EXPERIMENT WISE VIVA QUESTIONS

ANALOG COMMUNICATIONS LAB

Amplitude Modulation:

- 1. What is meant by Modulation? What is the need for modulation?
- 2. What are different types of analog modulation techniques?
- 3. What are the other names of message signal? What are the other names of carrier signal?
- 4. Write the equation of AM signal and explain each parameter in that equation?
- 5. Define Amplitude Modulation? Define modulation depth or modulation index?
- 6. What is the range of Audio frequency signals? What is the range of Radio frequency signal?
- 7. What are the applications of Amplitude modulation?
- 8. How many generation methods are there to generate an AM wave? What are the methods of demodulation of an AM wave?
- 9. Explain the operation of diode detector circuit?
- 10. Write the formula for modulation index? Differentiate under, over and perfect modulation in AM?
- 11. As the amplitude of message signal increases, modulation index increases or decreases?
- 12. Define single tone modulation? In laboratory type of AM is single tone modulation or not?
- 13. Draw the frequency spectrum of AM wave?
- 14. If modulation index is 100%, calculate the ratio of total power to carrier power of an AM wave?
- 15. If μ=1 in an AM wave what is the amount of power saving in an AM wave? What is the band width of an AM wave?
- 16. Explain the operation of AM modulator? Explain the operation of 8038 circuit in AM modulator?
- 17. Explain the procedure of Amplitude modulation? What is the significance of E_{max} and E_{min} points in AM wave?
- 18. Plot message, carrier and AM signals?
- 19. What is meant by envelope detector?
- 20. The frequency of AM wave follows --- (message signal frequency or carrier frequency)?
- 21. The amplitude of AM wave at $f_c + f_m$ is---- and The amplitude of AM wave at $f_c f_m$ is-----
- 22. In amplitude modulation the amplitude of ----- is changing with respect to -----
- 23. Envelope of AM signal follows----- (message signal/ carrier signal)?
- 24. What are the advantages and disadvantages of AM?
- 25. How demodulated signal differs from original signal in AM?
- 26. The two important distortions that can appear in the demodulated output of an envelope detector are----- and ------

- 27. Differentiate high-level and low-level modulations in AM?
- 28. What is trapezoidal rule?

EXPERIMENT WISE VIVA QUESTIONS

ANALOG COMMUNICATIONS LAB

Balanced Modulator:

- 1. What are the disadvantages of AM?
- Most of the power in AM spectrum is carried by ------
- 3. Define DSBSC modulation?
- 4. How DSBSC is more efficient than AM in terms power saving, explain?
- 5. What is meant by frequency response?
- 6. Draw the magnitude response or amplitude spectrum of DSBSC signal?
- 7. The signal generated by balanced modulator is-----
- 8. Draw the wave form of DSBSC wave and AM wave, and differentiate those two waveforms?
- Give the equation of DSBSC signal?
- 10. What are the generation methods of DSBSC?
- 11. What are the demodulation methods of DSBSC?
- 12. What is the bandwidth of DSBSC signal?
- 13. Define Costas loop and it's operation?
- 14. Amount of power saving in DSBSC signal is-----
- 15. Coherent detection means?
- 16. Give the practical applications of balanced modulator?
- 17. Explain the operation of product modulator?
- 18. Why the circuit is called balanced modulator?
- 19. If the circuit is operating in balanced state, the modulation index value is-----
- 20. Explain the working procedure of 1496 IC for the generation of DSBSC wave?
- 21. As message signal amplitude increases, carrier suppression in dB's ------
- 22. Plot message, carrier and DSBSC waves and explain each wave clearly.
- 23. How do you differentiate modulation by demodulation?
- 24. Explain the significance of local oscillator frequency in modulators and in demodulators.
- 25. Differentiate synchronous and non synchronous detection techniques in analog modulators?
- 26. The phase shift at zero crossings in DSBSC wave is-----.
- 27. What is quadrature carrier multiplexing?
- 28. How DSBSC is different from SSB?

EXPERIMENT WISE VIVA QUESTIONS

ANALOG COMMUNICATIONS LAB

Frequency Modulation:

- 1. Define Frequency modulation? How it is different from phase modulation?
- 2. Write equation of FM wave, explain each parameter in it?
- 3. Draw the amplitude spectrum of FM wave?
- 4. Give the Carson's rule in FM?
- 5. Define modulation index β , frequency deviation?
- 6. Differentiate Narrow band FM with Wide band FM?
- 7. Explain the FM operation using 8308IC?
- 8. Draw message, carrier and FM waves and explain each wave clearly?
- 9. Explain the methods for generation of FM and its demodulation?
- 10. How FM wave is different from PM wave?
- 11. Give the practical applications of FM?
- 12. State advantages and disadvantages of FM?
- 13. The range of speech signals is-----
- 14. Type of Modulation used in radios is----
- 15. Type of modulation used for voice signals in T.V --- and for video signals in T.V is-----.
- 16. Noise immunity is more in which analog modulation technique-----
- 17. FM is more robust to noise compared to AM, why?
- 18. Carson's rule is for----
- 19. In commercial FM broadcasting, the audio frequency range handled is only upto-----.
- 20. The transmission band width required for commercial FM broadcasting is------
- 21. Define Hilbert transform?
- 22. Explain capture effect in FM broadcasting?

EXPERIMENT WISE VIVA QUESTIONS

ANALOG COMMUNICATIONS LAB

Pre-emphasis and De-emphasis:

- 1. Define pre-emphasis and De-emphasis processes in FM.
- Why Pre-emphasis is used at Transmitter of FM and de-emphasis at FM receiver?
- 3. Draw the pre-emphasis circuit and explain its working in detail?
- 4. Draw de-emphasis circuit and explain its working in detail?
- 5. Draw the frequency response characteristics of pre-emphasis and de-emphasis explain each one in detail?
- 6. Calculate the cut-off frequencies of pre-emphasis and de-emphasis circuits practically

- 7. Pre-emphasis circuit operation is similar to ------.
- De-emphasis circuit operation is similar to------
- 9. What is the necessity of boosting up high frequencies in frequency modulation communication system?
- 10. Define 3dB frequencies?

Sampling and reconstruction:

- 1. Define sampling theorem? What is the need for sampling?
- 2. What are the necessary and sufficient condition for sampling and reconstruction of a signal?
- 3. Define Nyquist rate and Nyquist interval in sampling theorem?
- 4. If message frequency is 2 KHz and sampling frequency is 2 KHz,4 KHz, 8 KHz and 16 KHz in each case the number of samples are-----
- 5. What are different types of sampling techniques?
- 6. What was the effect on sampled signal if $f_s < 2 f_m$?
- 7. Draw the amplitude spectrum of sampled signal if $f_s < 2 f_m$, $f_s = 2 f_m$, $f_s > 2 f_m$.
- 8. What is aliasing effect in sampling? How to avoid it?
- 9. Why do we use pre-filtering in sampling?
- 10. What do you mean by reconstruction of sampling theorem?
- 11. What are the types of filters used in reconstruction?
- 12. Define sample and hold process?
- 13. Differentiate second order, fourth order and sixth order low pass filters in reconstruction process.
- 14. Explain the sampling and reconstruction process in detail by using the trainer kit.
- 15. Define band pass sampling?
- 16. How sampling is different from PAM?
- 17. Define a continuous time signal or an analog signal. Give some examples of analog signals.
- 18. Define a discrete time signal. Give some examples of discrete signals.
- 19. What is the difference between discrete and a digital signal?
- 20. Define a digital signal? Give some examples.
- 21. What is the need for converting a continuous signal into a discrete signal.
- 22. Explain about zero-order hold circuit.
- 23. How to convert an analog signal into a digital signals?
- 24. Digital signal processors oprates -----as inputs.
- 25. As the number of samples increases, the reconstruction of original signal becomes-----