

2.4 In the system shown, let the sequence be $y[n] = 2\cos(0.3\pi n + \pi/4)$ and the sampling frequency be $F_s = 4$ kHz. Also let the lowpass filter be ideal, with bandwidth $F_s/2$.

- a. Determine an expression for $S(F) = FT\{s(t)\}$. Also sketch the frequency spectrum (magnitude only) within the frequency range $-F_s < F < F_t$.
- b. Determine the output signal y(t).
- **2.5** We want to digitize and store a signal on a CD, and then reconstruct it at a later time. Let the signal x(t) be $x(t) = 2\cos(500\pi t) 3\sin(1000\pi t) + \cos(1500\pi t)$ and let the sampling frequency be $F_s = 2000$ Hz.
 - a. Determine the continuous time signal y(t) after the reconstruction.
 - b. Notice that y(t) is not exactly equal x(t). How could you reconstruct the signal x(t) exactly from its samples x[n]?

CHAPTER 2 Discrete Time Processing of Continuous Time Signals

2.6 In the system shown, determine the output signal y(t) for each of the following input signals x(t). Assume the sampling frequency $F_t = 5$ kHz and the lowpass filter (LPF) to be ideal, with bandwidth $F_t/2$.

- a. $x(t) = e^{j2000\pi t}$
- **b.** $x(t) = \cos(2000\pi t + 0.15\pi)$
 - $c. x(t) = 2\cos(5000\pi t)$
- **d.** $x(t) = 2\sin(5000\pi t)$
- $= e. x(t) = cos(2000\pi t + 0.1\pi) cos(5500\pi t)$

waves:

8.15 A periodic digital signal is obtained by sampling an analog signal at 12 kHz. One period of its magnitude spectrum is shown in Figure 8.30.

- a. What is the period of the digital signal, measured in number of samples?
- b. What frequencies in Hz were present in the analog signal?
- c. What are the digital frequencies of the components of the digital signal?

FIGURE 8.30

Magnitude spectrum for Question 8.15.

8.22 A periodic square wave is sampled at 4 kHz. One period of its magnitude spectrum is shown in Figure 8.33.

- a. What is the fundamental frequency of the square wave?
- b. What is the period of the square wave in seconds?
- c. What is the average value of the square wave?
- d. If the square wave is filtered by a high order low pass filter with a cut-off frequency of 500 Hz, what frequencies will be present in the filtered output?

FIGURE 8.33 Magnitude spectrum for Question 8.22.