

<<模拟信号和系统>>

图书基本信息

书名：<<模拟信号和系统>>

13位ISBN编号：9787030343819

10位ISBN编号：7030343816

出版时间：2012-6

出版时间：科学出版社

作者：Erhan Kudeki、David C.Munson JR.

页数：512

字数：801000

版权说明：本站所提供下载的PDF图书仅提供预览和简介，请支持正版图书。

更多资源请访问：<http://www.tushu007.com>

<<模拟信号和系统>>

内容概要

《模拟信号和系统》介绍了模拟信号与系统的相关内容，从细节上解释了我们日常生活中常用的收音机、电话等设备交换和处理信息的基本原理。

《模拟信号和系统》侧重于数学分析和模拟信号处理的设计。

《模拟信号和系统》是在假设读者对于电路知识不是很熟悉的基础上编撰的，因此适合的人群很广，《模拟信号和系统》对于模拟信号与处理的介绍很透彻，是本很有价值的书。

<<模拟信号和系统>>

作者简介

无

<<模拟信号和系统>>

书籍目录

Preface
 Chapter 0 Analog Signals and Systems??The Scope and Study Plan
 Chapter 1 Circuit Fundamentals
 1.1 Voltage, Current, and Power
 1.2 Kirchoff's Voltage and Current Laws: KVL and KCL
 1.3 Ideal Circuit Elements and Simple Circuit Analysis Examples
 1.4 Complex Numbers Exercises
 Chapter 2 Analysis of Linear Resistive Circuits
 2.1 Resistor Combinations and Source Transformations
 2.2 Node-Voltage Method
 2.3 Loop-Current Method
 2.4 Linearity, Superposition, and Thevenin and Norton Equivalents
 2.5 Available Power and Maximum Power Transfer Exercises
 Chapter 3 Circuits for Signal Processing
 3.1 Operational Amplifiers and Signal Arithmetic
 3.2 Differentiators and Integrators
 3.3 Linearity, Time Invariance, and LTI Systems
 3.4 First-Order RC and RL Circuits
 3.5 nth-Order LTI Systems Exercises
 Chapter 4 Phasors and Sinusoidal Steady State
 4.1 Phasors, Co-Sinusoids, and Impedance
 4.2 Sinusoidal Steady-State Analysis
 4.3 Average and Available Power
 4.4 Resonance Exercises
 Chapter 5 Frequency Response $H(\omega)$ of LTI Systems
 5.1 The Frequency Response $H(\omega)$ of LTI Systems
 5.2 Properties of Frequency Response $H(\omega)$ of LTI Circuits
 5.3 LTI System Response to Co-Sinusoidal Inputs
 5.4 LTI System Response to Multifrequency Inputs
 5.5 Resonant and Non-Dissipative Systems Exercises
 Chapter 6 Fourier Series and LTI System Response to Periodic Signals
 6.1 Periodic Signals
 6.2 Fourier Series
 6.3 System Response to Periodic Inputs Exercises
 Chapter 7 Fourier Transform and LTI System Response to Energy Signals
 7.1 Fourier Transform Pairs $f(t) \leftrightarrow F(\omega)$ and Their Properties
 7.2 Frequency-Domain Description of Signals
 7.3 LTI Circuit and System Response to Energy Signals Exercises
 Chapter 8 Modulation and AM Radio
 8.1 Fourier Transform Shift and Modulation Properties
 8.2 Coherent Demodulation of AM Signals
 8.3 Envelope Detection of AM Signals
 8.4 Superheterodyne AM Receivers with Envelope Detection Exercises
 Chapter 9 Convolution, Impulse, Sampling, and Reconstruction
 9.1 Convolution
 9.2 Impulse $h(t)$
 9.3 Fourier Transform of Distributions and Power Signals
 9.4 Sampling and Analog Signal Reconstruction
 9.5 Other Uses of the Impulse Exercises
 Chapter 10 Impulse Response, Stability, Causality, and LTIC Systems
 10.1 Impulse Response $h(t)$ and Zero-State Response $y(t) = h(t) * f(t)$
 10.2 BIBO Stability
 10.3 Causality and LTIC Systems
 10.4 Usefulness of Noncausal System Models
 10.5 Delay Lines Exercises
 Chapter 11 Laplace Transform, Transfer Function, and LTIC System Response
 11.1 Laplace Transform and its Properties
 11.2 Inverse Laplace Transform and PFE
 11.3 s-Domain Circuit Analysis
 11.4 General Response of LTIC Circuits and Systems
 11.5 LTIC System Combinations Exercises
 Chapter 12 Analog Filters and Low-Pass Filter Design
 12.1 Ideal Filters: Distortionless and Nondispersive
 12.2 1st- and 2nd-Order Filters
 12.3 Low-Pass Butterworth Filter Design Exercises
 Appendix A Complex Numbers and Functions
 A.1 Complex Numbers as Real Number Pairs
 A.2 Rectangular Form
 A.3 Complex Plane, Polar and Exponential Forms
 A.4 More on Complex Conjugate
 A.5 Euler's Identity
 A.6 Complex-Valued Functions
 A.7 Functions of Complex Variables
 Appendix B Labs
 Lab 1: RC-Circuits
 Lab 2: Op-Amps
 Lab 3: Frequency Response and Fourier Series
 Lab 4: Fourier Transform and AM Radio
 Lab 5: Sampling, Reconstruction, and Software Radio
 Appendix C Further Reading
 INDEX

<<模拟信号和系统>>

章节摘录

版权页： 插图：

<<模拟信号和系统>>

编辑推荐

《模拟信号和系统(影印版)》是国外电子信息精品著作。
共分13个章节，介绍了模拟信号与系统的相关内容，侧重于数学分析和模拟信号处理的设计。
《模拟信号和系统(影印版)》是全英文版本，由科学出版社出版发行。

<<模拟信号和系统>>

版权说明

本站所提供下载的PDF图书仅提供预览和简介，请支持正版图书。

更多资源请访问:<http://www.tushu007.com>