Code No: 321001

III B.Tech. II-Semester Supplementary Examinations, November-2003

COMMUNICATION ENGINEERING

(Electronics and Instrumentation Engineering)

Time: 3hours

Max.Marks:80

Answer any FIVE questions

All questions carry equal marks

1.a)
Draw the circuit diagram of a balanced modulator and show that it produces

DSB-SC wave.

b)
An AM wave 10[1+0.6 cos 2(x103t] cos(2(x106t) is to be detected by a linear diode detector. Find (i) the time constant (ii) the value of resistance R if the capacitor used is 100PF.
2.a)
A sinusoidal modulating wave of amplitude 5V, and frequency 1KHZ is applied to a frequency modulator. The frequency sensitivity of the modulator is 45Hz/V. the carrier frequency is 100KHz. Calculate its frequency deviation and modulation index.

b)
Explain analytically how do the AM and narrow-band FM differ each other. Show that the average power of FM is constant
3.a)
Write about the classification of transmitters.

 b)
Draw the block diagram of Amplitude modulated transmitter and explain the
functions of each block.
4.a)
Draw the block diagram of AM radio receiver and explain the function of each
block.

 b)
Explain what is meant by image frequency. What are the considerations in the
choice of IF in a Superheterodyne receiver?

5.a)
The noise factor of a radio receiver is 15:1. Calculate its noise figure. Determine the output S/N ratio when the input S/N ratio to the receiver is 35 db.

b)
The parallel tuned circuit at the input of a radio receiver is tuned to resonate at 120 MHz by a capacitance of 25 pF. The Q factor of the circuit is 30. The channel bandwidth of the receiver is limited to 10 KHz by the audio sections. Calculate the effective noise voltage appearing at the input at room temperature.
6..a)
What is Pulse Modulation? Classify pulse modulation systems.

 b)
State and explain Sampling Theorem.

7.
Illustrate the waveforms of the three basic forms of signaling binary information
(a) ASK
(b) FSK
(c) PSK

Contd..2
Code No:321001

-2-

Set No.1

8.
Assuming a synchronous transmission control scheme, explain how character and frame synchronization are achieved

 a)
With character oriented transmission.

 b)
With bit oriented transmission.

&&&
Code No: 321001

III B.Tech. II-Semester Supplementary Examinations, November-2003

COMMUNICATION ENGINEERING

(Electronics and Instrumentation Engineering)

Time: 3hours

Max.Marks:80

Answer any FIVE questions

All questions carry equal marks

1.a)
Explain clearly envelop detector one method of demodulation of AM wave.

b)
A certain transmitter radiates 9Kwwith the carrier unmodulated and 10.125 KW when the carrier is sinusoidally modulated. Calculate the modulation index and percent of modulation. If another sine wave, corresponding to 40% modulation is transmitted simultaneously, determine the total radiated power.

2.a)
Explain the indirect method of FM generation.

b)
A 500Hz modulating voltage fed into a PM generator produces a frequency deviation of 2.25KHz. What is the modulation index if the amplitude of the modulating voltage is kept constant but its frequency is raised to 6KHz? What is the new deviation?
3.a)
Explain the requirements of carrier frequency for a radio transmitter.
 b)
Explain the working of broadcast transmitter?
4.a)
Draw block diagram of a typical AM receiver and describe briefly function of
each block.

 b)
Explain the necessity for (i) tone and volume control (ii) alignment and
tracking in radio receivers, what is meant by spurious response of a receiver?

5. a)
With suitable diagram explain how noise figure is measured.

b)
The equivalent noise resistance for an amplifier is 300 ohms and the equivalent shot noise current is 5 micro amps. The amplifier is fed from a 150 ohms, 10 micro volts, rms sinusoidal signal source. Calculate the individual noise voltages at the input and the input signal to noise ratio in decibels. The noise bandwidth is 10 MHz.
6.a)
What is meant by Sampling?

 b)
Explain in detail about Natural and Flat top Sampling.

 c)
Distinguish between TDM and FDM.

7.a)
Draw the block diagram of binary PSK receiver and explain the working principle.
 b)
Write the difference between coherent and non coherent systems. Give example.

Contd..2

Code No:321001

-2-

Set No.2
8.
Explain what is meant by the term data transparency, and how it may be achieved using

a)
character stuffing.

b)
zero bit insertion.

Describe the different types of physical transmission media that are used to transmit data

&&&

Code No: 321001

III B.Tech. II-Semester Supplementary Examinations, November-2003

COMMUNICATION ENGINEERING

(Electronics and Instrumentation Engineering)

Time: 3hours

Max.Marks:80

Answer any FIVE questions

All questions carry equal marks

1.a)
Explain in detail the costos scheme for DSB detection.

b)
The antenna current of an AM transmitter, modulated to a depth of 40% by an audio sine wave is 11A. It increases to 12A as a result of simultaneous modulation by another audio sine wave. What is the modulation index due to this second wave?
2.a)
Explain the direct method of FM generation.

b)
When the modulating frequency in an FM system is 400Hz and the modulating voltage is 2.4V, the modulation index is 60, calculate the maximum deviation. What is the modulation index when the modulation frequency is reduced to 250Hz and modulation voltage is simultaneously raised to 3.2 volts?
3.a)
Study the functions of peak clippers and peak limiters.

 b)
Explain SSB transmission with its merits and demerits.

 c)
What is the function of Master oscillator in RF section of a radio transmitter.
4.a)
Briefly explain the function of each of the block in the superheterodyne receiver.

 b)
Calculate the image rejection of a receiver having an RF amplifier and an IF of
450 Hz, if the Q’s of the relevant coils are 65 at an incoming frequency of
i) 1200 Hz
ii) 20 MHz.
5.a)
With suitable diagram explain how noise figure is measured.

b)
The equivalent noise resistence for an amplifier is 300 ohms and the equivalent shot noise current is 5 micro amps . The amplifier is fed from a 150 ohms, 10 micro volts rms sinusoidal signal source. Calculate the individual noise voltages at the input and the input signal to noise ratio in decibels. The noise bandwidth is 10 MHz.

6.a)
What is Pulse-width Modulation? What other names does it have? How is it demodulated?

 b)
Distinguish between Natural and flat-top Sampling.

 c)
Explain the principle of basic transistor PAM modulator with a circuit.

7.
Draw the block diagram of QPSK transmitter and receiver and explain the operation.

 Contd..2

Code No:321001

-2-

Set No.3
8.a)
Explain the difference between asynchronous and synchronous transmission.

b)
Assuming asynchronous transmission, one start bit, two stop bits, one parity bit, and two bits per signaling element, derive the useful information transfer rate in bps, for each of the following signaling(baud) rates

 (i) 300 (ii) 600 (iii)1200 (iv) 4800
&&&
Code No: 321001

III B.Tech. II-Semester Supplementary Examinations, November-2003

COMMUNICATION ENGINEERING

(Electronics and Instrumentation Engineering)

Time: 3hours

Max.Marks:80

Answer any FIVE questions

All questions carry equal marks

1.a)
Define amplitude modulation and modulation index. Use a sketch of sinusoidally modulated AM waveform to help definition.

b)
The tuned circuit of the oscillator in a simple AM transmitter employs a 50 microhenry and a 1 nanofarad capacitor. If the oscillator output is modulated by audio frequencies upto 10KHz, what is the frequency range occupied by the sidebands?

2.a)
Derive the expression for FM wave in terms of modulation index and carrier frequency.

b)
The equation of an angle-modulated voltage is v=IOsin(I08t+3sinI04t). What form of angle modulation is this? Calculate the carrier and modulating frequencies, the modulation index and deviation, the power dissipated in a 100- ohm resistor.
3.a)
With a block diagram , explain the working of phase modulated FM transmitter?
b)
Explain the working of frequency modulated transmitters using reactance tube modulators.
4.a)
Write short notes on:

i) Frequency synthesizers
ii) Spurious responses in radio receivers

 b)
Bring out the factors influencing the choice of IF and indicate the values of IF
employed in each of the following cases (i) AM Broadcast receivers

(ii) FM Broadcast receiver
(iii) TV receivers in the VHF and UHF bands.
5.a)
What are the various noise components in a transistor ?. Deduce its noise voltage equivalent circuit.

b)
A mixture stage has a noise figure of 20 db and this is preceded by an amplifier that has a noise figure of 9 db and an average powergain of 15 db. Calculate the overall noise figure referred to the input.

6.a)
Distinguish between PAM, PWM and PPM.

 b)
What is TDM? Distinguish between synchronous and asynchronous TDM.
7.a)
Draw the block diagram of FSK transmitter and explain.

b)
Draw the block diagram of non coherent receiver for the detection of binary FSK signals.
 Contd..2

Code No:321001

-2-

Set No.4
8.a)
Explain the two modes for transmitting binary data across a link.

b)
Compare the two methods of serial transmission. Discuss the advantages and disadvantages of each.

 c)
Explain the concept of modem.
&&&

Set No.

 1

Set No.

 2

Set No.

 3

Set No.

 4

