CCE TITE Sen 2023

Indian Institute of Information Technology Nagpur Department of Electronics and Communication Engineering Digital Communication (ECL 320)

Time: 3 hour

End Sem Examination

Maximum marks: 50

Important instructions:

- 1. All questions are compulsory.
- 2. Indicate the important steps of reasoning/calculations.
- 3. Maximum marks for each question are indicated on the right-hand side.
- Q. 1. A compact Disk CD recording system samples each of two stereo signals with a 16-Bit analog-to-digital converter at 44.1 kbps.
 - a. Determine the output signal to quantization ratio on a full scale.
 - b. The bit stream of digitized data is augmented by the addition of error-correcting bits, clock extraction bits, and display and control bits. This additional bit represents 100 per cent overhead. Determine the output bit rate of the CD recording system.
 - c. The CD can record an hour's worth of music. Determine the number of bits recorded on a CD.

$$(CO-2)[2+2+1]$$

- Q. 2. A linear delta modulator is designed to operate on speech signals limited to 3.4 kHz. The specifications of the modulator are as follows:
 - Sampling rate = $10*f_{Nyquist}$, where $f_{Nyquist}$ is the Nyquist rate of the speech signal.
 - Step size $\Delta = 100 \text{ mV}$.

The modulator is tested with a 1 kHz sinusoidal signal. Determine the maximum amplitude of this test signal required to avoid slope-overload distortion. (CO - 2) [5]

- Q. 3. A source emits one of four messages randomly every microsecond. The probabilities of these messages are 0.5, 0.3, 0.1, and 0.1. Messages are generated independently.
 - a) What is the source entropy?
 - b) Obtain a compact binary code and determine the average length of the code word, the efficiency, and the redundancy of the code.

 (CO 3) [5]
- Q. 4. What is Line coding? For the binary stream 011010 sketch the following line codes:
 - (i) Unipolar NRZ (ii) Polar NRZ (iii) Unipolar RZ (iv) Bipolar RZ (v) Manchester

- Q. 5. With a neat block diagram; explain the generation and coherent detection of QPSK signals.

 (CO 3) [5]
- Q. 6. (a) Explain the generation and demodulation of DSSS with the necessary equation and block diagram.
 - (b) Compare slow FHSS and Fast FHSS.

$$(CO - 4)[3 + 2]$$

- Q. 7. Derive the optimum filter's impulse response h(t) (Match Filter).
- (CO 2)[5]
- Q. 8. (a) The M-Ary PSK digital communication system requires transmitting data with a 100 Mbps bit rate within the maximum allowable channel bandwidth of 20 MHz. What will be the value of M?
 - (b) What are the advantages of modern digital wireless communications?

$$(CO-4, 5)[2+3]$$

- Q. 9. Figure displays the waveforms of four signals $s_1(t)$, $s_2(t)$, $s_3(t)$, and $s_4(t)$.
 - (a) Using the Gram-Schmidt orthogonalization procedure, find an orthonormal basis for the given set of signals.
 - (b) Construct the corresponding signal-space diagram.

