

GUJARAT TECHNOLOGICAL UNIVERSITY**BE SEM-VI Examination-Nov/Dec-2011****Subject code: 161002****Date: 23/11/2011****Subject Name: Audio Video Systems****Time: 10.30 am -1.00 pm****Total marks: 70****Instructions:**

1. Attempt all questions.
2. Make suitable assumptions wherever necessary.
3. Figures to the right indicate full marks.

- Q.1** (a) Explain the 3-channel stereophonic recording method with diagram **07**
 (b) Describe in detail Pulse Code Modulation (PCM) **07**

- Q.2** (a) List various types of Loud Speakers and describe them in brief with their usage. **07**
 (b) Describe various types of Microphones with their specific applications. **07**

OR

- (b) Explain the significance of Cross Over Network. **07**

- Q.3** (a) What is directional response of Loud Speaker and Microphone? Describe the general procedure of measuring the directivity of a Loud Speaker **07**
 (b) Explain magnetic tape recording and need for biasing. **07**

OR

- Q.3** (a) What is frequency response of Loud Speaker and Microphone? Describe the general procedure of measuring the frequency response of a microphone **07**
 (b) Describe interlaced scanning and justify that "For interlaced scanning the total number of lines in any TV system must be odd." **07**

- Q.4** (a) Define: [1] Hue [2] Inactive Lines [3] Kell Factor [4] Rumble [5] Hissing Noise [6] Luminance Signal (Y) [7] Ghost interference **07**
 (b) Give comparison of PAL Color system and NTSC **07**

OR

- Q.4** (a) Write short note on various display technologies **07**
 (b) Describe with block diagram production of color-difference signal and justify the statement "(G-Y) is not chosen for transmission" **07**

- Q.5** (a) Explain the merits and demerits of negative modulation in TV transmission **07**
 (b) Draw and explain the block diagram of VHF Tuner **07**

OR

- Q.5** (a) Draw block diagram for separation of U and V color phasor signals and explain it **07**
 (b) Describe various TV servicing equipments and briefly explain their usage. **07**
