

## Michael A. Soderstrand

### Publications – Peer Reviewed Journals, Conferences and Books

1. 1969 M. A. Soderstrand and S. K. Mitra. EXTREMELY LOW SENSITIVITY ACTIVE RC FILTER. Proceedings of the IEEE, Vol. 57, pp. 2175-2176.
2. 1969 M. A. Soderstrand and S. K. Mitra. LOW SENSITIVITY CANONIC ACTIVE RC FILTERS. Proceedings of the IEEE International Symposium on Circuit Theory, p. 24.
3. 1970 S. K. Mitra and M. Soderstrand. FUNDAMENTAL LIMITATIONS OF ACTIVE FILTERS. (Invited Paper) Proceedings of the Fourth Colloquium on Microwave Communications, Vol. 2, pp. CT-18/1-CT-18/11.
4. 1971 M. A. Soderstrand and S. K. Mitra. SENSITIVITY ANALYSIS OF THIRD-ORDER FILTERS. Proceedings of the International IEEE Conference on Systems, Networks, and Computers, pp. 345-349; also published in the International Journal of Electronics (England), Vol. 30, No. 3, pp. 265-272.
5. 1971 M. A. Soderstrand and S. K. Mitra. SENSITIVITY ANALYSIS OF THIRD-ORDER FILTERS, International Journal of Electronics (England), Vol. 30, No. 3, pp. 265-272 (Expanded version of number 4).
6. 1971 M. A. Soderstrand. ON-LINE DIGITAL FILTERING USING PDP-8 OR PDP-12. Proceedings of the DECUS '71, Spring Symposium, pp. 95-104.
7. 1971 M. A. Soderstrand. REALIZATION OF DIGITAL FILTERS ON MINI-COMPUTERS. Proceedings of the Second IMOG Symposium on Stored Program Controllers, pp. 175-182.
8. 1971 M. A. Soderstrand and S. K. Mitra. GAIN AND SENSITIVITY LIMITATIONS OF ACTIVE RC FILTERS. IEEE Transactions on Circuit Theory, Vol. CT-18, No. 6, pp. 600-609. (Expanded version of 3A)
9. 1972 M. A. Soderstrand. COMMENTS ON "PASSIVE SENSITIVITIES OF GAIN COMPENSATED NETWORKS". IEEE Transactions on Circuit Theory, Vol. CT-19, No. 1, pp. 107-108.
10. 1972 M. A. Soderstrand and S. K. Mitra. ACTIVE RC FILTERS WITH ZERO GAIN SENSITIVITY PRODUCT. Proceedings of the IEEE International Symposium on Circuit Theory, pp. 340-344.
11. 1972 M. A. Soderstrand and S. K. Mitra. COMPUTER-AIDED SENSITIVITY ANALYSIS OF HIGHER ORDER FILTERS. Proceedings of the Second International Symposium on Network Theory, pp. 240-247.

## Michael A. Soderstrand

### Publications – Peer Reviewed Journals, Conferences and Books

12. 1973 M. A. Soderstrand and D. C. Huey. SENSITIVITIES OF FOURTH-ORDER FILTERS OBTAINED BY A LOW-PASS TO BAND-PASS TRANSFORMATION. Proceedings of the 16th Midwest Symposium on Circuits and Systems, pp. IV.4.1-IV.4.10.
13. 1973 M. A. Soderstrand and S. K. Mitra. DESIGN OF ACTIVE FILTERS WITH ZERO PASSIVE Q-SENSITIVITY. IEEE Transactions on Circuit Theory, Vol. CT-20, No. 3, pp. 289-294. (Expanded version of 2A)
14. 1973 M. A. Soderstrand and S. K. Mitra. DESIGN OF ACTIVE RC FILTERS WITH ZERO GAIN-SENSITIVITY PRODUCT. IEEE Transactions on Circuit Theory, Vol. CT-20, No. 4, pp. 441-445. (Expanded version of 9A)
15. 1974 M. A. Soderstrand. BIQUADS USING ONLY TWO OPERATIONAL AMPLIFIERS. Proceedings of the IEEE International Symposium on Circuits and Systems, pp. 651-655.
16. 1974 M. A. Soderstrand and J. Szczupak. ACTIVE RC FILTER DESIGN USING COMPENSATED OPERATIONAL AMPLIFIERS. Proceedings of the 17th Midwest Symposium on Circuits and Systems, pp. 73-81.
17. 1974 M. A. Soderstrand. ACTIVE R FILTERS: ACTIVE FILTERS USING ONLY RESISTORS AND AMPLIFIERS. Proceedings of the Eighth Asilomar Conference on Circuits, Systems, and Computers, 7 pages.
18. 1975 M. A. Soderstrand. EXTENDING THE FREQUENCY RANGE OF OPERATIONAL AMPLIFIER ACTIVE FILTERS. Proceedings of the Johns Hopkins Conference on Information and System Theory, 6 pages.
19. 1975 M. A. Soderstrand. A SIMPLE SYNTHESIS TECHNIQUE FOR ACTIVE R FILTERS. Proceedings of the IEEE International Symposium on Circuits and Systems, pp. 261-264.
20. 1975 M. A. Soderstrand. LOW-PASS ACTIVE R LADDER STRUCTURES. Proceedings of the Midwest Symposium on Circuits and Systems, pp. 594-597.
21. 1975 M. A. Soderstrand. HIGH-SPEED DIGITAL FILTERS USING RESIDUE NUMBER ARITHMETIC. Proceedings of the Ninth Asilomar Conference on Circuits, Systems, and Computers, pp. 416-420.
22. 1976 M. A. Soderstrand. DESIGN OF HIGH-FREQUENCY HIGH-ORDER ACTIVE R LADDERS. Proceedings of the IEEE International Symposium on Circuits and Systems, pp. 275-278.

# **Michael A. Soderstrand**

**Publications – Peer Reviewed Journals, Conferences and Books**

## Michael A. Soderstrand

### Publications – Peer Reviewed Journals, Conferences and Books

33. 1978 M. A. Soderstrand. ACTIVE R LADDERS: HIGH-FREQUENCY HIGH-ORDER LOW-SENSITIVITY ACTIVE R FILTERS WITHOUT EXTERNAL CAPACITORS. IEEE Transactions on Circuits and Systems, Vol. CAS-25, No. 12, pp. 1032-1038.
34. 1979 M. A. Soderstrand and J. Szczupak. A SIMPLE FILTER DESIGN PROCEDURE USING COMPENSATED OPERATIONAL AMPLIFIERS. International Journal Electronics, Vol. 46, No. 1, pp. 19-32.
35. 1979 D. M. Darsey, M. A. Soderstrand, R. C. Rountree, R. R. Sheahan, and C. P. Winarski. DEVELOPING MASTER CONTROLS FOR A CENTRAL RECEIVER SOLAR POWER PLANT. Instrumentation Technology, pp. 41-45. (See also 31A)
36. 1979 M. A. Soderstrand. HIGH SPEED DATA CONVERSION USING RESIDUE NUMBER ARITHMETIC A/D AND D/A CONVERTERS. Proceedings of the 22nd Midwest Symposium on Circuits and Systems, pp. 6-10.
37. 1979 M. A. Soderstrand. ADAPTIVE RECURSIVE FILTERS. Proceedings of the International Colloquium on Circuits and Systems, 4 pages.
38. 1979 M. A. Soderstrand, D. M. Darsey, R. C. Rountree, R. R. Sheahan, and C. P. Winarski. MASTER CONTROL AND DATA ACQUISITION SYSTEM FOR A SOLAR CENTRAL RECEIVER ELECTRIC POWER PLANT. IEEE Circuits and Systems Magazine, Vol. 1, No. 3, pp. 18-27. (See also 31A and 34A)
39. 1979 M. A. Soderstrand. COST AND PERFORMANCE COMPARISONS OF SEVERAL IMPLEMENTATIONS OF ADAPTIVE RECURSIVE FILTERS. Proceedings of the 13th Asilomar Conference on Circuits, Systems, and Computers, pp. 416-420.
40. 1980 M. A. Soderstrand, C. Vernia, D. W. Paulson, and M. C. Vigil. MICROPROCESSOR CONTROLLED ADAPTIVE DIGITAL FILTERS. Proceedings of the IEEE International Symposium on Circuits and Systems, pp. 142-146.
41. 1980 M. A. Soderstrand and C. Vernia. GENERAL MODULO  $P_i$  MULTIPLIER WITH RNS ARITHMETIC APPLICATIONS. Proceedings of the IEEE International Symposium on Circuits and Systems, Vol. 1, pp. 376-378.
42. 1980 E. L. Fields and M. A. Soderstrand. PERFORMANCE CHARACTERISTICS OF DIGITAL LADDER NETWORKS. Proceedings of the IEEE International Symposium on Circuits and Systems, Vol. 3, pp. 1121-1124.

## Michael A. Soderstrand

### Publications – Peer Reviewed Journals, Conferences and Books

43. 1980 M. A. Soderstrand and C. Vernia. A HIGH-SPEED LOW-COST MODULO  $P_1$  MULTIPLIER WITH RNS ARITHMETIC APPLICATIONS. Proceedings of the IEEE, Vol. 68, No. 4, pp. 529-532.
44. 1980 G. B. Parks and M. A. Soderstrand. ELLIPTIC FILTER DESIGN USING ARITHMETIC-GEOMETRIC MEAN. Electronics Letters, Vol. 16, No. 14, pp. 568-570.
45. 1980 M. A. Soderstrand and M. C. Vigil. SIMULIZATION STUDIES OF A TOTALLY ADAPTIVE FILTER. Proceedings of the 23rd Midwest Symposium on Circuits and Systems, pp. 80-84.
46. 1980 M. A. Soderstrand and C. Vernia. MICROPROCESSOR CONTROLLED DEVELOPMENT SYSTEM FOR

## Michael A. Soderstrand

### Publications – Peer Reviewed Journals, Conferences and Books

54. 1981 M. A. Soderstrand. ELECTRONIC CIRCUITS AND SYSTEMS. Kendall/Hunt Publishing Company, 415 pages.
55. 1981 M. A. Soderstrand and C. Vernia. MICROPROCESSOR CONTROLLED DEVELOPMENT SYSTEM FOR ADAPTIVE FILTERING USING PARALLEL PROCESSING AND RESIDUE NUMBER ARITHMETIC. International Journal of Mini and Microcomputers, Vol. 3, No. 3, pp. 39-43.
56. 1982 M. A. Soderstrand. ELECTRONIC CIRCUITS AND SYSTEMS LABORATORY MANUAL. Kendall/Hunt Publishing Company, 60 pages.
57. 1982 M. A. Soderstrand. APPLICATIONS OF COMPUTERS. Kendall/Hunt Publishing Company, 234 pages.
58. 1982 M. A. Soderstrand. APPLICATIONS OF COMPUTERS LABORATORY MANUAL. Kendall/Hunt Publishing Company, 38 pages.
59. 1982 M. A. Soderstrand, M. C. Vigil, J. J. Buteau, and J. K. Kelley. EXPERIMENTAL PERFORMANCE DATA FOR SLOWED-DOWN ADAPTIVE ALGORITHMS. International Journal of Electronics, Vol. 53, No. 1, pp. 95-99.
60. 1982 M. A. Soderstrand. EXPERIMENTAL RESULTS FROM A MICROPROCESSOR-BASED DIGITAL FILTER DESIGNED FOR BRAINWAVE MONITORING. Proceedings of the ISMM International Symposium on Mini and Microcomputers, pp. 95-99.
61. 1982 R. A. Escott and M. A. Soderstrand. APPLICATIONS OF MULTIPLE-VALUED LOGIC TO RESIDUE NUMBER SYSTEM COMPUTATION. Proceedings of the 25th Midwest Symposium on Circuits and Systems, 5 pages.
62. 1982 K. D. Weinmann and M. A. Soderstrand. INFLUENCES OF HARDWARE IMPLEMENTATION ON A HIGH SPEED DIGITAL ADAPTIVE FILTER USING THE RESIDUE NUMBER SYSTEM. Proceedings of the 25th Midwest Symposium on Circuits and Systems, 5 pages.
63. 1982 K. D. Weinmann, M. A. Soderstrand, and S. Shebani. EVALUATION OF NEW HARDWARE FOR HIGH-SPEED, DIGITAL, ADAPTIVE FILTER USING THE RESIDUE NUMBER SYSTEM. Proceedings of the 16th IEEE Asilomar Conference on Circuits, Systems, and Computers, pp. 187-191.

## Michael A. Soderstrand

### Publications – Peer Reviewed Journals, Conferences and Books

64. 1983 M. A. Soderstrand and R. A. Escott. A HIGH-SPEED FIR DIGITAL FILTER USING RESIDUE NUMBER ARITHMETIC IMPLEMENTED IN MULTIPLE-VALUED LOGIC. Proceedings of the IEEE International Symposium on Circuits and Systems, pp. 705-709.
65. 1983 M. A. Soderstrand. A NEW HARDWARE IMPLEMENTATION OF MODULO ADDERS FOR RESIDUE NUMBER SYSTEMS. Proceedings of the 26th Midwest Symposium on Circuits and Systems, 4 pages.
66. 1983 M. A. Soderstrand and M. C. Vigil. AN ADAPTIVE FILTER WHICH ADAPTS STRUCTURE AS WELL AS WEIGHTS. International Journal of Electronics, Vol. 55, No. 4, pp. 533-549.
67. 1983 M. A. Soderstrand and G. D. Poe. FLEXIBLE IN-LINE DIGITAL FILTER FOR USE WITH LLNL ULTRASONIC TEST BED PDP-11/23 - VAX 780 DATA ACQUISITION SYSTEM. Proceedings DECUS Fall Symposium, 5 pages.
68. 1983 M. A. Soderstrand, C. Vernia, and J-H. Chang. AN IMPROVED RESIDUE NUMBER SYSTEM DIGITAL-TO-ANALOG CONVERTER. IEEE Transactions on Circuits and Systems, Vol. CAS-30, No. 12, pp. 903-907.
69. 1983 M. A. Soderstrand. A MICROPROCESSOR-BASED COMPLEX MULTIPLIER ACCUMULATOR USING THE QUADRATIC COMPLEX RESIDUE NUMBER SYSTEM. Proceedings of the MIMI '83, pp. 126-128.
70. 1984 M. A. Soderstrand and G. D. Poe. APPLICATIONS OF QUADRATIC-LIKE COMPLEX RESIDUE NUMBER SYSTEM ARITHMETIC TO ULTRASONICS. Proceedings of the IEEE International Conference on Acoustics, Speech, and Signal Processing, pp. 28A.5.1-28A.5.4.
71. 1984 M. A. Soderstrand and B. Sinha. A PIPELINED RECURSIVE RESIDUE NUMBER SYSTEM DIGITAL FILTER. IEEE Transactions on Circuits and Systems, Vol. CAS-31, No. 4, pp. 415-417.
72. 1984 M. A. Soderstrand and B. Sinha. NEW TECHNIQUE FOR HIGH-SPEED PIPELINED IIR RNS DIGITAL FILTERS. Proceedings of the IEEE International Symposium on Circuits and Systems, pp. 1455-1458.
73. 1984 M. A. Soderstrand, K. Chopper, and B. Sinha. COMPARISON OF THREE NEW TECHNIQUES FOR PIPELINING IIR DIGITAL FILTERS. Proceedings of the IEEE Asilomar Conference on Circuits, Systems, and Computers, pp. 439-443.

## Michael A. Soderstrand

### Publications – Peer Reviewed Journals, Conferences and Books

74. 1984 M. A. Soderstrand and T. G. Johnson. HARDWARE IMPLEMENTATIONS OF A MOVING DISCRETE FOURIER TRANSFORM. Proceedings of the MIMI '84 Conference, pp. 151-153.
75. 1985 M. A. Soderstrand, T. Johnson, and K. Chopper. USE OF QUADRATIC AND QUADRATIC-LIKE COMPLEX RESIDUE NUMBER SYSTEMS IN DIGITAL SIGNAL PROCESSING. Proceedings of the IEEE International Symposium on Circuits and Systems, pp. 1385-1388.
76. 1985 G. A. Clark, M. A. Soderstrand, and T. G. Johnson. TRANSFORM DOMAIN ADAPTIVE FILTERING USING A RECURSIVE DFT. Proceedings of the IEEE International Symposium on Circuits and Systems, pp. 1113-1116.
77. 1985 K. V. Chopper and M. A. Soderstrand. IMPLEMENTATION OF VERY HIGH SPEED RECURSIVE DIGITAL FILTERS USING COMMERCIALY AVAILABLE DEVICES. Proceedings of the Midwest Symposium on Circuits and Systems, pp. 667-670.
78. 1985 M. A. Soderstrand, T. G. Johnson, K. V. Chopper, and G. A. Clark. ADAPTIVE FILTERING USING A RECURSIVE COMPLEX NUMBER THEORETIC TRANSFORM (CNTT) IN A GENERALIZED QUADRATIC RESIDUE NUMBER SYSTEM (GQRNS). Proceedings of the Midwest Symposium on Circuits and Systems, pp. 464-467.
79. 1985 M. A. Soderstrand and T. G. Johnson. HARDWARE IMPLEMENTATIONS OF A MOVING DISCRETE FOURIER TRANSFORM. International Journal of Microcomputer Applications, Vol. 4, No. 3, 3 pages. (See also 73A)
80. 1985 M. A. Soderstrand. A MICROPROCESSOR-BASED COMPLEX MULTIPLIER/ACCUMULATOR USING THE QUADRATIC COMPLEX RESIDUE NUMBER SYSTEM. International Journal of Mini and Microcomputers, Vol. 7, No. 3, pp. 79-82. (See also 68A)
81. 1985 M. A. Soderstrand, T. G. Johnson, and G. A. Clark. USE OF GENERALIZED QUADRATIC RNS ARITHMETIC IN ADAPTIVE FILTERS. Proceedings of the IEEE Asilomar Conference on Circuits, Systems, and Computers, pp. 102-106.
82. 1986 M. A. Soderstrand and R. A. Escott. VLSI IMPLEMENTATION IN MULTIPLE-VALUED LOGIC OF AN FIR DIGITAL FILTER USING RESIDUE NUMBER SYSTEM ARITHMETIC. IEEE Transactions on Circuits and Systems, Vol. CAS-33, No. 1, pp. 5-25. (See also 63A)

## Michael A. Soderstrand

### Publications – Peer Reviewed Journals, Conferences and Books

83. 1986 R. W. Cole, M. A. Soderstrand, and E. K. Miller. ANIMATED COMPUTER-GENERATED INSTRUCTION: HOW TO MAKE A MOVIE. Engineering Education, Vol. 76, No. 5, pp. 276-281.
84. 1986 T. G. Johnson, M. A. Soderstrand, and G. A. Clark. TECHNIQUES FOR REALIZATION OF HIGH-SPEED RECURSIVE DIGITAL FILTERS USING RESIDUE NUMBER SYSTEM ARITHMETIC. Proceedings of the IEEE International Conference on Acoustics, Speech, and Signal Processing, pp. 2623-2626.
85. 1991 M. A. Soderstrand and B. Chang. DESIGN OF A HIGH-PERFORMANCE FIR DIGITAL FILTER ON A CMOS SEMI-CUSTOM VLSI CHIP. Proceedings of the MIMI '86 Conference, pp. 50-53.
86. 1986 M. A. Soderstrand, T. G. Johnson, and G. A. Clark. HARDWARE REALIZATIONS OF FREQUENCY-SAMPLING ADAPTIVE FILTERS. Proceedings of the IEEE International Symposium on Circuits and Systems, pp. 900-903.
87. 1986 M. A. Soderstrand, W. K. Jenkins, G. A. Jullien, and F. A. Taylor (editors). RESIDUE NUMBER SYSTEM ARITHMETIC: MODERN APPLICATIONS IN DIGITAL SIGNAL PROCESSING. (A Book) IEEE Press, 418 pages.
88. 1986 M. A. Soderstrand and T. G. Johnson. HARDWARE FOR A NEW MAPPING OF A CNTT INTO A DFT. Proceedings of the Midwest Symposium on Circuits and Systems, 3 pages.
89. 1986 G. Berchin, R. Roberts, and M. A. Soderstrand. NEW MODEL-BASED PARAMETER ESTIMATION TECHNIQUE FOR US IN DECONVOLUTION. Proceedings of the Asilomar Conference on Circuits, Systems, and Computers, 5 pages.
90. 1987 T. G. Johnson and M. A. Soderstrand. DEVELOPMENT AND PERFORMANCE OF A COMPLEX NUMBER THEORETICAL TRANSFORM ADAPTIVE FILTER. (Invited Paper) IEEE International Symposium on Circuits and Systems, pp. 115-117.
91. 1987 G. Berchin, M. A. Soderstrand, and R. Roberts. DECONVOLUTION USING MODEL-BASED PARAMETER ESTIMATION. IEEE Midwest Symposium on Circuits and Systems, pp. 402-406.
92. 1987 M. A. Soderstrand. USE OF RESIDUE NUMBER SYSTEM ARITHMETIC IN ADAPTIVE FILTERS. (Invited Paper) IEEE Midwest Symposium on Circuits and Systems, pp. 734-736.

## Michael A. Soderstrand

### Publications – Peer Reviewed Journals, Conferences and Books

93. 1987 T. G. Johnson and M. A. Soderstrand. DEVELOPMENT AND PERFORMANCE OF A COMPLEX NUMBER THEORETICAL TRANSFORM ADAPTIVE FILTER. (Invited Paper) IEEE International Symposium on Circuits and Systems, pp. 115-117.
94. 1987 M. A. Soderstrand and T. G. Johnson. NEW HARDWARE FOR FAST CNTT'S USING GQRNS. Proceedings of the Asilomar Conference on Circuits, Systems, and Computers, pp. 492-495.
95. 1988 M. A. Soderstrand. ELECTRONIC CIRCUITS AND SYSTEMS PROJECT ORIENTED LABORATORY MANUAL. Kendall/Hunt Publishing Company, 1988, 231 pages. (Revised and expanded version of 55A)
96. 1989 M. A. Soderstrand and R. J. Miller. HIGH-SPEED CONVOLUTION USING GQRNS ARITHMETIC HARDWARE. Proceedings of the IEEE ISCAS '89, pp. 1556-1558.
97. 1989 M. A. Soderstrand and M. Quinlan. DECONVOLUTION IN NON-MINIMUM PHASE MICROWAVE INSTRUMENTATION CIRCUITS. IEEE Midwest Symposium on Circuits and Systems, pp 705-708.
98. 1989 G. Berchin and M. A. Soderstrand. A TOTAL LEAST SQUARES APPROACH TO FREQUENCY DOMAIN SYSTEM IDENTIFICATION. IEEE Midwest Symposium on Circuits and Systems, pp. 709-711.
99. 1990 M. A. Soderstrand, H. H. Loomis, and R. Gnanasekaran. PIPELINING TECHNIQUES FOR IIR DIGITAL FILTERS. Proceedings of the 1990 IEEE International Symposium on Circuits and Systems, pp. 121-124.
100. 1990 M. A. Soderstrand and C. W. Therrien. BOOK REVIEW: DIGITAL SIGNAL PROCESSING EXPERIMENTS USING A PERSONAL COMPUTER WITH SOFTWARE PROVIDED (A. Kamas and E. A. Lee). Journal of the Acoustical Society of America, Vol. 87, No. 6, pp. 2794-2796.
101. 1990 G. Berchin and M. A. Soderstrand. COHERENT-INPUT, MICROPROCESSOR-BASED, FDLS SYSTEM IDENTIFICATION. Proceedings of the 21st ISA Pittsburgh Conference on Modeling and Simulation, pp. 2337-2341.
102. 1990 M. A. Soderstrand, K. V. Rangarao and G. Berchin. ENHANCED FDLS ALGORITHM FOR PARAMETER-BASED SYSTEM IDENTIFICATION FOR AUTOMATIC TESTING. Proceedings of the 1990 IEEE Midwest Symposium on Circuits and Systems, pp. 96-99.

## Michael A. Soderstrand

### Publications – Peer Reviewed Journals, Conferences and Books

103. 1990 G. Berchin and M. A. Soderstrand. A TRANSFORM DOMAIN LEAST SQUARES BEAMFORMING TECHNIQUE. Proceedings of the IEEE Oceans '90 Conference, pp. 481-485.
104. 1991 M. A. Soderstrand and B. Chang. DESIGN OF A HIGH-PERFORMANCE FIR DIGITAL FILTER ON A CMOS SEMI-CUSTOM VLSI CHIP. International Journal of Mini and Microcomputers, Vol. 13, No. 1, pp. 25-30.
105. 1991 M. A. Soderstrand, K. V. Rangarao and H. H. Loomis. IMPROVED REAL-TIME ADAPTIVE DETECTION, ENHANCEMENT, OR ELIMINATION OF MULTIPLE SINUSOIDS. Proceedings of the 1991 IEEE Midwest Symposium on Circuits and Systems, 5 pages.
106. 1991 M. A. Soderstrand, H. H. Loomis and K. V. Rangarao. ELIMINATION OF NARROW-BAND INTERFERENCE IN BPSK-MODULATED SIGNAL RECEPTION. Proceedings of the IEEE International Symposium on Circuits and Systems, pp. 2798-2801.
107. 1991 M. A. Soderstrand, K. V. Rangarao and H. H. Loomis. MICROPROCESSOR-BASED NARROW-BAND ADAPTIVE NOTCH FILTERS. Proceedings of the 1991 ISMM International Symposium Mini and Micro Computers, 4 pages.
108. 1992 M. A. Soderstrand. DESIGN OF HIGH-SPEED DIGITAL BANDPASS FILTERS WITHOUT MULTIPLIERS. Proceedings of the 1992 IEEE International Symposium on Circuits and Systems, pp. 553-556.
109. 1992 E. Q. Wong, M. A. Soderstrand and H. H. Loomis. COMPUTER-AIDED DESIGN OF PIPELINED IIR DIGITAL FILTERS. Proceedings of the 35th Midwest Symposium on Circuits and Systems, 5 pages.
110. 1992 B. S. Giese and M. A. Soderstrand. TECHNIQUES FOR VLSI DESIGN OF PIPELINED IIR DIGITAL FILTERS. Proceedings of the 26th Asilomar Conference on Signals Systems and Computers, 5 pages.
111. 1992 R. H. Strandberg, M. A. Soderstrand, and H. H. Loomis. ELIMINATION OF NARROW-BAND INTERFERENCE USING ADAPTIVE SAMPLING RATE NOTCH FILTERS. Proceedings of the 26th Asilomar Conference on Signals Systems and Computers, 5 pages.
112. 1992 M. A. Soderstrand and R. H. Strandberg. ADAPTIVE SAMPLING RATE BAND-PASS FILTERS. Proceedings of the International Conference on Signal Processing Applications and Technology, pp. 137-144.

## Michael A. Soderstrand

### Publications – Peer Reviewed Journals, Conferences and Books

113. 1993 M. A. Soderstrand and D. H. Chu. ADAPTIVE NOTCH FILTERING USING MULTI-RATE FREQUENCY-SAMPLING BAND-PASS FILTERS. Proceedings of the 1993 IEEE International Symposium on Circuits and Systems, pp. 136-139.
114. 1993 A. E. de la Serna and M. A. Soderstrand. STABILITY OF IIR DIGITAL FILTERS CONSTRUCTED WITH THE TIME-DOMAIN PIPELINING TECHNIQUE. Proceedings of the IEEE Midwest Symposium on Circuits and Systems, 4 pages.
115. 1993 A. E. de la Serna, M. A. Soderstrand and H. H. Loomis. MINIMUM-DENOMINATOR-MULTIPLIER PIPELINED IIR DIGITAL FILTERS. International Conference on Signal Processing and Applications, pp. 327-336.
116. 1993 E. Q. Wong, A. E. de la Serna and M. A. Soderstrand. PIPELINED DIGITAL FILTER SYSTEM DESIGN. Proceedings of the 1993 MATLAB Conference, 3 pages.
117. 1993 M. A. Soderstrand, D. H. Chu, W. Chan, M. Lazkani, and H. H. Loomis. MULTI-RATE BANDPASS FILTER BANK IMPLEMENTED IN QRNS COMPLEX ARITHMETIC USING PARALLEL MULTIPLE DSP CHIPS OR ASICs. Proceedings of IEEE Asilomar Conference on Circuits, Systems, and Computers, 6 pages.
118. 1994 M. A. Soderstrand, W. Y. Chan, H. Choi, R. H. Strandberg and K. Feher. DS-SS AND HIGHER-SPEED FH-22 MODEM VLSI IMPLEMENTATIONS. IEEE 802.11 Standards Conference, 24 pages.
119. 1994 M. A. Soderstrand. THE NEW ELECTRICAL AND COMPUTER ENGINEERING CURRICULA AT UNIVERSITY OF CALIFORNIA DAVIS. IEEE Transactions on Education, Vol. 37, No. 2, pp. 136-146.
120. 1994 M. A. Soderstrand, V. H. C. Watt, K. B. Gee and D. McGinty. IMPLEMENTATION OF AN ACTIVE-R FILTER BUILDING BLOCK IN SEMI-CUSTOM VLSI. International Journal of Electronics, Vol. 76, No. 3, pp. 469-482.
121. 1994 A. E. de la Serna and M. A. Soderstrand. CANONICAL MDM PIPELINED IIR DIGITAL FILTERS. Proceedings of 37th Midwest Symposium on Circuits and Systems, pp. 1079-1082.

## Michael A. Soderstrand

### Publications – Peer Reviewed Journals, Conferences and Books

122. 1994 R. H. Strandberg, J. C. Le Duc, Z. Y. Yang, L. G. Bustamante, V. G. Oklobdzija and M. A. Soderstrand. RECONFIGURABLE PROCESSOR FOR REAL-TIME ADAPTIVE SAMPLE RATE NOTCH FILTERING. Proceedings of 28th Asilomar Conference on Signals, Systems and Computers, pp. 1497-1500.
123. 1994 R. H. Strandberg, J. C. Le Duc, L. G. Bustamante, V. G. Oklobdzija and M. A. Soderstrand. IMPLEMENTATION OF ADAPTIVE SAMPLE RATE KWAN-MARTIN NOTCH FILTER USING EFFICIENT REALIZATIONS OF RECIPROCAL AND SQUARING CIRCUIT. Proceedings of 28th Asilomar Conference on Signals, Systems and Computers, pp. 324-328.
124. 1994 A. E. de la Serna and M. A. Soderstrand. TRADE-OFF BETWEEN FPGA RESOURCE UTILIZATION AND ROUND-OFF ERROR IN OPTIMIZED CSD FIR DIGITAL FILTERS. Proceedings of 28th Asilomar Conference on Signals, Systems and Computers, pp. 187-191.
125. 1995 M. A. Soderstrand, G. Berchin and R. S. Roberts. FREQUENCY DOMAIN LEAST-SQUARES SYSTEM IDENTIFICATION. International Journal of Electronics, Vol. 78, No. 1, pp. 25-35.
126. 1995 M. A. Soderstrand, A. E. de la Serna, H. H. Loomis, Jr. NEW APPROACH TO CLUSTERED LOOK-AHEAD PIPELINED IIR DIGITAL FILTERS. IEEE Transactions on Circuits and Systems II: Analog and Digital Signal Processing, Vol. 42, No. 4, pp. 269-274.
127. 1995 M. A. Soderstrand and K. Al-Marayati. VLSI IMPLEMENTATION OF VERY HIGH-ORDER FIR FILTERS. Proceedings of IEEE International Symposium on Circuits and Systems, pp. 1436-1439.
128. 1995 A. E. de la Serna and M. A. Soderstrand. PIPELINED LATTICE DIGITAL FILTERS UTILIZING ASYMMETRICAL LOOK-AHEAD. Proceedings of IEEE Pacific Rim Conference on Communications, Computers and Signal Processing, pp. 207-210.
129. 1995 W. Gao, M. A. Soderstrand and K. Feher. GAUSSIAN FILTER SCREENS TDMA AND FREQUENCY-HOPPING SPREAD-SPECTRUM SIGNALS. Microwaves and RF, pp. 17-20.
130. 1995 Y. Hongying, M. A. Soderstrand, J. Borowski and K. Feher. DSP IMPLEMENTATION OF GFSK, GMSK AND GQPSK MODULATED WIRELESS SYSTEMS. R. F. Design, Vol. 18, No. 6, 26, 28, 30, pp. 32-34.

## Michael A. Soderstrand

### Publications – Peer Reviewed Journals, Conferences and Books

131. 1995 V. G. Oklobdzija, M. A. Soderstrand and B. Duchene. DEVELOPMENT AND SYNTHESIS METHOD FOR PASS-TRANSISTOR LOGIC FAMILY FOR HIGH-SPEED AND LOW POWER CMOS. Proceedings of 38th Midwest Symposium on Circuits and Systems, pp. 298-301.
132. 1995 M. A. Soderstrand, T. C. Trujillo and H. Choi. FLASH-MEMORY BASED DIGITAL FILTER AND BASEBAND MODULATOR FOR FQPSK TRANSMITTER. Proceedings of 38th Midwest Symposium on Circuits and Systems, pp. 358-361.
133. 1995 M. A. Soderstrand and A. E. de la Serna. MINIMUM DENOMINATOR MULTIPLIER PIPELINED RECURSIVE DIGITAL FILTERS. IEEE Transactions on Circuits and Systems II: Analog and Digital Signal Processing, Vol. 42, No. 10, pp. 666-672.
134. 1995 M. A. Soderstrand, N. Balasubramanian, D. Husinga and M. Potharlanka. AN OPTIMAL AUTOMATED IMPLEMENTATION OF FIR FILTERS ON FIELD PROGRAMMABLE GATE ARRAYS. Proceedings of the International Conference on Signal Processing Applications and Technology, 5 pages.
135. 1995 R. H. Strandberg, K. C. Shenoy, K. G. Hoy and M. A. Soderstrand. VHDL DESCRIPTIONS OF ADAPTIVE SAMPLE RATE NOTCH FILTERS. Proceedings of the 29th Asilomar Conference on Signals, Systems and Computers, pp. 637-640.
136. 1995 X. Chen and M. A. Soderstrand. HIGH FREQUENCY CMOS G/SUB M/ -C BIQUAD DESIGNED BY USING A NOVEL OUTPUT IMPEDANCE SENSING AND COMPENSATING TECHNIQUE. Proceedings of the 29th Asilomar Conference on Signals, Systems and Computers, pp. 936-939.
137. 1995 M. A. Soderstrand and G. E. Ford. ELECTRONIC CIRCUITS AND SYSTEMS LABORATORY MANUAL. Kendall-Hunt.
138. 1996 R. Nahvi and M. A. Soderstrand. STUDENT PROBLEMS MANUAL FOR ELECTRONIC CIRCUITS FUNDAMENTALS. Saunders College Publishers, New York.
139. 1996 M. A. Soderstrand. ACTIVE FILTER DESIGN. In: The Engineering Handbook, Richard C. Dorf (ed), CRC Press, Piscataway, NJ, IEEE Press, pp. 1197-1213.

## Michael A. Soderstrand

### Publications – Peer Reviewed Journals, Conferences and Books

140. 1996 R. A. Strandberg, P. Patel and M. A. Soderstrand. HARDWARE AND SOFTWARE IMPLEMENTATIONS OF ADAPTIVE SAMPLE RATE FILTERS. Proceedings of the 39th Midwest Symposium on Circuits and Systems, 3 pages.
141. 1996 T. C. Hsia and M. A. Soderstrand. DEVELOPMENT OF A MICRO ROBOT SYSTEM FOR PLAYING SOCCER GAMES. Proceedings of the 1996 MIROSOT Conference, 4 pages.
142. 1996 R. H. Strandberg, L. G. Bustamante, V. G. Oklobdzija and M. A. Soderstrand. EFFICIENT RELIZATIONS OF SQUARING CIRCUIT AND RECIPROCAL USED IN ADAPTIVE SAMPLE RATE NOTCH FILTERS. Journal of VLSI Signal Processing, Vol. 14, No. 3, pp. 303-309.
143. 1997 M. A. Soderstrand, T. G. Johnson, R. A. Strandberg, H. H. Loomis, Jr. and K. V. Rangarao. SUPPRESSION OF MULTIPLE NARROW-BAND INTERFERENCE USING REAL-TIME ADAPTIVE NOTCH FILTERS. IEEE Transactions Circuits and Systems, Vol. 44, No. 3, March 1997.
144. 1997 K. E. Nelson, P. V. N. Dao, M. A. Soderstrand, S. A. White and J. P. Woodard. A MODIFIED FIXED-POINT COMPUTATIONAL GRADIENT DESCENT GRAY-MARKEL NOTCH FILTER METHOD FOR SINUSOIDAL DETECTION AND ATTENUATION. Proceedings of IEEE International Symposium on Circuits and Systems, Hong Kong, China, June 1997.
145. 1997 M.A. Soderstrand, ROLE OF FPGAS IN UNDERGRADUATE PROJECT COURSES, Proceedings MSE '97, IEEE International Conference on Microelectronic Systems Education, pp. 109 -110, May 1997.
146. 1997 L.G. Bustamarite, R.H. Strandberg and M.A.Soderstrand, SWITCHED-CAPACITOR ADAPTIVE SAMPLING RATE NOTCH FILTER FOR ENHANCEMENT AND ELIMINATION OF BANDPASS SIGNALS, Proceedings of the 40th Midwest Symposium on Circuits and Systems, Sacramento, CA, pp. 1354 -1357, August 1997.
147. 1997 L Gao, E.McCune and M.A. Soderstrand, OPTIMUM FILTERING FOR MAXIMUM CHANNEL CAPACITY IN PSK AND FSK MODULATION SYSTEMS, Proceedings of the 40th Midwest Symposium on Circuits and Systems, Sacramento, CA, pp. 1386 -1389, August 1997.
148. 1997 K.E. Nelson and M.A. Soderstrand, ADAPTIVE FILTERING USING HETERODYNE FREQUENCY TRANSLATION, Proceedings of the 40th Midwest Symposium on Circuits and Systems, Sacramento, CA, pp. 1358 -1361, August 1997.

## Michael A. Soderstrand

### Publications – Peer Reviewed Journals, Conferences and Books

149. 1997 H.M. Karkhanechi and M.A. Soderstrand, VOICE QUALITY OF CELLULAR MOBILE PHONES, Proceedings of the 40th Midwest Symposium on Circuits and Systems, Sacramento, CA, pp. 485-488, August 1997.
150. 1997 X. Chen, A. Salcedo, R. Levinson and M.A. Soderstrand, DESIGN OF A 2.7 V CMOS ANALOG FRONT END FOR CCD VIDEO SYSTEMS, Proceedings of the 40th Midwest Symposium on Circuits and Systems, Sacramento, CA, pp. 233-236, August 1997.
151. 1997 M.J. Paczonay, E.W. McCune and M.A. Soderstrand, THE SUPERPOSITIONING TRUNCATED RESPONSE FILTER: A NEW FILTER STRUCTURE FOR BASEBAND OR PRE-MODULATION FILTERING, Proceedings of the 40th Midwest Symposium on Circuits and Systems, Sacramento, CA, pp. 481-484, August 1997.
152. 1997 Ping-Kuen Lam, E.W. McCune, and M.A. Soderstrand, NYQUIST FILTERS IN NON-ISI TRANSMISSION, Proceedings of the 40th Midwest Symposium on Circuits and Systems, Sacramento, CA, pp. 561-564, August 1997.
153. 1997 E.W. McCune and M.A. Soderstrand, SYNTHESIS OF A SUPERPOSITION BASED FIR DIGITAL BASEBAND FILTER, Proceedings of the 40th Midwest Symposium on Circuits and Systems, Sacramento, CA, pp. 5-8, August 1997.
154. 1997 M.A. Soderstrand, T.G. Johnson, R.H. Strandberg, H.H. Loomis, Jr. and K.V. Rangarao, SUPPRESSION OF MULTIPLE NARROW-BAND INTERFERENCE USING REAL-TIME ADAPTIVE NOTCH FILTERS, IEEE Transactions on Circuits and Systems II: Analog and Digital Signal Processing, , Volume: 44 Issue: 3 , March 1997, pp. 217 -225.
155. 1997 M.A. Soderstrand, LOW-POWER DSP HARDWARE STRUCTURES FOR DIGITAL PCS AND WIRELESS LAN'S, Proceedings of the 1997 ICAT, Seoul Korea, October 1997.
156. 1997 M.A. Soderstrand, TECHNOLOGY BREAKTHROUGHS AND NEW MODULATION SCHEMES LEAD THE WAY TO GIGABIT WIRELESS COMMUNICATIONS, Proceedings of the 1997 ICCU, Chosun University, Kwang-ju Korea, October, 1997.
157. 1998 K.E. Nelson and M.A. Soderstrand, ADAPTIVE HETERODYNE FILTERS (AHF) FOR DETECTION AND ATTENUATION OF NARROW BAND SIGNALS, Proceedings of the 1998 IEEE International Conference on Acoustics, Speech and Signal Processing, Volume: 1, pp. 441-444, May 1998.

## Michael A. Soderstrand

### Publications – Peer Reviewed Journals, Conferences and Books

158. 1998 M.A. Soderstrand, THE UNIVERSITY OF CALIFORNIA MELVYL© SYSTEM, International Library Conference, Myung-ji University, Seoul Korea, May 21, 1998
159. 1998 M.A. Soderstrand, THE INTERNET --- PRESENT AND FUTURE, Korean Information Processing Society KIPS '98 International Conference, Seoul Korea, June 18-19, 1998.
160. 1998 H.M. Karkhanechi, D. Gilhooly and M.A. Soderstrand, OBJECTIVE MEASUREMENT OF VOICE QUALITY FOR CELLULAR MOBILE PHONES, Proceedings 1998 Midwest Symposium on Circuits and Systems, pp. 161 -165, August 1998.
161. 1998 Earl McCune and M.A. Soderstrand, DSP FOR WIDE-BAND PHASE MODULATION, UCSB Workshop on Digital Signal Processing, University of California, Santa Barbara, December 10-11, 1998.
162. 1999 K.E. Nelson and M.A. Soderstrand, FULL TUNABLE DIGITAL HETERODYNE IIR FILTERS, Proceedings 1999 IEEE International Conference on Acoustics, Speech, and Signal Processing, Volume: 3 , pp. 1141 -1144, May 1999.
163. 1999 M.A. Soderstrand, L. Gao and E. McCune, MAXIMIZING CHANNEL CAPACITY IN FSK MODULATION SYSTEMS, Proceedings of the 1999 IEEE International Symposium on Circuits and Systems, ISCAS '99., Volume: 4 , pp. 552 -555, May 1999.
164. 1999 L.G. Bustamante and M.A. Soderstrand, HIGH-RANGE SWITCHED-CAPACITOR TRACKING FILTER, Proceedings of the 1999 IEEE International Symposium on Circuits and Systems, ISCAS '99., Volume: 4 , pp. 65-68, May 1999.
165. 1999 Earl McCune, Jr. and Michael A. Soderstrand, DIGITAL SIGNAL PROCESSING FOR EXTENDED PHASE-SHIFT KEYING (EPSK) -- A NEW MODULATION SCHEME, Proc. IEEE Midwest Symposium on Circuits and Systems, Las Cruces, NM, August, 1999.
166. 1999 A. Azam, D. Sasidaran, K.E. Nelson, G.E. Ford, Seong-Jhin Choi; L.G. Johnson and M.A. Soderstrand, IMPLEMENTATION OF A TUNABLE HETERODYNE NOTCH FILTER, Conference Record of the Thirty-Third Asilomar Conference on Signals, Systems, and Computers, Volume: 1 , pp. 169 -173, November 1999.

## Michael A. Soderstrand

### Publications – Peer Reviewed Journals, Conferences and Books

167. 1999 X. Chen, A. Salcedo, R. Levinson and M.A. Soderstrand, A 2.7 V CMOS ANALOG FRONT END FOR CCD VIDEO SYSTEMS, Analog Integrated Circuits and Signal Processing, vol. 19, no. 2, pp. 129-137, 1999 (Expanded version of paper 149).
168. 1999 Peter Aronhime, Michael A. Soderstrand and William F. Stephenson, (editors) INTRODUCTION TO THE SPECIAL ISSUE, Analog Integrated Circuits and Signal Processing, vol. 19, no. 2, pp. 103-105, 1999.
169. 2000 A. Azam, D. Sasidaran, K.E. Nelson, G.E. Ford, L.G. Johnson and M.A. Soderstrand, EFFICIENT PIPELINED TUNABLE HETERODYNE NOTCH FILTER IMPLEMENTATION IN FPGAS, Proceedings. ISCAS 2000 Geneva. The 2000 IEEE International Symposium on Circuits and Systems, Volume: 5, pp. 373 -376, May 2000.
170. 2000 M.A. Soderstrand, L.G. Johnson, H. Arichanthiran, M.D. Hoque, R. Elangovan, REDUCING HARDWARE REQUIREMENT IN FIR FILTER DESIGN, Proceedings. 2000 IEEE International Conference on Acoustics, Speech, and Signal Processing, ICASSP '00., Istanbul, Turkey, Volume: 6 , pp. 3275 -3278, May 2000.
171. 2000 A. Azam, D. Sasidaran, K.E. Nelson, G.E. Ford, L.G. Johnson and M.A. Soderstrand, SINGLE-CHIP TUNABLE HETERODYNE NOTCH FILTERS IMPLEMENTED IN FPGA'S, Proceedings of the 43rd IEEE Midwest Symposium on Circuits and Systems, Lansing, MI, Volume: 2 , pp. 860 -863, August, 2000 (**Winner of Myril B. Reed Best Paper Award**).
172. 2000 M.A. Soderstrand, K.E. Nelson, Wen Feng Leong, Hooi Miin Soo, A. Azam and D. Sasidaran, Conference Record of the Thirty-Fourth Asilomar Conference on Signals, Systems and Computers, Volume: 1 , pp. 375 -378, November 2000.
173. 2001 Kah-Howe Tan; Wen Fung-Leong; Sameer Kadam, M.A. Soderstrand and L.G. Johnson, PUBLIC-DOMAIN MATLAB PROGRAM TO GENERATE HIGHLY OPTIMIZED VHDL FOR FPGA IMPLEMENTATION, The 2001 IEEE International Symposium on Circuits and Systems, ISCAS 2001., Volume: 4, pp. 514 -517, May 2001.
174. 2001 D. Sasidaran, A. Azam, K.E. Nelson and M.A. Soderstrand, FPGA IMPLEMENTATION OF A TUNABLE BAND-PASS FILTER USING THE "BASIC HETERODYNE BLOCK, Proceedings 2001 IEEE International Conference on Acoustics, Speech, and Signal Processing, Volume: 2, pp. 1093 -1096, May 2001.

## Michael A. Soderstrand

### Publications – Peer Reviewed Journals, Conferences and Books

175. 2001 Kadambari Kaluri, Wen Fung Leong, Kah-Howe Tan, L.G. Johnson and M.A. Soderstrand, COMPARISON OF RNS AND OPTIMIZED FIR DIGITAL FILTERS IN XILINX FPGAS, Proceedings of the 44th IEEE 2001 Midwest Symposium on Circuits and Systems, MWSCAS 2001., Volume: 1, pp. 438 -441, August 2001.
176. 2001 Kadambari Kaluri, Wen Fung Leong, Kah-Howe Tan, L.G. Johnson and M.A. Soderstrand, FPGA HARDWARE IMPLEMENTATION OF AN RNS FIR DIGITAL FILTER, Conference Record of the Thirty-Fifth Asilomar Conference on Signals, Systems and Computers, Volume: 2, pp. 1340 -1344, November 2001.
177. 2001 Kah-Howe Tan, Wen Fung Leong, Kadambari Kaluri, M.A. Soderstrand and L.G. Johnson, FIR FILTER DESIGN PROGRAM THAT MATCHES SPECIFICATIONS RATHER THAN FILTER COEFFICIENTS RESULTS IN LARGE SAVINGS IN FPGA RESOURCES, Conference Record of the Thirty-Fifth Asilomar Conference on Signals, Systems and Computers, Volume: 2, pp. 1349 -1352, November 2001.
178. 2001 B.M Veedu, A. Azam and M.A. Soderstrand, FPGA RESOURCES FOR SIMPLE HETERODYNE FILTER, Conference Record of the Thirty-Fifth Asilomar Conference on Signals, Systems and Computers, Volume: 2, pp. 1345 -1348, November 2001.
179. 2001 S. Kadam, M.A. Soderstrand and L.G. Johnson, CORDIC IMPLEMENTATION OF DIGITAL HETERODYNE FILTER IN VLSI, Conference Record of the Thirty-Fifth Asilomar Conference on Signals, Systems and Computers, Volume: 2, pp. 529-532, November 2001.
180. 2002 S.S. Uma Chander, Soo Lee Chua, A. Kichenaradjou, K.V. Rangarao and M.A. Soderstrand, SIMPLE ROBUST PSK OR FSK DETECTION, Proceedings 2002 IEEE International Conference on Acoustics, Speech, and Signal Processing (Student Forum), Volume: 4, pp. 4169-4169, May 2002.
181. 2002 Biju Mullul Veedu and M.A. Soderstrand, A SIMPLE ADAPTIVE HETERODYNE FILTER, Proceedings 45<sup>th</sup> IEEE International Midwest Symposium on Circuits and Systems, Tulsa, OK, August 2002.
182. 2002 Sunil Madgula and M.A. Soderstrand, REDUCTION IN HARDWARE BY ALLOWING ADDER SHARING IN FILTER COEFFICIENTS, Proceedings 45<sup>th</sup> IEEE International Midwest Symposium on Circuits and Systems, Tulsa, OK, August 2002.

## Michael A. Soderstrand

### Publications – Peer Reviewed Journals, Conferences and Books

183. 2002 Shubhada Deo, Sreeraj Menon, Saritha Nallathambhi and M.A. Soderstrand, IMPROVED NUMERICALLY CONTROLLED DIGITAL SINUSOIDAL OSCILLATOR, Proceedings 45<sup>th</sup> IEEE International Midwest Symposium on Circuits and Systems, Tulsa, OK, August 2002.
184. 2002 Seng Kong, Soo Chua and M.A. Soderstrand, TRACKING DRIFTING INTERFERENCES USING SIMPLE CASCADED SECOND-ORDER FIR FILTERS, Proceedings 45<sup>th</sup> IEEE International Midwest Symposium on Circuits and Systems, Tulsa, OK, August 2002.
185. 2002 Sameer Kadam, Dhinesh Sasidaran, Amjad Awawdeh, Louis Johnson and M.A. Soderstrand, COMPARISON OF VARIOUS NUMERICALLY CONTROLLED OSCILLATORS, Proceedings 45<sup>th</sup> IEEE International Midwest Symposium on Circuits and Systems, Tulsa, OK, August 2002.
186. 2002 Shyam Sunder Uma Chander, Amjad Awawadeh, Andoche Kichenaradjou and M.A. Soderstrand, HARDWARE EFFICIENT OCTAPHASE-SHIFT KEYING DETECTOR, Proceedings 45<sup>th</sup> IEEE International Midwest Symposium on Circuits and Systems, Tulsa, OK, August 2002.
187. 2002 Amjad Awawadeh, Shyam Sunder Uma Chandra, Adnoche Kichenarodjou and M.A. Soderstrand, Hardware EFFICIENT BPSK AND QPSK DETECTION, Proceedings Asilomar Conference on Signals, Systems and Computers, Pacific Grove, CA, November 2002.
188. 2003 M.A. Soderstrand, NOVEL CSD-BASED DIGITAL HETERODYNE CIRCUIT, IEEE International Symposium on Circuits and Systems, Hong Kong, April 2003 (submitted)
189. 2003 M.A. Soderstrand, CSD MULTIPLIERS FOR FPGA DSP APPLICATIONS, IEEE International Conference on Acoustics, Speech and Signal Processing, Bangkok, Thailand, May 2003 (submitted)
190. 2003 M.A. Soderstrand, ACTIVE RC FILTERS, Chapter 11, The Engineering Handbook, 2<sup>nd</sup> Edition, edited by Richard Dorf, CRC Press, (to be published)

### Patents:

191. 1976 M. A. Soderstrand. ACTIVE-R FILTER. United States Patent Number 3,955,150, May 4, 1976, 7 pages.
192. 1999 Stanley A. White, Jeffrey P. Woodard, Michael Alan Soderstrand, Karl Einar Nelson and Phong Vu Nguyen Dao, ADAPTIVE REMOVAL OF RESONANCE-INDUCED NOISE, United States Patent No. 5,960,091, Sept. 28, 1999, 12 pages.


**Key:** **IEEE JNL** = IEEE Journal or Magazine, **IEE JNL** = IEE Journal or Magazine, **IEEE CNF** = IEEE Conference, **IEE CNF** = IEE Conference, **IEEE STD** = IEEE Standard

1. **Adaptive Notch Filters Using A Complex Heterodyne Approach**

Awawadeh, A.; Chander, S.S.U.; Kichenaradjo, A.; Soderstrand, M.A.;  
Signals, Systems and Computers, 2002. Conference Record of the Thirty-Sixth Asilomar Conference on  
Volume 2, 3-6 Nov. 2002 Page(s):1060 - 1063 vol.2

**IEEE CNF**

**11. Tracking drifting interferences using simple cascaded second order FIR filters**

Seng Kuok Kong; Soo Lee Chua; Soderstrand, M.A.;  
Circuits and Systems, 2002. MWSCAS-2002. The 2002 45th Midwest Symposium on  
Volume 2, 4-7 Aug. 2002 Page(s):II-400 - II-403 vol.2

**IEEE CNF**

**12. Improved numerically-controlled digital sinusoidal oscillator**

Deo, S.; Menon, S.; Nallathambhi, S.; Soderstrand, M.A.;  
Circuits and Systems, 2002. MWSCAS-2002. The 2002 45th Midwest Symposium on  
Volume 2, 4-7 Aug. 2002 Page(s):II-211 - II-214 vol.2

**IEEE CNF**

**13. Reduction in hardware by allowing adder sharing in filter coefficients**

Madgula, S.K.; Soderstrand, M.A.;  
Circuits and Systems, 2002. MWSCAS-2002. The 2002 45th Midwest Symposium on  
Volume 2, 4-7 Aug. 2002 Page(s):II-196 - II-199 vol.2

**IEEE CNF**

**14. Hardware efficient Octaphase-shift keying detector**

Chander, S.S.U.; Awawadeh, A.; Kichenaradjou, A.; Soderstrand, M.A.;  
Circuits and Systems, 2002. MWSCAS-2002. The 2002 45th Midwest Symposium on  
Volume 3, 4-7 Aug. 2002 Page(s):III-207 - III-210 vol.3

**IEEE CNF**

**15. Comparison of various numerically controlled oscillators**

Kadam, S.; Sasidaran, D.; Awawdeh, A.; Johnson, L.; Soderstrand, M.;  
Circuits and Systems, 2002. MWSCAS-2002. The 2002 45th Midwest Symposium on  
Volume 3, 4-7 Aug. 2002 Page(s):III-200 - III-202 vol.3

**IEEE CNF**

**16. Simple adaptive heterodyne filter**

Veedu, B.M.; Soderstrand, M.;  
Circuits and Systems, 2002. MWSCAS-2002. The 2002 45th Midwest Symposium on  
Volume 1, 4-7 Aug. 2002 Page(s):I - 37-9 vol.1

**IEEE CNF**

**17. Simple robust PSK or FSK detection**

Chander, S.S.U.; Soo Lee Chua; Kichenaradjou, A.; Seng Kuok Kong; Rangaroo, K.V.; Soderstrand, M.;  
Acoustics, Speech, and Signal Processing, 2002. Proceedings. (ICASSP '02). IEEE International Conference on  
Volume 4, 13-17 May 2002 Page(s):IV-4169 vol.4

**IEEE CNF**

**18. FPGA implementation of a tunable band-pass filter using the "basic heterodyne block"**

Sasidaran, D.; Azam, A.; Nelson, K.E.; Soderstrand, M.A.;  
Acoustics, Speech, and Signal Processing, 2001. Proceedings. (ICASSP '01). 2001 IEEE International Conference on  
Volume 2, 7-11 May 2001 Page(s):1093 - 1096 vol.2

**IEEE CNF**

**19. Public-domain Matlab program to generate highly optimized VHDL for FPGA implementation**

Kah-Howe Tan; Wen Fung-Leong; Kadam, S.; Soderstrand, M.A.; Johnson, L.G.;  
Circuits and Systems, 2001. ISCAS 2001. The 2001 IEEE International Symposium on  
Volume 4, 6-9 May 2001 Page(s):514 - 517 vol. 4

**IEEE CNF**

**20. CORDIC implementation of digital heterodyne filter in VLSI**

Kadam, S.; Soderstrand, M.; Johnson, L.;  
Signals, Systems and Computers, 2001. Conference Record of the Thirty-Fifth Asilomar Conference on  
Volume 1, 4-7 Nov. 2001 Page(s):529 - 532 vol.1

**IEEE CNF**

- 21. FIR filter design program that matches specifications rather than filter coefficients results in large savings in FPGA resources**  
Kah-Howe Tan; Wen Fung Leong; Kaluri, K.; Soderstrand, M.A.; Johnson, L.G.;  
Signals, Systems and Computers, 2001. Conference Record of the Thirty-Fifth Asilomar Conference on  
Volume 2, 4-7 Nov. 2001 Page(s):1349 - 1352 vol.2  
**IEEE CNF**
- 22. FPGA resources for simple heterodyne filter**  
Veedu, B.M.; Azam, A.; Soderstrand, M.A.;  
Signals, Systems and Computers, 2001. Conference Record of the Thirty-Fifth Asilomar Conference on  
Volume 2, 4-7 Nov. 2001 Page(s):1345 - 1348 vol.2  
**IEEE CNF**
- 23. FPGA hardware implementation of an RNS FIR digital filter**  
Kaluri, K.; Wen Fung Leong; Kah-Howe Tan; Johnson, L.; Soderstrand, M.;  
Signals, Systems and Computers, 2001. Conference Record of the Thirty-Fifth Asilomar Conference on  
Volume 2, 4-7 Nov. 2001 Page(s):1340 - 1344 vol.2  
**IEEE CNF**
- 24. Comparison of RNS and optimized FIR digital filters in Xilinx FPGA's**  
Kaluri, K.; Wen Fung Leong; Kah-Howe Tan; Johnson, L.; Soderstrand, M.;  
Circuits and Systems, 2001. MWSCAS 2001. Proceedings of the 44th IEEE 2001 Midwest Symposium on  
Volume 1, 14-17 Aug. 2001 Page(s):438 - 441 vol.1  
**IEEE CNF**
- 25. FPGA implementation of adaptive heterodyne filters**  
Soderstrand, M.A.; Nelson, K.E.; Wen Feng Leong; Hooi Miin Soo; Azam, A.; Sasidaran, D.;  
Signals, Systems and Computers, 2000. Conference Record of the Thirty-Fourth Asilomar Conference on  
Volume 1, 29 Oct.-1 Nov. 2000 Page(s):375 - 378 vol.1  
**IEEE CNF**


**Key:** **IEEE JNL** = IEEE Journal or Magazine, **IEE JNL** = IEE Journal or Magazine, **IEEE CNF** = IEEE Conference, **IEE CNF** = IEE Conference, **IEEE STD** = IEEE Standard

**26. Efficient pipelined tunable heterodyne notch filter implementation in FPGAs**

Azam, A.; Sasidaran, D.; Nelson, K.; Ford, G.; Johnson, L.; Soderstrand, M.;  
Circuits and Systems, 2000. Proceedings. ISCAS 2000 Geneva. The 2000 IEEE International Symposium on  
Volume 5, 28-31 May 2000 Page(s):373 - 376 vol.5

**IEEE CNF**

**27. Reducing hardware requirement in FIR filter design**

Soderstrand, M.A.; Johnson, L.G.; Arichanthiran, H.; Hoque, M.D.; Elangovan, R.;  
Acoustics, Speech, and Signal Processing, 2000. ICASSP '00. Proceedings. 2000 IEEE International Conference on  
Volume 6, 5-9 June 2000 Page(s):3275 - 3278 vol.6

**IEEE CNF**

**28. Single-chip tunable heterodyne notch filters implemented in FPGA's**

Azam, A.; Sasidaran, D.; Nelson, K.; Ford, G.; Johnson, L.; Soderstrand, M.;  
Circuits and Systems, 2000. Proceedings of the 43rd IEEE Midwest Symposium on  
Volume 2, 8-11 Aug. 2000 Page(s):860 - 863 vol.2

**IEEE CNF**