


West Tambaram, Chennai - 44


UNIT 2 PULSE AND DATA COMMUNICATION

2.1.3 PULSE CODE MODULATION


EC8394

ANALOG AND DIGITAL COMMUNICATION

ELECTRONICS & INSTRUMENTATION ENGINEERING


- Introduction
- Block diagram of PCM
- PCM processes
- PCM standards
- Bit rate and bandwidth requirements of PCM
- Advantages
- Disadvantages
- Application


- Analog voice data must be translated into a series of binary digits before they can be transmitted.
- With Pulse Code Modulation (PCM), the amplitude of the sound wave is sampled at regular intervals and translated into a binary number.
- The difference between the original analog signal and the translated digital signal is called *quantizing error*.


Filtering

Sampling

Quantization

Encoding


- Analog signal is sampled every T_s see.
- T is referred to as the sampling interval.
- 1/Ts called the sampling rate or sampling frequency.


There are 3 sampling methods:


- Ideal an impulse at each sampling instant
- Natural a pulse of short width with varying amplitude
- Flattop sample and hold, like natural but with single amplitude value


a, Ideal sampling


- The process of measuring the numerical values of
- the samples and giving them a table value in a suitable scale
- D The finite number of amplitude intervals is called the quantizing interval' like quantizing interval no.1 is 10-20mV; 2 is 20-30mV etc. in a case of 1V signal.
- Linear quantizing is where the quantizing intervals are of the same size


- Quantization intervals are coded in binary form, and so the quantization intervals will be in powers of 2.
- In PCM, 8 bit code is used and so we have 256 intervals for quantizing (128 levels in the
- Positive direction and 128 levels in negative direction)


- The deviation between the amplitude of samples at the transmitter and receiving ends
- In linear quantization, the distortion is more and to decrease the distortion, the no. of steps in the given amplitude range has to be increased.
- Due to BW limitations, more quantum levels in small amplitude region are planned results to
- Non linear (uniform) quantization


- There are two standards of pcm namely
- 1) The European Standard
- 2) The American Standard
- They differ slightly in the detail of their working but the principles are the same.

European pcm = 30 channels

North American pcm = 24 channels

Japanese pcm = 24 channels

In India we follow the European pcm of 30 channels system working.


- Uniform Transmission Quality Compatibility of different classes of Traffic in the Network
- Integrated Digital Network increased utilization of Existing Circuit
- Low Manufacturing Cost
- Good Performance Over Very poor Transmission Paths


- ☐ Large Bandwidth required for Transmission
- Noise and crosstalk leaves low but rises attenuation
- An integrated Digital network can only be realized be a gradual extension of Noise


https://www.youtube.com/watch?v=HIGJ6xxbz8s

