightarrow A_c = 0.00187$ V.

(b)
$$r_b = 28.8 \text{ kpbs} \Rightarrow A_c^2 = 2r_b E_b = 2 \text{ x } 28,800 \text{ x } 1.83 \text{ x } 10^{-10} = 1.05 \text{ x } 10^{-5}$$

 $\Rightarrow A_c = 0.00325 \text{ V}$

14.3-1

$$\begin{split} &\frac{1}{2} \left[e^{-r_b/2} + Q\left(\sqrt{\boldsymbol{g}_b} \right) \right] < 10^{-3} \ \Rightarrow \ \boldsymbol{g}_b > 2 \ln \left(\frac{1}{2 \times 10^{-3}} \right) \approx 12.4 \approx 10.9 \ \mathrm{dB} \\ &\text{so } P_{e1} \approx Q\left(\sqrt{\boldsymbol{g}_b} \right) < 3 \times 10^{-4} \end{split}$$

14.3-2

$$\begin{split} &\frac{1}{2} \left[e^{-r_b/2} + Q\left(\sqrt{\boldsymbol{g}_b}\right) \right] < 10^{-5} & \Rightarrow \quad \boldsymbol{g}_b > 2 \ln \left(\frac{1}{2 \times 10^{-5}} \right) \approx 21.6 \approx 13.4 \text{ dB} \\ &\text{so } P_{e1} \approx Q\left(\sqrt{\boldsymbol{g}_b}\right) < 2 \times 10^{-6} \end{split}$$

(a) Given
$$P_e = 10^{-5}$$
 and $N_0 = 10^{-11}$, $E_b = \frac{A_c^2 T_b}{2} = \frac{A_c^2}{2r_b}$,
Noncoherent FSK, $\Rightarrow P_e = \frac{1}{2}e^{-E_b/2N_0} = \frac{1}{2}e^{-\gamma_b/2} = 1 \times 10^{-5}$
 $\ln(2 \times 10^{-5}) = -\gamma_b/2 \Rightarrow \gamma_b = 21.6 = E_b/N_0 \Rightarrow E_b = 21.6 \times 1 \times 10^{-11} = 2.16 \times 10^{-10}$
 $\Rightarrow A_c^2 = 2r_b E_b = 2 \times 9600 \times 2.16 \times 10^{-10} = 4.14 \times 10^{-6}$
 $\Rightarrow A_c = 0.00204 \text{V}$.

(b)
$$r_b = 28.8 \text{ kpbs} \Rightarrow A_c^2 = 2r_b E_b = 2 \text{ x } 28,800 \text{ x } 2.16 \text{ x } 10^{-10} = 1.24 \text{ x } 10^{-5}$$

 $\Rightarrow A_c = 0.00353 \text{ V}$

(a) Sunde's FSK
$$\Rightarrow f_d = r_b / 2$$
, $B_T \approx r_b$, and $E_{10} = 0$
 $\Rightarrow f_d = 14,400/2 = 7200$, $S / N = 12 \text{ dB} = 15.9$
 $\gamma_b = E_b / N_0 = \left(\frac{S}{N}\right) \left(\frac{B_T}{r_b}\right) = 15.9 \text{ x } 1$

Coherent FSK
$$\Rightarrow P_e = Q(\sqrt{E_b/N_0}) = Q(\sqrt{15.9}) = 3.4 \text{ x } 10^{-5}$$

(b) Noncoherent FSK $\Rightarrow P_e = \frac{1}{2}e^{-\gamma_b/2} = \frac{1}{2}e^{-15.9/2} = 1.76 \text{ x } 10^{-4}$ 14.3-5

$$KA_{c} = A_{c}^{2} / E_{1} = 2/T_{b}$$

$$S^{2} = \frac{N_{0}}{2} \int_{-\infty}^{\infty} |H(f)|^{2} df = \frac{N_{0}}{2} \int_{-\infty}^{\infty} |h(t)|^{2} dt = \frac{N_{0}}{2} \frac{2}{T_{b}} \int_{0}^{T_{b}} \cos^{2}(\mathbf{w}_{c}t) dt$$

$$= \frac{N_{0}}{T_{b}} \left[1 + \operatorname{sinc}\left(\frac{4f_{c}}{r_{b}}\right) \right] \approx \frac{N_{0}}{T_{b}} \text{ since } f_{c} >> r_{b}$$
Thus $A_{c}^{2} / \mathbf{S}^{2} = A_{c}^{2} T_{b} / N_{0} = 4E_{b} / N_{0} \quad \text{where } E_{b} = A_{c}^{2} T_{b} / 4$

14.3-6

$$\mathbf{S}^{2} = (N_{0}/2) * 2 \int_{0}^{\infty} |H(f)|^{2} df = N_{0} \int_{0}^{\infty} \frac{df}{1 + \frac{4(f - f_{c})^{2}}{B^{2}}}$$

$$\approx (N_{0}B/2)\mathbf{p} \text{ since } f_{c}/B >> 1 \Rightarrow \arctan(-2f_{c}/B) \approx -\mathbf{p}/2$$

$$P_{e} \approx 1/2P_{eo} = 1/2e^{-A^{2}_{c}/8\mathbf{s}^{2}} \text{ where } A^{2}_{c}/8\mathbf{s}^{2} = A^{2}_{c}/4\mathbf{p}BN_{0} \text{ and }$$

$$A^{2}_{c} = 4E_{b}r_{b} \text{ so } A^{2}_{c}/8\mathbf{s}^{2} = 4E_{b}r_{b}/4\mathbf{p}BN_{0} = (2r_{b}/\mathbf{p}B)r_{b}/2$$

$$\Rightarrow \text{ increase } r_{b} \text{ by } \mathbf{p}B/2r_{b} \geq \mathbf{p} \approx 5 \text{ dB}$$

14.3-7

Take $K = A_c / E_1$ and thresholds at $A_c / 2$ and $3A_c / 2$

14.3-7 continued

Then
$$P_{eo} = e^{-A_c^2/8s^2}$$
, $P_{e1} \approx 2Q \left(\frac{A_c}{2s}\right)$, $P_{e2} \approx Q \left(\frac{A_c}{2s}\right)$
 $E_0 = 0$, $E_1 \approx A_c^2 D/2$, $E_2 \approx (2A_c)^2 D/2$ where $D = 1/r$
so $E = \frac{1}{3}(E_0 + E_1 + E_2) = 5A_c^2 D/6 \implies A_c^2 D = 6E/5$
and $\frac{A_c^2}{s^2} = \frac{4}{N_0} \frac{A_c^2 D}{4} = \frac{6E}{5N_0}$ from Eq.(9) with $E_b = \frac{A_c^2 D}{4}$
Thus, $P_e = \frac{1}{3}(P_{e0} + P_{e1} + P_{e2}) \approx \frac{1}{3}e^{-3E/20N_0} + Q(\sqrt{3E/10N_0})$

14.3-8

$$\frac{S_T}{L} = S_R = E_b r_b = N_0 \mathbf{g}_b r_b \quad \Rightarrow \quad r_b = \frac{S_T}{L N_0 \mathbf{g}_b} = \frac{2 \times 10^5}{\mathbf{g}_b}$$

(a)
$$\frac{1}{2}e^{-g_b/2} \le 10^{-4} \implies \mathbf{g}_b \ge 2\ln\frac{1}{2 \times 10^{-4}} \approx 17 \text{ so } r_b \le 2 \times 10^5 / 17 = 11.8 \text{ kbps}$$

(b)
$$\frac{1}{2}e^{-g_b} \le 10^{-4} \implies g_b \ge \ln \frac{1}{2 \times 10^{-4}} \approx 8.5 \text{ so } r_b \le 2 \times 10^5 / 8.5 = 23.5 \text{ kbps}$$

(c)
$$Q(\sqrt{2g_b}) \le 10^{-4} \implies g_b \ge \frac{1}{2} \times 3.75^2 \approx 7 \text{ so } r_b \le 2 \times 10^5 / 7 = 28.4 \text{ kbps}$$

$$\frac{S_T}{L} = S_R = E_b r_b = N_0 \boldsymbol{g}_b r_b \implies r_b = \frac{S_T}{L N_0 \boldsymbol{g}_b} = \frac{2 \times 10^5}{\boldsymbol{g}_b}$$

(a)
$$\frac{1}{2}e^{-g_b/2} \le 10^{-5} \implies \mathbf{g}_b \ge 2\ln\frac{1}{2 \times 10^{-5}} \approx 21.6 \text{ so } r_b \le 2 \times 10^5 / 21.6 = 9.2 \text{ kbps}$$

(b)
$$\frac{1}{2}e^{-g_b} \le 10^{-5} \implies \mathbf{g}_b \ge 2\ln\frac{1}{2 \times 10^{-5}} \approx 10.8 \text{ so } r_b \le 2 \times 10^5 / 10.8 = 18.4 \text{ kbps}$$

(c)
$$Q(\sqrt{2g_b}) \le 10^{-5} \implies g_b \ge \frac{1}{2} \times 4.27^2 \approx 9.1 \text{ so } r_b \le 2 \times 10^5 / 9.1 = 21.9 \text{ kbps}$$

DPSK:
$$\frac{1}{2}e^{-g_b} \le 10^{-4} \implies g_b \ge \ln\left(\frac{1}{2 \times 10^{-4}}\right) = 8.52$$

BPSK:
$$Q\left(\sqrt{2g_b \cos^2 q_e}\right) \le 10^{-4} \implies g_b \ge \frac{1}{2} \left(\frac{3.75}{\cos q_e}\right)^2 = \frac{7.03}{\cos^2 q_e}$$

BPSK requires less energy if $|q_e| < \arccos \sqrt{7.03/8.52} \approx 25^{\circ}$

14.3-11

DPSK:
$$\frac{1}{2}e^{-g_b} \le 10^{-6} \implies g_b \ge \ln\left(\frac{1}{2 \times 10^{-6}}\right) = 13.12$$

BPSK:
$$Q\left(\sqrt{2g_b \cos^2 q_e}\right) \le 10^{-6} \implies g_b \ge \frac{1}{2} \left(\frac{4..75}{\cos q_e}\right)^2 = \frac{11.28}{\cos^2 q_e}$$

BPSK requires less energy if $|q_e| < \arccos \sqrt{11.28/13.12} \approx 22^{\circ}$

14.3-12

$$p_{y}(y) = p_{nq}(y) = \frac{1}{\sqrt{2ps^{2}}} e^{-y^{2}/2s^{2}}, \quad p_{x}(x) = p_{n_{i}}(x - A_{c}) = \frac{1}{\sqrt{2ps^{2}}} e^{-(x - A_{c})^{2}/2s^{2}}$$

$$p_{xy}(x, y) = p_{x}(x) p_{y}(y) = \frac{1}{\sqrt{2ns^{2}}} e^{-[(x - A_{c})^{2} + y^{2}]/2s^{2}}$$

For polar transformation: $x = A\cos \mathbf{f}$, $y = A\sin \mathbf{f}$, $dxdy = A dA d\mathbf{f}$ so $p_{Af}(A, \mathbf{f}) dA d\mathbf{f} = p_{xy}(x, y) dxdy = p_{xy}(A\cos \mathbf{f}, A\sin \mathbf{f}) A dA d\mathbf{f}$

where
$$(x - A_c)^2 + y^2 = A^2 \cos^2 \mathbf{f} - 2AA_c \cos \mathbf{f} + A_c^2 + A^2 \sin^2 \mathbf{f} = A^2 - 2AA_c \cos \mathbf{f} + A_c^2$$

Thus
$$p_{Af}(A, f) = Ap_{xy}(A\cos f, A\sin f) = \frac{A}{2ps^2}e^{-(A^2 - 2AA_c\cos f + A_c^2)/2s^2}$$

14.4-1

 $r_b / B_T \ge 1.25$ \implies Modulation types with $r_b / B_T = 2$

(a) QAM/QPSK:
$$Q(\sqrt{2\gamma_b}) \le 10^{-6} \implies \gamma_b \ge 1/2 \text{ x } 4.75^2 = 10.5 \text{ dB}$$

(b) DPSK with
$$M = 4$$
 so $K = 2$: $\frac{2}{2}Q(\sqrt{4 \times 2\gamma_b \sin^2 \pi/8}) \le 10^{-6}$

$$\gamma_b \ge \frac{1}{8} \left(\frac{4.75}{0.383} \right)^2 = 12.8 \text{ dB}$$

14.4-2

 $r_b / B_T \ge 2.5$ \implies modulation types with $r_b / B_T = 3$

(a) PSK with
$$M = 8$$
 so $K = 3$: $\frac{2}{3}Q\left(\sqrt{2 \times 3\gamma_b \sin^2 \pi/8}\right) \le 10^{-6}$

$$\gamma_b \ge \frac{1}{6} \left(\frac{4.7}{0.383} \right)^2 = 14.0 \text{ dB}$$

(b) DPSK with
$$M = 8$$
 so $K = 3$: $\frac{2}{3} Q \left(\sqrt{\sqrt{4 \times 3\gamma_b \sin^2(\pi/16)}} \right) \le 10^{-6}$

$$\gamma_b \ge \frac{1}{12} \left(\frac{4.7}{0.195} \right)^2 = 16.8 \text{ dB}$$

14.4-3

 $r_b / B_T \ge 3.2$ \implies modulation types with $r_b / B_T = 4$

(a) QAM with
$$M = 16$$
 so $K = 4$: $\frac{4}{4} \left(1 - \frac{1}{4} \right) Q \left(\sqrt{\frac{3 \times 4}{15} \gamma_b} \right) \le 10^{-6}$

$$\gamma_b \ge \frac{15}{12} 4.7^2 = 14.4 \text{ dB}$$

(b) PSK with
$$M = 16$$
 so $K = 4$: $\frac{2}{4}Q\left(\sqrt{2 \times 4\gamma_b \sin^2 \pi/16}\right) \le 10^{-6}$

$$\gamma_b \ge \frac{1}{8} \left(\frac{4.6}{0.195} \right)^2 = 18.4 \text{ dB}$$

14.4-4

 $r_b / B_T \ge 4.8 \implies \text{modulation types with } r_b / B_T = 5 \text{ or } 6$

(a) QAM with
$$M = 64$$
 so $K = 6$: $\frac{4}{6} \left(1 - \frac{1}{8} \right) Q \left(\sqrt{\frac{3 \times 6}{63} \gamma_b} \right) \le 10^{-6}$

$$\gamma_b \ge \frac{63}{18} 4.65^2 = 18.8 \text{ dB}$$

(b) PSK with
$$M = 32$$
 so $K = 5$: $\frac{2}{5} Q\left(\sqrt{2 \times 5\gamma_b \sin^2(\pi/32)}\right) \le 10^{-6}$

$$\gamma_b \ge \frac{1}{10} \left(\frac{4.55}{0.098} \right)^2 = 23.3 \text{ dB}$$

$$x_c(t) = A_c \cos(w_c t + \phi_t)$$

Upper delay output =
$$x_c(t-D)2\cos[\omega_c(t-D) + \theta_{\varepsilon}]$$

= $A_c[\cos(\theta_{\varepsilon} - \phi_{k}) + \cos(2\omega_c t - 2\omega_c D + \theta_{\varepsilon} + \phi_{k})]$

Lower delay output $= x_c(t-D) \{ -2\sin[\omega_c(t-D) + \theta_{\varepsilon}] \}$

$$= -A_c[\sin(\theta_{\varepsilon} - \phi_k) + \sin(2\omega_c t - 2\omega_c D + \theta_{\varepsilon} + \phi_k)]$$

LPF input = $A_c \left[\sin \hat{\phi}_k \cos(\theta_\epsilon - \phi_k) - (-\cos \hat{\phi}_k) \sin(\theta_\epsilon - \phi_k) + \text{ high frequency terms} \right]$

Thus,
$$v(t) = A_c \left[\frac{1}{2} \sin(\hat{\phi}_k - \theta_{\varepsilon} + \phi_k) + \frac{1}{2} \sin(\hat{\phi}_k + \theta_{\varepsilon} - \phi_k) + \frac{1}{2} \sin(\theta_{\varepsilon} - \phi_k - \hat{\phi}_k) + \frac{1}{2} \sin(\theta_{\varepsilon} - \phi_k + \hat{\phi}_k) \right]$$

$$= A_c \sin(\theta_{\varepsilon} + \hat{\phi}_k - \phi_k) = A_c \sin(\theta_{\varepsilon}) \quad \text{when } \hat{\phi}_k = \phi_k$$

14.4-6

QAM:
$$P_e \approx 3Q \left[\sqrt{\frac{3E}{15N_0}} \right]$$
 DPSK: $P_e \approx 2Q \left[\sqrt{\frac{4E}{N_0} \sin^2(\pi/32)} \right]$

Since magnitude of P_e is dominated by argument of Q, we want

$$\frac{4E_{DPSK}}{N_0} \times (0.098)^2 \approx \frac{4E_{QAM}}{15N_0} \implies \frac{E_{DPSK}}{E_{OAM}} \approx \frac{3}{15 \times 4 \times (0.098)^2} = 5.2$$

14.4-7

PSK:
$$P_e \approx 2Q \left[\sqrt{\frac{2E}{N_o}} \times \left(\frac{\pi}{M} \right)^2 \right]$$
 QAM: $P_e \approx 4Q \left[\sqrt{\frac{3E}{MN_0}} \gamma_b \right]$
since $\sin \pi / M \approx \pi / M$ since $1 - \frac{1}{\sqrt{M}} \approx 1$, $M - 1 \approx M$

Magnitude of P_e is dominated by argument of Q, so we want

$$\frac{3E_{QAM}}{MN_0} \approx \frac{2E_{PSK}}{N_o} \left(\frac{\pi}{M}\right)^2 \Rightarrow \frac{E_{QAM}}{E_{PSK}} \approx \frac{2\pi^2}{3M}$$

14.4-8
$$p_{\mathbf{f}}(\mathbf{f}) = \int_{0}^{\infty} p_{A\mathbf{f}}(A, \mathbf{f}) dA = \frac{e^{-A_{c}^{2}/2s^{2}}}{2\mathbf{p}s^{2}} \int_{0}^{\infty} A e^{-(A^{2}-2AA_{c}\cos\mathbf{f})/2s^{2}} dA$$
let $\mathbf{I} = (A - A_{c}\cos\mathbf{f})/s$ and $\mathbf{I}_{0} = (A_{c}\cos\mathbf{f})/s$
so $A = s(\mathbf{I} + \mathbf{I}_{0})$ and $(A^{2} - 2AA_{c}\cos\mathbf{f})/2s^{2} = (\mathbf{I}^{2}/2) - (\mathbf{I}_{0}^{2}/2)$
Then $p_{\mathbf{f}}(\mathbf{f}) = \frac{e^{-A_{c}^{2}/2s^{2}}}{2\mathbf{p}s^{2}} e^{I_{0}^{2}/2} \int_{-\mathbf{I}_{0}}^{\infty} s(\mathbf{I} + \mathbf{I}_{0}) e^{-\mathbf{I}^{2}/2} s d\mathbf{I}$

$$= \frac{1}{2\mathbf{p}} e^{-A_{c}^{2}/2s^{2}} e^{-\mathbf{I}^{2}/2} \left[\int_{-\mathbf{I}_{0}}^{\infty} \mathbf{I} e^{-\mathbf{I}^{2}} d\mathbf{I} + \mathbf{I}_{0} \int_{\mathbf{I}_{0}}^{\infty} e^{-\mathbf{I}^{2}} d\mathbf{I} \right]$$
where $\int_{-\mathbf{I}_{0}}^{\infty} \mathbf{I} e^{-\mathbf{I}^{2}/2} d\mathbf{I} = e^{-\mathbf{I}_{0}^{2}/2}$

$$\int_{-\mathbf{I}_{0}}^{\infty} \mathbf{I} e^{-\mathbf{I}^{2}/2} d\mathbf{I} = \int_{-\infty}^{\infty} e^{-\mathbf{I}^{2}/2} d\mathbf{I} - \int_{-\infty}^{-\mathbf{I}_{0}} e^{-\mathbf{I}^{2}/2} d\mathbf{I} = \sqrt{2\mathbf{p}} \left[1 - Q(\mathbf{I}_{0}) \right]$$
and $A_{c}^{2}/2s^{2} - \mathbf{I}_{0}^{2}/2 = A_{c}^{2}(1 - \cos^{2}\mathbf{f})/2s^{2} = A_{c}^{2}\sin^{2}\mathbf{f}/2s^{2}$
Thus $p_{\mathbf{f}}(\mathbf{f}) = \frac{1}{2\mathbf{p}} e^{-A_{c}^{2}/2s^{2}} e^{I_{0}^{2}/2} \left\{ e^{-I_{0}^{2}/2} + \mathbf{I}_{0}\sqrt{2\mathbf{p}} \left[1 - Q(\mathbf{I}_{0}) \right] \right\}$

$$= \frac{1}{2\mathbf{p}} e^{-A_{c}^{2}/2s^{2}} + \frac{A_{c}\cos\mathbf{f}}{\sqrt{2\mathbf{p}s^{2}}} e^{-A_{c}^{2}\sin^{2}\mathbf{f}/2s^{2}} \left[1 - Q\left(\frac{A_{c}\cos\mathbf{f}}{s}\right) \right]$$

14.4-9

Use the design of Fig. 14.4-2 and (1) change the 4th law device to a second law device, (2) change the $4f_c$ BPF to a $2f_c$ BPF, (3) change the $\div 4$ block to a $\div 2$ block, (4) eliminate the +90 deg block. \Rightarrow The output of the $\div 2$ block is the reference signal and is $\cos(2\pi f_c t + \pi N)$. The πN term is a phase ambiguity that depends on the lock-in transient and have to be accounted for. This could be done using a known preamble at the beginning of the transmission.

14.4-10

Use the design of Fig. 14.4-2 and (1) change the 4th law device to a Mth-law device, (2) change the $4f_c$ BPF to a Mf_c BPF. The output of the PLL is $\cos[2M\pi t + M\phi_k + 2\pi N]$. The $2\pi N$ term is a phase ambiguity that depends on the lock-in transient and will have to be accounted for. This could be done using a known preamble at the beginning of the transmission (3) At the output of the PLL, change the $\div 4$ block to a $\div M$ block, giving an output of $\cos[2\pi t + \phi_k + 2\pi N/M]$. (4) Replace +90 deg block with an M output phase network.

14.4-11

$$\gamma_b = 13 \text{ dB} = 20, P_e = P_{be} K \text{ and } K = \log_2 M$$

(a) FSK
$$\Rightarrow P_e = \frac{1}{2}e^{-\gamma_b/2} = \frac{1}{2}e^{-20/2} = 2.3 \text{ x } 10^{-5}$$

(b) BPSK
$$\Rightarrow P_e = Q(\sqrt{2\gamma_b}) = Q(\sqrt{2 \times 20}) = 1.8 \times 10^{-10}$$

(c)
$$64\text{-PSK} \Rightarrow P_{be} = \frac{2}{K}Q\left(\sqrt{2K\gamma_b\sin^2\frac{\pi}{M}}\right) = \frac{2}{7}Q\left(\sqrt{2\times7\times\gamma_b\times\sin^2\frac{\pi}{64}}\right)$$

= $0.0571 \Rightarrow P_e = 0.031\times7 = 0.40$

(d)
$$64\text{-QAM} \Rightarrow P_e = \frac{4}{K} \left(1 - \frac{1}{\sqrt{M}} \right) Q \left(\sqrt{\frac{3K\gamma b}{M-1}} \right)$$

$$K = 7, M = 64 \Rightarrow P_{be} = \frac{4}{7} \left(1 - \frac{1}{\sqrt{64}} \right) Q \left(\sqrt{\frac{3 \times 7 \times 20}{63}} \right) = 2.4 \times 10^{-3}$$

$$\Rightarrow P_e = P_{be} \times K = 2.4 \times 10^{-3} \times 7 = 0.017$$

14.5-1

Eq. (6)
$$\Rightarrow P_e = N_{\min} Q\left(\sqrt{d_{\min}^2 / 2N_0}\right) = 1 \times 10^{-5}$$

For uncoded QPSK $\Rightarrow N_{\min} = 2$ and $(d_{\min})_{uncoded} = \sqrt{2}$
 $\Rightarrow 1 \times 10^{-5} = 2Q\left(\sqrt{2 / 2N_0}\right) \Rightarrow \text{solving gives } N_0 = 0.052$

TCM with 8 states,
$$m = \tilde{m} = 2 \Rightarrow N_{\min} = 2$$
 and $g = 3.6$ dB=2.3

From Eq. (5)
$$\Rightarrow g = \frac{(d_{\min}^2)_{coded}}{(d_{\min}^2)_{uncoded}} = \frac{(d_{\min}^2)_{uncoded}}{2} = 2.3 \Rightarrow (d_{\min}^2)_{coded} = 4.6$$

$$\Rightarrow P_e = 2Q \left(\sqrt{\frac{4.6}{2 \times 0.052}} \right) = 4.0 \times 10^{-11}$$

14.5-2 From Ungerbroeck (1982), we have

14.5-3

Input:
$$x_2 x_1 \quad 00 \rightarrow 01 \rightarrow 10 \rightarrow 01 \rightarrow 11 \rightarrow 00$$

Output: $y_3 y_2 y_1 \quad 000 \rightarrow 100 \rightarrow 011 \rightarrow 010 \rightarrow 111 \rightarrow 111$
State: a b g b h e

14.5-4

What is the distance between paths (0,2,4,2) and (6,1,3,0)?

Using Figs. 14.5-4 and 14.5-7 we have:

$$\sqrt{d_{0\to 6}^2 + d_{2\to 1}^2 + d_{4\to 3}^2 + d_{2\to 0}^2} = \sqrt{d_1^2 + d_0^2 + d_0^2 + d_1^2}$$

$$= \sqrt{(\sqrt{2})^2 + (2\sin \pi/8)^2 + (2\sin \pi/8)^2 + (\sqrt{2})^2} = \sqrt{5.2} = 2.3$$

14.5-5

See error event Trellis diagram of Fig. P14.5-5

$$d_{\min}^{2} = d_{0\to 6}^{2} + d_{0\to 1}^{2} + d_{0\to 7}^{2} + d_{0\to 2}^{2} = d_{1}^{2} + d_{0}^{2} + d_{0}^{2} + d_{1}^{2}$$

$$= 2 + 4\sin^{2}\pi/8 + 4\sin^{2}\pi/8 + 2 = 5.17$$

$$\Rightarrow \text{coding gain} = 10\log\left(\frac{5.17}{2}\right) = 4.13 \text{ dB}$$

Chapter 15

15.1-1

(a) With DSS
$$(S/N)_D = (S/N)_R = \frac{S_R}{N_R} = \frac{E_b r_b}{N_0 r_b} = \frac{E_b}{N_0} = 60 \text{ dB} = 10^6$$

with
$$N_0 = 10^{-21} \implies E_b = 10^{-15}$$

$$S_R = E_b \times r_b = 10^{-15} \times 3000 = 3 \times 10^{-12} \implies J = 15 \times 10^{-12}$$

Since $J \square N_0$ we can neglect noise and use Eq. (13) and $J/S_R = 5$ giving

$$P_e = 10^{-7} = Q\left(\sqrt{\frac{2P_g}{5}}\right) \implies 5.2^2 = 2P_g/5 \implies P_g = 67.6$$

Eq. (9) with $W_r = 3000 W_c = 67.6 \times 3000 = 203 \text{ kcps}$

(b)
$$B_T = 2 \times W_c = 2 \times 203 \times 10^3 = 0.406 \text{ MHz}$$

15.1-2

$$P_g = 30 \text{ dB} = 1000 \text{ With Eq. (13) we have } P_e = Q \left(\sqrt{\frac{2 \times 1000}{J/S_R}} \right) = 10^{-7}$$

 $\Rightarrow 5.2^2 = \frac{2000}{J/S} \Rightarrow J/S_R = 74.0 \Rightarrow \text{ jamming margain} = 10\log(74) = 18.7 \text{ dB}$

Jamming margain =
$$10 \times \log(J/S_r)$$

= $10 \times \log(P_g) - 10 \times \log(E_b/N_J)$
= $10 \times \log(1000) - 10 \times \log(1352) = 18.69$

(a)
$$(S/N)_D = 20 \text{ dB} = 100 = E_b/N_0$$

 $W_c = 10 \times 10^6 \text{ and } r_b = 6000 = W_x \Rightarrow P_g = 10 \times 10^6/6000 = 1.67 \times 10^3$
With Eq. (19) we have $P_e = 10^{-7} = Q \left(\frac{1}{\sqrt{M/(3 \times 1.67 \times 10^3) + N_0/2E_b}} \right)$
 $\Rightarrow 5.2^2 = \frac{1}{M-1} \Rightarrow M = 159 \text{ additional users for a total of 160 users.}$

$$\frac{1}{5000} + \frac{1}{200}$$

15.1-3 continued

(b) If each user reduces their power by 6 dB \Rightarrow 6 dB = 4 \Rightarrow $E_b/N_0 = 100/4 = 25$ Using the results of part (a) we have

$$5.2^2 = \frac{1}{\frac{M-1}{5000} + \frac{1}{50}} \Rightarrow M - 1 = 85 \text{ additional users for a total of 86 users.}$$

15.1-4

Let d = distance between the transmitter and authorized receiver then $d_m = d + 500 = \text{distance}$ of the multipath, T_m multipath travel time and c speed of light.

With
$$d_m = c \times T_m \implies T_m = d_m/c = 500/3 \times 10^8 = 1.67 \,\mu s$$

To avoid multipath interference $T_c < T_m \implies W_c > 600 \text{ kcps}$

15.1-5

Using Eq. (2) with
$$M-1=9$$
 additional users (10 total users), we have $P_e = Q\left(\sqrt{\frac{3P_g}{9}}\right) = 10^{-7}$
 $9 \times 5.2^2 / 3 = P_g = 81.1 \implies W_c = P_g \times r_b = 81.6 \times 6000 = 487 \text{ kcps} = W_c$

15.1-6

With
$$P_e = 10^{-9} = Q\left(\sqrt{\frac{2E_b}{N_0}}\right) \Rightarrow \frac{2E_b}{N_0} = 6^2 = 36$$

Eq. (19),
$$M-1=9$$
 additional users and $P_e = 10^{-7} = Q \left(\sqrt{\frac{1}{\frac{9}{3P_g} + \frac{1}{36}}} \right)$

$$\Rightarrow 5.2^2 = \frac{1}{\frac{9}{3P_g} + \frac{1}{36}} \Rightarrow P_g = 326 = \frac{W_c}{6000} \Rightarrow W_c = 1.96 \text{ Mcps}$$

$$r_b = 9$$
kbps, $J/S_R = 30$ dB = 1000 and $P_e < 10^{-7}$;

Eq. (13)
$$10^{-7} = Q\left(\sqrt{\frac{2P_g}{1000}}\right) \Rightarrow 5.2^2 = 2P_g/1000 \Rightarrow P_g = 13,520$$

15.1-8

 $P_g = 30 dB = 1000$ and assuming negligible noise,

Using Eq. (20)
$$P_e = 10^{-7} = Q\left(\sqrt{\frac{3P_g}{M-1}}\right) \Rightarrow 3 \times 1000/(M-1) = 5.2^2 \Rightarrow M-1 = 111$$

 \Rightarrow 112 total users

15.1-9

$$r_b = 6$$
kbps, $W_c = 10 \text{ Mcps} \Rightarrow P_g = 10 \times 10^6 / 6000 = 1667$

For single user
$$P_e = 10^{-10}$$
, then Eq. (6) $\Rightarrow 10^{-10} = Q\left(\sqrt{\frac{2E_b}{N_0}}\right) \Rightarrow 6.4^2 = 41 = \frac{2E_b}{N_0}$

If each user reduces their power by 3 dB = 2 $\Rightarrow E_b \rightarrow E_b/2 \Rightarrow \frac{2E_b}{N_0} \rightarrow 41/2 = 20.5$

Eq. (19) we have
$$10^{-5} = Q \left(\frac{1}{\sqrt{\frac{M-1}{3 \times 1667} + \frac{1}{20.5}}} \right) \Rightarrow 4.3^2 = \frac{1}{\frac{M-1}{3 \times 1667} + \frac{1}{20.5}} \Rightarrow$$

M-1=26 additional users $\Rightarrow M=27$ total users

(a)
$$E_b/N_0 = 60 \text{dB} = 10^6 \text{ and if } N_0 = 10^{-21} \implies E_b = 10^6 / 10^{-21} = 10^{-15}$$

 $S_R = E_b \times r_b = 10^{-15} \times 3000 = 3 \times 10^{-12}$

$$J = 5 \times S_r = 15 \times 10^{-12}$$

$$P_e = \frac{1}{2}e^{-\frac{E_b}{2(N_0 + N_J)}} \implies 10^{-7} = \frac{1}{2}e^{-\frac{10^{-15}}{2(10^{-21} + 15d \ 0^{-12})}} \implies N_J = 3.24 \times 10^{-17}$$

$$N_J = \frac{J}{W} \implies W_c = \frac{15 \times 10^{-12}}{3.2424 \times 10^{-17}} = 4.62 \text{ x } 10^5$$

$$P_g = \frac{W_c}{W} = \frac{4.62 \times 10^5}{3 \times 10^3} = 154$$

If
$$k = 7 \implies P_{\sigma} = 2^{7} = 128$$

If
$$k = 8 \implies P_0 = 2^8 = 256$$

$$\Rightarrow$$
 if $P_g = 256 \Rightarrow W_c = 256 \times 3103 = 768 \text{ kHz}$

(b)
$$B_T = W_c = 768 \text{kHz}$$

10 users
$$\Rightarrow M = 10$$

$$P_e = \frac{(1/2)(K-1)}{P_g} + (1/2) \times e^{-Eb/(2 \times N_0)} \left[1 - \frac{(K-1)}{P_g} \right]$$

With $P_{e} = 10^{-10}$ for one user \Rightarrow first term in above Eq. dominates.

$$2 \times 10^{-5} = \frac{9}{P_g} + 10 - 10 \times \left(1 - \frac{9}{P_g}\right) \implies P_g = 450000$$

But
$$P_g = 2^k \ge 450,000 \implies k = 19 \implies P_g = 2^{19} = 524,288$$

$$P_g = \frac{W_c}{W_x}$$
 \Rightarrow $W_c = 524,288 \times 3000 = 1.57 \text{ GHz}$

15.2-3

From problem 15.2.1
$$S_R = 3 \times 10^{-12}$$
, $J = 1.5 \times 10^{-11}$, $W_x = 3000$

Using Sect 15.1, Eq. (13) we have
$$10^{-7} = Q\left(\sqrt{\frac{2P_g}{J/S_R}}\right) = Q\left(\sqrt{\frac{2W_c/3000}{5}}\right)$$

$$\Rightarrow \frac{2W_c/3000}{5} = 5.2^2 \Rightarrow W_c = 2 \times 10^5$$

$$P_g = W_c / W_x = 2 \times 10^5 / 3000 = 67$$

$$B_T = 2 \times W_c = 400 \text{ kHz}$$

15.2-4

With
$$k = 10$$
, $\Rightarrow P_0 = 2^{10} = 1024$

and with
$$r_b = 6000 \implies W_c = P_g W_x = 1024 \times 6000 = 6144 \text{ kbps}$$

$$N_J = J/W_c = 6 \times 10^{-3} / 1024 = 9.76 \times 10^{-10}$$

From Eq. (4)
$$P_e = \frac{1 - 0.1}{2} e^{-2 \times 10^{-11} / 2 \times 10^{-12}} + \frac{0.1}{2} e^{\frac{-2 \times 10^{-11}}{2(2 \times 10^{-12} + 9.766 \times 10^{-10} / 0.1)}}$$

$$P_e = 2.04 \times 10^{-5} + 4.99 \times 10^{-2} = 0.05$$

$$d = 5$$
 miles \Rightarrow $d = 5 \times 1610 = 8050$ meters

$$\Delta d = 2 \times 8050 = 16100$$

$$\Delta d = v \times t \implies t = \Delta d / t = 16100 / (2.99 \times 10^8) = 5.38 \times 10^{-9} \text{ s}$$

$$f = 1/t = 1/(5.38 \times 10^{-9}) = 18.6 \text{ kHz}$$

15.3-1

(a) A shift register with [4,1] configuration, and initial state of 0100 has the following contents after each clock pulse:

Clock shift	Register contents	Clock shift	Register contents
0	0100	8	1011
1	0010	9	0101
2	0001	10	1010
3	1000	11	1101
4	1100	12	0110
5	1110	13	0011
6	1111	14	1001
7	0111	15	0100

Thus, the output sequence= 001000111101011...

(b) PN sequence length = N = 15

(c)
$$f_c = 10 \text{ MHz} \implies T_c = 10^{-7} \text{ s. With } T_{PN \text{ sequence}} = NT_c = 15 \text{ x } 10^{-7} = 1500 \text{ ns}$$

(d) Autocorrelation function, $R_{[4,1],[4,1]}(\tau)$ versus τ

15.3-2

(a) Shift register with [4,2] configuration, and initial state of 0100 has the following contents after each clock pulse:

Register contents
0100
1010
0101
0010
0001
1000
0100

The output sequence: 001010...

(b) PN sequence length = N = 6

(c)
$$f_c = 10 \text{ MHz} \implies T_c = 10^{-7} \text{ s. With } T_{PN \text{ sequence}} = NT_c = 6 \text{ x } 10^{-7} = 600 \text{ ns}$$

(d) To calculate the autocorrelation function, we use the method of Example 11.4-1 to get:

τ	original/shifted	$v(\tau)$ $R_{4,2}$	$_{\text{l}[4,2]}(\boldsymbol{t}) = v(\boldsymbol{t}) / N$
0	001010 001010	6-0=6	6/6=6
1	001010 000101	2-4=-2	-2/6 =-0.33
2	001010 100010	4-2=2	0.33
3	001010 010001	2-4=-2	-0.33
4	001010 101000	4-2=2	0.33
5	001010 010100	2-4=-2	-0.33
6	001010 001010	6-0=6	1

15.3-2 continued

The plot of $R_{[4,2][4,2]}(\tau)$ versus τ

15.3-3

Given the results of Problem 15.3-1,

- (1) Number of 1s= 8, number of 0s: $7 \Rightarrow$ satisfies balance property.
- (2) Length of single type of digit: 4/8 of length 1, 2/8 of length 2, 1/8 of length 3, 1/8 of length 4 ⇒ satisfies run property.
- (3) Single autocorrelation peak \Rightarrow satisfies autocorrelation property.
- (4) Mod 2 addition of the output with a shifted version results in another shifted version
- (5) All 15 states exist.
- \Rightarrow A [4,1] register produces a ml sequence.

15.3-4

A shift register with [5,4] configuration, and initial state of 11111 has the following contents after each clock pulse:

15.3-4 continued

Clock pulse	register contents	clock pulse	register contents
0	11111	10	11000
1	01111	11	01100
2	00111	12	00110
3	00011	13	10011
4	00001	14	01001
5	10000	15	10100
6	01000	16	01010
7	00100	17	10101
8	00010	18	11010
9	10001	19	11101
10	11000	20	11110
		21	11111

The output sequence is thus: $1111100001000110010101 \Rightarrow N = 21$

To be a ml sequence, the PN length should be $N = 2^n - 1 = 2^5 - 1 = 31$

 $21 \le 31 \implies$ the shift register does not produce a ml sequence

15.3-5

(a) From Ex. 11.4-1 and Sect. 11.4 we get the output sequences from [5,4,3,2] and [5,2] configurations to obtain [5,2] $\oplus [5,4,3,2]$ =

1111100110100100001010111011000

 \oplus 1111100100110000101101010001110

000000010010100100111101010110 = output sequence

(b)
$$|R_{st}| = \left(\frac{2^{\frac{n+1}{2}} + 1}{N}\right) = (2^3 - 1)/31 = 0.29$$

15.3-6

0.01 miles x 1610 meters/mile = 16.1 meters

From Eq. (7) we have $T_c = \Delta d / c = 16.1/3 \text{ x } 10^8 = 53.7 \text{ ns}$ $\Rightarrow f_c = 1/T_c = 1/53.8 \text{ x } 10^{-9} = 18.6 \text{ MHz}$

15.4-1

With 5 Hz/hour drift \Rightarrow chip uncertainty/day = 5 chips/hour x 24 hour/day = 120 chips 15.4-2

 $f_c = 900$ MHz, $f_{clock} = 10$ MHz, and v = 500 Mph, and light speed = $c = 3 \times 10^8$ M/s

(a) Doppler shift =
$$\Delta f_c = \pm \frac{v f_c}{c} = \frac{500 \text{ Mph x } 1610 \text{ M/mile x 1 hour/} 3600 \text{ s x } 900 \text{ x } 10^6 \text{ s}^{-1}}{3 \text{ x } 10^8 \text{ M/s}}$$

= 671 Hz

(b) Doppler shift =
$$\Delta f_{clock} = \pm \frac{v f_{clock}}{c} = \frac{500 \text{ Mph x } 1610 \text{ M/mile x 1 hour/} 3600 \text{ s x } 10 \text{ x } 10^6 \text{ s}^{-1}}{3 \text{ x } 10^8 \text{ M/s}}$$

= 7.45 chips

15.4-3

(a) Using Eq. (2) with a preamble of l = 2047, $T_c = 1/f_{clock} = 1 \times 10^{-7} \text{s} \alpha = 100$, $P_D = 0.9$, $P_{FA} = 0.01$, and assuming that the average phase error is 2048/2 chips we have $\overline{T_{acq}} = \frac{2 - P_D}{P_D} (1 + \alpha P_{FA}) N_c l T_c = \frac{2 - 0.9}{0.9} (1 + 100 \times 0.01) \times 1024 \times 2047 \times 10^{-7}$ = 0.51

(b) Using Eq. (3) we have

$$\sigma_{Tacq}^{2} = (2 \times 1024 \times 2047 \times 10^{-7})^{2} \times (1+100 \times 0.01)^{2} \left(\frac{1}{12} + \frac{1}{0.9^{2}} - \frac{1}{0.9}\right) = 0.15$$

$$\sigma_{Tacq} = 0.38$$

15.4-4

(a) 12 stage shift register $\Rightarrow l = 4095$, then using Eq. (2) with $T_c = 1/f_{clock} = 2 \times 10^{-8} \text{s} \alpha = 10$, $P_D = 0.9$, $P_{FA} = 0.001$, and assuming that the average phase error is 4096/2 chips we have $\overline{T_{acq}} = \frac{2 - P_D}{P_D} (1 + \alpha P_{FA}) N_c l T_c = \frac{2 - 0.9}{0.9} (1 + 10 \times 0.001) \times 2048 \times 4097 \times 2 \times 10^{-8}$ = 0.21

(b) Using Eq. (3) we have

$$\sigma_{Tacq}^{2} = (2 \times 2048 \times 4095 \times 2 \times 10^{-8})^{2} \times (1+10 \times 0.001)^{2} \left(\frac{1}{12} + \frac{1}{0.9^{2}} - \frac{1}{0.9}\right) = 0.024$$

$$\sigma_{Tacq} = 0.15$$

Chapter 16

16.1-1

$$P(\text{not } F) = 4/5 \implies I = \log 5/4 = 0.322 \text{ bits}, \ P(\text{specific grade}) = 1/5 \implies I = \log 5 = 2.322 \text{ bits}$$

so $I_{\text{needed}} = 2.322 - 0.322 = 2 \text{ bits}$

16.1-2

(a)
$$P(\text{heart}) = 13/52 = 1/4 \implies I = \log 4 = 2 \text{ bits}, \ P(\text{face card}) = 12/52 = 3/13 \implies$$

$$I = \log 13/3 = 2.12$$
 bits, $I_{\text{heart face card}} = 2 + 2.12 = 4.12$ bits

(b)
$$P(\text{red face card}) = 6/52 \implies I_{\text{given}} = \log 52/6 = 3.12 \text{ bits}, \ P(\text{specific card}) = 1/52 \implies I = \log 52, I_{\text{needed}} = \log 52 - 3.12 = 2.58 \text{ bits}$$

16.1-3

Including the direction of the first turn, the number of different combinations is

$$2 \times 10^2 \times 10^2 \times 10^2$$
, assumed to be equally likely. Thus, $I = \log (2 \times 10^6) = 20.9$ bits

16.1-4

$$H(X) = \frac{1}{2} \times 1 + \frac{1}{4} \times 2 + \frac{1}{8} \times 3 + \frac{1}{\ln 2} \left(2 \times \frac{1}{20} \ln 20 + \frac{1}{40} \ln 40 \right) = 1.94 \text{ bits, } 6H(X) = 11.64$$

$$P(ABABBA) = (\frac{1}{2})^3 \times (\frac{1}{4})^3 = \frac{1}{2^9} \implies I = \log 2^9 = 9 \text{ bits} < 6H(X)$$

$$P(FDDFDF) = \left(\frac{1}{40}\right)^3 \times \left(\frac{1}{20}\right)^3 = \frac{1}{512 \times 10^6} \implies I = \log(512 \times 10^6) = 28.93 \text{ bits} > 6H(X)$$

16.1-5

$$H(X) = \frac{1}{\ln 2} \left(0.4 \ln \frac{1}{0.4} + 0.2 \ln \frac{1}{0.2} + 0.12 \ln \frac{1}{0.12} + 2 \times 0.1 \ln \frac{1}{0.1} + 0.08 \ln \frac{1}{0.08} \right) = 2.32 \text{ bits,}$$

6H(X) = 13.90 bits

$$P(ABABBA) = (0.4)^3(0.2)^3 = 5.12 \times 10^{-4} \implies I = \log \frac{1}{5.12 \times 10^{-4}} = 10.93 \text{ bits} < 6H(X)$$

$$P(FDDFDF) = (0.1)^3(0.08)^3 = 5.12 \times 10^{-7} \implies I = \log \frac{1}{5.12 \times 10^{-7}} = 20.90 \text{ bits} > 6H(X)$$

16.1-6

Since the first symbol is always the same, there are $M = 8 \times 8 = 64$ different blocks, and

 $H(X) = \log 64 = 6$ bits/block. Thus, R = 1000 blocks/sec \times 6 bits/block = 6000 bits/sec

16.1-7

There are $M = 16^{15}$ different blocks, and $H(X) = \log 16^{15} = 60$ bits/block at the rate r = 1/(15 + 5)ms = 50 blocks/sec, so $R = 50 \times 60 = 3000$ bits/sec

16.1-8

$$P_{dot} + P_{dash} = \frac{3}{2}P_{dot} = 1 \implies P_{dot} = \frac{2}{3}, P_{dash} = \frac{1}{3} \text{ so } H(X) = \frac{2}{3}\log\frac{3}{2} + \frac{1}{3}\log3 = 0.920 \text{ bits/symbol}$$

$$T_{dash} = 2T_{dot} = 0.4$$
, $\frac{1}{r} = \overline{T} = \frac{2}{3} \times 0.2 + \frac{1}{3} \times 0.4 = \frac{0.8}{3}$ sec/symbol

Thus, $R = (3/0.8) \times 0.920 = 3.45$ bits/sec

16.1-9

$$P_3 = 1 - (P_1 + P_2) = \frac{2}{3} - p \implies H(X) = \frac{1}{3}\log 3 + p\log \frac{1}{p} + (\frac{2}{3} - p)\log \frac{1}{(\frac{2}{3} - p)}$$

When p = 0 or 2/3, $H(X) = \frac{1}{3} \log 3 + \frac{2}{3} \log \frac{3}{2} = 0.918$ bits

Let
$$P_1 = \alpha$$
 so $P_i = (1 - \alpha)/(M - 1)$ for $i = 2, 3, ..., M$

$$H(X) = \alpha \log \frac{1}{\alpha} + (M - 1) \frac{1 - \alpha}{M - 1} \log \frac{M - 1}{1 - \alpha} = \alpha \log \frac{1}{\alpha} + (1 - \alpha) \left[\log (M - 1) - \log (1 - \alpha) \right]$$
$$= \log(M - 1) + \alpha \left[\log \frac{1}{\alpha} - \log(M - 1) \right] - (1 - \alpha) \log(1 - \alpha)$$

But
$$\log(1-\alpha) = \frac{1}{\ln 2} \ln(1-\alpha) = \frac{1}{\ln 2} \left(-\alpha - \frac{1}{2}\alpha^2 - \frac{1}{3}\alpha^3 - \cdots \right)$$
 so

$$-(1-\alpha)\log(1-\alpha) \approx \frac{(1-\alpha)\alpha}{\ln 2} \approx \frac{\alpha}{\ln 2} = \alpha \frac{\ln e}{\ln 2} = \alpha \log e$$
. Thus,

$$H(X) \approx \log(M-1) + \alpha \left[\log \frac{1}{\alpha} - \log(M-1) + \log e \right]$$

$$\approx \log(M-1) + \alpha \log \frac{1}{\alpha}$$
 if $\frac{1}{\alpha} \square M - 1$ and $\frac{1}{\alpha} \square e$

16.1-11

$$-\log P_i \odot N_i < -\log P_i + 1 \implies 2^{\log P_i} \ge 2^{-N_i} > 2^{\log P_i} 2^{-1} \text{ so } P_i \ge 2^{-N_i} > \frac{1}{2} P_i$$

Thus,
$$\sum_{i=1}^{M} P_i \ge \sum_{i=1}^{M} 2^{-N_i} > \frac{1}{2} \sum_{i=1}^{M} P_i$$
 where $\sum_{i=1}^{M} P_i = 1$. Hence, $1 \ge \sum_{i=1}^{M} 2^{-N_i} > \frac{1}{2}$ $\implies \frac{1}{2} < K \le 1$

16.1-12

x_i	P_{i}	1	2	3	4	5	Codewords	$P_{i}N_{i}$
A	1/2	0					0	0.5
В	1/4	1	0				10	0.5
C	1/8	1	1	0			110	0.375
D	1/20	1	1	1	0		1110	0.2
E	1/40	1	1	1	1	0	11110	0.25
\overline{F}	1/40	1	1	1	1	1	11111	0.125

H(X) = 1.940 bits from Prob. 16.1-4, and $\overline{N} = 1.950$, so $H(X)/\overline{N} = 1.940/1.950 = 99.5\%$

16.1-13

Since $P_A = 0.4$ and $P_A + P_B = 0.6$, the dividing line at the first coding step can be between A and B or between B and C.

x_i	P_{i}					Code I	$P_{i}N_{i}$				Code II	$P_{\rm i}N_{ m i}$
A	0.4	0				0	0.4	0	0		00	0.8
В	0.2	1	0	0		100	0.6	0	1		01	0.4
C	0.12	1	0	1		101	0.36	1	0	0	100	0.36
D	0.1	1	1	0		110	0.3	1	0	1	101	0.3
E	0.1	1	1	1	0	1110	0.4	1	1	0	110	0.3
F	0.08	1	1	1	1	1111	0.32	1	1	1	111	0.24

$$H(X) = 2.32$$
 bits from Prob. 16.1-5, and $\overline{N} \approx 2.4$, so $H(X)/\overline{N} \approx 2.32/2.4 \approx 97\%$

$$H(X) = 0.5 + \frac{1}{\ln 2} \left(0.4 \ln \frac{1}{0.4} + 0.1 \ln \frac{1}{0.1} \right) = 1.36 \text{ bits}$$

(a)
$$\overline{N} = 1.5$$
 so $H(X)/\overline{N} = 1.36/1.5 = 90.5\%$

x_i	P_{i}			Code	P_iN_i
\boldsymbol{A}	0.5	0		0	0.5
В	0.4	1	0	10	0.8

~	0.4	4		0.0
('	() 1	1	11	0.2
\sim	0.1		11	0.2

(b)
$$2\overline{N} = 2.78$$
 so $H(X)/\overline{N} = 1.36/1.39 \approx 97.8\%$

(cont.)

x_{ii}	P_{ii}							Codewords	$P_{ii}N_{ii}$
\overrightarrow{AA}	0.25	0	0					00	0.5
AB	0.2	0	1					01	0.4
BA	0.2	1	0					10	0.4
BB	0.16	1	1	0				110	0.48
AC	0.05	1	1	1	0	0		11100	0.25
CA	0.05	1	1	1	0	1		11101	0.25
BC	0.04	1	1	1	1	0		11110	0.20
СВ	0.04	1	1	1	1	1	0	111110	0.24
CC	0.01	1	1	1	1	1	1	111111	0.06

$$H(X) = \frac{1}{\ln 2} \frac{\text{@}}{\text{@}} 0.8 \ln \frac{1}{0.8} + 0.2 \ln \frac{1}{0.2} \frac{\ddot{\text{o}}}{\cancel{\text{o}}} = 0.7219 \text{ bits}$$

(a)
$$2\overline{N} = 1.56$$
 so $H(X)/\overline{N} = 0.7219/0.78 = 92.6\%$

x_{ii}	P_{ii}				Codeword	$P_{\rm ii}N_{\rm ii}$
\overrightarrow{AA}	0.64	0			0	0.64
AB	0.16	1	0		10	0.32
BA	0.16	1	1	0	110	0.48
BB	0.04	1	1	1	111	0.12

(b)
$$3\overline{N} = 2.184$$
 so $H(X)/\overline{N} = 0.7219/0.728 = 99.2\%$

x_{iik}	$P_{\rm iik}$					Codeword	$P_{\rm iik}N_{\rm iik}$
AAA	0.512	0				0	0.512
AAB	0.128	1	0	0		100	0.384
ABA	0.128	1	0	1		101	0.384
BAA	0.128	1	1	0		110	0.384

ABB	0.032	1	1	1	0	0	11100	0.160
BAB	0.032	1	1	1	0	1	11101	0.160
BBA	0.032	1	1	1	1	0	11110	0.160
BBB	0.008	1	1	1	1	1	11111	0.040

16.1-16

$$H(X) = P_0 H(X \mid 0) + P_1 H(X \mid 1) = \frac{1}{2} [H(X \mid 0) + H(X \mid 1)]$$

$$P_{01} = P(0 \mid 1) = 3/4 \implies P_{11} = 1 - P(0 \mid 1) = 1/4$$

$$P_{10} = P(1|0) = 3/4 \implies P_{00} = 1 - P(1|0) = 1/4$$

Thus, $H(X \mid 0) = H(X \mid 1) = \frac{3}{4} \log \frac{4}{3} + \frac{1}{4} \log 4 = 0.811$ and $H(X) = 2 \times \frac{1}{2} \cdot 0.811 = 0.811$ bits

16.2-1

$$P(x_{i}y_{j}) = P(x_{i} | y_{j})P(y_{j}) \text{ and } \sum_{x} P(x_{i}y_{j}) = P(y_{j}) \text{ so } H(X,Y) = \sum_{x,y} P(x_{i}y_{j})\log \frac{1}{P(x_{i} | y_{j})P(y_{j})}$$

$$= \mathring{\mathbf{a}}_{y} \overset{\text{\'e}}{\underset{x}{\rightleftharpoons}} P(x_{i}y_{j}) \mathring{\mathbf{u}} \log \frac{1}{P(y_{i})} + \mathring{\mathbf{a}}_{x,y} P(x_{i}y_{j}) \log \frac{1}{P(x_{i} | y_{j})} = H(Y) + H(X | Y)$$

16.2-2

$$P(x_i | y_j) = P(x_i y_j) / P(y_j)$$
 so

$$I(X;Y) = \sum_{x,y} P(x_i y_j) \log \frac{P(x_i y_j)}{P(x_i)P(y_j)} = \sum_{x,y} P(x_i y_j) \left[\log \frac{1}{P(x_i)} + \log \frac{1}{P(y_j)} - \log \frac{1}{P(x_i y_j)} \right]$$

where
$$\sum_{x,y} P(x_i y_j) \log \frac{1}{P(x_i)} = \sum_{x} \left[\sum_{y} P(x_i y_j) \right] \log \frac{1}{P(x_i)} = H(X)$$

and likewise
$$\sum_{x,y} P(x_i y_j) \log \frac{1}{P(y_i)} = H(Y)$$

Thus,
$$I(X;Y) = H(X) + H(Y) - \sum_{x,y} P(x_i y_j) \log \frac{1}{P(x_i y_j)} = H(X) + H(Y) - H(X,Y)$$

16.2-3

$$P(x_{i}y_{j}) = P(y_{j} | x_{i})P(x_{i}) = \begin{cases} P(x_{i}) & j = i \\ 0 & j \neq i \end{cases} \Rightarrow P(y_{j}) = \sum_{i=1}^{M} P(x_{i}y_{j}) = P(x_{j}).$$

(cont.)

Thus,
$$H(Y|X) = \sum_{i} \sum_{j} P(x_i y_j) \log \frac{1}{P(y_j|x_i)} = \sum_{i} P(x_i) \log \frac{1}{P(y_i|x_i)} = \sum_{i} P(x_i) \log 1 = 0$$

 $I(X;Y) = H(Y) - H(Y|X) = H(X) - 0 = H(X)$

$$P(y_1) = p(1 - \alpha) + (1 - p)\beta = \beta + (1 - \alpha - \beta)p, P(y_2) = (1 - p)(1 - \beta) + p\alpha = 1 - \beta - (1 - \alpha - \beta)p$$

$$= 1 - P(y_1) \text{ so } H(Y) = P(y_1) \log \frac{1}{P(y_1)} + P(y_2) \log \frac{1}{P(y_2)} = \Omega \left[\beta + (1 - \alpha - \beta) p \right]$$

$$H(Y \mid X) = p \left[(1 - \alpha) \log \frac{1}{1 - \alpha} + \alpha \log \frac{1}{\alpha} \right] + (1 - p) \left[\beta \log \frac{1}{\beta} + (1 - \beta) \log \frac{1}{1 - \beta} \right]$$
$$= p \Omega(\alpha) + (1 - p) \Omega(\beta) \text{ so}$$

$$I(X;Y) = H(Y) - H(Y|X) = \Omega[\beta + (1-\alpha-\beta)p] - p\Omega(\alpha) - (1-p)\Omega(\beta)$$

16.2-5

If $\beta = 1 - \alpha$, then $P(y_1|x_1) = P(y_1|x_2)$ and $P(y_2|x_1) = P(y_2|x_2)$ so the occurrence of y_1 or y_2 gives no information about the source. Analytically, if $\beta = 1 - \alpha$, then $\Omega(\beta) = \Omega(1 - \alpha)$ and $\Omega[\beta + (1 - \alpha - \beta)p] = \Omega(1 - \alpha)$. Thus, $I(X;Y) = \Omega(\alpha) - p\Omega(\alpha) - (1 - p)\Omega(\alpha) = 0$ so no information is transferred.

$$\Omega(a+bp) = (a+bp)\log\frac{1}{a+bp} + (1-a-bp)\log\frac{1}{1-a-bp}$$

$$= -[(a+bp)\log(a+bp) + (1-a-bp)\log(1-a-bp)] \text{ and } \frac{d}{dp}[\log_2 x(p)] = (\log_2 e)\frac{1}{x}\frac{dx}{dp}$$
so $\frac{d}{dp}\Omega(a+bp) = -b\log(a+bp) - (a+bp)(\log e)\frac{b}{a+bp} - (-b)\log(1-a-bp)$

$$-(1-a-bp)(\log e)\frac{-b}{1-a-bp}$$

$$= -b[\log(a+bp) - \log(1-a-bp)] = b\log\frac{1-a-bp}{a+bp}$$
 (cont.)

$$\frac{d}{dp}I(X;Y) = \frac{d}{dp}\Omega[\alpha + (1-2\alpha)p] + 0 = (1-2\alpha)\log\frac{1-\alpha - (1-2\alpha)p}{\alpha + (1-2\alpha)p} = 0 \text{ so}$$

$$\frac{1-\alpha-(1-2\alpha)p}{\alpha+(1-2\alpha)p} = 1 \implies 1-2\alpha = 2(1-2\alpha)p \implies p = \frac{1}{2}$$

$$I(X;Y) = \Omega(p/2) - p\Omega(1/2) - (1-p)\Omega(0) = \Omega(p/2) - p$$
 since $\Omega(1/2)=1$ and $\Omega(0)=0$

and
$$\frac{d}{dp}\Omega(0+\frac{1}{2}p) = \frac{1}{2}\log\frac{1-\frac{1}{2}p}{\frac{1}{2}p} = \frac{1}{2}\log\frac{2-p}{p}$$
 so

$$\frac{d}{dp}I(X;Y) = \frac{1}{2}\log\frac{2-p}{p} - 1 = 0 \implies \frac{2-p}{p} = 2^2 \implies p = \frac{2}{5}$$

Thus,
$$C_s = \Omega(\frac{1}{5}) - \frac{2}{5} = \frac{1}{5}\log 5 + \frac{4}{5}\log \frac{5}{4} - \frac{2}{5} = 0.322$$
 bits/symbol

16.2-8

$$I(X;Y) = \Omega(3p/4) - p\Omega(1/4) - (1-p)\Omega(0) = \Omega(3p/4) - 0.811p$$
 since $\Omega(0)=0$

and
$$\frac{d}{dp}\Omega(0+\frac{3}{4}p) = \frac{3}{4}\log\frac{1-\frac{3}{4}p}{\frac{3}{4}p} = \frac{3}{4}\log\frac{4-3p}{3p}$$
 so

$$\frac{d}{dp}I(X;Y) = \frac{3}{4}\log\frac{4-3p}{3p} - 0.811 = 0 \implies \frac{4-3p}{3p} = 2^{(4/30.811)} = 2.12 \implies p = 0.428$$

Thus, $C_s = \Omega(0.321) - 0.811 \times 0.428 = 0.557$ bits/symbol

16.2-9

$$P(0) = P(1) = \frac{1}{2}(1-\alpha), P(E) = \frac{1}{2}\alpha + \frac{1}{2}\alpha = \alpha$$

$$H(Y) = 2\frac{1-\alpha}{2}\log\frac{2}{1-\alpha} + \alpha\log\frac{1}{\alpha} = (1-\alpha)\log2 + (1-\alpha)\log\frac{1}{1-\alpha} + \alpha\log\frac{1}{\alpha} = 1 - \alpha + \Omega(\alpha)$$

$$H(Y \mid X) = 2 \times \frac{1}{2} \left[(1 - \alpha) \log \frac{1}{1 - \alpha} + \alpha \log \frac{1}{\alpha} + 0 \log \frac{1}{0} \right] = \Omega(\alpha)$$

Thus,
$$C_s = \max I(X; Y) = H(Y) - H(Y|X) = 1 - \alpha$$

$$P(|n-\overline{n}| \ge k\sigma) = P(n-\overline{n} \ge k\sigma) + P(n-\overline{n} \le -k\sigma) \le 1/k^2$$
 so

$$P(n \ge \overline{n} + k\sigma) \le \frac{1}{k^2} - P(n - \overline{n} \le -k\sigma) \le 1/k^2$$

Let
$$d = n + k\sigma$$
 $\Rightarrow k = \frac{d - n}{\sigma}$ where $d = N\beta, n = N\alpha, \sigma^2 = N\alpha(1 - \alpha)$

Then
$$P(n \ge d) \le \left(\frac{\sigma}{d-n}\right)^2 = \frac{N\alpha(1-\alpha)}{(N\beta - N\alpha)^2} = \frac{\alpha(1-\alpha)}{N(\beta - \alpha)^2}$$

$$p(x) = 1/2a$$
 for $|x| \le a$, $S = \int_{-\infty}^{\infty} x^2 p(x) dx = a^2/3$

$$H(X) = \int_{-a}^{a} \frac{1}{2a} \log 2a \, dx = \log 2a = \log \sqrt{12S} = \frac{1}{2} \log 12S < \frac{1}{2} \log 2\pi eS \text{ since } 2\pi e = 17.08 > 12$$

16.3-2

$$p(x) = \frac{\alpha}{2} e^{-\alpha |x|}$$
 and $S = \frac{2}{\alpha^2}$. For $x \to 0$, $\log \frac{1}{p(x)} = \log \frac{2}{\alpha} + \alpha x \log e$, so

$$H(X) = 2\left[\int_0^\infty \frac{\alpha}{2} e^{-\alpha x} \log \frac{2}{\alpha} dx + \int_0^\infty \frac{\alpha}{2} e^{-\alpha x} \alpha x \log e dx\right] = \alpha \left(\log \frac{2}{\alpha}\right) \frac{1}{\alpha} + \alpha^2 \left(\log e\right) \frac{1}{\alpha^2}$$
$$= \log \frac{2}{\alpha} + \log e = \log \frac{2e}{\alpha} = \log \sqrt{2e^2 S} = \frac{1}{2} \log 2e^2 S < \frac{1}{2} \log 2\pi e S \text{ since } \pi > e$$

16.3-3

$$S = \int_0^\infty ax^2 e^{-ax} dx = \frac{2}{a^2}, \quad \log \frac{1}{p(x)} = ax \log e - \log a \text{ for } x \ge 0$$

$$H(X) = \int_0^\infty ae^{-ax} (ax \log e) dx - \int_0^\infty ae^{-ax} (\log a) dx = a^2 (\log e) \frac{1}{a^2} - \log a = \log \frac{e}{a}$$
$$= \log \sqrt{e^2 S/2} = \frac{1}{2} \log e^2 S/2 < \frac{1}{2} \log 2\pi eS \text{ since } 2\pi > e/2$$

$$p_Z(z) = \frac{1}{|a|} p_X \left(\frac{z - b}{a} \right)$$
 (cont.)

$$H(Z) = \int_{-\infty}^{\infty} \frac{1}{|a|} p_X \left(\frac{z - b}{a} \right) \left[\log|a| + \log \frac{1}{p_X \left(\frac{z - b}{a} \right)} \right] dz$$

$$= \log|a| \int_{-\infty}^{\infty} p_X \left(\frac{z - b}{a} \right) \frac{dz}{|a|} + \int_{-\infty}^{\infty} p_X \left(\frac{z - b}{a} \right) \log \frac{1}{p_X \left(\frac{z - b}{a} \right) |a|}$$

$$= \log|a| \int_{-\infty}^{\infty} p_X(\lambda) d\lambda + \int_{-\infty}^{\infty} p_X(\lambda) \log \frac{1}{p_X(\lambda)} d\lambda = \log|a| + H(X)$$

$$\int_0^\infty p(x) dx = 1 \implies F_1 = p, c_1 = 1, \frac{\partial F_1}{\partial p} = 1 \text{ and } \int_0^\infty x p(x) dx = m \implies F_2 = xp, c_2 = m, \frac{\partial F_2}{\partial p} = x$$

Thus,
$$-\frac{\ln p + 1}{\ln 2} + \lambda_1 + \lambda_2 x = 0 \implies p = e^{(\lambda_1 \ln 2 - 1)} e^{(\lambda_2 \ln 2)x} = K e^{-ax} \quad x \ge 0$$

$$\int_0^\infty K e^{-ax} \, dx = K \, / \, a = 1, \, \int_0^\infty x K e^{-ax} \, dx = K \, / \, a^2 = m \quad \Rightarrow \quad K = a = 1 \, / \, m$$

Hence,
$$p(x) = \frac{1}{m}e^{-x/m}u(x)$$
 and $H(X) = \int_0^\infty p(x)\left[\log m + \frac{x}{m}\log e\right]dx = \log m + \log e = \log em$

$$\int_{0}^{\infty} p(x) \, dx = 1 \implies F_{1} = p, \, c_{1} = 1, \, \frac{\partial F_{1}}{\partial p} = 1 \text{ and } \int_{0}^{\infty} x^{2} p(x) \, dx = S \implies F_{2} = x^{2} p, \, c_{2} = S, \, \frac{\partial F_{2}}{\partial p} = x^{2} p, \, c_{3} = S, \, \frac{\partial F_{2}}{\partial p} = S, \, \frac{\partial F_{3}}{\partial p} =$$

Thus,
$$-\frac{\ln p + 1}{\ln 2} + \lambda_1 + \lambda_2 x^2 = 0 \implies p = e^{(\lambda_1 \ln 2 - 1)} e^{(\lambda_2 \ln 2) x^2} = K e^{-\alpha x^2} \quad x \ge 0$$

$$\int_0^\infty K e^{-ax^2} dx = \frac{K}{2} \sqrt{\frac{\pi}{a}} = 1, \int_0^\infty x^2 K e^{-ax^2} dx = \frac{K}{a\sqrt{a}} \frac{\sqrt{\pi}}{4} = S \quad \Rightarrow \quad K = \frac{2}{\sqrt{2\pi S}}, a = \frac{1}{2S}$$

Hence,
$$p(x) = \frac{2}{\sqrt{2\pi S}} e^{-x^2/2S} u(x)$$
 and

$$H(X) = \int_0^\infty p(x) \left[\log \sqrt{\frac{\pi S}{2}} + \frac{x^2}{2S} \log e \right] dx = \log \sqrt{\frac{\pi S}{2}} + \frac{\log e}{2S} S = \frac{1}{2} \log \frac{\pi S}{2} + \frac{1}{2} \log e = \frac{1}{2} \log \frac{\pi e S}{2}$$

$$I(X;Y) = -\int_{-\infty}^{\infty} p_{XY}(x,y) \log \frac{p_X(x)p_Y(y)}{p_{XY}(x,y)} dxdy \text{ and}$$

$$\log \frac{p_X(x)p_Y(y)}{p_{XY}(x,y)} = \frac{1}{\ln 2} \ln \frac{p_X(x)p_Y(y)}{p_{XY}(x,y)} \le \frac{1}{\ln 2} \left[\frac{p_X(x)p_Y(y)}{p_{XY}(x,y)} - 1 \right]$$

Thus,
$$I(X;Y) \ge \frac{1}{\ln 2} \iint_{-\infty}^{\infty} p_{XY}(x,y) \left[1 - \frac{p_X(x)p_Y(y)}{p_{XY}(x,y)} \right] dxdy$$

$$= \frac{1}{\ln 2} \left[\iint_{-\infty}^{\infty} p_{XY}(x,y) dxdy - \iint_{-\infty}^{\infty} p_X(x)p_Y(y) dxdy \right]$$

where
$$\iint_{-\infty}^{\infty} p_{XY}(x, y) dxdy = 1, \iint_{-\infty}^{\infty} p_{X}(x) p_{Y}(y) dxdy = \int_{-\infty}^{\infty} p_{X}(x) dx \int_{-\infty}^{\infty} p_{Y}(y) dy = 1$$
Hence, $I(X;Y) \longrightarrow 0$

$$R \le C = B \log \left(1 + \frac{S}{N_0 B} \right) = \frac{B}{\ln 2} \ln \left(1 + \frac{10^4}{B} \right)$$

$$B = 10^3 \implies R \le \frac{10^3}{\ln 2} \ln 11 = 3459 \text{ bits/sec}$$

$$B = 10^4 \implies R \le 10^4 \log_2 2 = 10,000 \text{ bits/sec}$$

$$B = 10^5 \implies R \le \frac{10^5}{\ln 2} \ln 1.1 = 13,750 \text{ bits/sec}$$

$$R \le C = 3000\log(1 + S/N) \implies S/N \ge 2^{R/3000} - 1$$

$$R = 2400 \implies S/N \ge 2^{0.8} - 1 = 0.741 \approx -1.3 \text{ dB}$$

$$R = 4800 \implies S/N \ge 2^{1.6} - 1 = 2.03 \approx 3.1 \text{ dB}$$

$$R = 9600 \implies S/N \ge 2^{3.2} - 1 = 8.19 \approx 9.1 \text{ dB}$$

$$\frac{S}{N_0 R} \ge \frac{B}{R} \left(2^{R/B} - 1 \right), \quad N_0 B = 10^{-6} \times 10^3 = 10^{-3}, \quad S \ge 10^{-3} \left(2^{R/1000} - 1 \right)$$

$$R = 100 \implies S \ge 10^{-3} (2^{0.1} - 1) = 0.072 \text{ mW}$$

$$R = 1000 \implies S \ge 10^{-3} (2-1) = 1 \text{ mW}$$

$$R = 10,000 \implies S \ge 10^{-3} (2^{10} - 1) = 1023 \text{ mW}$$

16.3-11

For an ideal system with the same parameters,

$$\left(\frac{S}{N}\right)_D = \left(1 + \frac{S_R}{N_0 B_T}\right)^{B_T/W} - 1 = (1+3)^{10} - 1 = 60.2 \text{ dB}$$

Since the claimed performance approaches an ideal system, the claim is highly doubtful.

16.3-12

$$b=4:$$
 $\left(\frac{S}{N}\right)_D = \left(1+\frac{\gamma}{4}\right)^4 - 1 = 10^4 \implies \gamma \approx 36$

$$b = 3 \times 4$$
: $\left(\frac{S}{N}\right)_D = \left(1 + \frac{36}{12}\right)^{12} - 1 \approx 4^{12} = 72.2 \text{ dB}$

16.3-13

$$b=4:$$
 $\left(\frac{S}{N}\right)_D = \left(1+\frac{\gamma}{4}\right)^4 - 1 = 10^4 \implies \gamma \approx 36$

$$b = \frac{1}{2}$$
: $\left(\frac{S}{N}\right)_D = \left(1 + \frac{36}{1/2}\right)^{1/2} - 1 = 7.54 = 8.8 \text{ dB}$

$$b = 4$$
, $LN_0 = 10^6 \times 100 \times 10^{-12} = 10^{-4}$

$$\left(\frac{S}{N}\right)_{D} = \left(1 + \frac{\gamma}{4}\right)^{4} - 1 = 10^{3} \implies \gamma = 4\left(1001^{1/4} - 1\right) = 18.5 \implies S_{T} = \gamma L N_{0} W = 5.55 \text{ W}$$

$$b = 2$$
, $LN_0 = 10^6 \times 100 \times 10^{-12} = 10^{-4}$

$$\left(\frac{S}{N}\right)_{D} = \left(1 + \frac{\gamma}{2}\right)^{2} - 1 = 10^{3} \implies \gamma = 2\left(\sqrt{1001} - 1\right) = 61.3 \implies S_{T} = \gamma L N_{0} W = 36.8 \text{ W}$$

16.4-1

$$\|v\|^2 = E_v = 4$$
, $\|w\|^2 = E_w = 4$, $\|z\|^2 = \|v + w\|^2 = E_z = 8$

$$\|v + w\|^2 = \|v\|^2 + \|w\|^2 \implies (v, w) = 0, \quad E_x = \|x\|^2 = 6^2 + 1^2 = 37$$

16.4-2

$$\|v\|^2 = E_v = 4$$
, $\|w\|^2 = E_w = 12$, $\|z\|^2 = \|v + w\|^2 = E_z = 16$

$$\|v + w\|^2 = \|v\|^2 + \|w\|^2 \implies (v, w) = 0, \quad E_x = \|x\|^2 = 6^2 + (\sqrt{3})^2 = 39$$

16.4-3

$$||v + w||^2 = ||v||^2 + 2(v, w) + ||w||^2$$
 and $|(v, w)| \le ||v|| ||w||$ so

$$2(v,w) \le 2\|v\|\|w\| \implies \|v+w\|^2 \le \|v\|^2 + 2\|v\|\|w\| + \|w\|^2 = (\|v\| + \|w\|)^2. \text{ Thus, } \|v+w\| \le \|v\| + \|w\|$$

With
$$v_w = \alpha w$$
, $(v - v_w, w) = (v - \alpha w, w) = (v, w) - \alpha(w, w)$ so $(v - v_w, w) = 0$

$$\alpha = (v, w)/(w, w) = (v, w)/||w||^2$$

Hence,
$$v_w = \frac{(v, w)}{\|w\|^2} w$$
 and $\|v_w\|^2 = (\alpha w, \alpha w) = \alpha^2 \|w\|^2 = \left[\frac{(v, w)}{\|w\|^2}\right]^2 \|w\|^2 = \frac{(v, w)^2}{\|w\|^2}$

But
$$(v,w)^2 \otimes ||v||^2 ||w||^2$$
 so $||v_w|| \le \left[||v||^2 ||w||^2 / ||w||^2 \right]^{1/2} = ||v||$

16.4-5

$$||s_1||^2 = \int_{-1}^1 1 \, dt = 2 \quad \Rightarrow \quad \varphi_1 = s_1 / ||s_1|| = 1 / \sqrt{2} \quad |t| \le 1$$

$$(s_2, \varphi_1) = \int_{-1}^{1} \frac{t}{\sqrt{2}} dt = 0 \implies g_2 = s_2 \implies ||g_2||^2 = \int_{-1}^{1} t^2 dt = \frac{2}{3} \implies \varphi_2 = \frac{s_2}{\sqrt{2/3}} = \sqrt{\frac{3}{2}}t |t| \le 1$$

$$(s_3, \varphi_1) = \int_{-1}^{1} \frac{t^2}{\sqrt{2}} dt = \frac{\sqrt{2}}{3}, \quad (s_3, \varphi_2) = \int_{-1}^{1} t^2 \sqrt{\frac{3}{2}} t dt = 0 \text{ so}$$

$$g_3 = s_3 - \frac{\sqrt{2}}{3} \phi_1 = t^2 - \frac{1}{3} \text{ and } ||g_3||^2 = \int_{-1}^{1} (t^2 - \frac{1}{3})^2 dt = \frac{8}{45} \implies \phi_3 = \sqrt{\frac{45}{8}} (t^2 - \frac{1}{3})$$

Thus,
$$s_1 = \sqrt{2} \, \phi_1$$
, $s_2 = \sqrt{\frac{2}{3}} \, \phi_2$, $s_3 = \sqrt{\frac{8}{45}} \, \phi_3 + \frac{1}{3} = \frac{\sqrt{2}}{3} \, \phi_1 + \sqrt{\frac{8}{45}} \, \phi_3$

16.4-6

$$||s_1||^2 = \int_{-1}^1 1 \, dt = 2 \quad \Rightarrow \quad \varphi_1 = s_1 / ||s_1|| = 1 / \sqrt{2} \quad |t| \le 1$$

$$(s_2, \varphi_1) = \int_{-1}^{1} \cos \frac{\pi t}{2} \frac{1}{\sqrt{2}} dt = \frac{2\sqrt{2}}{\pi} \implies g_2 = s_2 - \frac{2\sqrt{2}}{\pi} \frac{1}{\sqrt{2}}$$

$$\|g_2\|^2 = \int_{-1}^{1} \left(\cos^2 \frac{\pi t}{2} - \frac{4}{\pi} \cos \frac{\pi t}{2} + \frac{4}{\pi^2}\right) dt = 1 - \frac{8}{\pi^2} \text{ so } \phi_2 = \frac{\left(s_2 - \frac{2}{\pi}\right)}{\|g_2\|} = \frac{\pi}{\sqrt{\pi^2 - 8}} \left(\cos \frac{\pi t}{2} - \frac{2}{\pi}\right) |t| \le 1$$

$$(s_3, \varphi_1) = \int_{-1}^{1} \sin \pi t dt = 0$$
, $(s_3, \varphi_2) = \int_{-1}^{1} \sin \pi t \frac{\pi}{\sqrt{\pi^2 - 8}} \left(\cos \frac{\pi t}{2} - \frac{2}{\pi}\right) dt = 0$, so

$$g_3 = s_3$$
, $||g_3||^2 = \int_{-1}^1 \sin^2 \pi t \, dt = 1 \implies \phi_3 = s_3 = \sin \pi t \, |t| \le 1$. Thus,

$$s_1 = \sqrt{2}\phi_1$$
, $s_2 = \frac{\sqrt{\pi^2 - 8}}{\pi}\phi_2 + \frac{2}{\pi} = \frac{2\sqrt{2}}{\pi}\phi_1 + \frac{\sqrt{\pi^2 - 8}}{\pi}\phi_2$, $s_3 = \phi_3$

For all
$$i$$
, $P(c | m_i) = \int_{-a}^{\infty} p_{\beta}(\beta_1) d\beta_1 \int_{-a}^{\infty} p_{\beta}(\beta_2) d\beta_2 = \left[1 - Q\left(\frac{a}{\sqrt{N_0/2}}\right)\right]^2$ where $a = \sqrt{E/2}$

Thus,
$$P_e = 1 - \frac{1}{4} \times 4 \left[1 - Q \left(\sqrt{\frac{E}{N_0}} \right) \right]^2 = 2Q \left(\sqrt{\frac{E}{N_0}} \right) - Q^2 \left(\sqrt{\frac{E}{N_0}} \right)$$

16.5-4

$$E_i = (\sqrt{2}a)^2$$
 $i = 1, 2, 3, 4$
 $E_s = 0$

$$E = \frac{1}{5} \times 4(\sqrt{2}a)^2 = \frac{8}{5}a^2$$

Since s_5 is nearest neighbor to all other s_i , $d_j = \sqrt{2}a = \sqrt{5E/4}$ j = 1, 2, ..., 5

Thus,
$$P_e \le \frac{4}{5} \times 5Q \left(\frac{\sqrt{2}a}{\sqrt{2N_0}} \right) = 4Q \left(\sqrt{\frac{5E}{8N_0}} \right)$$

$$E_i = (2a)^2$$
 $i = 1, 3, 5, 7$
= $2(2a)^2$ $i = 2, 4, 6, 8$
= 0 $i = 9$

$$E = \frac{1}{9} \left[4 \times (2a)^2 + 4 \times 2(2a)^2 \right] = \frac{48}{9} a^2$$

Let
$$q = Q\left(\frac{a}{\sqrt{N_0/2}}\right) = Q\left(\sqrt{\frac{9E}{24N_0}}\right)$$

$$P(c|m_9) = \int_{-a}^{a} p_{\beta}(\beta_1) d\beta_1 \int_{-a}^{a} p_{\beta}(\beta_2) d\beta_2 = (1-2q)^2$$

For
$$i = 1, 3, 5, 7$$
 $P(c \mid m_i) = \int_{-a}^{\infty} p_{\beta}(\beta_1) d\beta_1 \int_{-a}^{a} p_{\beta}(\beta_2) d\beta_2 = (1 - q)(1 - 2q)$

For
$$i = 2, 4, 6, 8$$
 $P(c | m_i) = \int_{-a}^{\infty} p_b(b_1) db_1 \int_{-a}^{\infty} p_b(b_2) db_2 = (1-q)^2$

Thus,
$$P_c = \frac{1}{9} \left[4(1-q)(1-2q) + 4(1-q)^2 + (1-2q)^2 \right] = \frac{1}{9} \left(9 - 24q + 16q^2 \right)$$
 and

$$P_e = 1 - P_c = \frac{24}{9} q - \frac{16}{9} q^2 = \frac{24}{9} Q \left(\sqrt{\frac{9E}{24N_0}} \right) - \frac{16}{9} Q^2 \left(\sqrt{\frac{9E}{24N_0}} \right)$$

For union bound note that
$$d_j = 2a, j = 1, 2, ..., 9$$
 so $P_e \le \frac{8}{9} \times 9Q \left(\frac{2a}{\sqrt{2N_0}} \right) = 8Q \left(\sqrt{\frac{9E}{24N_0}} \right)$

Appendix

$$v_n^2(f) = 4R_1kT_1 + 4R_2kT_2, \quad i_n^2(f) = \frac{v_n^2(f)}{|Z(f)|^2} = \frac{4k(R_1T_1 + R_2T_2)}{(R_1^2 + R_2^2)}$$

If
$$T_1 = T_2 = T$$
, then $v_n^2(f) = 4(R_1 + R_2)kT$, $i_n^2(f) = \frac{4kT}{R_1 + R_2}$

A-2

$$i_n^2(f) = \frac{4kT_1}{R_1} + \frac{4kT_2}{R_2}$$

$$v_n^2(f) = |Z(f)|^2 i_n^2(f) = \left(\frac{R_1 R_2}{R_1 + R_2}\right)^2 \frac{4kR_2 T_1 + 4kR_1 T_2}{R_1 R_2} = \frac{4kR_1 R_2}{(R_1 + R_2)^2} (R_2 T_1 + R_1 T_2)$$

If
$$T_1 = T_2 = T$$
, then $i_n^2(f) = 4\frac{R_1 + R_2}{R_1 R_2} kT$ and $v_n^2(f) = 4\frac{R_1 R_2}{R_1 + R_2} kT$

A-3

$$Z(f) = \frac{9(1+if)}{10+if} \implies R(f) = 9\frac{10+f^2}{100+f^2} \implies v_n^2(f) = 36kT \frac{10+f^2}{100+f^2}$$

A-4

$$Z(f) = \frac{R(R - j/\omega C)}{2R - j/\omega C} \implies R(f) = R\frac{2R^2 + (1/\omega C)^2}{4R^2 + (1/\omega C)^2} \implies v_n^2(f) = 4RkT \frac{1 + 2(2\pi RCf)^2}{1 + 4(2\pi RCf)^2}$$

A-5

If $qV/kT \gg 1$, then $I \gg I_S$ so $i_n^2(f) \approx 2qI$ and $r \approx kT/qI$. Thus, $i_n^2(f) \approx 2rkT = 4(r/2)kT$, which looks like thermal noise from resistance R = r/2.

A-6

With
$$R_S = r_i = r_o = 50 \ \Omega$$
, Eq. (8) yields $g_a(f) = \left(\frac{|H(f)|50}{100}\right)^2 \frac{50}{50} = \frac{1}{4} |H(f)|^2$. Then,

since
$$\Pi^2() = \Pi()$$
, Eq. (10) becomes $gB_N = \int_0^\infty g_a(f) df = \frac{200^2}{4} \int_0^\infty \Pi\left(\frac{f - f_c}{B}\right) df = 10^4 B = 10^{10}$.

Then, from Eq. (11),
$$kT_e = \frac{1}{gB_N} \int_0^\infty \eta_{int}(f) df = \frac{2 \times 10^{-16} B}{10^{10}} = 2 \times 10^{-20}$$
. Finally, with $T_s = T_0$,

Eq. (12) becomes

$$N_o = gB_N (kT_s + kT_e) \approx 10^{10} (4 \times 10^{-21} + 2 \times 10^{-20}) = 2.4 \times 10^{-10} = 240 \text{ pW}.$$

A-7

$$T_S = T_0$$
: $N_o = 10^5 k (T_0 + T_e) \times 20 \times 10^3 = 8 \times 10^{-12} \frac{T_0 + T_e}{T_0} = 80 \times 10^{-12} \text{ so } (T_0 + T_e) / T_0 = 10 \text{ and}$

$$T_{e} = 9T_{0}, F = 1 + 9 = 10$$

$$T_s = 2T_0$$
: $N_o = 10^5 \times 4 \times 10^{-21} \frac{2T_0 + 9T_0}{T_0} \times 20 \times 10^3 = 88 \text{ pW}$

A-8

$$T_S = T_0$$
: $N_o = gk(T_0 + T_e)B_N$,

$$T_s = 2T_0$$
: $N_o = gk(2T_0 + T_e)B_N = \frac{4}{3}gk(T_0 + T_e)B_N$ so

$$2T_0 + T_e = \frac{4}{3}(T_0 + T_e)$$
. Thus, $T_e = 2T_0$, $F = 1 + 2 = 3$.

A-9

Assume matched impedances $(R_s = r_i)$, so

$$N_{1} = CN_{o} = Cgk(T_{0} + T_{e})B_{N}$$

$$N_{2} = N_{1} + CgS = 2N_{1} \implies S = k(T_{0} + T_{e})B_{N}$$
Thus, $T_{e} = \frac{S}{kB_{W}} - T_{0} \implies F = \frac{S}{kT_{0}B_{W}}$

To determine F by this method, we need an *absolute* power meter to measure S, and we must also know B_N . Both requirements are disadvantages compared to the noise-generator method.

A-10

$$r_{i} = 300 + \frac{50 \times 50}{50 + 50} = 325 \ \Omega \quad P_{i} = \left(\frac{325}{300 + 325}v_{s}\right)^{2} / r_{i}$$

$$v_{L} = \frac{50 \|50}{300 + 300 + 50 \|50}v_{s} \quad P_{L} = \left(\frac{25}{625}v_{s}\right)^{2} / R_{L}$$

$$g = \frac{P_L}{P_i} = \left(\frac{25v_s}{625}\right)^2 \frac{1}{50} \times \left(\frac{625}{325v_s}\right)^2 \times 325 = \frac{1}{26}$$
. Thus, $F = L = 1/g = 26$.

A-11

$$T_e = T_{e1} + T_{e2}/g$$
 where $F_2 = 13.2 \text{ dB} = 21 \implies T_{e2} = (21 - 1)T_0$, so

$$T_e = 3T_0 + 20T_0/10 = 5T_0$$
 and

$$\left(\frac{S}{N}\right)_{o} = \frac{S_{s}}{k(T_{s} + T_{e})B_{N}} = \frac{S_{s}}{15kT_{0}B_{N}} = 10^{3} \implies S_{s} = 6 \times 10^{-12} = 6 \text{ pW}$$

A-12

Since
$$T_s = T_0$$
, $\left(\frac{S}{N}\right)_0 = \frac{1}{F} \left(\frac{S}{N}\right)_s \ge 0.05 \left(\frac{S}{N}\right)_s \implies F \le 20$

Since
$$F_1 = 1/g_1 = L$$
 and $F_2 = 7$ dB ≈ 5 , $F = F_1 + \frac{F_2 - 1}{g_1} = L + L(5 - 1) = 5L$

Thus, we want $5L \otimes 20 \implies L \otimes 4 = 6 \text{ dB} \implies \underline{L} \otimes 6 \text{ dB/2 dB/km} = 3 \text{ km}$

A-13

Preamp: F = 2 and g = 100; Cable: F = 4 and g = 1/4; Receiver: F = 20

(cont.)

(a)
$$F = 2 + \frac{4-1}{100} + \frac{20-1}{100 \times 1/4} = 2.79 = 4.5 \text{ dB}$$

(b)
$$F = 4 + \frac{2-1}{\frac{1}{4}} + \frac{20-1}{\frac{1}{4} \times 100} = 8.76 = 9.4 \text{ dB}$$

A-14

$$L_1 = 10^{0.15} = 1.413, g_2 = 100, F_3 = 10$$

$$T_e = 0.413T + 1.413 \times 50K + \frac{1.413}{100}(10 - 1)290K = 0.413T + 107.5K$$

so
$$T_e \otimes 150~\mathrm{K} \implies T \otimes 103~\mathrm{K}$$

A-15

With unit #1 first, cascade has $F_{12} = F_1 + (F_2 - 1)/g_1$. Similarly, interchange the subscripts for unit #2

first. Thus,
$$F_{12} - F_{21} = \left(F_1 + \frac{F_2 - 1}{g_1}\right) - \left(F_2 + \frac{F_1 - 1}{g_2}\right) = \left(F_1 - \frac{F_1 - 1}{g_2}\right) - \left(F_2 - \frac{F_2 - 1}{g_1}\right)$$

If unit #1 first yields $F_{12} < F_{21}$, then $F_{12} - F_{21} < 0$ and

$$F_1 - \frac{F_1 - 1}{g_2} = (F_1 - 1)\left(1 - \frac{1}{g_2}\right) + 1 < F_2 - \frac{F_2 - 1}{g_1} = (F_2 - 1)\left(1 - \frac{1}{g_1}\right) + 1$$
 so

$$\frac{F_1 - 1}{1 - 1/g_1} < \frac{F_2 - 1}{1 - 1/g_2} \implies M_1 < M_2$$