Scheme - G

Sample Test Paper -I

Course Name: Electronics Engineering Group

Course Code: ET/EN/EX/EJ/ DE/EVIU/ED/EI

17535

Semester: Fifth

Subject Title: Digital Communication

Marks : 25 Time: 1 hour

Instructions:

1. All questions are compulsory.

- 2. Illustrate your answers with neat sketches wherever necessary.
- 3. Figures to the right indicate full marks.
- 4. Assume suitable data if necessary.

Q.1) Attempt any THREE of the following:

Marks 9

- a) Define sampling theorem. List types of sampling techniques. Draw the flat top sampled signal.
- b) Draw the basic block diagram of Digital Communication System. State the role of channel encoder and source decoder.
- c) Compare analog and digital communication system
- d) Draw the Polar RZ, Unipolar NRZ and Manchester code waveforms for data stream 11001010

Q.2) Attempt any TWO of the following:

Marks 8

- a) Draw the block diagram of PCM modulator and demodulator. State the function of each block.
- b) Write Shannon Hartley theorem.
- c) Define bit rate and baud rate. State its units.

Q.3) Attempt any TWO of the following:

Marks 8

- a) Describe CRC generation with suitable example.
- b) Draw block diagram of ADM transmitter and receiver.
- c) What is companding in PCM?

.

Scheme - G

Sample Test Paper -II

Course Name: Electronics Engineering Group

Course Code: ET/EN/EX/EJ/ DE/EVIU/ED/EI

17535

Semester: Fifth

Subject Title: Digital Communication

Marks : 25 Time: 1 hour

Instructions:

1. All questions are compulsory.

- 2. Illustrate your answers with neat sketches wherever necessary.
- 3. Figures to the right indicate full marks.
- 4. Assume suitable data if necessary
- 5. Preferably, write the answers in sequential order.

Q. 1) Attempt any THREE of the following:

Marks 9

- a) How the spread spectrum signal is different from normal signal?
- b) Why multiplexing is required?
- c) For the bit stream 10110001, sketch the waveforms for ASK, FSK and PSK.
- d) State bandwidth of FSK, ASK, PSK

Q. 2) Attempt any TWO of the following:

Marks 8

- a) How does FDM technique combine multiple signals into one?
- b) What is the purpose of guard band?
- c) Draw the neat block diagram of spread spectrum digital communication system and describe it.

Q. 3) Attempt any TWO of the following:

Marks 8

- a) Compare FHSS and DSSS(for any four points)
- b) Describe WDM system with neat block diagram.
- c) Draw and Describe FSK transmitter and receiver.

Scheme - G

Sample Question Paper

Course Name: Electronics Engineering Group

Course Code: ET/EN/EX/EJ/ DE/EVIU/ED/EI 17535

Semester: Fifth

Subject Title: Digital Communication

Marks : 100 Time: 3 hours

Instructions:

- 1. All questions are compulsory.
- 2. Illustrate your answers with neat sketches wherever necessary.
- 3. Figures to the right indicate full marks.
- 4. Assume suitable data if necessary.
- 5. Preferably, write the answers in sequential order.

Q.1 a) Attempt any THREE of the following:

Marks 12

- a) Define i) bit rate ii) Baud rate.
- b) State sampling theorem. Write its importance.
- c) State the principle of orthogonality and describe OFDM techniques.
- d) Compare slow frequency and fast frequency hopping.(any four point)

Q.1 b) Attempt any ONE of the following:

Marks 06

- a) Write the historical development of digital communication.
- b) Generate CRC code for data word 110010101. The divisor is 10101

Q. 2) Attempt any TWO of the following:

Marks 16

- a) Describe DPCM transmitter and receiver with neat sketch.
- b) What do you meant by PSK? Draw PSK transmitter and constellation diagram for 8 PSK.
- c) With neat sketch describe OFDM Multi carrier system?

Q. 3) Attempt any FOUR of the following:

Marks 16

- a) Compare analog and digital pulse modulation
- b) Why adaptive delta modulation is required?
- c) What is the basic principle involved in CDMA technology?
- d) Draw the DPSK transmitter and state the function of each block.

e) Write the bandwidth requirement of ASK,QPSK,M ary PSK,QAM

Q. 4 a) Attempt any THREE of the following:

Marks 12

- a) Draw the block diagram of digital communication
- b) What is meant by companding? State the µ law.
- c) Define PN sequence. Draw the pseudo random sequence generator.
- d) Draw RZ, NRZ, Manchester and differential Manchester line code wave form for Data stream 100011100

Q.4 b) Attempt any ONE of the following:

Marks 06

- a) List the different types of error correction techniques. Also state the causes of Error. For a linear feedback shift register with three stages, evaluate the maximum length PN
- b) Sequence for feedback taps =[3,1].

Q. 5) Attempt any TWO of the following:

Marks 16

- a) Describe the principle of time division multiplexing with suitable sketch.
- b) With the help of block diagram and wave form explain the generation of QAM system.
- c) Describe the direct sequence spread spectrum techniques with the help of block diagram

Q. 6) Attempt any FOUR of the following:

Marks 16

- a) State the any two advantages and any two disadvantages of PCM.
- b) Write any four specification of T carrier system
- c) Write any four advantages of QPSK.
- d) State Hartleys theorem & explain channel capacity.
- e) Compare QAM and QPSK.(any four points)