SIGNALS AND SYSTEMS IMPORTANT

80 MCQ PDF WITH SOLUTION

- The discrete-time signal $x(n) = (-1)^n$ is periodic with fundamental period **Q.1**
 - **(A)** 6

(B) 4

(C) 2

(D) 0

Ans: C Period = 2

- **Q.2** The frequency of a continuous time signal x (t) changes on transformation from x (t) to x (α t), α > 0 by a factor
 - (A) α .

(C) α^2 .

(D) \sqrt{a} .

Ans: A x(t) \rightarrow x(at), a > 0

 $a > 1 \Longrightarrow$ compression in t, expansion in f by a.

 $a < 1 \Longrightarrow$ expansion in t, compression in f by a.

- **Q.3** A useful property of the unit impulse 6 (t) is that
 - **(A)** 6 (at) = a 6 (t).

- **(B)** 6 (at) = 6 (t).
- (C) $6 \text{ (at)} = \frac{1}{6} \text{ (t)}$.
- **(D)** $6(at) = [6(t)]^a$.

Ans: C Time-scaling property of 6(t):

$$6(at) = \underline{1}.6(t), a > 0$$

0.4 The continuous time version of the unit impulse 6 (t) is defined by the pair of relations

(A)
$$6(t) = \begin{cases} 1 & t = 0 \\ 0 & t \neq 0. \end{cases}$$
 (B) $6(t) = 1, t = 0 \text{ and } \int_{f}^{\infty} 6(t) dt = 1.$
(C) $6(t) = 0, t \neq 0 \text{ and } \int_{f}^{\infty} 6(t) dt = 1.$ (D) $6(t) = \begin{cases} 1, t \geq 0 \\ 0, t < 0 \end{cases}$

Ans: C
$$6(t) = 0$$
, t $\not \subset 0 \rightarrow 6(t) \not \subset 0$ at origin
$$f 6(t) dt = 1 \rightarrow \text{Total area under the curve is unity.}$$

$$-\infty$$
[6(t) is also called Dirac-delta function]

- **Q.5** Two sequences $x_1(n)$ and $x_2(n)$ are related by $x_2(n) = x_1(-n)$. In the z-domain, their ROC's are
 - (A) the same.

- **(B)** reciprocal of each other.
- (C) negative of each other.
- (D) complements of each other.

Ans: B
$$x_1(n)$$
 $\stackrel{Z}{\longleftarrow}$ $X_1(z)$, RoC R_x

$$x_2(n) = x_1(-n) \stackrel{Z}{\longleftarrow} X_1(1/z)$$
, RoC 1/ R_x

- **Q.6** The Fourier transform of the exponential signal $e^{jm_0 t}$ is
 - (A) a constant.

(B) a rectangular gate.

(C) an impulse.

- (D) a series of impulses.
- Ans: C Since the signal contains only a high frequency ω_0 its FT must be an impulse at $\omega = \omega_0$
- Q.7 If the Laplace transform of f(t) is $\frac{\omega}{\left(s^2 + \omega_2\right)}$, then the value of $\lim_{t \to \infty} f(t)$
 - (A) cannot be determined.
- **(B)** is zero.

(C) is unity.

(D) is infinity.

Ans: B f(t)
$$\xrightarrow{L} \frac{m}{s^2 + m^2}$$

$$\lim_{t \to \infty} f(t) = \lim_{s \to 0} s F(s) \quad [Final value theorem]$$

$$= \lim_{s \to 0} \frac{sm}{s^2 + m^2} = 0$$

- **Q.8** The unit impulse response of a linear time invariant system is the unit step function u(t). For t > 0, the response of the system to an excitation $e^{-at} u(t)$, a > 0, will be
 - (A) ae^{-at} .

(B) $\frac{1-e^{-at}}{a}$.

(C)
$$a(1-e^{-at})$$
.

(D)
$$1 - e^{-at}$$
.

Ans: B

System response
$$y(t) = L^{-1} \frac{1}{s} \frac{1}{s+a} \frac{1}{s+a}$$

$$= L^{-1} \frac{1}{a} \frac{1}{s} \frac{1}{s+a} \frac{1}{s+a}$$

$$= \frac{1}{a} (1 - e^{-at})$$

- **Q.9** The z-transform of the function $\sum_{k=-\infty} \delta(n-k)$ has the following region of convergence
 - **(A)** |z| > 1

(B)
$$|z| = 1$$

(C)
$$|z| < 1$$

(D)
$$0 < |z| < 1$$

Ans: C
$$x(n) = \sum_{k=-\infty}^{0} 6(n-k)$$

(A)
$$|z| > 1$$
 (B) $|z| = 1$ (C) $|z| < 1$ (D) $0 < |z| < 1$

Ans: C $x(n) = \int_{k = -\infty}^{0} 6(n-k)$

$$x(z) = \int_{k = -\infty}^{0} z^{-k} = \dots + z^{3} + z^{2} + z + 1 \quad \text{(Sum of infinite geometric series)}$$

$$= \underbrace{1}_{1-z}, \quad |z| < 1$$

- The auto-correlation function of a rectangular pulse of duration T is Q.10
 - (A) a rectangular pulse of duration T.
 - **(B)** a rectangular pulse of duration 2T.
 - (C) a triangular pulse of duration T.
 - (**D**) a triangular pulse of duration 2T.

Ans: D

$$R_{XX}(1) = \frac{1}{T}$$
 $\int_{-T/2}^{T/2} x(1) x(t+1) d1$ \Box triangular function of duration 2T.

- **Q.11** The Fourier transform (FT) of a function x (t) is X (f). The FT of dx(t)/dt will be
 - (A) dX(f)/df.

(B)
$$j2\pi f X(f)$$
.

(D)
$$X(f)/(jf)$$
.

Ans:
$$\mathbf{B}(t) = \underbrace{\frac{1}{2n}}_{f} f X(f) e^{jmt} dm$$

$$\frac{dx}{dt} = \frac{1}{2n} f \text{ jm } X(f) e^{\text{jmt}} dm$$

$$\therefore \frac{d \underline{x}}{dt} \leftrightarrow j \ 2n \ f \ X(f)$$

- **Q.12** The FT of a rectangular pulse existing between t = -T/2 to t = T/2 is a
 - (A) sinc squared function.
- **(B)** sinc function.
- **(C)** sine squared function.
- **(D)** sine function.

Ans: B x(t) = 1,
$$-\frac{T}{2}$$
Ç t Ç $\frac{T}{2}$
0, otherwise
$$X(jm) = \int_{-\infty}^{+\infty} x(t) e^{-jmt} dt = \int_{-T/2}^{+T/2} e^{-jmt} dt = \frac{e^{-jmt}}{jm} \Big|_{-T/2}^{+T/2}$$

$$= -\frac{1}{jm} (e^{-jmT/2} - e^{jmT/2}) = \frac{2}{m} \frac{e^{jmT/2} - e^{-jmT/2}}{2j}$$

$$= \frac{2}{m} \sin \frac{mT}{2} = \frac{\sin(mT/2)}{mT/2}.T$$

Hence X(jm) is expressed in terms of a sinc function.

- Q.13 An analog signal has the spectrum shown in Fig. The minimum sampling rate needed to completely represent this signal is
 - (A) 3 KHz.
 - **(B)** 2 KHz.
 - (C) 1 KHz.
 - **(D)** 0.5 KHz.

- **Ans:** C For a band pass signal, the minimum sampling rate is twice the bandwidth, which is 0.5 kHz here.
- Q.14 A given system is characterized by the differential equation:

$$\frac{d^2y(t)}{dt^2} - \frac{dy(t)}{dt} - 2y(t) = x(t).$$
 The system is:

- (A) linear and unstable.
- (B) linear and stable.
- (C) nonlinear and unstable.
- (D) nonlinear and stable.

Ans:A
$$\frac{d^2y(t)}{dt^2} - \frac{dy(t)}{dt} - 2y(t) = x(t), x(t) \longrightarrow h(t)$$
 system $y(t)$

The system is linear . Taking LT with zero initial conditions, we get $s^2Y(s)-sY(s)-2Y(s)=\ X(s)$

or,
$$H(s) = \frac{Y(s)}{X(s)} = \frac{1}{s^2 - s - 2} = \frac{1}{(s-2)(s+1)}$$

Because of the pole at s = +2, the system is unstable.

- Q.15 The system characterized by the equation y(t) = ax(t) + b is
 - (A) linear for any value of b.
- **(B)** linear if b > 0.

(C) linear if b < 0.

(D) non-linear.

- **Ans: D** The system is non-linear because x(t) = 0 does not lead to y(t) = 0, which is a violation of the principle of homogeneity.
- Inverse Fourier transform of $u(\omega)$ is

(B) $\frac{1}{2}\delta(t)$.

(A) $\frac{1}{2}\delta(t) + \frac{1}{\pi t}$. (C) $2\delta(t) + \frac{1}{\pi t}$.

(D) $\delta(t) + \operatorname{sgn}(t)$.

Ans: A
$$x(t) = u(t) + X(jm) = n \frac{6(m)}{Jm} + 1$$

Duality property: $X(jt) \leftarrow - 2n x(-m)$

$$u(m) \leftarrow \frac{1}{2} 6(t) + \frac{1}{nt}$$

- The impulse response of a system is $h(n) = a^n u(n)$. The condition for the system to Q.17 be BIBO stable is
 - (A) a is real and positive.
- **(B)** a is real and negative.

(C) |a| > 1.

(D) |a| < 1.

$$\begin{aligned} \textbf{Ans:D} \, Sum \, S &= \sum_{\substack{n = -\infty \\ +\infty \\ +\infty \\ \leq \sum_{\substack{n = -\infty \\ n = 0}}}^{+\infty} |h(n)| = \sum_{\substack{n = -\infty \\ +\infty \\ \leq 1 \\ \hline 1-|a|}}^{+\infty} u(n) \, |$$

- Q.18 If R₁ is the region of convergence of x (n) and R₂ is the region of convergence of y(n), then the region of convergence of x (n) convoluted y (n) is
 - (A) R_1+R_2 .

(B) $R_1 - R_2$.

(C) $R_1 \cap R_2$.

(D) $R_1 \cup R_2$.

Ans:C
$$x(n)$$
 \xrightarrow{z}
 $X(z)$, RoC R_1
 $y(n)$
 \xrightarrow{z}
 $Y(z)$, RoC R_2
 $x(n) * y(n)$
 \xrightarrow{z}
 $X(z).Y(z)$, RoC at least R_1 fi R_2

- The continuous time system described by $y(t) = x(t^2)$ is Q.19
 - (A) causal, linear and time varying.
 - **(B)** causal, non-linear and time varying.
 - (C) non causal, non-linear and time-invariant.
 - (D) non causal, linear and time-invariant.

$$y(t) = x(t^2)$$

y(t) depends on $x(t^2)$ i.e., future values of input if t > 1.

System is anticipative or non-causal

$$\alpha x_1(t) \rightarrow y_1(t) = \alpha x_1(t^2)$$

$$\beta x_2(t) \rightarrow y_2(t) = \beta x_2(t^2)$$

$$\alpha x_1(t) + \beta x_2(t) \rightarrow y(t) = \alpha x_1(t^2) + \beta x_2(t^2) = y_1(t) + y_2(t)$$

System is Linear

System is time varying. Check with $x(t) = u(t) - u(t-z) \rightarrow y(t)$ and

$$x_1(t) = x(t-1) \rightarrow y_1(t)$$
 and find that $y_1(t) \neq y_1(t-1)$.

- **Q.20** If G(f) represents the Fourier Transform of a signal g (t) which is real and odd symmetric in time, then G (f) is
 - (A) complex.

(B) imaginary.

(C) real.

(D) real and non-negative.

$$FT \\ Ans: B g(t) \longleftrightarrow G(f)$$

g(t) real, odd symmetric in time

$$G*(jm) = -G(jm); G(jm)$$
 purely imaginary.

Q.21 For a random variable x having the PDF shown in the Fig., the mean and the variance are, respectively,

- **(B)** 1 and $\frac{4}{3}$.
- (C) 1 and $\frac{2}{3}$.
- **(D)** 2 and $\frac{4}{3}$.

$$+\infty$$

Ans:B Mean = $\mu_x(t) = f x f_{x(t)}(x) dx$

$$= \int_{-1}^{3} x \, \frac{1}{4} \, dx = \frac{1}{4} \frac{x^{2}}{2} \begin{vmatrix} 3 & = & \frac{9}{2} - \frac{1}{2} & \frac{1}{4} = 1 \\ -1 & 4 & 2 \end{vmatrix}$$

Variance =
$$\int_{-\infty}^{+\infty} (x - \mu_x)^2 f_x(x) dx$$

$$= \int_{-1}^{3} f(x-1)^{2} \frac{1}{4} d(x-1)$$

$$= \frac{1(x-1)^3}{4} \begin{vmatrix} 3 & = \frac{1}{12}[8+8] = \frac{4}{3} \end{vmatrix}$$

If white noise is input to an RC integrator the ACF at the output is proportional to Q.22

(A)
$$\exp \left\{ \frac{-|\tau|}{RC} \right\}$$
.

(B)
$$\exp \left\{ \frac{-\tau}{-\tau} \right\}$$
.

(C)
$$\exp(\tau |RC)$$
.

(D)
$$\exp(-\tau RC)$$
.

Ans: A

$$R_{N}(1) = \frac{N_{0} \exp{-\frac{1}{2}}}{4RC}$$

$$RC$$

Q.23 $x(n) = a^{\frac{1}{n}} \mid a < 1 \text{ is}$

- (A) an energy signal.
- **(B)** a power signal.
- (C) neither an energy nor a power signal.
- **(D)** an energy as well as a power signal.

= finite since
$$|a| < 1$$

∴ This is an energy signal.

Q.24 The spectrum of x (n) extends from $-m_0$ to $+m_0$, while that of h(n) extends

from
$$-2m_0$$
 to $+2m_0$. The spectrum of $y(n) = \sum_{k=-\infty}^{\infty} h(k) x(n-k)$ extends

from

(A)
$$-4m_0$$
 to $+4m_0$.

(B)
$$-3m_0$$
 to $+3m_0$.

(C)
$$-2m_0 \text{ to } + 2m_0$$
. (D) $-m_0 \text{ to } + m_0$

(D)
$$-m_0$$
 to $+m_0$

Ans: D Spectrum depends on H(e^{jm}) \longrightarrow X(e^{jm}) Smaller of the two ranges.

Q.25 The signals $x_1(t)$ and $x_2(t)$ are both bandlimited to $(-m_1, +m_1)$ and (- m_2 , + m_2) respectively. The Nyquist sampling rate for the signal $x_1(t)\,x_2\left(t\right)$ will be

(A)
$$2m_1$$
 if $m_1 > m_2$.

(B)
$$2m_2$$
 if $m_1 < m_2$.

(C)
$$2(m_1+m_2)$$
.

(D)
$$\binom{m_1 + m_2}{2}$$
.

Ans: C Nyquist sampling rate = $2(Bandwidth) = 2(m_1 - (-m_2)) = 2(m_1 + m_2)$

7

If a periodic function f(t) of period T satisfies $f(t) = -f(t + T_2)$, then in its Fourier **O.26** series expansion,

- (A) the constant term will be zero.
- **(B)** there will be no cosine terms.
- **(C)** there will be no sine terms.
- (**D**) there will be no even harmonics.

Ans:

- A band pass signal extends from 1 KHz to 2 KHz. The minimum sampling frequency needed to retain all information in the sampled signal is
 - (A) 1 KHz.

(B) 2 KHz.

(C) 3 KHz.

(D) 4 KHz.

Ans: B

Minimum sampling frequency = 2(Bandwidth) = 2(1) = 2 kHz

- The region of convergence of the z-transform of the signal $2^n u(n) 3^n u(-n-1)$ Q.28
 - (A) is |z| > 1.

(B) is |z| < 1.

(C) is 2 < z < 3.

(D) does not exist.

Ans:

$$2^{n}u(n) + \frac{1}{1-2z}, |z| > 2$$

$$3^{n}u(-n-1)$$
 $1 - 3z^{-1}$, $|z| < 3$

ROC is 2 < |z| < 3.

The number of possible regions of convergence of the function $\begin{pmatrix} e^{-2} & 2 \\ -2 & 2 \end{pmatrix}$ is Q.29

(A) 1.

(B) 2.

(C) 3.

(D) 4.

Ans: C

Possible ROC's are $|z| > e^{-2}$, |z| < 2 and $e^{-2} < |z| < 2$

- Q.30 The Laplace transform of u(t) is A(s) and the Fourier transform of u(t) is $B(j\omega)$. Then
- $(\mathbf{A}) \ \mathbf{B}(j\omega) = \mathbf{A}(s) \Big|_{s=j\omega} .$ $(\mathbf{B}) \ \mathbf{A}(s) = \frac{1}{s} \text{ but } \mathbf{B}(j\omega) \neq \frac{1}{j\omega} .$ $(\mathbf{C}) \ \mathbf{A}(s) \neq \frac{1}{s} \text{ but } \mathbf{B}(j\omega) = \frac{1}{s} .$ $(\mathbf{D}) \ \mathbf{A}(s) \neq \frac{1}{s} \text{ but } \mathbf{B}(j\omega) \neq \frac{1}{j\omega} .$ $\mathbf{Ans: B} \quad \mathbf{u}(t) \Longleftrightarrow \mathbf{A}(s) = \frac{1}{s} .$

$$u(t) \stackrel{F.T}{\longleftrightarrow} B(jm) = \underbrace{1}_{jm} + n 6(m)$$

$$A(s) = \frac{1}{s} but B(jm) C \frac{1}{jm}$$

- **Q.31** Given a unit step function u(t), its time-derivative is:
 - (A) a unit impulse.
- **(B)** another step function.
- **(C)** a unit ramp function.
- (D) a sine function.

Ans: A

- Q.32 The impulse response of a system described by the differential equation $\frac{\underline{d}^2 y}{dt^2} + y(t) = x(t) \text{ will be}$
 - (A) a constant.

(B) an impulse function..

(C) a sinusoid.

(D) an exponentially decaying function.

Ans: C

- Q.33 The function $\frac{\sin(\pi u)}{(\pi u)}$ is denoted by:
 - (A) sin c(nu).

(B) $\sin c(u)$.

(C) signum.

(D) none of these.

Ans: C

- **Q.34** The frequency response of a system with h(n) = 6(n) 6(n-1) is given by
 - (A) 6(m) 6(m-1).
- **(B)** $1 e^{jm}$.
- (C) u(m) u(m-1).
- **(D)** $1 e^{-jm}$.

Ans: D

- Q.35 The order of a linear constant-coefficient differential equation representing a system refers to the number of
 - (A) active devices.
- (B) elements including sources.
- **(C)** passive devices.
- **(D)** none of those.

Ans: D

- Q.36 z-transform converts convolution of time-signals to
 - (A) addition.

- **(B)** subtraction.
- **(C)** multiplication.
- (D) division.

Ans: C

- Q.37 Region of convergence of a causal LTI system
 - (A) is the entire s-plane.
- **(B)** is the right-half of s-plane.
- (C) is the left-half of s-plane.
- (D) does not exist.

Ans: B

- Q.38 The DFT of a signal x(n) of length N is X(k). When X(k) is given and x(n) is computed from it, the length of x(n)
 - (A) is increased to infinity
- **(B)** remains N
- (C) becomes 2N 1
- **(D)** becomes N^2

Ans: A

- **Q.39** The Fourier transform of u(t) is
 - (A) $\frac{1}{j2\pi f}$.

- **(B)** j2nf.
- (D) none of these.

Ans: D

- **Q.40** For the probability density function of a random variable X given by $f_x(x) = 5e^{-Kx}u(x)$, where u(x) is the unit step function, the value of K is
 - (A) $\frac{1}{5}$

(B) $\frac{1}{}$

5

25

(C) 25

(D) 5

Ans: D

- **Q.41** The system having input x(n) related to output y(n) as $y(n) = \log_{10} |x(n)|$ is:
 - (A) nonlinear, causal, stable.
- **(B)** linear, noncausal, stable.
- (C) nonlinear, causal, not stable.
- (**D**) linear, noncausal, not stable.

Ans: A

- Q.42 To obtain x(4-2n) from the given signal x(n), the following precedence (or priority) rule is used for operations on the independent variable n:
 - (A) Time scaling < Time shifting < Reflection.
 - **(B)** Reflection < Time scaling < Time shifting.
 - (C) Time scaling < Reflection < Time shifting.
 - **(D)** Time shifting < Time scaling < Reflection.

Ans: D

- **Q.43** The unit step-response of a system with impulse response h(n) = 6(n) 6(n-1) is:
 - **(A)** 6(n-1).

(B) 6(n).

(C) u(n-1).

(D) u(n).

Ans: B

- If $\phi(\omega)$ is the phase-response of a communication channel and ω_c is the channel **Q.44** frequency, then $-\frac{d^{\Phi}(\omega)}{d\omega}\Big|_{\omega=\omega_c}$ represents:
 - (A) Phase delay

(B) Carrier delay

(C) Group delay

(D) None of these.

Ans: C

- Q.45 Zero-order hold used in practical reconstruction of continuous-time signals is mathematically represented as a weighted-sum of rectangular pulses shifted by:
 - (A) Any multiples of the sampling interval.
 - **(B)** Integer multiples of the sampling interval.
 - (C) One sampling interval.
 - **(D)** 1 second intervals.

Ans: B

- If $x(t) \leftrightarrow X(s)$, then $\Im \begin{bmatrix} J dx(t) \end{bmatrix}$ is given by:

 (A) $\frac{dX(s)}{ds}$.

 (B) $\frac{X(s)}{s} \frac{x}{s}$. **Q.46**

- (C) $sX(s) x(0^{-})$.

Ans: C

- Q.47 The region of convergence of the z-transform of the signal $x(n) = \{2, 1, 1, 2\}$ is
 - (A) all z, except z = 0 and $z = \infty$
- **(B)** all z, except z = 0.
- (C) all z, except $z = \infty$.
- **(D)** all z.

Ans: A

- **Q.48** When two honest coins are simultaneously tossed, the probability of two heads on any given trial is:
 - **(A)** 1

(C) $\frac{1}{}$

Ans: D

- Let u[n] be a unit step sequence. The sequence u[N-n] can be described as Q.49
 - (A) $x[n] = \begin{cases} 1, & n < N \\ 0, & \text{otherwise} \end{cases}$ (C) $x[n] = \begin{cases} 1, & n > N \\ 0, & \text{otherwise} \end{cases}$

(B) $x[n] = \begin{cases} 1, & n \le N \\ 0, & \text{otherwise} \end{cases}$ **(D)** $x[n] = \begin{cases} 1, & n \ge N \\ 0, & \text{otherwise} \end{cases}$

Ans (B)
$$x[n] = \begin{cases} 1, & n \le N \\ 0, & \text{otherwise} \end{cases}$$

Here the function u(-n) is delayed by N units.

- Q.50 A continuous-time periodic signal x(t), having a period T, is convolved with itself. The resulting signal is
 - (A) not periodic

- **(B)** periodic having a period T
- (C) periodic having a period 2T
- **(D)** periodic having a period T/2

Ans (B) periodic having a period T

Convolution of a periodic signal (period T) with itself will give the same period *T*.

- Q.51 If the Fourier series coefficients of a signal are periodic then the signal must be
 - (A) continuous-time, periodic
- **(B)** discrete-time, periodic
- (C) continuous-time, non-periodic
- **(D)** discrete-time, non-periodic

Ans B) discrete-time, periodic

This is the property of the discrete-time periodic signal.

The Fourier transform of a signal $x(t) = e^{2t} u(-t)$ is given by Q.52

(B)
$$\frac{2}{}$$

(C)
$$\frac{2-ja}{1}$$

$$\mathbf{(D)} \frac{\frac{1-j\omega}{2}}{\frac{2}{2}}$$

Ans (A)
$$\frac{1}{2-j\alpha}$$

coe-time

....storm of a signal x(t)....storm of a signal x(t)(B) $\frac{2}{1-j\omega}$ (C) $\frac{1}{j2-\omega}$ (D) $\frac{2}{j2-\omega}$ Ans (A) $\frac{1}{2-j\omega}$ FT $u(t) = \frac{1}{2}$ FT $u(t) = \frac{1}{j\omega}$. Therefore, FT of $u(-t) = \frac{1}{-j\omega}$. If a function x(t) is multiplied

by e^{2t} , then its FT will be $F(j\omega)|_{j\omega\to j\omega=2}$. Hence the answer.

For the function
$$H(j\omega) = \frac{1}{2 + 2j\omega + (j\omega)^2}$$
, maximum value of group delay is

(A) 1

Q.53

- **(B)** 1/2
- **(C)** 2
- **(D)** 3

Ans None of the given answers is correct.

A continuous-time signal x(t) is sampled using an impulse train. If $X(j\omega)$ is the Q.54 Fourier transform of x(t), the spectrum of the sampled signal can be expressed as

(A)
$$\sum_{k=-\infty}^{\infty} X(j\omega + k\omega_s) \delta(\omega)$$
(C)
$$\sum_{k=-\infty}^{\infty} X(j\omega) * \delta(\omega + k\omega_s)$$

(B)
$$\sum_{k=-\infty}^{\infty} X(jk\omega)^* \delta(\omega + k\omega_s)$$
(D)
$$\sum_{k=-\infty}^{\infty} X(j\omega)\delta(\omega + k\omega_s)$$

(C)
$$\int X(j\omega)^* \delta(\omega + k\omega_s)$$

(D)
$$\sum_{k=-\infty} X(j\omega) \delta(\omega + k\omega_s)$$

Ans (A)
$$\sum_{k=-\infty}^{\infty} X(j\omega + k\omega_s)\delta(\omega)$$

Since the spectrum consists of various harmonics $k = -\infty$ to ∞ and discretely spread at an interval of fundamental frequency f_s . Hence the answer.

- The region of convergence of a causal finite duration discrete-time signal is Q.55
 - (A) the entire z-plane except z = 0
 - **(B)** the entire z-plane except $z = \infty$
 - (C) the entire z-plane
 - **(D)** a strip in z-plane enclosing $i\omega$ -axis

Ans (A) The entire z-plane except z = 0

 $X(z) = \sum_{n=0}^{\infty} x[n]z^{-n}$. This sum should converge provided each term in the sum is

finite. However, if there is a non-zero causal component for $n_2 > 0$, then X(z) will have a term involving z^{-1} and thus ROC cannot include z = 0.

- Let $H(e^{j\omega})$ be the frequency response of a discrete-time LTI system, $H_I(e^{j\omega})$ be the frequency response of its inverse. Then, **O.56** and
 - (A) $H(e^{j\omega})H_{i}(e^{j\omega})=1$

(B) $H\left(e^{j\omega}\right)H\left(e^{j\omega}\right)=\delta(\omega)$

(C) $H(e^{j\omega})*H_1(e^{j\omega})=1$

(D) $H(e^{j\omega})*H_1(e^{j\omega})=\delta(\omega)$

Ans (A)
$$H\left(e^{j\omega}\right)H_{I}\left(e^{j\omega}\right)=1$$

Since $H(e^{i\omega})$ and $H(e^{i\omega})$ are the inverse of each other, their product should equal 1.

- The transfer function of a stable system is $H(z) = \frac{1}{1 0.5z^{-1}} + \frac{1}{1 2z^{-1}}$. Q.57 Its impulse response will be
- **(B)** $-(0.5)^n u[-n-1] + (2)^n u[n]$
- (A) $(0.5)^n u[n] + (2)^n u[n]$ (B) $-(0.5)^n u[-n-1] + (2)^n u[n]$ (C) $(0.5)^n u[n] (2)^n u[-n-1]$ (D) $-(0.5)^n u[-n-1] (2)^n u[-n-1]$

Ans (C)
$$(0.5)^n u[n] - (2)^n u[-n-1]$$

(A) and (C) are the possible IFTs of the given system function. However, the system is stable; therefore (C) is the only correct answer.

- The probability cumulative distribution function must be monotone and Q.58
 - (A) increasing

(B) decreasing

(C) non-increasing

(D) non-decreasing

Ans (D) non-decreasing

The probability cumulative distribution function increases to 1 monotonically and there after remains constant.

Q.59 The average power of the following signal is

(A) $\frac{A^2}{2}$

(B) A^2

(C) AT_1^2

(D) A^2T_1

Ans: (D)

$$W = \int_{-T_1/2}^{T_1/2} x(t)^2 dt = A^2 T_1$$

- **Q.60** Convolution is used to find:
 - (A) The impulse response of an LTI System
 - **(B)** Frequency response of a System
 - (C) The time response of a LTI system
 - **(D)** The phase response of a LTI system

Ans: (C)

Time response

$$y(n) = x(n) * h(n) = \sum_{k=-\infty}^{k=\infty} x(k)h(n-k)$$

- Q.61 The Fourier Transform of a rectangular pulse is
 - (A) Another rectangular pulse

(B) Triangular pulse

(C) Sinc function

(D) Impulse.

Ans: (C)

This can be seen by putting the value of pulse function in the definition of Fourier transform.

- Q.62 The property of Fourier Transform which states that the compression in time domain is equivalent to expansion in the frequency domain is
 - (A) Duality.

(B) Scaling.

(C) Time Scaling.

(D) Frequency Shifting.

Ans: (B)

Substituting the square pulse function f(t) in

$$F(j\omega) = \int_{-\infty}^{\infty} f(t)e^{j\omega t} dt$$

gives the sinc function.

Q.63 What is the Nyquist Frequency for the signal

$$x(t) = 3 \cos 50nt + 10 \sin 300nt - \cos 100nt$$
?

- (A) 50 Hz
- **(B)** 100 Hz
- **(C)** 200 Hz
- **(D)** 300 Hz

Ans: (D) Here the highest frequency present in the signal is $\omega_m = 300\pi$ or $f_m = 150\,$ Hz. Therefore the Nyquist frequency $f_s = 2f_m = 300\,$ Hz.

- The step response of a LTI system when the impulse response h(n) is unit step Q.64 u(n) is
 - (A) n+1

(B) *n*

(C) *n*-1

(D) n^2

Ans: (A)

$$y(n) = x(n) * h(n) = u(n) * u(n) = \sum_{k=-\infty}^{\infty} u(k) u(n-k) = \sum_{k=0}^{6} u(k) u(n-k)$$
$$y(0) = 1, y(1) = 2, y(2) = 3,, y(n) = (n+1)$$
$$y(n) = (n+1).$$

- Q.65 The Laplace transform of u(t) is
 - **(A)** $\frac{1}{}$

(B) s^2

(C) $\frac{1}{1}$ s^2

(D) s

Ans: (A)

Substituting f(t) = u(t) in the relation $F(s) = \mathbf{f} f(t)e^{-st} dt$ gives the answer.

- The function which has its Fourier transform, Laplace transform, and Z transform unity is **Q.66**
 - (A) Gausian

(B) impulse

(C) Sinc

(D) pulse

Ans: (B)

Substituting $f(t) = \delta(t)$ in the definitions of Fourier, Laplace and Z-transform, we get the transforms in each case as 1.

- The Z transform of $\delta(n-m)$ is Q.67
 - (A) z^{-n}

(B) z^{-m}

(C)
$$\frac{1}{z-n}$$

(D) $\frac{1}{z-m}$

Ans: (B)

The Z-transform of a delayed function f(n-m) is z^{-m} times the Z-transform of the function f(n).

- If the joint probability pdf of $f(x, y) = \frac{1}{4}$, $0 \le x$, $y \le 2$, $P(x + y \le 1)$ is **Q.68**

(B) $\frac{1}{16}$ (D) $\frac{1}{2}$

Ans: (A) $P(x+y) = \int_{0}^{1} \int_{0}^{1-y} \frac{1}{4} dx dy = \frac{1}{4} \int_{0}^{1} x \Big|_{0}^{1-y} dy = \frac{1}{4} \int_{0}^{1} (1-y) dy = \frac{1}{8}.$

- Q.69 The period of the signal $x(t) = 10 \sin 12\pi t + 4 \cos 18\pi t$ is

Ans: (D)

There are two waveforms of frequencies 6 and 9, respectively. Hence the combined frequency is the highest common factor between 6 and 9,i.e., 3. Hence period is 1/3.

- The autocorrelation of a rectangular pulse is **Q.70**
 - (A) another rectangle pulse

(B) Square pulse

(C) Triangular pulse

(D) Sinc pulse

Ans: (C)

Autocorrelation involves the integration of a constant which gives a ramp function. Hence the triangular pulse.

- Q.71 If the Fourier series coefficients of a signal are periodic then the signal must be
 - (A) continuous-time, periodic

- **(B)** discrete-time, periodic
- (C) continuous-time, non periodic
- **(D)** discrete-time, non perodic

Ans: (B)

It is the property of the discrete-time periodic signal.

- The area under the curve $\int_{-\infty}^{\infty} \delta(t) dt$ is 0.72
 - (A) ∞
- **(B)** unity
- **(C)** 0
- (D) undefined

Ans: (B)

 $\int_{0}^{\infty} \delta(t) = 1$

- By definition of delta function, A transmission is said to be______if the response of the system is exact Q.73
 - (A) LTI

(B) Distorted

(C) Distortionless

replica of the input signal.

(D) Causal

Ans: (C)

Since y(n) = x(n)

- Laplace Transform of t^n is always equal to Q.74
 - (A) $\frac{n}{}$

- ns: (C) $t^n = \int_{-\infty}^{\infty} t^n e^{-st} dt = \underbrace{n!}_{n+1}$ Ans: (C)
- For a stable system Q.75
 - (A) |z| < 1
 - **(B)** |z| = 1
 - **(C)** |z| > 1 **(D)** $|z| \neq 1$

Ans: (A)

For the system to be stable, the ROC should include the unit circle.

- Q.76 The region of convergence of a causal finite duration discrete time signal is
 - (A) The entire 'z' plane except z = 0
 - **(B)** The entire 'z' plane except $z = \infty$
 - (C) The entire 'z' plane
 - **(D)** A strip in z-plane

Ans: (A)

The ROC of the causal finite duration will have negative power of z. The ROC is the entire z-plane except z = 0.

Q.77 The CDF for a certain random variable is given as

$$F_{x}(x) = \begin{cases} 0, & -\infty < x \le 0 \\ kx^{2}, & 0 < x \le 10 \\ 100k, & 10 < x < \infty \end{cases}$$

The value of k is

- **(A)** 100
- **(B)** 50
- **(C)** 1/50
- **(D)** 1/100

Ans: (D)

From the given F(x), we get

$$\frac{dF\left(x\right)}{dx} = 0 + 2kx + 0 = 2kx$$

$$\therefore \int_{0}^{10} 2kx dx = 1$$

or $100k = 1 \rightarrow k = 1/100$

The group delay function $\tau(\omega)$ is related to phase function $\phi(\omega)$ as **Q.78**

$$(\mathbf{A}) \ \tau(\omega) = \frac{-d}{d\omega} \phi(\omega)$$

(B)
$$\tau(\omega) = \frac{d}{d\omega^2} \phi(\omega)$$

(C)
$$\tau(\omega) = \frac{d^2}{\omega} \phi(\omega)$$

(D)
$$\tau(\omega) = \frac{d^2}{d\omega} \phi(\omega)$$

Ans: (A): By definition.

- Q.79 Two sequences $x_1(n)$ and $x_2(n)$ are related by $x_2(n) = x_1(-n)$. In the Z-domain, their ROCs are
 - (A) same

(B) reciprocal of each other

(C) negative of each other

(D) complement of each other

Ans: (B)

ROC of $Z[x_2(n)]$ is outside the circle of radius r2 while ROC of $Z[x_1(-n)]$ is inside the circle of radius r1 such that r2 = 1/ r1.

- **Q.80** The autocorrelation of a sinusoid is
 - (A) Sinc pulse

(B) another sinusoid

(C) Rectangular pulse

(D) Triangular pulse

Ans: (B)

$$\phi_{XX}(t) = \int_{-\infty}^{\infty} x(\tau)x(\tau - t)d\tau$$

$$= \int_{-\infty}^{\infty} A \sin \omega \tau \times A \sin \omega (\tau - t)d\tau$$

$$= \frac{A^{2}}{2} \int_{-\infty}^{\infty} [(\cos t - \cos 2\omega \tau . \cos t - \sin 2\omega \tau . \sin t]d\tau$$

$$= \frac{A^{2}}{2} K \int_{-\pi}^{\pi} [(\cos t - \cos 2\omega \tau . \cos t - \sin 2\omega \tau . \sin t]d\tau$$

$$= \frac{A^{2}}{2} K \int_{-\pi}^{\pi} [\cos t]d\tau^{-1} = K' \cos t$$

$$= \frac{A^{2}}{2} K \int_{-\pi}^{\pi} [\cos t]d\tau^{-1} = K' \cos t$$

Thus the autocorrelation is a sinusoid.

- Q.81 Which of the following is true for the system represented by y(n) = x(-n)
 - (A) Linear

(B) Time invariant

(C) Causal

(D) Non Linear

Ans.: (A)

The given function is of the form y = mx. Hence linear.

- Q.82 The Fourier transform of impulse function is
 - (A) $\delta(\omega)$

(B) $2\pi\omega$

(C) 1

(D) sinc f

Ans: (C) $\delta(t) = \int_{-\infty}^{\infty} \delta(t)e^{-j\omega t} dt = 1$ FT of

WWW.ALLEXAMREVIEW.COM Q.83 Convolution is used to fir

Convolution is used to find

(A) amount of similarity between the signals

- **(B)** response of the system
- (C) multiplication of the signals
- (D) Fourier transform

Ans: (B)

Convolution of the input signal x(n) and the impulse response h(n) is given by

 $y(n) = x(n) * h(n) = \sum_{k=-\infty}^{\infty} x(k)h(n-k)$, where y(n) is the response of the system.

- Q.84 The final value of $x(t) = \left[2 + e^{-3t}\right] u(t)$ is
 - **(A)** 2

(B) 3

(C) e^{-3t}

(D) 0

Ans: (A)

Final value = $\operatorname{Lt}_{t\to\infty} x(t) = \operatorname{Lt}_{t\to\infty} \left[2 + e^{-3t}\right] u(t) = 2$.

- Q.85 Discrete time system is stable if the poles are
 - (A) within unit circle

(B) outside unit circle

(C) on the unit circle

(D) None

Ans: (A)

The ROC should include the unit circle.

- Q.86 The z transform of -u(-n-1) is
 - (A)

(B)

(C) $\frac{1-z}{1-z^{-1}}$

(D) $\frac{1-z}{z}$

Ans: (C)

 $z[-u(-n-1)] = -\sum_{n=-1}^{\infty} [u(-n-1)]z^{-n} = -[z+z^2+z^3+\dots] = \frac{z}{z-1} = \frac{1}{1-z^{-1}}$

- Q.87 The area under Gaussian pulse $\int_{-\infty}^{\infty} e^{-\pi t^2} dt$ is
 - (A) Unity

(B) Infinity

(C) Pulse

(D) Zero

Ans: (A) $\int_{-\infty}^{\infty} e^{-\pi t^{2}} dt = \int_{-\infty}^{\infty} e^{-x} 2\pi \sqrt{\frac{x}{\pi}} dx = 2\sqrt{\pi} \int_{-\infty}^{\infty} \sqrt{x} e^{-x} dx = 1.$

- Q.88 The spectral density of white noise is
 - (A) Exponential

(B) Uniform

(C) Poisson

(D) Gaussian

Ans: (B)

The distribution of White noise is homogeneous over all frequencies. Power spectrum is the Fourier transform of the autocorrelation function. Therefore, power spectral density of white noise is uniform.