CHAPTER 6

Transmission of Digital Data: Interfaces and Modems

6.1 REVIEW QUESTIONS

- 1. In parallel mode, bits are grouped together and transmitted simultaneously over separate communication lines. In serial mode, all bits are transmitted over only one communication line and one bit follows another.
- 3. In asynchronous transmission, there is no timing needed at the byte level, because information is received and translated by agreed-upon patterns. This method is mostly used for low-speed communication. In synchronous transmission, timing is very important. This method is very fast and used for high-speed transmissions.
- 5. EIA and ITU-T have been involved in developing DTE/DCE interfaces.
- DB-25 and DB-9 are implementations of EIA-232. DB-9 has fewer pins and fewer functions and is used in a single asynchronous connection, while DB-25 allows full-duplex transmission.
- 9. In a null modem, links must be crossed. Pin 2 is for transmitting data and pin 3 is for receiving data. Therefore pin 2 of the first DTE connects to pin 3 of the second DTE and pin 2 of the second DTE connects to pin 3 of the first DTE.
- X.21 eliminates most of the control circuits by directing their traffic over data circuits.
- 13. A modulator converts a digital signal into an analog signal using ASK, FSK, PSK or QAM. A demodulator converts an analog signal into a digital signal; it reverses the process of modulation.
- 15. Every line has an upper and a lower limit of frequencies of the signals it can carry. This limited range of frequencies is the bandwidth. Traditional phone lines have a bandwidth of 3 to 4 KHz.
- 17. Downloading has a maximum of 56 Kbps and uploading has a maximum of 33.6 Kbps because the process of downloading does not involve quantization using PCM.
- 19. The primary channel is used to transmit data; the secondary channel is used mostly for flow control in half-duplex mode.

- 21. An unbalanced circuit has one line for signal propagation, while a balanced circuit has two lines.
- 23. A user types one character at a time producing unpredictable gaps between characters. Only asynchronous transmission will be effective in this case.
- 25. The electrical specification defines the voltage level and the type of signal transmitted.
- 27. Category I includes those pins whose functions are compatible to those in EIA-232. Category II pins have no equivalent to EIA-232 or have been redefined.
- 29. In full-duplex transmission the available bandwidth is divided into two, one for each direction.
- 31. In a four-wire system, each pair of wires can be used for transmission in each direction. The capacity is therefore twice of that of a two-wire system.

6.2 MULTIPLE CHOICE QUESTIONS

```
33. c 35. a 37. d 39. b 41. b 43. c 45. a 47. d 49. d 51. d
```


53. c 55. b 57. c 59. a 61. a 63. c 65. b 67. d 69. a 71. b

73. d 75. a 77. a 79. d 81. d

6.3 EXERCISES

83. See Figure 6.1.

Figure 6.1 Exercise 83

- 85. See Figure 6.2.
- 87. Downloading: $6 \times 7 = 42$ Mbps Uploading: $6 \times 3 = 18$ Mbps
- 89. ATTD4088648902E0
- 91. 9 pins (DB-9)

Figure 6.2 Exercise 85

- 93. 5 pins
- 95. See Figure 6.3.

Figure 6.3 Exercise 95

97. If we assume a linear relationship, we will get approximately 7.6 Mbps.

99. We use seven-bit ASCII without parity, with a 0 start bit and a 1 stop bit. If data is sent with the most significant bit first, we have the following:

101. See Figure 6.4.

Figure 6.4 Exercise 101

