GATE SOLVED PAPER - EC

COMMUNICATION SYSTEM

2013 ONE MARK

The bit rate of a digital communication system is *R* kbits/s. The modulation used is 32-QAM. The minimum bandwidth required for ISI free transmission is

(A) R/10 Hz

(B) R/10 kHz

(C) R/5 Hz

(D) R/5 kHz

2013 TWO MARKS

Let U and V be two independent zero mean Gaussain random variables of variances $\frac{1}{4}$ and $\frac{1}{9}$ respectively. The probability $P^3V \to 2U h$ is

(A) 4/9

(B) 1/2

(C) 2/3

(D) 5/9

Q. 3 Consider two identically distributed zero-mean random variables U and V. Let the cumulative distribution functions of U and U be U and U be U and U here, for all values of U

(A) $F^xh - G^xh # 0$

- (B) $F^xh G^xh + 0$
- (C) $^{F}(x) G(x)h.x \# 0$
- (D) $^{F}(x) G(x)h.x + 0$

Let U and V be two independent and identically distributed random variables such that $P U = + 1 = P U = -1 = \frac{1}{2}$. The entropy P U + V in bits is

(A) 3/4

(B) 1

(C) 3/2

(D) log_23

Common Data for Questions 5 and 6:

Bits 1 and 0 are transmitted with equal probability. At the receiver, the pdf of the respective received signals for both bits are as shown below.

q. 5 If the detection threshold is 1, the BER will be

(A) $\frac{1}{2}$

(B) $\frac{1}{4}$

(C)

<u>1</u>8

 $(D) \frac{1}{16}$

probability of error in the resulting system is

(A) $Q_C = \frac{2E}{\sqrt{E}} m$

(B) $Q_{\mathbf{C}} \cdot / \frac{E}{N}$ M

The optimum threshold to achieve minimum bit error rate (BER) is

Q. 6

(C)
$$Q_{\mathbf{C}} = \frac{E}{2N} \text{ m}$$

(D)
$$Q_{\mathbf{C}} = \frac{E}{4N_0} \mathbf{m}$$

- A binary symmetric channel (BSC) has a transition probability of 1/8. If the binary symbol X is such that P(X=0)=9/10, then the probability of error for an optimum receiver will be
 - (A) 7/80

(B) 63/80

(C) 9/10

- (D) 1/10
- The signal m(t) as shown is applied to both a phase modulator (with k_p as the phase constant) and a frequency modulator (with k_f as the frequency constant) having the same carrier frequency.

The ratio k_p/k_f (in rad/Hz) for the same maximum phase deviation is

(A) 8p

(B) 4p

(C) 2p

(D) p

Statement for Linked Answer Question 14 and 15:

The transfer function of a compensator is given as

$$G_c(s) = \frac{s+a}{s+b}$$

Q. 14 $G_c(s)$ is a lead compensator if

(A) a = 1, b = 2

(B) a = 3, b = 2

(C) a = -3, b = -1

(D) a = 3, b = 1

Q. 15 The phase of the above lead compensator is maximum at

(A) $\sqrt{2}$ rad/s

(B) $\sqrt{3}$ rad/s

(C) $\sqrt{6}$ rad/s

(D) $1/\sqrt{3}$ rad/s

2011 ONE MARK

- An analog signal is band-limited to 4 kHz, sampled at the Nyquist rate and the samples are quantized into 4 levels. The quantized levels are assumed to be independent and equally probable. If we transmit two quantized samples per second, the information rate is
 - (A) 1 bit/sec

(B) 2 bits/sec

(C) 3 bits/sec

- (D) 4 bits/sec
- The Column -1 lists the attributes and the Column -2 lists the modulation systems. Match the attribute to the modulation system that best meets it.

Column -1

Column -2

Conventional AM

- **P.** Power efficient transmission of signals 1.
- **Q.** Most bandwidth efficient transmission of **2.** FM voice signals
- **R.** Simplest receiver structure
- 3. VSB
- S. Bandwidth efficient transmission of signals 4. SSB-SC with significant dc component
- (A) P-4, Q-2, R-1, S-3
- (B) P-2, Q-4, R-1, S-3
- (C) P-3, Q-2, R-1, S-4
- (D) P-2, Q-4, R-3, S-1

2011 TWO MARKS

Q. 18 X(t) is a stationary random process with auto-correlation function $R_X(t) = \exp(-pt^2)$. This process is passed through the system shown below. The power spectral density of the output process Y(t) is

- (A) $(4p^2f^2 + 1) \exp(-pf^2)$
- (B) $(4p^2f^2 1) \exp(-pf^2)$
- (C) $(4p^2f^2 + 1) \exp(-pf)$
- (D) $(4p^2f^2 1) \exp(-pf)$
- A message signal $m(t) = \cos 2000 pt + 4\cos 4000 pt$ modulates the carrier $c(t) = \cos 2pf_c t$ where $f_c = 1$ MHz to produce an AM signal. For demodulating the generated AM signal using an envelope detector, the time constant RC of the detector circuit should satisfy
 - (A) 0.5 ms < RC < 1 ms
- (B) 1 us << RC < 0.5 ms

(C) RC << 1 us

(D) RC $>> 0.5 \, \text{ms}$

Statement for Linked Answer Questions: 20 and 21

A four-phase and an eight-phase signal constellation are shown in the figure below.

- Q. 20 For the constraint that the minimum distance between pairs of signal points be d for both constellations, the radii r_1 , and r_2 of the circles are
 - (A) $r_1 = 0.707d$, $r_2 = 2.782d$
- (B) $r_1 = 0.707d$, $r_2 = 1.932d$
- (C) $r_1 = 0.707d$, $r_2 = 1.545d$
- (D) $r_1 = 0.707d$, $r_2 = 1.307d$
- Assuming high SNR and that all signals are equally probable, the additional average transmitted signal energy required by the 8-PSK signal to achieve the same error probability as the 4-PSK signal is
 - (A) 11.90 dB

(B) 8.73 dB

(C) 6.79 dB

(D) 5.33 dB

2010 ONE MARK

- Suppose that the modulating signal is $m(t) = 2\cos(2pf_m t)$ and the carrier signal is $x_C(t) = A_C \cos(2pf_C t)$, which one of the following is a conventional AM signal without over-modulation
 - (A) $x(t) = A_C m(t) \cos(2p f_C t)$
 - (B) $x(t) = A_C [1 + m(t)] \cos(2pf_C t)$
 - (C) $x(t) = A_C \cos(2pf_C t) + \frac{A_C}{4} m(t) \cos(2pf_C t)$
 - (D) $x(t) = A_C \cos(2pf_m t) \cos(2pf_C t) + A_C \sin(2pf_m t) \sin(2pf_C t)$
- Q. 23 Consider an angle modulated signal

$$x(t) = 6\cos[2p \# 10^6t + 2\sin(800pt)] + 4\cos(800pt)$$

The average power of x(t) is

(A) 10 W

(B) 18 W

(C) 20 W

- (D) 28 W
- Consider the pulse shape s(t) as shown below. The impulse response h(t) of the filter matched to this pulse is

2010 TWO MARKS

Statement for linked Answer Question: 25 and 26:

Consider a baseband binary PAM receiver shown below. The additive channel noise n(t) is with power spectral density $S_n(f) = N_0/2 = 10^{-20}$ W/Hz. The low-pass filter is ideal with unity gain and cut-off frequency 1 MHz. Let Y_k represent the random variable $y(t_k)$.

 $Y_k = N_k$, if transmitted bit $b_k = 0$

 $Y_k = a + N_k$ if transmitted bit $b_k = 1$

Where N_k represents the noise sample value. The noise sample has a probability density function, $P_{Nk}(n) = 0.5 \Omega e^{-\frac{1}{q} n}$ (This has mean zero and variance $2/\Omega^2$). Assume transmitted bits to be equiprobable and threshold z is set to $a/2 = 10^{-6} \, \mathrm{V}$.

Receiver

Q. 25 The value of the parameter a (in V^{-1}) is

(A) 10^{10}

(B) 10^7

(C) 1.414 # 10⁻¹⁰

(D) 2# 10⁻²⁰

Q. 26 The probability of bit error is

(A) $0.5 \# e^{-3.5}$

(B) $0.5 \# e^{-5}$

(C) $0.5 \# e^{-7}$

(D) $0.5 \# e^{-10}$

Q. 27 The Nyquist sampling rate for the signal

$$s(t) = \frac{\sin(500pt)}{pt} # \frac{\sin(700)pt}{pt}$$
 is given by

(A) 400 Hz

(B) 600 Hz

(C) 1200 Hz

(D) 1400 Hz

Q. 28 X(t) is a stationary process with the power spectral density $S_x(t) > 0$, for all f. The process is passed through a system shown below

Let $S_y(f)$ be the power spectral density of Y(t). Which one of the following statements is correct

(A)
$$S_v(f) > 0$$
 for all f

(B)
$$S_y(f) = 0$$
 for $|f| > 1$ kHz

(D)
$$S_{\nu}(f) = 0$$
 for $f = (2n + 1)f_0 = 1$ kHz, n any integer

2009 ONE MARK

For a message signal $m(t) = \cos(2pf_m t)$ and carrier of frequency f_c , which of the following represents a single side-band (SSB) signal?

- (A) $\cos(2pf_m t)\cos(2pf_c t)$
- (B) $\cos(2pf_c t)$

(C) $\cos[2p(f_c + f_m)t]$

(D) $[1 + \cos(2pf_m t)\cos(2pf_c t)]$

2009 TWO MARKS

Consider two independent random variables X and Y with identical distributions. The variables X and Y take values 0, 1 and 2 with probabilities $\frac{1}{2}$, $\frac{1}{4}$ and $\frac{1}{2}$ respectively. What is the conditional probability $P(X + Y = 2 | X - Y|^{\frac{1}{2}}, \frac{1}{4})$?

(A) 0

(B) 1/16

(C) 1/6

(D) 1

A discrete random variable X takes values from 1 to 5 with probabilities as shown in the table. A student calculates the mean X as 3.5 and her teacher calculates the variance of X as 1.5. Which of the following statements is true?

k	1	2	3	4	5
$P\left(X=k\right)$	0.1	0.2	0.3	0.4	0.5

- (A) Both the student and the teacher are right
- (B) Both the student and the teacher are wrong
- (C) The student is wrong but the teacher is right
- (D) The student is right but the teacher is wrong

A message signal given by $m(t) = (\frac{1}{2})\cos w_1 t - (\frac{1}{2})\sin w_2 t$ amplitude - modulated with a carrier of frequency w_C to generator $s(t)[1 + m(t)]\cos w_c t$. What is the power efficiency achieved by this modulation scheme?

(A) 8.33%

(B) 11.11%

(C) 20%

(D) 25%

A communication channel with AWGN operating at a signal to noise ration SNR >> 1 and bandwidth B has capacity C_1 . If the SNR is doubled keeping constant, the resulting capacity C_2 is given by

(A) $C_2 \cdot 2C_1$

(B) $C_2 \cdot C_1 + B$

(C) $C_2 \cdot C_1 + 2B$

(D) $C_2 \cdot C_1 + 0.3B$

Common Data For Q. 34 and 35:

The amplitude of a random signal is uniformly distributed between -5 V and 5 V.

Q. 34 If the signal to quantization noise ratio required in uniformly quantizing the signal is 43.5 dB, the step of the quantization is approximately

(A) 0.033 V

(B) 0.05 V

(C) 0.0667 V

(D) 0.10 V

- Q. 35 If the positive values of the signal are uniformly quantized with a step size of 0.05 V, and the negative values are uniformly quantized with a step size of 0.1 V, the resulting signal to quantization noise ration is approximately
 - (A) 46 dB

(B) 43.8 dB

(C) 42 dB

(D) 40 dB

2008 ONE MARK

- Consider the amplitude modulated (AM) signal $A_c \cos w_c t + 2\cos w_m t \cos w_c t$. For demodulating the signal using envelope detector, the minimum value of A_c should be
 - (A) 2

(B) 1

(C) 0.5

(D) 0

2008 TWO MARKS

Q. 37 The probability density function (pdf) of random variable is as shown below

The corresponding commutative distribution function CDF has the form

- A memory less source emits n symbols each with a probability p. The entropy of the source as a function of n
 - (A) increases as log n

(B) decreases as $\log(\frac{1}{2})$

(C) increases as n

(D) increases as $n \log n$

- Noise with double-sided power spectral density on K over all frequencies is passed through a RC low pass filter with 3 dB cut-off frequency of f_c . The noise power at the filter output is
 - (A) K

(B) *Kf_c*

(C) kpf_c

(D) 3

Consider a Binary Symmetric Channel (BSC) with probability of error being p. To transmit a bit, say 1, we transmit a sequence of three 1s. The receiver will interpret the received sequence to represent 1 if at least two bits are 1. The probability that the transmitted bit will be received in error is

(A) $p^3 + 3p^2(1-p)$	(B) p^3
(C) $(1-p^3)$	(D) $p^3 + p^2(1-p)$

Four messages band limited to W, W, 2W and 3W respectively are to be multiplexed using Time Division Multiplexing (TDM). The minimum bandwidth required for transmission of this TDM signal is

(A) W (B) 3W

(C) 6W (D) 7W

Consider the frequency modulated signal $10\cos[2p\#10^5t+5\sin(2p\#1500t)+7.5\sin(2p\#1000t)]$ with carrier frequency of 10^5 Hz. The modulation index is

(A) 12.5 (B) 10 (C) 7.5 (D) 5

The signal $\cos w_c t + 0.5 \cos w_m t \sin w_c t$ is

(A) FM only (B) AM only

(C) both AM and FM (D) neither AM nor FM

Common Data For Q. 40 to 46:

A speed signal, band limited to 4 kHz and peak voltage varying between +5 V and -5 V, is sampled at the Nyquist rate. Each sample is quantized and represented by 8 bits.

Q. 44 If the bits 0 and 1 are transmitted using bipolar pulses, the minimum bandwidth required for distortion free transmission is

(A) 64 kHz (B) 32 kHz

(C) 8 kHz (D) 4 kHz

Assuming the signal to be uniformly distributed between its peak to peak value, the signal to noise ratio at the quantizer output is

(A) 16 dB (B) 32 dB (C) 48 dB (D) 4 kHz

Assuming the signal to be uniformly distributed between its peak to peak value, the signal to noise ratio at the quantizer output is

(A) 1024 (B) 512 (C) 256 (D) 64

2007 ONE MARK

If R(T) is the auto correlation function of a real, wide-sense stationary random process, then which of the following is NOT true

(A) R(T) = R(-T)

(B) |R(T)| # R(0)

(C) R(T) = -R(-T)

(D) The mean square value of the process is R (0)

Q. 48 If S(f) is the power spectral density of a real, wide-sense stationary random

process, then which of the following is ALWAYS true?

(A) S(0) # S(f)

(B) S(f) \$ 0

(C) S(-f) = -S(f)

(D) $\#_{-3}^{3} S(f) df = 0$

 \square 49 If E denotes expectation, the variance of a random variable X is given by

(A) $E[X^2] - E^2[X]$

(B) $E[X^2] + E^2[X]$

(C) $E[X^2]$

(D) $E^{2}[X]$

2007 TWO MARKS

- Q. 50 A Hilbert transformer is a
 - (A) non-linear system

- (B) non-causal system
- (C) time-varying system
- (D) low-pass system
- **Q. 51** In delta modulation, the slope overload distortion can be reduced by
 - (A) decreasing the step size
- (B) decreasing the granular noise
- (C) decreasing the sampling rate
- (D) increasing the step size
- The raised cosine pulse p(t) is used for zero ISI in digital communications. The expression for p(t) with unity roll-off factor is given by

$$p(t) = \frac{\sin 4pWt}{4pWt(1 - 16W^2t^2)}$$

The value of p(t) at $t = \frac{1}{4W}$ is

(A) -0.5

(B) 0

(C) 0.5

- (D) 3
- In the following scheme, if the spectrum M(t) of m(t) is as shown, then the spectrum Y(t) of y(t) will be

Q. 54 During transmission over a certain binary communication channel, bit errors occur independently with probability p. The probability of $AT\ MOST$ one bit in error in a block of n bits is given by

(A)
$$p^n$$

(B)
$$1 - p^n$$

(C)
$$np(1-p)^{n-1}+(1+p)^n$$

(D)
$$1 - (1 - p)^n$$

In a GSM system, 8 channels can co-exist in 200 kHz bandwidth using TDMA. A GSM based cellular operator is allocated 5 MHz bandwidth. Assuming a frequency reuse factor of $\frac{1}{5}$, i.e. a five-cell repeat pattern, the maximum number of simultaneous channels that can exist in one cell is

(A) 200

(B) 40

(C) 25

(D) 5

In a Direct Sequence CDMA system the chip rate is 1.2288 # 106 chips per second. If the processing gain is desired to be AT LEAST 100, the data rate

- (A) must be less than or equal to 12.288 # 103 bits per sec
- (B) must be greater than 12.288 # 103 bits per sec
- (C) must be exactly equal to 12.288 # 103 bits per sec
- (D) can take any value less than 122.88 # 103 bits per sec

Common Data For Q. 57 and 58:

Two 4-array signal constellations are shown. It is given that f_1 and f_2 constitute an orthonormal basis for the two constellation. Assume that the four symbols in both the constellations are equiprobable. Let $\frac{N_0}{2}$ denote the power spectral density of white Gaussian noise.

-a 0 a ϕ

Constellation 1

Constellation 2

- The if ratio or the average energy of Constellation 1 to the average energy of Constellation 2 is
 - (A) $4a^2$

(B) 4

(C) 2

- (D) 8
- Q. 58 If these constellations are used for digital communications over an AWGN channel, then which of the following statements is true?
 - (A) Probability of symbol error for Constellation 1 is lower
 - (B) Probability of symbol error for Constellation 1 is higher
 - (C) Probability of symbol error is equal for both the constellations
 - (D) The value of N_0 will determine which of the constellations has a lower probability of symbol error

Statement for Linked Answer Question 59 and 60:

An input to a 6-level quantizer has the probability density function f(x) as shown in the figure. Decision boundaries of the quantizer are chosen so as to maximize the entropy of the quantizer output. It is given that 3 consecutive decision boundaries

are' - 1'.'0' and '1'.

- The values of a and b are 0. 59
 - (A) $a = \frac{1}{a}$ and $b = \frac{1}{a}$

- (C) $a = \frac{1}{4}$ and $b = \frac{12}{1}$
- (B) $a = \frac{1}{5}$ and $b = \frac{3}{40}$ (D) $a = \frac{1}{3}$ and $b = \frac{1}{24}$
- Assuming that the reconstruction levels of the quantizer are the mid-points of Q. 60 the decision boundaries, the ratio of signal power to quantization noise power is
 - (A) $\frac{152}{1}$

(C) $\frac{76}{}$

(D) 28

2006 **ONE MARK**

- A low-pass filter having a frequency response $H(jw) = A(w)e^{jf(w)}$ does not produce Q. 61 any phase distortions if
 - (A) $A(w) = Cw^3, f(w) = kw^3$
- (B) $A(w) = Cw^2, f(w) = kw$
- (C) $A(w) = Cw, f(w) = kw^2$
- (D) $A(w) = C, f(w) = kw^{-1}$

2006 **TWO MARKS**

A signal with bandwidth 500 Hz is first multiplied by a signal g(t) where Q. 62

$$g(t) = \int_{R=-3}^{3} (-1)^k d(t - 0.5 \# 10^{-4}k)$$

The resulting signal is then passed through an ideal lowpass filter with

bandwidth 1 kHz. The output of the lowpass filter would be

(A) d(t)

(B) m(t)

(C) 0

- (D) m(t)d(t)
- The minimum sampling frequency (in samples/sec) required to reconstruct the Q. 63 following signal from its samples without distortion

$$x(t) = 5 \cdot \frac{\sin 2p100t}{pt} \cdot \frac{3}{j} + 7 \cdot \frac{\sin 2p100t}{pt} \cdot \frac{2}{j}$$
 would be

(A) $2 # 10^3$

 $(C)6#10^3$

- (D) $8#10^3$
- The minimum step-size required for a Delta-Modulator operating at 32k samples/ Q. 64 sec to track the signal (here u(t) is the unit-step function)

$$x(t) = 125[u(t) - u(t-1) + (250t)[u(t-1) - u(t-2)]$$

so that slope-overload is avoided, would be

(A) 2^{-10}

(B) 2^{-8}

 $(C) 2^{-6}$

(D) 2^{-4}

Q. 65 A zero-mean white Gaussian noise is passes through an ideal lowpass filter of bandwidth 10 kHz. The output is then uniformly sampled with sampling period $t_s = 0.03$ msec. The samples so obtained would be

(A) correlated

(B) statistically independent

(C) uncorrelated

(D) orthogonal

A source generates three symbols with probabilities 0.25, 0.25, 0.50 at a rate of Q. 66 3000 symbols per second. Assuming independent generation of symbols, the most efficient source encoder would have average bit rate is

(A) 6000 bits/sec

(B) 4500 bits/sec

(C) 3000 bits/sec

(D) 1500 bits/sec

The diagonal clipping in Amplitude Demodulation (using envelop detector) can Q. 67 be avoided it RC time-constant of the envelope detector satisfies the following condition, (here W is message bandwidth and w is carrier frequency both in rad/ sec)

(A) $RC < \frac{1}{W}$ (C) $RC < \frac{1}{W}$

(B) $RC > \frac{1}{W}$ (D) $RC > \frac{1}{W}$

A uniformly distributed random variable *X* with probability density function Q. 68

$$f_x(x) = \frac{1}{10} pu(x+5) - u(x-5)$$

where u(.) is the unit step function is passed through a transformation given in the figure below. The probability density function of the transformed random variable Y would be

(A)
$$f_y(y) = \frac{1}{5} [u(y + 2.5) - u(y - 2.25)]$$

(B)
$$f_v(y) = 0.5d(y) + 0.5d(y-1)$$

(C)
$$f_y(y) = 0.25d(y + 2.5) + 0.25d(y - 2.5) + 5d(y)$$

(D)
$$f_y(y) = 0.25d(y + 2.5) + 0.25d(y - 2.5) + \frac{1}{10} [u(y + 2.5) - u(y - 2.5)]$$

In the following figure the minimum value of the constant "C", which is to be Q. 69 added to $y_1(t)$ such that $y_1(t)$ and $y_2(t)$ are different, is

> Q is quantizer with L levels. stepwise Δ allowable signal dyanmic range [-V, V]

(A) 3

A message signal with bandwidth 10 kHz is Lower-Side Band SSB modulated with carrier frequency f_{c1} = 10⁶ Hz. The resulting signal is then passed through a Narrow-Band Frequency Modulator with carrier frequency f_{c2} = 10⁹ Hz. The bandwidth of the output would be

(A) $4 # 10^4 Hz$

(B) $2 # 10^6 Hz$

(C) 2 # 109 Hz

(D) 2 # 10¹⁰ Hz

Common Data For Q. 71 and 72:

Let $g(t) = p(t)^*(pt)$, where * denotes convolution & $p(t) = u(t) - u(t-1) \lim_{z = 3} with u(t)$ being the unit step function

The impulse response of filter matched to the signal $s(t) = g(t) - d(1-2)^* g(t)$ is given as:

(A)
$$s(1-t)$$

(B)
$$-s(1-t)$$

(C)
$$-s(t)$$

(D)
$$s(t)$$

Q. 72 An Amplitude Modulated signal is given as

$$x_{AM}(t) = 100 [p(t) + 0.5g(t)] \cos w_c t$$

in the interval 0 # t # 1. One set of possible values of modulating signal and modulation index would be

(A) t, 0.5

(B) t, 1.0

(C) t, 2.0

(D) t^2 , 0.5

Common Data For Q. 73 and 74:

The following two question refer to wide sense stationary stochastic process

- It is desired to generate a stochastic process (as voltage process) with power spectral density $S(w) = 16/(16+w^2)$ by driving a Linear-Time-Invariant system by zero mean white noise (As voltage process) with power spectral density being constant equal to 1. The system which can perform the desired task could be
 - (A) first order lowpass R-L filter
 - (B) first order highpass R-C filter
 - (C) tuned L-C filter
 - (D) series R-L-C filter
- Q. 74 The parameters of the system obtained in previous Q would be
 - (A) first order R-L lowpass filter would have R = 4W L = 1H
 - (B) first order R-C highpass filter would have R = 4W C = 0.25F
 - (C) tuned L-C filter would have L = 4HC = 4F
 - (D) series R-L-C lowpass filter would have R = 1W, L = 4H, C = 4F

Common Data For Q. 75 an 76:

Consider the following Amplitude Modulated (AM) signal, where $f_m < B$ $X_{AM}(t) = 10(1 + 0.5 \sin 2pf_m t) \cos 2pf_c t$

Q. 75 The average side-band power for the AM signal given above is

(A) 25

(B) 12.5

(C) 6.25

(D) 3.125

Q. 76 The AM signal gets added to a noise with Power Spectral Density $S_n(f)$ given in the figure below. The ratio of average sideband power to mean noise power would be :

(A) $\frac{25}{8N_0B}$

(B) $\frac{25}{4N_0B}$

(C) $\frac{25}{2N_0B}$

(D) $\frac{25}{N_0 B}$

2005 ONE MARK

Q. 77 Find the correct match between group 1 and group 2.

Group 1

Group 2

- P. $\{1 + km(t)A \sin(w_c t)\}$
- W. Phase modulation
- Q. $km(t)A \sin(w_c t)$
- X. Frequency modulation
- R. $A \sin \{w_c t + km(t)\}$
- Y. Amplitude modulation
- S. $A \sin_t w_c t + k \#_{2}^{t} m(t) dt$
- Z. DSB-SC modulation
- (A) P Z, Q Y, R X, S W
- (B) P W, Q X, R Y, S Z
- (C) P X, Q W, R Z, S Y
- (D) P Y, Q Z, R W, S X
- Q. 78 Which of the following analog modulation scheme requires the minimum transmitted power and minimum channel bandwidth?
 - (A) VSB

(B) DSB-SC

(C) SSB

(D) AM

2005 TWO MARKS

- A device with input X(t) and output y(t) is characterized by: $Y(t) = x^2(t)$. An FM signal with frequency deviation of 90 kHz and modulating signal bandwidth of 5 kHz is applied to this device. The bandwidth of the output signal is
 - (A) 370 kHz

(B) 190 kHz

(C) 380 kHz

- (D) 95 kHz
- A signal as shown in the figure is applied to a matched filter. Which of the following does represent the output of this matched filter?

Noise with uniform power spectral density of N_0 W/Hz is passed though a filter $H(w) = 2 \exp(-jwt_d)$ followed by an ideal pass filter of bandwidth B Hz. The output noise power in Watts is

(A) $2N_0B$

(B) 4N₀B

(C) $8N_0B$

(D) $16N_0B$

An output of a communication channel is a random variable v with the probability density function as shown in the figure. The mean square value of v is

(A) 4

(B) 6

(C) 8

(D) 9

A carrier is phase modulated (PM) with frequency deviation of 10 kHz by a single tone frequency of 1 kHz. If the single tone frequency is increased to 2 kHz, assuming that phase deviation remains unchanged, the bandwidth of the PM signal is

(A) 21 kHz

(B) 22 kHz

(C) 42 kHz

(D) 44 kHz

Common Data For Q. 84 and 85:

Asymmetric three-level midtread quantizer is to be designed assuming equiprobable occurrence of all quantization levels.

Q. 84 If the probability density function is divide into three regions as shown in the figure, the value of a in the figure is

(A) $\frac{1}{3}$

(B) $\frac{2}{3}$

(C) $\frac{1}{2}$

(D) $\frac{1}{4}$

Q. 85 The quantization noise power for the quantization region between -a and +a in the figure is

(A) $\frac{4}{81}$

(B) $\frac{1}{9}$

(C) $\frac{5}{81}$

(D)<u>2</u> 81

2004 ONE MARK

In a PCM system, if the code word length is increased from 6 to 8 bits, the signal to quantization noise ratio improves by the factor

(A) $\frac{\circ}{6}$

(B) 12

(C) 16

(D) 8

An AM signal is detected using an envelop detector. The carrier frequency and modulating signal frequency are 1 MHz and 2 kHz respectively. An appropriate value for the time constant of the envelop detector is

(A) 500m sec

(B) 20m sec

(C) 0.2msec

(D) $1m \sec$

An AM signal and a narrow-band FM signal with identical carriers, modulating signals and modulation indices of 0.1 are added together. The resultant signal can be closely approximated by

(A) broadband FM

(B) SSB with carrier

(C) DSB-SC

(D) SSB without carrier

In the output of a DM speech encoder, the consecutive pulses are of opposite polarity during time interval $t_1 \# t \# t_2$. This indicates that during this interval

- (A) the input to the modulator is essentially constant
- (B) the modulator is going through slope overload
- (C) the accumulator is in saturation
- (D) the speech signal is being sampled at the Nyquist rate

The distribution function $F_x(x)$ of a random variable x is shown in the figure. The probability that X = 1 is

(A) zero

(B) 0.25

(C) 0.55

(D) 0.30

2004 TWO MARKS

a. 91 A 1 mW video signal having a bandwidth of 100 MHz is transmitted to a receiver through cable that has 40 dB loss. If the effective one-side noise spectral density at the receiver is 10⁻²⁰ Watt/Hz, then the signal-to-noise ratio at the receiver is

(A) 50 dB

(B) 30 dB

(C) 40 dB

(D) 60 dB

Consider the signal x(t) shown in Fig. Let h(t) denote the impulse response of the filter matched to x(t), with h(t) being non-zero only in the interval 0 to 4 sec. The slope of h(t) in the interval 3 < t < 4 sec is

(A)
$$\frac{1}{2}$$
 sec⁻¹

(B) $-1 \sec^{-1}$

(C)
$$-\frac{1}{2}$$
 sec⁻¹

(D) 1 sec-1

A source produces binary data at the rate of 10 kbps. The binary symbols are represented as shown in the figure.

The source output is transmitted using two modulation schemes, namely Binary PSK (BPSK) and Quadrature PSK (QPSK). Let B_1 and B_2 be the bandwidth requirements of the above rectangular pulses is 10 kHz, B_1 and B_2 are

(A)
$$B_1 = 20 \text{ kHz}$$
, $B_2 = 20 \text{ kHz}$

(B) $B_1 = 10 \text{ kHz}$, $B_2 = 20 \text{ kHz}$

(C)
$$B_1 = 20 \text{ khz}$$
, $B_2 = 10 \text{ kHz}$

(D) $B_1 = 10 \text{ kHz}$, $B_2 = 10 \text{ kHz}$

A 100 MHz carrier of 1 V amplitude and a 1 MHz modulating signal of 1 V amplitude are fed to a balanced modulator. The ourput of the modulator is passed through an ideal high-pass filter with cut-off frequency of 100 MHz. The output of the filter is added with 100 MHz signal of 1 V amplitude and 90c phase

shift as shown in the figure. The envelope of the resultant signal is

(A) constant

- (B) $\sqrt{1 + \sin(2p \# 10^6 t)}$
- (C) $\frac{5}{4} \sin(2p 10^6 t)$
- (D) $\frac{5}{4} + \cos(2p \# 10^6 t)$
- Q. 95 Two sinusoidal signals of same amplitude and frequencies 10 kHz and 10.1 kHz are added together. The combined signal is given to an ideal frequency detector. The output of the detector is
 - (A) 0.1 kHz sinusoid

- (B) 20.1 kHz sinusoid
- (C) a linear function of time
- (D) a constant
- Consider a binary digital communication system with equally likely 0's and 1's. When binary 0 is transmitted the detector input can lie between the levels -0.25 V and +0.25 V with equal probability: when binary 1 is transmitted, the voltage at the detector can have any value between 0 and 1 V with equal probability. If the detector has a threshold of 0.2 V (i.e., if the received signal is greater than 0.2 V, the bit is taken as 1), the average bit error probability is
 - (A) 0.15

(B) 0.2

(C) 0.05

- (D) 0.5
- Q. 97 A random variable X with uniform density in the interval 0 to 1 is quantized as follows:

If
$$0 \# X \# 0.3$$
,

$$x_q = 0$$

If
$$0.3 < X \# 1$$
,

$$x_a = 0.7$$

where x_q is the quantized value of X.

The root-mean square value of the quantization noise is

(A) 0.573

(B) 0.198

(C) 2.205

- (D) 0.266
- Choose the current one from among the alternative A, B, C, D after matching an item from Group 1 with the most appropriate item in Group 2.

Group 1

Group 2

1. FM

- P. Slope overload
- 2. DM

Q. m-law

3. PSK

R. Envelope detector

4. PCM

- S. Hilbert transform
- T. Hilbert transform
- U. Matched filter
- (A) 1 T, 2 P, 3 U, 4 S
- (B) 1 S, 2 U, 3 P, 4 T
- (C) 1 S, 2 P, 3 U, 4 Q
- (D) 1 U, 2 R, 3 S, 4 Q
- Three analog signals, having bandwidths 1200 Hz, 600 Hz and 600 Hz, are sampled at their respective Nyquist rates, encoded with 12 bit words, and time division multiplexed. The bit rate for the multiplexed signal is
 - (A) 115.2 kbps

(B) 28.8 kbps

(C) 57.6 kbps

(D) 38.4 kbps

Consider a system shown in the figure. Let X(f) and Y(f) and denote the Fourier transforms of x(t) and y(t) respectively. The ideal HPF has the cutoff frequency 10 kHz.

The positive frequencies where Y (f) has spectral peaks are

(A) 1 kHz and 24 kHz

(B) 2 kHz and 24 kHz

(C) 1 kHz and 14 kHz

(D) 2 kHz and 14 kHz

2003 ONE MARK

Q. 101 The input to a coherent detector is DSB-SC signal plus noise. The noise at the detector output is

(A) the in-phase component

(B) the quadrature - component

(C) zero

(D) the envelope

Q. 102 The noise at the input to an ideal frequency detector is white. The detector is operating above threshold. The power spectral density of the noise at the output is

(A) raised - cosine

(B) flat

(C) parabolic

(D) Gaussian

Q. 103 At a given probability of error, binary coherent FSK is inferior to binary coherent PSK by.

(A) 6 dB

(B) 3 dB

(C) 2 dB

(D) 0 dB

2003 TWO MARKS

Let X and Y be two statistically independent random variables uniformly distributed in the ranges (-1,1) and (-2,1) respectively. Let Z = X + Y. Then the probability that (z # -1) is

(A) zero

(B) $\frac{1}{6}$

(C) $\frac{1}{3}$

(D) $\frac{1}{12}$

Common Data For Q. 105 and 106:

X(t) is a random process with a constant mean value of 2 and the auto correlation function $R_{xx}(T) = 4(e^{-0.2|T|} + 1)$.

Let X be the Gaussian random variable obtained by sampling the process at Q. 105 $t = t_i$ and let

$$Q(a) = \#_a^3 - \frac{1}{2p} e^{\frac{x^2}{2}} dy$$

The probability that x # 10 is

(A)
$$1 - Q(0.5)$$

(B)
$$Q(0.5)$$

(C)
$$Q_{c} \frac{1}{2.2}$$
 m

(B)
$$Q$$
 (0.5)
(D) $1 - Q_{\frac{1}{2}} \frac{1}{2}$ m

Q. 106 Let *Y* and *Z* be the random variable obtained by sampling X(t) at t = 2 and t = 4 respectively. Let W = Y - Z. The variance of W is

A sinusoidal signal with peak-to-peak amplitude of 1.536 V is quantized into 128 Q. 107 levels using a mid-rise uniform quantizer. The quantization-noise power is

(B)
$$48 \# 10^{-6} V^2$$

(B)
$$12 # 10^{-6} V^2$$

Q. 108 Let $x(t) = 2\cos(800p) + \cos(1400pt)$, x(t) is sampled with the rectangular pulse train shown in the figure. The only spectral components (in kHz) present in the sampled signal in the frequency range 2.5 kHz to 3.5 kHz are

A DSB-SC signal is to be generated with a carrier frequency $f_c = 1$ MHz using a Q. 109 non-linear device with the input-output characteristic $V_0 = a_0 v_i + a_1 v_i^3$ where a_0 and a_1 are constants. The output of the non-linear device can be filtered by an appropriate band-pass filter.

> Let $V_i = A^i \cos(2pt^i c^i) + m(t)$ is the message signal. Then the value of t_i^i (in MHz) is

(A) 1.0

(B) 0.333

(B) 0.5

(D) 3.0

Common Data For Q. 110 and 111:

Let $m(t) = \cos [(4p \# 10^3) t]$ be the message signal & $c(t) = 5 \cos [(2p \# 10^6 t)]$ be the carrier.

c (t) and m (t) are used to generate an AM signal. The modulation index of the Q. 110 generated AM signal is 0.5. Then the quantity Total sideband power is Carrier power

(A) $\frac{1}{2}$	(B) $\frac{1}{4}$
(C) $\frac{1}{3}$	(D) $\frac{1}{2}$
(3)	8

c(t) and m(t) are used to generated an FM signal. If the peak frequency deviation of the generated FM signal is three times the transmission bandwidth of the AM signal, then the coefficient of the term $\cos[2p(1008 \# 10^3 t)]$ in the FM signal (in terms of the Bessel coefficients) is

(A) $5J_4(3)$ (B) $\frac{5}{2}J_8(3)$

(C) $\frac{5}{2}J_8(4)$ (D) $5J_4(6)$

Choose the correct one from among the alternative A, B, C, D after matching an item in Group 1 with most appropriate item in Group 2.

Group 1

P. Ring modulator

Q. VCO

R. Foster-Seely discriminator

S. Mixer

Group 2

1. Clock recovery

2. Demodulation of FM

3. Frequency conversion

4. Summing the two inputs

5. Generation of FM

6. Generation of DSB-Sc (A) P-1; Q-3; R-2; S-4(B) P-6; Q=5; R-2; S-3

(C)
$$P - 6$$
; $Q - 1$; $R - 3$; $S - 2$ (D) $P - 5$; $Q - 6$; $R - 1$; $S - 3$

A superheterodyne receiver is to operate in the frequency range 550 kHz - 1650 kHz, with the intermediate frequency of 450 kHz. Let $R = C_{\rm max}/C_{\rm min}$ denote the required capacitance ratio of the local oscillator and I denote the image frequency (in kHz) of the incoming signal. If the receiver is tuned to 700 kHz, then

(A)
$$R = 4.41, I = 1600$$
 (B) $R = 2.10, I - 1150$

(C)
$$R = 3.0, I = 600$$
 (D) $R = 9.0, I = 1150$

If E_b , the energy per bit of a binary digital signal, is 10^{-5} watt-sec and the one-sided power spectral density of the white noise, $N_0 = 10^{-6}$ W/Hz, then the output SNR of the matched filter is

(A) 26 dB (B) 10 dB (C) 20 dB (D) 13 dB

The input to a linear delta modulator having a step-size 3 = 0.628 is a sine wave with frequency f_m and peak amplitude E_m . If the sampling frequency $f_x = 40$ kHz, the combination of the sine-wave frequency and the peak amplitude, where slope overload will take place is

 E_m f_m (A) 0.3 V 8 kHz (B) 1.5 V 4 kHz (C) 1.5 V 2 kHz (D) 3.0 V 1 kHz

Q. 116 If *S* represents the carrier synchronization at the receiver and *r* represents the bandwidth efficiency, then the correct statement for the coherent binary PSK is

(A)
$$r = 0.5$$
, S is required (B) $r = 1.0$, S is required

(C)
$$r = 0.5$$
, S is not required (D) $r = 1.0$, S is not required

Q. 117 A signal is sampled at 8 kHz and is quantized using 8 - bit uniform quantizer. Assuming SNRq for a sinusoidal signal, the correct statement for PCM signal with a bit rate of R is

- (A) R = 32 kbps, $SNR_q = 25.8 \text{ dB}$
- (B) R = 64 kbps, $SNR_a = 49.8 \text{ dB}$
- (C) R = 64 kbps, $SNR_a = 55.8 \text{ dB}$
- (D) R = 32 kbps, $SNR_q = 49.8 \text{ dB}$

2002 ONE MARK

A 2 MHz sinusoidal carrier amplitude modulated by symmetrical square wave of period 100 *m* sec. Which of the following frequencies will NOT be present in the modulated signal?

(A) 990 kHz

(B) 1010 kHz

(C) 1020 kHz

(D) 1030 kHz

Consider a sample signal $y(t) = 5 \# 10^{-6} \# (t) / d(t - nT_s)$ where $x(t) = 10\cos(8p 10^3)t$ and $t = 100 / d(t - nT_s)$ $t = 100 / d(t - nT_s)$

When y(t) is passed through an ideal lowpass filter with a cutoff frequency of 5 KHz, the output of the filter is

- (A) $5 \# 10^{-6} \cos(8p \# 10^3) t$
- (b) $5 \# 10^{-5} \cos (8p \# 10^3) t$
- (C) $5 \# 10^{-1} \cos(8p \# 10^3)t$
- (D) $10 \cos(8p \# 10^3) t$

• For a bit-rate of 8 Kbps, the best possible values of the transmitted frequencies in a coherent binary FSK system are

- (A) $16 \, \text{kHz}$ and $20 \, \text{kHz}$
- (C) 20 kHz and 32 kHz
- (C) 20 kHz and 40 kHz
- (D) 32 kHz and 40 kHz

Q. 121 The line-of-sight communication requires the transmit and receive antennas to face each other. If the transmit antenna is vertically polarized, for best reception the receiver antenna should be

- (A) horizontally polarized
- (B) vertically polarized
- (C) at 45c with respect to horizontal polarization
- (D) at 45c with respect to vertical polarization

2002 TWO MARKS

Q. 122 An angle-modulated signal is given by

$$s(t) = \cos 2p (2 \# 10^6 t + 30 \sin 150t + 40 \cos 150t).$$

The maximum frequency and phase deviations of s(t) are

- (A) 10.5 kHz, 140p rad
- (B) 6 kHz, 80p rad
- (C) 10.5 kHz, 100p rad
- (D) 7.5 kHz, 100p rad

In the figure $m(t) = \frac{2\sin 2pt}{s}$, $s(t) = \cos 200pt$ and $n(t) = \frac{\sin 199pt}{t}$.

The output y(t) will be

- (A) $\frac{t}{t}$ (C) $\frac{\sin 2pt}{t} + \frac{\sin 0.5pt}{t} \cos 1.5pt$
- (B) $\frac{\sin 2pt}{t} + \frac{\sin pt}{t} \cos 3pt$ (D) $\frac{\sin 2pt}{t} + \frac{\sin pt}{t} \cos 0.75pt$
- Q. 124 A signal $x(t) = 100\cos(24p \# 10^3)t$ is ideally sampled with a sampling period of 50m sec and then passed through an ideal lowpass filter with cutoff frequency of 15 kHz. Which of the following frequencies is / are present at the filter output?
 - (A) 12 kHz only

(B) 8 kHz only

- (C) 12 kHz and 9 kHz
- (D) 12 kHz and 8 kHz
- If the variance a^2 of d(n) = x(n) x(n-1) is one-tenth the variance a^2 of stationary Q. 125 zero-mean discrete-time signal x(n), then the normalized autocorrelation function $\frac{R_{xx}(k)}{}$ at k = 1 is
 - $(A_{0.95}^{2})$

(B) 0.90

(C) 0.10

(D) 0.05

2001 **ONE MARK**

- A bandlimited signal is sampled at the Nyquist rate. The signal can be recovered Q. 126 by passing the samples through
 - (A) an RC filter
 - (B) an envelope detector
 - (C) a PLL
 - (D) an ideal low-pass filter with the appropriate bandwidth
- The PDF of a Gaussian random variable X is given by Q. 127 $p_x(x) = \frac{1}{3 \cdot 2p} e^{-\frac{(x-7)}{18}}.$ The probability of the event $\{X = 4\}$ is (A) $\frac{1}{2}$ (B) $\frac{1}{3\sqrt{2p}}$

(C) 0

2001 **TWO MARKS**

- A video transmission system transmits 625 picture frames per second. Each frame Q. 128 consists of a 400 #400 pixel grid with 64 intensity levels per pixel. The data rate of the system is
 - (A) 16 Mbps

(B) 100 Mbps

(C) 600 Mbps

- (D) 6.4 Gbps
- The Nyquist sampling interval, for the signal $\sin c (700t) + \sin c (500t)$ is 0. 129

(D) $\frac{p}{1}$ sec

Q. 130 During transmission over a communication channel, bit errors occur independently with probability p. If a block of n bits is transmitted, the probability of at most one bit error is equal to

(A)
$$1 - (1 - p)^n$$

(B)
$$p + (n-1)(1-p)$$

(C)
$$np(1-p)^{n-1}$$

(D)
$$(1-p)^n + np (1-p)^{n-1}$$

The PSD and the power of a signal g(t) are, respectively, $S_g(w)$ and P_g . The PSD and the power of the signal ag(t) are, respectively,

(A)
$$a^2S_g(w)$$
 and a^2P_g

(B)
$$a^2 S_g$$
 (w) and aP_g

(C)
$$aS_g$$
 (w) and $a^2 P_g$

(D)
$$aS_g$$
 (w) and aP_s

2000 ONE MARK

The amplitude modulated waveform $s(t) = A_c [1 + K_a m(t)] \cos w_c t$ is fed to an ideal envelope detector. The maximum magnitude of $K_0 m(t)$ is greater than 1. Which of the following could be the detector output?

(A)
$$A_c m(t)$$

(B)
$$A_c^2[1 + K_a m(t)]^2$$

(C)
$$[A_c(1 + K_a m(t))]$$

(D)
$$A_c[1 + K_a m(t)]^2$$

Q. 133 The frequency range for satellite communication is

- (A) 1 KHz to 100 KHz
- (B) 100 KHz to 10 KHz
- (C) 10 MHz to 30 MHz
- (D) 1 GHz to 30 GHz

2000 TWO MARKS

Q. 134 In a digital communication system employing Frequency Shift Keying (FSK), the 0 and 1 bit are represented by sine waves of 10 KHz and 25 KHz respectively. These waveforms will be orthogonal for a bit interval of

(A) 45msec

(B) 200m sec

(C) 50msec

(D) 250m sec

A message m(t) bandlimited to the frequency f_m has a power of P_m . The power of the output signal in the figure is

(A)
$$\frac{P_m \cos q}{2}$$

(B)
$$\frac{P_m}{4}$$

(C)
$$\frac{P_m \sin^2 q}{A}$$

(D)
$$\frac{P_m \cos^2 q}{4}$$

Q. 136 The Hilbert transform of $\cos w_1 t + \sin w_2 t$ is

(A) $\sin w_1 t - \cos w_2 t$

(B) $\sin w_1 t + \cos w_2 t$

(C) $\cos w_1 t - \sin w_2 t$

(D) $\sin w_1 t + \sin w_2 t$

In a FM system, a carrier of 100 MHz modulated by a sinusoidal signal of 5 KHz. The bandwidth by Carson's approximation is 1 MHz. If y(t) = (modulated waveform)³, than by using Carson's approximation, the bandwidth of y(t) around 300 MHz and the and the spacing of spectral components are, respectively.

	Hz) is (A) 1600 (C) 400	(B) 800 (D) 200	
	1998	ONE MARK	
Q. 145	The amplitude spectrum of a Gaussi (A) uniform (C) Gaussian	an pulse is (B) a sine function (D) an impulse function	
Q. 146	The ACF of a rectangular pulse of duration <i>T</i> is (A) a rectangular pulse of duration <i>T</i> (B) a rectangular pulse of duration 2 <i>T</i> (C) a triangular pulse of duration <i>T</i> (D) a triangular pulse of duration 2 <i>T</i>		
Q. 147	The image channel selectivity of superheterodyne receiver depends upon (A) IF amplifiers only (B) RF and IF amplifiers only (C) Preselector, RF and IF amplifiers (D) Preselector, and RF amplifiers only		
Q. 148	In a PCM system with uniform quantisa 8 to 9 will reduce the quantisation no (A) 9 (C) 4	ation, increasing the number of bits from bise power by a factor of (B) 8 (D) 2	
Q. 149	Flat top sampling of low pass signals (A) gives rise to aperture effect (C) leads to aliasing	(B) implies oversampling (D) introduces delay distortion	
Q. 150	A DSB-SC signal is generated using the signal $x(t)$. The envelope of the DSB-SC (A) $x(t)$ (C) only positive portion of $x(t)$	the carrier $\cos(w_e t + q)$ and modulating C signal is (B) $ x(t) $ (D) $x(t)\cos q$	
Q. 151	Quadrature multiplexing is (A) the same as FDM (B) the same as TDM (C) a combination of FDM and TDM (D) quite different from FDM and TDM	Л	
Q. 152	The Fourier transform of a voltage sig (A) volt (C) volt/sec	nal $x(t)$ is $X(t)$. The unit of $ X(t) $ is (B) volt-sec (D) volt ²	
Q. 153	Compression in PCM refers to relative (A) higher signal amplitudes (C) lower signal frequencies	e compression of (B) lower signal amplitudes (D) higher signal frequencies	

- For a give data rate, the bandwidth B_p of a BPSK signal and the bandwidth B_0 Q. 154 of the OOK signal are related as
 - $(A) B_p = \frac{B_0}{4}$

(B) $B_p = \frac{B_0}{2}$

(C) $B_p = B_0$

- (D) $B_p = 2B_0$
- Q. 155 The spectral density of a real valued random process has
 - (A) an even symmetry
- (B) an odd symmetry
- (C) a conjugate symmetry
- (D) no symmetry
- The probability density function of the envelope of narrow band Gaussian noise is Q. 156
 - (A) Poisson

(B) Gaussian

(C) Rayleigh

(D) Rician

ONE MARK 1997

- The line code that has zero dc component for pulse transmission of random Q. 157 binary data is
 - (A) Non-return to zero (NRZ)
 - (B) Return to zero (RZ)
 - (C) Alternate Mark Inversion (AM)
 - (D) None of the above
- A probability density function is given by $p(x) = Ke^{-x^2/2} 3 < x < 3$. The value 0. 158 of K should be
 - (A) $\frac{1}{1}$

- (B) $\frac{2}{p}$ (D) $\frac{1}{p\sqrt{2}}$
- A deterministic signal has the power spectrum given in the figure is, The minimum 0. 159 sampling rate needed to completely represent this signal is

(A) 1 kHz

(B) 2 kHz

(C) 3 kHz

- (D) None of these
- Q. 160 A communication channel has first order low pass transfer function. The channel is used to transmit pulses at a symbol rate greater than the half-power frequency of the low pass function. Which of the network shown in the figure is can be used to equalise the received pulses?

- The power spectral density of a deterministic signal is given by $[\sin(f)/f^2]$ where f is frequency. The auto correlation function of this signal in the time domain is
 - (A) arectangular pulse
- (B) a delta function

(C) a sine pulse

(D) a triangular pulse

1996 ONE MARK

- A rectangular pulse of duration T is applied to a filter matched to this input. The out put of the filter is a
 - (A) rectangular pulse of duration T
 - (B) rectangular pulse of duration 2T
 - (C) triangular pulse
 - (D) sine function
- Q. 163 The image channel rejection in a superheterodyne receiver comes from
 - (A) *IF* stages only

- (B) RF stages only
- (C) detector and *RF* stages only
- (D) detector RF and IF stages

1996 TWO MARKS

- The number of bits in a binary PCM system is increased from n to n+1. As a result, the signal to quantization noise ratio will improve by a factor
 - (A) $\frac{n+1}{n}$

(B) $2^{(n+1)/n}$

(C) $2^{2(n+1)/n}$

- (D) which is independent of n
- **Q. 165** The auto correlation function of an energy signal has
 - (A) no symmetry

(B) conjugate symmetry

(C) odd symmetry

(D) even symmetry

SOLUTIONS

Option (B) is correct. Sol. 1

> In ideal Nyquist Channel, bandwidth required for ISI (Inter Symbol reference) free transmission is

$$W = \frac{R_b}{2}$$

Here, the used modulation is 32 - QAM (Quantum Amplitude modulation

i.e.,
$$q = 32$$

or $2^{v} = 32$
 $v = 5$ bits

So, the signaling rate (sampling rate) is

$$R_b = \frac{R}{5}$$
 (R "given bit rate)

Hence, for ISI free transmission, minimum bandwidth is

$$W = \frac{R_b}{2} = \frac{R}{10} \text{Hz}$$

Sol. 2

and

Option (B) is correct. Given, random variables U and V with mean zero and variances $\frac{1}{4}$ and $\frac{1}{9}$

i.e.,
$$U = V = 0$$

$$s_u^2 = \frac{1}{4}$$
and
$$s_v^2 = \frac{1}{9}$$
so,
$$P^V \$ \ 0h = \frac{1}{2}$$
and
$$P^V \$ \ 0h = \frac{1}{2}$$

The distribution is shown in the figure below

We can express the distribution in standard form by assuming $X = \frac{u}{u} = 2U$

and
$$Y = \frac{v^{S_u}}{s_v} = \frac{Y_2}{Y_3} = 3V$$

for which we have

$$X = 2U = 0$$

$$Y = 2V = 0$$
and
$$\overline{X}^2 = \overline{4U^2} = 1$$
also,
$$\overline{Y^2} = \overline{9V^2} = 1$$

Therefore, X - Y is also a normal random variable with $\overline{X - Y} = 0$

Hence,

$$P^X - Y + 0h = P^X - Y + 0h = \frac{1}{2}$$

or, we can say

$$P^2U - 3V # 0h = \frac{1}{2}$$

Thus,
$$P^3V \$ 2U h = \frac{1}{2}$$

Sol. 3 Option (C) is correct.

The mean of random variables U and V are both zero

i.e.,
$$\overline{U} = V = 0$$

Also, the random variables are identical

i.e.,
$$f_U \wedge f_V \vee \wedge h$$

or, $f_U \wedge u h = F \wedge v h$

i.e., their cdf are also same. So,

$$F_U \ln F_{2V} \wedge 2vh$$

i.e., the cdf of random variable 2V will be also same but for any instant

$$2V \$ U$$

Therefore,

but,
$$A = G^{\Lambda}x h = F^{\Lambda}x h$$

 $A = G^{\Lambda}x h + F^{\Lambda}x h$

or,
$$6F^xh - G^xh x \neq 0$$

Sol. 4 Option (C) is correct.

Given,
$$P^{V}U = + 1h = P^{V}U = -1h = \frac{1}{2}$$

where U is a random variable which is identical to V i.e.,

$$P^{N} = + 1h = P^{N} = -1h = \frac{1}{2}$$

So, random variable U and V can have following values

$$U = +1, -1; V = +1, -1$$

Therefore the random variable U + V can have the following values,

$$-2$$
 When $U = V = -1$
 $U + V = *0$ When $U = 1, V = 1$ or $u = -1, v = 1$
 2 When $U = V = 1$

Hence, we obtain the probabilities for U + V as follows

U+V	<i>P</i> ^ <i>U</i> + <i>V</i> h
-2	$\frac{1}{2}$ # $\frac{1}{4}$ = $\frac{1}{4}$
0	$b_{2}^{1} # \frac{1}{2} + b_{2}^{1} # \frac{1}{2} = \frac{1}{2}$
2 ^ h	$\frac{1}{2}$ # $\frac{1}{2}$ = $\frac{1}{4}$

Therefore, the entropy of the U+V is obtained as

$$H^{N}U + V h = \int P^{N}U + V h \log_{2} \frac{1}{P^{N}U + V h^{1}}$$

$$= \frac{-1}{4} \log_{2} \overline{4} + \frac{1}{2} \log_{2} 2 + \frac{1}{4} \log_{2} 4$$

$$= \frac{2}{4} + \frac{1}{2} + \frac{2}{4}$$

$$= \frac{3}{2}$$

Option (D) is correct. Sol. 5

For the shown received signal, we conclude that if 0 is the transmitted signal then the received signal will be also zero as the threshold is 1 and the pdf of bit 0 is not crossing 1. Again, we can observe that there is an error when bit 1 is received as it crosses the threshold. The probability of error is given by the area enclosed by the 1 bit pdf (shown by shaded region)

Since, the 1 and 0 transmission is equiprobable:

i.e.,
$$P^0h = P^1h = \frac{1}{2}$$

Hence bit error rate (BER) is
$$BER = Pb \frac{\text{received 0}}{\text{transmitted 1}} P^{0}h + Pb \frac{\text{received 1}}{\text{transmitted 0}} P^{1}h$$

$$= 0 + \frac{1}{4} + \frac{1}{4}$$

$$= 0 + \frac{1}{16}$$

Option (B) is correct. Sol. 6

The optimum threshold is the threshold value for transmission as obtained at the intersection of two pdf. From the shown pdf. We obtain at the intersection

(transmitted, received) =
$$\frac{4}{5} \cdot \frac{1}{5} \cdot \mathbf{I}$$

we can obtain the intersection by solving the two linear eqs

$$x + y = 1$$
 pdf of received bit 0
 $y = \frac{0.5}{2}x$ pdf of received bit 1

Hence for threshold $=\frac{4}{5}$, we have

BER =
$$Pb\frac{\text{received 1}}{\text{transmitted 0}} P^{0} + Pb\frac{\text{received 0}}{\text{transmitted 1}} P^{1}$$

$$= b^{\frac{1}{2}} \frac{1}{5} \frac{1}{2} \frac{1}{4} \frac{1}{2} + b_{2}^{\frac{1}{2}} \frac{4}{5} \frac{1}{5} \frac{1}{4} \frac{1}{2} \frac{1}{4}$$

$$= \frac{1}{20} < (\text{BER for threshold = 1})$$

Hence, optimum threshold is 4

Option (A) is correct. Sol. 7

> The mean square value of a stationary process equals the total area under the graph of power spectral density, that is

or,
$$E[X^{2}(t)] = \#_{S_{X}}^{3}(f)df$$
or,
$$E[X^{2}(t)] = -\mathbb{P}_{\#}^{3}(w)dw$$
or,
$$E[X^{2}(t)] = 2 \#_{S_{X}}^{3}(w)dw$$

$$2p \ _{0}^{S_{X}}(w)dw$$
(Since the PSD is even)

 $=\frac{1}{n}$ [area under the triangle + integration of delta function]

$$= \frac{1}{p}; 2b\frac{1}{2} # 1 # 10^3 # 6 + 400E$$
$$= \frac{1}{p}66000 + 4000 = \frac{6400}{p}$$

|E[X(t)]| is the absolute value of mean of signal X(t) which is also equal to value of X(w) at (w = 0).

From given PSD

$$S_X(w)\Big|_{w=0} = 0$$

$$S_X(w) = |X(w)|^2 = 0$$

$$|X(w)|^2_{w=0} = 0$$

$$|X(w)|_{w=0} = 0$$

Option (C) is correct. Sol. 8

For raised cosine spectrum transmission bandwidth is given as

$$B_T = W(1 + a)$$
 a "Roll of factor $B_T = \frac{R_b}{2}(1 + a)$ R_b " Maximum signaling rate $3500 = \frac{R_b}{2}(1 + 0.75)$ $R_b = \frac{3500 \# 2}{1.75} = 4000$

Option (D) is correct. Sol. 9

Entropy function of a discrete memory less system is given as $H = \int P \log b \frac{1}{r} \mathbf{I}$

$$H = \int P \log_{\mathbf{D}} \frac{1}{P}$$

where
$$P_k$$
 is probability of symbol S_k .

For first two symbols probability is same, so
$$H = P \log_{P} \frac{1}{2} + P \log_{P} \frac{1}{2} + P \log_{P} \frac{1}{2}$$

$$= -eP_1 \log_{P} P_1 + P_2 \log_{P} P_2 + P_k \log_{P} P_k$$

$$= -eP_1 \log_{P} P_1 + P_2 \log_{P} P_2 + P_k \log_{P} P_k$$

$$= -eP_1 \log_{P} P_1 + P_2 \log_{P} P_2 + P_k \log_{P} P_k$$

$$= -eP_1 \log_{P} P_1 + P_2 \log_{P} P_k \log_{P} P_k$$

$$= -eP_1 \log_{P} P_1 + P_2 \log_{P} P_k \log_{P} P_k \log_{P} P_k$$

$$= -eP_1 \log_{P} P_1 + P_2 \log_{P} P_k \log_$$

Now,
$$P_1 = P + e$$
, $P_2 = P - e$
So, $H = -4(P + e)\log(P + e) + (P - e)\log(P - e) + \int_{k=3}^{N-1} P_k \log P_k \log$

By comparing, H

 $H \mid \langle H \rangle$, Entropy of source decreases.

Sol. 10 Option (B) is correct.

Probability density function of uniformly distributed variables X and Y is shown as

Since X and Y are independent.

$$P\&[\max(x,y)] < \frac{1}{2}0 = PbX < \frac{1}{2}|PbY$$
 $PbX < \frac{1}{2}| = \text{shaded area} = \frac{3}{4}$
 $PbY < \frac{1}{2}| = \frac{3}{4}$

Similarly for Y:

So

$$P\&[\max(x,y)] < \frac{1}{2}0 = \frac{3}{4} \# \frac{3}{4} = \frac{9}{16}$$

Alternate Method:

From the given data since random variables X and Y lies in the interval [-1, 1] as from the figure X, Y lies in the region of the square ABCD.

Probability for $\max X$, $Y \ll 1/2$: The points for $\max X$, $Y \ll 1/2$ will be inside the region of square AEFG.

So,
$$P\&\max 6X, Y @ \leq \frac{1}{2} = \frac{\text{Area of } 4AEFG}{\text{Area of square } ABCD}$$
$$= \frac{\frac{3}{2} \# \frac{3}{2}}{2 \# 2} = \frac{9}{16}$$

Sol. 11 Option (B) is correct.

In a coherent binary PSK system, the pair of signals $s_1(t)$ and $s_2(t)$ used to represent binary system 1 and 0 respectively.

$$s_1(t) = \frac{2E}{T} \sin w_c t$$

$$s_2(t) = \frac{2E}{T} \sin w_c t$$

where 0 # t # T, E is the transmitted energy per bit. General function of local oscillator

$$f_1(t) = \frac{\overline{2}}{T} \sin(w_c t), 0 \# t < T$$

But here local oscillator is ahead with 45c. so,

$$f_1(t) = \frac{2}{T} \sin(w_c t + 45c)$$

The coordinates of message points are

$$s_{11} = \iint_{0}^{T} s_{1}(t) f_{1}(t) dt$$

$$= \iint_{0}^{T} \frac{2E}{sin} w t \sqrt{\frac{2}{T}} sin(w t + 45c) dt$$

$$= \frac{0}{2E} \int_{0}^{T} \frac{2E}{sin(w t)} sin(w t + 45c) dt$$

$$= \frac{2E}{T} \int_{0}^{T} \frac{2}{T} \int_{0}^{T} \frac{1}{2} [sin 45c + sin(2w t + 45c)] dt$$

$$= \frac{1}{T} \sqrt{E} \int_{0}^{T} \frac{1}{\sqrt{2}} dt + \frac{1}{T} \sqrt{E} \int_{0}^{H} sin(2v t + 45c) dt$$

$$= \frac{1}{T} \sqrt{E} \int_{0}^{T} \frac{1}{\sqrt{2}} dt + \frac{1}{T} \sqrt{E} \int_{0}^{T} sin(2v t + 45c) dt$$

$$= \frac{E}{2}$$

$$s_{21} = -\sqrt{\frac{E}{2}}$$

Similarly,

Signal space diagram

Decision Boundary

Region 2 Region 1 $-\sqrt{E/2}$ $\sqrt{E/2}$

Now here the two message points are s_{11} and s_{21} .

The error at the receiver will be considered.

When: (i) s_{11} is transmitted and s_{21} received

(ii) s_{21} is transmitted and s_{11} received

So, probability for the 1st case will be as:

$$P_{\text{b}}$$
 received $I = P (X < 0)$ (as shown in diagram)
= $P_{\text{--}}/E/2 + N < 0i$
= $P N < -\overline{E/2}i$

Taking the Gaussian distribution as shown below:

Mean of the Gaussian distribution = E/2

Variance =
$$\frac{N_0}{2}$$

Putting it in the probability function:
$$PbN < -\frac{E}{2}I = \#\frac{1}{\sqrt{2p}\sqrt{N_0}}e^{-\frac{x+-E/2j^2}{2N_0/2}}dx$$

$$= \#\frac{0}{3}\frac{1}{\sqrt{pN_0}}e^{-\frac{x+\sqrt{E/2}j^2}{N_0}}dx$$

$$= +E/\sqrt{2}$$

Taking,
$$\frac{x + E/\sqrt{2}}{\sqrt{N_0/2}} = t$$

$$dx = \frac{N_0}{2}dt$$

So,
$$P_N < - \sum_{i=1}^{n} E/2i = \#_{i=1}^{n} \frac{1}{\sqrt{2p}} e^{-\frac{p^2}{2}} dt \ Q_c = \frac{E}{N_0} m$$

where Q is error function

Since symbols are equiprobable in the 2nd case So,

$$P \frac{s_{11} \text{ received}}{s_{21} \text{ transmitted}} = Q_b \sqrt{\frac{E}{N_0}} m$$

So the average probability of erro

$$\begin{split} &=\frac{1}{2}; P_{\text{b}} \frac{s_{21} \operatorname{received}}{s_{11} \operatorname{transmitted}} \mathbf{I} + P_{\text{b}} \frac{s_{11} \operatorname{received}}{s_{21} \operatorname{transmitted}} \mathbf{I} \mathbf{E} \\ &=\frac{1}{2} = Q_{\text{C}} \sqrt{\frac{E}{N}} \, \text{m} + Q_{\text{C}}. / \frac{E}{N} \, \text{mG} = Q_{\text{C}} \sqrt{\frac{E}{N}} \, \text{m} \end{split}$$

Option() is correct. Sol. 12

Sol. 13 Option (B) is correct.

General equation of FM and PM waves are given by

$$f_{FM}(t) = A_c \cos_{\dagger} w_c t + 2pk_f \underset{0}{\#} m (T) dT_{\mathbb{E}}$$

$$f_{PM}(t) = A_c \cos \left[w_c t + k_p m(t) \right]$$

For same maximum phase deviation.

$$k_p[m(t)]_{\text{max}} = 2pk_f; \sharp_0^t m(T) dT_{\text{max}}$$

$$k_p \# 2 = 2pk_f[x(t)]_{\text{max}}$$

$$x(t) = \sharp_0^t m(T) dT$$

where,

So,

$$[x(t)]_{\text{max}} = 4$$

 $k_p \# 2 = 2pk_f \# 4$
 $\frac{k_p}{k_f} = 4p$

Option (A) is correct. Sol. 14

$$G_C(s) = \frac{s+a}{s+b} = \frac{jw+a}{jw+b}$$

Phase lead angle

$$\mathbf{f} = \tan^{-1} \mathbf{a}_a^{\underline{W}} \mathbf{k} - \tan^{-1} \mathbf{a}_b^{\underline{W}} \mathbf{k}$$

$$f = \tan^{-1} K \frac{w}{a} - \frac{w}{b} \frac{N}{0} = \tan^{-1} C \frac{w(b-a)}{ab + w^{2}}$$

$$K_{1} + \frac{w^{2}}{ab} Q$$
For phase-lead compensation $f > 0$

$$b-a > 0$$

 $b > a$

Note: For phase lead compensator zero is nearer to the origin as compared to pole, so option (C) can not be true.

Option (A) is correct. Sol. 15

$$f = \tan^{-1} a \frac{w}{a} k - \tan^{-1} a \frac{w}{b} k$$

$$\frac{df}{dw} = \frac{1/a}{1 + a \frac{w}{a} k^{2}} - \frac{1/b}{1 + a \frac{w}{b} k^{2}} = 0$$

$$\frac{1}{a} + \frac{w^{2}}{ab^{2}} = \frac{1}{b} + \frac{1}{b} \frac{w^{2}}{a^{2}}$$

$$\frac{1}{a} - \frac{1}{b} = \frac{w^{2}}{ab} b \frac{1}{a} - \frac{1}{b} I$$

$$w = \sqrt{ab} = \sqrt{1 \# 2} = \sqrt{2} \text{ rad/ sec}$$

Option (D) is correct. Sol. 16

> Quantized 4 level require 2 bit representation i.e. for one sample 2 bit are required. Since 2 sample per second are transmitted we require 4 bit to be transmitted per second.

Option (B) is correct. Sol. 17

In FM the amplitude is constant and power is efficient transmitted. No variation

There is most bandwidth efficient transmission in SSB-SC. because we transmit only one side band.

Simple Diode in Non linear region (Square law) is used in conventional AM that is simplest receiver structure.

In VSB dc. component exists.

Sol. 18 Option (A) is correct.

We have
$$S_x(f) = F \{R_x(t)\} = F \{\exp(-pt^2)\}$$

= e^{-pf^2}

The given circuit can be simplified as

$$X(t) \longrightarrow \boxed{j2\pi f - 1} \longrightarrow Y(t)$$

Power spectral density of output is

$$S_{y}(f) = |G(f)|^{2}S_{x}(f)$$

$$= |j2pf - 1|^{2}e^{-p^{f_{2}}}$$

$$= ((2pf)^{2} + 1)^{2}e^{-pf^{2}}$$

or

$$S_y(f) = (4p^2f^2 + 1)e^{-pf^2}$$

Sol. 19 Option (B) is correct.

Highest frequency component in m(t) is $f_m = 4000 p/2p = 2000 Hz$

Carrier frequency

$$f_C = 1 \text{ MHz}$$

For Envelope detector condition

$$1/f_C << RC << 1/f_m$$

1 µs $<< RC << 0.5$ ms

Sol. 20 Option (D) is correct.

Four phase signal constellation is shown below

Now

$$d^{2} = r_{1}^{2} + r_{1}^{2}$$

$$d^{2} = 2r_{1}^{2}$$

$$r_{1} = d/\sqrt{2} = 0.707d$$

$$q = \frac{2p}{M} = \frac{2p}{8} = \frac{p}{4}$$

Applying Cooine law we have

$$d^{2} = r_{2}^{2} + r_{2}^{2} - 2r_{2}^{2} \cos \frac{D}{4}$$

$$= 2r_{2}^{2} - 2r_{2}^{2} \frac{1}{\sqrt{2}} = (2 - 2)r_{2}^{2}$$

$$r_{2} = \frac{d}{\sqrt{2 - \sqrt{2}}} = 1.3065d$$

or

Sol. 21 Option (D) is correct.

Here P_e for 4 PSK and 8 PSK is same because P_e depends on d. Since P_e is same, d is same for 4 PSK and 8 PSK.

Additional Power SNR

=
$$(SNR)_2 - (SNR)_1$$

= $10 \log_b \frac{E_{S2}}{No} | -10 \log_b \frac{E_{S1}}{No} |$
= $10 \log_b \frac{E_{S2}}{E_{S1}} |$
= $10 \log_a \frac{r_2}{r_1} |$

Additional SNR = 5.33 dB

Sol. 22 Option (C) is correct.

Conventional AM signal is given by

$$x(t) = A_C [1 + mm(t)] \cos(2pf_C t)$$

Where m < 1, for no overmodulation.

In option (C)

$$x(t) = A_C : 1 + \frac{1}{4} m(t) p \cos(2pf_C t)$$

Thus $m = \frac{1}{4} \le 1$ and this is a conventional AM-signal without over-modulation

Sol. 23 Option (B) is correct.

$$P = \frac{(6)^2}{2} = 18 \text{ W}$$

Sol. 24 Option (C) is correct.

Impulse response of the matched filter is given by

$$h(t) = S(T - t)$$

Sol. 25 Option (B) is correct.

Let response of LPF filters

$$H(f) = {1 \atop \star}, |f \leq 1 \text{ MHz}$$
0, elsewhere

Noise variance (power) is given as
$$P = s^2 = \#^{f_c} H f$$
 $\int_0^2 N df = \frac{2}{a^2}$ (given) $\#_0^{1\#10^6} 2 \# 10^{-20} df = \frac{2}{a^2}$ $2 \# 10^{-20} \# 10^6 = \frac{2}{a^2}$ $a^2 = 10^{14}$ or $a = 10^7$

or

Sol. 26

Option (D) is correct.

Probability of error is given by

$$P_e = \frac{1}{2} [P(0/1) + P(1/0)]$$

$$P(0/1) = \#_{-3}^{a/2} 0.5e^{-a}|^{n-a}| dn = 0.5e^{-10}$$

where $a = 2 \# 10^{-6} \text{ V}$ and $a = 10^7 V^{-1}$

$$P(1/0) = \#_{a/2}^{3} 0.5e^{-a|^{n}|} dn = 0.5e^{-10}$$
$$P_{e} = 0.5e^{-10}$$

Sol. 27 Option (C) is correct.

$$S(t) = \sin c (500t) \sin c (700t)$$

S(f) is convolution of two signals whose spectrum covers $f_1 = 250 \,\text{Hz}$ and $f_2 = 350 \,\text{Hz}$. So convolution extends

$$f = 25 + 350 = 600 \text{ Hz}$$

Nyquist sampling rate

$$N = 2f = 2 \#600 = 1200 \text{ Hz}$$

Sol. 28 Option (D) is correct.

For the given system, output is written as

$$y(t) = \frac{d}{dt} [x(t) + x(t - 0.5)]$$
$$y(t) = \frac{dx(t)}{dt} + \frac{dx(t - 0.5)}{dt}$$

Taking Laplace on both sides of above equation

$$Y(s) = sX(s) + se^{-0.5^{s}}X(s)$$

 $H(s) = \frac{Y(s)}{X(s)} = s(1 + e^{-0.5^{s}})$

$$H(f) = jf(1 + e^{-0.5^{\#2pf}}) = jf(1 + e^{-p^f})$$

Power spectral density of output

$$S_Y(f) = |H(f)|^2 S_X(f) = f^2 (1 + e^{-p^f})^2 S_X(f)$$

For $S_Y(f) = 0$, $1 + e^{-pf} = 0$
 $f = (2n + 1)f_0$
or $f_0 = 1 \text{ KHz}$

or

Sol. 29

Option (C) is correct.

 $\cos(2pf_m t)\cos(2pf_c t)$ \$\infty\$ DSB suppressed carrier

$$\cos(2pf_c t)$$
 \$ Carrier Only

$$\cos[2p(f_c + f_m)t]$$
 \$\text{ USB Only}

 $[1 + \cos(2pf_m t) \cos(2pf_c t)]$ \$\\$ USB with carrier

Option (C) is correct. Sol. 30

We have

$$p(X = 0) = p(Y = 0) = \frac{1}{2}$$

$$p(X = 1) = p(Y = 1) = \frac{1}{4}$$

$$p(X = 2) = p(Y = 2) = \frac{1}{4}$$

Let

$$X + Y = 2 \$A$$

and

$$X - Y = 0$$
\$ B

Now

$$P(X + Y = 2|X - Y = 0) = \frac{P(A + B)}{P(B)}$$

Event P(A + B) happen when X + Y = 2 and X - Y = 0. It is only the case when X = 1 and Y = 1.

Thus

$$P(A + B) = \frac{1}{4} \# \frac{1}{4} = \frac{1}{16}$$

Now event P(B) happen when

$$X - Y = 0$$
 It occurs when $X = Y$, i.e.
 $X = 0$ and $Y = 0$ or
 $X = 1$ and $Y = 1$ or
 $X = 2$ and $Y = 2$
 $P(B) = \frac{1}{2} \# \frac{1}{4} + \frac{1}{4} \# \frac{1}{4} + \frac{1}{4} \# \frac{1}{4} = \frac{6}{16}$

Thus

Now

$$\frac{P(A+B)}{P(B)} = \frac{1/16}{6/16} = \frac{1}{6}$$

Option (B) is correct. Sol. 31

The mean is

$$\overline{X} = Sx_i p_i (x)$$

$$= 1 \# 0.1 + 2 \# 0.2 + 3 \# 0.4 + 4 \# 0.2 + 5 \# 0.1$$

$$= 0.1 + 0.4 + 1.2 + 0.8 + 0.5 = 3.0$$

$$\overline{X}^2 = Sx_i^2 p(x)$$

$$= 1 \# 0.1 + 4 \# 0.2 + 9 \# 0.4 + 16 \# 0.2 + 25 \# 0.1$$

= 0.1 + 0.8 + 3.6 + 3.2 + 2.5 = 10.2

Variance $s_x^2 = \overline{X^2} - ^{N}\overline{X}_h^2$

 $= 10.2 - (3)^2 = 1.2$

Sol. 32 Option (C) is correct.

 $m(t) = \frac{1}{2}\cos w_1 t - \frac{1}{2}\sin w_2 t$

 $s_{AM}(t) = [1 + m(t)] \cos w_c t$

Modulation index

$$= \frac{|m(t)|_{\text{max}}}{V_c}$$

$$m = \frac{1}{2} \cdot \frac{$$

 $h = \frac{m^2}{m^2 + 2} \#100\% = \frac{\sqrt{2}}{\sqrt{1 + 2}} \#100\% = 20\%$

Sol. 33 Option (B) is correct.

We have

$$C_1 = B \log_2 1 + \frac{S}{N} \mathbf{j}$$

$$B \log_2 \frac{S}{N} \mathbf{j}$$
As $\frac{S}{N} >> 1$

If we double the $\frac{S}{N}$ ratio then

$$C_2$$
 . $B \log_2 \frac{2S}{N}$ j
. $B \log_2 2 + B \log_2 \frac{S}{N}$
. $B + C_1$

Sol. 34 Option (C) is correct.

We have SNR = 1.76 + 6n

or 43.5 = 1.76 + 6n

$$6n = 43.5 + 1.76$$

$$6n = 41.74 \$ n . 7$$

No. of quantization level is

$$2^7 = 128$$

Step size required is

$$= \frac{V_H - V_L}{128} = \frac{5 - (-5)}{128} = \frac{10}{128}$$
$$= .078125$$
$$= .0667$$

Sol. 35 Option (B) is correct.

For positive values step size

$$s_{+} = 0.05 \text{ V}$$

For negative value step size

$$s_{-} = 0.1 \text{ V}$$

No. of quantization in + *ive* is

$$=\frac{5}{s_{+}} = \frac{5}{0.05} = 100$$

Thus

$$2^{n_+} = 100$$
\$ $n^+ = 7$

No. of quantization in -ve

$$Q_1 = \frac{5}{5} = \frac{5}{5} = 50$$
 $s_{-} = 0.1$

Thus

$$2^{n^{-}} = 50$$
\$ $n^{-} = 6$

$$\frac{S}{N}j_{+} = 1.76 + 6n^{+} = 1.76 + 42 = 43.76 \text{ dB}$$

 $\frac{S}{N}j_{-} = 1.76 + 6n^{-} = 1.76 + 36 = 37.76 \text{ dB}$

Best

$$\frac{S}{N}j_0 = 43.76 \text{ dB}$$

Sol. 36 Option (A) is correct.

We have

$$x_{AM}(t) = A_c \cos w_c + 2 \cos w_m t \cos w_c t$$
$$= A_{CC} 1 + \frac{2}{A_c} \cos w_m t_{\text{m}} \cos w_c t$$

For demodulation by envelope demodulator modulation index must be less than or equal to 1.

Thus

$$\frac{2}{A_c} \# 1$$

$$A_c$$
\$ 2

Hence minimum value of $A_c = 2$

Sol. 37 Option (A) is correct.

CDF is the integration of PDF. Plot in option (A) is the integration of plot given in question.

Sol. 38 Option (A) is correct.

The entropy is

Since

$$H = \int_{i=1}^{m} p_i \log_2 \frac{1}{p_i} \text{ bits}$$

$$p_1 = p_2 = \dots = p_n = \frac{1}{n}$$

$$H = \int_{i=1}^{n} \frac{1}{n} \log n = \log n$$

Sol. 39 Option (C) is correct.

PSD of noise is

$$\frac{N_0}{2} = K \qquad \dots (1)$$

The 3-dB cut off frequency is

$$f_c = \frac{1}{2pRC} \qquad \dots (2)$$

Output noise power is

$$=\frac{N_0}{4RC} = \frac{N_0}{c} \frac{1}{2} = Kpf$$

Sol. 40 Option (D) is correct.

At receiving end if we get two zero or three zero then its error.

Let p be the probability of 1 bit error, the probability that transmitted bit error is

= Three zero + two zero and single one

$$= {}^{3}C_{3}p^{3} + 3C_{2}p^{2}(1-p)$$
$$= p^{3} + p^{2}(1-p)$$

Sol. 41 Option (D) is correct.

Bandwidth of TDM is

$$= \frac{1}{2} (\text{sum of Nyquist Rate})$$
$$= \frac{1}{2} [2W + 2W + 4W + 6W] = 7W$$

Sol. 42 Option (B) is correct.

We have
$$q_i = 2p10^5 t + 5 \sin(2p1500t) + 7.5 \sin(2p1000t)$$

 $w_i = \frac{dq_i}{dt} = 2p10^5 + 10p1500 \cos(2p1500t) + 15p1000 \cos(2p1000t)$

Maximum frequency deviation is

$$3w_{\text{max}} = 2p (5 \# 1500 + 7.5 \# 1000)$$

 $3 f_{\text{max}} = 15000$
Modulation index is $= \frac{3f_{\text{max}}}{f_m} = \frac{15000}{1500} = 10$

- Sol. 43 Option (C) is correct.
- Sol. 44 Option (B) is correct.

$$f_m = 4 \text{ KHz}$$

 $f_s = 2f_m = 8 \text{ kHz}$
 $R_b = nf_s = 8 \# 8 = 64 \text{ kbps}$

Bit Rate

The minimum transmission bandwidth is

$$BW = \frac{R_b}{2} = 32 \text{ kHz}$$

Sol. 45 Option (C) is correct.

$$c \frac{S_0}{N_0} = 1.76 + 6n \, dB$$

= 1.76 + 6 # 8 = 49.76 dB We have $n = 8$

Sol. 46 Option (B) is correct.

As Noise
$$\sqrt{\frac{1}{I^2}}$$

To reduce quantization noise by factor 4, quantization level must be two times i.e. 2L.

Now
$$L = 2^n = 28 = 256$$

Thus $2L = 512$

Sol. 47 Option (C) is correct.

Autocorrelation is even function.

Sol. 48 Option (B) is correct.

Power spectral density is non negative. Thus it is always zero or greater than zero.

Sol. 49 Option (A) is correct.

The variance of a random variable x is given by

$$E[X^2] - E^2[X]$$

Sol. 50 Option (A) is correct.

A Hilbert transformer is a non-linear system.

Sol. 51 Option (D) is correct.

Slope overload distortion can be reduced by increasing the step size

$$\frac{3}{T_s}$$
\$ slope of $x(t)$

Sol. 52 Option (C) is correct.

We have
$$p(t) = \frac{\sin(4pWt)}{4pWt(1-16W^2t^2)}$$
 at $t = \frac{1}{4W}$ is
$$0 \text{ form. Thus applying } L' \text{ Hospital rule}$$

$$p^{\left(\frac{1}{4W}\right)} = \frac{4pW\cos(4pWt)}{4pW\left[1-48W^2t^2\right]}$$

$$= \frac{\cos(4pWt)}{1-48W^2t^2} = \frac{\cos p}{1-3} = 0.5$$

Sol. 53 Option (B) is correct.

The block diagram is as shown below

Here
$$M_1(f) = \dot{M}(f)$$

 $Y_1(f) = M(f)c \frac{e^{j2pB} + e^{-j2pB}}{2} m$
 $Y_2(f) = M_1(f) \frac{e^{j2pB} - e^{-j2pB}}{c} m$
 $Y(f) = Y_1(f) + Y_2(f)$

All waveform is shown below

Option (C) is correct. Sol. 54

By Binomial distribution the probability of error is

$$p_e = {^n}C_r p^r (1-p)^{n-r}$$

Probability of at most one error

= Probability of no error + Probability of one error $= {}^{n} C_{0} p^{0} (1 - p)^{n} - 0 + {}^{n} C_{1} p^{1} (1 - p)^{n} - 1$ $= n (1-p)^n + np (1-p)^{n-1}$

Option (B) is correct. Sol. 55

Bandwidth allocated for 1 Channel = 5 M Hz

Average bandwidth for 1 Channel $\frac{5}{5} = 1 \text{ MHz}$

Total Number of Simultaneously Channel = $\frac{1M \# 8}{200k}$ = 40 Channel

Sol. 56 Option (A) is correct.

Chip Rate

 $R_C = 1.2288 \# 10^6 \text{ chips/sec}$ $R_b = \frac{R_C}{C}$

Data Rate

$$R_b = \frac{R_C}{C}$$

Since the processing gain G must be at least 100, thus for G_{min} we get

$$R_{b \text{ max}} = \frac{R_C}{G_{\text{min}}} = \frac{1.2288 \# 10^6}{100} = 12.288 \# 10^3 \text{ bps}$$

Sol. 57 Option (B) is correct.

Energy of constellation 1 is

$$= (0)^{2} + (-\sqrt{2}a)^{2} + (-\sqrt{2}a)^{2} + (\sqrt{2}a)^{2} + (-\sqrt{2}a)^{2}$$

$$= 2a^{2} + 2a^{2} + 2a^{2} + 8a^{2} = 16a^{2}$$

Energy of constellation 2 is

$$E_{g^2} = a^2 + a^2 + a^2 + a^2 = 4a^2$$
Ratio =
$$\frac{E_{g_1}}{E_{g^2}} = \frac{16a^2}{4a^2} = 4$$

Option (A) is correct. Sol. 58

Noise Power is same for both which is $\frac{N_0}{2}$.

Thus probability of error will be lower for the constellation 1 as it has higher signal energy.

Sol. 59 Option (A) is correct.

Area under the pdf curve must be unity

Thus
$$2a + 4a + 4b = 1$$

 $2a + 8b = 1$...(1)

For maximum entropy three region must by equivaprobable thus

$$2a = 4b = 4b \qquad \dots (2)$$

From (1) and (2) we get

$$b = \frac{1}{12}$$
 and $a = \frac{1}{6}$

Sol. 60 Option (*) is correct.

Sol. 61 Option (B) is correct.

A LPF will not produce phase distortion if phase varies linearly with frequency.

$$f(w) \setminus w$$
$$f(w) = kw$$

Sol. 62 Option (B) is correct.

i.e.

Let m(t) is a low pass signal, whose frequency spectra is shown below

Fourier transform of g(t)

$$G(t) = \frac{1}{0.5 \# 10^{-4}} \int_{k=-3}^{3} d (f - 20 \# 10^{3} k)$$

Spectrum of G(f) is shown below

Nowwhen m(t) is sampled with above signal the spectrum of sampled signal will look like.

When sampled signal is passed through a LP filter of BW 1 kHz, only m(t) will remain.

Sol. 63 Option (C) is correct.

The highest frequency signal $\ln x(t)$ is 1000 # 3 = 3 kHz if expression is expanded. Thus minimum frequency requirement is

$$f = 2 \# 3 \# 10^3 = 6 \# 10^3 \text{ Hz}$$

Sol. 64 Option (B) is correct.

We have

$$x(t) = 125t[u(t) - u(t-1)] + (250 - 125t)[u(t-1) - u(t-2)]$$

The slope of expression x(t) is 125 and sampling frequency f_s is 32#1000 samples/sec.

Let 3 be the step size, then to avoid slope overload

$$\frac{3}{T_s}$$
\$ slope x (t)

 $3f_c$ \$ slope x (t)

 $3\# 32000 \$ 125$
 $3\$ \frac{125}{32000}$
 $3 = 2^{-8}$

Sol. 65 Option (A) is correct.

The sampling frequency is

$$f_s = \frac{1}{0.03\text{m}} = 33 \text{ kHz}$$

Since $f_s \ \ 2f_m$, the signal can be recovered and are correlated.

Sol. 66 Option (B) is correct.

We have
$$p_1 = 0.25$$
, $p_2 = 0.25$ and $p_3 = 0.5$

$$H = \int_{1}^{p} p \log \frac{1}{2} \text{ bits/symbol}$$

$$= p_1 \log_2 \frac{1}{2} + p_2 \log_2 \frac{1}{2} + p_3 \log_2 \frac{1}{2}$$

$$= 0.25 \log_2 \frac{1}{2} + 0.25 \log_2 \frac{1}{2} + 0.5 \log_2 \frac{1}{2}$$

$$= 0.25 \log_2 4 + 0.25 \log_2 4 + 0.5 \log_2 2$$

$$= 0.5 + 0.5 + \frac{1}{2} = \frac{3}{2} \text{ bits/symbol}$$

$$R_b = 3000 \text{ symbol/sec}$$

Average bit rate

=
$$R_b H$$

= $\frac{3}{2} \# 3000 = 4500 \text{ bits/sec}$

Sol. 67 Option (A) is correct.

The diagonal clipping in AM using envelop detector can be avoided if

$$\frac{1}{w_c} << RC < \frac{1}{W}$$

$$\frac{1}{RC} \$ \frac{Wm \sin Wt}{1 + m \cos Wt}$$

Butfrom

We can say that RC depends on W, thus

$$RC < \frac{1}{W}$$

Sol. 68 Option (B) is correct.

Sol. 69 Option (B) is correct.

When 3/2 is added to y(t) then signal will move to next quantization level. Otherwise if they have step size less than $\frac{3}{2}$ then they will be on the same quantization level.

Option (C) is correct.

After the SSB modulation the frequency of signal will be $f_c - f_m$ i.e.

$$1000 - 10 \text{ kHz}$$
 . 1000 kHz

The bandwidth of FM is

$$BW = 2(b+1)3f$$

For *NBFMb* << 1, thus

$$BW_{NBFM} \cdot 23f = 2(10^9 - 10^6) \cdot 2 \# 10^9$$

Sol. 71 Option (A) is correct.

We have

$$p(t) = u(t) - u(t - 1)$$

$$g(t) = p(t)^* p(t)$$

$$s(t) = g(t) - d(t - 2)^* g(t) = g(t) - g(t - 2)$$

All signal are shown in figure below:

The impulse response of matched filter is

$$h(t) = s(T - t) = s(1 - t)$$

Here *T* is the time where output SNR is maximum.

Sol. 72 Option (A) is correct.

We have

 $x_{AM}(t) = 10[P(t) + 0.5g(t)]\cos w_c t$

where

$$p(t) = u(t) - u(t-1)$$

and

$$g(t) = r(t) - 2r(t-1) + r(t-2)$$

For desired interval 0 # t # 1, p(t) = 1 and g(t) = t, Thus we have,

$$x_{AM}(t) = 100 (1 - 0.5t) \cos w_c t$$

Hence modulation index is 0.5

Sol. 73 Option (A) is correct.

We know that
$$S_{YY}(w) = |H(w)|^2 . S_{XX}(w)$$

Now $S_{YY}(w) = \frac{16}{16 + w^2}$ and $S_{XX}(w) = 1$ white noise

Thus
$$\frac{16}{16+w^2} = |H(w)|^2$$

or $|H(w)| = \frac{4}{16+w^2}$
or $H(s) = \frac{4}{4+s}$

which is a first order low pass RL filter.

Sol. 74 Option (A) is correct.

We have

$$\frac{R}{R + sL} = \frac{4}{4 + s}$$

or

$$\frac{\frac{R}{L}}{\frac{R}{L} + s} = \frac{4}{4 + s}$$

Comparing we get L = 1 H and R = 4W

Sol. 75 Option (C) is correct.

We have $x_{AM}(t) = 10(1 + 0.5 \sin 2pf_m t) \cos 2pf_c t$

The modulation index is 0.5

Carrier power $P_c = \frac{(10)^2}{2} = 50$

Side band power $P_s = \frac{(10)^2}{2} = 50$

Side band power $P_s = \frac{m^2 P_c}{2} = \frac{(0.5)^2 (50)}{2} = 6.25$

Sol. 76 Option (B) is correct.

Mean noise power = Area under the PSD curve

$$=4;\frac{1}{2}\#\ B\ \#\frac{N_o}{2}{\mathrel{\mathrel{\mid}}}=BN_o$$

The ratio of average sideband power to mean noise power is

$$\frac{\text{Side Band Power}}{\text{Noise Power}} = \frac{6.25}{N_0 B} = \frac{25}{4N_0 B}$$

Sol. 77 Option (D) is correct.

 $\{1 + km(t)\}A \sin(w_c t)$ \$\\$ Amplitude modulation

 $dm(t)A_{sin}(w_ct)$ \$ DSB-SC modulation

 $A \sin \{\cos t + km (t)\}$ Phase Modulation $A \sin [w'_t + k]_3^t m(t) dt$ Frequency Modulation

Sol. 78 Option (C) is correct.

VSB
$$\$f_m + f_c$$

DSB - SC $\$ 2f_m$
SSB $\$ f_m$
AM $\$ 2f_m$

Thus SSB has minimum bandwidth and it require minimum power.

Sol. 79 Option (A) is correct.

Let *x* (*t*) be the input signal where

$$x(t) = \cos(\cos t + b_1 \cos w_m t)$$

$$y(t) = x^2(t) = \frac{1}{2} + \frac{\cos(2w_c t + 2b_1 \cos w_m t)}{2}$$

$$b = 2b_1 \text{ and } b_1 = \frac{3f}{f_m} = \frac{90}{5} = 18$$

 $BW = 2 (b + 1) f_m = 2 (2 \# 18 + 1) \# 5 = 370 \text{ kHz}$

Sol. 80 Option (C) is correct.

Here

The transfer function of matched filter is

$$h(t) = x(t-t) = x(2-t)$$

The output of matched filter is the convolution of x (t) and h (t) as shown below

Option (B) is correct. Sol. 81

We have

$$H(f) = 2e^{-J_W t_d}$$

$$|H(f)| = 2$$

$$G_0(f) = |H(f)|^2 G_i(f)$$

$$= 4N_o \text{ W/Hz}$$

The noise power is

 $= 4N_o \# B$

Sol. 82 Option (C) is correct.

As the area under pdf curve must be unity $\frac{1}{2}(4 \# k) = 1 \$ k = \frac{1}{2}$

$$\frac{1}{2}(4 \# k) = 1 \$ k = \frac{1}{2}$$

Now mean square value is

$$s_{v}^{2} = \#_{-3}^{+3} v^{2} p(v) dv$$

$$= \#_{0}^{4} v^{2} \frac{v}{8} j dv$$

$$= \#_{0}^{4} c \frac{v^{3}}{8} m dv = 8$$

as $p(v) = \frac{1}{8}v$

Option (D) is correct. Sol. 83

The phase deviation is

$$b = \frac{3f}{f_m} = \frac{10}{1} = 10$$

If phase deviation remain same and modulating frequency is changed

$$BW = 2 (b + 1) f_m = 2 (10 + 1) 2 = 44 \text{ kHz}$$

Sol. 84 Option (B) is correct.

As the area under pdf curve must be unity and all three region are equivaprobable.

Thus are under each region must be^{-1} . $2a \# \frac{1}{2} = \frac{1}{2} \$ a = \frac{2}{2}$

$$2a \# \frac{1}{4} = \frac{1}{3} \$ a = \frac{2}{3}$$

Sol. 85 Option (A) is correct.

$$N_q = \#_{-a}^{+a} x^2 p(x) dx = 2 \#_{0}^{a} x^2 \$ \frac{1}{4} dx = \frac{1}{2} : \frac{x^3}{3} = \frac{a^3}{6}$$

Substituting $a = \frac{2}{3}$ we have

$$N_q = \frac{4}{81}$$

Option (C) is correct. Sol. 86

When word length is 6

$$\frac{S}{N}$$
 $\mathbf{j}_{N=6} = 2^{2 \# 6} = 2^{12}$

When word length is 8

Now
$$\frac{S}{N}j_{N=8} = 2^{2 \# 8} = 2^{16}$$

$$\frac{\frac{S}{N}h}{\frac{S}{N}N=8} = \frac{2}{2} = \frac{16}{2} = 2^{4} = 16$$

Thus it improves by a factor of 16.

Sol. 87 Option (B) is correct.

Carrier frequency

 $f_c = 1 # 10^6 \text{ Hz}$

Modulating frequency

$$f_m = 2 \# 10^3 \text{ Hz}$$

For an envelope detector

$$2pf_{c} > \frac{1}{Rc} > 2pf_{m}$$

$$\frac{1}{2pf_{c}} < RC < \frac{1}{2pf_{m}}$$

$$\frac{1}{2pf_{c}} < RC < \frac{1}{2pf_{m}}$$

$$\frac{1}{2pf_{m}} < RC < \frac{1}{2pf_{m}}$$

$$\frac{1}{2p10^{6}} < RC < \frac{1}{2#10^{3}}$$

$$1.59 # 10^{-7} < RC < 7.96 # 10^{-5}$$

so, 20 msec sec best lies in this interval.

Sol. 88 Option (B) is correct.

$$S_{AM}(t) = A_c [1 + 0.1 \cos w_m t] \cos w_m t$$

$$S_{NBFM}(t) = A_c \cos [w_c t + 0.1 \sin w_m t]$$

$$S(t) = S_{AM}(t) + S_{NB} f_m(t)$$

$$= A_c [1 + 0.1 \cos w_m t] \cos w_c t + A_c \cos (w_c t + 0.1 \sin w_m t)$$

$$= A_c \cos w_c t + A_c 0.1 \cos w_m t \cos w_c t$$

$$+A_c \cos w_c t \cos (0.1 \sin w_m t) - A_c \sin w_c t \cdot \sin (0.1 \sin w_m t)$$

As $0.1 \sin w_m t + 0.1 \cot -0.1$

so, $\cos(0.1\sin w_m t) \cdot 1$

As when q is small $\cos q$. 1 and $\sin q$. q, thus

 $\sin (0.1 \sin w_m t) = 0.1 \sin \cos w_c t \cos w_m t + A_c \cos w_c t$ $-A_c 0.1 \sin w_m t \sin w_c t$ $= 2A_c \cos w_c t + 0.1A_c \cos (w_c + w_m)t$ $144 \underbrace{2443}_{\text{COSEC}} 14444 \underbrace{43}_{\text{USB}} 44443$

Thus it is SSB with carrier.

Sol. 89 Option (A) is correct.

Consecutive pulses are of same polarity when modulator is in slope overload.

Consecutive pulses are of opposite polarity when the input is constant.

Sol. 90 Option (D) is correct.

or
$$F(x_1 \# X < x_2) = p(X = x_2) - P(X = x_1)$$
$$P(X = 1) = P(X = 1^+) - P(X = 1^-)$$

$$= 0.55 - 0.25 = 0.30$$

Sol. 91 Option (A) is correct.

The SNR at transmitter is

$$SNR_{tr} = \frac{P_{tr}}{NB}$$

$$\frac{10^{-3}}{10^{-20} \# 100 \# 10^6} = 10^9$$

In dB

$$SNR_{tr} = 10 \log 10^9 = 90 \text{ dB}$$

Cable Loss

$$= 40 db$$

At receiver after cable loss we have

$$SNR_{Rc} = 90 - 40 = 50 \text{ dB}$$

Sol. 92 Option (B) is correct.

The impulse response of matched filter is

$$h(t) = x(T - t)$$

Since here T = 4, thus

$$h(t) = x(4-t)$$

The graph of h(t) is as shown below.

From graph it may be easily seen that slope between 3 < t < 4 is -1.

Sol. 93 Option (C) is correct.

The required bandwidth of M array PSK is

$$BW = \frac{2R_b}{n}$$

where $2^n = M$ and R_b is bit rate

For BPSK,

$$M = 2 = 2^n$$
\$ $n = 1$

Thus

$$B_1 = \frac{2R_b}{1} = 2 \# 10 = 20 \text{ kHz}$$

For QPSK,

$$M = 4 = 2^n$$
\$ $n = 2$

Thus

$$B_2 = \frac{2R_b}{2} = 10 \text{ kHz}$$

Sol. 94 Option (C) is correct.

We have

$$f_c$$
 = 100 MHz = 100 # 106 and f_m = 1 MHz = 1 # 106

The output of balanced modulator is

$$V_{BM}(t) = [\cos w_c t] [\cos w_c t]$$

= $\frac{1}{2} [\cos (w_c + w_m) t + \cos (w_c - w_m) t]$

If $V_{BM}(t)$ is passed through HPF of cut off frequency $f_H = 100 \# 10^6$, then only $(w_c + w_m)$ passes and output of HPF is

$$V_{HP}(t) = \frac{1}{2}\cos(w_c + w_m) t$$
Now
$$V_0(t) = V_{HP}(t) + \sin(2p \# 100 \# 10^6) t$$

$$= \frac{1}{2}\cos[2p100 \# 10^6 + 2p \# 1 \# 10^6 t] + \sin(2p \# 100 \# 10^6) t$$

$$= \frac{1}{2}\cos[2p10^8 + 2p10^6 t] + \sin(2p10^8) t$$

$$= \frac{1}{2}[\cos(2p10^8 t)t\cos(2p10^6 t)] - \sin[2p10^8 t\sin(2p10^6 t) + \sin2p10^8 t]$$

$$= \frac{1}{2}\cos(2p10^6 t)\cos(2p10^6 t) + \sin(2p10^6 t) + \sin(2p10^6 t)$$

$$= \frac{1}{2}\cos(2p10^6 t)\cos(2p10^6 t) + \sin(2p10^6 t) + \sin(2p10^6 t)$$

This signal is in form

$$= A \cos 2p \cdot 10^8 t + B \sin 2p \cdot 10^8 t$$

The envelope of this signal is

$$= A^{2} + B^{2}$$

$$= \frac{1}{2}\cos(2p10^{6}t)_{j}^{2} + 1 - \frac{1}{2}\sin(2p10^{6}t)_{j}^{2}$$

$$= \frac{1}{2}\cos^{2}(2p10^{6}t) + 1 + \frac{1}{2}\sin^{2}(2p10^{6}t) - \sin(2p10^{6}t)$$

$$= \frac{1}{4} + 1 - \sin(2p10^{6}t) = \frac{5}{4} - \sin(2p10^{6}t)$$

Sol. 95 Option (A) is correct.

 $s(t) = A\cos [2p10 \# 10^{3} t] + A\cos [2p10.1 \# 10^{3} t]$ $T_{1} = \frac{1}{10^{3}} = 100m \sec 10 \#$ $T_{2} = \frac{1}{\# 10^{3}} = 99m \sec 10.1$

Here and

Period of added signal will be LCM $[T_1, T_2]$

Thus $T = LCM [100, 99] = 9900m \sec$

Thus frequency $f = \frac{1}{9900m} = 0.1 \text{ kHz}$

Sol. 96 Option (A) is correct.

The pdf of transmission of 0 and 1 will be as shown below:

Probability of error of 1

$$P(0 \# X \# 0.2) = 0.2$$

Probability of error of 0:

$$P(0.2 \# X \# 0.25) = 0.05 \# 2 = 0.1$$

Average error =
$$\frac{P(0 \# X \# 0.2) + P(0.2 \# X \# 0.25)}{2}$$

= $\frac{0.2 + 0.1}{0}$ = 0.15

Sol. 97 Option (B) is correct.

The square mean value is

$$s^{2} = \#^{3} (x - q^{2})^{2} f(x) dx$$

$$= \#^{0.3} (x - x_{q})^{2} f(x) dx$$

$$= \#^{0.3} (x - 0)^{2} f(x) dx + \#^{0.1} (x - 0.7)^{2} f(x) dx$$

$$= x^{0.3} (x - 0)^{2} f(x) dx + \#^{0.3} (x - 0.7)^{2} f(x) dx$$

$$= x^{0.3} (x - 0)^{2} f(x) dx + \#^{0.3} (x - 0.7)^{2} f(x) dx$$

$$= x^{0.3} (x - 0)^{2} f(x) dx + \#^{0.3} (x - 0.7)^{2} f(x) dx$$

$$= x^{0.3} (x - 0)^{2} f(x) dx + \#^{0.3} (x - 0.7)^{2} f(x) dx$$

$$= x^{0.3} (x - 0)^{2} f(x) dx + \#^{0.3} (x - 0.7)^{2} f(x) dx$$

$$= x^{0.3} (x - 0)^{2} f(x) dx + \#^{0.3} (x - 0.7)^{2} f(x) dx$$

$$= x^{0.3} (x - 0)^{2} f(x) dx + \#^{0.3} (x - 0.7)^{2} f(x) dx$$

$$= x^{0.3} (x - 0)^{2} f(x) dx + \#^{0.3} (x - 0.7)^{2} f(x) dx$$

$$= x^{0.3} (x - 0)^{2} f(x) dx + \#^{0.3} (x - 0.7)^{2} f(x) dx$$

$$= x^{0.3} (x - 0)^{2} f(x) dx + \#^{0.3} (x - 0.7)^{2} f(x) dx$$

$$= x^{0.3} (x - 0)^{2} f(x) dx + \#^{0.3} (x - 0.7)^{2} f(x) dx$$

$$= x^{0.3} (x - 0)^{2} f(x) dx + \#^{0.3} (x - 0.7)^{2} f(x) dx$$

$$= x^{0.3} (x - 0)^{2} f(x) dx + \#^{0.3} (x - 0.7)^{2} f(x) dx$$

$$= x^{0.3} (x - 0)^{2} f(x) dx + \#^{0.3} (x - 0.7)^{2} f(x) dx$$

$$= x^{0.3} (x - 0)^{2} f(x) dx + \#^{0.3} (x - 0.7)^{2} f(x) dx$$

$$= x^{0.3} (x - 0)^{2} f(x) dx + \#^{0.3} (x - 0.7)^{2} f(x) dx$$

$$= x^{0.3} (x - 0)^{2} f(x) dx + \#^{0.3} (x - 0.7)^{2} f(x) dx$$

$$= x^{0.3} (x - 0)^{2} f(x) dx + \#^{0.3} (x - 0.7)^{2} f(x) dx$$

$$= x^{0.3} (x - 0)^{2} f(x) dx + \#^{0.3} (x - 0.7)^{2} f(x) dx$$

$$= x^{0.3} (x - 0.7)^{2} f(x) dx + \#^{0.3} (x - 0.7)^{2} f(x) dx$$

$$= x^{0.3} (x - 0.7)^{2} f(x) dx + \#^{0.3} (x - 0.7)^{2} f(x) dx$$

$$= x^{0.3} (x - 0.7)^{2} f(x) dx + \#^{0.3} (x - 0.7)^{2} f(x) dx$$

$$= x^{0.3} (x - 0.7)^{2} f(x) dx + \#^{0.3} (x - 0.7)^{2} f(x) dx$$

$$= x^{0.3} (x - 0.7)^{2} f(x) dx + \#^{0.3} (x - 0.7)^{2} f(x) dx$$

$$= x^{0.3} (x - 0.7)^{2} f(x) dx + \#^{0.3} (x - 0.7)^{2} f(x) dx$$

$$= x^{0.3} (x - 0.7)^{2} f(x) dx + \#^{0.3} (x - 0.7)^{2} f(x) dx$$

$$= x^{0.3} (x - 0.7)^{2} f(x) dx + \#^{0.3} (x - 0.7)^{2} f(x) dx$$

$$= x^{0.3} (x - 0.7)^{2} f(x) dx + \#^{0.3} (x - 0.7)^{2} f(x) dx$$

$$= x^{0.3} (x - 0.7)^{2} f(x) dx + \#^{0.3} (x - 0.7)^{2} f(x) dx$$

$$= x^{0.3} (x - 0.7)^{2} f(x)$$

or

 $RMS = \sqrt{s^2} = \sqrt{0.039} = 0.198$

Sol. 98 Option (C) is correct.

FM \$ Capture effect

DM \$ Slope over load

PSK \$ Matched filter

PCM \$ m - law

Sol. 99 Option (C) is correct.

Since $f_s = 2f_m$, the signal frequency and sampling frequency are as follows

 $f_{m1} = 1200 \text{ Hz} \$ 2400 \text{ samples per sec}$

 $f_{m2} = 600 \,\mathrm{Hz} \, \$ \, 1200 \,\mathrm{samples} \,\mathrm{per} \,\mathrm{sec}$

 $f_{m3} = 600 \,\mathrm{Hz}$ \$ 1200 samples per sec

Thus by time division multiplexing total 4800 samples per second will be sent.

Since each sample require 12 bit, total 4800 # 12 bits per second will be sent

Thus bit rate $R_b = 4800 \, \# \, 12$

 $R_b = 4800 \, \text{#} \, 12 = 57.6 \text{ kbps}$

Sol. 100 Option (B) is correct.

The input signal X(f) has the peak at 1 kHz and -1 kHz. After balanced modulator the output will have peak at f_c ! 1 kHz i.e.:

10!1 \$ 11 and 9 kHz

10!(-1)\$ 9 and 11 kHz

9 kHz will be filtered out by HPF of 10 kHz. Thus 11 kHz will remain. After passing through 13 kHz balanced modulator signal will have 13!11 kHz signal i.e. 2 and 24 kHz.

Thus peak of Y(f) are at 2 kHz and 24 kHz.

Sol. 101 Option (A) is correct.

The input is a coherent detector is DSB - SC signal plus noise. The noise at the detector output is the in-phase component as the quadrature component $n_q(t)$ of the noise n(t) is completely rejected by the detector.

Sol. 102 Option (C) is correct.

The noise at the input to an ideal frequency detector is white. The PSD of noise at the output is parabolic

Sol. 103 Option (B) is correct.

We have $P_e = \frac{1}{2} \operatorname{erfc}_{\mathbf{c}} \quad \frac{\underline{E}_d}{2h^{\text{III}}}$

Since P_e of Binary FSK is 3 dB inferior to binary PSK

Sol. 104 Option (D) is correct.

The pdf of *Z* will be convolution of pdf of *X* and pdf of *Y* as shown below.

Now $p[Z \# z] = \#_{-3}^{z} f(z)dz$ $p[Z \# -2] = \#_{-3}^{-2} f(z)dz$ = Area [z # -2] $= \frac{1}{2} \#_{-3}^{1} \#_{-3}^{1} 12$

Sol. 105 Option (D) is correct.

We have

$$R_{XX}(T) = 4(e^{-0.2|T|} + 1)$$

or

$$R_{XX}$$
 (0) = 4 ($e^{-0.12 \cdot |0} + 1$) = 8 = s^2
 $s = 2\sqrt{2}$

OI

$$S = 2\sqrt{2}$$

$$m = 0$$

mean Now

$$P(x # 1) = F_x (1)$$

$$= 1 - Q_{c} \frac{X - m}{s} m$$

$$= 1 - Q_{c} \frac{1 - 0}{2\sqrt{2}} m = 1 - Q_{c} \frac{1}{m}$$
at $x = 1$

Given

Sol. 106 Option (C) is correct.

$$W = Y - Z$$

$$E[W^{2}] = E[Y - Z]^{2}$$

$$= E[Y^{2}] + E[Z^{2}] - 2E[YZ]$$

$$= s_{w}^{2}$$

$$E[X^{2}(t)] = R \quad (10)$$

We have

$$E[X^{2}(t)] = R_{x} (10)$$

$$= 4 [e^{-0.2 \phi} + 1] = 4 [1 + 1] = 8$$

$$E[Y^{2}] = E[X^{2}(2)] = 8$$

$$E[Z^2] = E[X^2(4)] = 8$$

 $E[YZ] = R_{XX}(2) = 4[e^{-0.2(4-2)} + 1] = 6.68$
 $E[W^2] = S_w^2 = 8 + 8 - 2 \# 6.68 = 2.64$

Sol. 107 Option (C) is correct.

Step size
$$d = \frac{2m_p}{L} = \frac{1.536}{128} = 0.012 \text{ V}$$

Quantization Noise power = $\frac{d^2}{12} = \frac{(0.012)^2}{12}$

= 12 # 10⁻⁶ V²

Sol. 108 Option (D) is correct.

The frequency of pulse train is

$$f\frac{1}{10^{-3}} = 1 \text{ k Hz}$$

The Fourier Series coefficient of given pulse train is

The effective of given pulse train if
$$C_{n} = \frac{1}{T_{o}} \#_{-T_{o}/2}^{T_{o}/2} A e^{-jnw_{o}t} dt$$

$$= \frac{1}{T_{o}} \#_{-T_{o}/6}^{-T_{o}/6} A e^{-jhw_{o}t} dt$$

$$= \frac{A}{T_{o}(-jhw_{o})} [e^{-jw_{o}t}]_{-T_{o}/6}^{-T_{o}/6}$$

$$= \frac{A}{(-j2pn)} (e^{-jw_{o}t} - e^{jhw_{o}T_{o}/6})$$

$$= \frac{A}{j2pn} (e^{jhp/3} - e^{-jhp/3})$$

$$C_{n} = \frac{A}{pn} \sin^{n} \frac{np}{3}$$

or

From C_n it may be easily seen that 1,2,4,5,7, harmonics are present and 0,3,6,9,... are absent. Thus p(t) has 1 kHz, 2 kHz, 4 kHz, 5 kHz, 7 kHz,... frequency component and 3 kHz, 6 kHz.. are absent.

The signal x(t) has the frequency components 0.4 kHz and 0.7 kHz. The sampled signal of x(t) i.e. $x(t)^* p(t)$ will have

1!0.4 and 1!0.7 kHz

2!0.4 and 2!0.7 kHz

4!0.4 and 4!0.7 kHz

Thus in range of 2.5 kHz to 3.5 kHz the frequency present is

$$2 + 0.7 = 2.7 \text{ kHz}$$

 $4 - 0.7 = 3.3 \text{ kHz}$

Sol. 109 Option (C) is correct.

$$\begin{aligned} v_i &= A \frac{1}{c} \cos{(2pft)} + m(t) \\ v_0 &= a_o v_i + a v_i^3 \\ v_0 &= a_0 [A_c' \cos{(2pf't)} + m(t)] + a \frac{1}{4} [A' \cos{(2pft)} + m(t)]^3 \\ &= a_0 A' \cos{(2pf't)} + a m(t) + a \frac{1}{4} [A' \cos{(2pft)}^3] \\ &+ (A_c \cos{(2pf'c)} t)^2 m(t) + 3A'_c \cos{(2pf't)} m^2(t) + m^3(t)] \\ &= a_0 A' \cos{(2pf't)} + a m(t) + a (A' \cos{(2ft)}^3] \\ &= a_0 A' \cos{(2pf't)} + a m(t) + a (A' \cos{(2ft)}^3) \\ &+ 3a_1 A_c'^2; \frac{c}{2} Em(t) \end{aligned}$$

The term $3aA'(\cos^{4p^{f/t}})m(t)$ is a DSB-SC signal having carrier frequency 1. MHz. Thus 2f'=1 MHz or f'=0.5 MHz

Sol. 110 Option (D) is correct.

$$P_{T} = P_{c}1 + \frac{a^{2}}{2}m$$

$$P_{sb} = \frac{P_{c}a^{2}}{2} = \frac{P_{c}(0.5)^{2}}{2}$$

or

$$\frac{P_{sb}}{P_c} = \frac{1}{8}$$

Sol. 111 Option (D) is correct.

AM Band width = $2f_m$

Peak frequency deviation = $3(2f_m) = 6f_m$

Modulation index
$$b = \frac{6f_m}{f_m} = 6$$

The FM signal is represented in terms of Bessel function as

$$x_{FM}(t) = A_c \int_{n=-3}^{3} J_n(b) \cos(w_c - nw_n) t$$

$$w_c + nw_m = 2p (1008 \# 10^3)$$

$$2p10^6 + n4p \# 10^3 = 2p (1008 \# 10^3), n = 4$$

Thus coefficient = $5J_4(6)$

Sol. 112 Option (B) is correct.

Ring modulation \$ Generation of DSB - SC

VCO \$ Generation of FM

Foster seely discriminator \$ Demodulation of fm mixer \$ frequency conversion

Sol. 113 Option (A) is correct.

$$f_{\text{max}} = 1650 + 450 = 2100 \text{ kHz}$$

 $f_{\text{min}} = 550 + 450 = 1000 \text{ kHz}$
 $f = \frac{1}{2000} = \frac{1}{20$

or

frequency is minimum, capacitance will be maximum

$$R = \frac{C_{\text{max}}}{C_{\text{min}}} = \frac{f_{\text{max}}^2}{f_{\text{min}}^2} = (2.1)^2$$

or

$$R = 4.41$$

$$f_i = f_c + 2f_{IF} = 700 + 2 (455) = 1600 \text{ kHz}$$

Sol. 114 Option (D) is correct.

$$E_b = 10^{-6} \text{ watt-sec}$$

 $N_o = 10^{-5} \text{ W/Hz}$

(SNR) matched filler =
$$\frac{E_o}{\frac{N_c}{2}} = \frac{10^6}{2#10^{-5}} = .05$$

$$(SNR)dB = 10 \log 10 (0.05) = 13 dB$$

Sol. 115 Option (B) is correct.

For slopeoverload to take place $E_m \$ \frac{3f_s}{2pf_m}$

This is satisfied with $E_m = 1.5 \text{ V}$ and $f_m = 4 \text{ kHz}$

Sol. 116 Option (A) is correct.

If s " carrier synchronization at receiver

r" represents bandwidth efficiency

then for coherent binary PSK r = 0.5 and s is required.

Sol. 117 Option (B) is correct.

Bit Rate =
$$8k \# 8 = 64 \text{ kbps}$$

(SNR) $_{q} = 1.76 + 6.02n \text{ dB}$
= $1.76 + 6.02 \# 8 = 49.8 \text{ dB}$

Sol. 118 Option (C) is correct.

The frequency of message signal is

$$f_c = 1000 \text{ kHz}$$

1 The frequency of message signal is

$$f_m = \frac{1}{\# 10^{-6}} = 10 \,\mathrm{kHz} \,100$$

Here message signal is symmetrical square wave whose FS has only odd harmonics i.e. $10\,\mathrm{kHz}$, $30\,\mathrm{kHz}$ $50\,\mathrm{kHz}$. Modulated signal contain $f_c\,!f_m$

frequency component. Thus modulated signalhas

$$f_c ! f_m = (1000 ! 10) \text{ kH} = 1010 \text{ kHz}, 990 \text{ kHz}$$

 $f_c ! 3f_m = (1000 ! 10) \text{ kH} = 1030 \text{ kHz}, 970 \text{ kHz}$

Thus, there is no 1020 kHz component in modulated signal.

Sol. 119 Option (C) is correct.

We have

$$y(t) = 5 \# 10^{-6}x(t) \int_{n=-3}^{+3} d(t - nT_s)$$

$$x(t) = 10 \cos(8p \# 10^3) t$$

$$T_s = 100m \sec$$

The cut off f_c of LPF is 5 kHz

We know that for the output of filter

$$= \frac{x(t)y(t)}{T_s}$$

$$= \frac{10\cos(8p \# 10^3) t \# 5 \# 10^{-6}}{100 \# 10^{-6}}$$

$$= 5 \# 10^{-1}\cos(8p \# 10^3) t$$

Sol. 120 Option (C) is correct.

Transmitted frequencies in coherent BFSK should be integral of bit rate 8 kHz.

Sol. 121 Option (B) is correct.

For best reception, if transmitting waves are vertically polarized, then receiver should also be vertically polarized i.e. transmitter and receiver must be in same polarization.

Sol. 122 Option (D) is correct.

$$s(t) = \cos 2p (2 \# 10^6 t + 30 \sin 150t + 40 \cos 150t)$$

$$= \cos \{4p10^6t + 100p\sin (150t + q)\}\$$

Angle modulated signal is

$$s(t) = A \cos \{w_c t + b \sin (w_m t + q)\}$$

Comparing with angle modulated signal we get

Phase deviations

$$b = 100p$$

Frequency deviations

$$3f = bf_m = 100p \# \frac{150}{2p} = 7.5 \text{ kHz}$$

Sol. 123 Option (*) is correct.

We have

$$m(t)s(t) = y_1(t)$$

$$= \frac{2\sin(2pt)\cos(200pt)}{t}$$

$$= \frac{\sin(202pt) - \sin(198pt)}{t}$$

$$y_1(t) + n(t) = y_2(t) = \frac{\sin 202pt - \sin 198pt}{t} + \frac{\sin 199pt}{t}$$

$$y_2(t)s(t) = u(t)$$

$$= \frac{[\sin 202pt - \sin 198pt + \sin 199pt]\cos 200pt}{t}$$

 $= \frac{1}{2} [\sin(402pt) + \sin(2pt) - \{\sin(398pt) - \sin(2pt)\} + \sin(399pt) - \sin(pt)]$

After filtering

$$y(t) = \frac{\sin(2pt) + \sin(2pt) - \sin(pt)}{2t}$$

$$= \frac{\sin(2pt) + 2\sin(0.5t)\cos(1.5pt)}{2t}$$

$$= \frac{\sin 2pt}{2t} + \frac{\sin 0.5pt}{t}\cos 1.5pt$$

Sol. 124 Option (B) is correct.

The signal frequency is

$$f_m = \frac{24p10^3}{2p} = 12 \text{ kHz}$$
 $T_s = 50m \sec "f_s = \frac{1}{T_s} = \frac{1}{50} \# 10^6 = 20 \text{ kHz}$

After sampling signal will have f_s ! f_m frequency component i.e. 32 and 12 kHz At filter output only 8 kHz will be present as cutoff frequency is 15 kHz.

Sol. 125 Option (A) is correct.

$$d(n) = x(n) - x(n-1)$$

$$E[d(n)]^{2} = E[x(n) - x(n-1)]^{2}$$
or
$$E[d(n)]^{2} = E[x(n)]^{2} + E[x(n-1)]^{2} - 2E[x(n)x(n-1)]$$
or
$$S^{2} = S^{2} + S^{2} - 2R(1)$$
As we have been given $S_{d}^{2} = \frac{S_{x}^{2}}{10}$, therefore
$$\frac{S_{x}^{2}}{10} = S^{2} + S^{2} - 2R(1)$$

or
$$\frac{S_x^2}{10} = s_x^2 + s_x^2 - 2R_x(1)$$
$$2R_{xx}(1) = \frac{19}{10} s_x^2$$

or $\frac{R_{xx}}{s^2} = \frac{19}{20} = 0.95$

Sol. 126 Option (A) is correct.

An ideal low - pass filter with appropriate bandwidth f_m is used to recover the signal which is sampled at nyquist rate $2f_m$.

Sol. 127 Option (A) is correct.

For any PDF the probability at mean is $\frac{1}{2}$. Here given PDF is Gaussian random variable and X = 4 is mean.

Sol. 128 Option (C) is correct.

We require 6 bit for 64 intensity levels because 64 = 26

Data Rate = Frames per second # pixels per frame # bits per pixel

= 625 # 400 # 400 # 6 = 600 Mbps sec

Sol. 129 Option (C) is correct.

We have

Sol. 130

$$\sin c (700t) + \sin c (500t) = \frac{\sin(700pt)}{700pt} + \frac{\sin(500pt)}{500pt}$$

Here the maximum frequency component is $2pf_m = 700p$ i.e. $f_m = 350$ Hz

Thus Nyquist rate

$$f_s = 2f_m$$

= 2(350) = 700 Hz
= $\frac{1}{7}$ Sec

Thus sampling interval

Option (D) is correct.

Probability of error = p

Probability of no error = q = (1 - p)

Probability for at most one bit error

= Probability of no bit error

+ probability of 1 bit error

$$= (1 - p)^{n} + np (1 - p)^{n-1}$$

Sol. 131 Option (A) is correct.

If
$$g(t) \stackrel{FT}{\longleftrightarrow} G(w)$$

then PSD of g(t) is

$$S_g(w) = |G(w)|^2$$

and power is

$$P = 1 \# (w) dw$$

Now

$$g(t) \stackrel{g}{\longleftrightarrow} aG(w)$$

PSD of ag(t) is

$$S_{ag}(w) = \phi(G(w)) ^{2}$$
$$= a^{2} G(w) ^{2}$$
$$S_{ag}(w) = a^{2} S_{ag}(w)$$

or

$$S_{ag}(w) = a^2 S_g(w)$$

Similarly

$$P_{ag} = a^2 P_g$$

Sol. 132 Option (C) is correct.

The envelope of the input signal is $[1 + k_a m(t)]$ that will be output of envelope

detector.

Option (D) is correct. Sol. 133

Frequency Range for satellite communication is 1 GHz to 30 GHz,

Option (B) is correct. Sol. 134

> Waveform will be orthogonal when each bit contains integer number of cycles of carrier.

Bit rate

$$R_b = HCF (f_1, f_2)$$

= $HCF (10k, 25k)$

Thus bitinterval is

$$T_b = \frac{1}{R_b} = \frac{1}{1} = 0.2 \text{ msec} = 200 \text{ msec}$$

Sol. 135 Option (D) is correct.

We have

$$P_m = m^2(t)$$

The input to LPF is

$$x(t) = m(t)\cos w_{o} t \cos (w_{o}t + q)$$

$$= \frac{m(t)}{2} [\cos (2w_{o}t + q) + \cos q]$$

$$= \frac{m(t)\cos(2w_{o}t + q)}{2} + \frac{m(t)\cos q}{2}$$

The output of filter will be

$$y(t) = \frac{m(t)\cos q}{2}$$

Power of output signal is
$$P_{y} = y^{2}(t) = \frac{1}{4} m^{2}(t) \cos^{2}q = P_{m} \cos^{2}q$$

Sol. 136 Option (A) is correct.

> Hilbert transformer always adds -90c to the positive frequency component and 90c to the negative frequency component.

Hilbert Trans form

$$\cos wt$$
 " $\sin wt$ $\sin wt$ " $\cos wt$

Thus

$$\cos w_1 t + \sin w_2 t$$
 " $\sin w_1 t - \cos w_2 t$

Option (A) is correct. Sol. 137

We have

$$x(t) = A_c \cos \{w_c t + b \sin w_m t\}$$

 $y(t) = \{x(t)\}^3$

$$= A_{c}^{2} \cos (3w t + 3b \sin w t) + 3 \cos (w t + b \sin w t)$$

Thus the fundamental frequency doesn't change but BW is three times.

$$BW = 2(3 f) = 2(3 f # 3) = 3 MHz$$

Sol. 138 Option (C) is correct.

Sol. 139 Option (C) is correct.

> This is Quadrature modulated signal. In QAM, two signals having bandwidth. $B_1 \& B_2$ can be transmitted simultaneous over a bandwidth of $(B_1 + B_2)$ Hz

so

$$B.W. = (15 + 10) = 25 \text{ kHz}$$

Sol. 140 Option (B) is correct.

Here

A modulated signal can be expressed in terms of its in-phase and quadrature component as

 $S(t) = S_1(t)\cos(2pf_c t) - S_Q(t)\sin(2pf_c t)$ $S(t) = [e^{-at}cpsDwt\cos w_c t - e^{at}\sin Dwt\sin w_c t]m(t)$ $= [e^{-at}\cos Dwt]\cos 2pf_c t - [e^{-at}\sin Dwt]\sin 2pf_c t$ $= S_1(t)\cos 2pf_c t - S_Q(t)\sin 2pf_c t$

Complex envelope of s(t) is

$$S(t) = S_1(t) + jS_Q(t)$$

$$= e^{-at} \cos Dwt + je^{-at} \sin Dwt$$

$$= e^{-at} [\cos Dwt + j \sin Dwt]$$

$$= \exp(-at) \exp(jDwt) m(t)$$

Sol. 141 Option (B) is correct.
Given function

Let

 $g(t) = 6 \# 10^4 \sin c^2 (400t) > 10^6 \sin c^3 (100t)$ $g_1(t) = 6 \# 10^4 \sin c^2 (400t)$ $g_1(t) = (106) \sin c^3 (100t)$

 $g_2(t) = (10^6) \sin c^3(100t)$ We know that $g_1(t) \supset g_2(t)$? $G_1(w)G_2(w)$ occupies minimum of Bandwidth of

 $G_1(w)$ or $G_2(w)$ Band width of $G_1(w) = 2 \# 400 = 800 \text{ rad/sec}$ or = 400 HzBand width of $G_2(w) = 3 \# 100 = 300 \text{ rad/sec}$ or 150 Hz

Sampling frequency = 2 # 150 = 300 Hz

Sol. 142 Option (B) is correct.

For a sinusoidal input SNR (dB) is PCM is obtained by following formulae.

SNR (dB) = 1.8 + 6n n is no. of bits n = 8 SNR (dB) = 1.8 + 6 # 8 = 49.8

Sol. 143 Option (D) is correct.

Here

So,

We know that matched filter output is given by

$$g_{0}(t) = \# \mathop{g}_{g}(I) g(T_{0} - t + I) dI \text{ at } t = T_{0}$$

$$6g_{0}(t) @ = \# \mathop{g}_{g}(I) g(I) dI = \# \mathop{g}_{g}(t) dt$$

$$-3 \qquad -3$$

$$= \# \mathop{1}^{1 \# 10^{-4}} [10 \sin (2p \# 10^{6})^{2}] dt$$

$$[g_{0}(t)]_{\text{max}} = \frac{1}{2} \# 100 \# 10^{-4} = 5 \text{ mV}$$

Sol. 144 Option (B) is correct.

Sampling rate must be equal to twice of maximum frequency.

$$f_s = 2 \# 400 = 800 \text{ Hz}$$

Sol. 145 Option (C) is correct.

The amplitude spectrum of a gaussian pulse is also gaussian as shown in the fig.

$$f_{y}(y) = \frac{1}{\sqrt{2p}} \exp^{-y^2}$$

Option (C) is correct. Sol. 146

Let the rectangular pulse is given as

Auto correlation function is given by
$$R(T) = \frac{1}{T} \int_{-T/2}^{T} t x(t-T) dt$$

$$T \int_{-T/2}^{x} (t-T) dt$$

When x(t) is shifted to right (T > 0), x(t - T) will be shown as dotted line.

$$R_{xx}(T) = \frac{1}{T} \#_{\frac{T}{2}+T}^{\frac{T}{2}+T} A^{2} dt$$

$$= \frac{A^{2}}{T} : \frac{T}{2} + \frac{T}{2} - T = \frac{A^{2}}{T} : \frac{T}{2} - T$$

(T) can be negative or positive, so generalizing above equations

$$R_{xx}(T) = \frac{A^2}{T} : \frac{T}{2} - |T| p$$

 $R_{xx}(T)$ is a regular pulse of duration T.

Option (B) is correct. Sol. 147

> Selectivity refers to select a desired frequency while rejecting all others. In super heterodyne receiver selective is obtained partially by RF amplifier and mainly by IF amplifier.

Option (C) is correct. Sol. 148

In PCM, SNR a

so if bit increased from 8 to 9 $(SNR)_1 = \frac{2^{2} + 8}{2}$

$$\frac{(SNR)_1}{(SNR)_2} = \frac{2^{2 \# 8}}{2^{2 \# 9}} = 2^2 = \frac{1}{4}$$

so SNR will increased by a factor of 4

Sol. 149 Option (A) is correct.

> In flat top sampling an amplitude distortion is produced while reconstructing original signal x(t) from sampled signal s(t). High frequency of x(t) are mostly attenuated. This effect is known as aperture effect.

Sol. 150 Option (A) is correct.

Carrier
$$C(t) = \cos(w_e t + q)$$

Modulating signal = x(t)

DSB - SC modulated signal =
$$x(t)c(t) = x(t)\cos(w_e t + q)$$

envelope =
$$|x(t)|$$

Option (D) is correct. Sol. 151

> In Quadrature multiplexing two baseband signals can transmitted or modulated using I₄ phase & Quadrature carriers and its quite different form FDM & TDM.

Sol. 152 Option (A) is correct.

> Fourier transform perform a conversion from time domain to frequency domain for analysis purposes. Units remain same.

Option (A) is correct. Sol. 153

> In PCM, SNR is depends an step size (i.e. signal amplitude) SNR can be improved by using smaller steps for smaller amplitude. This is obtained by compressing the signal.

Option (C) is correct. Sol. 154

> Band width is same for BPSK and APSK(OOK) which is equal to twice of signal Bandwidth.

Option (A) is correct. Sol. 155

> The spectral density of a real value random process symmetric about vertical axis so it has an even symmetry.

Sol. 156 Option (A) is correct.

Sol. 157 Option (C) is correct.

> It is one of the advantage of bipolar signalling (AMI) that its spectrum has a dc null for binary data transmission PSD of bipolar signalling is

Option (A) is correct. Sol. 158

Probability Density function (PDF) of a random variable
$$x$$
 defined as
$$P_{x}(x) = \frac{1}{\sqrt{2p}}e^{-x^{2}/2}$$
so here
$$K = \frac{1}{\sqrt{2p}}$$

Sol. 159 Option (C) is correct.

> Here the highest frequency component in the spectrum is 1.5 kHz [at 2 kHz is not included in the spectrum]

> > Minimum sampling freq. = 1.5 #2 = 3 kHz

Option (B) is correct. Sol. 160

We need a high pass filter for receiving the pulses.

Sol. 161 Option (D) is correct.

> Power spectral density function of a signal g(t) is fourier transform of its auto correlation function

$$R_g(\dagger) \stackrel{\mathsf{F}}{\longleftrightarrow} S_g(\mathsf{W})$$

here S_g (w) = $\sin c^2(f)$

so R_g (t) is a triangular pulse.

$$f[\text{triang.}] = \sin c^2(f)$$

Option (C) is correct. Sol. 162

For a signal g(t), its matched filter response given as

$$h(t) = g(T - t)$$

so here g(t) is a rectangular pulse of duration T.

output of matched filter

$$y(t) = g(t) h(t)$$

if we shift g(-t) for convolution y(t) increases first linearly then decreases to zero.

Sol. 163 Option (C) is correct.

The difference between incoming signal frequency (f_c) and its image frequency (f_c) is $2I_f$ (which is large enough). The RF filter may provide poor selectivity against adjacent channels separated by a small frequency differences but it can provide reasonable selectivity against a station separated by $2I_f$. So it provides adequate suppression of image channel.

Sol. 164 Option (C) is correct.

In PCM SNR is given by

$$SNR = \frac{3}{2} 2^{2n}$$

if no. of bits is increased from n to (n+1) SNR will increase by a factor of $2^{2(n+1)/n}$

Sol. 165 Option (D) is correct.

put

Let

The auto correlation of energy signal is an even function.

auto correlation function is gives as

$$R(t) = \underset{-3}{\sharp} x(t)x(t+t)dt$$

$$R(-t) = \underset{-3}{\sharp} x(t)x(t-t)dt$$

$$t-t = 0^{3}$$

$$dt = d\alpha$$

$$R(-t) = \underset{-3}{\sharp} x(\alpha+t)x(\alpha)d\alpha$$

Changing variable a "t

$$R(-\dagger) = \iint_{-3}^{3} x(t)x(t+\dagger)dt = R(\dagger)$$

$$R(-\dagger) = R(\dagger) \text{ even function}$$
