See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/237085712

multiple choice questions on wireless communication

Chapter · April 2013

READS

14,425

1 author:

mahendra Kumar

MI Research Lab & MI GATE Center, Kota (Raj....

45 PUBLICATIONS 37 CITATIONS

SEE PROFILE

Wireless Communication

Q1.	Reflection	n is?	
Ų1.		ropagation mode	
		ropagation mechanism	
	,	pread spectrum	
	, I	one of the above	
	<i>u</i>) 11		
Q2.		pe of handoff used in CDMA?	
	a) So	oft handoff	
	b) H	ard handoff	
	c) So	oft & hard handoff	
	d) N	one of the above	
Q3.	What is intersystem handoff?		
Q 3.		uring a course of a call,	
		ard handoff	
	- /	oft & hard handoff	
	/	one of the above	
	u) 11	one of the above	
Q4.	The type	of access used in GSM technology is	
	a) FC	DMA/TDMA	
	b) C	DMA	
	c) OI	FDMA	
	d) N	one of the above	
Q5.	Which of	Which of these is not true for TDD?	
	a) TI	DD uses different time slots for transmission and reception paths	
		ngle radio frequency can be used	
	c) D	Ouplexer is required	
	d) It	increases the battery life of mobile phones	
Q6.	The cover	The coverage & capacity of CDMA system is more than that of GSM system	
	a). True		
	b). False		
	c). Equal		
	d). None o	of the above	
Q7.	The type	of Access technology which can enhance the battery life is	
	a). CDMA	•	
	b). TDMA		
	c). OFDMA		
	d). None of the above		
Q8.	The uplin	k frequency of P-GSM system is	
	-	350-1910Mhz	
	,	710-1785Mhz	
	*	90-915 Mhz	

- None of the above d). Q9. The technique adopted to increase the system capacity and reduce co-chl interference is a). High power BTS b). By installing the Omnidirectional antenna c). Sectorisation d). None of the above Q10. The remote and sparsely populated areas will be covered by Microcell a). b). Macrocell c). Picocell d). None of the above Q11. The cell having the same number in the adjacent cluster using the same set of RF channels are termed as a). adjacent cell b). Co channel cell c). Macro cell d). Selective Cell Q12. Higher value of Q is achievable in a). big cluster size b). small cluster size c). medium cluster size d). None of the above Q13. The process of channel coding, Encryption, Multiplexing and modulation for Trans direction and reverse for reception are to be carried out by a). BTS b). BSC c). MS d). None of the above The terminal is under observation from the network for the possible problems. Under Q14. which list will this belong in EIR a). White List b). Grey List c). Black List d). None of the above Q15. Modulation technique used in DECT is a). GFSK b). QPSK c). BPSK d). None of the above Q16. The broad spectrum of the transmitted signal gives rise to a). Fadiing
- Q17. Which of these are Digital Cellular Technologies
 - a). IS:54 / IS-136 N America
 - b). GSM Europe and Asia

c). Spread Spectrum d). All Of the above

b). Noise

- c). IS-95 N America
- d). All of the above
- Q18. Which of these block processes CDMA channels, and performs digital and analogue signal processing for IS-95A calls of each channel and interface with the RF block.
 - a). BHI
 - b). CCB
 - c). TCP
 - d). None of the above
- Q19. What is channel assignment? what are the types?
 - a) For efficient utilization of radio spectrum a frequency reuse scheme with increasing capacity and minimizing interference is required.
 - b). For efficient utilization of radio spectrum a frequency reuse scheme with increasing capacity and maximizing interference is required.
 - c). a & b
 - d). None of the above
- Q20. what are the types of channel assignment?
 - a) Fixed channel assignment, dynamic channel assignment.
 - b). moderate channel assignment
 - c). a & b
 - d). None of the above
- Q21. What is fixed channel assignment?
 - a) If the channels in each cell are allocated to the users within the cell, it will be called as fixed channel assignment. If all channels are occupied, the call Will be blocked.
 - b If the channels in each cell are allocated to the users within the cell, it will be called as fixed channel assignment. If all channels are occupied, the call Will not be blocked.
 - c). a & b
 - d). None of the above
- Q22. What is dynamic channel assignment?
 - (a) If the voice channels are not allocated permanently in a cell, it will be called as dynamic channel assignment. In this assignment, channels are dynamically allocated to users by the MSC.
 - b). If the voice channels are allocated permanently in a cell, it will be called as dynamic channel assignment. In this assignment, channels are dynamically allocated to users by the MSC.
 - c). a & b
 - d). None of the above
- O22. What is hand off?

(a) When a mobile moves into a different cell while conversation in progress, the M automatically transfers the call from one cell to other cell without any interference. is called as hand off.	
b). When a mobile moves into a different cell while conversation in progress, the MSC automatically transfers the call from one cell to other cell with interference. This is called as hand off.c). a & bd). None of the above	
1. IEEE has defined the specifications for a wireless LAN, called, which covers the physical and data link layers.	
A) IEEE 802.3	
B) IEEE 802.5	
C) IEEE 802.11	
D) IEEE 802.2	
2. In IEEE 802.11, a is made of stationary or mobile wireless stations and an optional central base station, known as the access point (AP).	
A) ESS	
B) BSS	
C) CSS	
D) none of the above	
3. In IEEE 802.11, a BSS without an AP is called an	
A) an ad hoc architecture	
B) an infrastructure network	
C) either (a) or (b)	
D) neither (a) nor (b)	
4. In IEEE 802.11, a BSS with an AP is sometimes referred to as	
A) an ad hoc architecture	

B) an infrastructure network
C) either (a) or (b)
D) neither (a) nor (b)
5. In IEEE 802.11, communication between two stations in two different BSSs usually occurs via two
A) BSSs
B) ESSs
C) APs
D) none of the above
6. In IEEE 802.11, a station with mobility is either stationary (not moving) or moving only inside a BSS.
A) no-transition
B) BSS-transition
C) ESS-transition
D) none of the above
7. In IEEE 802.11, a station withmobility can move from one BSS to another, but the movement is confined inside one ESS.
A) no-transition
B) BSS-transition
C) ESS-transition
D) none of the above
8. In IEEE 802.11, a station with mobility can move from one ESS to another.
A) no-transition
B) BSS-transition
C) ESS-transition

D) none of the above	
9. In IEEE 802.11, is an optional access method that can be implemented in an infrastructure network (not in an ad hoc network).	
A) DCF	
B) PCF	
C) either (a) or (b)	
D) neither (a) nor (b)	
10. In IEEE 802.11, when a frame is going from one station in a BSS to another without passing through the distribution system, the address flag is	
A) 00	
B) 01	
C) 10	
D) 11	
11. In IEEE 802.11, when a frame is coming from an AP and going to a station, the address flag is	
A) 00	
B) 01	
C) 10	
D) 11	
12. In IEEE 802.11, when a frame is going from a station to an AP, the address flag is	
A) 00	
B) 01	
C) 10	
D) 11	

13. In IEEE 802.11, when a frame is going from one AP to another AP in a wireless distribution system, the	
address flag is	
A) 00	
B) 01	
C) 10	
D) 11	
14. The IEEE 802.11 standard for wireless LANs defines two services: and	
A) BSS; ASS	
B) ESS; SSS	
C) BSS; ESS	
D) BSS; DCF	
15. In IEEE 802.11, the access method used in the DCF sublayer is	
A) ALOHA	
B) CSMA/CA	
C) CSMA/CD	
D) none of the above	
16. In IEEE 802.11, the access method used in the PCF sublayer is	
A) contention	
B) controlled	
C) polling	
D) none of the above	
17. In IEEE 802.11, the is a timer used for collision avoidance.	
A) NAV	

B) BSS
C) ESS
D) none of the above
18. In IEEE 802.11, the MAC layer frame has fields.
A) four
B) five
C) six
D) none of the above
19. In IEEE 802.11, the addressing mechanism can include up toaddresses.
A) four
B) five
C) six
D) none of the above
20. The original IEEE 802.11, uses
A) FHSS
B) DSSS
C) OFDM
D) either (a) or (b)
21. The IEEE 802.11a, uses
A) FHSS
B) DSSS
C) OFDM
D) either (a) or (b)

22. The IEEE 802.11b, uses
A) FHSS
B) DSSS
C) OFDM
D) either (a) or (b)
23. The IEEE 802.11g, uses
A) FHSS
B) DSSS
C) OFDM
D) either (a) or (b)
24. The original IEEE 802.11, has a data rate ofMbps.
A) 1
B) 6
C) 11
D) 22
25. IEEE 802.11a, has a data rate ofMbps.
A) 1
B) 2
C) 6
D) none of the above
26. IEEE 802.11b, has a data rate ofMbps.
A) 1
B) 2

C) 5.5
D) none of the above
27. IEEE 802.11g, has a data rate ofMbps.
A) 1
B) 2
C) 11
D) 22
28. The IEEE 802.11 wireless LANs use types of frames.
A) four
B) five
C) six
D) none of the above
29. Bluetooth is a technology that connects devices (called gadgets) in a small area.
A) wired LAN
B) wireless LAN
C) VLAN
D) none of the above
30. A Bluetooth network is called a
A) piconet
B) scatternet
C) bluenet
D) none of the above
31. In Bluetooth, multiple form a network called a

A) scatternet; piconets
B) piconets: scatternet
C) piconets: bluenet
D) bluenet; scatternet
32. A Bluetooth network consists of primary device(s) and up to secondary devices
A) one; five
B) five; three
C) two; six
D) one; seven
33. The RTS and CTS frames in CSMA/CA solve the hidden station problem. The RTS and CTS frames in CSMA/CA solve the exposed station problem.
A) can; cannot
B) cannot; can
C) can; can
D) cannot; cannot
34. In Bluetooth, the current data rate isMbps
A) 2
B) 5
C) 11
D) none of the above
35. In Bluetooth, the layer is roughly equivalent to the physical layer of the Internet model.
A) radio
B) baseband

C) L2CAP
D) none of the above
36. In Bluetooth, thelayer is roughly equivalent to the MAC sublayer in LANs.
A) radio
B) baseband
C) L2CAP
D) none of the above
37. In Bluetooth, the L2CAP sublayer, is roughly equivalent to the LLC sublayer in LANs.
A) radio
B) baseband
C) L2CAP
D) none of the above
38. The access method in Bluetooth is
A) FDMA
B) TDD-TDMA
C) CDMA
D) none of the above
39. In Bluetooth, the link is used when avoiding latency (delay in data delivery) is more important than integrity (error-free delivery).
A) SCO
B) ACL
C) ACO
D) SCL

40. In Bluetooth, the latency.	link is used when data integrity is more important than avoiding
A) SCO	
B) ACL	
C) ACO	
D) SCL	
41. Bluetooth uses or other networks.	method in the physical layer to avoid interference from other devices
A) DSSS	
B) FHSS	
C) FDMA	
D) none of the above	
42. Some examples for	or wireless communication system are:
(a) Cordless phones,	
(b)handheld walkie-ta	kies,
(c) pagers	
(d) all of these	
43. The terms "data"	and "information" mean the same thing.
(a) True	
(b) False	
(c) Same	
(d) None of these	
1. What is the freque	ency range of the IEEE 802.11a standard?
A.2.4Gbps	B.5Gbps
C.2.4GHz	D.5GHz

2. What is the maximum distance running the lowest data rate for 802.11b?				
A. About 100 feet				
B. About 175 feet				
C. About 300 feet				
D. About 350 feet				
3. What is the maximum	um distance with maximum data rate for 802.11a?			
A. About 65-75 feet				
B. About 90-100 feet				
C. About 150 feet				
D. Over 200 feet				
4. What is the frequen	ncy range of the IEEE 802.11b standard?			
A.2.4Gbps	B.5Gbps			
C.2.4GHz	D.5GHz			
5. You have a Cisco needundant connections	nesh network. What protocol allows multiple APs to connect with many s between nodes?			
A.LWAPP	B.AWPP			
C.STP	D.IEEE			
1. The sharing of a me	edium and its link by two or more devices is called			
(a) modulation(b) encoding(c) line disciple				

(d) multiplexing
2. Which multiplexing technique transmits analog signals?
(a) FDM (b) TDM (c) WDM (d) a&c
3. What is the frequency reuse factor in CDMA?
(a). 0
(b). 1
(c). 10
(d). infinity
4. In CDMA, Reduction of co channel interference due to processing gain allows frequency reuse factor of
(a). zero
(b). one
(c). ten
(d). infinity

- 1. Transmission media are usually categorized as _____.
- A) Fixed or unfixed
- B) Guided or unguided
- C) Determinate or indeterminate
- D) Metallic or nonmetallic

2. Transmission media lie below the layer.
A) physical
B) Network
C) Transport
D) Application
3 cable consists of an inner copper core and a second conducting outer
Sheath.
A) Twisted-pair
B) Coaxial
C) Fiber-optic
D) Shielded twisted-pair
4. In fiber optics, the signal is waves.
A) Light
B) Radio
C) infrared
D) Very low-frequency
7 WH 1 C4 C4 C4 C 1
5. Which of the following primarily uses guided media?
A) Cellular telephone system
B) Local telephone system
C) Satellite communications
D) Radio broadcasting
6. Which of the following is not a guided medium?
A) twisted-pair cable
B) Coaxial cable
C) fiber-optic cable
D) Atmosphere
7. What is the major factor that makes coaxial cable less susceptible to noise than?
Twisted-pair cable?
A) Inner conductor
B) Diameter of cable
C) Outer conductor
D) Insulating material
Q In an antical fiber the inner come is the aladding
8. In an optical fiber, the inner core is the cladding. A) Denser than
B) Less dense than
C) The same density as
D) Another name for
D) I modifier fidition
9. The inner core of an optical fiber is in composition.

A) Glass or plastic B) Copper C) Bimetallic D) liquid
 10. When a beam of light travels through media of two different densities, if the angle of Incidence is greater than the critical angle, occurs. A) Reflection B) Refraction C) Incidence D) Criticism
11. When the angle of incidence is the critical angle, the light beam bends along The interface. A) More than B) Less than C) Equal to D) None of the above
12. Signals with a frequency below 2 MHz use propagation. A) Ground B) Sky C) line-of-sight D) None of the above
13. Signals with a frequency between 2 MHz and 30 MHz use propagation. A) Ground B) Sky C) line-of-sight D) None of the above
14. Signals with a frequency above 30 MHz usepropagation. A) Ground B) Sky C) line-of-sight D) None of the above
15. A parabolic dish antenna is a (n) antenna.A) omnidirectionalB) BidirectionalC) UnidirectionalD) Horn
16. A (n) medium provides a physical conduit from one device to another.A) GuidedB) Unguided

C) Either D) None	(a) or (b) of the above
17	cable consists of two insulated copper wires twisted together.
A) Coaxia	
B) Fiber-	
C) Twiste	•
	of the above
18	cable is used for voice and data communications.
A) Coaxia	al
B) Fiber-	optic
C) Twiste	ed-pair
D) None	of the above
19	consists of a central conductor and a shield.
A) Coaxia	al
B) Fiber-	optic
C) Twiste	ed-pair
D) None	of the above
20	_ cable can carry signals of higher frequency ranges than cable.
A) Twiste	ed-pair; fiber-optic
B) Coaxia	al; fiber-optic
C) Coaxia	al; twisted-pair
D) None	of the above
	_ cables are composed of a glass or plastic inner core surrounded by cladding,
All encas	ed in an outside jacket.
A) Coaxia	al
B) Fiber-	optic
C) Twiste	ed-pair
D) None	of the above
22	_ cables carry data signals in the form of light.
A) Coaxia	al
B) Fiber-	•
C) Twiste	
D) None	of the above
23. In a fi	ber-optic cable, the signal is propagated along the inner core by
A) Reflec	etion
B) Refrac	etion
C) Modul	ation
	of the above

24 media transport electromagnetic waves without the use of a physical Conductor. A) Guided B) Unguided C) Either (a) or (b) D) None of the above
25. Radio waves are A) omnidirectional B) unidirectional C) Bidirectional D) None of the above
26. Microwaves are A) omnidirectional B) Unidirectional C) Bidirectional D) None of the above
 27 is used for cellular phone, satellite, and wireless LAN communications. A) Radio waves B) Microwaves C) Infrared waves D) None of the above
28 are used for short-range communications such as those between a PC and A peripheral device. A) Radio waves B) Microwaves C) Infrared waves D) None of the above
1. Location Area is an area covered by
(a). BTS
(b). BSC

(c). MSC
(d). Operator
2. GSM is a digital system with an over-the-air bit rate of
(a). 9.6 kbps
(b). 56 kbps
(c). 144 kbps
(d). 270 kbps
3. The separation between adjacent carrier frequencies is called . In GSM, this is
(a). 100 kHz
(b). 200 kHz
(c). 225 kHz
(d). 250 kHz
4. GSM uses linear predictive coding (LPC). The purpose of LPC is to the bit rate
(a). reduce
(b). increase
(c). maintain
(d). None of the above
Q1. In free space transmission, the signal attenuation increases
(a) proportionally with distance
(b) proportionally with the square distance

(c) proportionally with distance cube
(d) none of these
Q2. When transmitting over a perfectly reflecting, smooth, plane earth, the path loss tends to increase
(a) linearly with distance
(b) with the square of distance
(c) with distance cube
(d) with the fourth power of distance
Q3. Consider a cellular operator, who must select an appropriate frequency reuse distance.
If radio propagation attenuation increases rapidly with distance, his cellular systems will be
(a) relatively inefficient.
(b) relatively efficient
(c) poor performance
(d) none of these
Q4. Consider propagation over a perfectly reflecting, smooth, plane earth. Doubling the antenna height of a mobile receiver near the cell boundary
(a) does not change the received power
(b) leads to 3 dB power increase
(c) leads to 6 dB power increase
(d) none of these
Q5. The Doppler spread depends on
(a) the fade margin
(b) the speed of the antenna
(c) the delay spread

(d) none of these
Q6. If reflected waves arrive with uniformly distributed angles of arrival, the Doppler spectrum,
(a) is bell shaped
(b) is U-shaped
(c) has a raised cosine shape
(d) has a rectangular shape
Q7. GSM can best be called a system for
(a) cordless telephony
(b) cellular telephony
(c) wireless communication
(d) none of these
Q8. What is the multiple access scheme used in GSM?
(a) Time Division Multiple Access (TDMA)
(b) Code Division Multiple Access (CDMA)
(c) Frequency Division Multiple Access (FDMA)
(d) A combination of TDMA and FDMA
Q9. What is IS 95?
(a) a standard for cellular CDMA
(b) a standard procedure for measuring indoor multipath propagation charcteristics
(c) the 1995 edition of the conference proceedings on Information Systems
(d) a standard interconnecting base stations
Q10. The better measure of spectrum efficiency of a wireless system is
(a) bits per second per Hertz

(b) bits per second per Hertz per km ²
(c) bits per second per km ²
(d) none of these
Q11. A handover is initiated by the base station.
(a) This is true for DECT and GSM
(b) True for DECT but not for GSM
(c) True for GSM, but not for DECT
(d) none of these
Q12. The cluster size of the frequency reuse pattern of a hexagonal cellular system can only take on a particular values. Namely
(a) 1,3,5,7,9,
(b) 1,4,9,16,25,
(c) 1,3,4,7,9,11,
(d) 1,3,4,6,7,9,10,
Q13. The reuse distance increases with the cluster size, more precisely
(a) with the square root of the cluster size
(b) proportional to cluster size
(c) with the square of the cluster size
(d) with the logarithm of the cluster size
Q14. propagation phenomena as experienced in wireless communication tend to improve the stability of an ALOHA random access method
(a) True
(b) False

(c) same (d) none of these Q15. In a packet data transmission system with Rayleigh fading, error correction coding is more critical in a system (a) with short packet duration compared to the average fade duration (b) with long packet duration compared to the average fade duration (c) with short packet duration compared to the mean fade duration (d) none of these Q16. In an analog narrowband-FM cellular network, an operator can choose between a transmit bandwidth of 12.5 or 25 kHz. Which bandwidth would you choose, if spectrum efficiency is your prime concern? (a) 12.5 kHz, because the system can accomodate twice as many channels per MHz of system bandwidth (b) 25 kHz, because it allows much denser frequency reuse than with 12.5 kHz. (c) 25 kHz, because it allows much denser frequency reuse than with 125.5 kHz. (d) none of these Q17. The IS 95 Cellular CDMA uses the following spreading code in the downlink: (a) a Walsh Hadamard code (b) a Maximum Length PN sequence (c) Gold code (d) a combination of Walsh-Hadamard and a PN-sequence Q18. a cellular telephone network, random access inevitably occurs (a) during call set-up initiated the mobile

(b) during call set-up initiated a fixed subscriber of the PSTN

Q1.	Bluetooth profiles are also referred to as:
a.	Interfaces
b.	Protocols

(c) during a handover

(d) during roaming

c.	Applications	
d.	Procedures	
2. Power consumption level changes when a Bluetooth device is in different states. Which of the following options represents the incremental trend of power consumption among all possible states?		
 (a) Standby → Park → Sniff → Hold → Active (b) Standby → Sniff → Park → Hold → Active (c) Standby → Park → Hold → Sniff → Active (d) Standby → Hold → Park → Sniff → Active 		
3.	Which of the following protocols is NOT part of Bluetooth core protocol?	
a.	Baseband	
b.	SDP	
c.	L2CAP	
d.	LMP	
e.	RFCOM	
4.	Bluetooth security Mode 2 is:	
a.	Link lever security	
b.	No security	
c.	Baseband level security	
d.	Service level security	
e.	None of the above	
5.	The IEEE 802.11b standard is also known as:	
a.	Bluetooth	

b.	Hiperlan
c.	Wi-Fi
d.	IrDA
e.	HomeRF
6.	Which of the followings are the characteristics of WPAN?
a.	Short range
b.	Low power
c.	Low cost
d.	Small networks
e.	All of the above
7.	HCI is one of the Bluetooth transport protocols
(a) Fa	lse
(b) true	e
(c) san	ne
(d) none of these	
8.	Bluetooth devices use maximum of 79 RF channels throughout the world
(a) Fal	se
(b) true	
(c) same	
(d) nor	ne of these
9.	Bluetooth ACL link is a best-effort link

n) True
b) false
e) same
d) none of these
. In each station sends a frame whenever it has a frame to send.
a) pure ALOHA

B)

slotted ALOHA

C)	both (a) and (b)
D)	neither (a) nor (b)
2.	In pure ALOHA, the vulnerable time is the frame transmission time.
A)	the same as
В)	two times
C)	three times
D)	none of the above
3.	The maximum throughput for pure ALOHA is per cent.
A)	12.2
B)	18.4
C)	36.8
D)	none of the above
4.	In, each station is forced to send only at the beginning of the time slot.
A)	pure ALOHA
B)	slotted ALOHA
C)	both (a) and (b)
D)	neither (a) nor (b)
5.	In slotted ALOHA, the vulnerable time is the frame transmission time.
A)	the same as

B)	two times
C)	three times
D)	none of the above
6.	The maximum throughput for pure ALOHA is per cent.
A)	12.2
B)	18.4
C)	36.8
D)	none of the above
7.	The vulnerable time for CSMA is thepropagation time.
A)	the same as
B)	two times
C)	three times
D)	none of the above
8. immedi	In the method, after the station finds the line idle, it sends its frame ately. If the line is not idle, it continuously senses the line until it finds it idle.
A)	nonpersistent
B)	1-persistent
C)	p-persistent
D)	none of the above

	In themethod, a station that has a frame to send senses the line. If the line is t sends immediately. If the line is not idle, it waits a random amount of time and then is the line again.
A)	nonpersistent
B)	1-persistent
C)	p-persistent
D)	none of the above
10 sendir	In themethod, after the station finds the line idle it sends or refrain from ng based on the outcome of a random number generator. If the line is busy, it tries again.
A)	nonpersistent
B)	1-persistent
C)	p-persistent
D)	none of the above
11.	We have categorized access methods into groups.
A)	two
B)	three
C)	four
D)	five
12. the co	In methods, no station is superior to another station and none is assigned ontrol over another.
A)	random access
B)	controlled access

C)	channelization
D)	none of the above
13. trying to	In, the chance of collision can be reduced if a station senses the medium before use it.
A)	MA
B)	CSMA
C)	FDMA
D)	CDMA
14.	requires that each station first listen to the medium before sending.
A)	MA
B)	CSMA
C)	FDMA
D)	CDMA
15.	augments the CSMA algorithm to detect collision.
A)	CSMA/CA
B)	CSMA/CD
C)	either (a) or (b)
D)	both (a) and (b)
transmis	In, a station monitors the medium after it sends a frame to see if the sion was successful. If so, the station is finished. If, however, there is a collision, the sent again.

A)	CSMA/CA
B)	CSMA/CD
C)	either (a) or (b)
D)	both (a) and (b)
17.	To avoid collisions on wireless networks,was invented.
A)	CSMA/CA
B)	CSMA/CD
C)	either (a) or (b)
D)	both (a) and (b)
18. space,	In, collisions are avoided through the use of three strategies: the interframe the contention window, and acknowledgments.
A)	CSMA/CA
B)	CSMA/CD
C)	either (a) or (b)
D)	both (a) and (b)
19. to send	In methods, the stations consult one another to find which station has the right.
A)	random access
B)	controlled access
C)	channelization
D)	none of the above

20. stations	In methods, a station cannot send unless it has been authorized by other s.
A)	random access
B)	controlled access
C)	channelization
D)	none of the above
21.	We discussed popular controlled-access methods.
A)	two
B)	three
C)	four
D)	none of the above
22. In the method, a station needs to make a reservation before sending data. Time is divided into intervals.	
A)	reservation
B)	polling
C)	token passing
D)	none of the above
23.	In the method, time is divided into intervals. In each interval, a reservation frame es the data frames sent in that interval.
A)	reservation
B)	polling

C)	token passing
D)	none of the above
24. In the method, all data exchanges must be made through the primary device even when the ultimate destination is a secondary device.	
A)	reservation
B)	polling
C)	token passing
D)	none of the above
	In the method, the primary device controls the link; the secondary devices its instructions.
A)	reservation
B)	polling
C)	token passing
D)	none of the above
26.	In the method, the stations in a network are organized in a logical ring.
A)	reservation
B)	polling
C)	token passing
D)	none of the above
27.	In the method, each station has a predecessor and a successor.

A)	reservation				
B)	polling				
C)	token passing				
D)	none of the above				
28.	In the method, a special packet called a circulates through the ring.				
A)	reservation: control frame				
B)	polling: poll request				
C)	token passing: token				
D)	none of the above				
29. shared is	is a multiple-access method in which the available bandwidth of a link is n time, frequency, or through code, between different stations.				
A)	Random access				
B)	Controlled access				
C)	Channelization				
D)	none of the above				
30.	We discussed channelization protocols.				
A)	two				
B)	three				
C)	four				
D)	none of the above				

31.	In, the available bandwidth is divided into frequency bands.
A)	FDMA
B)	TDMA
C)	CDMA
D)	none of the above
32.	In, each station is allocated a band to send its data. In other words, each band is I for a specific station, and it belongs to the station all the time.
A)	FDMA
B)	TDMA
C)	CDMA
D)	none of the above
33.	In, the stations share the bandwidth of the channel in time.
A)	FDMA
B)	TDMA
C)	CDMA
D)	none of the above
34. transmit	In, each station is allocated a time slot during which it can send data. Each station
	s its data in its assigned time slot.
A)	
	s its data in its assigned time slot.

D)	none of the above
35.	In, each station transmits its data in its assigned time slot.
A)	FDMA
B)	TDMA
C)	CDMA
D)	none of the above
36.	In, the stations use different codes to achieve multiple access.
A)	FDMA
B)	TDMA
C)	CDMA
D)	none of the above
37.	is based on coding theory and uses sequences of numbers called chips.
A)	FDMA
B)	TDMA
C)	CDMA
D)	none of the above
38.	In, the sequences are generated using orthogonal codes such the Walsh tables.
A)	FDMA
B)	TDMA

- C) CDMA
- D) none of the above

- 1. Which multiplexing technique transmits digital signals?
 - A) FDM

	B)	TDM
	C)	WDM
	D)	None of the above
2. Wh	ich mult	iplexing technique shifts each signal to a different carrier frequency?
	A)	FDM
	B)	TDM
	C)	Both (a) and (b)
	D)	None of the above
3. In s	ynchron	ous TDM, for n signal sources of the same data rate, each frame contains slots.
	A)	n
	B)	n + 1
	C)	n - 1
	D)	0 to n
		transmission rate of the multiplexed path is usually the sum of the transmission gnal sources.
	A)	greater than
	B)	less than
	C)	equal to
	D)	not related to
5. Wh	ich mult	iplexing technique involves signals composed of light beams?
	A)	FDM
	B)	TDM
	C)	WDM
	D)	none of the above
6		utilization is the use of available bandwidth to achieve specific goals.
	A)	Frequency

	В)	Bandwidth
	C)	Amplitude
	D)	None of the above
7	car	be achieved by using multiplexing; can be achieved by using spreading.
	A)	Efficiency; privacy and anti jamming
	В)	Privacy and anti jamming; efficiency
	C)	Privacy and efficiency; anti jamming
	D)	Efficiency and anti jamming; privacy
8 a single		ne set of techniques that allows the simultaneous transmission of multiple signals across k.
	A)	Demodulating
	В)	Multiplexing
	C)	Compressing
	D)	None of the above
9. In a m	nultiplex	red system, lines share the bandwidth of link.
	A)	1; n
	В)	1; 1
	C)	n; 1
	D)	n; n
10. The	word	refers to the portion of a that carries a transmission.
	A)	channel; link
	В)	link; channel
	C)	line; channel
	D)	line; link

		be applied when the bandwidth of a link (in hertz) is greater than the combined the signals to be transmitted.		
	A) TDM			
	B) FDM			
	C)	Both (a) or (b)		
	D)	Neither (a) or (b)		
12. FSN	/I is an _	technique.		
	A)	analog		
	В)	digital		
	C)	either (a) or (b)		
	D)	none of the above		
13	_ is desi	gned to use the high bandwidth capability of fiber-optic cable.		
	A)	FDM		
	B)	TDM		
	C)	WDM		
	D)	None of the above		
14	is an	analog multiplexing technique to combine optical signals.		
	A)	FDM		
	В)	TDM		
	C)	WDM		
	D)	None of the above		
15	is a digi	ital process that allows several connections to share the high bandwidth of a link.		
	A)	FDM		
	B)	TDM		

	C)	WDM
	D)	None of the above
16 is a digital multiplexing technique for combining several low-rate channels into one higher.		gital multiplexing technique for combining several low-rate channels into one high-rate
	A)	FDM
	B)	TDM
	C)	WDM
	D)	None of the above
17. We	can divi	de into two different schemes: synchronous or statistical.
	A)	FDM
	B)	TDM
	C)	WDM
	D)	none of the above
18. In _ data.		TDM, each input connection has an allotment in the output even if it is not sending
	A)	synchronous
	B)	statistical
	C)	isochronous
	D)	none of the above
19. In _		TDM, slots are dynamically allocated to improve bandwidth efficiency.
	A)	synchronous
	B)	statistical
	C)	isochronous
	D)	none of the above
20. In _		, we combine signals from different sources to fit into a larger bandwidth.
	A)	spread spectrum

	B)	line coding			
	C)	block coding			
	D)	none of the above			
mediur		designed to be used in wireless applications in which stations must be able to share the ut interception by an eavesdropper and without being subject to jamming from a der.			
	A)	Spread spectrum			
	B)	Multiplexing			
	C)	Modulation			
	D)	None of the above.			
At one	momen	_ technique uses M different carrier frequencies that are modulated by the source signat, the sign modulates one carrier frequency; at the next moment, the signal modulates frequency.			
	A)	FDM			
	В)	DSSS			
	C)	FHSS			
	D)	TDM			
23. The	e	technique expands the bandwidth of a signal by replacing each data bit with n bits.			
	A)	FDM			
	B)	DSSS			
	C)	FHS			
	D)	TDM			
24	is	a first-generation cellular phone system.			
	A)	AMPS			
	B)	D-AMPS			
	C)	GSM			
	D)	none of the above			

25		_ is a second-generation cellular phone system.
	A)	AMPS
	B)	D-AMPS
	C)	GSM
	D)	none of the above
26		is a digital version of AMPS.
	A)	GSM
	B)	D-AMPS
	C)	IS-95
	D)	none of the above
27		is a second-generation cellular phone system used in Europe.
	A)	GSM
	B)	D-AMPS
	C)	IS-95
	D)	none of the above
28	is	a second-generation cellular phone system based on CDMA and DSSS.
	A)	GSM
	B)	D-AMPS
	C)	IS-95
	D)	none of the above
29. Th	ne	cellular phone system will provide universal personal communication.
	A)	first-generation
	B)	second-generation
	C)	third-generation
	D)	none of the above

30. In a		handoff, a mobile station only communicates with one base station.			
	A)	hard			
	В)	soft			
	C)	medium			
	D)	none of the above			
31. In a		handoff, a mobile station can communicate with two base stations at the same time.			
	A)	hard			
	В)	soft			
	C)	medium			
	D)	none of the above			
32	is	an analog cellular phone system using FDMA.			
	A)	AMPS			
	В)	D-AMPS			
	C)	GSM			
	D)	none of the above			
33. AMPS operate in the ISM band.		ate in the ISM band.			
	A)	800-MHz			
	В)	900-MHz			
	C)	1800-MHz			
	D)	none of the above			
34. In AMPS, each band is divided into channels.		ach band is divided into channels.			
	A)	800			
	В)	900			
	C)	1000			
	D)	none of the above			

35. AMPS has a	frequency reuse factor of
A)	1
В)	3
C)	5
D)	7
36. AMPS uses	to divide each 25-MHz band into channels.
A)	FDMA
В)	TDMA
C)	CDMA
D)	none of the above
37. D-AMPS use	es to divide each 25-MHz band into channels.
A)	FDMA
В)	TDMA
C)	CDMA
D)	both (a) and (b)
38. GSM allows	a reuse factor of
A)	1
В)	3
C)	5
D)	7
39. GSM is a dig	gital cellular phone system using
A)	FDMA
В)	TDMA
C)	CDMA
D)	both (a) and (b)

40. IS-95 is based on			
	A)	FDMA	
	В)	CDMA	
	C)	DSSS	
	D)	all of the above	
41. IS-95	5 uses th	ne ISMband.	
	A)	800-MHz	
	В)	900-MHz	
	C)	1900-MHz	
	D)	either (a) or (c)	
42. IS-95	5 uses th	ne satellite system for synchronization.	
	A)	GPS	
	B)	Teledesic	
	C)	Iridium	
	D)	none of the above	
43. In ar	n IS-95 s	system, the frequency-reuse factor is normally	
	A)	1	
	В)	3	
	C)	5	
	D)	7	
44. In the third generation of cellular phones, uses W-CDMA.			
	A)	IMT-DS	
	В)	IMT-MC	
	C)	IMT-TC	
	D)	IMT-SC	

45. In the third generation of cellular phones, uses CDMA2000.
A) IMT-DS
B) IMT-MC
C) IMT-TC
D) IMT-SC
46. In the third generation of cellular phones, uses a combination of W-CDMA and TDMA.
A) IMT-DS
B) IMT-MC
C) IMT-TC
D) IMT-SC
47. In the third generation of cellular phones, uses TDMA.
A) IMT-DS
B) IMT-MC
C) IMT-TC
D) IMT-SC

Q1. The spacing between subcarriers in 802.11a specifications is

(a) 100 kHz
(b) 615 kHz
(c) 312.5 kHz
(d) none of these
Q2. The duration of an OFDM symbol in 802.11a specification is
(a) 0.8us
(b) 2.4us
(c) 3.2us
(d) 4us
3. The coding scheme used in 802.11a specifications is
(a) Hamming Code
(b) Convolutional code
(c) Reed Solomon Code
(d) Turbo code
4. The number of used subcarriers in 802.11a specification is
(a) 52
(b) 64
(c) 48
(d) 24
5. The modulation used in SIGNAL field in 802.11a specification is
(a) BPSK
(b) D-BPSK (differential-BPSK)
(c) QPSK

(d) 64QAM
6. The acronym CCA in 802.11a specification stands for
(a) Cross Correlation Algorithm
(b) Clear Channel Assessment
(c) Cross Coupled Antenna
(d) Co Channel Access
7. The number of short preambles used in 802.11a specification is
(a) 2
(b) 3
(c) 8
(d) 10
8. The duration of the long preamble in 802.11a specification is
(a) 3.2us
(b) 4us
(c) 8us
(d) 10us
9. The number of TAIL bits in 802.11a specification is
(a) 6
(b) 9
(c) 12
(d) 18

10. The transmitter center frequency tolerance in 802.11a specification is

- (a) +/-10 ppm
- (b) +/-20 ppm
- (c) +/- 40 ppm
- (d) +/- 50 ppm

- (a) In CDMA system, MSC selects received signals from a variety of base stations with the help of software. This is called as soft handoff.
- (b) In CDMA system, BSC selects received signals from a variety of base stations with the help of software.
- (c) In GSM system, MSC selects received signals from a variety of base stations with the help of software. This is called as soft handoff.
- (d) None of these
- Q2. What is co channel interference?
- (a) The interference between the signals from co channel cells is called as co cannel interference.
- (b) In CDMA system, BSC selects received signals from a variety of base stations with the help of software.
- (c) The interference between the signals from channel cells is called as co cannel interference.
- (d) None of these
- O3. Define co-channel reuse ratio.
- (a) The interference between the signals from co channel cells is called as co cannel interference.
- (b) It is define as the ratio between the distance between the centers of nearest co channel cells to the radius of the cell. Q = D/R
- (c) The interference between the signals from channel cells is called as co cannel interference.
- (d) None of these
- Q4. Define adjacent channel interference.
- (a) The interference between the signals from co channel cells is called as co cannel interference.
- (b) Interference resulting from signals which are adjacent in frequency to the desired signal is called adjacent channel interference.
- (c) The interference between the signals from channel cells is called as co cannel interference.
- (d) None of these
- O5. Define Grade of service.
- (a) The interference between the signals from co channel cells.

- (b) It is defined as the measure of the ability of a user to access a trunked system during the busiest hour.
- (c) The interference between the signals from channel cells.
- (d) None of these
- Q6. What is blocked call clear system (BCC)?
- (a) In a system, a user is blocked without access by a system when no channels are available in the system. The call blocked by the system is cleared and the user should try again. This is called BCC system.
- (b) It is defined as the measure of the ability of a user to access a trunked system during the busiest hour.
- (c) The interference between the signals from channel cells.
- (d) None of these
- Q7. What is blocked call delay system?
- (a) If a channel is not available immediately, the call request may be delayed until a channel becomes available.
- (b) It is defined as the measure of the ability of a user to access a trunked system during the busiest hour.
- (c) The interference between the signals from channel cells.
- (d) None of these
- Q8. Define cell splitting.
- (a) If a channel is not available immediately, the call request may be delayed until a channel becomes available.
- (b) Cell splitting is the process of subdividing congested cells into smaller cells each with its own base stations and a corresponding reduction in antenna height and transmitter power. It increases the capacity of cellular system.
- (c) The interference between the signals from channel cells.

- (d) None of these
- Q9. What is sectoring?
- (a) If a channel is not available immediately, the call request may be delayed until a channel becomes available.
- (b) Sectoring s a technique for decreasing co-channel interference and thus increasing the system performance by using directional antennas.
- (c) The interference between the signals from channel cells.
- (d) None of these
- Q10. What is propagation model?
- (a) If a channel is not available immediately, the call request may be delayed until a channel becomes available.
- (b) Propagation models that predict the mean signal strength for an arbitrary transmitter receiver separation distance are useful in estimating the radio coverage area of a transmitter.
- (c) The interference between the signals from channel cells.
- (d) None of these
- Q11. Define large scale propagation model?
- (a) If a channel is not available immediately, the call request may be delayed until a channel becomes available.
- (b) Propagation models that predict the mean signal strength for an arbitrary transmitter receiver separation distance are useful in estimating the radio coverage area of a transmitter.
- (c) The propagation models that characterize the signal strength over large T-R separation distances (several hundreds or thousands of meters.
- (d) None of these
- O12. What is small scale model?
- (a) If a channel is not available immediately, the call request may be delayed until a channel becomes available.

- (b) Propagation models that predict the mean signal strength for an arbitrary transmitter receiver separation distance are useful in estimating the radio coverage area of a transmitter.
- (c) The propagation models that characterize the rapid fluctuations of the received signal strength over very short travel distances (a few wavelengths) or short time duration.
- (d) None of these
- Q13. What is free space propagation model?
- (a) The free space propagation model is used to predict received signal strength, when unobstructed line-of-sight path between transmitter & receiver.
- (b) Propagation models that predict the mean signal strength for an arbitrary transmitter receiver separation distance are useful in estimating the radio coverage area of a transmitter.
- (c) The propagation models that characterize the rapid fluctuations of the received signal strength over very short travel distances (a few wavelengths) or short time duration.
- (d) None of these
- Q14. Explain path loss?
- (a) The free space propagation model is used to predict received signal strength, when unobstructed line-of-sight path between transmitter & receiver.
- (b) Propagation models that predict the mean signal strength for an arbitrary transmitter receiver separation distance are useful in estimating the radio coverage area of a transmitter.
- (c) The path loss is defined as the difference(in dB) between the effective transmitted power & the received power, &may or may not include the effect of the antenna gains.
- (d) None of these

Q15. What is scattering?

- (a) The free space propagation model is used to predict received signal strength, when unobstructed line-of-sight path between transmitter & receiver.
- (b) Propagation models that predict the mean signal strength for an arbitrary transmitter receiver separation distance are useful in estimating the radio coverage area of a transmitter.
- (c) When a radio wave impinges on a rough surface, the reflected energy is spread out in all directions due to scattering.

(d) None of these

Q16. Explain small scale fading?

- (a) Small scale fading is used to describe the rapid fluctuations of the amplitudes, phases, or multipath delays of a radio signal over a short period of time or travel distance.
- (b) Propagation models that predict the mean signal strength for an arbitrary transmitter receiver separation distance are useful in estimating the radio coverage area of a transmitter.
- (c) When a radio wave impinges on a rough surface, the reflected energy is spread out in all directions due to scattering.
- (d) None of these
- Q17. What are the factors influencing small scale fading?
- (a) Speed of surrounding objects
- (b) Multipath propagation
- (c) Transmission bandwidth of the signal.
- (d) all of these

Q18. Define Doppler shift?

- (a) Speed of surrounding objects
- (b) Multipath propagation
- (c) The shift in received signal frequency due to motion is called the Doppler shift.
- (d) None of these

Q19. What flat fading?

- (a) If the mobile radio channel has a constant gain & linear phase response over a bandwidth which is greater than the bandwidth of the transmitted signal, then the received signal will undergo flat fading.
- (b) Multipath propagation
- (c) The shift in received signal frequency due to motion is called the Doppler shift.
- (d) None of these

Q20. What is frequency selective fading?

(a) If the mobile radio channel has a constant gain & linear phase response over a bandwidth which is greater than the bandwidth of the transmitted signal, then the received signal will undergo flat fading.

- (b) If the channel possesses a constant gain & linear phase response over a bandwidth that is smaller than the bandwidth of the transmitted signal, then the channel creates frequency selective fading on the received signal.
- (c) The shift in received signal frequency due to motion is called the Doppler shift.
- (d) None of these

Q21. Define fast fading channel?

- (a) If the mobile radio channel has a constant gain & linear phase response over a bandwidth which is greater than the bandwidth of the transmitted signal, then the received signal will undergo flat fading.
- (b) The channel impulse response changes rapidly within the symbol duration. This type of a channel is called fast fading channel.
- (c) The shift in received signal frequency due to motion is called the Doppler shift.
- (d) None of these

Q22. Define slow fading channel?

- (a) The channel impulse response changes at a rate much slower than the transmitted baseband signal. This type of a channel is called slow fading channel.
- (b) The channel impulse response changes rapidly within the symbol duration. This type of a channel is called fast fading channel.
- (c) The shift in received signal frequency due to motion is called the Doppler shift.
- (d) None of these

Q23. What is multiple access?

- (a) Multiple access schemes are used to allow many mobile users to share simultaneously a finite amount of radio spectrum. It is required to achieve high capacity by simultaneously allocating the bandwidth to multiple users.
- (b) The channel impulse response changes rapidly within the symbol duration. This type of a channel is called fast fading channel.
- (c) The shift in received signal frequency due to motion is called the Doppler shift.
- (d) None of these

Q24. What is frequency division duplexing?

- (a) It is duplexing done using frequency techniques.FDD provides two distinct bands of frequencies for every user. The forward band provides traffic from the base station to the mobile, and the reverse band provides traffic from the mobile to the base station.
- (b) The channel impulse response changes rapidly within the symbol duration. This type of a channel is called fast fading channel.
- (c) The shift in received signal frequency due to motion is called the Doppler shift.
- (d) None of these

- Q25. What are the multiple access techniques?
- (a) Frequency division multiple access
- (b) Time division multiple access
- (c) Code division multiple access
- (d) all of these
- Q26. What is a wide band system?
- (a) In wideband system, the transmission bandwidth of a single channel is much larger than the coherence bandwidth of the channel. Thus multipath fading does not greatly vary the received signal power within a wideband channel.
- (b) Time division multiple access
- (c) Code division multiple access
- (d) None of these
- O27. What are the nonlinear effects in FDMA?
- (a) In FDMA, many channels share the same antenna at the base station. The powers amplifiers are nonlinear which causes signal spreading in the frequency domain and generate inter modulation frequencies. It is undesirable and can result in interference.
- (b) Time division multiple access
- (c) Code division multiple access
- (d) None of these
- Q28. What is time division multiple access?
- (a) Time division multiple access systems divide the radio spectrum into time slots and in each slot only one user is allowed to either transmit or receive.
- (b) Time division multiple access
- (c) Code division multiple access
- (d) None of these
- Q29. What is fast and slow frequency hopping?
- (a) If the rate of change of the carrier frequency is greater than the symbol rate, then the system is referred to as fast frequency hopping. If the rate of change of the carrier frequency is lesser than the symbol rate, then the system is referred to as slow frequency hopping.
- (b) Time division multiple access
- (c) Code division multiple access
- (d) None of these

Q30. Define capacity of cellular systems

- (a) It can be defined as the maximum number of channels or users that can be provided in a fixed frequency band.
- (b) Time division multiple access
- (c) Code division multiple access
- (d) None of these

Q31. Define forward channel interference

- (a) It can be defined as the maximum number of channels or users that can be provided in a fixed frequency band.
- (b) For a particular subscriber until, the desired base station will provide the desired forward channel while the surrounding co-channel base stations will provide the forward channel interference.
- (c) Code division multiple access
- (d) None of these

Q32. Define adaptive channel allocation

- (a) It can be defined as the maximum number of channels or users that can be provided in a fixed frequency band.
- (b) Adaptive channel allocation in TDMA eliminates system planning since it is not required to plan frequencies for cells.
- (c) Code division multiple access
- (d) None of these

Q33. State some of the features of CDMA

- (a) Users of CDMA share the same frequency.
- (b) CDMA has soft capacity limit.
- (c) Multipath fading may be substantially reduced
- (d) All of these

Q34. Define efficiency of TDMA

- (a) The efficiency of a TDMA is a measure of the percentage of transmitted data that contains information as opposed to providing overhead for the access scheme.
- (b) CDMA has soft capacity limit.
- (c) Multipath fading may be substantially reduced

(d) None of these

Q35. What are the features of TDMA?

- (a) TDMA shares a single carrier frequency with several users, where each user makes use of non overlapping time slots.
- (b) Data transmission occurs in bursts.
- (c) Handoff process is much simpler
- (d) All of these

O36. What are the features of TDMA?

- (a) Duplexers are not required, since transmission and reception occurs at different time slots.
- (b) Data transmission occurs in bursts.
- (c) Handoff process is much simpler
- (d) All of these

Q37. What is time divison multiplexing?

- (a) TDD uses time instead of frequency to provide both a forward and reverse link. Multiple users share a single radio channel by taking turns in the time domain.
- (b) Data transmission occurs in bursts.
- (c) Handoff process is much simpler
- (d) None of these

Q38. What are the features of FDMA?

- (a) FDMA channel carries only one phone circuit at a time
- (b) The bandwidth of FDMA channels is relatively narrow as each channel supports only one circuit per carrier.
- (c) a & b
- (d) None of these

Q39. Why the second generation was developed?

- (a) FDMA channel carries only one phone circuit at a time
- (b) The bandwidth of FDMA channels is relatively narrow as each channel supports only one circuit per carrier.
- (c) The second generation systems have been developed to provide higher quality signals, higher data rate for support of digital services and greater capacity.
- (d) None of these

Q40. What are second generation are available?

- (a) Global System Mobile (GSM) in Europe
- (b) Interim standard

- (c) Pacific Digital Cellular
- (d) All of these

Q41. What are second generation are available?

- (a) Interim standard-95
- (b) Interim standard
- (c) Pacific Digital Cellular
- (d) All of these
- Q42. Write advantages 2G over 1G.
- (a) Natural integration with the evolving digital wireless network
- (b) Higher data rate
- (c) Flexibility for capacity expansion
- (d) All of these
- Q43. What is service offered by GSM?
- (a) Telephone services
- (b) Bearer or Data services
- (c) Supplementary services
- (d) All of these
- Q44. What is the function of NSS in GSM?
- (a) The NSS managing the switching function of the systems and allows the MSCs to communicate with other networks such as PSTN and ISDN.
- (b) Bearer or Data services
- (c) Supplementary services
- (d) None of these
- Q45. Define the bursts.
- (a) Data is transmitted small portions called bursts.
- (b) Bearer or Data services
- (c) Supplementary services
- (d) None of these
- Q46. Write types of TCH channels of GSM?
- (a) Full-rate TCH
- (b) Half-rate TCH
- (c) both a & b
- (d) None of these

Q47. What is the need guard period (space)?

- (a) Full-rate TCH
- (b) Half-rate TCH
- (c) The guard period is used to avoid overlapping with other bursts due to different path delays and to give the transmitter time to turn on and off.
- (d) None of these

Q48. Why Dummy burst is used?

- (a) Dummy burst is used as filter information for unused time slots on the forward link.
- (b) Half-rate TCH
- (c) The guard period is used to avoid overlapping with other bursts due to different path delays and to give the transmitter time to turn on and off.
- (d) None of these

Q49. Define burst formatting in GSM.

- (a) Dummy burst is used as filter information for unused time slots on the forward link.
- (b) Burst formatting adds binary data to the ciphered blocks, in order to help synchronization and equalization of the received signal.
- (c) The guard period is used to avoid overlapping with other bursts due to different path delays and to give the transmitter time to turn on and off.
- (d) None of these

Q50. What is the need of pilot channel?

- (a) Dummy burst is used as filter information for unused time slots on the forward link.
- (b) Burst The pilot channel is intended to provide a reference signal for all MSS within a cell provides the phase reference for coherent demodulation.
- (c) The guard period is used to avoid overlapping with other bursts due to different path delays and to give the transmitter time to turn on and off.
- (d) None of these

Q51. Define Piconet.

- (a) The simplest Bluetooth networks called piconet can have from two to eight nodes. Piconet is a collection of Bluetooth devices which are synchronized to the same hopping sequence.
- (b) Burst The pilot channel is intended to provide a reference signal for all MSS within a cell provides the phase reference for coherent demodulation.
- (c) The guard period is used to avoid overlapping with other bursts due to different path delays and to give the transmitter time to turn on and off.
- (d) None of these

Q52. What is Bluetooth?

- (a) The simplest Bluetooth networks called piconet can have from two to eight nodes. Piconet is a collection of Bluetooth devices which are synchronized to the same hopping sequence.
- (b) Bluetooth is an open specification for the short range wireless voice and data communication that's was originally developed for cable replacement in personal area networking to operate all over the world.
- (c) The guard period is used to avoid overlapping with other bursts due to different path delays and to give the transmitter time to turn on and off.
- (d) None of these

O53. What is Scatternet?

- (a) The simplest Bluetooth networks called piconet can have from two to eight nodes. Piconet is a collection of Bluetooth devices which are synchronized to the same hopping sequence.
- (b) One Bluetooth devices can operate simultaneously on two piconet acting as a bridge between the two.
- (c) The guard period is used to avoid overlapping with other bursts due to different path delays and to give the transmitter time to turn on and off.
- (d) None of these

Q54. What is T1 data rate?

(a) 1.544 Mbps (b) 15.44 Mbps (c) 544 Mbps (d) None of these

Q55. ISM stands as_____.

(a) Industrial, Scientific, Medical (b) Industrial, Scientific, Matrix (c) Inter, Scientific, Medical (d) None of these Q55. The Fresnel zone clearance, radius of Fresnel circle at K=4/3: (b) $R \ge (d_1 d_2)$ (a) $R \ge (d_1 d_2)/2$ (c) $R \ge (d_1)/2$ (d) None of these Q55. The Fresnel zone clearance, radius of Fresnel circle at K=2/3: (a) $R \ge (d_1 d_2)/2$ (b) $R \ge (d_1 d_2)$ (c) $R \ge (d_1)/2$ (d) None of these Q56. The equation for ray bending is expressed as: (a) $\frac{1}{R} = -\frac{dn}{dh}$ (b) $\frac{1}{R} = \frac{dn}{dh}$ (c) $R = \frac{dn}{dh}$ (d) None of these Q57. Effective earth radius is (a) $r' = \frac{4}{3}r$ (b) $r' = \frac{2}{3}r$ (c) $r' = \frac{1}{3}r$ (d) None of these Q58. The frequency range for infrared link is (a) 300 GHz to 400THz (b) 30 GHz to 40THz (c) 3000 GHz to 4000THz (d) None of these Q59. _____ for microwave and VHF band. (a) LOS Propagation (b) Ground wave propagation (c) Sky wav Propagation (d) none of these Q60. The total bits per frame in T1 carrier is

(a) 193 bits/frame

(b) 192 bits/frame

(c) 194 bits/frame

(d) none of these

Q61. MAC stands as

(b) Introduce of the multipath reception (a) Medium Access Control (c) Multipath propagation (d) none of these Q62. Fresnel zone clearance is (a) Elimination of the multipath reception (b) Introduce of the multipath reception (c) Multipath propagation (d) none of these Q63. WAP stands as (b) Wire-line Application Protocol (a) Wireless Application Protocol (c) Wireless access protocol (d) none of these Q64. WLL stands as (a) Wireless Local Loop (b) Wire-line Application Protocol (d) none of these (c) Wireless access protocol Q64. DECT stands as

(a) Digital Enhanced Cordless Telecommunications (b) Wire-line Application Protocol

(d) none of these

(c) Wireless access protocol