Tables of Fourier Series and Transform Properties

Parseval's theorem

Table A.1 Properties of the continuous-time Fourier series

$$x(t) = \sum_{k=-\infty}^{\infty} C_k \mathrm{e}^{jk\Omega t} \qquad C_k = \frac{1}{T} \int_{-T/2}^{T/2} x(t) \mathrm{e}^{-jk\Omega t} \mathrm{d}t$$

$$Property \qquad \text{Periodic function } x(t) \\ \text{with period } T = 2\pi/\Omega \qquad \text{Fourier series } C_k$$

$$Time shifting \qquad x(t \pm t_0) \qquad C_k \mathrm{e}^{\pm jk\Omega t_0}$$

$$Time scaling \qquad x(\alpha t), \, \alpha > 0 \qquad C_k \text{ with period } \frac{T}{\alpha}$$

$$Differentiation \qquad \frac{\mathrm{d}}{\mathrm{d}t}x(t) \qquad jk\Omega C_k$$

$$Integration \qquad \int_{-\infty}^{t} x(t) \mathrm{d}t < \infty \qquad \frac{1}{jk\Omega} C_k$$

$$Linearity \qquad \sum_{i} \alpha_i x_i(t) \qquad \sum_{i} \alpha_i C_{ik}$$

$$Conjugation \qquad x^*(t) \qquad C_{-k}^*$$

$$Time reversal \qquad x(-t) \qquad C_{-k}$$

$$Modulation \qquad x(t) \mathrm{e}^{jK\Omega t} \qquad C_{k-K}$$

$$Multiplication \qquad x(t)y(t) \qquad \sum_{i=-\infty}^{\infty} C_{xi} C_{y(k-i)}$$

$$Periodic \qquad convolution \qquad f_T x(\theta) y(t-\theta) \mathrm{d}\theta \qquad TC_{xk} C_{yk}$$

$$\begin{cases} C_k = C_{-k}^*, |C_k| = |C_{-k}|, \\ \mathrm{Re} \, C_k = \mathrm{Re} \, C_{-k}, \\ \mathrm{Im} \, C_k = -\mathrm{Im} \, C_{-k}, \\ \mathrm{arg} \, C_k = -\mathrm{arg} \, C_{-k} \end{cases}$$

$$x(t) = x^*(t) = x(-t) \qquad \begin{cases} C_k = C_{-k}, C_k = C_k^*, \\ \mathrm{real} \, \mathrm{and} \, \mathrm{even} \end{cases}$$

$$x(t) = x^*(t) = -x(-t) \qquad \begin{cases} C_k = C_{-k}, C_k = -C_k^*, \\ \mathrm{real} \, \mathrm{and} \, \mathrm{even} \end{cases}$$

$$x(t) = x^*(t) = -x(-t) \qquad \begin{cases} C_k = C_{-k}, C_k = -C_k^*, \\ \mathrm{real} \, \mathrm{and} \, \mathrm{even} \end{cases}$$

$$x(t) = x^*(t) = -x(-t) \qquad \begin{cases} C_k = -C_{-k}, C_k = -C_k^*, \\ \mathrm{real} \, \mathrm{and} \, \mathrm{even} \end{cases}$$

$$x(t) = x^*(t) = -x(-t) \qquad \begin{cases} C_k = -C_{-k}, C_k = -C_k^*, \\ \mathrm{real} \, \mathrm{and} \, \mathrm{even} \end{cases}$$

$$x(t) = x^*(t) = -x(-t) \qquad \begin{cases} C_k = -C_{-k}, C_k = -C_k^*, \\ \mathrm{real} \, \mathrm{and} \, \mathrm{even} \end{cases}$$

$$x(t) = x^*(t) = -x(-t) \qquad \begin{cases} C_k = -C_{-k}, C_k = -C_k^*, \\ \mathrm{real} \, \mathrm{and} \, \mathrm{even} \end{cases}$$

$$x(t) = x^*(t) = -x(-t) \qquad \begin{cases} C_k = -C_{-k}, C_k = -C_k^*, \\ \mathrm{real} \, \mathrm{and} \, \mathrm{even} \end{cases}$$

$$x(t) = x^*(t) = -x(-t) \qquad \begin{cases} C_k = -C_{-k}, C_k = -C_k^*, \\ \mathrm{real} \, \mathrm{and} \, \mathrm{even} \end{cases}$$

$$\frac{1}{T} \int_{-T/2}^{T/2} |x(t)|^2 \mathrm{d}t = \sum_{k=-\infty}^{\infty} |C_k|^2 = -x(-t) \\ \mathrm{even} \, \mathrm{d}t = \sum_{k=-\infty}^{\infty} |C_k|^2 = -x(-t) \\ \mathrm{even} \, \mathrm{d}t = \sum_{k=-\infty}^{\infty} |C_k|^2 = -x(-t) \\ \mathrm{even} \, \mathrm{even} \, \mathrm{d}t = \sum_{k=-\infty}^{\infty} |C_k|^2 = -x(-t) \\ \mathrm{even} \, \mathrm{even} \, \mathrm{d}t = \sum_{k=-\infty}^{\infty} |C_k|^2 = -x(-t) \\ \mathrm{even} \, \mathrm{even} \,$$

 ${\bf Table~A.2~Properties~of~the~continuous-time~Fourier~transform}$

$$x(t) = \frac{1}{2\pi} \int_{-\infty}^{\infty} X(j\omega) e^{j\omega t} d\omega \qquad X(j\omega) = \int_{-\infty}^{\infty} x(t) e^{-j\omega t} dt$$
erty
Fourier transform
Fourier transform
Y(j\omega)

Property	Nonperiodic function $x(t)$	Fourier transform $X(j\omega)$
Time shifting	$x(t \pm t_0)$	$e^{\pm \omega t_0} X(j\omega)$
Time scaling	$x(\alpha t)$	$\frac{1}{ \alpha }X\left(\frac{j\omega}{\alpha}\right)$
Differentiation	$\frac{\mathrm{d}}{\mathrm{d}t}x(t)$	$j\omega X(j\omega)$
Integration	$\int_{-\infty}^{t} x(t) dt$	$\frac{1}{j\omega}X(j\omega) + \pi X(j0)\delta(\omega)$
	$\int_{-\infty}^{\infty} x(t) dt$	X(j0)
Frequency integration	$2\pi x(0)$	$\int\limits_{-\infty}^{\infty}X(j\omega)\mathrm{d}\omega$
Linearity	$\sum_{i} \alpha_i x_i(t)$	$\sum_{i} \alpha_i X_i(j\omega)$
Conjugation	$x^*(t)$	$X^*(-j\omega)$
Time reversal	x(-t)	$X(-j\omega)$
Modulation	$x(t)e^{j\omega_0t}$	$X(j\omega - j\omega_0)$
Multiplication	x(t)y(t)	$\frac{1}{2\pi}X(j\omega)\times Y(j\omega)$
Convolution	x(t) * y(t)	$X(j\omega)Y(j\omega)$
Symmetry	$x(t) = x^*(t)$ real	$\begin{cases} X(j\omega) = X^*(-j\omega), \\ X(j\omega) = X(-j\omega) , \\ \operatorname{Re} X(j\omega) = \operatorname{Re} X(-j\omega), \\ \operatorname{Im} X(j\omega) = -\operatorname{Im} X(-j\omega), \\ \operatorname{arg} X(j\omega) = -\operatorname{arg} X(-j\omega) \end{cases}$
	$x(t) = x^*(t) = x(-t)$ real and even	$\begin{cases} X(j\omega) = X(-j\omega), \\ X(j\omega) = X^*(j\omega), \\ \text{real and even} \end{cases}$
	$x(t) = x^*(t) = -x(-t)$ real and odd	$ \begin{cases} X(j\omega) = -X(-j\omega), \\ X(j\omega) = -X^*(j\omega), \\ \text{imaginary and odd} \end{cases} $

Rayleigh's theorem $E_x = \int_{-\infty}^{\infty} |x(t)|^2 dt = \frac{1}{2\pi} \int_{-\infty}^{\infty} |X(j\omega)|^2 d\omega$

Tables of Fourier Series and Transform of Basis Signals

 ${\bf Table~B.1~The~Fourier~transform~and~series~of~basic~signals}$

		Č .
$\overline{\text{Signal } x(t)}$	Transform $X(j\omega)$	Series C_k
1	$2\pi\delta(\omega)$	$C_0 = 1 \ , \ C_{k \neq 0} = 0$
$\delta(t)$	1	$C_k = \frac{1}{T}$
u(t)	$\frac{1}{j\omega} + \pi\delta(\omega)$	_
u(-t)	$-\frac{1}{j\omega} + \pi\delta(\omega)$	_
$\mathrm{e}^{j\Omega t}$	$2\pi\delta(\omega-\Omega)$	$C_1 = 1 , C_{k \neq 1} = 0$
$\sum_{k=-\infty}^{\infty} C_k e^{jk\Omega t}$	$2\pi \sum_{k=-\infty}^{\infty} C_k \delta(\omega - k\Omega)$	C_k
$\cos \Omega t$	$\pi[\delta(\omega-\Omega)+\delta(\omega+\Omega)]$	$C_1 = C_{-1} = \frac{1}{2}, C_{k \neq \pm 1} = 0$
$\sin \Omega t$	$\frac{\pi}{j}[\delta(\omega-\Omega)-\delta(\omega+\Omega)]$	$C_1 = -C_{-1} = \frac{1}{2j}, C_{k \neq \pm 1} = 0$
$\frac{1}{\alpha^2 + t^2}$	$e^{-\alpha \omega }$	$\frac{1}{T}e^{-\frac{2\pi\alpha k }{T}}$
Rectangular (Fig. 2.16c)	$A\tau \frac{\sin(\omega\tau/2)}{\omega\tau/2}$	$\frac{A}{q} \frac{\sin(k\pi/q)}{k\pi/q}$
Triangular (Fig. 2.21a)	$\frac{A\tau}{2} \frac{\sin^2(\omega\tau/4)}{(\omega\tau/4)^2}$	$\frac{A}{2q} \frac{\sin^2(k\pi/2q)}{(k\pi/2q)^2}$
Trapezoidal (Fig. 2.30)	$A\tau \frac{\sin(\omega\tau/2)}{\omega\tau/2} \frac{\sin(\omega\tau_s/2)}{\omega\tau_s/2}$	$\frac{A}{q} \frac{\sin(k\pi/q)}{k\pi/q} \frac{\sin(k\pi/q_s)}{k\pi/q_s}$
Ramp (Fig. 2.34b)	$\frac{A}{j\omega} \left[\frac{\sin(\omega\tau/2)}{\omega\tau/2} e^{j\frac{\omega\tau}{2}} - 1 \right]$	$\frac{A}{j2\pi k} \left[\frac{\sin(k\pi/q)}{k\pi/q} e^{j\frac{k\pi}{q}} - 1 \right]$
Ramp (Fig. 2.34c)	$\frac{A}{j\omega} \left[1 - \frac{\sin(\omega \tau/2)}{\omega \tau/2} e^{-j\frac{\omega \tau}{2}} \right]$	$\frac{A}{j2\pi k} \left[1 - \frac{\sin(k\pi/q)}{k\pi/q} e^{-j\frac{k\pi}{q}} \right]$
$\frac{\sin \alpha t}{\alpha t}$	$\begin{cases} \frac{\pi}{\alpha}, & \omega < \alpha \\ 0, & \omega > \alpha \end{cases}$	$\begin{cases} \frac{\pi}{\alpha T}, & k < \frac{\alpha T}{2\pi} \\ 0, & k > \frac{\alpha T}{2\pi} \end{cases}$
$e^{-\alpha t}u(t)$, Re $\alpha > 0$	$\frac{1}{\alpha + j\omega}$	$\frac{1}{\alpha T + j2\pi k}$
$te^{-\alpha t}u(t)$, $\operatorname{Re}\alpha > 0$	$\frac{1}{(\alpha+j\omega)^2}$	$\frac{T}{(\alpha T + j2\pi k)^2}$

Table B.1 The Fourier transform and series of basic signals (Contd.)

$\frac{t^{n-1}}{(n-1)!} e^{-\alpha t} u(t) ,$ $\operatorname{Re} \alpha > 0$	$\frac{1}{(\alpha + j\omega)^n}$	$\frac{T^{n-1}}{(\alpha T + j2\pi k)^n}$
$e^{-\alpha t }$, $\alpha > 0$	$\frac{2\alpha}{\alpha^2 + \omega^2}$	$\frac{2\alpha T}{\alpha^2 T^2 + 4\pi^2 k^2}$
$e^{-\alpha^2 t^2}$	$\frac{\sqrt{\pi}}{\alpha}e^{-\frac{\omega^2}{4\alpha^2}}$	$\frac{\sqrt{\pi}}{\alpha T} e^{-\frac{\pi^2 k^2}{\alpha^2 T^2}}$

 C_k corresponds to x(t) repeated with period T, τ and τ_s are durations, $q = \frac{T}{\tau}$, and $q_s = \frac{T}{\tau_s}$.

 ${\bf Table~B.2~The~Fourier~transform~and~series~of~complex~signals}$

$\overline{\text{Signal } y(t)}$	Transform $Y(j\omega)$	Series C_k
Burst of N pulses with known $X(j\omega)$	$X(j\omega) \frac{\sin(\omega NT/2)}{\sin(\omega T/2)}$	$\frac{1}{T_1} X \left(j \frac{2k\pi}{T_1} \right) \frac{\sin(k\pi/q_2)}{\sin(k\pi/Nq_2)}$
Rectangular pulse-burst (Fig. 2.47)	$A\tau \frac{\sin(\omega\tau/2)}{\omega\tau/2} \frac{\sin(\omega NT/2)}{\sin(\omega T/2)}$	$\frac{A}{q_1} \frac{\sin(k\pi/q_1)}{k\pi/q_1} \frac{\sin(k\pi/q_2)}{\sin(k\pi/Nq_2)}$
Triangular pulse-burst	$\frac{A\tau}{2} \frac{\sin^2(\omega\tau/4)}{(\omega\tau/4)^2} \frac{\sin(\omega NT/2)}{\sin(\omega T/2)}$	$\frac{A}{2q_1} \frac{\sin^2(k\pi/2q_1)}{(k\pi/2q_1)^2} \frac{\sin(k\pi/q_2)}{\sin(k\pi/Nq_2)}$
Sinc-shaped pulse-burst	$\begin{cases} \frac{A\pi}{\alpha} \frac{\sin(\omega NT/2)}{\sin(\omega T/2)}, & \omega < \epsilon \\ 0, & \omega > \epsilon \end{cases}$	$\alpha \begin{cases} \frac{A\pi}{\alpha T_1} \frac{\sin(k\pi/q_2)}{\sin(k\pi/Nq_2)}, & k < \frac{\alpha T_1}{2\pi} \\ 0, & k > \frac{\alpha T_1}{2\pi} \end{cases}$

 C_k corresponds to y(t) repeated with period T_1 , τ is pulse duration, T is period of pulse in the burst, T_1 is period of pulse-bursts in the train, $q_1 = \frac{T_1}{\tau}$, and $q_2 = \frac{T_1}{NT}$.

Tables of Hilbert Transform and Properties

 Table C.1 Properties of the Hilbert transform

$$y(t) = \frac{1}{\pi} \int_{-\infty}^{\infty} \frac{\hat{y}(\theta)}{\theta - t} d\theta \qquad \hat{y}(t) = \frac{1}{\pi} \int_{-\infty}^{\infty} \frac{y(\theta)}{t - \theta} d\theta$$

Property	Function $y(t)$	Transform $\hat{y}(t)$
Filtering	y(t) is constant	$\hat{y}(t)$ is zero
	is real	is real
	is even (odd)	is odd (even)
Causality	If $y(t)$ is causal with known transform $Y(j\omega) = Y_{\rm r}(\omega) + jY_{\rm i}(\omega)$, then: $Y_{\rm r}(\omega)$	$Y_{ m i}(\omega)$
	$Y_{ m i}(\omega)$	$-Y_r(\omega)$
Linearity	$\sum_{i} \alpha_{i} y_{i}(t)$	$\sum_i lpha_i \hat{y}_i(t)$
Time shifting	$y(t \pm \theta)$	$\hat{y}(t\pm heta)$
Time reversal	y(-t)	$-\hat{y}(-t)$
Scaling	y(at)	$\hat{y}(at)$
	y(-at)	$-\hat{y}(-at)$
Multiple transform	$\hat{y}(t)$	-y(t)
transform		$\mathcal{H}^3y(t)=\mathcal{H}^{-1}y(t)$
		$\mathcal{H}^4 y(t) = y(t)$
		$\mathcal{H}^n y(t) \stackrel{\mathcal{F}}{\Leftrightarrow} [-j \operatorname{sgn}(\omega)]^n Y(j\omega)$
Differentiation	$rac{\mathrm{d}}{\mathrm{d}t}y(t)$	$rac{\mathrm{d}}{\mathrm{d}t}\hat{y}(t)$
Integration	$\int_{a}^{b} y(t) dt,$ a and b are constants	0
Convolution	$y_1(t) * y_2(t)$	$y_1(t) * \hat{y}_2(t)$
Autocorrelation	y(t) * y(t)	$\widehat{y(t)*\hat{y}(t)}$
Multiplication	ty(t)	$t\hat{y}(t) + \frac{1}{\pi} \int_{-\infty}^{\infty} y(t) dt$

Table C.2 Useful relations between y(t) and its Hilbert transform $\hat{y}(t)$

	- ()
Property	Relation
Orthogonality	$\int_{-\infty}^{\infty} y(t)\hat{y}(t)dt = 0$
Integration	$\int_{-\infty}^{\infty} y_1(t)\hat{y}_2(t)dt = \int_{-\infty}^{\infty} \hat{y}_1(t)y_2(t)dt$
	$\int_{-\infty}^{\infty} y_1(t)y_2(t)dt = \int_{-\infty}^{\infty} \hat{y}_1(t)\hat{y}_2(t)dt$
	$\int_{-\infty}^{\infty} y^2(t) dt = \int_{-\infty}^{\infty} \hat{y}^2(t) dt$
Energy	$\int_{-\infty}^{\infty} y(t) ^2(t) dt = \int_{-\infty}^{\infty} \hat{y}(t) ^2 dt$
Autocorrelation	$\int_{-\infty}^{\infty} y(t)y(t-\theta)dt = \int_{-\infty}^{\infty} \hat{y}(t)\hat{y}(t-\theta)dt$

 ${\bf Table~C.3~{\it The~Hilbert~transform~of~analytic~signals}}$

Property	Signal	Transform
Analytic signal	$y_{\mathrm{a}}(t) = y(t) + j\hat{y}(t)$	$-jy_{a}(t) = \hat{y}(t) - jy(t)$
Multiplication	$y_{\mathrm{a}1}(t)y_{\mathrm{a}2}(t)$	$-jy_{\rm a1}(t)y_{\rm a2}(t)$
		$= \hat{y}_{\mathrm{a}1}(t)y_{\mathrm{a}2}(t)$
		$= y_{\rm a1}(t)\hat{y}_{\rm a2}(t)$
Power n	$y_{\mathrm{a}}^{n}(t)$	$-jy_{\mathrm{a}}^{n}(t)$
Real product	$\text{Re}[y_{a1}(t)y_{a2}(t)]$	$\mathrm{Im}[y_{\mathrm{a}1}(t)y_{\mathrm{a}2}(t)]$
Imaginary product	$\operatorname{Im}[y_{\mathrm{a}1}(t)y_{\mathrm{a}2}(t)]$	$-\mathrm{Re}[y_{\mathrm{a}1}(t)y_{\mathrm{a}2}(t)]$

 ${\bf Table} \ {\bf C.4} \ {\bf Products} \ {\bf of} \ {\bf the} \ {\bf analytic} \ {\bf signals}$

Product	Relation
$y_{\mathrm{a}1}(t)y_{\mathrm{a}2}(t)$	$= j\hat{y}_{a1}(t)y_{a2}(t) = jy_{a1}(t)\hat{y}_{a2}(t)$
$\hat{y}_{\mathrm{a}1}(t)y_{\mathrm{a}2}(t)$	$= -jy_{a1}(t)y_{a2}(t) = y_{a1}(t)\hat{y}_{a2}(t)$

Table C.5 The Hilbert transform of basic signals

Signal	Transform
$\delta(x)$	$\frac{1}{\pi x}$
$\delta'(x)$	$-\frac{1}{\pi x^2}$
$\cos x$	$\sin x$
$\sin x$	$-\cos x$
$\cos(ax)J_n(bx) [0 < b < a]$	$-\sin(ax)J_n(bx)$
$\frac{\sin x}{x}$	$\frac{\sin^2 x/2}{x/2}$
e^{jx}	$j\mathrm{e}^{jx}$
$\frac{a}{x^2 + a^2} [a > 0]$	$\frac{x}{x^2 + a^2}$
$\frac{ab - x^2}{(ab - x^2)^2 + x^2(a+b)^2}$	$\frac{x(a+b)}{(ab-x^2)^2 + x^2(a+b)^2}$
$\delta(x-a) - \delta(x+a)$	$\frac{2}{\pi} \frac{a}{x^2 - a^2}$
$\delta(x-a) + \delta(x+a)$	$\frac{2}{\pi} \frac{x}{x^2 - a^2}$
$e^{-x} [x > 0]$	$\frac{1}{\pi} e^{-x} \operatorname{Ei}(x)$
sign $xe^{- x }$	$\frac{1}{\pi} [\mathrm{e}^{-x} \mathrm{Ei} (x) + \mathrm{e}^{x} \mathrm{Ei} (-x)]$
$e^{- x }$	$\frac{1}{\pi}[e^{-x}\mathrm{Ei}(x) - e^{x}\mathrm{Ei}(-x)]$
$ x ^{v-1} [0 < \operatorname{Re} v < 1]$	$\cot\left(\frac{\pi v}{2}\right) x ^{v-1} \operatorname{sign} x$
$ x ^{v-1} \operatorname{sign} x [0 < \operatorname{Re} v < 1]$	$-\tan\left(\frac{\pi v}{2}\right) x ^{v-1}$
sign x	$-\infty$
Even rectangular pulse $u(x + \tau) - u(x - \tau)$	$\frac{1}{\pi} \ln \left \frac{x+ au}{x- au} \right $
Odd rectangular pulse $-u(x+\tau) + 2u(x) - u(x-\tau)$	$-\frac{1}{\pi} \left[\ln \left \frac{x+\tau}{x} \right + \ln \left \frac{x-\tau}{x} \right \right]$
Ramp pulse $\frac{1}{\tau}(\tau - x)[u(x) - u(x - \tau)]$	$\frac{1}{\pi} \left[\frac{x - \tau}{\tau} \ln \left \frac{x - \tau}{x} \right + 1 \right]$
Triangular pulse $\frac{1}{\tau}(\tau- x)[u(x+\tau)-u(x-\tau)]$	$\frac{1}{\pi} \left[\frac{x+\tau}{\tau} \ln \left \frac{x+\tau}{x} \right + \frac{x-\tau}{\tau} \ln \left \frac{x-\tau}{x} \right \right]$
Sawtooth pulse $\frac{1}{\tau}(\tau - x)[-u(x+\tau) + 2u(x) - u(x-\tau)]$	$\left[\frac{1}{\pi}\left[\frac{x-\tau}{\tau}\ln\left \frac{x-\tau}{x}\right -\frac{x+\tau}{\tau}\ln\left \frac{x+\tau}{x}\right +2\right]\right]$

Mathematical Formulas

Limits:

$$\, \triangleright \quad \lim_{x \to a} \frac{f(x)}{g(x)} = \lim_{x \to a} \frac{\partial f(x)/\partial x}{\partial g(x)/\partial x} \qquad \text{(L'Hospital's rule)}$$

Trigonometric identities:

$$ightharpoonup e^{jx} = \cos x + j \sin x$$
 (Euler's formula)

$$ightharpoonup e^{(\alpha+jx)} = e^{\alpha}(\cos x + j\sin x)$$

$$\Rightarrow \sin^2 x = \frac{1}{2}(1 - \cos 2x)$$

$$\qquad \qquad \cos x \cos y = \frac{1}{2} [\cos (x+y) + \cos (x-y)]$$

$$\Rightarrow \sin x \sin y = \frac{1}{2} [\cos (x - y) - \cos (x + y)]$$

$$\Rightarrow \sin x \cos y = \frac{1}{2} [\sin (x+y) + \sin (x-y)]$$

$$\Rightarrow \sin(x \pm y) = \sin x \cos y \pm \cos x \sin y$$

$$\Rightarrow \sin x \pm \sin y = 2\sin \frac{x \pm y}{2}\cos \frac{x \mp y}{2}$$

$$\begin{array}{ll} \triangleright & a\cos x + b\sin x = r\sin\left(x + \varphi\right) = r\cos\left(x - \psi\right), \\ r = \sqrt{a^2 + b^2}, \sin\varphi = \frac{a}{r}, \cos\varphi = \frac{b}{r}, \sin\psi = \frac{b}{r}, \cos\psi = \frac{a}{r} \end{array}$$

$$ightharpoonup \frac{d}{dx} \arccos x = -\frac{1}{\sqrt{1-x^2}}$$

$$\triangleright \quad \frac{d}{dx} \arctan x = \frac{1}{1+x^2}$$

Hyperbolic identities:

$$\Rightarrow \sinh x = -\sinh(-x) = \pm \sqrt{\cosh^2 x - 1} = \pm \sqrt{\frac{1}{2}(\cosh 2x - 1)} = \frac{e^x - e^{-x}}{2}$$

$$\cosh x = \cosh(-x) = \sqrt{\sinh^2 x + 1} = \sqrt{\frac{1}{2}(\cosh 2x + 1)} = 2\cosh^2 \frac{x}{2} - 1 = \frac{e^x + e^{-x}}{2}$$

$$\Rightarrow \tanh x = \frac{\sinh x}{\cosh x} = \frac{e^x - e^{-x}}{e^x + e^{-x}}$$

$$\cosh^2 x - \sinh^2 x = 1$$

$$\triangleright \cosh x + \sinh x = e^x$$

$$ightharpoonup \cosh x - \sinh x = e^{-x}$$

Exponents:

$$ightharpoonup e^{\ln x} = x$$

$$\qquad \qquad \qquad \qquad \qquad \qquad \qquad \triangleright \qquad \frac{\mathrm{e}^x}{\mathrm{e}^y} = \mathrm{e}^{x-y}$$

$$e^x e^y = e^{x+y}$$

$$(e^x)^\alpha = e^{\alpha x}$$

Logarithms:

$$\triangleright \quad \ln e^x = x$$

Extension to series:

$$\Rightarrow \quad \sin x = x - \frac{x^3}{3!} + \frac{x^5}{5!} - \dots + (-1)^n \frac{x^{2n+1}}{(2n+1)!} + \dots$$

$$ho \quad e^x = 1 + x + \frac{x^2}{2!} + \frac{x^3}{3!} + \dots + \frac{x^n}{n!} + \dots$$

Series:

$$\triangleright \quad \sum_{n=0}^{N-1} x^n = \frac{1-x^N}{1-x} \;, \quad x \neq 1$$
 (by geometric progression)

$$\triangleright \sum_{n=0}^{N-1} e^{\alpha n} = \frac{1 - e^{\alpha N}}{1 - e^{\alpha}}$$

$$\triangleright \quad \sum_{n=0}^{\infty} x^n = \frac{1}{1-x} , \quad |x| < 1$$

Indefinite integrals:

$$ightharpoonup \int f(x) dx = \int f[g(y)]g'(y) dy \quad [x = g(y)]$$
 (change of variable)

$$\qquad \qquad \int \frac{\mathrm{e}^x}{x^2 + \alpha^2} \mathrm{d}x = \frac{1}{\alpha} \operatorname{Im}[\mathrm{e}^{j\alpha} \operatorname{Ei}(x - j\alpha)]$$

Definite integrals:

$$\triangleright \int_{-\infty}^{\infty} \frac{\sin \alpha x}{x} dx = \pi$$

$$\triangleright \int_{-\infty}^{\infty} \frac{\sin^4 \alpha x}{x^2} dx = \frac{\pi \alpha}{2}$$

$$\qquad \qquad \int\limits_0^\infty x^{\alpha-1} \sin bx \, \mathrm{d}x = \frac{\Gamma(\alpha)}{b^{\alpha}} \sin \frac{\alpha\pi}{2}$$

$$\triangleright \int_{-\infty}^{\infty} \frac{\cos(ax)}{b^2 - x^2} dx = \frac{\pi}{2b} \sin(ab), \quad a, b > 0$$

Special functions:

$$ightharpoonup \operatorname{erf}(x) = \frac{2}{\sqrt{\pi}} \int_{0}^{x} e^{-t^{2}} dt$$
 (Error function)

$$\triangleright \quad \text{Ei}(x) = -\int_{-x}^{\infty} \frac{e^{-t}}{t} dt = \int_{-\infty}^{x} \frac{e^{t}}{t} dt \quad [x < 0]$$
 (Exponential-integral function)

$$\triangleright \quad S(x) = \frac{2}{\sqrt{2\pi}} \int_{0}^{x} \sin t^{2} dt = \int_{0}^{x} \sin \frac{\pi t^{2}}{2} dt$$
 (Fresnel integral)

$$C(x) = \frac{2}{\sqrt{2\pi}} \int_{0}^{x} \cos t^{2} dt = \int_{0}^{x} \cos \frac{\pi t^{2}}{2} dt$$
 (Fresnel integral)

$$D_n(z) = \frac{1}{2\pi} \int_{-\pi}^{\pi} e^{-j(n\theta - z\sin\theta)} d\theta$$
 (Bessel function of the first kind)

References

- Anderson, J. B., Aulin, T., and Sundberg, C.-E. Digital Phase Modulation, New York, Plenum Press, 1986.
- Baskakov, S. I. Radio Circuits and Signals, 2nd edn., Moscow, Vysshaya Shkola, 1988 (in Russian).
- Bracewell, R. N. The Fourier Transform and its Applications, 3rd edn., New York, McGraw-Hill, 1999.
- Chen, C.-T. Signals and Systems, 3rd edn., New York, Oxford University Press, 2004.
- Cracknell, A. and Hayes, L. Introduction to Remote Sensing, London, Taylor & Francis, 1990.
- Gonorovsky, I. S. Radio Circuits and Signals, 2nd edn., Moscow, Radio i sviaz, 1986 (in Russian).
- Gradshteyn, I. S. and Ryzhik, I. M. Tables of Integrals, Series, and Products, San Diego, CA, Academic Press, 1980.
- Elali, T. and Karim, M. A. Continuous Signals and Systems with MATLAB, Boca Raton, FL, CRC Press, 2001.
- Frerking, M. Digital Signal Processing in Communication Systems, Boston, MA, Kluwer, 1994.
- Haykin, S. and Van Veen, B. Signals and Systems, 2nd edn., New York, Wiley, 2002.
- 11. Hsu, H. P. Signals and Systems, New York, McGraw-Hill, 1995.
- Komarov, I. V. and Smolskiy, S. M. Fundamentals of Short-Range FM Radars, Boston, MA, Artech, 2003.
- 13. Lathi, B. P. *Linear Systems and Signals*, New York, Oxford University Press, 2002.
- Le Chevalier, F. Principles of Radar and Sonar Signal Processing, Norwood, MA, Artech, 2002.
- 15. Logston, T. *Understanding the Navstar GPS, GIS, and IVHS*, 2nd edn., New York, Chapman & Hall, 1995.
- Nathanson, F. E., Reilly, J. P., and Cohen, M. N. Radar Design Principles, 2nd edn., Mendham, NJ, SciTech Publishing, 1999.
- 17. Oppenheim, A. V., Willsky, A. S., and Hamid Nawab, S., Signals and Systems, 2nd edn., New York, Prentice-Hall, 1994.

- 18. Poularikas, A. D. *The Handbook of Formulas and Tables for Signal Processing*, Boca Raton, FL, CRC Press, 1999.
- 19. Roberts, M. J. Signals and Systems Analysis Using Transform Methods and MATLAB, New York, McGraw-Hill, 2004.
- Schwartz, M. Mobile Wireless Communications, Cambridge University Press, 2005.
- 21. Soliman, S. S. and Srinath, M. D. Continuous and Discrete Signals and Systems, New York, Prentice-Hall, 1990.
- 22. Tetley, L. and Calcutt, D. *Electronic Navigation Systems*, 3rd edn., Oxford, Elsevier, 2001.
- 23. Taylor, F. J. Principles of Signals and Systems, New-York, McGraw Hill, 1994.
- 24. Tikhonov, V. I. and Mironov, M. A, *Markov Processes*, 2nd edn., Moscow, Sovetskoe Radio, 1977 (in Russian).
- 25. Trakhtman, A. M. and Trakhtman, V. A. Tables of Hilbert transform, *Radiotekhnika*, 25, 3, 1970.
- 26. Vig, J. Introduction to Quartz Frequency Standards, Fort Monmouth, US Army SLCET-TR-92-1 (Rev. 1), 1992.
- Shannon, C. E. A mathematical theory of communication, The Bell System Technical Journal, 25, 379–423, July 1948.

\mathbf{Index}

Absolute value, 31, 279	Amplitude sensitivity, 135
Accuracy, 211, 212, 279, 285	Amplitude shift keying (ASK), 134, 167
ADC	Amplitude spectral density, 12
delta-coded, 303	Analog circuit, 306
direct conversion, 303	Analog FM
pipeline, 303	scheme, 173
ramp-compare, 303	Analog signal, 11
structure, 303	Analog technique, 239
successive-approximation, 303	Analog waveform, 134
Aliasing, 299, 301, 304	Analog-to-digital converter, 11, 255
distortions, 299, 302	Analysis
effect, 299	correlation, 211
Aliasing distortions, 303	Fourier, 37
AM signal, 149	frequency, 57
by periodic pulse-burst, 150	harmonic
non periodic RF, 150	symbolic, 25
Amage, 299	mathematical, 49
Ambiguity, 193	problem, 57, 87, 90, 97, 98, 100, 106,
Amplitude, 47, 51, 76, 98, 132, 135	116, 141, 145, 192
complex, 58, 62, 97	relation, 61
continuous range, 303	Analysis problem, 53, 55, 85
in-phase, 258, 259, 282	Analytic signal, 255, 263, 279, 283, 285
low-pass, 260	complex, 284
quadrature phase, 259, 282	complex conjugate, 264
quadrature-phase, 258	complex valued, 284
squared, 274	envelope, 284
unit, 138	imaginary part, 265
variable, 172	instantaneous frequency, 284
Amplitude detection, 279	instantaneous value, 264
Amplitude deviation, 135	narrowband, 286
Amplitude function, 133	phase, 284
Amplitude modulation, 134, 174	real part, 265
Amplitude modulation (AM), 133	Angle, 132

Angular measure, 168	Bernstein polynomial, 290
Angular modulation, 133, 134, 136, 168,	Bessel functions, 170, 186–188
174, 185, 188	Bezier splines, 290
Angular variable, 296	BFSK transmitter
Antenna, 131, 211	block diagram, 183
Applied theory, 296	Bi-linearity, 35
Asymmetry, 95	Binary amplitude shift keying (BASK),
Attenuation, 299	165, 167
Attenuation coefficient, 103, 143	Binary coding, 192
Autocorrelation, 217	Binary frequency shift keying (BFSK),
Autocorrelation function, 211, 213, 222,	183
225, 235, 236, 239, 277	Binary FSK, 184
structure, 239	Bit duration, 167
width, 249	Bit-pulse, 77
Autocorrelation width, 251	Bode plot, 208
frequency domain, 250	Boundary frequency, 287, 296
time domain, 249	Bounds, 201
Average energy, 189, 209	BPSK demodulation, 283
Average power, 140, 189, 209, 210, 217,	Brownian motion, 259
218	Burst, 224, 236
maximum, 141	Burst duration, 190
minimum, 141	Burst-train, 113
	,
Bandlimited signal, 296	Calculus
analog, 255	continuous-time, 239
digital, 255	Capacitance, 173
Bandlimited signals, 255, 290	Cardinal function, 295
Bandlimited spectrum, 256	Carrier, 9, 133, 234, 239
Bandwidth, 47, 122, 230, 256, 283	frequency, 256
absolute, 122	Carrier frequency, 135, 142, 174, 214,
effective, 118, 119	285
halfpower, 118	Carrier phase, 134, 135
of main lobe, 120	Carrier recovery circuit, 196
Bandwidth efficient, 163	Carrier signal, 132, 133, 138, 140, 189,
Barker code, 192	255, 281
length, 239	in-phase, 282
Barker codes, 193, 239	Carrier signal vector, 136
Barker phase-coding, 239	Carrier vector, 136
Baseband spectral density, 74	Cauchy-Bunyakovskii inequality, 35,
Basic functions, 296	216, 248
Basis	Cauchy-Schwartz inequality, 35
harmonic, 37	Cauchy-Schwarz inequality, 219
orthogonal, 36	Causality, 8
combined, 38	Central frequency, 120
harmonic, 50	Channel, 282
orthonormalized, 49	in-phase, 262
harmonic functions, 49	optical, 132
Bell, 131	quadrature phase, 262
Bernoulli, 48	radio, 132

341

Channel utilization efficiency, 196	digital-to-analog, 255, 302
Charge, 306	sample-to-impulse (S/I), 307
Clock	single, 306
atomic, 7	Convolution, 70, 163, 166, 248, 267
Code, 192, 303	Convolution property, 166
digital, 306	Coordinate basis, 29
binary, 306	Coordinate vector, 136
Code length, 191, 238	Correlation, 201, 214, 216
Coefficient	Correlation analysis, 201, 211, 217
energy autocorrelation, 216	Correlation function, 174, 234
Coherent detection, 281	Correlation time, 11
Commercial broadcast station, 156	Correlator, 184
Communication channel, 201	Cosine multiplier, 205
Communication system, 263	Costas loop, 283
Communications, 133, 190, 217, 255	Counter
analog, 3, 134	up-down, 303
digital, 3, 134	Covariance function, 11
two-way satellite, 4	Cross ESD, 203
Commutativity, 35	Cross-correlation, 241
Comparator, 184, 212, 303	geometrical interpretation, 242
Complex amplitude, 209	Cross-correlation function, 211
Complex carrier signal, 138	odd, 248
Complex conjugate, 201, 249	periodic, 248
Complex envelope, 258	Cross-power spectral density function,
Complex phase-coded signal, 235	246
Complex signal, 217	Cubic splines, 290
with LFM, 217	Current, 306
with PSK, 217	Cut-off frequency, 206
Complex single pulse, 87	2 0,
Complex vector, 264, 284	d'Alembert, 48
Conditions	DAC
Dirichlet, 50, 60, 66, 73, 80	R2R Ladder, 306
periodicity, 50	binary weighted, 306
Conjugate symmetry property, 247	four-bit, 306
Continuous signal, 255, 309	delta-sigma, 306
Continuous time, 296	hybrid, 306
Continuous-time	lower resolution, 306
real physical world, 302	oversampling, 306
Continuous-time signal, 11	pulse width modulator, 306
Continuous-to-discrete converter, 303	segmented, 306
Control voltage, 283	with zero-order hold, 308
Conventional AM, 153	Damping factor, 285
Conversion, 302, 303	Decoded voltage range, 303
analog-to-digital, 303	Delay, 169, 211
digital-to-analog, 306	Delayed signal, 212
impulse-to-sample (I/S), 305	Delta function, 18, 80
Converter	Delta-function, 18, 61, 66, 73, 79, 138,
analog-to-digital, 255	188, 274, 308
continuous-to-discrete, 303	delta-function, 20
,	,

Delta-spectrum, 22 Demodulation, 279, 282 asynchronous, 155 coherent, 154 square-law, 155 synchronous, 154, 157 Demodulation scheme, 152, 282 QAM, 162 Demodulator, 155 for VSB, 163 Detection, 279 envelope noncoherent, 163 synchronous, 157, 161, 164 Detector, 279 envelope, 156, 164, 168 Device, 306 Differential phase-shift keying (DPSK), 196 Differentiator, 185 Digital M-ry QAM, 163 Digital bit stream, 190 Digital code, 11, 190, 255 Digital communications, 77 Digital PAM, 134 Digital processing, 255 Digital signal, 11 Digital signal, 11 Digital signal, 11 Digital signal processing, 308 Digital-to-analog converter (DAC), 302, 306 Dirac delta-function, 18 impulse, 18 Dirac delta-function, 27, 40, 74 Dirac delta-function, 166 Dirichlet conditions, 37 Discorte values neighboring, 239 Discorte time sample, 290 Discrete-time sample, 11 Distortion, 131, 140, 154, 300 aliasing, 300 Distortion, 131, 140, 154, 300 aliasing, 300 Distortion, 131, 140, 154, 300 aliasing, 300 Diversity, 241 Diversity, 241 Diversity, 241 Diversity, 241 Doppler shift, 2 Dioppler shift, 2 Diople sideband large carrier (DSB- LC), 153 Double sideband reduced carrier (DSB- C(DSB-RC), 157 Double sideband reduced carrier (DSB-SC), 156 Divite, 186 Duality property, 256, 296 duality property, 256	Delta-pulse, 79	Discrete-time points, 291
Demodulation, 279, 282 asynchronous, 155 coherent, 154 Square-law, 155 square-law, 155 synchronous, 154, 157 Distortion, 131, 140, 154, 300 aliasing, 300 Distortions, 309 Demodulation scheme, 152, 282 Demodulation scheme, 152, 282 Demodulator, 155 for VSB, 163 Diversity, 241 Divided differences, 290, 294 interpolation polynomial, 290, 294 Doppler shift, 2 Double sideband large carrier (DSB-noncoherent, 163 synchronous, 157, 161, 164 Double sideband large carrier (DSB-conchine), 174 Double sideband reduced carrier (DSB-RC), 157 Double sideband suppressed carrier (DSB-SC), 156 Drift, 186 Duality property, 256, 296 duality prope		
asynchronous, 154 coherent, 154 square-law, 155 synchronous, 154, 157 Demodulation scheme, 152, 282 QAM, 162 Divergency, 213 Divergency, 213 QAM, 162 Divergency, 213 Divergen		_ :
coherent, 154 square-law, 155 synchronous, 154, 157 Demodulation scheme, 152, 282 QAM, 162 Demodulator, 155 for VSB, 163 Detection, 279 envelope noncoherent, 163 synchronous, 157, 161, 164 Detector, 279 envelope, 156, 164, 168 Differential phase-shift keying (DPSK), 196 Differential phase-shift keying (DPSK), 196 Digital M-ry QAM, 163 Digital bit stream, 190 Digital signal processing, 255 Digital communications, 77 Digital PAM, 134 Digital signal processing, 308 Digital-to-analog converter, 255 Digital-to-analog converter (DAC), 302, 306 Dimensionality, 10 Diode, 173 Dirac delta-function, 18 impulse, 18 Dirac delta-function, 166 Dirichlet conditions, 37 Discortionus, 131, 140, 154, 300 aliasing, 300 Divergency, 213 Diversity, 241 Divided differences, 290, 294 interpolation polynomial, 290, 294 Doppler shift, 2 Double sideband reduced carrier (DSB-RC), 157 Double sideband reduced carrier (DSB-SC), 156 Duality property, 256, 296 duality property, 272, 79 Dityled differences, 290, 294 interpolation polynomial, 290, 294 Doppler shift, 2 Double sideband reduced carrier (DSB-RC), 157 Duality stream, 190 Duality property, 256, 296 duality pro		9 ,
square-law, 155 synchronous, 154, 157 Demodulation scheme, 152, 282 QAM, 162 Demodulator, 155 for VSB, 163 Detection, 279 envelope noncoherent, 163 synchronous, 157, 161, 164 Detector, 279 envelope, 156, 164, 168 Deviation, 174 Device, 306 Differential phase-shift keying (DPSK), 196 Differentiator, 185 Digital M-ry QAM, 163 Digital a bit stream, 190 Digital communications, 77 Digital PAM, 134 Digital processing, 255 Digital signal, 11 Digital signal processing, 308 Digital-to-analog converter, 255 Digital-to-analog converter (DAC), 302, 306 Dimensionality, 10 Diode, 173 Dirac delta-function, 18 impulse, 18 Dirac delta-function, 18 impulse, 18 Discrete torne, 296 Discrete values neighboring, 239 aliasing, 300 Distortions, 309 Divergency, 213 Divergency, 213 Diversity, 241 Divided differences, 290, 294 interpolation polynomial, 290, 294 Doppler shift, 2 Double sideband reduced carrier (DSB-RC), 157 Double sideband suppressed carrier (DSB-SC), 156 Duality property, 256, 296 dualit		
synchronous, 154, 157 Demodulation scheme, 152, 282 QAM, 162 Demodulator, 155 for VSB, 163 Detection, 279 envelope noncoherent, 163 synchronous, 157, 161, 164 Detector, 279 envelope, 156, 164, 168 Detection, 174 Device, 306 Differential phase-shift keying (DPSK), 196 Dial sideband reduced carrier (DSB-LC), 153 Double sideband suppressed carrier (DSB-RC), 157 Double sideband reduced carrier (DSB-RC), 150 Duality property, 256, 296 duality property, 256, 296 duality property, 256, 296 duality property, 256, 296 duality property, 256 Edge frequency, 123 Effective bandwidth, 118 Effe		
Demodulation scheme, 152, 282 QAM, 162 Demodulator, 155 for VSB, 163 Detection, 279 envelope envelope noncoherent, 163 synchronous, 157, 161, 164 Detector, 279 envelope, 156, 164, 168 Deviation, 174 Device, 306 Differential phase-shift keying (DPSK), 196 Differentiator, 185 Digital M-ry QAM, 163 Digital bit stream, 190 Digital code, 11, 190, 255 Digital communications, 77 Digital PAM, 134 Digital processing, 255 Digital-to-analog converter (DAC), 302, 306 Dimensionality, 10 Diode, 173 Dirac delta-function, 18 impulse, 18 Dirac delta-function, 166 Discrete correlation function, 238 Discrete time, 296 Discrete correlation function, 238 Discrete torne, 239 Diversity, 241 Diversity, 241 Diversity, 241 Diversity, 241 Diversity, 241 Divided differences, 290, 294 interpolation polynomial, 290, 294 Doppler shift, 2 Double sideband large carrier (DSB-LC), 157 Double sideband reduced carrier (DSB-SC), 156 Double sideband reduced carrier (DSB-SC), 156 Double sideband reduced carrier (DSB-SC), 156 Drift, 186 Duality property, 256, 296 duality property, 82 Duration, 81, 90, 103, 142, 175, 191, 217 bit, 167 Duty cycle, 98 Distrete duration, 11, 118 Effective duration, 11, 118 Effective current, 140, 189 Electric current, 140, 189 Electric current, 140, 189 Electric image, 11 Electronic image, 11 Electronic isystem, 259 wireless, 104 Elementary pulse, 87 Elements, 211 Electronic image, 11 Energy autocorrelation function, 213 Energy, 30, 71, 201, 206, 245 electrical, 131 finite, 202 joint, 71, 202 total signal, 71 Energy autocorrelation coefficient, 216		
QAM, 162 Demodulator, 155 for VSB, 163 Detection, 279 envelope noncoherent, 163 synchronous, 157, 161, 164 Detector, 279 envelope, 156, 164, 168 Deviation, 174 Device, 306 Differential phase-shift keying (DPSK), 196 Differential phase-shift keying (DPSK), 197 Duble sideband large carrier (DSB-LC), 153 Double sideband reduced carrier (DSB-RC), 157 Duble sideband reduced carrier (DSB-RC), 153 Duble sideband reduced carrier (DSB-RC), 157 Double sideband reduced carrier (DSB-RC), 157 Double sideband reduced carrier (DSB-RC), 157 Duble sideband reduced carrier (DSB-RC), 152 Duble sideband reduced carrier (DSB-RC)		
Demodulator, 155 for VSB, 163 Detection, 279 envelope noncoherent, 163 synchronous, 157, 161, 164 Detector, 279 envelope, 156, 164, 168 Deviation, 174 Device, 306 Differential phase-shift keying (DPSK), 196 Differentiator, 185 Digital M-ry QAM, 163 Digital code, 11, 190, 255 Digital processing, 255 Digital processing, 308 Digital signal, 11 Digital signal processing, 308 Digital-to-analog converter (DAC), 302, 306 Dimensionality, 10 Diode, 173 Dirac delta-function, 18 impulse, 18 Dirac delta-function, 18 impulse, 18 Dirac delta-function, 166 Discrete correlation function, 238 Discrete correlation function, 238 Discrete correlation function, 238 Discrete correlation function, 239 Double sideband large carrier (DSB-C), 157 Double sideband suppressed carrier (DSB-SC), 156 Double sideband suppressed carrier (DSB-SC), 156 Duality property, 256, 296 duality property, 250, 296		
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$		
Detection, 279 envelope noncoherent, 163 synchronous, 157, 161, 164 Detector, 279 envelope, 156, 164, 168 Deviation, 174 Device, 306 Differential phase-shift keying (DPSK), 196 Differentiator, 185 Digital M-ry QAM, 163 Digital bit stream, 190 Digital code, 11, 190, 255 Digital PAM, 134 Digital processing, 255 Digital processing, 308 Digital-to-analog converter, 255 Digital-to-analog converter (DAC), 302, 306 Dimensionality, 10 Diode-varactor, 173 Dirac delta-function, 18 impulse, 18 Dirac delta-function, 18 impulse, 18 Dirac delta-function, 166 Dirichlet conditions, 37 Discontinuity, 50, 76 Discrete correlation function, 238 Discrete cime, 296 Discrete cime, 296 Double sideband reduced carrier (DSB-RC), 157 Double sideband suppressed carrier (DSB-RC), 157 Double sideband reduced carrier (DSB-RC), 157 Double sideband reduced carrier (DSB-RC), 157 Double sideband reduced carrier (DSB-RC), 157 Double sideband suppressed carrier (DSB-RC), 152 Double sideband suppressed carrier (DSB-SC), 156 Deutle sideand suppressed carrier (DSB-SC), 156 Deutle sideand suppressed carrier (DSB-SC)		· · · · · · · · · · · · · · · · · · ·
envelope noncoherent, 163 synchronous, 157, 161, 164 Detector, 279 envelope, 156, 164, 168 Deviation, 174 Device, 306 Differential phase-shift keying (DPSK), 196 Differentiator, 185 Digital M-ry QAM, 163 Digital code, 11, 190, 255 Digital communications, 77 Digital PAM, 134 Digital signal, 11 Digital signal, 11 Digital-to-analog converter, 255 Digital-to-analog converter (DAC), 302, 306 Dimensionality, 10 Diode, 173 Dirac delta-function, 18 impulse, 18 Dirac delta function, 27, 40, 74 Discrete correlation function, 238 Discrete correlation function, 238 Discrete correlation function, 238 Discrete time, 296 Discrete values neighboring, 239 Double sideband large carrier (DSB-RC), 157 Double sideband suppressed carrier (DSB-RC), 156 Double sideband reduced carrier (DSB-RC), 157 Double sideband reduced carrier (DSB-RC), 156 Double sideband reduced carrier (DSB-RC), 157 Double sideband reduced carrier (DSB-RC), 156 Double sideband reduced carrier (DSB-RC), 156 Double sideband suppressed carrier (DSB-RC), 156 Daulity property, 25, 296 duality property, 26, 29		
noncoherent, 163 Synchronous, 157, 161, 164 Double sideband reduced carrier (DSB-RC), 157 envelope, 156, 164, 168 Deviation, 174 (DSB-SC), 156 Double sideband suppressed carrier (DSB-SC), 156 Drift, 186 Drift	*	= = :
synchronous, 157, 161, 164 Detector, 279 envelope, 156, 164, 168 Deviation, 174 Device, 306 Differential phase-shift keying (DPSK), 196 Differentiator, 185 Digital M-ry QAM, 163 Digital bit stream, 190 Digital code, 11, 190, 255 Digital processing, 255 Digital signal, 11 Digital signal processing, 308 Digital-to-analog converter, 255 Digital-to-analog converter (DAC), 302, 306 Dimensionality, 10 Dimensionality, 10 Dimensionality, 10 Dirac delta-function, 18 impulse, 18 Dirac delta function, 27, 40, 74 Dirac delta-function, 166 Diract delta function, 238 Discrete correlation function, 238 Discrete correlation function, 238 Discrete time, 296 Discrete values neighboring, 239 Double sideband reduced carrier (DSB-RC), 157 Double sideband reduced carrier (DSB-RC), 156 Double sideband reduced carrier (DSB-RC), 156 Double sideband reduced carrier (DSB-RC), 156 Double sideband suppressed carrier (DSB-SC), 156 Drift, 186 Duality property, 256, 296 duality property, 26, 296 duality property,		
Detector, 279		, ·
envelope, 156, 164, 168 Deviation, 174 Device, 306 Differential phase-shift keying (DPSK), 196 Differentiator, 185 Differentiator, 185 Digital M-ry QAM, 163 Digital bit stream, 190 Digital code, 11, 190, 255 Digital pPAM, 134 Digital processing, 255 Digital signal, 11 Digital signal processing, 308 Digital-to-analog converter, 255 Digital-to-analog converter (DAC), 302, 306 Dimensionality, 10 Diode, 173 Diode-varactor, 173 Dirac delta-function, 18 impulse, 18 Dirac delta function, 27, 40, 74 Dirac delta-function, 166 Dirichlet conditions, 37 Discontinuity, 50, 76 Discrete correlation function, 238 Discrete time, 296 Discrete correlation function, 238 Discrete values neighboring, 239 Double sideband suppressed carrier (DSB-SC), 156 Drift, 186 Drift, 186 Drift, 186 Drift, 186 Driit, 186 Duality property, 256, 296 duality property, 26, 296 Divation, 81, 90, 103, 142, 175, 191, 217 Diuty cycle, 98 Duty cycle, 98 Divation, 81, 90, 103, 142, 175, 191, 207 bit, 167 Duty cycle, 98 Divation, 81, 90, 103, 142, 175, 191, 217 Diuty cycle, 98 Dietaricupality supp		
Deviation, 174 Device, 306 Differential phase-shift keying (DPSK), 196 Differentiator, 185 Digital M-ry QAM, 163 Digital bit stream, 190 Digital code, 11, 190, 255 Digital communications, 77 Digital PAM, 134 Digital signal, 11 Digital signal processing, 308 Digital-to-analog converter (DAC), 302, 306 Dimensionality, 10 Diode-varactor, 173 Dirac delta-function, 18 impulse, 18 Dirac delta-function, 18 impulse, 18 Dirac delta-function, 166 Diracret courrelation function, 238 Discrete correlation function, 238 Discrete values Dieflicative property, 256, 296 duality property, 25 Duation, 81, 90, 103, 142, 175, 191, 217 Diut, 167 Durt ord, 81, 90, 103, 142, 175, 191, 217 Durt ord, 81, 90, 103, 142, 175, 191, 217 Durt on, 81, 90, 103, 142, 175, 191, 217 Durt on, 81, 90, 103, 142, 175, 191, 217 Durt ord, 81, 90, 103, 142, 175, 191, 217 Durt on, 81, 90, 103, 142, 175, 191, 217 Durt on, 81, 90, 103, 142, 175, 191, 217 Durt on, 81, 90, 103, 142, 175, 191, 217 Durt ord, 81, 90, 103, 142, 175, 191, 217 Durt on, 81, 90, 103, 142, 175, 191, 217 Durt on, 81, 90, 103, 142, 175, 191, 217 Durt on, 81, 90, 103, 142, 175, 191, 217 Durt on, 81, 90, 103, 142, 175, 191, 217 Durt on, 81, 90, 103, 142, 175, 191, 217 Durt on, 81, 90, 103, 142, 175, 191, 217 Durt on, 81, 90, 103, 142, 175, 191, 217 Durt on, 81, 90, 103, 142, 175, 191, 217 Durt on, 81, 90, 103, 142, 175, 191, 217 Durt on, 81, 90, 103, 142, 175, 191, 217 Durt on, 81, 90, 103, 142, 175, 191, 217 Durt on, 81, 90, 103, 142, 175, 191, 217 Durt on, 81, 90, 103, 142, 175, 191, 217 Du	,	7.
Device, 306 Differential phase-shift keying (DPSK), 196 Differentiator, 185 Digital M-ry QAM, 163 Digital bit stream, 190 Digital code, 11, 190, 255 Digital ommunications, 77 Digital PAM, 134 Digital signal, 11 Digital signal processing, 308 Digital-to-analog converter, 255 Digital-to-analog converter (DAC), 302, 306 Dimensionality, 10 Diode, 173 Diode-varactor, 173 Dirac delta-function, 18 impulse, 18 Dirac delta-function, 166 Dirichelet conditions, 37 Discontinuity, 50, 76 Discrete correlation function, 238 Discrete time, 296 Discrete values neighboring, 239 Diration, 81, 90, 103, 142, 175, 191, 217 Duty cycle, 98 Duration, 81, 90, 103, 142, 175, 191, 217 bit, 167 Duty cycle, 98 Duration, 81, 90, 103, 142, 175, 191, 217 bit, 167 Duty cycle, 98 Duration, 81, 90, 103, 142, 175, 191, 217 bit, 167 Duty cycle, 98 Dieration, 81, 90, 103, 142, 175, 191, 217 bit, 167 Duty cycle, 98 Dieration, 81, 90, 103, 142, 175, 191, 217 bit, 167 Duty cycle, 98 Dieration, 81, 90, 103, 142, 175, 191, 217 bit, 167 Duty cycle, 98 Dieration, 81, 90, 103, 142, 175, 191, 217 bit, 167 Duty cycle, 98 Dieration, 81, 90, 103, 142, 175, 191, 217 bit, 167 Duty cycle, 98 Dieration, 81, 90, 103, 142, 175, 191, 217 bit, 167 Duty cycle, 98 Dieration, 81, 90, 103, 142, 175, 191, 217 bit, 167 Duty cycle, 98 Dieration, 81, 90, 103, 142, 175, 191, 217 bit, 167 Duty cycle, 98 Dieration, 10, 104, 118 Effective bandwidth, 118 Effective duration, 11, 118 Efficiency, 72, 279 Electric current, 140, 189 Electric current, 140, 189 Electric system, 259 wireless, 104 Electronic image, 11 Electronic system, 259 wireless, 104 Elementary pulse, 87 Elements, 211 Electronic image, 11 Electronic image, 11 Electronic image, 11 Electric current, 140, 189 Electric duration, 11, 118 Efficiency, 72, 207 in		
Differential phase-shift keying (DPSK), 196 Differentiator, 185 Differentiator, 185 Digital M-ry QAM, 163 Digital bit stream, 190 Digital code, 11, 190, 255 Digital PAM, 134 Digital processing, 255 Digital signal, 11 Digital signal processing, 308 Digital-to-analog converter, 255 Digital-to-analog converter (DAC), 302, 306 Dimensionality, 10 Diode, 173 Dirac delta-function, 18 impulse, 18 Dirac delta function, 27, 40, 74 Dirac delta-function, 166 Dirichlet conditions, 37 Discortinuity, 50, 76 Discrete values neighboring, 239 Duality property, 256, 296 duality property, 256 Duration, 81, 90, 103, 142, 175, 191, 217 bit, 167 Duty cycle, 98 Duration, 81, 90, 103, 142, 175, 191, 217 bit, 167 Duty cycle, 98 Duty cycle, 98 Duty cycle, 98 Duty cycle, 98 Edge frequency, 123 Effective bandwidth, 118 Effective bandwidth, 128 Effective duration, 11, 118 Effective bandwidth, 128 Effective bandwidth, 12	,	
Differentiator, 185 Differentiator, 185 Digital M-ry QAM, 163 Digital bit stream, 190 Digital code, 11, 190, 255 Digital processing, 255 Digital processing, 255 Digital signal, 11 Digital signal processing, 308 Digital-to-analog converter, 255 Digital-to-analog converter (DAC), 302, 306 Dimensionality, 10 Diode, 173 Diode-varactor, 173 Dirac delta-function, 18 impulse, 18 Dirac delta-function, 27, 40, 74 Dirac delta-function, 166 Dirichlet conditions, 37 Discontinuity, 50, 76 Discrete correlation function, 238 Discrete time, 296 Discrete values neighboring, 239 delta-function (18 duality property, 82 Duration, 81, 90, 103, 142, 175, 191, 217 bit, 167 Duty cycle, 98 Duty cycle, 98 Diux, cycle, 98 Duty cycle, 98 Dity, 167 Duty cycle, 98 Diet, 167 Duty cycle, 98 Diet, 167 Duty cycle, 98 Diety coloration play condens, 123 Effective duration, 11, 118 Efficiency, 72, 279 Electric urrent, 140, 189 Electric current, 140, 189 Electric voltage, 140, 189	,	
Differentiator, 185 Digital M-ry QAM, 163 Digital bit stream, 190 Digital code, 11, 190, 255 Digital communications, 77 Digital PAM, 134 Digital signal, 11 Digital signal processing, 308 Digital-to-analog converter, 255 Digital-to-analog converter (DAC), 302, 306 Dimensionality, 10 Diode, 173 Dirac delta-function, 18 impulse, 18 Dirac delta function, 27, 40, 74 Dirac delta-function, 166 Dirichlet conditions, 37 Discrete time, 296 Discrete values neighboring, 239 Duration, 81, 90, 103, 142, 175, 191, 217 bit, 167 Duty cycle, 98 Dity call aider packetistics packeti		
$\begin{array}{cccccccccccccccccccccccccccccccccccc$		
Digital bit stream, 190 Digital code, 11, 190, 255 Digital communications, 77 Digital PAM, 134 Digital processing, 255 Digital signal, 11 Digital signal processing, 308 Digital-to-analog converter, 255 Digital-to-analog converter (DAC), 302, 306 Didde, 173 Diode, 173 Dirac delta-function, 18 impulse, 18 Dirac delta-function, 27, 40, 74 Dirac delta-function, 166 Dirichlet conditions, 37 Discontinuity, 50, 76 Discrete correlation function, 238 Discrete time, 296 Discrete values neighboring, 239 Digital code, 11, 190, 255 Edge frequency, 123 Edectric duration, 14, 0, 189 Electric duration, 14, 0, 189 Electric duration, 14, 0, 189 Electric duration, 140, 189 Electric duration, 140, 189 Electric duration, 140, 189 Electric duration, 140, 189 Electric duration,		
Digital code, 11, 190, 255 Digital communications, 77 Digital PAM, 134 Digital processing, 255 Digital signal, 11 Digital signal processing, 308 Digital-to-analog converter, 255 Digital-to-analog converter (DAC), 302, 306 Dimensionality, 10 Dimensionality, 10 Diode, 173 Dirac Dirac delta-function, 18 impulse, 18 Dirac delta function, 27, 40, 74 Dirac delta-function, 166 Dirichlet conditions, 37 Discontinuity, 50, 76 Discrete correlation function, 238 Discrete time, 296 Discrete values neighboring, 239 Edge frequency, 123 Edge freque for a figure for		
Digital communications, 77 Digital PAM, 134 Digital processing, 255 Digital signal, 11 Digital signal processing, 308 Digital-to-analog converter, 255 Digital-to-analog converter (DAC), 302, 306 Digital-to-analog converter (DAC), 302, 306 Dide-to-analog converter (DAC), 302, 306 Dide-varactor, 173 Dide-varactor, 173 Dirac delta-function, 18 impulse, 18 Dirac delta function, 27, 40, 74 Dirac delta-function, 166 Dirichlet conditions, 37 Discontinuity, 50, 76 Discrete correlation function, 238 Discrete time, 296 Discrete values neighboring, 239 Edge frequency, 123 Effective bandwidth, 118 Effective duration, 11, 118 Effective duration, 149 Electric current, 140, 189 Electric voltage, 140, 189 Electricity, 306 Electricity, 30	,	
Digital PAM, 134 Digital processing, 255 Digital signal, 11 Digital signal processing, 308 Digital-to-analog converter, 255 Digital-to-analog converter (DAC), 302, 306 Electric voltage, 140, 189 Electroic image, 11 Electronic image, 11 Electronic system, 259 wireless, 104 Elementary pulse, 87 Elements, 211 Elements, 211 Encoder, 303 Energu autocorrelation function, 213 Energy, 30, 71, 201, 206, 245 Dirac delta-function, 166 Dirichlet conditions, 37 Discontinuity, 50, 76 Discrete correlation function, 238 Discrete time, 296 Discrete values neighboring, 239 Effective duration, 11, 118 Efficiency, 72, 279 Electric current, 140, 189 Electric voltage, 140, 189 Electricity, 306 Electricity,		Edge frequency, 123
Digital processing, 255 Digital signal, 11 Digital signal processing, 308 Digital-to-analog converter, 255 Digital-to-analog converter (DAC), 302, 306 Dimensionality, 10 Diode, 173 Diode-varactor, 173 Dirac delta-function, 18 impulse, 18 Dirac delta function, 27, 40, 74 Dirac delta-function, 166 Dirichlet conditions, 37 Discontinuity, 50, 76 Discrete correlation function, 238 Discrete time, 296 Discrete values neighboring, 239 Electroic current, 140, 189 Electric voltage, 140, 189 Electricity, 306 Electronic image, 11 Electronic system, 259 wireless, 104 Elementary pulse, 87 Elementary pulse, 87 Elements, 211 Encoder, 303 Energu autocorrelation function, 213 Energy, 30, 71, 201, 206, 245 electrical, 131 finite, 72, 202 infinite, 202 joint, 71, 202 total Signal, 71 Energy autocorrelation coefficient, 216		
Digital signal, 11 Digital signal processing, 308 Digital-to-analog converter, 255 Digital-to-analog converter (DAC), 302, 306 Dimensionality, 10 Diode, 173 Diode-varactor, 173 Dirac delta-function, 18 impulse, 18 Dirac delta function, 27, 40, 74 Dirac delta-function, 166 Dirichlet conditions, 37 Discontinuity, 50, 76 Discrete correlation function, 238 Discrete time, 296 Discrete values neighboring, 239 Electric current, 140, 189 Electricity, 306 Electricity, 306 Electronic image, 11 Electronic system, 259 wireless, 104 Elementary pulse, 87 Elements, 211 Encoder, 303 Energy autocorrelation function, 213 Energy, 30, 71, 201, 206, 245 electrical, 131 finite, 72, 202 infinite, 202 joint, 71, 202 total signal, 71 Energy autocorrelation coefficient, 216		
Digital signal processing, 308 Digital-to-analog converter, 255 Digital-to-analog converter (DAC), 302, 306 Dimensionality, 10 Dimensionality, 10 Diode, 173 Diode-varactor, 173 Dirac delta-function, 18 impulse, 18 Dirac delta function, 27, 40, 74 Dirac delta-function, 166 Dirac delta-function, 166 Dirac delta-function, 166 Dirac delta-function, 166 Dirac delta-function, 27, 40, 74 Dirac delta-function, 27, 40, 74 Dirac delta-function, 27, 40, 74 Dirac delta-function, 166 Dirichlet conditions, 37 Discontinuity, 50, 76 Discrete correlation function, 238 Discrete time, 296 Discrete values neighboring, 239 Electric current, 140, 189 Electricity, 306 Electroiticity, 306 Electricity, 306 Electroite image, 12 Electricity, 306 Electricity, 3		
Digital-to-analog converter, 255 Digital-to-analog converter (DAC), 302, 306 Bilectricity, 306 Bilectronic image, 11 Dimensionality, 10 Bilectronic system, 259 Diode, 173 Bilectronic system, 259 Wireless, 104 Bilementary pulse, 87 Bilementary pulse, 87 Bilements, 211 Bilements, 211 Bilements, 211 Bilements, 211 Bilements, 213 Bilementary pulse, 87 Bilements, 215 Bilements, 216 Bilementary pulse, 87 Bilementar		
Digital-to-analog converter (DAC), 302, 306 Electronic image, 11 Dimensionality, 10 Electronic system, 259 Diode, 173 wireless, 104 Diode-varactor, 173 Elementary pulse, 87 Dirac Elements, 211 delta-function, 18 Encoder, 303 impulse, 18 Energu autocorrelation function, 213 Dirac delta function, 27, 40, 74 Energy, 30, 71, 201, 206, 245 Dirac delta-function, 166 electrical, 131 Dirichlet conditions, 37 finite, 72, 202 Discontinuity, 50, 76 infinite, 202 Discrete correlation function, 238 Discrete time, 296 Discrete values signal, 71 Energy autocorrelation coefficient, 216		
Dimensionality, 10 Dimensionality, 10 Diode, 173 Diode, 173 Diode-varactor, 173 Dirac delta-function, 18 impulse, 18 Dirac delta function, 27, 40, 74 Dirac delta-function, 166 Dirac delta-function, 166 Dirac delta-function, 37 Dirac delta-function, 27, 40, 74 Dirac delta-function, 27, 40, 74 Dirac delta-function, 166 Discrete correlation function, 238 Discrete time, 296 Discrete values neighboring, 239 Electronic image, 11 Electronic system, 259 Elementary pulse, 87 Elementary pulse, 104 Elementary pulse, 104 Elementary pulse, 104 Elementary pulse, 104 Elementary puls		9 , ,
Dimensionality, 10 Diode, 173 Diode, 173 Diode-varactor, 173 Dirac delta-function, 18 impulse, 18 Dirac delta function, 27, 40, 74 Dirac delta-function, 166 Dirac delta-function, 166 Dirac delta-function, 37 Dirac delta function, 27, 40, 74 Dirac delta-function, 166 Dirichlet conditions, 37 Discontinuity, 50, 76 Discrete correlation function, 238 Discrete time, 296 Discrete values neighboring, 239 Elementary pulse, 87 Elements, 211 Energy autocorrelation function, 213 Energy autocorrelation function, 213 Energy autocorrelation coefficient, 216		• /
Diode, 173 wireless, 104 Diode-varactor, 173 Elementary pulse, 87 Dirac Elements, 211 delta-function, 18 Encoder, 303 impulse, 18 Energu autocorrelation function, 213 Dirac delta function, 27, 40, 74 Energy, 30, 71, 201, 206, 245 Dirac delta-function, 166 electrical, 131 Dirichlet conditions, 37 finite, 72, 202 Discontinuity, 50, 76 infinite, 202 Discrete correlation function, 238 Discrete time, 296 total Discrete values signal, 71 Energy autocorrelation coefficient, 216		_ :
Diode-varactor, 173 Dirac delta-function, 18 impulse, 18 Dirac delta function, 27, 40, 74 Dirac delta-function, 166 Dirac delta-function, 166 Dirac delta-function, 166 Dirac delta-function, 27, 40, 74 Dirac delta-function, 166 Dirac delta-function, 27, 40, 74 Dirac delta-function, 166 Dirac delta-function, 27, 40, 74 Dirac delta-function, 166 electrical, 131 finite, 72, 202 infinite, 202 joint, 71, 202 total Discrete values neighboring, 239 Elementary pulse, 87 Elements, 211 Elements, 210 Elements, 211 Elements, 211 Elements, 211 Elements, 211 Elements, 210 Elements, 210 Elements, 210 Elements, 210 Elements, 210 Elements, 200 Elements, 200		
Dirac delta-function, 18 Energy autocorrelation function, 213 Dirac delta function, 27, 40, 74 Energy, 30, 71, 201, 206, 245 Dirac delta-function, 166 electrical, 131 Dirichlet conditions, 37 finite, 72, 202 Discontinuity, 50, 76 infinite, 202 Discrete correlation function, 238 Discrete time, 296 total Discrete values signal, 71 Energy autocorrelation coefficient, 216		
delta-function, 18 impulse, 18 Encoder, 303 Energu autocorrelation function, 213 Dirac delta function, 27, 40, 74 Dirac delta-function, 166 Dirichlet conditions, 37 Discontinuity, 50, 76 Discrete correlation function, 238 Discrete time, 296 Discrete values neighboring, 239 Energy autocorrelation function, 218 Energy autocorrelation function, 218 Energy autocorrelation coefficient, 216		
impulse, 18 Dirac delta function, 27, 40, 74 Dirac delta-function, 166 Dirichlet conditions, 37 Discontinuity, 50, 76 Discrete correlation function, 238 Discrete time, 296 Discrete values neighboring, 239 Energy autocorrelation function, 213 Energy 30, 71, 201, 206, 245 electrical, 131 finite, 72, 202 infinite, 202 joint, 71, 202 total signal, 71 Energy autocorrelation coefficient, 216	delta-function, 18	
Dirac delta function, 27, 40, 74 Dirac delta-function, 166 Dirichlet conditions, 37 Discontinuity, 50, 76 Discrete correlation function, 238 Discrete time, 296 Discrete values neighboring, 239 Energy, 30, 71, 201, 206, 245 electrical, 131 finite, 72, 202 infinite, 202 joint, 71, 202 total signal, 71 Energy autocorrelation coefficient, 216		
Dirac delta-function, 166 electrical, 131 Dirichlet conditions, 37 finite, 72, 202 Discontinuity, 50, 76 infinite, 202 Discrete correlation function, 238 joint, 71, 202 Discrete time, 296 total Discrete values signal, 71 neighboring, 239 Energy autocorrelation coefficient, 216	Dirac delta function, 27, 40, 74	
Dirichlet conditions, 37 finite, 72, 202 Discontinuity, 50, 76 infinite, 202 Discrete correlation function, 238 joint, 71, 202 Discrete time, 296 total Discrete values signal, 71 neighboring, 239 Energy autocorrelation coefficient, 216		
Discontinuity, 50, 76 infinite, 202 Discrete correlation function, 238 joint, 71, 202 Discrete time, 296 total Discrete values signal, 71 neighboring, 239 Energy autocorrelation coefficient, 216		
Discrete correlation function, 238 joint, 71, 202 Discrete time, 296 total Discrete values signal, 71 neighboring, 239 Energy autocorrelation coefficient, 216		
Discrete time, 296 total Discrete values signal, 71 neighboring, 239 Energy autocorrelation coefficient, 216		•
Discrete values signal, 71 neighboring, 239 Energy autocorrelation coefficient, 216		• , ,
neighboring, 239 Energy autocorrelation coefficient, 216		
Discrete-time Energy autocorrelation function, 211,	Discrete-time	Energy autocorrelation function, 211,
digital computer-based world, 302 212, 214, 217, 220, 221	digital computer-based world, 302	

Energy correlation function, 228	Finite energy signal, 14
Energy cross spectral density, 203	Finite impulse response (FIR), 279
Energy cross-correlation, 241, 245	Finite power, 227
Energy signal, 14, 202, 211, 227, 241,	Finite power signal, 14
250	Finite signal, 97
real, 34	FIR filter, 279, 281
Energy signals	Fluctuations, 206
complex, 36	FM modulation index, 188
Energy spectra, 208	Folding, 299
Energy spectral density, 203, 219	frequency, 299
Energy spectral density (ESD)	Fourier
equivalent width, 251	series, 11
Envelope, 11, 24, 78, 111, 133, 146, 152,	transform, 12
237, 239, 255, 257, 279, 284	Fourier eries
complex, 258, 261	Harmonic form, 50
physical, 258, 259, 262	Fourier series, 48, 97, 99, 113, 138, 172,
positive-valued, 258	209, 225, 297
rectangular, 142	exponential, 52
sinc-shape, 234	generalized, 36, 49
triangular, 236	property
Envelope detection, 279, 285	conjugation, 58
Envelope shape, 178	linearity, 58
Equivalent width, 118, 120, 121, 249	modulation, 59
Error, 103, 305	time-differentiation, 57
ESP function, 220	time-integration, 58
logarithmic, 208	time-reversal, 59
Essential bandwidth, 201	time-scaling, 56
Euler	time-shifting, 56
formula, 52	symbolic form, 52
Euler formlula, 88	trigonometric, 50
Euler formula, 175, 188, 231	Fourier transform, 21, 38, 60, 72, 77, 80,
Euler's formula, 25	87, 106, 138, 139, 144, 167, 175,
External resources, 309	188, 203, 219, 244, 246, 249, 256,
External resources, 900	276
Fading, 185	direct, 61
Filter	inverse, 61, 203, 257, 296
compensating, 309	property
compensation, 309	conjugation, 65
high-pass, 158, 306	convolution, 70
ideal, 309	duality, 68
low-pass, 154, 156, 161, 163, 164, 166	integration, 67
analog, 306	linearity, 67, 77
reconstruction, 309	modulation, 68
transfer function, 164	multiplication, 69
Filter bandwidth, 206	scaling, 64
Filtering, 206	time shifting, 77
Filtering, 200 Filtering property, 18, 272	time-differentiation, 66
Final voltage range, 303	time-reversal, 66
Finite energy, 202, 209, 213, 227	time-shifting, 63, 142
1 111100 0110185, 202, 200, 210, 221	5 5

Fourier transform $(Continued)$	$cross\ ESD,\ 204,\ 205,\ 246$
short-time, 39	cross PSD, 246
windowed, 39	cross-correlation, 211, 243
Frequency, 133	cross-power spectral density, 246
angular, 22, 38, 51	delta, 18
carrier, 5, 40, 133, 172, 234	delta-shaped, 235
angular, 133	discrete-time, 238
central, 121	energy autocorrelation, 211, 212
continuous	ESD, 205–207, 221, 223, 229, 234
angular, 97	even, 62
current angular, 61	exponential, 177, 232
cut-off, 112, 148, 206, 283, 308	finite, 27
deviation, 169	Gaussian, 85
folding, 299	generalized, 19, 26
fundamental, 25, 48, 60, 97	Haar, 42
angular, 25, 50	Lagrange, 298
natural, 50	low-pass, 260
instantaneous, 259	modulating, 169, 185
modulated, 169	narrowband
natural, 217	weighted, 271
negative, 78, 269	non periodic, 72
Nyquist, 297	normalized, 219
positive, 78, 269	odd, 62, 204, 269
principle, 97	ordinary, 26
sampling, 299, 304	periodic, 48
Frequency content, 255	PM, 174
Frequency deviation, 175, 178, 181, 229,	power autocorrelation, 211, 217
235	PSD, 224, 225
Frequency domain, 11, 47, 72, 119	ramp
Frequency modulation (FM), 133, 168	truncated, 96
Frequency range, 139	real
infinite, 203	positive-valued, 85
Frequency resolution, 40, 42	singular, 27
Frequency sensitivity, 169, 172	somplex, 203
Frequency shift keying (FSK), 134, 182	staircase, 305, 309
Frequency variation, 186	
Fresnel functions, 179, 229, 233	symmetric, 62, 78
	testing, 19
Fresnel integrals, 176	unit step, 18
Function	unit-step
absolutely integrable, 50	reverse, 95
AM, 174	weighted, 77
antisymmetric, 62	weighting, 39
autocorrelation, 211, 223, 242	Functional, 26
even, 213	Functions
auxiliary, 267	Haar, 36
continuous, 295	harmonic, 38, 50
correlation, 174	orthogonal, 34, 37, 39, 49, 275
discrete, 238	periodic, 244
cross correlation, 247	sinc, 298

orthogonal periodic	multiple transform, 273
harmonic, 36	orthogonality, 274
orthonormal, 49	scaling, 272
Fundamental frequency, 209	time-derivative, 273
1 undamental frequency, 200	time-shifting, 272
Gabor complex signal, 263	9,
Gain factor, 282	Hilbert transformer, 158, 269, 279,
Gaussian pulse, 84, 85	281–283 Human voice 120
Gaussian RF pulse, 143	Human voice, 139
Gaussian waveform, 279	- In
Generalized Fourier coefficients, 36	I/S converter, 305
Generalized function, 19, 27	IIR filter, 279
regular, 27	Imaginary, 203
singular, 27	Imaginary version, 263
Generalized spectrum, 138	Impulse AM, 174
Generic relation, 309	periodic, 149
Geometrical progression, 106	Impulse response, 18, 248, 285, 309
Gibbs phenomenon, 55, 84, 104, 111,	infinite, 308
117, 148	rectangular, 166
Global navigation system (GLONASS),	Impulse signal, 108
134	rectangular, 268
Global positioning system (GPS), 5,	Impulse signals, 77
134	Impulse symbol, 18
Goodness, 212	In-phase amplitude, 258
Group delay, 279, 281	In-phase component, 279
r and any	In-phase component I , 284
Hadamard MFSK, 185	Inaccuracy, 55
Halfpower bandwidth, 118	Inductance, 173
Harmonic, 49, 51, 172	Infinite bounds, 259
harmonic, 55	Infinite energy, 202
Harmonic series, 171	Infinite impulse response (IIR), 279
Harmonic wave, 256	Infinite suppression, 281
periodic, 209	Information, 203, 262, 299
Heaviside unit step function, 16	loss, 295
HF signal, 279	information quantization, 132
High precision, 306	Informative phase, 258, 286
High speed, 306	Inner product, 34, 36, 49, 201, 203, 213,
Hilbert modulator, 281	241, 244
Hilbert transform, 255, 263, 268, 275,	integral, 61
276, 279, 283-285	inner product spaces, 33
analytic signal, 288	Input signal, 282
direct, 267	Instantaneous
inverse, 267	angle, 133
property	frequency, 133, 186, 255
autocorrelation, 277	phase, 186
causality, 271	power, 140, 189
convolution, 275	Instantaneous frequency, 257, 286
filtering, 269	Instantaneous power, 71
linearity, 271	Instantaneous signal power, 201

Integral	Line
Cauchy sense, 268	spectral, 47, 60
Lebesque, 27	Linear amplification, 163
Riemann, 19, 27	Linear frequency modulation (LFM),
Integration bounds, 233	134, 174
Integration property, 82, 91, 93	Linear phase, 279
Integration range	Linear phase drift, 144
finite, 148	Linearity, 77
Integrator, 185, 283	Linearity property, 77
Interpolant, 295	Lobe, 78, 92
Interpolated signal, 297, 308	main, 78, 84, 93, 96
Interpolating polynomial, 291	peak value, 147
Interpolation, 290, 295, 298, 308	negative, 78
Lagrange form, 290	positive, 78
Lagrange method, 255	side, 78, 82, 93, 95
Newton form, 290	maximum, 147
Newton method, 255	Lobes
Interpolation error, 294	side, 207
Interpolation formula, 298	Logarithmic measure, 208
Interpolation function, 290	Logic circuit, 303
Interpolation polynomial	Long pulse, 192
Lagrange form, 291	Low bound, 235
Newton method, 294	Low cost, 306
Interrogating pulse, 201, 212	Low-pass (LP) filter, 154
Interrogating signal	Low-pass signal
transmitted, 211	ideal, 256
Interval, 296	noncausal, 256
Inverse problem, 255	Lower sideband, 139, 281
	Lower-sideband, 54, 63
Joint energy, 34, 201, 202, 212, 214,	LP filter, 206, 263, 282, 283, 307
216, 244	first order, 294
Kotelnikov, 295	M-ry amplitude shift keying (M-ASK),
Kronecker	165, 168
impulse, 18	M-ry frequency shift keying (MFSK),
symbol, 18	183
Kronecker symbol, 166	Magnitude, 28, 88, 98
	Magnitude spectrum, 11, 97–99, 116
L'Hosupital rule, 107	Main lobe, 84, 93, 103, 205, 224, 235
Lagrange, 48	width, 209
Lagrange function, 298	Main lobes, 109, 112
Lagrange interpolation, 298	Main side lobe, 146
Lebesque integral, 31	Mapping, 272
Length, 103	Mark, 134
LFM pulse, 229, 234	Marking frequency, 183
rectangular, 230	Mathematical idealization, 77
ESD function, 229	Maxima, 50
with LFM, 231	Maximum, 78, 82
LFM signal, 235, 239	Mean-square value, 120

Mean-square width, 118, 120	Narrow band, 142
Measurements, 212, 220	Narrowband channel, 143
Memory, 299	Narrowband model, 257
size, 302	Narrowband signal, 258, 259, 266
Message, 133	energy, 255
navigation, 5	Narrowness, 216, 235
Message signal, 135, 164, 169, 186, 191	Navigation, 217
Miltiplication, 153, 212	Negative feedback, 306
Minima, 50	Newton interpolation formula, 295
Minimum, 97	Newton interpolation polynomial, 294
Model	Noise, 241, 255, 306
narrowband, 262	large, 306
Modulated signal, 139, 141, 168, 255,	measuring, 306
256	Noise intensity, 306
narrowband, 255	Non negativity, 35
with SSB, 281	
Modulating signal, 132, 133, 136, 138,	Non periodic pulse train, 72
146, 166, 255	Non periodic train, 104
differentiated, 186	Non-periodic rate, 299
energy, 139	Noncausality, 256
impulse, 141	Nonstationary, 186
periodic, 149	Norm, 29
rectangular, 142	Number of samples, 299
Modulating waveform, 149	redundant, 299
Modulation, 131, 132, 279	Nyquist, 295
amplitude, 2, 133	frequency, 297, 299
angular, 133, 134	rate, 299, 302, 304
frequency, 3, 133	sample rate, 297–299
phase, 133	Nyquist rate, 303
undistorted, 136	
Modulation factor, 135, 136	One-sided spectrum, 54
Modulation frequency, 169	Operation time, 299
angular, 135	Origin, 212
maximum, 173	Orthogonal basis, 34
Modulation index, 169, 172	Orthogonality, 14, 34, 244, 298
Modulation process, 186, 257	Oscillating envelope, 104
Modulation scheme, 152, 282	Oscillation, 24, 49, 89
QAM, 162	FM, 169
Modulation theory, 68	Oscillation amplitude, 285
Modulator	Oscillations, 111, 230
for SSB, 163	Oscillator, 173
Mono-pulse radar, 211	local, 154
Multi-frequency shift keying (MFSK),	quartz, 7
183	Oscillatory system, 285
Multiple Hilbert transform, 273	Overlapping effect, 175
Multiplication property, 138	Overmodulation, 136
Multiplication rule, 72	
Multiplier, 192	$\pi/2$ shifter, 282
Music, 255	$\pi/2$ -shifter, 281, 283
,	, , , , , ,

D1	Dl
Parseval	Phase coding, 237
relation, 59	Phase deviation, 185, 187, 188
theorem, 59	Phase difference shift keying (PDSK),
Parseval relation, 72	134
Parseval theorem, 210	Phase error, 281
Parsevale theorem, 274	Phase locked loop (PLL), 157
Part	Phase manipulation, 193
imaginary, 93	Phase modulation, 185
Pass-band, 306	Phase modulation (PM), 133, 134, 168
PCR, 234	Phase sensitivity, 185, 186
large, 234	Phase shift, 190, 191
negligible, 234	90 degree, 279
Peak amplitude, 11, 169	Phase shift keying (PSK), 134
Peak hold, 279	Phase shift method, 160
Peak modulating amplitude, 135	Phase shifter
Peak phase deviation, 169, 186	$\pi/2 \log, 281$
Peak value, 31, 96, 109, 229	Phase spectral density, 12
intermediate, 96	Phase spectrum, 11, 97–99, 152
Pear value, 186	Phase-coded signal, 239
Period, 140, 189, 218	Phase-coding, 235
Period of repetition, 11, 23, 48, 98, 209,	Barker, 239
285	Phase-locked loop (PLL), 283
Period-to-pulse duration ratio, 98, 190,	Phase-shift filter, 281
270	Physical periodicity, 259
Periodic Gaussian pulse, 102	Physical spectrum, 54
Periodic pulse, 97, 103	Physically realizable, 256
Periodic pulse sequence, 72	Plancherel identity, 72
Periodic pulse signal, 97	Polynomial of <i>n</i> th order, 291
Periodic pulse train, 72	Popov, 132
Periodic pulse-burst, 113	Positioning, 255
Periodic pulse-train, 97	_·
Periodic signal, 202, 210	Postprocessing, 309 Power 201 222 245
	Power, 201, 232, 245
Periodic signals, 209	carrier signal, 140
Periodic sinc pulse-burst, 116	instantaneous, 71
Periodic sinc-shape pulse, 103	transmitted, 164
Periodicity, 9, 190, 209, 296	Power autocorrelation function, 211,
Perturbation, 131	217–219
PF pulse, 174	Power cross-correlation function, 244
Phase, 51, 78, 85, 88, 133, 255, 257	Power efficient, 163
carrier, 6	Power signal, 14, 209, 210, 227, 241
informative, 258, 262	Power signals
slowly changing, 259	joint power, 247
initial, 169	Power spectral density, 211
modulated, 169	Power spectral density (PSD), 211, 224,
modulo 2π , 259	225
Phase angle, 138, 235	Pre-envelope, 264
Phase channel	Preprocessing, 309
in-phase, 283	Principle
quadrature phase, 283	superposition, 67
•	/

Probability, 305	Pulse compression, 192
Process	Pulse density conversion, 306
quantization, 305	Pulse duration, 84, 85, 98, 102, 176,
Processing system, 211	205, 216
Propagation time, 211	Pulse radar, 77
Property	Pulse radars, 134
addition, 67	Pulse time modulation (PTM), 134
Pseudo random code, 193	Pulse train
Pulse, 205	non periodic, 72
acoustic, 3	periodic, 72
burst, 3	Pulse waveform, 72, 107, 114
cosine, 165	Pulse-burst, 104, 112, 235, 237
delta-shape, 76	periodic, 113
elementary, 87, 236, 239	rectangular, 108, 109, 112, 239
envelope, 236	RF rectangular, 145
exponential	RF sinc, 147
truncated, 73	sinc, 111
Gaussian, 84, 121	,
noncausal, 82	symmetric, 111
periodic, 96	single, 106, 113
Gaussian, 101	triangular, 110
radio frequency (RF), 9	symmetric, 110
ramp	Pulse-burst-train, 113
truncated, 95	rectangular, 115
received, 71	sinc, 116
rectangular, 77, 79, 82, 204	symmetric, 113
causal, 271	triangular, 116
periodic, 98	Pulse-bust-train
single, 98, 250	rectangular, 114
	Pulse-code modulator (PCM), 303
rectangular with LFM, 175	Pulse-compression ratio, 229
sinc, 165	Pulse-compression ratio (PCR), 178
sinc-shape, 82, 277	Pulse-train, 98, 112
single, 2, 96, 236	Gaussian, 101, 103
complex, 87	rectangular, 55, 99, 149, 210
train, 2	RF rectangular, 150
train-rectangular, 47	sinc-shape, 103
transmitted, 71	triangular, 100
trapezoidal, 89	symmetric, 100
triangular, 80	Pulse-width modulator, 306
asymmetric, 93	Table with installation, 500
symmetric, 80, 206	
truncated exponential	Quadrature amplitude modulation
real, 74	(QAM), 134, 161
unit-step, 74, 95	Quadrature amplitude shift keying
rectangular, 165	(QASK), 134
Pulse amplitude modulation (PAM),	Quadrature amplitudes, 258
134, 165	Quadrature channel, 283
Pulse asymmetry, 89	Quadrature demodulator, 281–283
Pulse burst, 72	Quadrature filter, 281

Quadrature phase-shift keying (QPSK),	Regularity, 8
197	Remote control, 255
Quadrature pulse amplitude modulation	Remote sensing, 11, 143
(QPAM), 167	active, 3
Quadrature-phase amplitude, 258	passive, 3
Quadrature-phase component, 279	Replications, 301
Quadrature-phase component Q , 284	Resistance, 189, 201
Quality factor, 285	Resistor, 306
Quantization, 305	Resolution, 305
level, 305	ADC voltage, 305
Quantization error, 11	RF pulse
Quantizer, 303, 305	Gaussian, 279
uniform, 305	Gaussian with LFM, 180
Quartz crystal resonator, 173	rectangular, 230
,	with LFM, 234
Radar, 1, 201	rectangular with LFM, 174, 175, 177
bistatic, 2	trapezium with LFM, 179
monostatic, 2	triangular with LFM, 180
pulse compensation, 192	RF pulse burst, 144
Radars, 143, 190, 217, 255	RF pulse-burst, 190
Radian, 296	RF pulse-burst-train, 149
Radio wave, 132	RF pulse-train, 149, 165, 190
Ramp pulse, 95, 242	RF signal, 149
Ramp voltage, 303	symmetric, 262
Range, 300	Riemann integral, 31
Range information, 134	Root-mean-square (RMS), 31
Rayleigh theorem, 202, 250, 276	*
Real component, 204	Sample, 255
Real physical process, 255	Sample time, 290
Real physical signal, 97	Sampled signal, 296, 304
Real signal, 262, 284	Sampler, 303
Received signal, 212	Samples, 295, 296, 303
Receiver, 2, 7, 154, 162, 184, 189, 192,	equidistantly placed, 295
201, 211, 262	spectral band, 295
coherent, 262	Sampling, 255, 295, 298
Reconstruction	bandpass signal, 300
errorless, 309	frequency, 298, 299, 302
Reconstruction filter, 307, 308	period, 299
ideal, 307	periodic, 303
Rectangular envelope, 178	rate, 298
Rectangular pulse, 77, 80, 91, 120, 205,	Shannon definition, 299
208, 214	theorem, 299
complex, 87	time, 299
even, 88	Sampling frequency, 300
odd, 88	Sampling interval, 295
Rectangular pulse waveform, 77	Sampling process, 304
Rectangular pulse-burst, 108	Sampling property, 18
Rectifier, 155	Sampling theorem, 255, 295–297, 308
Reflected copy, 211	Sampling theory, 295

Sawtooth signal, 303	complex
Scalar product, 34	exponential, 56
Scaling property, 272	harmonic, 40
Schwartz, 26	complex exponential, 23
Sensing, 255	conjugate, 267
Series	continuous
finite, 55	sampling, 298
Shannon, 295, 297	continuous time
theorem, 299	narrowband, 303
Shape, 212	continuous-time, 11
smoothed, 96	bandlimited, 290
uniform, 103	correlation function, 239
Sharp bound, 299	cosine, 25
Shifted copy, 213	critically sampled, 299
Short subpulses, 192	delayed, 212
Side lobe, 93	delta-shaped, 61, 274
Side lobes, 78, 82, 109, 205, 209, 235,	demodulated, 154, 156
236, 239	deterministic, 8
level, 96	digital, 11
minimum, 96	discrete time, 304
multiple, 224	discrete-time, 11
Side vector, 136	DSB, 163
Side-line vector, 136	DSB-LC, 160
Sideband, 281	DSB-RC, 157
Sideband power, 141	DSB-SC, 156, 157, 161–163, 167
Sifting, 18	elementary, 26
Sifting property, 27, 61, 308	exponential, 23
Signal, 1	FM, 169
4-ASK, 168	general complex exponential, 23
absolutely integrable, 73	generalized exponential, 23
analog, 11, 166	harmonic, 25, 47, 217
analytic, 29, 255	periodic, 225
bandlimited, 13, 255, 294, 300	high-hass, 251
bandpass, 256, 258, 300	impulse, 2, 9, 262
baseband, 14, 123, 131, 138	input, 282
BASK, 167	interpolated, 297, 308
BFSK, 183	interrogating, 211
	inverted, 236
binary, 168 BPSK, 190, 192, 282	
broadband, 13	low-pass, 156, 256, 265, 276, 296 M-ASK, 168
,	,
carrier, 5, 9, 164	message
radio frequency (RF), 135	frequency, 173
causal, 8, 284	harmonic, 186
classification, 7	MFSK, 185
causality, 8	MFSK4, 185
dimensionality, 10	modulated, 132
periodicity, 9	modulating, 132, 169, 185
presentation form, 11	multi-dimensional, 10
regularity, 8	narrowband, 13, 123, 251, 256, 259

noncausal, 84	magnitude, 62, 63, 74, 75, 78, 82, 84,
Sinc-shape pulse, 82	85, 88, 89, 95, 108, 112, 144, 176,
Single pulse, 60, 106, 112, 150, 190	180
Single pulse with LFM, 229	nulls, 146
Single side band (SSB), 139	one-side
Single sideband (SSB), 158	symmetric, 286
Slope, 73, 80, 205	one-sided, 265
negative, 95	phase, 62, 63, 74, 75, 78, 82, 108, 144,
positive, 95	176
Sonar, 3	pulse-burst, 104
SP block, 284, 290	rectangular, 82
computer aided, 284	replications, 301
	sinc-shape, 82
digital, 295	uniform, 77, 79
Space	Spectral envelope, 109
Hilbert, 36	Spectral function, 225
linear, 28	Spectral line, 55, 97, 135, 150
complex, 29	Spectral lines, 101
normed, 29	neighboring, 152
real, 28	Spectral nulls, 109
metric, 32	Spectral shape, 12
nonlinear	Spectral width, 12, 47, 83, 84, 255
complex, 29	Spectrum, 51, 53, 57, 96, 103
real, 29	baseband, 14
Spaces	continuous, 60
inner product, 33	discrete, 60, 113
linear	double-sided, 54
normed, 33	envelope, 101
metric, 33	magnitude, 11, 53, 56, 97, 99, 150
Spacing, 302	double-sided, 54
Spectra, 201	one-sided, 54
energy, 208	mathematical, 54
Spectral	of periodic signal, 62
characteristic	one-sided, 98
phase, 62	phase, 11, 53, 56, 97, 99
Spectral analysis, 97	double-sided, 54
Spectral band, 295	one-sided, 54
Spectral bounds, 86	right-hand side, 170
Spectral characteristic, 11, 61	Spectrum envelope, 98, 104
	Spectrum width, 173, 181
Spectral components, 62	Speech signal, 255
Spectral components, 62	Speed of change, 11
Spectral content, 174	Square amplitude, 72
Spectral density, 12, 62, 65, 69, 71, 78,	Squaring device, 155
84, 86, 93, 97, 98, 175, 180, 204,	SSB signal, 281
239, 246, 251, 296, 300	Step, 305
amplitude, 62	constant, 305
baseband, 74	Structure, 212, 281
energy, 203	PAM system, 166

Subranging, 303	sampling, 297
Superposition, 229	scaling, 65
Superposition principle, 58, 106	Shannon sampling, 297
Suppression, 92	similarity, 65, 119
Symmetry, 20	Whittaker-Nyquist-Kotelnikov-
Synchronization, 154	Shannon sampling, 297
Synchronous demodulation, 153	Time, 7
Synthesis, 55, 116	continuous, 48
error, 55	precise, 7
problem, 55, 57, 97, 98, 101, 115	propagation, 211
continuous-frequency, 61	Time bounds, 82
discrete-frequency, 61	infinite, 85, 217
relation, 61	Time delay, 201, 211, 281
synthesized signal, 117	Time domain, 10
System, 284	Time duration, 11
broadcasting, 4	infinite, 227
Doppler radar, 7	Time interval
electronic	infinite, 209
wireless, 133	Time resolution, 40, 42
LTI, 248, 249	Time scale, 10
navigation, 5, 7, 134	Time scaling, 20
positioning, 5	Time shift, 205, 212, 236
radio electronic, 132	Time unit, 295
System channel, 241	Time-invariant system (LTI), 248
System efficiency, 284	Time-shift, 100
System operation, 279	Time-shift theorem, 272
System problems, 278	Time-shifting, 106, 138, 192, 204
Systems	time-shifting, 77
wireless, 47	Time-shifting property, 77, 81, 308
	Timekeeping, 7
Target, 201, 211	Timer, 303
Taylor polynomial, 29	Total energy, 30, 201, 236
Technique, 306	infinite, 209
Telegraphy	Total phase, 175, 259, 285
wireless, 132	Total signal power, 141
Telephony, 131	Tracking, 279
Television information, 255	Transfer function, 166, 284, 307, 309
Test function, 26	Transform, 61, 66, 113
Test signal, 98	analysis, 39
Testing function, 19	continuous
Theorem	wavelet, 40
addition, 67	continuous wavelet
conjugation, 65	inverse, 40
differentiation, 66	Fourier, 21
Kotelnikov, 297	synthesis, 39
modulation, 68	Transition, 286
Nyquist-Shannon sampling, 297	Transition band, 281
Parseval, 38	Transmission, 131, 295
Rayleigh, 71, 72	Transmitter, 2, 154
	•

Trapezoidal pulse, 89	Voltage-controlled oscillator (VCO),
Triangular inequality, 30, 33	283
Triangular pulse, 80, 91, 96, 120, 208	
asymmetric, 93	Waring-Euler-Lagrange interpolation,
symmetric, 96	291
Triangular pulse-burst, 110	Waring-Lagrange interpolation, 291
Triangular pulse-burst-train, 116	Wasted power, 140
Triangular pulse-train, 100	Wave, 134
Triangular waveform, 81	acoustic, 3
	continuous, 134
Uncertainty, 93, 107	electromagnetic, 3
Uncertainty principle, 119, 251	harmonic, 47
Uniform signal, 80	radio, 1
Unit amplitude, 79	Wave radars, 134
Unit impulse, 18	Waveform, 9, 26, 28, 30, 47, 68, 82, 97,
Unit step, 16, 18	180, 201, 220
Unit-pulse train, 303	analog, 134
Unit-step function, 73	complex, 138
Unit-step pulse, 95	continuous-time
reverse, 95	periodic, 47
•	exponential truncated
Unshifted copy, 212	real , 73
Upper bound, 300	Gaussian, 143, 299
Upper sideband, 139, 142, 281	single, 102
Upper-sideband, 54, 63	non periodic, 72
***	pulse, 165
Value	rectangular, 55
discrete-time, 305	complex, 93
Vandermonde matrix, 291	squared, 206
Variable, 10, 232	single, 72, 109
angular, 296	trapezoidal, 93
Vector, 10, 28, 29, 51	triangular, 81
FM, 172	undersampled, 299
rotated, 136	Wavelength, 131
Vectors	Wavelet transforms, 244
linearly independent, 29	Wavelets, 40, 244
Velocity, 131	Weighted integration, 288
Very short pulse burst, 134	Whittaker, 295
Vestigial sideband (VSB) modulation,	Width
163	equivalent, 118
Vicinity, 299, 301	mean-square, 118, 120, 122
Video pulse, 220	Willard sequences, 193
Gaussian, 222	Window, 39
rectangular, 215	rectangular, 40
sinc-shape, 221	Window function, 39
Voltage, 201, 303, 306	Wireless applications, 255
Voltage controlled oscillator (VCO), 173	
Voltage-controlled capacitor, 173	Zero-order hold, 305, 309
= * '	, ,