大连理工大学2019年硕士研究生入学考试大纲
科目代码：852 科目名称：信号系统与通信原理
信号系统

试题分为客观题型和主观题型，其中客观题型（选择题或填空题）占20%，主观题型（简单计算题和综合计算题）占80%，具体复习大纲如下：
一、绪论

1.信号的定义﹑分类、性质，信号的时域运算；

2.系统的定义﹑分类,线性时不变系统的性质。
二、连续时间系统的时域分析
1.线性时不变连续时间系统数学模型的建立；

2.冲激信号和阶跃信号的定义及性质，信号的时域分解；

3.线性时不变系统单位冲激响应和单位阶跃响应的定义；

4.卷积积分及性质；
5.零输入响应及零状态响应的定义及时域求解。
三、连续时间信号的频域分析
1.周期信号的傅立叶级数分解，周期信号的频谱及其性质；

2.非周期信号的傅立叶变换及其性质，非周期信号的频谱，常见信号的频谱；

3.信号功率与能量的概念及帕塞瓦尔定理。

四、连续时间系统的频域分析
1.连续时间系统频率响应函数的定义及求解；

2.连续时间系统的频域分析法；

3.理想低通滤波器，系统的因果性，佩利维纳准则；

4.幅度调制的基本概念和原理；

5.线性系统不失真传输条件。
五、连续时间系统的复频域分析
1.拉普拉斯变换的定义、收敛域、性质，以及常见信号的拉普拉斯变换；

2.拉普拉斯反变换的求解；

3.连续时间系统的复频域分析；

4.系统模拟框图。
六、连续系统的系统函数
1.系统函数的定义及表示方法；

2.系统函数零极点分布与系统频率响应之间的关系；

3.稳定系统的定义及判别。
七、离散时间系统的时域分析
1.采样信号，采样信号频谱及采样定理；

2.离散时间信号的定义及时域运算；

3.线性时不变离散时间系统的差分方程描述与模拟框图描述；

4. 线性时不变离散时间系统单位函数响应的定义；

5.卷积和及其主要性质；

6.离散时间系统的零输入响应和零状态响应的时域求解。
八、离散时间系统z变换分析
1.z变换的定义、收敛域、性质，以及常见信号的z变换；

2.反z变换的计算方法；

3.离散系统的z变换分析方法；

4.离散系统系统函数的概念，系统零极点的概念及其应用；

5.离散时间系统的稳定性，离散系统频率响应的概念及与系统零极点分布的关系；

九、线性系统状态变量分析
1.连续和离散时间系统状态方程的建立；

2.状态方程的求解；
3.状态过度矩阵、转移函数矩阵、特征方程的定义及计算。
通信原理
试题分为客观题型和主观题型，其中客观题型（选择或填空题）占50%，主观题型（计算题、分析题）占50%，具体复习大纲如下：
（一）绪论
1. 通信系统的基本组成、分类与通信方式
2. 通信系统主要性能指标
（二）信道
1. 信道的定义及其数学模型
2. 恒参信道与随参信道特性及其对信号传输的影响
3. 信道加性白噪声、窄带高斯噪声
4. 离散信道容量和连续信道容量
5. 香农信道容量公式意义及应用
（三）模拟调制系统
1. 模拟幅度调制系统的基本原理及其抗噪性能分析
2. 模拟调频系统的基本原理及其抗噪性能分析
3. 各种模拟调制系统的比较
4. 模拟FDM技术的基本原理与应用
（四）基带数据传输
1. 数字基带信号及其频谱特性、基带信号的线路码型
2. 基带数据传输系统的基本组成及原理
3. 无码间干扰传输的条件
4. 眼图及其应用
5. 时域均衡
（五）数字调制系统
1. BASK、BFSK、BPSK时域表达式、波形、功率谱及带宽
2. BASK、BFSK、BPSK、DPSK调制与解调的基本原理及其抗噪性能分析
3. MASK、MFSK、MPSK、MDPSK数字调制原理
4. 新型数字带通调制技术 （MSK，QAM，OFDM） 4（七）模拟信号的数字传输

1. 模拟信号数字传输的取样、量化、编码
2. PCM系统与增量调制（DM）的基本原理与区别
3. TDM多路数字电话传输的基本原理
4. 语音、图象通信技术基本原理和新技术
（八）数字信号的最佳接收
1. 最佳接收的基本概念与设计准则
2. 相关器形式与匹配滤波器形式的最佳接收机原理
3. 传统接收机与最佳接收机的性能比较
4. 最佳基带传输系统
（九）差错控制编码
1. 信道编码的目的与香农第二编码定理
2. 差错类型及差错控制方法
3. 线性分组码的编译码方法
4. 循环码的编译码方法
（十）正交编码及伪随机序列
1. 正交编码的定义
2. m序列的定义、特征、及生成方法
3. 伪随机序列的具体应用（多径分离，误码率测量，时延测量，通信加密等）
（十一）同步原理
1. 载波同步的基本原理和方法
2. 位同步的基本原理和方法
3. 群同步和网同步的基本原理和方法
复习参考资料：
《信号与线性系统》，原著：管致中，夏恭恪，孟桥，高教出版社，第5版
《通信原理》，樊昌信 曹丽娜编著，国防工业出版社，第7版
信号与系统、通信原理各占50%。
