

NAPOMENA!!! Ako su ponuđeni odgovori na neke od pitalica, molim sve da to ne uzimaju zdravo za gotovo, nego da provere. Sve duplike pitalica ignorisite! :)

3. Diskretizacija signala u vremenu. Teorema o odabiranju

1. Signal $x(t)$ ogranicen je u spektru ucestanosti $f_m=2\text{kHz}$. Minimalna ucestanost odabiranja za ovaj signal iznosi:

- a) 5 kHz
- b) 2 kHz
- c) 4 kHz
- d) 8 kHz

2. Uslov koji signal mora da zadovoljava kako bi bilo moguce izvrsiti njegovu pravilnu diskretizaciju u vremenu je:

- a) spektar signala mora biti diskretan
- b) signal mora biti periodican
- c) ucestanost odabiranja mora biti dva puta veca od $1/T$ gde je T perioda signala
- d) signal mora imati kontinualan spektar

3. Ako se nad signalom $x(t)=\cos(2\pi f_1 t)$, $f_1=2\text{kHz}$, primeni idealno odabiranje sa ucestanoscu odabiranja $f_0=3\text{kHz}$:

- a) tada je moguce izvrsiti pravilnu rekonstrukciju signala koriscenjem filtra propusnika niskih ucestanosti
- b) tada je moguce izvrsiti pravilnu rekonstrukciju signala koriscenjem filtra propusnika opsega ucestanosti
- c) tada nije moguce izvrsiti pravilnu rekonstrukciju signala koriscenjem filtra propusnika niskih ucestanosti
- d) tada ucestanost odabiranja zadovoljava uslove teoreme o odabiranju

4. Regularnim odabiranjem periodicnog signala dobija se signal, za koji vazi da je:

- a) spektar signala je kontinualna f-ja ucestanosti
- b) spektar signala je periodicna f-ja ucestanosti
- c) spektar signala je diskretna f-ja ucestanosti
- d) spektar signala je konacne sirine

5. Ako se nad signalom $x(t)=1+\cos(2\pi f_1 t)$, $f_1=2\text{kHz}$, primeni idealno odabiranje sa ucestanoscu odabiranja $f_0=5\text{kHz}$, tada se dobija signal u cijem spektru u opsegu od -0.5kHz do 8.5kHz postoji:

- a) 3 spektralne komponente
- b) 2 spektralne komponente
- c) 4 spektralne komponente
- d) 0 spektralnih komponenti

6. Ako se unipolarna periodična povorka pravougaonih impulsa, periode $T=1\text{ms}$, propusti kroz filter LPF učestanosti $f_g=2.5\text{kHz}$, dobija se signal $f(t)$. Odabiranjem signala $f(t)$ sa frekvencijom odabiranja $f_0=6\text{kHz}$ dobija se signal $y(t)$ u cijem spektru u opsegu učestanosti od -0.5kHz do 4.5kHz postoji:

- a) 5 spektralnih komponenti
- b) 6 spektralnih komponenti
- c) 8 spektralnih komponenti
- d) 3 spektralne komponente

7. Ako se nad signalom $x(t)=\cos(2\pi f_1 t)\cos(2\pi f_2 t)$, $f_1=2\text{kHz}$ i $f_2=4\text{kHz}$, primeni idealno odabiranje sa učestanoscu odabiranja $f_0=3.5\text{kHz}$:

- a) tada je moguce izvrsiti pravilnu rekonstrukciju signala koriscenjem filtra propusnika niskih učestanosti
- b) tada je moguce izvrsiti pravilnu rekonstrukciju signala koriscenjem filtra propusnika opsega učestanosti
- c) tada učestanost odabiranja zadovoljava uslove teoreme o odabiranju
- d) tada učestanost odabiranja ne zadovoljava uslove teoreme o odabiranju

8. Signal $x(t)$ ogranicen je u spektru na opseg učestanosti $[20\text{kHz}, 24\text{kHz}]$. Minimalna učestanost odabiranja za ovaj signal iznosi:

- a) 8kHz
- b) 16kHz
- c) 48kHz
- d) 40kHz

9. Ako se za diskretizaciju u vremenu signala $x(t)$, ciji je spektar $X(jw)$ ogranicen u spektru na opseg učestanosti $[-f_m, f_m]$, koristi prirodno odabiranje sa impulsima trajanja τ i periode $T \leq 1/2f_m$, dobija se signal $y(t)$. Propustanjem signala $y(t)$ kroz filter propusnik niskih učestanosti cija je granicna učestanost $f_g=f_m$:

- a) obavlja se rekonstrukcija signala $x(t)$ iz signala $y(t)$
- b) dobija se signal $z(t)$ koji nema isti vremenski oblik kao signal $x(t)$
- c) vrsti se diskretizacija po amplitudi signala $y(t)$
- d) bespovratno se izoblicava signal $x(t)$

10. Ako se za diskretizaciju u vremenu signala $x(t)$, ciji je spektar $X(jw)$ ogranicen u spektru na opseg učestanosti $[-f_m, f_m]$, koristi prirodno odabiranje sa impulsima trajanja τ i periode $T \leq 1/2f_m$, dobija se signal $y(t)$. Propustanjem signala $y(t)$ kroz filter propusnik niskih učestanosti cija je granicna učestanost $f_g=f_m$ dobija se signal $z(t)$.

- a) ako trajanje impulsa τ raste, povecava se slabljenje po amplitudi signala $z(t)$ u odnosu na signal $x(t)$
- b) ako trajanje impulsa τ raste, smanjuje se slabljenje po amplitudi signala $z(t)$ u odnosu na signal $x(t)$
- c) ako trajanje impulsa τ raste, sve je teze izvrsiti pravilnu rekonstrukciju
- d) ako trajanje impulsa τ opada, sve je teze izvrsiti pravilnu rekonstrukciju.

11. Ako se za diskretizaciju u vremenu signala $x(t)$, ciji je spektar $X(j\omega)$ ogranicen u spektru na opseg ucestanosti $[-f_m, f_m]$, koristi prirodno odabiranje sa impulsima trajanja τ i periode $T > 1/2f_m$, dobija se signal $y(t)$. Propustanjem signala $y(t)$ kroz filter propusnik niskih ucestanosti cija je granicna ucestanost $f_g = f_m$:

- a) obavlja se rekonstrukcija signala $x(t)$ iz signala $y(t)$
- b) dobija se signal $z(t)$ koji nema isti vremenski oblik kao signal $x(t)$
- c) vrši se diskretizacija po amplitudi signala $y(t)$
- d) ne menja se oblik spektra $y(t)$

12. Da bi se primenilo regularno odabiranje potrebno je da je:

- a) da bude ogranicen spektar
- b) da bude ogranicen opseg
- c) da bude ogranicena amplituda

....

13. Ako se nad signalom $x(t) = \cos(2\pi f_1 t) * \cos(2\pi f_2 t)$, $f_1 = 2\text{kHz}$ i $f_2 = 4\text{kHz}$, primeni idealno odabiranje sa ucestanoscu odabiranja $f_0 = 12\text{kHz}$, u opsegu izlaznog signala $0.5\text{-}6.5\text{ kHz}$ nalazi se:

- a) 1 spektralne komponente
- b) 2 spektralne komponente
- c) 3 spektralne komponente
- d) 4 spektralne komponente

14. Povorka unipolarnih periodičnih pravougaonih impulsa, $T = 1\text{ms}$ se propusti kroz filter propusnik niskih ucestanosti $f_g = 2.5\text{kHz}$, dobija se signal $f(t)$. Kolika je minimalna frekvencija odabiranja?

15. Ako se nad signalom $f(t) = \cos(2\pi f_1 t) * \cos(2\pi f_2 t)$, $f_1 = 2\text{kHz}$, $f_2 = 4\text{kHz}$ primeni idealno odabiranje sa ucestanoscu odabiranja $f_0 = 12\text{kHz}$, dobija se signal $y(t)$. Koliko spektralnih komponenti ima ovaj signal u opsegu $0\text{-}6\text{kHz}$

16. Ako se nad signalom $f(t) = \cos(2\pi f_1 t) * \cos(2\pi f_2 t)$, $f_1 = 2\text{kHz}$, $f_2 = 4\text{kHz}$ primeni idealno odabiranje sa ucestanoscu odabiranja $f_0 = 4\text{kHz}$, dobija se signal $y(t)$. Koliko spektralnih komponenti ima ovaj signal u opsegu $0\text{-}6\text{kHz}$

17. Povorka unipolarnih periodičnih pravougaonih impulsa, $T = 1\text{ms}$ se propusti kroz filter propusnik niskih ucestanosti $f_g = 2.5\text{kHz}$, dobija se signal $f(t)$. Odabiranje signala $f(t)$ sa frekvencijom $f_0 = 12\text{kHz}$. Koliko spektralnih komponenti ima na opsegu ucestanosi od $0.5\text{-}10.5\text{kHz}$.

18. Ako se za diskretizaciju u vremenu signala $x(t)$, ciji je spektar $X(j\omega)$ ogranicen u spektru na opseg ucestanosti $[-f_m, f_m]$, koristi pripodno odabiranje sa impulsima trajanja τ i periode $T \leq 1/2f_m$, dobija se signal $y(t)$. Propustanjem signala kroz filter propusnik niskih ucestanosti sa $f_g = f_m$ u zavisnosti od τ i T sta se desava?

19. Isto ovakvo pitanje samo su u postavci stavili da je $T > 1/2f_m$.

20. Da bi se nakon pravilne rekonstrukcije dobio signal kao i na ulazu odabirci treba da se propuste kroz kakav filter.
21. Prilikom prirodnog odabiranja na izlazu iz filtra propusnika niskih ucestanosti se dobija kakav signal.
22. Da li je moguce izvrsiti pravilnu rekonstrukciju signala $f(t) = \cos(2\pi f_0 t)$, $f_0 = 2\text{kHz}$, ako je $f_0 = 4\text{kHz}$.
23. Signal u opsegu 66-77 kHz. Kolika je minimalna f odabiranja?
24. Isto samo opseg 20-24 kHz
25. Zasto se regularno odabiranje vise koristi od prirodnog?
26. $x = \cos(2\pi f_1 t) * \cos(2\pi f_2 t)$ $f_1 = 4\text{kHz}$, $f_2 = 2\text{kHz}$, $f_0 = 8\text{kHz}$, koliko spektralnih komponenti ima u nekom opsegu?
27. Za signal u opsegu f_1-f_2 koja je minimalna f odabiranja?
28. Kakav se signal dobije posle prirodnog odabiranja i propustanja kroz propusni filter niskih ucestanosti?
29. Kakav je spektar signala koji se dobija idealnim odabiranjem?
30. Bipolarna pravougaona povorka impulsa $T=1\text{ms}$ propusti se kroz filter LPF sa $f_g=2.5\text{kHz}$ pa se odabire sa $f_o=6\text{kHz}$. Koliko ima spektralnih komponenti od 0-6kHz?
31. Signal je ogranicen na 66-77kHz. Minimalna frekvencija odabiranja je
32. Signal je ogranicen na f_1-f_2 . Minimalna frekvencija odabiranja:
a) $2(f_2-f_1)$
b) f_2-f_1
c)
d) ...
e) $n \dots$
tacan e
a vazi samo ako je f_1 deljivo sa f_2-f_1

33. Unipolarna pravougaona povorka impulsa $T=1\text{ms}$ propusti se kroz filter LPF sa $f_g=2.5\text{KHZ}$ pa se odabire. Kolika je min frekvencija odabiranja?
34. Prednost rezularnog odabiranja u odnosu na prirodno?
35. Signal je ogranicen na $-f_m$ - $+f_m$ prirodno se odabire sa tau i $T < 1/2f_m$ pa propusti kroz LPF sa $f_g=f_m$. Dobijani signal je const^* pocetni signal
36. Signal je ogranicen na $-f_m$ - $+f_m$ idealno se odabire sa $T < 1/2f_m$ pa propusti kroz LPF sa $f_g=f_m$. Dobijani signal je pocetni
37. $x(t)$ ogranicen je u spektru ucestanoscu $f_m=2\text{kHz}$. minimalna ucestanost odabiranja je:
-4kHz
38. Uslov koji signal mora da zadovoljava kako bi bilo moguce izvrsiti njegovu pravilnu diskretizaciju u vremenu je:
-spektar signala mora biti ogranicen
39. ako se na signalom $\cos(2\pi f_1 t)$, $f_1=2\text{kHz}$ primeni idealno odabiraranje sa $f_o=3\text{kHz}$:
-tada nije moguce izvrsiti pravilnu rekonstrukciju signala koriscenjem filtra propusnika niskih ucestanosti(nije zadovoljena teorema o odab.)
40. regularnim odabiranjem periodicnog signala dobija se signal, za koji vazi da je:
-mislim da je ovde odgovor: ...vazi da je spektar signala diskretna f-ja ucestanosti., ali nisam bas najsigurniji ; pa ako neko sigurno zna neka javi :)
41. ako se nad signalom $1+\cos(2\pi f_1 t)$ $f_1=2\text{kHz}$ primeni idealno odabiranje sa $f_o=5\text{kHz}$, tada se dobija signal u cijem spektru u opsegu od -0.5kHz do 8.5 kHz:
-postoji 6 komponenti
42. ako se unipolarna periodicna povorka prav. impulsa, periode $T=1\text{ms}$, propusti kroz filter NF $f_g=2.5\text{ kHz}$, dobija se signal $f(t)$. Odabiranjem signala $f(t)$ sa $f_o=6\text{kHz}$ dobija se signal $y(t)$ u cijem spektru u opsegu od -0.5 do 4.5kHz:
-postoje 4 komponente
43. signal $x(t)$ ogranicen je u spektru na opseg ucestanosti 20kHz-24kHz. Min. ucestanost odabiranja za ovaj signal iznosi;
-8kHz

44. Ako se za diskretizaciju u vremenu signala $x(t)$, ciji je spektar $X(jw)$ ogranicen u spektru na opseg ucestanosti $[-f_m, f_m]$ koristi prirodno odabiranje sa impulsima trajanja tau i periode $T \leq 1/2f_m$ dobija se signal $y(t)$. Propustanjem $y(t)$ kroz NF filter cija je gr. ucestanost $f_g = f_m$
-obavlja se rekonstrukcija signala x iz y

45. Ako se za diskretizaciju u vremenu signala $x(t)$, ciji je spektar $X(jw)$ ogranicen u spektru na opseg ucestanosti $[-f_m, f_m]$ koristi prirodno odabiranje sa impulsima trajanja tau i periode $T \leq 1/2f_m$ dobija se signal $y(t)$. Propustanjem $y(t)$ kroz NF filter cija je gr. ucestanost $f_g = f_m$, dobije se signal $z(t)$
-ako trajanje impulsa tau raste, smanjuje se slabljenje po amplitudi signala $z(t)$

46. Ako se za diskretizaciju u vremenu signala $x(t)$, ciji je spektar $X(jw)$ ogranicen u spektru na opseg ucestanosti $[-f_m, f_m]$ koristi prirodno odabiranje sa impulsima trajanja tau i periode $T > 1/2f_m$ dobija se signal $y(t)$. Propustanjem $y(t)$ kroz NF filter cija je gr. ucestanost $f_g = f_m$
-dobija se $z(t)$ koji nema isti vremenski oblik kao signal x

47. Da bi se primenilo regularno odabiranje potrebno je da je:
-spektar ogranicen

48. Zasto se regularno odabiranje vise koristi od prirodnog?
-lakse ga je realizovati, tehnicki je jednostavnije...

49. Kolika je min. fv. odabiranja za signal ciji je spektar u opsegu 66-77kHz
-22kHz

50. signal $x(t)$ ogranicen je u spektru [20kHz-24kHz]. minimalna ucestanost odabiranja za ovaj signal iznosi:
a)18
b)16
c)48
d)40
kiloherca

51. ako je $x(t)$ period. povorka pravougaonih impulsa $T=1ms$, pri cemu je srednja vrednost $x(t)$ nula,i propusti se kroz filter prop.niskih ucest.fg=1,5kHz
dobija se $f(t)$.odabiranjem signala $f(t)$ sa $f_o=12kHz$
dobija se signal $y(t)$ u cijem spektru u opsegu od 0-6kHz postoje
a)5
b)3
c)2
d)1
spektralna komponenta

52. da bi bilo moguce izvrsiti pravilnu diskretizaciju u vremenu mora da je
a) spektar diskretan
b) spektar periodican
c) ucestanost signala 2 puta veca od $1/T$ gde je T -perioda signala
d) signal mora imati kontinualan spektar

53. ako se nad $x(t)=\cos(2\pi f_1 t)\cos(2\pi f_2 t)$ $f_1=2\text{kHz}$, $f_2=4\text{kHz}$ izvrsi idealno odabiranje
ucestanosti $f_o=12\text{kHz}$, u opsegu izlaznog signala $0.5-6.5\text{ kHz}$ nalazi se
a) 1
b) 2
c) 3
d) 4
spektralne komponente

54. ako se unipolarna period. povorka pravougaonih impulsa $T=1\text{ms}$ propusti kroz filter
prop. niskih ucestanosti $f_g=2.5\text{kHz}$ dobija se $f(t)$. odabiranjem $f(t)$ sa $f_o=6\text{kHz}$ signal $y(t)$ u
opsegu $0.5-2.5\text{kHz}$ ima
a) 5
b) 6
c) 8
d) 2
spektralne komponente

55. Ako signal ima spektar u opsegu f_1 do f_2 kolika je minimalna frekvencija odabiranja
za taj signal?
a) f_1+f_2
b) f_2-f_1
c) $2*f_2$
d) $f_1+f_2/2$

56. Zasto se regularno odabiranje vise koristi od prirodnog?

57. Kolika je minimalna frekvencija odabiranja za signal ciji je spektar u opsegu $66-77\text{ KHz}$?

58. Bipolarna pravougaona povorka impulsa $T=1\text{ms}$ propusti se kroz filter LPF sa
 $f_g=2.5\text{KHZ}$ pa se odabire sa $f_o=6\text{KHZ}$. Koliko ima spektralnih
komponenti od $0-6\text{kHz}$?

59. Signal je ogranicen na $66-77\text{kHz}$. Minimalna
frekvencija odabiranja je

60. Signal je ogranicen na f_1-f_2 . Minimalna frekvencija odabiranja:

a) $2(f_2-f_1)$

b) f_2-f_1

c)

d) ...

e) $n \dots$

tacan e

a vazi samo ako je f_1 deljivo sa f_2-f_1

61. Unipolarna pravougaona povorka impulsa $T=1\text{ms}$ propusti se kroz filter LPF sa $f_g=2.5\text{KHZ}$ pa se odabire. Kolika je min frekvencija odabiranja?

62. Prednost rezularnog odabiranja u odnosu na prirodno?

63. Signal je ogranicen na $-f_m - +f_m$ prirodno se odabire sa tau i $T < 1/2f_m$ pa propusti kroz LPF sa $f_g=f_m$. Dobijani signal je const* pocetni signal

64. Signal je ogranicen na $-f_m - +f_m$ idealno se odabire sa $T < 1/2f_m$ pa propusti kroz LPF sa $f_g=f_m$. Dobijani signal je pocetni

65. opseg ucestanosti signala $x(t)$ u spektru je $[20-24\text{ Khz}]$ koliki je odnos ucestanosti odabiranja

i minimalne ucestanosti odabiranja ovog signala.

a) 8

b) 48

c) 6 ovo je tacno.

itd.

66. u pitalicama za povorce pravougaonih impulsa se javlja faktor rezima npr ako je faktor 10% svaka desto komponenta spektra se brise pri brojanju