 [转帖]中英对照GSM词汇

移动通讯词汇（中英）

数字、英文

1/4比特数 quarter bit number

AGC恢复时间 AGC recovery time

AGC启动时间 AGC attack time

ATM技术 asynchronous transfer technics, 异步转移模式，为多种速率信

息的情况下研究的一种合适的传输与交换方式。

GSM 泛欧数字蜂窝移动通信系统

GSM PLMN接入能力 GSM PLMN access capability

GSM PLMN连接类型属性 GSM PLMN connection type attribute

GSM公共陆地移动网 GSM PLMN

用户身份模块：SIM

J-K触发器 J-K flip-flop

M-序列 M-sequence

N进制数字信号 n-ary digital system

RS-232总线 RS-232 bus

A

安全地线 safe ground wire

安全特性 security feature

安装线 hook-up wire

按半周进行的多周期控制 multicycle controlled by half-cycle

按键电话机 push-button telephone set

按需分配多地址 demand assignment multiple access(DAMA)

按要求的电信业务 demand telecommunication service

按组编码 encode by group

B

八木天线 Yagi antenna

白噪声 white Gaussian noise

白噪声发生器 white noise generator

半波偶极子 halfwave dipole

半导体存储器 semiconductor memory

半导体集成电路 semiconductor integrated circuit

半双工操作 semi-duplex operation

半字节 Nib

包络负反馈 peak envelop negative feed-back

包络延时失真 envelop delay distortion

薄膜 thin film

薄膜混合集成电路 thin film hybrid integrated circuit

保护比（射频） protection ratio (RF)

保护时段 guard period

保密通信 secure communication

报头 header

报文分组 packet

报文优先等级 message priority

报讯 alarm

备用工作方式 spare mode

背景躁声 background noise

倍频 frequency multiplication

倍频程 actave

倍频程滤波器 octave filter

被呼地址修改通知 called address modified notification

被呼用户优先 priority for called subscriber

本地PLMN local PLMN

本地交换机 local exchange

本地移动用户身份 local mobile station identity (LMSI)

本地震荡器 local oscillator

比功率(功率密度) specific power

比特 bit

比特并行 bit parallel

比特号码 bit number (BN)

比特流 bit stream

比特率 bit rate

比特误码率 bit error rate

比特序列独立性 bit sequence independence

必要带宽 necessary bandwidth

闭环电压增益 closed loop voltage gain

闭环控制 closed loop control

闭路电压 closed circuit voltage

边瓣抑制 side lobe suppression

边带 sideband

边带非线性串扰 sideband non-linear crosstalk

边带线性串扰 sideband linear crosstalk

边带抑制度 sideband suppression

边角辐射 boundary radiation

编号制度 numbering plan

编解码器 codec

编码 encode

编码律 encoding law

编码器 encoder

编码器输出 encoder output

编码器总工作时间 encoder overall operate time

编码效率 coding efficiency

编码信号 coded signal

编码约束长度 encoding constraint length

编码增益 coding gain

编译程序 compiler

鞭状天线 whip antenna

变频器 converter

变频损耗 converter conversion loss

变容二极管 variable capacitance diode

变形交替传号反转 modified alternate mark inversion

便携电台 portable station

便携设备 portable equipment

便携式载体设备 portable vehicle equipment

标称调整率（标称塞入率） nominal justification rate (nominal stuffing rate)

标称值 nominal value

标称呼通概率 nominal calling probability

标准码实验信号 standard code test signal (SCTS)

标准模拟天线 standard artificial antenna

标准频率 standard frequency

标准时间信号发射 standard-time-signal emission

标准实验调制 standard test modulation

标准输出功率 standard power output

标准输入信号 standard input signal

标准输入信号电平 standard input-signal level

标准输入信号频率 standard input-signal frequency

标准信躁比 standard signal to noise

表面安装 surface mounting

表示层 presentation layer

并串变换器 parallel-serial converter (serializer)

并馈垂直天线 shunt-fed vertical antenna

并行传输 parallel transmission

并行终端 parallel terminal

拨号错误概率 dialing mistake probability

拨号后延迟 post-dialing delay

拨号交换机 dial exchange

拨号线路 dial-up line

拨号音 dialing tone

拨号终端 dial-up terminal

波动强度（在给定方向上的） cymomotive force (c. m. f)

波段覆盖 wave coverage

波峰焊 wave soldering

波特 baud

泊送过程 Poisson process

补充业务 supplementary service (of GSM)

补充业务登记 supplementary service registration

补充业务询问 supplementary service interrogation

补充业务互连 supplementary service interworking

捕捉区（一个地面接收台） capture area (of a terrestrial receiving station)

捕捉带 pull-in range

捕捉带宽 pull-in banwidth

捕捉时间 pull-in time

不连续发送 discontinuous transmission (DTX)

不连续干扰 discontinuous interference

不连续接收 discontinuous reception (DRX)

不确定度 uncertainty

步谈机 portable mobile station

C

采样定理 sampling theorem

采样频率 sampling frequency

采样周期 sampling period

参考边带功率 reference side band power

参考差错率 reference error ratio

参考当量 reference equivalent

参考点 reference point

参考结构 reference configuration

参考可用场强 reference usable fiend-strength

参考灵敏度 reference sensibility

参考频率 reference frequency

参考时钟 reference clock

参考输出功率 reference output power

残余边带调制 vestigial sideband modulation

残余边带发射 vestigial-sideband emission

操作维护中心 operation maintenance center (OMC)

操作系统 operation system (OS)

侧音消耗 sidetone loss

层2转发 layer 2 relay (L2R)

插入组装 through hole pachnology

插入损耗 insertion loss

查号台 information desk

差错控制编码 error control coding

差错漏检率 residual error rate

差分脉冲编码调制（差分脉码调制） differential pulse code modulation (DPCM)

差分四相相移键控 differential quadrature phase keying (DQPSK)

差分相移键控 differential phase keying (DPSK)

差模电压，平衡电压 differential mode voltage, symmetrical voltage

差拍干扰 beat jamming

差频失真 difference frequency distortion

长期抖动指示器 long-term flicker indicator

长期频率稳定度 long-term frequency stability

场强灵敏度 field intensity sensibility

场效应晶体管 field effect transistor (FET)

超长波通信 myriametric wave communication

超地平对流层传播 transhorizon tropospheric

超地平无线接力系统 transhorizon radio-relay system

超高帧 hyperframe

超帧 superframe

超大规模集成电路 very-large scale integrated circuit (VLSI)

超再生接收机 super-regenerator receiver

车载电台 vehicle station

撤消 withdrawal

成对不等性码（交替码、交变码）

paired-disparity code (alternative code, alternating code)

承载业务 bearer service

城市交通管制系统 urban traffic control system

程序设计技术 programming technique

程序设计环境 programming environment

程序优化 program optimization

程序指令 program command

充电 charge

充电率 charge rate

充电效率 charge efficiency

充电终止电压 end-of charge voltage

抽样 sampling

抽样率 sample rate

初级分布线路 primary distribution link

初始化 initialization

处理增益 processing gain

传播时延 propagation delay

传播系数 propagation coefficient

传导干扰 conducted interference

传导杂散发射 conducted spurious emission

传递函数 transfer function

传递时间 transfer time

传声器 microphone

传输保密 transmission security

传输层协议 transport layer protocol

传输集群 transmission trunking

传输结束字符 end of transmission character

传输媒体 transmission medium

传输损耗 transmission loss

传输损耗 （无线线路的） transmission loss (of a radio link)

传输通道 transmission path

传输信道 transmission channel

传真 facsimile, FAX

船舶地球站 ship earth station

船舶电台 ship station

船舶移动业务 ship movement service

船上通信电台 on-board communication station ,ship communication station

船用收音机 ship radio

串并变换机 serial to parallel (deserializer)

串并行变换 serial-parallel conversion

串话 crosstalk

垂直方向性图 vertical directivity pattern

唇式传声器 lip microphone

磁屏蔽 magnetic shielding

次级分布线路 secondary distribution link

猝发差错 burst error

猝发点火控制 burst firing control

存储程序控制交换机 stored program controlled switching system

大规模集成电路 large scale integrated circuit (LSI)

大信号信躁比 signal-to-noise ratio of strong signal

带成功结果的常规操作 normal operation with successful outcome

带宽 bandwidth

带内导频单边带 pilot tone-in-band single sideband

带内谐波 in-band harmonic

带内信令 in-band signalling

带内躁声 in-band noise

带通滤波器 band-pass filter

带外发射 out-of-band emission

带外功率 out-of-band power

带外衰减 attenuation outside a channel

带外信令 out-band signalling

带状线 stripline

单边带发射 single sideband (SSB) emission

单边带发射机 single side-band (SSB) transmitter

单边带调制 single side band modulation

单边带解调 single side band demodulation

单边带信号发生器 single side band signal generaltor

单端同步 single-ended synchronization

单工、双半工 simplex, halfduplex

单工操作 simplex operation

单工无线电话机 simplex radio telephone

单呼 single call

单频双工 single frequency duplex

单频信令 single frequency signalling

单相对称控制 symmetrical control (single phase)

单相非对称控制 asymmetrical control (single phase)

单向 one-way

单向的 unidirectional

单向控制 unidirectional control

单信道地面和机载无线电分系统 SINCGARS

单信道无绳电话机 single channel cordless telephone

单信号方法 single-signal method

单音 tone

单音脉冲 tone pulse

单音脉冲持续时间 tone pulse duration

单音脉冲的单音频率 tone frequency of tone pulse

单音脉冲上升时间 tone pulse rise time

单音脉冲下降时间 tone pulse decay time

单音制 individual tone system

单元电缆段（中继段） elementary cable section (repeater section)

单元再生段 elementary regenerator section (regenerator section)

单元增音段，单元中继段 elementary repeater section

当被呼移动用户不回答时的呼叫转移 call forwarding on no reply (CFNRy)

当被呼移动用户忙时的呼叫转 calling forwarding on mobile subscriber busy (CFB)

当漫游到原籍PLMN国家以外时禁止所有入呼 barring of incoming calls when roaming outside the home PLMN country (BIC-Roam)

当前服务的基站 current serving BS

当无线信道拥挤时的呼叫转移

calling forward on mobile subscriber not reachable (CENRc)

刀型天线 blade antenna

导频 pilot frequency

导频跌落pilot fall down

倒L型天线 inverted-L antenna

等步的 isochronous

等幅电报 continuous wave telegraph

等权网（互同步网） democratic network (mutually synchronized network)

等效比特率 equivalent bit rate

等效地球半径 equivalent earth radius

等效二进制数 equivalent binary content

等效全向辐射功率 equivalent isotropically radiated power (e. i. r. p.)

等效卫星线路躁声温度 equivalent satellite link noise temperature

低轨道卫星系统 LEO satellite mobile communication system

低气压实验 low atmospheric pressure test

低时延码激励线性预测编码 low delay CELP (LD-CELP)

低通滤波器 low pass filter

低温实验 low temperature test

低躁声放大器 low noise amplifier

地-空路径传播 earth-space path propagation

地-空通信设备 ground/air communication equipment

地波 ground wave

地面连线用户 land line subscriber

地面无线电通信 terrestrial radio communication

地面站（电台） terrestrial station

第N次谐波比 nth harmonic ratio

第二代无绳电话系统 cordless telephone system second generation (CT-2)

第三代移动通信系统 third generation mobile systems

点波束天线 spot beam antenna

点对地区通信 point-area communication

点对点通信 point-point communication

点至点的GSM PLMN连接 point to point GSM PLMN

电报 telegraphy

电报电码 telegraph code

电波衰落 radio wave fading

电池功率 power of battery

电池能量 energy capacity of battery

电池容量 battery capacity

电池组 battery

电磁波 electromagnetic wave

电磁波反射 reflection of electromagnetic wave

电磁波饶射 diffraction of electromagnetic wave

电磁波散射 scattering of electromagnetic wave

电磁波色射 dispersion of electromagnetic wave

电磁波吸收 absorption of electromagnetic wave

电磁波折射 refraction of electromagnetic wave

电磁场 electromagnetic field

电磁发射 electromagnetic field

电磁辐射 electromagnetic emission

电磁干扰 electromagnetic interference (EMI)

电磁感应 electromagnetic induction

电磁环境 electromagnetic environment

电磁兼容性 electromagnetic compatibility (EMC)

电磁兼容性电平 electromagnetic compatibility level

电磁兼容性余量 electromagnetic compatibility margin

电磁脉冲 electromagnetic pulse (EMP)

电磁脉冲干扰 electromagnetic pulse jamming

电磁敏感度 electromagnetic susceptibility

电磁能 electromagnetic energy

电磁耦合 electromagnetic coupling

电磁屏蔽 electromagnetic shielding

电磁屏蔽装置 electromagnetic screen

电磁骚扰 electromagnetic disturbance

电磁噪声 electromagnetic noise

电磁污染 electromagnetic pollution

电动势 electromotive force (e. m. f.)

电话机 telephone set

电话局容量 capacity of telephone exchange

电话型电路 telephone-type circuit

电话型信道 telephone-type channel

电离层 ionosphere

电离层波 ionosphere wave

电离层传播 ionosphere propagation

电离层反射 ionosphere reflection

电离层反射传播 ionosphere reflection propagation

电离层散射传播 ionosphere scatter propagation

电离层折射 ionosphere refraction

电离层吸收 ionosphere absorption

电离层骚扰 ionosphere disturbance

电流探头 current probe

电路交换 circuit switching

电屏蔽 electric shielding

电视电话 video-telephone, viewphone, visual telephone

电台磁方位 magnetic bearing of station

电台方位 bearing of station

电台航向 heading of station

电文编号 message numbering

电文队列 message queue

电文格式 message format

电文交换 message switching

电文交换网络 message switching network

电文结束代码 end-of-message code

电文路由选择 message routing

电小天线 electronically small antenna

电信管理网络 telecommunication management network (TMN)

电信会议 teleconferencing

电压变化 voltage change

电压变化持续时间 duration of a voltage change

电压变化的发生率 rate of occurrence of voltage changes

电压变化时间间隔 voltage change interval

电压波动 voltage fluctuation

电压波动波形 voltage fluctuation waveform

电压波动量 magnitude of a voltage fluctuation

电压不平衡 voltage imbalance, voltage unbalance

电压浪涌 voltage surge

电压骤降 voltage dip

电源 power supply

电源电压调整率 line regulation

电源抗扰性 mains immunity

电源持续工作能力 continuous operation ability of the power supply

电源去耦系数 mains decoupling factor

电源骚扰 mains disturbance

电子干扰 electronic jamming

电子工业协会 Electronic Industries Association (EIA)

电子系统工程 electronic system engineering

电子自动调谐 electronic automatic tuning

电子组装 electronic packaging

电阻温度计 resistance thermometer

跌落试验 fall down test

顶部加载垂直天线 top-loaded vertical antenna

定长编码 block code

定期频率预报 periodical frequency forecast

定时 clocking

定时超前 timing advance

定时电路 timing circuit

定时恢复（定时抽取） timing recovery (timing extration)

定时截尾试验 fixed time test

定时信号 timing signal

定数截尾试验 fixed failure number test

定向天线 directional antenna

定型试验 type test

动态频率分配 dynamic frequency allocation

动态信道分配 dynamic channel allocation

动态重组 dynamic regrouping

动态自动增益控制特性 dynamic AGC characteristic

抖动 jitter

独立边带 independent sideband

独立故障 independent fault

端到端业务 teleservice

短波传播 short wave propagation

短波通信 short wave communication

短路保护 short-circuit protection

短期抖动指示器 short-term flicker indicator

短期频率稳定度 short-term frequency stability

短时间中断（供电电压） short interruption (of supply voltage)

段终端 section termination

对称二元码 symmetrical binary code

对地静止卫星 geostationary satellite

对地静止卫星轨道 geostationary satellite orbit

对地同步卫星 geosynchronous satellite

对讲电话机 intercommunicating telephone set

对空台 aeronautical station

对流层 troposphere

对流层波道 troposphere duct

对流层传播 troposphere propagation

对流层散射传播 troposphere scatter propagation

多次调制 multiple modulation

多点接入 multipoint access

多电平正交调幅 multi-level quadrature amplitude modulation (QAM)

多分转站网 multidrop network

多服务器队列 multiserver queue

多工 multiplexing

多工器 nultiplexer

多功能系统 MRS

多级处理 multilevel processing

多级互连网络 multistage interconnecting network

多级卫星线路 multi-satellite link

多径 multipath

多径传播 multipath propagation

多径传播函数 nultipath propagation function

多径分集 multipath diversity

多径时延 multipath delay

多径衰落 multipath fading

多径效应 multipath effect

多路复接 multiplexing

多路接入 multiple access

多路信道 multiplexor channel

多脉冲线性预测编码 multi-pulse LPC (MPLC)

多频信令 multifrequency signalling

多普勒频移 Doppler shift

多跳路径 multihop path

多信道选取 multichannel access (MCA)

多信道自动拨号移动通信系统

multiple-channel mobile communication system with automatic dialing

多优先级 multiple priority levels

多帧 multiframe

多址呼叫 multiaddress call

多址联接 multiple access

多重时帧 multiple timeframe

多用户信道 multi-user channel

E

额定带宽 rated bandwidth

额定射频输出功率 rated radio frequency output power

额定使用范围 rated operating range

额定音频输出功率 rated audio-frequency output power

额定值 rated value

爱尔兰 erlang

恶意呼叫识别 malicious call identification (MCI)

耳机（受话器） earphone

耳机额定阻抗 rated impedance of earphone

二十进制码 binary-coded decimal (BCD) code

二十进制转换 binary-to-decimal conversion

二十六进制转换 binary-to-hexadecimal conversion

二进制码 binary code

二进制频移键控 binary frequency shift keying (BFSK)

二进制数 binary figure

二频制位 binary digit(bit)

二频制 two-frequency system

二维奇偶验码 horizontal and vertical parity check code

二线制 two-wire system

二相差分相移键控 binary different phase shift keying (BDPSK)

二相相移键控 binary phase shift keying (BPSK)

F

发报机 telegraph transmitter

发射 emisssion

发射（或信号）带宽 bandwidth of an emission (or a signal)

发射机 transmitter

发射机边带频谱 transmitter sideband spectrum

发射机额定输出功率 rated output power of transmitter

发射机合路器 transmitter combiner

发射机冷却系统 cooling system of transmitter

发射机启动时间 transmitter attack time

发射机效率 transmitter frequency

发射机杂散躁声 spurious transmitter noise

发射机之间的互调 iner-transmitter intermodulation

发射机对答允许频（相）偏

transmitter maximum permissible frequency(phase) deviation

发射类别 class of emission

发射频段 transmit frequency band

发射余量 emission margin

发送 sending

发送响度评定值 send loudness rating (SLR)

繁忙排队/自动回叫 busy queuing/ callback

反馈控制系统 feedback control system

反射功率 reflection power

反射卫星 reflection satellite

反向话音通道 reverse voice channel (RVC)

反向控制信道 reverse control channel (RECC)

泛欧数字无绳电话系统 digital European cordless telephone

方舱 shelter

方向性系数 directivity of an antenna

防爆电话机 explosion-proof telephone set

防潮 moisture protection

防腐蚀 corrosion protection

防霉 mould proof

仿真头 artificial head

仿真耳 artificial ear

仿真嘴 artificial mouth

仿真天线 dummy antenna

放大器 amplifier

放大器线性动态范围 linear dynamic range of amplifier

放电 discharge

放电电压 discharge voltage

放电深度 depth of discharge

放电率 discharge rate

放电特性曲线 discharge character curve

非等步的 anisochronous

非归零码 nonreturn to zero code (NRZ)

非均匀编码 nonuniform encoding

非均匀量化 nonuniform quantizing

非连续干扰 discontinuous disturbance

“非”门 NOT gate

非强占优先规则 non-preemptive priority queuing discipline

非受控滑动 uncontrolled slip

非线性电路 nonlinear circuit

非线性失真 nonliear distortion

非线性数字调制 nonlinear digital modulation

非占空呼叫建立 off-air-call-set-up (OACSU)

非专用控制信道 non-dedicated control channel

非阻塞互连网络 non-blocking interconnection network

分贝 decibel (dB)

分辨力 resolution

分布参数网络 distributed parameter network

分布式功能 distributed function

分布式数据库 distributed database

分别于是微波通信系统 distributed microwave communication system

分布式移动通信系统 distributed mobile communication system

分布路线 distribution link

分段加载天线 sectional loaded antenna

分机 extension

分集 diversity

分集改善系数 diversity improvement factor

分集间隔 diversity separation

分集增益 diversity gain

分集接收 diversity reception

分接器 demultiplexer

分频 frequency division

分散定位 distributed channel assignment

分散控制方式 decentralized control

分散式帧定位信号 distributed frame alignment signal

分同步（超同步）卫星 sub-synchronous (super-synchronous) satellite

分谐波 subharmonic

分组交换 packet switching

分组码 block code

分组无线网 packet radio network

分组循环分散定位 block cyclic distributed channel assigment

分组组装与拆卸 packet assembly and disassembly

封闭用户群 closed user group (CUG)

峰包功率 peak envelop power

峰值 peak value

峰值-波纹系数 peak-ripple factor

峰值包络检波 peak envelop detection

峰值功率 peak power

峰值功率等级（移动台的） peak power class (of MS)

峰值检波器 peak detector

峰值限制 peak limiting

蜂窝手持机 cellular handset

蜂窝系统 cellular system

缝隙天线 slot antenna

服务基站 serving BS

服务访问点 service access point (SAP)

服务弧 service arc

服务可保持性 service retainability

服务可得到性 service accessibility

服务提供部门 service provider

服务完善性 service integrity

服务小区 serving cell

服务易行性 service operability

服务支持性 service supportability

服务质量 quality of service

服务准备时间 service provisioning time

符号率 symbol rate

幅度检波 amplitude detection

幅度量化控制 amplitude quantized cntrol

幅度失真 amplitude distortion

幅度调制 amplitude modulation (AM)

幅频响应 amplitude-frequency response

幅相键控 amplitude phase keying (APK)

辐射 radiation

辐射单元 radiating element

辐射方向图 radiation pattern

辐射干扰 radiated interference

辐射近场区 radiating near-field region

辐射能 radiant energy

辐射强度 radiation intensity

辐射区 radiated area

辐射实验场地 radiation test site

辐射效率 radiation efficiency

辐射源（电磁干扰） emitter (of electromagnetic disturbance)

辐射杂散发射 radiated spurious emission

辐射阻抗 radiation impedance

俯仰角 pitch angle

负极 negative electrode

负离子 negative ion

负荷容量（过荷点） load capacity (overload point)

负逻辑 negative logic

负码速调整（负脉冲塞入） negative justification (negative pulse stuffing)

负载调整率 load regulation

负阻放大器 negative resistance amplifier

负阻效应 negative resistance effect

负阻振荡 negative resistance oscillation

附加符号 additional character

附加位 overhead bit

复合音 complex sound

复接器 multiplexer

复节-分接器 muldex

复接制 multiple connection system

复位 reset

复用转接器 transmultiplexer

复帧 multiframe

副瓣 minor lobe

副瓣电平 minor level

覆盖区（一个地面发射台的） coverage area (of a terrestrial transmitting station)

G

概率 probability

概率分布 probability distribution

概率信息 probabilistic information

概率译码 probabilistic decoding

干扰 interference

干扰参数 interference parameter

干扰限值 limit of interference

干扰信号 interfering signal

干扰抑制 interfering suppression

干扰源 interfering resource

干线 trunk line

感应近场区 reactive near-field region

港口操作业务 port operation service

港口电台 port station

港口管理系统 harbor management system

港口交通管理系统 harbor traffic control system

高[低]电平输出电流 high (low)-level output current

高[低]电平输出电压 high (low)-level output voltage

高波 high-angle ray

高层功能 high layer function

高层协议 high layer protocol

高级数据链路控制规程 high level data link control (HDLC) procedure

高级通信业务 advanced communication service

高级研究计划署 Advanced Research Projects Agency (ARPA)

高级移动电话系统 Advanced Mobile Phone System (AMPS)

高频放大器 high frequency amplifier

高频提升 high frequency boost

高频增益控制 high frequency gain control

高斯信道 Gauss channel (AWG)

高斯最小频移键控 Guassian minimum shift keying (GMSK)

高频制频率时的发射频偏 transmitting frequency deviation of high frequency

高通滤波器 highpass filter

高温高湿偏置试验 high temperature high humidity biased testing (HHBT)

高温功率老化 burning

高温试验 high temperature test

告警接收机 warning receiver

告警指示信号 alarm indication signal (AIS)

戈莱码 Golay code

戈帕码 Goppa codes

格码调制 trellis codes modulation schemes (TCM)

隔离放大器 isolation amplifier

个人数字助理 personal digital assistant (PDA)

个人电台 personal station (PS)

个人电台系统 personal radio system

个人识别号码 personal identification number (PIN)

个人通信 personal communications

个人通信网 personal communication networks (PCN)

个人携带电话 personal handy phone (PHP)

个人移动性 personal mobility

个体接收（在卫星广播业务中） individual reception

跟踪保持电路 track and hold circuit

跟踪带宽 tracking bandwidth

更改地址插入 changed address interception

工科医用（的） ISM

工科医用频段 ISM frequency band

工业干扰 industrial interference

工作最高可用频率 operational MUF

工作比 duty cycle

工作范围 working range

工作频率范围 operating frequency range

工作站 work station (WS)

工作周期 cycle of operation

公共分组交换网 public packet switched network

公共耦合点 point of common coupling (PCC)

公开密匙体制 public key system

公路交通管制系统 highway traffic control system

公用数据网 public data network

公众陆地移动电话网 public land mobile network (PLMN)

功能键 function key

功能群，功能群令 function group, function grouping

功率合成 power synthesis

功能控制报文 power control message

功率控制电平 power control level

功率谱密度 power spectrum density

功率损耗 power loss

功率因子 power factor

供电系统阻抗 supply system impedance

共道抑制 co-channel suppression

共道信令 co-channel signalling

共模电压，不平衡电压 common mode voltage, asymmetrical voltage

共模电流 common mode current

共模转换 common code conversion

共模干扰 common code interference

共模抑制比 common code rejection ratio (CMRR)

共模增益 common mode gain

共模阻抗 common code impedance

共信道再用距离 co-channel re-use distance

贡献路线 contribution link

固定电台 fixed station

固定基地电台 fixed base station

固定信道指配 fixed channel assignment

固态发射机 solidstate transmitter

固有可靠性 inherent reliability

固有频差 inherent frequency error

故障 fault

故障安全 fault safe

故障保护 fault protection

故障弱化 failsoft

故障修复 fault correcting

故障原因 fault cause

故障准则 fault criteria

挂机信号 hang-up signal

管理中心 administration center (ADC)

广播控制信道（BCCH）划分 BCCH allocation (BA)

广播寻呼系统 broadcast paging system

广域网 wide area network (WAN)

归零码 return to zero code (RZ)

归一化的偏置 normalized offset

规程 protocol

规范 specification

规则脉冲激励编码 regular-pulse excitation (RPE)

规则脉冲激励长时预测编码 regular-pulse excitation LPC (RPE-LPC)

轨道 orbit

国际标准 international standard

国际单位制 international system of units

国际电报电话咨询委员会 CCITT

国际电工委员会 IEC

国际电信联盟 ITU

国际互连网 Internet

国际民航组织 ICAO , international civil aviation organization

国际通信卫星组织 INTERAT

国际海事卫星组织 INMAR-SAT

国际无线电干扰特别委员会 CISPR

国际无线电干扰委员会 CCIR

国际移动识别码 international mobile station equipment identity (IMEI)

国际移动用户识别码 international mobile subscriber identity (IMSI)

国际原子时间 international automatic time (TAI)

国家标准 national standard

国家信息基础结构 national information infrastructure (NII)

过充电 overcharge

过滤带 transition band

过放电 overdischarge

过荷保护电路 overload protecting circuit

过荷分级控制 overload control category

过荷控制 overload control

过调制 overmodulation

过流保护 overcurrent protection

过压保护 overvoltage protection

H

海岸地球站 coast earth station

海岸电台 coast station

海事卫星通信 maritime satellite communications

汉明距离 Hamming distance

汉明码 Hamming code

汉明重量 Hamming weight

航空地球站 aeronautical earth station

航空电台 aeronautical station

航空器地球站 aircraft earth station

航空器电台 aircraft station

航空移动业务 aeronautical mobile service

航天器（宇宙飞船） spacecraft

毫米波 millimeter wave

黑格巴哥码 Hagelbarger code

恒比码 constant ratio code

恒步的 homochronous

恒流电源 constant current power supply

恒温恒湿试验 constant temperature and humid test

恒压充电 constant voltage charge

恒压电源 constant voltage power supply

恒电磁波小室 transverse electromagnetic wave cell (TEM cell)

喉式传声器 throat microphone

后瓣 back hole

厚模电路 thick-film circuit

呼叫 call

呼叫支持 call hold (HOLD)

呼叫存储 call store

呼叫等待 call waiting (CW)

呼叫改发 call redirection

呼叫建立 call establishment

呼叫建立时间 call set-up time

呼叫接通率 percept of call completed

呼叫控制信号 call control signal

呼叫清除延时 call clearing delay

呼叫释放 call release

呼叫序列 calling sequence

呼叫转移 call transfer (CT)

呼救 distress call

呼救系统 distress system

呼损率 percept of call lost

呼通概率 calling probability

互补金属氧化物半导体集成电路

complementary MOS integrated circuit (COMOS-IC)

互连 interworking

互连的考虑 interworking consideration

互连功能 interworking function (IWF)

互调 intermodulation

互调产物（一个发射台的） intermodulation products (of a transmitting stastion)

互调抗扰性 intermodulation immunity

互调失真 intermodulation distortion

互通性 interoperability

互同步网 mutually synchronized network

话路输入电平 voice circuit input level

话路输入电平差异 voice circuit input level difference

话务量 telephone traffic

话音活动检测 voice activity detection (VAD)

话音激活 voice exciting

话音激活率 speech activity

话音数字信令 speech digit signalling

话音突发 speech spurt

环境试验 environment test

环境系数 environment factor

环境应力筛选 environment stress screening (ESS)

环境躁声 ambient noise

环路传输 loop transmission

环路高频总增益 loop RF overall gain

环路可锁定最底（最高）界限角频率

loop lockable minimum (maximum) margin angular frequency

环路滤波器比例系数 loop filter proportion coefficient

环路躁声带宽 loop noise bandwidth

环路增益 loop gain

环路直流总增益 loop DC overall gain

环路自然谐振角频率 loop natural resonant angular frequency

环形波 ring wave

环形混频器 ring mixer

环行器 circulator

环行延迟 rounding relay

恢复 recovery

恢复规程 restoration procedure

汇接交换 tandem switching

汇接局 tandem office

会话（在电信中） conversation (in telecommunication)

会话层 session layer

会议电话 conference telephone

混合ARQ hybrid ARQ

混合差错控制 hybrid error control (HEC)

混合分集 hybrid diversity

混合集成电路 hybrid integrated circuit

混合扩频 hybrid spread spectrum

混合路径传播 mixed-path propagation

混合信道指配 hybrid channel assignment

混频器 mixer

混频器的寄生响应 mixer spurious response

活动模式 active mode

“或”门 OR gate

“或非”门 NOR gate

J

机壳辐射 cabinet radiation

机载电台 aircraft station

基本传输损耗（无线线路的） basic transmission loss (of a radio link)

基本接入 basic access

基本业务（GSM的） basic service (of GSM)

基本越区切换规程 basic handover procedure

基本最高可用频率 basic maximun usable frequency

基波（分量） fundamental (component)

基波系数 fundamental factor

基带 baseband

基地（海岸）（航空）设备 base (coast)(aeronautical) equipment

基地电台 base station (BS)

基站控制器 base station controller (BSC)

基站识别码 base station identity code (BSIC)

基站收发信台 base transceiver station (BTS)

基站系统 base station system (BSS)

基站区 base station area

基准条件 reference condition

基准阻抗 reference impedance

奇偶校验码 parity check code

奇偶校验位 parity bit

激活 activation

吉尔伯特码 Gilbert code

级联码 concatenated code

即时业务 demand service

急充电 boost charge

急剧衰落 flutter fading

集成电路 integrated circuit

集成电路卡 integrated circuit card

集群电话互连 trunked telephone connect

集群电话互连器 trunked telephone connector

集群基站 trunked base station

集群效率 trunking efficiency

集群移动电话系统 trunked mobile communication system

集体呼叫 group call

集体接收（在卫星广播业务中） community reception

集中控制方式 centralized control

集中式帧定位信号 bunched frame alignment signal

计费信息 advice of charge

计算机病毒 computer virus

计算机辅助测试 computer-aided test (CAT)

计算机辅助工程 computer-aided engineering (CAE)

计算机辅助管理 computer-aided management (CAM)

计算机辅助教学 computer-aided instruction (CAU)

计算机辅助设计 computer-sided design (CAD)

寄生反馈 parasitic feedback

寄生调制 parasitic modulation

寄生振荡 parasitic oscillation

加密 encipherment

加密保护 encipherment protection

加密方案 encipherment scheme

加权（互同步）网 hierarchic (mutually synchrohous) network

假负载 dummy load

假设参考电路 hypothetical reference circuit

尖峰信号 spike

间接分配 indirect distribution

间接调频 indirect frequency modulation

监测音峰频偏 supervisory audio tone peak deviation

监测音频单音 supervisory audio tone (SAT)

兼容话 compatible telephone

兼容性 compatibility

检波器的充电时间常数 electrical charge time constant of a detector

检波器的电流灵敏度 detector current sensitivity

检波器的电压灵敏度 detector voltage sensitivity

检波器的放电时间常数 electrical discharge time constant (of a detector)

检波失真 detection distortion

检波效率 detection efficiency

检错 error detection

检错反馈系统 error-detecting and feedback system

检错码 error detecting code

检错能力 error-detecting capacity

减载波单边带发射 reduced carrier SSB emission

减载波发射 reduced carrier emission

减振器 damper, antivibrator

剪音 clipping

建筑物穿透损耗 building penetration loss

鉴定测试 characterization test

鉴权中心 authentication center (AUC)

鉴频器 frequency discriminator

鉴相鉴频器 phase detection discriminator

鉴相灵敏度 discriminator sensitivity

鉴相器 phase discriminator

鉴相器输出误差电压 discriminator output error voltage

键控 keying

键盘 keyboard

降额 derating

降级 degradation

降灵 desensitization

降落物散射传播 precipitation scatter propagation

交变温热试验 alternate humid heat test

交叉干扰 cross interference

交叉失真 cross-over distortion

交换机无线接口 exchange radio interface

交换局 exchange

交换连接 switched connection

交换区 switched area

交流声 hum

交替代号反转码 alternate mark inversion code (AMI code)

交替信号反转破坏点（双极性破坏点）

alternate mark inversion violation (bipolar violation)

交调 cross-modulation

角度分集 angle diversity

角度调制 angle modulation

角反射天线 corner reflector antenna

校验位 check bit

校验字符 check character

校准 calibration

接地 grounding

接地电感线圈 earth inductor

接口标准 interface standard

接口集成电路 interface integrated circuit

接口结构 interface structure

接入能力 access capability

接入争用 access contention

接入信道 access channel

接收机 receiver

接收机保护装置 receiver protector

接收机的过载系数 overload factor of receiver

接收机动态范围 receiver dynamic range

接收机分路器 receiver multi-coupler

接收机门限电平 receiver threshold-signal level

接收机前端 front-end of receiver

接收至发射的回波耗损 receive to transmit echo loss (RTEL)

接收至发射的稳定耗损 receive to transmit stability loss (RTSL)

接收响度评定值 receive loudness rating (RLR)

接线信号 connect signal

接续（连接） connection

结点 node

解码 decoding

解码器 decoder

解码器保护时间 decoder required protection time

解码器报讯时间 decode alarm time

解码器的选择性 decoder selectivity

解码器工作电平范围 decoder operate level range

解码器恢复时间 decoder recovery time

解码器启动时间 decoder attack time

解码器假码虚报 decoder false code falsifying

解码器噪声虚报 decoder noise falsifying

解密 decipher

解扰器 descrambler

解调 demodulation

解调载频控制 demodulation carrier frequency control

紧急呼叫 emergency call

紧急指位无线信标台 emergency position-indicating rediobeacon station

近场区 near field region

禁止对国际的呼叫 barring of outing international calls (BOIC)

禁止所有对外呼叫 barring of all outgoing calls (BAOC)

禁止所有呼入呼叫 barring of all incoming calls (BAIC)

紧密度 precision

静电放电 electrostatic discharge (ESD)

静噪 squelch

静噪开启电平和闭锁电平 squelch opening level and closing level

静噪开启时延和闭锁时延 squelch opening delay and closing delay

静噪失谐门限 squelch detuning threshold

静噪调谐 mute tuning

静噪阻塞门限 squelch blocking threshold

静止图象电视电话 still picture video-television

静止卫星 stationary satellite

镜频抑制比 image frequency rejection ratio

镜频抑制混频器 image frequency rejection mixer

纠错码 error correcting code

纠错能力 error correcting capability

纠突发错码 burst error correction codes

纠突发错和随机错码 burst and random error correction codes

救生台 safeguard station

局域网 local area network (LAN)

句子可懂度 sentence intelligibility

具有可适应比特分配的自适应预测编码

APC with adaptive bit allocation (APC-AB)

卷积码 convolutional code

绝对射频信道号 absolute RF channel number (ARFCN)

绝对相移键控 absolute phase shift keying (APSK)

绝对增益 absolute gain

均步的 mesochronous

均方根值（有效值） rms value (effective value)

均方根-波纹系数 r.m.s.-ripple factor

均方根检波器 root-mean square detector

均衡网络 equalization network

均匀编码 uniform encoding

均匀量化 uniform quantizing

K

喀声 click

喀声率 click code

开发系统 development system

开放系统 open system

开放系统互连 open system interconnection (OSI)

开放系统互连参考模型 open system interconnection (OSI) reference model

开关电容网络 switched capacitor network

开关电源 switch power supply

开户入网 sub****ion

开环电压增益 open-loop voltage gain

开环控制 open-loop control

开环增益 open-loop gain

开路电压 open-circuit voltage

开门码 opening code

抗骚扰性 immunity (to a disturbance)

抗扰度 immunity

抗扰试验电平 immunity test level

抗扰性电平 immunity level

抗扰性限值 immunity limit

抗扰性余量 immunity margin

抗躁声送话器 antinoise microphone

可编程终端 programmable terminal

可变电容器微音效应 microphone effect of variable capacitor

可变分频器 variable division frequency divider

可擦可编程只读存储器 erasable programmable read only memory (EPROM)

可达性 accessibility

可服务性 serviceability

可焊性 solderability

可焊性试验 solderability test

可见弧 visible arc

可接收质量水平 acceptable quality level

可靠性 reliability

可靠性测试 reliability testing

可靠性分配 reliability allocation

可靠性和维修性保证 reliability and maintainability assurance

可靠性设计 reliability design

可靠性预计 reliability prediction

可靠性增长 reliability growth

可拓展性 expansibility

可视电话 television telephone

可视电话机 television telephone set

可适应性 adaptability

可调数位时隙（可塞入数位时隙） adjustable digit time slot (stuffable digit time slot)

可听声 audible sound

可维修性 maintainability

可信度 certainty factor

可移植性 portability

可用场强 usable field strength

可用功率通量密度 usable power flux density (Pu)

可用时间 available time

可用性 availability

可预置分频器分频比 prescalar divider division ratio

可重用性 reusability

客观评价 objective evaluation

空分 space division

空分多址 space division multiple address (SDMA)

空间分集 space diversity

空间激光通信 laser space communication

空间探测器 space probe

空间无线电通信 space radiocommunication

空间系统 space system

空间站（电台） space station

空深网 deep space network (DSN)

空闲信道 idle channel

空闲信道检测 idle channel detection

空中交通管制 air traffic control (ATC)

控位卫星 station-keeping satellite

控制台 console

控制系统 control system

控制系统的程序 program of control system

控制系统误差 control system error

控制信道 control channel (CCH)

控制信号 control signal

口令 password

块结束符 end of block (EOB)

块校验规程 block check procedure

快捕带 fast pull-in range

快闪要求 flash request

宽带发射 broadband emission

宽带干扰 broadband disturbance

宽带器件 broadband device

宽带射频功率放大器 wideband radio frequency power amplifier

宽带数据峰值频偏 wideband data peak frequency deviation

宽频段电台 wide band station

扩频 spread spectrum

扩展频谱通信 spread spectrum communication

扩展器 expandor

扩展耗损 spreading loss

扩展卷积码 diffuse convolutional codes

L

来访登记 visitor register

来访位置登记器 visitor location register (VLR)

来访移动用户 visiting mobile subscriber

雷达信标 radar beacon

里达系统 RITA system

连接 connection

连接线识别提供 connected line identification presentation (COLP)

连接线识别限制 connection line identification restriction

连续单音控制静噪制 connected tone-controlled squelch system

连续单音制 continuous individual tone system

连续骚扰 continuous disturbance

连续相位频移键控 continuous phase frequency shift keying (CP-FSK)

连续噪声 continuous noise

联合战术信息分布系统 JTIDS

联网寻呼系统 wide area paging system

链路 link

链路协议 link protocol

链路压扩 linked compression and expansion (lincomprex)

量化 quantizing

量化区间 quantizing interval

量化失真 quantizing distortion

量化失真效率 quantizing distortion efficiency

裂相码 split phase code

邻（信）道选择性 adjacent-channel selectivity

邻道功率 adjacent-channel power

邻信号选择性 adjacent-channel selectivity

临时移动用户识别码 temporary mobile subscriber identity (TMSI)

淋雨试验 rainfall test

零控天线 null-steering antenna

零中频接收机 zero-intermediate frequency receiver

灵敏度 sensitivity

流程图 flowchart

漏码 drop-out

漏同步 missed synchronization

漏泄电缆系统 leaky cable system

漏指令 missing command

陆地电台 land station

陆地移动电台 land mobile station

陆地移动业务 land mobile service

露点试验 dew point test

路径分集 path diversity

滤波器 filter

轮询 roll polling

轮询间隔 polling interval

螺旋滤波器 screwfilter

螺旋天线 helical antenna

逻辑电路 logical circuit

逻辑分析仪 logic analyzer

逻辑门 logic gate

逻辑设计 logic design

逻辑信道 logic channels

M

码 code

码交换 code conversion

码分 code division

码分多址 CDMA, code division multiple access

码分多址蜂窝系统 CDMA cellular system

码分多址个人通讯网 CDMA PCN

码激励线性预测编码 code-excited LPC (CELP)

码书 code book

码速率 bit rate

码速调整（脉冲塞入） justification (pulse stuffing)

码速调整比（塞入比） justification ratio (stuffing ratio)

码元同步 element synchronism

码字 code word

码组 block

脉冲 pulse

脉冲编码，脉码 pulse code

脉冲编码调制（脉码调制） pulse code modulation (PCM)

脉冲编码调制基群 primary PCM group

脉冲编码制 pulse coding system

脉冲持续时间 pulse duration

脉冲单音制 pulsed-individual tone system

脉冲的 pulsing

脉冲信号发生器 pulse signal generator

脉冲或振荡的猝发 burst (of pulses or oscillations)

脉冲计数制（脉数制） pulse counting system

脉冲间隔 pulse spacing

脉冲宽度制（脉宽制） pulse duration system

脉冲列（串） pulse train

脉冲上升时间 rise time of a pulse

脉冲位置制（脉位制） pulse position system

脉冲下降时间 pulse decay time

脉冲与频率组合编码制 combination pulse and frequency coding system

脉冲噪声容限 impulsive noise tolerance

脉冲占空系数 pulse duty factor

脉冲重复频率 pulse repetition frequency

脉冲重复周期 pulse repetition period

脉动 impulse

脉动骚扰 impulsive disturbance

脉动噪声 impulsive noise

脉码调整二元码 PCM binary code

脉码调制复用设备 PCM multiple equipment

曼彻斯特码 Manchester code

漫游 roaming

忙时 busy hour

忙时呼叫尝试 busy hour call attempt

忙闲比特 busy/idle bit

忙闲检测 busy/idle check

忙音 busy tone

媒质 medium

霉菌试验 mould test

美国国家标准协会 American National Standard Institute (ANSI)

美国陆军数据分发系统 ADDS

美国信息交换标准代码

American National Standard Code for Information Interchange (ASCII)

美国信息叫化标准码键盘 ASCII keyboard

美军移动用户设备系统 MSE system

门限电平 threshold level

门限译码 threshold decoding

门阵列 gate array

门阵列法 gate array approach

敏感器件 susceptible device susceptor

秘书电话机 secretary telephone set

密封 encapsulation

密封性试验 encapsulation test

密码算法 cryptographic algorithm (cryptological algorithm)

密码学 cryptography

密文 ciphertext

密文流 stream cipher

密钥 cipherkey

密钥设置 cipherkey setting

明文 plaintext

模/数变换 analog-digital (A/D) conversion

模/数变换器 analog-digital converter (ADC)

摸块 module

模块化 modularization

模拟集成电路 analog integrated circuit

模拟控制 analog control

模拟滤波器 analog filter

模拟器 simulator

模拟色码 analog color code

模拟式寻呼系统 analog paging system

模拟手 artificial hand

模拟调制 analog modulation

模拟信号 analog signal

模拟中继器 analogue repeater

模式识别 pattern recognition

模型 model

魔T混合网络 magic-T hybrid network

末端射频功率 terminal radio-frequency power

末端使用设备 end-user device

末端用户 end user

莫尔斯电码 Morse code

N

奈奎斯特率 Nyquist rate

奈特 natural bit (nat)

耐久性 durability

耐久性试验 endurance test

耐燃烧试验 flame resistance test

内部抗扰性 internal immunity

内部噪声 internal noise

内阻 internal impedance

农村电话 rural telephone

O

偶极天线 dipole antenna

偶校验 even parity check

耦合电路 coupled circuit

耦合度 coupled factor

耦合器 coupler

耦合损耗 coupling loss

耦合途径 coupling path

耦合系数 coupling factor

P

排队 queuing

排队规则 queuing discipline

排队论 queuing theory

排队模型 queuing model

排队延时 queuing delay

判决电路 decision circuit

判决值 decision value

抛物面天线 parabolic antenna

匹配 matching

匹配负载 matched load

匹配负载电压 matched-load voltage

匹配网络 matching network

偏置 offset

偏置四相相移键控 offset QPSK

片状元件 chip component

片状元件封装 sealing of chip component

频率偏置 frequency offset

频带 frequency band

频带划分 band allocation

频带置乱 band scrambling

频道 frequency channel

频分多址 frequency division multiple access (FDMA)

频偏 frequency deviation

频漂 frequency drift

频谱纯度 spectrum purity

频谱节约 spectrum saving

频谱利用有效增益 effective gain in spectrum utilization

频谱效率 spectrum effectiveness

频率编码制 frequency-coding system

频率变化速率 frequency variation rate

频率变换电路 frequency-conversion circuit

频率标准 frequency standard

频率补偿 frequency compensation

频率不稳定度 frequency instability

（频率）带宽 (frequency) bandwidth

频率分割 frequency division

频率分集 frequency diversity

频率管理 frequency government

频率合成器 frequency synthesizer

频率（或信道的）指配 allotment of a frequency (or channel)

频率起伏 frequency fluctuation

频率容差 frequency tolerance

频率调制 frequency modulation (FM)

频率牵引 frequency pulling

频率微调 frequency fine tuning

频率稳定度 frequency stability

频率误差 frequency error

频率响应特性 frequency-response characteristic

频率校正突发（GSM的） frequency correction burst (FB)

频率选择性 frequency selectivity

频率选择性衰落（色散衰落） frequency selective fading

频率预置器 frequency presetting device

频率再利用卫星网络 frequency re-use satellite network

频率再用 frequency reuse

频率指配 frequency assignment

频率准确度 frequency accuracy

频移 frequency shift

频移键控 frequency shift keying (FSK)

频域分析 frequency domain analysis

品质因数 quality factor

平方律检波 square-law detection

平衡/不平衡变换器 balun

平衡混频器 balanced mixer

平衡码 balanced code

平滑调频 tamed frequency modulation (TFM)

平均包络检波 average envelope detection

平均功率 average power

平均故障间隔时间 mean time between failures (MTBF)

平均无故障时间 mean time to failures (MTTF)

平均修复时间 mean time to repair (MTTR)

平均值检波器 average value detector

平嵌天线 flush-mounted antenna

平衰落 flat fading

屏蔽回路的转移阻抗 transfer impedance (of a screened circuit)

屏蔽室 shielded enclosure, screened room

屏蔽系数 shielding factor

屏蔽装置 screen

破坏性试验 destructive test

Q

汽车点火干扰 automotive ignition interference

器件带宽 bandwidth of a device

签署响应 signed response (SRES)

前导码 lead code

前后比 front-to-back ratio

前向差错控制 forward error control (FEC)

前向话音信道 forward voice channel (FVC)

前向纠错 forward error correction (FEC)

前向控制信道 forward control channel (FOCC)

前向信号 forward signal

前置放大器 preamplifier

前置分频器 prescalar

抢先－恢复优先规则 preemptive-resume priority scheme

窃听 interception

勤务数位（内务数位） service digital

勤务通信系统 service communication system

勤务信道 service channel

倾角（卫星轨道的） inclination (of a satellite orbit)

清晰度 definition, resolution, articulation

清晰度试验 articulation test

清音 unvoiced sounds

区位码 zone bit code

趋肤效应 skin effect

去多路复接 demultiplexing

去活 deactivation

去加重 de-emphasis

去加重电路 de-emphasis circuit

去干扰器，解扰器 descrambler

全呼 general calling

全接入通信系统 total access communication system (TACS)

全球网 WWW, world wide web

全球定位－惯性导航系统 GPS-inertial navigation system

全球定位系统 GPS, global position system

全球星 global star

全球遇险与安全系统 global maritime distress and safety system

全向天线 omnidirectional antenna

全载波单边带发射 full carrier SSB emission

全载波发射 full carrier emission

群时延 group delay

扰码器 scrambler

热冲击试验 thermal shock test

人工电话 manual telephone

人工电源网络 artificial mains network

人工交换台 manual switchboard

人工接入多信道无绳电话机 manual access multiple channels cordless telephone

人工智能 artificial intelligence

人机对话 human computer interaction (HCI)

人为干扰 man-made interference

人为噪声 man-made noise

任何器件在给定方向上的有效辐射功率

effective radiated power of any device in given direction

日本数字蜂窝系统 Japan digital cellular system (JDC)

日出日落过渡期 sunrise and sunset transition

日晒试验 solarizing test

容差分析 fault-tolerant analysis

容错技术 fault-tolerant technique

冗余 n进制信号 redundant n-ary signal

入口 gateway

入厂校验 incoming inspection test

入口移动无线局 gateway MSC (GMSC)

入网信道 access channel

软件电台 software station

软判决译码 soft decision decoding

软切换 soft handoff

瑞利衰落 Rayleigh fading

S

三端稳压器 three terminal regulator

三方业务 three party service (3PTY)

三防（防潮、防霉、防烟雾） three proofing

三军联合战术通信系统 TRI-TAC system

伞状天线 umbrella antenna

散射 scattering

散射通信 scatter communication

骚扰场强 disturbance field strength

骚扰电压 disturbance voltage

骚扰功率 disturbance power

骚扰限值 limit of disturbance

骚扰抑制 disturbance suppression

骚扰源的发射电平 emission level of a disturbance source

骚扰源的发射限量 emission limit of a disturbing source

沙尘试验 sand-and-dust test

筛选 screening

闪变 flicker

闪变计 flickermeter

闪变觉察门限 threshold of flicker perceptibility

闪变应激性门限 threshold of flicker iritability

扇区 sector area

扇区共享 sector sharing

扇区天线 fan antenna

上变频器 up-converter

上升率 rate of rise

上行链路 uplink

上游故障指示 upstream failure indication

设备编码容量 equipment coding capacity

设备识别登记器 equipment identity register (EIR)

设备阻抗 design impedance

设计故障 design fault

设计评审 design review

射极输出器 emitter follower

射频放大器 radio frequency amplifier

射频功率放大器 radio frequency power amplifier

射频加热装置 radio frequency heating apparatus

射频干扰 radio frequency interface (RFI)

射频信道 radio-frequency channel

射频信号干扰比 RF signal to interface ratio

射频噪声 radio (frequency) noise

射手系统射线路径传输损耗 ray path transmission loss

身体电容 body capacitance

深度空间（星际空间） deep space

深空通信 deep space communication

深水散射层 deep water scattering layer

神经元网络 neural network

甚低频无线电波传输 VLF radio wave propagation

甚高频传播 VHF propagation

声表面波 surface acoustic wave (SAW)

声表面滤波器 SAW filter

声表面波器件 surface acoustic wave (SAW) device

声码器 vocoder

声纳 sound navigation and ranging (SONAR)

声频信号 audio signal

声压级 sound pressure level

剩余可懂度 residential intelligibility

剩余频偏 residential frequency deviation

剩余调幅 residential amplitude modulation

剩余调频 residential frequency modulation

失步系数 lost synchronization coefficient

失锁频率 losing lock frequency, unlocked frequency

失调 detuning

失效（故障） failure (fault)

失效模式 failure mode

失效率 failure rate

失效预测 failure prediction

施密特触发器 Schmitt trigger

湿度试验 humid test

湿热试验 humid heat test

石英晶体振荡器 quartz crystal oscillator

时分 time division

时分多址 time division multiple access (TDMA)

时分多用 time-division multiplexing

时分信道 time-division channel

时基计数器 timebase counters

时间变量电平 level of a time varying quantity

时间分集 time diversity

时间分配数字插入 time assignment digital

时间延迟 time delay

时间预分配多址 time-preassigned multiple access

时隙 time slot

时隙的非活动部分 inactive part of timeslot

时隙的活动部分 active part of timeslot

时隙的有用部分 useful part of timeslot

时隙号码 timeslot number

时延散布 time delay spread

时域编码 time domain coding

时帧 time-frame

时钟 clock

时钟控制信号 clock control signal

时钟脉冲 clock pulse

实时信道估算 real-time channel estimation

实验电台 experiment station

实装测试 installing test

矢量和激励性预测编码 vector sum excited linear prediction (VSELP)

使用寿命 useful life

市话/中继混合交换局 combined local/transit exchange

市话电缆 local cable

市内电话 local telephone system

市内电话交换机 local (urban) telephone switching system

市内电话局 local (urban) telephone bureau

试呼（用户的） call attempt (by a user)

试验负载 test load

视距传播 line-of-sight propagation

视觉显示器 visual display unit

释放保护信号 release-guard signal

收发信机 transceiver

收码器 code receiver

手柄 handset

手键 telegraph key

寿命试验 life test

受访公众陆地移动网 visited PLMN (VPLMN)

受访移动无线局 visited mobile services switching center (VMSC)

受话器 telephone receiver

受控滑动（滑码） controlled slip

书写电报（真迹电报） telewriting tele****

输出电源控制 output power control

输出滤波器 output filter

输出阻抗 output impedance

输入电源控制 input power control

输入功率 input power

输入模拟网络 input simulation network

输入信号电压 input-signal voltage

输入信号源 input-signal source

输入阻抗 input impedance

数传台 data transmission radio

数据保护 data protection

数据采集电路 data acquisition circuit

数据处理 data processing

数据传输系统 data transmission system

数据传输线路 data transmission line

数据传送 data transfer

数据电路 data circuit

数据电话机 data phone

数据电路透明性 data circuit transparency

数据交换设备 data switching equipment

数据库 database

数据链路层 data link layer

数据通信 data communication

数据通信网络 data communication network

数据信号 data signal

数据信令速率 digital signaling rate

数据源 data source

数据站 data station

数据终端设备 data terminal equipment (DTE)

数据电路设备 data circuit equipment (DCE)

数据终端设备与数据电路设备接口 DTE/DCE interface

数模电路 digilogue circuit

数模信道 digilogue channel

数模变换 digital to analog (D/A) conversion

数位时隙 digit time slot

数字（码位），数位 digit

数字N次群 N-ary digital group

数字安全 data safety

数字编码 numeric coding

数字编码将净躁制 digital code squelch (DCS)

数字传感器 digital sensor

数字传声器 digital microphone

数字电路 digital circuit

数字段 digital section

数字耳机 digital earphone

数字分接 digital demulplexing

数字分接器 digital demultiplexer

数字分频 digital frequency division

数字复接 digital multiplexing

数字复接器 digital multiplexer

数字复接体系 digital multiplex hierarchy

数字复用设备 digital multiplex equipment

数字和 digital sum

数字和之差 digital sum variation

数字话路扩容系统 digital circuit multiplication system

数字基群 primary digital group

数字集成电路 digital integrated circuit

数字交换 digital switching

数字连接 digital connection

数字链路 digital link

数字滤波器 digital filer

数字分配架 digital distribution frame

数字区段 digital block

数字色码 digital color code (DCC)

数字式寻呼系统 digital paging system

数字速率 digital rate

数字锁相环 digital phase-locked loop

数字填充 digital filling

数字调制 digital modulation

数字通道 digital path

数字位置 digital position

数字无线段 digital radio section

数字无线通道 digital radio path

数字无线系统 digital radio system

数字系列完整性 digital sequence integrity

数字信道连接 digital channel link (DCL)

数字信号 digital signal

数字信号处理 digital signal process (DSP)

数字信号的判决瞬时 decision instant of digital signal

数字信号的有效瞬时 significant instants of a digital signal

数字信令 digital signalling

数字选呼系统 digital selective calling system

数字延时器 digital time delayer

数字有线段 digital line section

数字有线通道 digital line path

数字有线系统 digital line system

数字语音编码 digital speech code

数字语音插空 digital speech interpolation (DSI)

衰落 fading

衰落包络 fading envelope

衰落带宽 fading bandwidth

衰落幅度 amplitude of fading

衰落深度 fading depth

衰落率 fading rate

衰落周期 duration fading

双T网络 twin-T network

双边带调制 double sideband modulation

双变频接收机 double conversion receiver

双波段电台 two-waveband radio station

双端同步 double-ended synchronization

双工、全双工 duplex, full duplex

双工操作 duplex operation

双工频率间隔 duplex frequency separation

双工器 duplexer

双工无线电话机 duplex radio telephone set

双极型晶体管 bipolar transistor

双列直插式封装 dual-in-line package (DIP)

双向的 bidirectional (both-way)

双向控制 bilateral control

双信号方法 two-signal method

双音多频制 dual-tone multifrequency system (DTMF)

双栅极MOS四极管 double gate MOS four terminal devices

双重调制 double modulation

水平方向性图 horizontal directivity pattern

水上数字选呼系统 maritime digital selectivity-calling system

水上移动业务 maritime mobile service

水声通信系统 hydro-acoustic communication system

水下电话 underwater telephone

水下激光通信 underwater laser communication

顺序单音制 individual tone sequential system

顺序脉冲单音制 pulsed individual tone sequential system

瞬变过程 transient process

瞬时通信 transient communication

瞬时故障 transient fault

瞬态 transient

瞬态失真 transient distortion

私人通话 private conversation

四电平调频 4-level frequency modulation (4-level FM)

四列扁平封装 quad flat package (QFP)

四线交换 four-wire switching

四相差分相移键控 quadrature differential phase shift keying (QDPSK)

四相相移键控 QPSK, quadrature phase shift keying

送话器 telephone transmitter

搜索载波 searching carrier

算信 compunication

随机存取存储器 random assignment multiple access (ALOHA)

随机服务 service in random order

随机数 random number

随机误差 random error

随机噪声 random noise

随路信令 channel associated signalling

缩短循环码 shorten cyclic codes

缩位拨号 abbreviated dial system

锁定建立时间 locked set up time

锁定时间 locking time

锁相捕获 phase-lock acquisition

锁相环 phase-locked loop

锁相环大信号特性 PLL strong signal characteristic

锁相环四相相移键控

PLL-QPSK, phased-locked loop quadrature phase shift keying

T

塔台 tower aeronautical station

特权（同步）网 oligarchic (synchronized) network

特征频率 characteristic frequency

特种移动通信系统 particular mobile communication system

梯形调制（梯调） trapezoidal modulation

天波（电离层波） sky wave

天波路径损耗 sky-wave path loss

天波时延 sky-wave delay

天电 atmospherics

天然气候试验 natural climate test

天线 antenna (aerial)

天线波束 beam of an antenna

天线带宽 bandwidth of an antenna

天线额定电压 antenna voltage rating

天线额定功率 antenna power rating

天线方向性图 antenna directivity diagram

天线极化 polarization of an antenna

天线间的隔离度 isolation between antennae

天线匹配装置 antenna matching device

天线收发开关 T-R switch

天线增益 antenna gain

天线自动调谐 antenna automatic tuning

调度电话 dispatcher telephone system

调度台 dispatcher station

调幅电报 amplitude modulation (AM) telegraph

调幅电台 amplitude modulation (AM) station

调幅度不对称性 asymmetry of AM envelope

调幅发射机 amplitude modulation (AM) transmitter

调幅躁声 amplitude modulation (AM) noise

调谐放大器 tuned amplifier

调频 frequency modulation (FM)

调频发射机 frequency modulation (FM) transmitter

调频无线电话机 FM radio telephone

调频躁声 frequency-modulation noise

调相 phase modulation (PM)

调谐 tuning

调谐线性 linearity of tuning

调谐指示器 tuning indicator

调整码位（塞入码位） justifying digit (stuffing digit)

调整指示码位（塞入指示码位） justification service digits

调制 modulation

调制交流声 modulation hum

调制解调器 modem

调制灵敏度 modulation sensitivity

调制器 modulator

调制深度 modulation depth

调制特性 modulation characteristic

调制限制 modulation limiting

调制指数 modulation index

跳（电离层传播） hop (ionospheric propagation)

跳距 skip distance

跳频 frequency hopping (FH)

跳时 time hopping (TH)

跳周 cycle-skipping

跳周平均时间 cycle-skipping average time

贴片机 chip mounter

铁路编组站自动化 automation of railway yard

铁路列车调度系统 railtrain dispatch system

铁路行车指挥自动化系统 automation for railway traffic control

铁氧体天线 ferrite antenna

停播建立呼叫 off-air call set up

停闪频率，临界闪变频率 flashing frequency, critical flicker frequency

通用移动通信系统 universal mobile communication system (UMTS)

通播 announcement call

通断键控 on-off keying (OOK)

通信 communication

通信安全 communication security

通信卫星 communication satellite

通信卫星覆盖范围 communication satellite

通信卫星转发器 communication satellite coverage

通信系统模型 communication system model

通信线路品质评分 circuit merit rating

通用个人通信 universal personal telecommunication

通用个人电信号码 universal personal telecommunication number (UPTN, OTN)

通用平滑调频 generalized tamed frequency modulation (GTFM)

同步 synchronization

同步保持时间 synchronization hold-in time

同步带 hold-in range

同步的 synchronous

同步数字系列 synchronous digital hierarchy (SDH)

同步通信卫星 synchronous communication satellite

同步突发 synchronous burst (SB)

同步网 synchronization network

同步卫星 synchronous satellite

同步压扩 synchronized compression and expansion

同频（信）道电台 co-channel station

同时单音顺序制 simultaneous tone sequential system

同时单音制 simultaneous tone system

同轴电缆 coaxial cable

同轴电缆载波电话 coaxial cable carrier telephone

同轴线表面转移阻抗 surface transfer impedance of a coaxial line

统计通信理论 statistical communication

透明带内导频单边带 transparent tone-in-band (TTIB) single sideband

突发 burst

突发长度 burst length

突发性 burstiness

突发业务 burst traffic

图文广播 broadcast videography

图文视传 videography

图像压缩编码 image compression encoding

推挽放大器 push-pull amplifier

退N步ARQ go-back-N ARQ

吞吐量 throughput

脱网工作 talkaround

拓扑学 topology

拓扑优化 topological optimization

W

外部抗扰性 external immunity

外差跟踪 heterodyne tracking

外差接收 heterodyne reception

完成到示忙用户呼叫 completion of calls to busy subscribers (CCBS)

完成接续 complete connection

完全故障 complete failure

完全握手证实 full handshake authentication

网管中心 network management center (NMC)

网间互通 interworking between network

网络保密 network security

网络层 network layer

网络传输时延 network transfer delay

网络管理 network management (NM)

网络管理要求 network management requirements

网络互连 network interworking

网络控制中心 network control center (NCC)

网络口 port (of a network)

网络体系结构 network architecture

网络通路 network path

网络拓扑 network topology

网络行政管理 network administration

网络拥挤 network congestion

网络优化 network optimization

网络指定判据 network directed criteria

网络资源 network resource

微巴 microbar

微波 microwave

微波暗室（无反射室） microwave unreflected chamber

微波单片集成电路 microwave monolithic integrated circuit (MMIC)

微波低躁声放大器 microwave low noise amplifier

微波电路 microwave circuit

微波功率放大器 microwave power amplifier

微波混合集成电路 microwave hybrid integrated circuit

微波集成电路 microwave integrated circuit

微波通信 microwave communication

微波中继站 microwave relay station

微波终端站 microwave terminal station

微处理机开发系统 microprocessor development system

微电子技术 microelectronic technology

微电子组装 microelectronic packaging

微处理机 microprocessor

微区 microcell

微微区 picocell

微特比算法 Viterbi algorithm

维修 maintenance

维修层次 indenture level of maintenance

维修性 maintainability

伪比特 dummy bits

伪三进制 pseudo-ternary signal

伪随机码 pseudorandom code

伪随机数 RAND

伪随机序列 pseudorandom sequence

伪突发 dummy burst (DB)

尾部比特 tail bits

卫星航空移动业务 aeronautical mobile-satellite service

卫星间链路 inter-satellite link

卫星陆地移动业务 land mobile-satellite service

卫星水上移动业务 maritime mobile satellite service

卫星网络 satellite network

卫星移动通信系统 satellite mobile communication system

卫星移动业务 mobile-satellite service

卫星转发器 satellite transponder

未来公用陆地移动通信系统

future public land mobile telecommunication system (FPLMTS)

未完成呼叫 unsuccessful call

位置撤消登记 location deregistration

位置登记 location registration

位置登记器 location register (LR)

位置跟踪 location tracking

位置更新规程 location updating procedure

位置区 location registration zone

位置区识别 location area identification (LAI)

位置取消规程 location cancellation procedure

位置信息 location information

位置信息恢复规程 location information retrieval procedure

位置信息请求规程 location information requested procedure

温度补偿瓷介电容器 temperature compensated ceramic capacitor

温度循环试验 temperature cycling test

文件图像（业务） telematics (services)

文件用户电报 teletex

纹波 ripple

稳定度 stability

稳压电源 regulated voltage supply

稳压器 voltage regulator

稳压器的基准电压 reference voltage of regulator

稳压器的性能参数 performance parameter of regulator

稳压系数 regulation factor

握手 handshake

无变压器电源 non-transformer power supply

无缝越区切换 seamless handover

无绳电话 cordless telephone

无绳电话系统 cordless telephone system

无绳电话站 telepoint

无绳局域网 cordless local area network (CLAN)

无条件呼叫转移 call forward unconditional

无线传声器 wireless microphone

无线电 radio

无线电波 radio wave, Hertzian waves

无线电波传播 radio wave propagation

无线电地平线 radio horizon

无线电发射机 radio transmitter

无线电干扰 radio jamming

无线电环境 radio environment

无线电寂静 radio silence

无线电接力通信 radio relay communication

无线电接收机 radio receiver

无线电台（站） radio station

无线电通信 radiocommunication

无线电通信业务 radiocommunication service

无线电通信中的发射 emission (in radiocommunition)

无线分系统指定越区切换 radio sub-system directed handover

无线分系统准则 radio sun-system criteria

无线革命 wireless revolution

无线接力系统 radio-relay system

无线链路协议 radio link protocol (RLP)

无线通信业务 radio communication service

无线线路 radiolink

无线信道群 radio channel group (RCG)

无线寻呼1号码 radio-paging code No. 1

无线寻呼系统 radio paging system

无线助听系统 radio hearing aid system

无线专用交换机 wireless private branch exchanger (WPBX)

无线本地环路 radio local loops

无线电话交换机 wireless telephone exchanger (WTX)

无用发射 unwanted emission

无用信号 unwanted signal, undesired signal

无源网络 passive network

无源遥感器 passive sensor

无源元件 passive component

无源中继站 passive relay station

无中心多信道选址系统 multi-channel access system without central control

五音顺序制 five tone sequential system

物理层 physical layer

物理接口 physical interface

物理接口规范 physical interface specification

物理线路 physical circuit

误比特率 bit error ratio

误差 error

误差概率 word error probability

误差信号 error signal

误码 error code

误码扩散 error spread

误码率（误码比） error rate (error ratio)

误码增殖 error multiplication

误码增殖因子 error multiplication factor

X

吸收钳 absorbing clamp

系流气球通信 captive balloon communication

系统编码容量 system coding capacity

系统变化控制 system coding control

系统方法 system approach

系统功能 system function

系统管理终端 system manager terminal

系统规范 system specification

系统环境 environment of system

系统恢复时间 system recovery time

系统集成 system integration

系统间干扰 inter-system interference

系统结构 system architecture

系统可行性论证 system feasibility study

系统控制器 central controller

系统论 system theory

系统模拟 system simulation

系统模型 system model

系统内干扰 intra-system interference

系统全呼 system wide call

系统设计评审 system design review

系统试验 system testing

系统损耗 system loss

系统网络结构 system network architecture

系统优化 system optimization

系统总工作时间 system overall operate time

隙外信令 out-slot signalling

下变频器 down-converter

下午效应 afternoon effect

下行链路 downlink

先来先服务 first-come first service

显示技术 display technology

限幅电路 amplitude limiting circuit

限幅灵敏度 amplitude limiting sensitivity

限幅中频放大器 IF limiting amplifier

限流保护 current-limiting protection

线路 feeder

线路故障 line fault

线路集中器 line concentrator

线路码 line code

线天线 linear antenna

线性电路 linear circuit

线性放大器 linear amplifier

线性分组码 linear block code

线性集成电路 linear integrated circuit

线性码 linear code

线性模拟控制 linear analogue control

线性失真 linear distortion

线性失真校正 linear distortion correction

线性数字调制 linear digital modulation

线阵天线 linear array antenna

线性调频 chirp (linear FM)

线性网络 linear network

线性稳压器 linear voltage regulator

线性预测编码 linear predictive code (LPC)

线性预测声码器 linear prediction vocoder

线性增量调制 linear delta modulation

线性转发器 linear transponder

陷波模式对流层传播 trapped mode tropospheric propagation

相对电压变化 relative voltage change

相对互调产物电平 relative intermodulation product level

相对误差 relative error

相对线路号 relative line number

相对音频互调产物电平

relative audio-frequency intermodulation product level

相对音频互调失真 relative audio-frequency intermodulation distortion

相对于自由空间的损耗 loss relative to free space

相干解调 coherent demodulation

相干性 coherence

相关编码 correlative coding

相关相移键控 correlative phase shift keying (COR-PSK)

相位抖动 phase jitter

相位均衡 phase equalization

相位控制 phase control

相位偏移 phase deviation

相位失真 phase distortion

相位失真校正 phase distortion correction

相位躁声功率频密度 phase noise power spectrum density

相移键控 phase shift keying (PSK)

响度评定值 loudness rating (LR)

像频抑制比 image frequency rejection ratio

消侧音电路 anti-sidetone circuit

消除 erasure

消喀呖音电路 anti-click circuit

消声室 anechoic room

消息格式 message format

消息集群 message trunking

小规模集成 small scale integrated circuit (SSIC)

小区 cell

小区覆盖范围 cell coverage area

小区划分 cell allocation

小区间的越区切换 inter-cell handover

小区内部的切换 intra-cell handover

小区全球识别 cell global identification

小区身份 cell identity (CI)

小时率 hourly rate

小型塑封集成电路 small outline integrated circuit (SOIC)

小型塑封晶体管 small outline transistor (SOT)

协调宇宙时 coordinated universal time (UTC)

协同通信 cooperative communication

斜向频率探测 frequency sounding at oblique incidence

谐波发射 harmonic emission

谐波分量 harmonic component

谐波含量 ripple content, alternating component

谐波输出功率 harmonic output power

谐波次数 harmonic order

携带式电话机 portable telephone set

泄荷 loading shielding

新型通信系统 advanced communication system (ACS)

信道编码 channel coding

信道负载 channel load

信道间隔 channel spacing

信道门 channel gate

信道容量 channel capacity

信道时隙 channel time slot

信道效率 channel efficiency

信道选择方式 channel selective mode

信道扫描 scan channel

信道指配 channel assignment

信号场强 signal strength

信号电平中值 median of signal level

信号对剩余输出功率比（剩余输出电平） signal-to-residual output-power ratio

信号发生器 signal generator

信号分析 signal analysis

信号干扰比 signal-to-interference rate

信号设计 signal design

信号压扩器 compander

信号音接收器 tone receiver

信令 signalling

信令点 signalling point

信令互通 signalling interworking

信令链路 signalling link

信令路由 signalling route

信令时隙 signalling time slot

信令网络 signalling network

信令系统 signalling system

信令消息 signalling message

信令音 signalling tone (ST)

信令音峰值频偏 signalling tone peak frequency deviation

信纳 SINAD

信骚比 signal-to-disturbance ratio

信宿 information sink

信息包 packet

信息处理 information processing

信息传递 information transfer

信息传输系统 information transmission system

信息服务业 information service trades

信息高速公路 information highway

信息工程 information engineering

信息获取 information acquisition

信息技术 information technology

信息技术设备 information technological equipment (ITE)

信息科学 information science

信息量 information quantity

信息流程图 information flow chart

信息论 information theory

信息社会 information society

信息施用 information utilization

信息位 information digit

信息系统 information system

信息系统工程 information system engineering

信息咨询 information consultant

信源 information source

信源编码 source coding

信躁比 signal to noise ratio

行波系数 travelling wave coefficient

性能下降 degradation (of performance)

袖珍铃 pocket bell

袖珍设备 pocket (personal) equipment

虚拟网络 virtual network

虚电路 virtual circuit

虚警概率 false alarm probability

虚判决值 virtual decision values

许用码组 permissible code block

序号码 serial number

选择呼叫设备 selective-calling system

选择性 selectivity

选择重发ARQ selective repeat ARQ

寻呼规程 paging procedure

寻呼接收机 paging receiver

寻呼区 paging zone

寻呼信道 paging channel

询问结点 interrogation node

询问业务 inquiry facility

循环不定位 cyclic unfixed channel assignment

循环定位 cyclic fixed channel assignment

循环码 cyclic code

循环启/闭环转换控制 cyclic on/off switching control

循环冗余校验码 cyclic redundancy check code

循环寿命 cycle life

训练序列 training sequence

训练序列码 training sequence code

 回复：[转帖]中英对照GSM词汇

Y

压电效应 piezoelectric effect

压控震荡器 voltage controlled oscillator (VCO)

压控振荡器输入控制电压 VCO input control voltage

压扩单边带调幅 companding single sideband/amplitude modulation (CSSB/AM)

压扩器 compander

压缩器 compressor

亚毫米波长 submillimeter wavelength

延迟拨号信号 delay-dialing signal

延迟角 delay angle

延伸系统 stretch system

严重故障 major fault

盐雾试验 salt fog test

验收试验 acceptance test

扬声电话机 loudspeaking telephone set

扬声器额定阻抗 rated impedance of loudspeaker

扬声器功率 power of loudspeaker

样值 sample

遥测 telemetry, telemetering

遥控 telecontrol

遥信 telecommand

遥导 teleguidance

遥警 remote alarm

野战通信系统 tactical communication system

业务的非透明支持 non-transparent support of services

业务协调 service interworking

业务连线阻抗 service connection impedance

业务轮廓 service profile

业务轮廓管理 service profile management

业务区 service area

业务提供 provision

业务信道 traffic channel

业余业务 amateur service

一次群（基群），数字群 primary block (digroup)

一阶锁相环 first-order phase-locked loop

一致性规范 conformity specification

移带倒频 band-shift inversion

移动台标志号码 mobile identification (MIN)

移动地球站 mobile (satellite) earth station

移动电台 mobile station

移动设备 mobile equipment

移动台被呼 mobile terminated (MT)

移动台国际ISDN号码 mobile station international ISDN number (MSISDN)

移动台划分 mobile allocation (MA)

移动台接入寻找 mobile access hunting (MAH)

移动台漫游号码 mobile station roaming number (MSRN)

移动台始呼 mobile originated (MO)

移动台特性 mobile station feature

移动通信系统 mobile communication system

移动无线局 mobile switching center (MSC)

移动业务 mobile service

移动应用部 mobile application part (MAP)

移动用户 mobile subscriber

移动用户电话码 directory number (DN)

移动终端 mobile termination (MT)

已调波 modulated wave

异步的 heterochronous

异步通信 asynchronous communication

异步网 nonsynchronized network

“异或非”门 exclusive-NOR gate

“异或”门 exclusive-OR gate

抑躁输入信号电平 noise-quieting input-signal level

抑制器，抑制部件 suppressor, suppression component

抑制载波单边带发射 suppressed carrier SSB emission

译码约束长度 decoding constraint length

音节表 syllable chart

音节清晰度 syllable articulation

音节压扩 syllable companding

音量控制 volume control

音频保护比 AF protection ratio

音频放大器 audio frequency amplifier

音载负载 audio frequency load

音频互调失真 audio frequency intermodulation distortion

音频试验负载 audio frequency test load

音频响应 audio frequency response

音频信号干扰比 AF signal to interference ratio

音质评价 assessment of acoustics

引导重试 directed retry

隐蔽调谐 concealed tuning

印制电路 printed circuit

应急通信 emergency communication

应用层 application layer

营救器电台 survival craft station

硬判决译码 hard decision decoding

拥挤控制 congestion control

拥塞（拥挤） congestion

用户传真 telefax

用户电报 telex (service)

用户电话交换机 private branch exchange (PBX)

用户功能（业务） user facility (service)

用户加密 user encipherment

用户鉴权键 subscriber authentication key

用户接入 user access

用户开关 subscriber switch (SSS)

用户缺席服务 absent subscriber service

用户身份保密 subscriber identity confidentiality

用户身份鉴权 subscriber identity authentication

用户身份模块 subscriber identity module (SIM)

用户图问通信，双向图文视传 videotex , interactive videography

用户线路，用户环路 subscriber line, subscriber loop

用户线路接口电路 subscriber line interface circuit

用户至用户信令 user-to-user signalling (UUS)

用户终端业务 teleservice

优先级 priority

优先级控制 priority control

优先业务 priority facility

有效单极辐射功率 effective monopole radiated power (EMRP)

有效辐射功率 effective radiated power (ERP)

有替换试验 test with substitution

有无话鉴别 speech vs silence discrimination

有限服务 restricted service

有线/无线转接器 wire/wireless swticher

有线电通信 wire communication

有效全向辐射功率 effective isotropic radiated power (EIRP)

有效数字 significant figure

有效位 significant digit

有效选择性 effective selectivity

有源天线 active antenna

有源网络 active network

有源卫星 active satellite

有源遥感器 active sensor

有源中继站 active relay station

右旋极化波（或顺时针极化波） right-hand (or clockwise)-polarized wave

诱发 invocation

“与非”门 N-AND gate

“与或非”门 AND-OR-INVERT gate (AOI)

“与”门 AND gate

宇宙射线 cosmic ray

宇宙时 universal time (UT)

语声处理 speech processing

语音保密 speech security

语言自然度 naturalness of speech

语音编码 speech coding

语音带宽 speech bandwidth

语音合成 speech synthesis

语音识别 speech recognition

语音数字化 voice digitization

语音置乱 speech scrambling

预防性维修 preventive maintenance

预分配多址 preassigned multiple access (PMA)

预加重 preemphasis

预选器 preselector

元音 vowels

元音的共振峰频率 formant frequency of vowel

原电池 primary cell

原籍位置登记器 home location register (HLR)

原籍移动无线局 home mobile services switching center (HMSC)

原籍移动用户 home mobile subscriber

远场区 far-field region

远程处理信息 teleprocessing, teleinformation

远地点或近地点高度 altitude of apogee or perigee

远距离供电 remote power-feeding

越电离层传播 trans-inospheric propagation

越区切换 handover 或 hand-off

越区切换策略 handover strategy

越区切换接入突发 handover access burst

越区切换界限 handover margin

越区切换执行 handover execution

越站干扰 overreach interference

运输试验 transport test

运算放大器 operational amplifier

Z

散射发射 spurious emission

散射输出功率 spurious output power

散射响应抗扰性 spurious response immunity

散射响应频率 spurious response frequency

散射窄带（射频）分量 spurious narrow-bandwidth (RF) components

再定时 retiming

再起动规程 restart procedure

再生 regeneration

再生器 regeneration

再生中继器 regenerative repeater

再生中继站 regenerative relay station

再现性 reproducibility

在线测试 on-line testing

载波 carrier

载波电话 carrier telephone

载波电话增音机 carrier telephone repeater

载波电话终端机 carrier telephone terminal

载波跌落 carrier drop

载波功率 carrier power

载波恢复 carrier recovery, carrier reinsertion

载波检测多址 carrier sense multiple access (CSMA)

载波降低度 carrier reduction

载波频率偏置 carrier frequency offset

载波抑制度 carrier suppression

载干比 carrier-to-interference ratio

载体设备 vehicle equipment

载躁比 carrier to noise ratio

早期故障期 early fault period

躁声带宽 noise bandwidth

躁声功率 noise power

躁声温度 noise temperature

躁声系数 noise factor, noise figure

躁声抑制 noise suppression

增量调制 delta modulation (DM)

增量调制编码 delta modulation code

增强型定位报告系统 EPLRS

增益控制 gain control

增值业务 value added service

窄带发射 narrowband emission

窄带干扰 narrowband disturbance

窄带器件 narrowband device

占机信号 seizing signal

占机证实信号 seizing-acknowledgement signal

占空建立呼叫 on-air-call-set-up

占线前标 seizure precursor

占线测试 engaged test

占用带宽 occupied bandwidth

战略密码体制 strategic cipher system

战术电台 tactical radio

战术密码体制 tactical cipher system

战术通信电子对抗系统 tactical communication electronic warfare system

折叠单极天线 folded monopole antenna

折叠偶极天线 folded dipole antenna

折射指数 refractive index

折线编码律 segmented encoding law

帧 frame

帧定位 frame alignment

帧定位时隙 frame alignment time slot

帧定位信号 frame alignment signal

帧定位恢复时间 frame alignment recovery time

帧号码 frame number (FN)

帧失位时间 out-of-frame alignment time

帧同步码 frame synchronization code

真迹电报 telewriting

真空电子器件 vacuum electron device

真空电容器 vacuum capacitor

阵列天线 array antenna

振荡 oscillation

振荡器 oscillator

振动试验 vibration test

振幅键控 amplitude shift keying (ASK)

振幅压扩单边带 amplitude companded SSB (ACSB)

振铃音 ringing tone

振鸣 howling

整流 rectification

正/零/负码速调整 positive/ zero/ negative justification

正常检查 normal inspection

正常充电 normal charging

正常突发 normal burst

正反码 positive and inverse code

正交部分响应键控 quadrature partial response keying (QPRK)

正交调幅 quadrature amplitude modulation (QAM)

正交调幅器 quadrature modulator

正交调频 quadrature frequency hopping

正交相干解调器 quadrature coherent demodulator

正码速调整（正脉冲塞入） positive justification (positive pulse stuffing)

正态分布 normal distribution

正向话终信号 clear-forward signal

支线 branch feeder

直达线路 direct route

直接波 direct wave

直接长途拨号网 direct distance dial network

直接分配 direct distribution

直接呼叫 direct call

直接检测 direct detection

直接接入 direct access

直接耦合放大器 direct-coupled amplifier

直接调频 direct frequency modulation

直接序列扩频 direct sequence spread spectrum (DS)

直流/直流变换器 DC/DC converter

直流放大器 DC amplifier

直同连接延时 through-connection delay

指配频带 assigned band

指配频率 assigned frequency

指数分布 exponential distribution

指数分布随机变量 exponential random variable

质量保证 quality assurance (QA)

质量测试 quality test

质量管理 quality management

质量监督 quality surveillance

质量控制 quality control, mass control

质量体系 quality system

智能 intelligence

智能控制 intelligent control

智能网 intelligent network (IN)

置乱 scramble

置信度 confidence

中波传输 medium wave propagation

中和 neutralization

中继器 repeater

中频 intermediate frequency

中频干扰 intermediate frequency jamming (interference)

中频抑制比 intermediate frequency rejection ratio

中心辐射 center radiation

中心频率 center frequency

中央控制台 central control post

终端 terminal

终端不平衡电压 asymmetrical terminal voltage

终端平衡电压 symmetrical terminal voltage

终端设备 terminal equipment (TE)

终端适配功能 terminal adapter (TA)

终端透明度 terminal transparency

终端网络 terminating network

终端移动无线局 terminal mobile services switching center

终端移动性 terminal mobility

终结点 destination node

终止电压 end voltage (cut-off voltage)

重复码 repetition code

重建样值 reconstructed sample

重置规程 reset procedure

重置性 resettability

周期 cycle

周期（卫星的） period (of a satellite)

周期检定 periodic vertification

啁啾 chirp

主瓣 main lobe

主波束宽度 principle half-power beamwidths

主呼线识别提供 calling line identification presentation

主呼线识别限制 calling line identification restriction (CLIR)

主交换机 host change

主控站 main control station

主钟 master clock

助听器 audiphone

贮存寿命 storage life

驻波 standing wave

驻波保护电路 standing wave protection ciruit

驻波比 standing wave ratio

驻极体 electret

驻极体传声器 electret microphone

专权（同步网） despotic (synchronized) network

专线 private line, dedicated line

专用集成电路 application specific integrated circuit (ASIC)

专用控制信道 dedicated channel

专用数据网 private data network

专用线 dedicated line

专用线路 tie line

专用小交换机 private branch exchange (PBX)

专用信道 dedicated channel

专用移动通信系统 private mobile radio system

专用自动小交换机 private automatic branch exchange (PABX)

转发启动抗扰性 repeating attack rejection

转发启动灵敏度 repeating attack sensitivity

转发器 repeater

转发调制灵敏度 repeating modulation sensitivity

转发音频失真 repeating distortion

装置连线阻抗 installation wiring impedance

准传输集群 quasi-peak value

准峰值 quasi-peak value

准峰值电压表 quasi-peak voltmeter

准峰值电压表的脉冲响应特征

pulse response characteristic of a quasi-peak voltmetre

准峰值检波器 quasi-peak detector

准脉动躁声 quasi-impulsive noise

准确度 accuracy

准同步 quasi-synchronous

浊音 voiced sounds

姿态稳定卫星 attitude-stabilized satellite

资用功率 available power

子层 sublayer

子带编码 sub-band coding (SBC)

子基地台 subbase station

子序列越区规程 subsequent handover procedure

 回复：[转帖]部分Z及缩略语

子帧 subframe

自测试 self-test

自动（动态）压缩 automatic (dynamic) compression

自动拨号设备 automatic dialing unit (ADU)

自动测试 automatic test

自动车辆定位系统 automatic vehicle location system

自动电话 automatic telephone system

自动电话机 automatic telephone set

自动发射机识别 automatic transmitter identification

自动呼叫 automatic calling

自动呼叫识别 automatic call identification

自动化 automation

自动交换设备 automatic switching equipment

自动接入多信道无绳电话 autoaccess multiple channel cordless telephone

自动频率公用 automatic frequency sharing

自动频率控制 automatic frequency control (AFC)

自动频率微调 automatic frequency fine control (AFEC)

自动频率微调捕捉范围 automatic frequency fine control pull-in range

自动频率微调捕捉时间 automatic frequency fine control pull-in time

自动频率微调剩余误差 automatic frequency fine control residential error

自动频率微调同步范围 automatic frequency fine control locking-in range

自动频率微调最大跟踪速率

automatic frequency fine control maximum tracking rate

自动请求重发 automatic repeat request (ARQ)

自动信道选择 automatic channel selection

自动寻呼系统 automatic paging system

自动功率控制 automatic power control (APC)

自动增益控制 automatic gain control (AGC)

自动增益控制特性 automatic gain-control (AGC) characteristic

自放电 self-discharge

自激荡器 self-excited oscillation

自举电路 bootstrap circuit

自然辐射源 natural radiator

自然干扰 natural interference

自然空间辐射 natural space radiation

自然冷却 natural cooling

自然躁声 natural noise

自适应 adaptation

自适应差分脉冲编码调制 adaptive differential pulse code modulation (ADPCM)

自适应接收机 adaptive receiver

自适应均衡 adaptive equalization

自适应控制系统 adaptive control system

自适应天线 adaptive antenna

自适应通信 adaptive communication

自适应短波电台 adaptive HF station

自适应预测 adaptive prediction

自适应预测编码 adaptive prediction coding

自适应增量调制 adaptive delta modulation (ADM)

自学习系统 self-learning system

自由空间 free space

自由空间传播 free space propagation

自由空间光通信 free space optical communication

自由空间基本传输损耗 free space basic transmission loss

自组织无线电通信网 self-organization radio communication network

字长 word length

字段 field

字符 character

字符长度 character size

字符串 character string

字符差错率 character error rate

字符速率 character rate

字符信号 character signal

字节 octet

字块 block

综合办公室自动化系统 integrated automated office system

综合测试仪 general-purpose tester

综合环境实验 combined environment test

综合数字网 integrated digital network

综合相位控制 generated phase control

综合业务数字网 ISDN, integrated services digital network

综合业务网 integrated services network (ISN)

总失真系数 total distortion factor

总损耗（无线线路的） total loss (of a radio link)

阻断/解阻 blocking /deblocking

阻塞 blocking

阻塞（四分之一波长）滤波器 stop (quarter-wave) filter

组合干扰 combination interference

组合音 combination tone

组呼 talkgroup call

阻尼振荡 damped oscillation

组装效率 packaging efficiency

最大副/主瓣比 maximum relative side lobe level

最大可用幅偏 maximum usable amplitude deviation

最大似然译码 maximum likelihood decoding

最大调整率（最大塞入率） maximum justification rate (maximum stuffing rate)

最大有用功率 maximum useful power

最大允许频（相）偏 maximum permissible frequency (phase) deviation

最低可用频率 lowest usable frequency

最低位 least-significant bit (LSB)

最高可用频率 maximum usable frequency (LUF)

最高振荡频率 maximum frequency of oscillation

最小可用场强，最小可用功率通量密度

minimum usable field-strength (Emin), minimum usable power flux density (Pmin)

最小码距 minimum distance

最小频移键控 minimum shift keying (MSK)

最终检验 final inspection

最佳工作频率 optimum working frequency (OWF)

左旋极化波（或逆时针极化波）

left-hand (or anti-clockwise)-polarized wave

缩略语

3PTY 三方业务

4-level FM 四电平调频

A

A&CO 接收与检验

A/A 空对空通信，空对空导弹

A/D 模拟/数字

Ao 绝对温度

AA 1）自适应放大器 2）算术平均 3）自动报警

AAAS 美国科学促进协会

AAC 1）航空咨询委员会 2）自动幅度与自动控制

AACB 航空与宇航协调局

AACC 美国自动控制委员会

AACS 1）航路与航空通讯处 2）陆军阿拉斯加通信系统

3）陆军地（区）域通讯系统

AADIS 自动防空情报系统

AAE 1）美国工程师协会 2）陆军与空军

AAEE 美国电气工程师协会

AAF 美国空军

AAL ATM适配层

AAS 1）高级天线系统 2）自动报警状态 3）美国科学院

4）美国宇航学会 5）自动寻址系统

AASC 集团军地域通信中心

AAU 自动寻址装置

AB 访问突发、接入突发

ABC 1）美国广播公司 2）美国广播系统

3）美国－英国－加拿大（标准化协议） 4）自动带宽控制

ABCST 自动广播

ABF 音频带通滤波器

ABG 可听方位信号发生器

ABI 1)邻位干扰 2) 应用二进制式接口

ABIR 全频段侦察接收机（all-band intercept receiver）

ABPF 音频带通滤波器

ABS 美国标准局

AC 1）存取控制器 2）交流电

ACA 美国通信协会

ACCH 相关控制信道

ACCHAN 盟军指挥系统（北大西洋公约组织）

ACE 1）验收检验设备（acceptance checkout equipment）

2）自适应计算机试验 3）自动呼叫设备

4）自动电路交换机 5）自动计算设备

ACES 1）自动控制鉴定模拟器 2）自动控制电系统

ACET 电子电信咨询委员会

ACF 备用通信设备（军用）

ACK （信息）收到符号

ACM 有源干扰，主动对抗

ACMS 应用控制及管理系统

ACOE 自动测试设备

ACOM 自动编码机

ACOS 安全咨询委员会

ACS 有源通信卫星

ACSB 镇幅压扩单边带

ACT 1）自动校正技术 2）自动译码

ACTL 运算控制

ACTRAN 自动编码器－COBOL语言译码

ACTS 声控和遥测系统

ACV 交流，伏特

ACW 交流连续波，交流等幅波

ADAM 自适应动态分析和维修

ADC 管理中心

ADC(DAMPS) 1）模/数变换器 2）

ADCCP

ADD

ADDAC

ADDAPS

ADDAR

ADDAS

ADDDS

