SOLVED PAPERS

ELECTRONICS & COMMUNICATIONS ENGINEERING (ECE)

aal

CONTENTS

- Introduction
- Question Paper Pattern
- Design of Questions
- Marking Scheme
- Syllabus
- Previous Year Solved Papers
 - Solved Question Paper 2014 (Set-1)
 - o Answer Key 2014 (Set-1)
 - Solved Question Paper 2014 (Set-2)
 - o Answer Key 2014 (Set-2)
 - o Solved Question Paper 2014 (Set-3)
 - o Answer Key 2014 (Set-3)
 - Solved Question Paper 2014 (Set-4)
 - o Answer Key 2014 (Set-4)
 - Solved Question Paper 2013
 - o Answer Key 2013
 - Solved Question Paper 2012
 - o Answer Key 2012

Introduction

The Graduate Aptitude Test in Engineering (GATE) is the all India level examination conducted by the Indian Institute of Science and seven Indian Institutes of Technology (IITs).

A crucial part of GATE preparation is to solve and practice using previous year GATE papers. Solving previous year GATE papers help the candidate in understanding the exam pattern, knowing the level of difficulty of questions, and analyzing preparation.

While attempting to solve any previous year GATE paper, it is advisable that it is done in a simulated test environment. This means, that the candidate sets a timer to countdown to test time, makes sure there is no other distraction, and then sits down to take the test as if he / she is in the exam hall. After attempting the paper, check how many questions you could get right in the first attempt. Analyse the strong and weak areas of preparation, and accordingly devise a study schedule or revision pattern. After going through those areas where in the first attempt could not do well, try the next paper.

Almost all of the engineering colleges in India take admission in M.Tech courses on the basis of GATE scores. Apart from that, PSUs also recruit students directly on this basis.

To score high in this elite examination is tough, but quite achievable.

Question Paper Pattern

In all the papers, there will be a total of 65 questions carrying 100 marks, out of which 10 questions carrying a total of 15 marks are in General Aptitude (GA).

In the papers bearing the codes AE, AG, BT, CE, CH, CS, EC, EE, IN, ME, MN, MT, PI, TF and XE, the Engineering Mathematics will carry around 13% of the total marks, the General Aptitude section will carry 15% of the total marks and the remaining percentage of the total marks is devoted to the subject of the paper.

In the papers bearing the codes AR, CY, EY, GG, MA, PH and XL, the General Aptitude section will carry 15% of the total marks and the remaining 85% of the total marks is devoted to the subject of the paper.

GATE would contain questions of two different types in various papers:

- (i) Multiple Choice Questions (MCQ) carrying 1 or 2 marks each in all papers and sections. These questions are objective in nature, and each will have a choice of four answers, out of which the candidate has to mark the correct answer(s).
- (ii) Numerical Answer Questions of 1 or 2 marks each in all papers and sections. For these questions the answer is a real number, to be entered by the candidate using the virtual keypad. No choices will be shown for this type of questions.

Design of Questions

The questions in a paper may be designed to test the following abilities:

- (i) **Recall:** These are based on facts, principles, formulae or laws of the discipline of the paper. The candidate is expected to be able to obtain the answer either from his/her memory of the subject or at most from a one-line computation.
- (ii) Comprehension: These questions will test the candidate's understanding of the basics of his/her field, by requiring him/her to draw simple conclusions from fundamental ideas.
- (iii) **Application:** In these questions, the candidate is expected to apply his/her knowledge either through computation or by logical reasoning.
- (iv) Analysis and Synthesis: In these questions, the candidate is presented with data, diagrams, images etc. that require analysis before a question can be answered. A Synthesis question might require the candidate to compare two or more pieces of information. Questions in this category could, for example, involve candidates in recognising unstated assumptions, or separating useful information from irrelevant information.

Marking Scheme

For 1-mark multiple-choice questions, 1/3 marks will be deducted for a wrong answer. Likewise, for2-marks multiple-choice questions, 2/3 marks will be deducted for a wrong answer. There is no negative marking for numerical answer type questions.

General Aptitude (GA) Questions

In all papers, GA questions carry a total of 15 marks. The GA section includes 5 questions carrying 1 mark each (sub-total 5 marks) and 5 questions carrying 2 marks each (sub-total 10 marks).

Question Papers other than GG, XE and XL

These papers would contain 25 questions carrying 1 mark each (sub-total 25 marks) and 30 questions carrying 2 marks each (sub-total 60 marks). The question paper will consist of questions of multiple choice and numerical answer type. For numerical answer questions, choices will not be given. Candidates have to enter the answer (which will be a real number, signed or unsigned, e.g. 25.06, -25.06, 25, -25 etc.) using a virtual keypad. An appropriate range will be considered while evaluating the numerical answer type questions so that the candidate is not penalized due to the usual round-off errors.

GG (Geology and Geophysics) Paper

Apart from the General Aptitude (GA) section, the GG question paper consists of two parts: Part A and Part B. Part A is common for all candidates. Part B contains two sections: Section 1 (Geology) and Section 2 (Geo-physics). Candidates will have to attempt questions in Part A and either Section 1 or Section 2 in Part B.

Part A consists of 25 multiple-choice questions carrying 1-mark each (sub-total 25 marks and some of these may be numerical answer type questions). Each section in Part B (Section 1 and Section 2) consists of 30 multiple choice questions carrying 2 marks each (sub-total 60 marks and some of these may be numerical answer type questions).

XE Paper (Engineering Sciences)

In XE paper, Engineering Mathematics section (Section A) is compulsory. This section contains 11 questions carrying a total of 15 marks: 7 questions carrying 1 mark each (subtotal 7 marks), and 4 questions carrying 2 marks each (sub-total 8 marks). Some questions may be of numerical answer type questions.

Each of the other sections of the XE paper (Sections B through G) contains 22 questions carrying a total of 35 marks: 9 questions carrying 1 mark each (sub-total 9 marks) and 13 questions carrying 2 marks each (sub-total 26 marks). Some questions may be of numerical answer type.

XL Paper (Life Sciences)

In XL paper, Chemistry section (Section H) is compulsory. This section contains 15 questions carrying a total of 25 marks: 5 questions carrying 1 mark each (sub-total 5 marks) and 10 questions carrying 2-marks each (sub-total 20 marks). Some questions may be of numerical answer type.

Each of the other sections of the XL paper (Sections I through M) contains 20 questions carrying a total of 30 marks: 10 questions carrying 1 mark each (sub-total 10 marks) and 10 questions carrying 2 marks each (sub-total 20 marks). Some questions may be of numerical answer type.

Note on Negative Marking for Wrong Answers

For a wrong answer chosen for the multiple choice questions, there would be negative marking. For1-mark multiple choice questions, 1/3 mark will be deducted for a wrong answer. Likewise, for 2-mark multiple choice questions, 2/3 mark will be deducted for a wrong answer. However, there is no negative marking for a wrong answer in numerical answer type questions.

Syllabus for General Aptitude (GA)

Verbal Ability: English grammar, sentence completion, verbal analogies, word groups, instructions, critical reasoning and verbal deduction.

Numerical Ability: Numerical computation, numerical estimation, numerical reasoning and data interpretation.

Syllabus for Electronics and Communication Engineering (EC)

Engineering Mathematics

Linear Algebra:

Matrix Algebra, Systems of linear equations, Eigen values and eigen vectors.

Calculus:

Mean value theorems, Theorems of integral calculus, Evaluation of definite and improper integrals, Partial Derivatives, Maxima and minima, Multiple integrals, Fourier series. Vector identities, Directional derivatives, Line, Surface and Volume integrals, Stokes, Gauss and Green's theorems.

Differential equations:

First order equation (linear and nonlinear), Higher order linear differential equations with constant coefficients, Method of variation of parameters, Cauchy's and Euler's equations, Initial and boundary value problems, Partial Differential Equations and variable separable method.

Complex variables:

Analytic functions, Cauchy's integral theorem and integral formula, Taylor's and Laurent' series, Residue theorem, solution integrals.

Probability and Statistics:

Sampling theorems, Conditional probability, Mean, median, mode and standard deviation, Random variables, Discrete and continuous distributions, Poisson, Normal and Binomial distribution, Correlation and regression analysis.

Numerical Methods:

Solutions of non-linear algebraic equations, single and multi-step methods for differential equations.

Transform Theory:

Fourier transform, Laplace transform, Z-transform.

Electronics and Communication Engineering

Networks:

Network graphs: matrices associated with graphs; incidence, fundamental cut set and fundamental circuit matrices. Solution methods: nodal and mesh analysis. Network theorems: superposition, Thevenin and Norton's maximum power transfer, Wye-Delta transformation. Steady state sinusoidal analysis using phasors. Linear constant coefficient differential equations; time domain analysis of simple RLC circuits, Solution of network equations using Laplace transform: frequency domain analysis of RLC circuits. 2-port network parameters: driving point and transfer functions. State equations for networks.

Electronic Devices:

Energy bands in silicon, intrinsic and extrinsic silicon. Carrier transport in silicon: diffusion current, drift current, mobility, and resistivity. Generation and recombination of carriers. p-n junction diode, Zener diode, tunnel diode, BJT, JFET, MOS capacitor, MOSFET, LED, p-l-n and avalanche photo diode, Basics of LASERs. Device technology: integrated circuits fabrication process, oxidation, diffusion, ion implantation, photolithography, n-tub, p-tub and twin-tub CMOS process.

Analog Circuits:

Small Signal Equivalent circuits of diodes, BJTs, MOSFETs and analog CMOS. Simple diode circuits, clipping, clamping, rectifier. Biasing and bias stability of transistor and

FET amplifiers. Amplifiers: single-and multi-stage, differential and operational, feedback, and power. Frequency response of amplifiers. Simple op-amp circuits. Filters. Sinusoidal oscillators; criterion for oscillation; single-transistor and op-amp configurations. Function generators and wave-shaping circuits, 555 Timers. Power supplies.

Digital circuits:

Boolean algebra, minimization of Boolean functions; logic gates; digital IC families (DTL, TTL, ECL, MOS, CMOS). Combinatorial circuits: arithmetic circuits, code converters, multiplexers, decoders, PROMs and PLAs. Sequential circuits: latches and flip-flops, counters and shift-registers. Sample and hold circuits, ADCs, DACs. Semiconductor memories. Microprocessor(8085): architecture, programming, memory and I/O interfacing.

Signals and Systems:

Definitions and properties of Laplace transform, continuous-time and discrete-time Fourier series, continuous-time and discrete-time Fourier Transform, DFT and FFT, z-transform. Sampling theorem. Linear Time-Invariant (LTI) Systems: definitions and properties; causality, stability, impulse response, convolution, poles and zeros, parallel and cascade structure, frequency response, group delay, phase delay. Signal transmission through LTI systems.

Control Systems:

Basic control system components; block diagrammatic description, reduction of block diagrams. Open loop and closed loop (feedback) systems and stability analysis of these systems. Signal flow graphs and their use in determining transfer functions of systems; transient and steady state analysis of LTI control systems and frequency response. Tools and techniques for LTI control system analysis: root loci, Routh-Hurwitz criterion, Bode and Nyquist plots. Control system compensators: elements of lead and lag compensation, elements of Proportional-Integral-Derivative (PID) control. State variable representation and solution of state equation of LTI control systems.

Communications:

Random signals and noise: probability, random variables, probability density function, autocorrelation, power spectral density. Analog communication systems: amplitude and angle modulation and demodulation systems, spectral analysis of these operations, superheterodyne receivers; elements of hardware, realizations of analog communication systems; signal-to-noise ratio (SNR) calculations for amplitude modulation (AM) and frequency modulation (FM) for low noise conditions. Fundamentals of information theory and channel capacity theorem. Digital communication systems: pulse code modulation (PCM), differential pulse code modulation (DPCM), digital modulation schemes: amplitude, phase and frequency shift keying schemes (ASK, PSK, FSK), matched filter receivers, bandwidth consideration and probability of error calculations for these schemes. Basics of TDMA, FDMA and CDMA and GSM.

Electromagnetics:

Elements of vector calculus: divergence and curl; Gauss' and Stokes' theorems, Maxwell's equations: differential and integral forms. Wave equation, Poynting vector. Plane waves: propagation through various media; reflection and refraction; phase and group velocity; skin depth. Transmission lines: characteristic impedance; impedance transformation; Smith chart; impedance matching; S parameters, pulse excitation. Waveguides: modes in rectangular waveguides; boundary conditions; cut-off frequencies; dispersion relations. Basics of propagation in dielectric waveguide and optical fibers. Basics of Antennas: Dipole antennas; radiation pattern; antenna gain.

GATE

Previous Year Solved Papers

Electronic & Communication Engineering - EC

2012 - 14

GATE 2014 Solved Paper

Electronic & Communication Engineering - EC

Duration: 180 minutes Maximum Marks: 100

Read the following instructions carefully.

- 1. To login, enter your Registration Number and password provided to you. Kindly go through the various symbols used in the test and understand their meaning before you start the examination.
- 2. Once you login and after the start of the examination, you can view all the questions in the question paper, by clicking on the **View All Questions** button in the screen.
- 3. This question paper consists of **2 sections**, General Aptitude (GA) for **15 marks** and the subject specific GATE paper for **85 marks**. Both these sections are compulsory.
 - The GA section consists of **10** questions. Question numbers 1 to 5 are of 1-mark each, while question numbers 6 to 10 are of 2-mark each.
 - The subject specific GATE paper section consists of **55** questions, out of which question numbers 1 to 25 are of 1-mark each, while question numbers 26 to 55 are of 2-mark each.
- 4. Depending upon the GATE paper, there may be useful common data that may be required for answering the questions. If the paper has such useful data, the same can be viewed by clicking on the **Useful Common Data** button that appears at the top, right hand side of the screen.
- 5. The computer allotted to you at the examination center runs specialized software that permits only one answer to be selected for multiple-choice questions using a mouse and to enter a suitable number for the numerical answer type questions using the virtual keyboard and mouse.
- 6. Your answers shall be updated and saved on a server periodically and also at the end of the examination. The examination will **stop automatically** at the end of **180 minutes**.
- 7. In each paper a candidate can answer a total of 65 questions carrying 100 marks.
- 8. The question paper may consist of questions of **multiple choice type** (MCQ) and **numerical answer type**.
- 9. Multiple choice type questions will have four choices against A, B, C, D, out of which only **ONE** is the correct answer. The candidate has to choose the correct answer by clicking on the bubble (○) placed before the choice.
- 10. For numerical answer type questions, each question will have a numerical answer and there will not be any choices. For these questions, the answer should be entered by using the virtual keyboard that appears on the monitor and the mouse.
- 11. All questions that are not attempted will result in zero marks. However, wrong answers for multiple choice type questions (MCQ) will result in **NEGATIVE** marks. For all MCQ questions a wrong answer will result in deduction of ½ marks for a 1-mark question and ½ marks for a 2-mark question.
- 12. There is NO NEGATIVE MARKING for questions of NUMERICAL ANSWER TYPE.
- 13. Non-programmable type Calculator is allowed. Charts, graph sheets, and mathematical tables are **NOT** allowed in the Examination Hall. You must use the Scribble pad provided to you at the examination centre for all your rough work. The Scribble Pad has to be returned at the end of the examination.

Declaration by the candidate:

"I have read and understood all the above instructions. I have also read and understood clearly the instructions given on the admit card and shall follow the same. I also understand that in case I am found to violate any of these instructions, my candidature is liable to be cancelled. I also confirm that at the start of the examination all the computer hardware allotted to me are in proper working condition".

		Choose the most appropriate phrase from the options given below to complete the following sentence.							
	The aircraft take off as soon as its flight plan was filed.								
		allowed as allowe				(B) will be allowed (D) has been allow			
Q.2	Read the statements:								
	All women are entrepreneurs. Some women are doctors.								
	Which of the following conclusions can be logically inferred from the above statements?								
		ll women			n	(B) All doctors are (D) Some entrepren	_		
Q.3	Choose the most appropriate word from the options given below to complete the following sentence.								
	Many ancient cultures attributed disease to supernatural causes. However, modern science has largely helped such notions.								
	(A) in	npel		(B) disp	el	(C) propel	(D) repel		
Q.4	The statistics of runs scored in a series by four batsmen are provided in the following table. Who is the most <u>consistent</u> batsman of these four?								
			Batsr	nan	Average	Standard deviation			
				K	31.2	5.21			
				L	46.0	6.35			
				M N	54.4 17.9	6.22 5.90			
	(A) K			(B) L	17.5	(C) M	(D) N		
Q.5	What is the next number in the series?								
	12	35	81	173	357				
Q. 6 –	Q. 10	carry t	wo ma	ırks eac	eh.				

W,E,K,O I,Q,W,A F,N,T,X N,V,B,D

(B) I,Q,W,A (C) F,N,T,X

(A) W,E,K,O

(D) N,V,B,D

- Q.7 For submitting tax returns, all resident males with annual income below Rs 10 lakh should fill up Form P and all resident females with income below Rs 8 lakh should fill up Form Q. All people with incomes above Rs 10 lakh should fill up Form R, except non residents with income above Rs 15 lakhs, who should fill up Form S. All others should fill Form T. An example of a person who should fill Form T is
 - (A) a resident male with annual income Rs 9 lakh
 - (B) a resident female with annual income Rs 9 lakh
 - (C) a non-resident male with annual income Rs 16 lakh
 - (D) a non-resident female with annual income Rs 16 lakh
- Q.8 A train that is 280 metres long, travelling at a uniform speed, crosses a platform in 60 seconds and passes a man standing on the platform in 20 seconds. What is the length of the platform in metres?
- Q.9 The exports and imports (in crores of Rs.) of a country from 2000 to 2007 are given in the following bar chart. If the trade deficit is defined as excess of imports over exports, in which year is the trade deficit 1/5th of the exports?

- Q.10 You are given three coins: one has heads on both faces, the second has tails on both faces, and the third has a head on one face and a tail on the other. You choose a coin at random and toss it, and it comes up heads. The probability that the other face is tails is
 - (A) 1/4
- (B) 1/3
- (C) 1/2
- (D) 2/3

END OF THE QUESTION PAPER

Q. 1 – Q. 25 carry one mark each.

- Q.1 For matrices of same dimension M, N and scalar c, which one of these properties DOES NOT ALWAYS hold?
 - $(\mathbf{A})(M^T)^T = M$
 - (B) $(cM)^T = c(M)^T$
 - (C) $(M + N)^T = M^T + N^T$
 - (D) MN = NM
- Q.2 In a housing society, half of the families have a single child per family, while the remaining half have two children per family. The probability that a child picked at random, has a sibling is _____
- C is a closed path in the z-plane given by |z| = 3. The value of the integral $\oint_C \left(\frac{z^2 z + 4j}{z + 2j}\right) dz$ is Q.3
- (A) $-4\pi(1+j2)$ (B) $4\pi(3-j2)$ (C) $-4\pi(3+j2)$ (D) $4\pi(1-j2)$
- A real (4×4) matrix A satisfies the equation $A^2 = I$, where I is the (4×4) identity matrix. The Q.4 positive eigen value of A is . .
- Let X_1 , X_2 , and X_3 be independent and identically distributed random variables with the uniform Q.5 distribution on [0, 1]. The probability $P\{X_1 \text{ is the largest}\}\$ is __
- Q.6 For maximum power transfer between two cascaded sections of an electrical network, the relationship between the output impedance Z_1 of the first section to the input impedance Z_2 of the second section is
 - (A) $Z_2 = Z_1$

- (B) $Z_2 = -Z_1$ (C) $Z_2 = Z_1^*$ (D) $Z_2 = -Z_1^*$
- Q.7 Consider the configuration shown in the figure which is a portion of a larger electrical network

For $R = 1 \Omega$ and currents $i_1 = 2 A$, $i_4 = -1 A$, $i_5 = -4 A$, which one of the following is **TRUE?**

- (A) $i_6 = 5 A$
- (B) $i_3 = -4 A$
- (C) Data is sufficient to conclude that the supposed currents are impossible
- (D) Data is insufficient to identify the currents i_2 , i_3 , and i_6
- Q.8 When the optical power incident on a photodiode is 10µW and the responsivity is 0.8 A/W, the photocurrent generated (in μA) is _____.

Q.9 In the figure, assume that the forward voltage drops of the PN diode D₁ and Schottky diode D₂ are 0.7 V and 0.3 V, respectively. If ON denotes conducting state of the diode and OFF denotes non-conducting state of the diode, then in the circuit,

- (A) both D_1 and D_2 are ON
- (B) D₁ is ON and D₂ is OFF
- (C) both D₁ and D₂ are OFF
- (D) D_1 is OFF and D_2 is ON
- Q.10 If fixed positive charges are present in the gate oxide of an n-channel enhancement type MOSFET, it will lead to
 - (A) a decrease in the threshold voltage
 - (B) channel length modulation
 - (C) an increase in substrate leakage current
 - (D) an increase in accumulation capacitance
- Q.11 A good current buffer has
 - (A) low input impedance and low output impedance
 - (B) low input impedance and high output impedance
 - (C) high input impedance and low output impedance
 - (D) high input impedance and high output impedance
- Q.12 In the ac equivalent circuit shown in the figure, if i_{in} is the input current and R_F is very large, the type of feedback is

- (A) voltage-voltage feedback
- (B) voltage-current feedback
- (C) current-voltage feedback
- (D) current-current feedback

Q.13 In the low-pass filter shown in the figure, for a cut-off frequency of 5 kHz , the value of R_2 (in $k\Omega$)

Q.14 In the following circuit employing pass transistor logic, all NMOS transistors are identical with a threshold voltage of 1 V. Ignoring the body-effect, the output voltages at P, Q and R are,

- (A) 4 V, 3 V, 2 V
- (B) 5 V, 5 V, 5 V
- (C) 4 V, 4 V, 4 V
- (D) 5 V, 4 V, 3 V
- Q.15 The Boolean expression $(X + Y)(X + \overline{Y}) + (\overline{X}\overline{Y}) + \overline{X}$ simplifies to
 - (A) X
- (B) Y
- (C) XY
- (D) X+Y

Q.16 Five JK flip-flops are cascaded to form the circuit shown in Figure. Clock pulses at a frequency of 1 MHz are applied as shown. The frequency (in kHz) of the waveform at **Q3** is ______.

- Q.17 A discrete-time signal $x[n] = \sin(\pi^2 n)$, n being an integer, is
 - (A) periodic with period π .

- (B) periodic with period π^2 .
- (C) periodic with period $\pi/2$.
- (D) not periodic.
- Q.18 Consider two real valued signals, x(t) band-limited to [-500 Hz, 500 Hz] and y(t) band-limited to [-1 kHz, 1 kHz]. For $z(t) = x(t) \cdot y(t)$, the Nyquist sampling frequency (in kHz) is _____.

Q.19 A continuous, linear time-invariant filter has an impulse response h(t) described by

$$h(t) = \begin{cases} 3 & \text{for } 0 \le t \le 3 \\ 0 & \text{otherwise} \end{cases}$$

When a constant input of value 5 is applied to this filter, the steady state output is _____.

Q.20 The forward path transfer function of a unity negative feedback system is given by

$$G(s) = \frac{K}{(s+2)(s-1)}$$

The value of K which will place both the poles of the closed-loop system at the same location, is ______.

Q.21 Consider the feedback system shown in the figure. The Nyquist plot of G(s) is also shown. Which one of the following conclusions is correct?

- (A) G(s) is an all-pass filter
- (B) G(s) is a strictly proper transfer function
- (C) G(s) is a stable and minimum-phase transfer function
- (D) The closed-loop system is unstable for sufficiently large and positive k
- Q.22 In a code-division multiple access (CDMA) system with N = 8 chips, the maximum number of users who can be assigned mutually orthogonal signature sequences is ______
- Q.23 The capacity of a Binary Symmetric Channel (BSC) with cross-over probability 0.5 is ______
- Q.24 A two-port network has scattering parameters given by $\begin{bmatrix} S \end{bmatrix} = \begin{bmatrix} s_{11} & s_{12} \\ s_{21} & s_{22} \end{bmatrix}$. If the port-2 of the two-

port is short circuited, the s_{11} parameter for the resultant one-port network is

(A) $\frac{s_{11} - s_{11}s_{22} + s_{12}s_{21}}{1 + s_{22}}$

(B) $\frac{s_{11} + s_{11}s_{22} - s_{12}s_{21}}{1 + s_{22}}$

(C) $\frac{s_{11} + s_{11}s_{22} + s_{12}s_{21}}{1 - s_{22}}$

(D) $\frac{s_{11} - s_{11}s_{22} + s_{12}s_{21}}{1 - s_{22}}$

Q.25 The force on a point charge +q kept at a distance d from the surface of an infinite grounded metal plate in a medium of permittivity ϵ is

(A) 0

(B) $\frac{q^2}{16\pi\epsilon d^2}$ away from the plate

(C) $\frac{q^2}{16\pi\epsilon d^2}$ towards the plate

(D) $\frac{q^2}{4\pi\epsilon d^2}$ towards the plate

Q. 26 - Q. 55 carry two marks each.

Q.26 The Taylor series expansion of $3 \sin x + 2 \cos x$ is

(A)
$$2 + 3x - x^2 - \frac{x^3}{2} + \dots$$

(B)
$$2 - 3x + x^2 - \frac{x^3}{2} + \dots$$

(C)
$$2 + 3x + x^2 + \frac{x^3}{2} + \dots$$

(D)
$$2 - 3x - x^2 + \frac{x^3}{2} + \dots$$

- For a function g(t), it is given that $\int_{-\infty}^{+\infty} g(t)e^{-j\omega t} dt = \omega e^{-2\omega^2}$ for any real value ω . If $y(t) = \int_{-\infty}^{t} g(\tau) d\tau$, then $\int_{-\infty}^{+\infty} y(t) dt$ is
 - (A) 0
- (B) -j
- (C) $-\frac{j}{2}$ (D) $\frac{j}{2}$
- Q.28 The volume under the surface z(x, y) = x + y and above the triangle in the x-y plane defined by $\{0 \le y \le x \text{ and } 0 \le x \le 12\} \text{ is } \underline{\hspace{1cm}}$
- 0.29 Consider the matrix

$$J_6 = \begin{bmatrix} 0 & 0 & 0 & 0 & 0 & 1 \\ 0 & 0 & 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 & 0 & 0 \\ 1 & 0 & 0 & 0 & 0 & 0 \end{bmatrix}$$

which is obtained by reversing the order of the columns of the identity matrix I_6 . Let $P = I_6 + \alpha J_6$, where α is a non-negative real number. The value of α for which $\det(P) = 0$

- Q.30 A Y-network has resistances of 10Ω each in two of its arms, while the third arm has a resistance of 11 Ω . In the equivalent Δ -network, the lowest value (in Ω) among the three resistances is
- A 230 V rms source supplies power to two loads connected in parallel. The first load draws 10 kW 0.31 at 0.8 leading power factor and the second one draws 10 kVA at 0.8 lagging power factor. The complex power delivered by the source is
 - (A) (18 + j 1.5) kVA

(B) (18 - j 1.5) kVA

(C) (20 + j 1.5) kVA

(D) (20 - j 1.5) kVA

Q.32 A periodic variable x is shown in the figure as a function of time. The root-mean-square (rms) value of x is ______.

Q.33 In the circuit shown in the figure, the value of capacitor C (in mF) needed to have critically damped response i(t) is_____.

Q.34 A BJT is biased in forward active mode. Assume $V_{BE} = 0.7 \text{ V}$, kT/q = 25 mV and reverse saturation current $I_S = 10^{-13} \text{ A}$. The transconductance of the BJT (in mA/V) is ______.

Q.35 The doping concentrations on the p-side and n-side of a silicon diode are 1×10^{16} cm⁻³ and 1×10^{17} cm⁻³, respectively. A forward bias of 0.3 V is applied to the diode. At T = 300 K, the intrinsic carrier concentration of silicon $n_i = 1.5 \times 10^{10}$ cm⁻³ and $\frac{kT}{q} = 26$ mV. The electron concentration at the edge of the depletion region on the p-side is

(A) $2.3 \times 10^9 \text{ cm}^{-3}$

(B) $1 \times 10^{16} \, \text{cm}^{-3}$

(C) $1 \times 10^{17} \text{ cm}^{-3}$

(D) $2.25 \times 10^6 \,\mathrm{cm}^{-3}$

Q.36 A depletion type N-channel MOSFET is biased in its linear region for use as a voltage controlled resistor. Assume threshold voltage V_{TH} = -0.5 V, V_{GS} = 2.0 V, V_{DS} = 5 V, W/L = 100, C_{ox} = 10^{-8} F/cm² and μ_n = 800 cm²/V-s. The value of the resistance of the voltage controlled resistor (in Ω) is ______.

Q.37 In the voltage regulator circuit shown in the figure, the op-amp is ideal. The BJT has $V_{BE} = 0.7 \text{ V}$ and $\beta = 100$, and the zener voltage is 4.7 V. For a regulated output of 9 V, the value of R (in Ω) is

Q.38 In the circuit shown, the op-amp has finite input impedance, infinite voltage gain and zero input offset voltage. The output voltage V_{out} is

- $(A I_2(R_1 + R_2))$
- (B) I_2R_2
- (C)) I_1R_2
- (D) $-I_1(R_1 + R_2)$

Q.39 For the amplifier shown in the figure, the BJT parameters are $V_{BE} = 0.7 \text{ V}$, $\beta = 200$, and thermal voltage $V_T = 25 \text{ mV}$. The voltage gain (v_o/v_i) of the amplifier is ______.

Q.40 The output F in the digital logic circuit shown in the figure is

(A)
$$F = \bar{X}YZ + X\bar{Y}Z$$

(B)
$$F = \bar{X}Y\bar{Z} + X\bar{Y}\bar{Z}$$

(C)
$$F = \bar{X}\bar{Y}Z + XYZ$$

(D)
$$F = \bar{X}\bar{Y}\bar{Z} + XYZ$$

- Q.41 Consider the Boolean function, $F(w, x, y, z) = wy + xy + \overline{w}xyz + \overline{w}\overline{x}y + xz + \overline{x}\overline{y}\overline{z}$. Which one of the following is the complete set of essential prime implicants?
 - (A) $w, y, xz, \bar{x}\bar{z}$
 - (B) w, y, xz
 - (C) $y, \bar{x}\bar{y}\bar{z}$
 - (D) $y, xz, \bar{x}\bar{z}$

Q.42 The digital logic shown in the figure satisfies the given state diagram when Q1 is connected to input A of the XOR gate.

Suppose the XOR gate is replaced by an XNOR gate. Which one of the following options preserves the state diagram?

- (A) Input A is connected to $\overline{02}$
- (B) Input A is connected to Q2
- (C) Input A is connected to $\overline{Q1}$ and S is complemented
- (D) Input A is connected to $\overline{Q1}$

Q.43 Let $x[n] = \left(-\frac{1}{9}\right)^n u(n) - \left(-\frac{1}{3}\right)^n u(-n-1)$. The Region of Convergence (ROC) of the ztransform of x[n]

(A) is
$$|z| > \frac{1}{9}$$
.

(B) is
$$|z| < \frac{1}{2}$$
.

(A) is
$$|z| > \frac{1}{9}$$
.
(C) is $\frac{1}{3} > |z| > \frac{1}{9}$.

(B) is $|z| < \frac{1}{3}$. (D) does not exist.

Consider a discrete time periodic signal $x[n] = sin(\frac{\pi n}{5})$. Let a_k be the complex Fourier series Q.44 coefficients of x[n]. The coefficients $\{a_k\}$ are non-zero when $k=Bm\pm 1$, where m is any integer. The value of B is_

Q.45 A system is described by the following differential equation, where u(t) is the input to the system and y(t) is the output of the system.

$$\dot{y}(t) + 5y(t) = u(t)$$

When y(0) = 1 and u(t) is a unit step function, y(t) is

(A)
$$0.2 + 0.8e^{-5t}$$

(B)
$$0.2 - 0.2e^{-5i}$$

(C)
$$0.8 + 0.2e^{-5t}$$

(A)
$$0.2 + 0.8e^{-5t}$$
 (B) $0.2 - 0.2e^{-5t}$ (C) $0.8 + 0.2e^{-5t}$ (D) $0.8 - 0.8e^{-5t}$

Q.46 Consider the state space model of a system, as given below

$$\begin{bmatrix} \dot{x}_1 \\ \dot{x}_2 \\ \dot{x}_3 \end{bmatrix} = \begin{bmatrix} -1 & 1 & 0 \\ 0 & -1 & 0 \\ 0 & 0 & -2 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} + \begin{bmatrix} 0 \\ 4 \\ 0 \end{bmatrix} u; \quad y = \begin{bmatrix} 1 & 1 & 1 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix}.$$

The system is

- (A) controllable and observable
- (B) uncontrollable and observable
- (C) uncontrollable and unobservable
- (D) controllable and unobservable

- The phase margin in degrees of $G(s) = \frac{10}{(s+0.1)(s+1)(s+10)}$ calculated using the asymptotic Bode Q.47
- For the following feedback system $G(s) = \frac{1}{(s+1)(s+2)}$. The 2%-settling time of the step response is Q.48 required to be less than 2 seconds.

Which one of the following compensators C(s) achieves this?

$$(A 3\left(\frac{1}{s+5}\right)$$

(B)
$$5(\frac{0.03}{s} + 1)$$

(C)
$$2(s+4)$$

(D)
$$4\left(\frac{s+8}{s+3}\right)$$

Let X be a real-valued random variable with E[X] and $E[X^2]$ denoting the mean values of X and Q.49 X^2 , respectively. The relation which always holds true is

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

(B) $E[X^2] \ge (E[X])^2$
(C) $E[X^2] = (E[X])^2$
(D) $E[X^2] > (E[X])^2$

(B)
$$E[X^2] \ge (E[X])^2$$

(C)
$$E[X^2] = (E[X])^2$$

(D)
$$E[X^2] > (E[X])^2$$

Q.50 Consider a random process $X(t) = \sqrt{2}\sin(2\pi t + \varphi)$, where the random phase φ is uniformly distributed in the interval $[0,2\pi]$. The auto-correlation $E[X(t_1)X(t_2)]$ is

$$(A)\cos\bigl(2\pi(t_1+t_2)\bigr)$$

(B)
$$\sin(2\pi(t_1-t_2))$$

(C)
$$\sin(2\pi(t_1+t_2))$$

(D)
$$\cos(2\pi(t_1 - t_2))$$

Q.51 Let $Q(\sqrt{\gamma})$ be the BER of a BPSK system over an AWGN channel with two-sided noise power spectral density $N_0/2$. The parameter γ is a function of bit energy and noise power spectral density.

A system with two independent and identical AWGN channels with noise power spectral density $N_0/2$ is shown in the figure. The BPSK demodulator receives the sum of outputs of both the channels.

If the BER of this system is $Q(b\sqrt{\gamma})$, then the value of b is _____.

- Q.52 A fair coin is tossed repeatedly until a 'Head' appears for the first time. Let L be the number of tosses to get this first 'Head'. The entropy H(L) in bits is ______.
- Q.53 In spherical coordinates, let \hat{a}_{θ} , \hat{a}_{ϕ} denote unit vectors along the θ , ϕ directions.

$$E = \frac{100}{r} \sin \theta \cos(\omega t - \beta r) \,\hat{a}_{\theta} V / m$$

and

$$H = \frac{0.265}{r} \sin \theta \cos(\omega t - \beta r) \,\hat{a}_{\phi} A/m$$

represent the electric and magnetic field components of the EM wave at large distances r from a dipole antenna, in free space. The average power (W) crossing the hemispherical shell located at r = 1km, $0 \le \theta \le \pi/2$ is _____

- Q.54 For a parallel plate transmission line, let *v* be the speed of propagation and *Z* be the characteristic impedance. Neglecting fringe effects, a reduction of the spacing between the plates by a factor of two results in
 - (A) halving of v and no change in Z
 - (B) no changes in v and halving of Z
 - (C) no change in both v and Z
 - (D) halving of both v and Z
- Q.55 The input impedance of a $\frac{\lambda}{8}$ section of a lossless transmission line of characteristic impedance $50\,\Omega$ is found to be real when the other end is terminated by a load $Z_L \left(=R+jX\right)\Omega$. If X is $30\,\Omega$, the value of R (in Ω) is _____

END OF THE QUESTION PAPER

GATE 2014 - Answer Keys

(SET-1)

General Aptitude-GA

Q. No	Key/Range	Q. No	Key/Range	Q. No	Key/Range
1	С	5	725 to 725	9	D
2	D	6	D	10	В
3	В	7	В		
4	Α	8	560 to 560		

Electronic & Communication Engineering – EC

Q. No	Key/Range	Q. No	Key/Range	Q. No	Key/Range
1	D	20	2.24 to 2.26	39	-240 to -230
2	0.65 to 0.68	21	D	40	Α
3	С	22	7.99 to 8.01	41	D
4	0.99 to 1.01	23	-0.01 to 0.01	42	D
5	0.32 to 0.34	24	В	43	С
6	С	25	С	44	9.99 to 10.01
7	Α	26	Α	45	Α
8	7.99 to 8.01	27	В	46	В
9	D	28	862 to 866	47	42 to 48
10	Α	29	0.99 to 1.01	48	С
			29.08 to		
11	В	30	29.10	49	В
12	В	31	В	50	D
13	3.1 to 3.26	32	0.39 to 0.42	51	1.4 to 1.42
14	С	33	9.99 to 10.01	52	1.99 to 2.01
15	Α	34	5.7 to 5.9	53	55.4 to 55.6
16	62.4 to 62.6	35	Α	54	В
17	D	36	499 to 501	55	39 to 41
18	2.99 to 3.01	37	1092 to 1094		<u> </u>
19	44 to 46	38	С		

GATE 2014 Solved Paper

Electronic & Communication Engineering - EC

Duration: 180 minutes Maximum Marks: 100

Read the following instructions carefully.

- 1. To login, enter your Registration Number and password provided to you. Kindly go through the various symbols used in the test and understand their meaning before you start the examination.
- 2. Once you login and after the start of the examination, you can view all the questions in the question paper, by clicking on the **View All Questions** button in the screen.
- 3. This question paper consists of **2 sections**, General Aptitude (GA) for **15 marks** and the subject specific GATE paper for **85 marks**. Both these sections are compulsory.
 - The GA section consists of **10** questions. Question numbers 1 to 5 are of 1-mark each, while question numbers 6 to 10 are of 2-mark each.
 - The subject specific GATE paper section consists of **55** questions, out of which question numbers 1 to 25 are of 1-mark each, while question numbers 26 to 55 are of 2-mark each.
- 4. Depending upon the GATE paper, there may be useful common data that may be required for answering the questions. If the paper has such useful data, the same can be viewed by clicking on the **Useful Common Data** button that appears at the top, right hand side of the screen.
- 5. The computer allotted to you at the examination center runs specialized software that permits only one answer to be selected for multiple-choice questions using a mouse and to enter a suitable number for the numerical answer type questions using the virtual keyboard and mouse.
- 6. Your answers shall be updated and saved on a server periodically and also at the end of the examination. The examination will **stop automatically** at the end of **180 minutes**.
- 7. In each paper a candidate can answer a total of 65 questions carrying 100 marks.
- 8. The question paper may consist of questions of **multiple choice type** (MCQ) and **numerical answer type**.
- 9. Multiple choice type questions will have four choices against A, B, C, D, out of which only **ONE** is the correct answer. The candidate has to choose the correct answer by clicking on the bubble (○) placed before the choice.
- 10. For numerical answer type questions, each question will have a numerical answer and there will not be any choices. For these questions, the answer should be entered by using the virtual keyboard that appears on the monitor and the mouse.
- 11. All questions that are not attempted will result in zero marks. However, wrong answers for multiple choice type questions (MCQ) will result in **NEGATIVE** marks. For all MCQ questions a wrong answer will result in deduction of ½ marks for a 1-mark question and ½ marks for a 2-mark question.
- 12. There is NO NEGATIVE MARKING for questions of NUMERICAL ANSWER TYPE.
- 13. Non-programmable type Calculator is allowed. Charts, graph sheets, and mathematical tables are **NOT** allowed in the Examination Hall. You must use the Scribble pad provided to you at the examination centre for all your rough work. The Scribble Pad has to be returned at the end of the examination.

Declaration by the candidate:

"I have read and understood all the above instructions. I have also read and understood clearly the instructions given on the admit card and shall follow the same. I also understand that in case I am found to violate any of these instructions, my candidature is liable to be cancelled. I also confirm that at the start of the examination all the computer hardware allotted to me are in proper working condition".

Q.8

Q. 1 -	- Q. 5 carry one n	nark each.							
Q.1	Choose the most appropriate word from the options given below to complete the following sentence.								
	Communication and interpersonal skills are important in their own ways.								
	(A) each	(B) both	(C) all	(D) either					
Q.2	Which of the options given below best completes the following sentence?								
	She will feel much better if she								
	(A) will get some r (C) will be getting		(B) gets some rest(D) is getting some rest						
Q.3	Choose the most appropriate pair of words from the options given below to complete the following sentence.								
	She could not	the thought of	_ the election to her bitter rival.						
	(A) bear, loosing	(B) bare, loosing	(C) bear, losing	(D) bare, losing					
Q.4	A regular die has six sides with numbers 1 to 6 marked on its sides. If a very large number of throws show the following frequencies of occurrence: $1 \rightarrow 0.167$; $2 \rightarrow 0.167$; $3 \rightarrow 0.152$; $4 \rightarrow 0.166$; $5 \rightarrow 0.168$; $6 \rightarrow 0.180$. We call this die								
	(A) irregular	(B) biased	(C) Gaussian	(D) insufficient					
Q.5	Fill in the missing number in the series.								
	2 3 6	15 157.5	630						
									
Q. 6 -	- Q. 10 carry two	marks each.							
Q.6	Find the odd one in the following group								
		Q,W,Z,B B,H,K	,M W,C,G,J	M,S,V,X					
	(A) Q,W,Z,B	(B) B,H,K,M	(C) W,C,G,J	(D) M,S,V,X					
Q.7	Lights of four colors (red, blue, green, yellow) are hung on a ladder. On every step of the ladder there are two lights. If one of the lights is red, the other light on that step will always be blue. If one of the lights on a step is green, the other light on that step will always be yellow. Which of the following statements is not necessarily correct?								
	 (A) The number of red lights is equal to the number of blue lights (B) The number of green lights is equal to the number of yellow lights (C) The sum of the red and green lights is equal to the sum of the yellow and blue lights (D) The sum of the red and blue lights is equal to the sum of the green and yellow lights 								

The sum of eight consecutive odd numbers is 656. The average of four consecutive even numbers is

87. What is the sum of the smallest odd number and second largest even number?

Q.9 The total exports and revenues from the exports of a country are given in the two charts shown below. The pie chart for exports shows the quantity of each item exported as a percentage of the total quantity of exports. The pie chart for the revenues shows the percentage of the total revenue generated through export of each item. The total quantity of exports of all the items is 500 thousand tonnes and the total revenues are 250 crore rupees. Which item among the following has generated the maximum revenue per kg?

- (A) Item 2
- (B) Item 3
- (C) Item 6
- (D) Item 5
- Q.10 It takes 30 minutes to empty a half-full tank by draining it at a constant rate. It is decided to simultaneously pump water into the half-full tank while draining it. What is the rate at which water has to be pumped in so that it gets fully filled in 10 minutes?
 - (A) 4 times the draining rate
- (B) 3 times the draining rate
- (C) 2.5 times the draining rate
- (D) 2 times the draining rate

END OF THE QUESTION PAPER

Q. 1 – Q. 25 carry one mark each.

- The determinant of matrix A is 5 and the determinant of matrix B is 40. The determinant of matrix Q.1
- Let X be a random variable which is uniformly chosen from the set of positive odd numbers less Q.2 than 100. The expectation, E[X], is ____
- For $0 \le t < \infty$, the maximum value of the function $f(t) = e^{-t} 2e^{-2t}$ occurs at Q.3
 - (A) $t = \log_e 4$
- (B) $t = \log_e 2$
- (C) t = 0
- (D) $t = \log_{e} 8$

Q.4 The value of

$$\lim_{x\to\infty} \left(1+\frac{1}{x}\right)^x$$

is

- (A) ln2
- (B) 1.0
- (C) e
- (D) ∞
- Q.5 If the characteristic equation of the differential equation

$$\frac{d^2y}{dx^2} + 2\alpha \frac{dy}{dx} + y = 0$$

has two equal roots, then the values of α are

- $(A) \pm 1$
- (B) 0.0
- (C) $\pm i$
- (D) $\pm 1/2$
- 0.6 Norton's theorem states that a complex network connected to a load can be replaced with an equivalent impedance
 - (A) in series with a current source
 - (B) in parallel with a voltage source
 - (C) in series with a voltage source
 - (D) in parallel with a current source
- O.7 In the figure shown, the ideal switch has been open for a long time. If it is closed at t = 0, then the magnitude of the current (in mA) through the 4 k Ω resistor at $t = 0^+$ is

- A silicon bar is doped with donor impurities $N_D = 2.25 \times 10^{15}$ atoms / cm³. Given the intrinsic carrier concentration of silicon at T = 300 K is $n_i = 1.5 \times 10^{10} \text{ cm}^{-3}$. Assuming complete impurity Q.8 ionization, the equilibrium electron and hole concentrations are

 - (A) $n_0 = 1.5 \times 10^{16} \text{ cm}^{-3}$, $p_0 = 1.5 \times 10^5 \text{ cm}^{-3}$ (B) $n_0 = 1.5 \times 10^{10} \text{ cm}^{-3}$, $p_0 = 1.5 \times 10^{15} \text{ cm}^{-3}$ (C) $n_0 = 2.25 \times 10^{15} \text{ cm}^{-3}$, $p_0 = 1.5 \times 10^{10} \text{ cm}^{-3}$ (D) $n_0 = 2.25 \times 10^{15} \text{ cm}^{-3}$, $p_0 = 1 \times 10^5 \text{ cm}^{-3}$

- Q.9 An increase in the base recombination of a BJT will increase
 - (A) the common emitter dc current gain $\boldsymbol{\beta}$
 - (B) the breakdown voltage BV_{CEO}
 - (C) the unity-gain cut-off frequency f_T
 - (D) the transconductance g_m
- Q.10 In CMOS technology, shallow P-well or N-well regions can be formed using
 - (A) low pressure chemical vapour deposition
 - (B) low energy sputtering
 - (C) low temperature dry oxidation
 - (D) low energy ion-implantation
- Q.11 The feedback topology in the amplifier circuit (the base bias circuit is not shown for simplicity) in the figure is

- (A) Voltage shunt feedback
- (B) Current series feedback
- (C) Current shunt feedback
- (D) Voltage series feedback

Q.12 In the differential amplifier shown in the figure, the magnitudes of the common-mode and differential-mode gains are A_{cm} and A_d , respectively. If the resistance R_E is increased, then

- (A) A_{cm} increases
- (C) A_d increases

- (B) common-mode rejection ratio increases
- (D) common-mode rejection ratio decreases
- Q.13 A cascade connection of two voltage amplifiers A1 and A2 is shown in the figure. The open-loop gain A_{v0} , input resistance R_{in} , and output resistance R_{o} for A1 and A2 are as follows:

A1:
$$A_{v0} = 10$$
, $R_{in} = 10 \text{ k}\Omega$, $R_o = 1 \text{ k}\Omega$.
A2: $A_{v0} = 5$, $R_{in} = 5 \text{ k}\Omega$, $R_o = 200 \Omega$.

The approximate overall voltage gain v_{out}/v_{in} is ______

- Q.14 For an *n*-variable Boolean function, the maximum number of prime implicants is
 - (A) 2(n-1)
- (B) n/2
- $(C) 2^n$
- (D) $2^{(n-1)}$
- Q.15 The number of bytes required to represent the decimal number 1856357 in packed BCD (Binary Coded Decimal) form is ______.
- Q.16 In a half-subtractor circuit with X and Y as inputs, the Borrow (M) and Difference (N = X Y) are given by
 - (A) $M = X \oplus Y$, N = XY
 - (B) M = XY, $N = X \oplus Y$
 - (C) $M = \bar{X}Y$, $N = X \oplus Y$
 - (D) $M = X\overline{Y}$, $N = \overline{X \oplus Y}$
- Q.17 An FIR system is described by the system function

$$H(z) = 1 + \frac{7}{2}z^{-1} + \frac{3}{2}z^{-2}$$

The system is

- (A) maximum phase (B) minimum phase (C)
- (C) mixed phase
- (D) zero phase

- Q.18 Let x[n] = x[-n]. Let X(z) be the z-transform of x[n]. If 0.5 + i 0.25 is a zero of X(z), which one of the following must also be a zero of X(z).
 - (A) 0.5 i 0.25
- (B) $1/(0.5 + i \ 0.25)$ (C) $1/(0.5 i \ 0.25)$ (D) $2+i \ 4$
- Consider the periodic square wave in the figure shown. 0.19

The ratio of the power in the 7th harmonic to the power in the 5th harmonic for this waveform is closest in value to _____.

- Q.20 The natural frequency of an undamped second-order system is 40 rad/s. If the system is damped with a damping ratio 0.3, the damped natural frequency in rad/s is ______
- Q.21 For the following system,

when $X_1(s) = 0$, the transfer function $\frac{Y(s)}{X_2(s)}$ is

- $(A)\frac{s+1}{s^2}$
- (B) $\frac{1}{s+1}$
- (C) $\frac{s+2}{s(s+1)}$
- (D) $\frac{s+1}{s(s+2)}$
- The capacity of a band-limited additive white Gaussian noise (AWGN) channel is given by O.22 $C = W \log_2 \left(1 + \frac{P}{\sigma^2 W}\right)$ bits per second (bps), where W is the channel bandwidth, P is the average power received and σ^2 is the one-sided power spectral density of the AWGN.

For a fixed $\frac{P}{\sigma^2} = 1000$, the channel capacity (in kbps) with infinite bandwidth ($W \to \infty$) is approximately

- (A) 1.44
- (B) 1.08
- (C) 0.72
- (D) 0.36
- Q.23 Consider sinusoidal modulation in an AM system. Assuming no overmodulation, the modulation index (μ) when the maximum and minimum values of the envelope, respectively, are 3 V and 1 V,

Q.24 To maximize power transfer, a lossless transmission line is to be matched to a resistive load impedance via a $\lambda/4$ transformer as shown.

The characteristic impedance (in Ω) of the $\lambda/4$ transformer is _____

Q.25 Which one of the following field patterns represents a TEM wave travelling in the positive x direction?

(A)
$$E = +8\hat{y}$$
, $H = -4\hat{z}$

(B)
$$E = -2\hat{y}, H = -3\hat{z}$$

(C)
$$E = +2\hat{z}$$
, $H = +2\hat{y}$

(D)
$$E = -3\hat{y}$$
, $H = +4\hat{z}$

Q. 26 - Q. 55 carry two marks each.

Q.26 The system of linear equations

$$\begin{pmatrix} 2 & 1 & 3 \\ 3 & 0 & 1 \\ 1 & 2 & 5 \end{pmatrix} \begin{pmatrix} a \\ b \\ c \end{pmatrix} = \begin{pmatrix} 5 \\ -4 \\ 14 \end{pmatrix} \text{has}$$

- (A) a unique solution
- (B) infinitely many solutions
- (C) no solution
- (D) exactly two solutions

Q.27 The real part of an analytic function f(z) where z = x + jy is given by $e^{-y}\cos(x)$. The imaginary part of f(z) is

(A)
$$e^y \cos(x)$$

(B)
$$e^{-y}\sin(x)$$

$$(C) -e^{y}\sin(x)$$

(D)
$$-e^{-y}\sin(x)$$

Q.28 The maximum value of the determinant among all 2×2 real symmetric matrices with trace 14 is

Q.29 If
$$\vec{r} = x\hat{a}_x + y\hat{a}_y + z\hat{a}_z$$
 and $|\vec{r}| = r$, then div $(r^2\nabla(\ln r)) =$ _____.

Q.30 A series LCR circuit is operated at a frequency different from its resonant frequency. The operating frequency is such that the current leads the supply voltage. The magnitude of current is half the value at resonance. If the values of L, C and R are 1 H, 1 F and 1 Ω , respectively, the operating angular frequency (in rad/s) is ______.

0.31 In the h-parameter model of the 2-port network given in the figure shown, the value of h_{22} (in S) is

In the figure shown, the capacitor is initially uncharged. Which one of the following expressions Q.32 describes the current I(t) (in mA) for t > 0?

- (A) $I(t) = \frac{5}{3} (1 e^{-t/\tau}), \quad \tau = \frac{2}{3} \operatorname{msec}$ (B) $I(t) = \frac{5}{2} (1 e^{-t/\tau}), \quad \tau = \frac{2}{3} \operatorname{msec}$ (C) $I(t) = \frac{5}{3} (1 e^{-t/\tau}), \quad \tau = 3 \operatorname{msec}$ (D) $I(t) = \frac{5}{2} (1 e^{-t/\tau}), \quad \tau = 3 \operatorname{msec}$

- In the magnetically coupled circuit shown in the figure, 56 % of the total flux emanating from one Q.33 coil links the other coil. The value of the mutual inductance (in H) is _____.

- Assume electronic charge $q = 1.6 \times 10^{-19}$ C, kT/q = 25 mV and electron mobility $\mu_n = 1000$ cm²/V-s. Q.34 If the concentration gradient of electrons injected into a P-type silicon sample is 1×10^{21} /cm⁴, the magnitude of electron diffusion current density (in A/cm²) is _
- Consider an abrupt PN junction (at T = 300 K) shown in the figure. The depletion region width X_n Q.35 on the N-side of the junction is 0.2 μ m and the permittivity of silicon (ε_{si}) is 1.044×10⁻¹² F/cm. At the junction, the approximate value of the peak electric field (in kV/cm) is ____

- Q.36 When a silicon diode having a doping concentration of $N_A = 9 \times 10^{16} \, \text{cm}^{-3}$ on p-side and $N_D = 1 \times 10^{16} \, \text{cm}^{-3}$ on n-side is reverse biased, the total depletion width is found to be 3 μ m. Given that the permittivity of silicon is 1.04 \times 10⁻¹² F/cm, the depletion width on the p-side and the maximum electric field in the depletion region, respectively, are
 - (A) $2.7 \,\mu \text{m}$ and $2.3 \times 10^5 \,\text{V/cm}$
 - (B) $0.3 \,\mu\text{m}$ and $4.15 \times 10^5 \,\text{V/cm}$
 - (C) $0.3 \,\mu\text{m}$ and $0.42 \times 10^5 \,\text{V/cm}$
 - (D) 2.1 μ m and 0.42 × 10⁵ V/cm
- Q.37 The diode in the circuit shown has $V_{on} = 0.7$ Volts but is ideal otherwise. If $V_i = 5 \sin(\omega t)$ Volts, the minimum and maximum values of V_o (in Volts) are, respectively,

- (A) -5 and 2.7
- (C) -5 and 3.85

- (B) 2.7 and 5
- (D) 1.3 and 5
- Q.38 For the n-channel MOS transistor shown in the figure, the threshold voltage V_{Th} is 0.8 V. Neglect channel length modulation effects. When the drain voltage $V_D = 1.6$ V, the drain current I_D was found to be 0.5 mA. If V_D is adjusted to be 2 V by changing the values of R and V_{DD} , the new value of I_D (in mA) is

- (A) 0.625
- (B) 0.75
- (C) 1.125
- (D) 1.5

(A) W1

Q.39 For the MOSFETs shown in the figure, the threshold voltage $|V_t| = 2 \text{ V}$ and

$$K = \frac{1}{2} \mu C_{ox} \left(\frac{W}{L} \right) = 0.1 \text{ mA/V}^2$$
. The value of I_D (in mA) is _____.

Q.40 In the circuit shown, choose the correct timing diagram of the output (y) from the given waveforms W1, W2, W3 and W4.

Q.41 The outputs of the two flip-flops Q1, Q2 in the figure shown are initialized to 0, 0. The sequence generated at Q1 upon application of clock signal is

- (A) 01110...
- (B) 01010...
- (C) 00110...
- (D) 01100...
- Q.42 For the 8085 microprocessor, the interfacing circuit to input 8-bit digital data $(DI_0 DI_7)$ from an external device is shown in the figure. The instruction for correct data transfer is

- (A) MVI A, F8H
- (B) IN F8H
- (C) OUT F8H
- (D) LDA F8F8H

Q.43 Consider a discrete-time signal

$$x[n] = \begin{cases} n & \text{for } 0 \le n \le 10 \\ 0 & \text{otherwise} \end{cases}.$$

If y[n] is the convolution of x[n] with itself, the value of y[4] is ______.

Q.44 The input-output relationship of a causal stable LTI system is given as

$$y[n] = \alpha y[n-1] + \beta x[n]$$

If the impulse response h[n] of this system satisfies the condition $\sum_{n=0}^{\infty} h[n] = 2$, the relationship between α and β is

(A)
$$\alpha = 1 - \beta/2$$

(B)
$$\alpha = 1 + \beta/2$$

(C)
$$\alpha = 2\beta$$

(D)
$$\alpha = -2\beta$$

- The value of the integral $\int_{-\infty}^{\infty} \operatorname{sinc}^2(5t) dt$ is _____ 0.45
- Q.46 An unforced linear time invariant (LTI) system is represented by

$$\begin{bmatrix} \dot{x_1} \\ \dot{x_2} \end{bmatrix} = \begin{bmatrix} -1 & 0 \\ 0 & -2 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \end{bmatrix}$$

If the initial conditions are $x_1(0) = 1$ and $x_2(0) = -1$, the solution of the state equation is

- (A) $x_1(t) = -1$, $x_2(t) = 2$

- (B) $x_1(t) = -e^{-t}$, $x_2(t) = 2e^{-t}$ (C) $x_1(t) = e^{-t}$, $x_2(t) = -e^{-2t}$ (D) $x_1(t) = -e^{-t}$, $x_2(t) = -2e^{-t}$
- O.47 The Bode asymptotic magnitude plot of a minimum phase system is shown in the figure.

If the system is connected in a unity negative feedback configuration, the steady state error of the closed loop system, to a unit ramp input, is_

Consider the state space system expressed by the signal flow diagram shown in the figure. Q.48

The corresponding system is

(A) always controllable

(B) always observable

(C) always stable

(D) always unstable

- The input to a 1-bit quantizer is a random variable X with pdf $f_X(x) = 2e^{-2x}$ for $x \ge 0$ and Q.49 $f_X(x) = 0$ for x < 0. For outputs to be of equal probability, the quantizer threshold should be
 - Coherent orthogonal binary FSK modulation is used to transmit two equiprobable symbol waveforms $s_1(t) = \alpha \cos 2\pi f_1 t$ and $s_2(t) = \alpha \cos 2\pi f_2 t$, where $\alpha = 4$ mV. Assume an AWGN channel with two-sided noise power spectral density $\frac{N_0}{2} = 0.5 \times 10^{-12}$ W/Hz. Using an optimal receiver and the relation $Q(v) = \frac{1}{\sqrt{2\pi}} \int_v^\infty e^{-u^2/2} du$, the bit error probability for a data rate of 500 kbps is
 - (A) Q(2)
- (B) $Q(2\sqrt{2})$ (C) Q(4)
- (D) $Q(4\sqrt{2})$
- Q.51 The power spectral density of a real stationary random process X(t) is given by

$$S_X(f) = \begin{cases} \frac{1}{W'}, & |f| \le W \\ 0, & |f| > W \end{cases}.$$

The value of the expectation $E\left[\pi X(t) X\left(t - \frac{1}{4W}\right)\right]$ is______.

0.52In the figure, M(f) is the Fourier transform of the message signal m(t) where A = 100 Hz and B = 40 Hz. Given $v(t) = \cos(2\pi f_c t)$ and $w(t) = \cos(2\pi (f_c + A)t)$, where $f_c > A$. The cutoff frequencies of both the filters are f_c .

The bandwidth of the signal at the output of the modulator (in Hz) is _____.

O.53 If the electric field of a plane wave is

$$\vec{E}(z,t) = \hat{x}3\cos(\omega t - kz + 30^\circ) - \hat{y}4\sin(\omega t - kz + 45^\circ)$$
 (mV/m),

the polarization state of the plane wave is

- (A) left elliptical
- (B) left circular
- (C) right elliptical
- (D) right circular

Q.54 In the transmission line shown, the impedance Z_{in} (in ohms) between node A and the ground is

Q.55 For a rectangular waveguide of internal dimensions $a \times b$ (a > b), the cut-off frequency for the TE_{11} mode is the arithmetic mean of the cut-off frequencies for TE_{10} mode and TE_{20} mode. If $a = \sqrt{5}$ cm, the value of b (in cm) is _____.

END OF THE QUESTION PAPER

GATE 2014 - Answer Keys

(SET-2)

General Aptitude-GA

Q. No	Key/Range	Q. No	Key/Range	Q. No	Key/Range
1	В	5	45 to 45	9	D
2	В	6	С	10	Α
3	С	7	D		
4	В	8	163 to 163		

Electronic & Communication Engineering - EC

Q. No	Key/Range	Q. No	Key/Range	Q. No	Key/Range
			38.13 to		
1	199 to 201	20	38.19	39	0.88 to 0.92
2	49.9 to 50.1	21	D	40	С
3	Α	22	Α	41	D
4	С	23	0.45 to 0.55	42	D
5	Α	24	70 to 72	43	9.9 to 10.1
6	D	25	В	44	Α
7	1.2 to 1.3	26	В	45	0.19 to 0.21
8	D	27	В	46	С
9	В	28	48.9 to 49.1	47	0.49 to 0.51
10	D	29	2.9 to 3.1	48	Α
11	В	30	0.45 to 0.47	49	0.34 to 0.36
12	В	31	1.24 to 1.26	50	С
13	34.0 to 35.3	32	Α	51	3.9 to 4.1
14	D	33	2.49 to 2.52	52	59.9 to 60.1
15	3.9 to 4.1	34	3990 to 4010	53	Α
					32.99 to
16	С	35	30 to 32	54	34.01
17	С	36	В	55	1.9 to 2.1
18	В	37	С		
19	0.50 to 0.52	38	С	1	

GATE 2014 Solved Paper

Electronic & Communication Engineering - EC

Duration: 180 minutes Maximum Marks: 100

Read the following instructions carefully.

- 1. To login, enter your Registration Number and password provided to you. Kindly go through the various symbols used in the test and understand their meaning before you start the examination.
- 2. Once you login and after the start of the examination, you can view all the questions in the question paper, by clicking on the **View All Questions** button in the screen.
- 3. This question paper consists of **2 sections**, General Aptitude (GA) for **15 marks** and the subject specific GATE paper for **85 marks**. Both these sections are compulsory.
 - The GA section consists of **10** questions. Question numbers 1 to 5 are of 1-mark each, while question numbers 6 to 10 are of 2-mark each.
 - The subject specific GATE paper section consists of **55** questions, out of which question numbers 1 to 25 are of 1-mark each, while question numbers 26 to 55 are of 2-mark each.
- 4. Depending upon the GATE paper, there may be useful common data that may be required for answering the questions. If the paper has such useful data, the same can be viewed by clicking on the **Useful Common Data** button that appears at the top, right hand side of the screen.
- 5. The computer allotted to you at the examination center runs specialized software that permits only one answer to be selected for multiple-choice questions using a mouse and to enter a suitable number for the numerical answer type questions using the virtual keyboard and mouse.
- 6. Your answers shall be updated and saved on a server periodically and also at the end of the examination. The examination will **stop automatically** at the end of **180 minutes**.
- 7. In each paper a candidate can answer a total of 65 questions carrying 100 marks.
- 8. The question paper may consist of questions of **multiple choice type** (MCQ) and **numerical answer type**.
- 9. Multiple choice type questions will have four choices against A, B, C, D, out of which only **ONE** is the correct answer. The candidate has to choose the correct answer by clicking on the bubble (○) placed before the choice.
- 10. For numerical answer type questions, each question will have a numerical answer and there will not be any choices. For these questions, the answer should be entered by using the virtual keyboard that appears on the monitor and the mouse.
- 11. All questions that are not attempted will result in zero marks. However, wrong answers for multiple choice type questions (MCQ) will result in **NEGATIVE** marks. For all MCQ questions a wrong answer will result in deduction of ½ marks for a 1-mark question and ½ marks for a 2-mark question.
- 12. There is NO NEGATIVE MARKING for questions of NUMERICAL ANSWER TYPE.
- 13. Non-programmable type Calculator is allowed. Charts, graph sheets, and mathematical tables are **NOT** allowed in the Examination Hall. You must use the Scribble pad provided to you at the examination centre for all your rough work. The Scribble Pad has to be returned at the end of the examination.

Declaration by the candidate:

"I have read and understood all the above instructions. I have also read and understood clearly the instructions given on the admit card and shall follow the same. I also understand that in case I am found to violate any of these instructions, my candidature is liable to be cancelled. I also confirm that at the start of the examination all the computer hardware allotted to me are in proper working condition".

Q. 1 - Q. 5 carry one mark each.

Q.1	"India is a countr	y of rich heritage and cultural diversity."

Which one of the following facts best supports the claim made in the above sentence?

- (A) India is a union of 28 states and 7 union territories.
- (B) India has a population of over 1.1 billion.
- (C) India is home to 22 official languages and thousands of dialects.
- (D) The Indian cricket team draws players from over ten states.

Q.2	The value of one U	J.S. dollar is 65 Indian	Rupees today,	compared to 60	last year. Th	e Indian	Rupee
	has						

- (A) depressed
- (B) depreciated
- (C) appreciated
- (D) stabilized

- Q.3 'Advice' is ______.
 - (A) a verb
- (B) a noun
- (C) an adjective
- (D) both a verb and a noun
- Q.4 The next term in the series 81, 54, 36, 24, ... is _____
- Q.5 In which of the following options will the expression P < M be definitely true?
 - (A) M < R > P > S
- (B) M > S < P < F
- (C) Q < M < F = P
- (D) P = A < R < M

Q. 6 - Q. 10 carry two marks each.

- Q.6 Find the next term in the sequence: 7G, 11K, 13M, ___
 - (A) 15Q
- (B) 17Q
- (C) 15P
- (D) 17P

Q.7 The multi-level <u>hierarchical</u> pie chart shows the population of animals in a reserve forest. The correct conclusions from this information are:

- (i) Butterflies are birds
- (ii) There are more tigers in this forest than red ants
- (iii) All reptiles in this forest are either snakes or crocodiles
- (iv) Elephants are the largest mammals in this forest
- (A) (i) and (ii) only (B) (i), (ii), (iii) and (iv) (C) (i), (iii) and (iv) only (D) (i), (ii) and (iii) only
- Q.8 A man can row at 8 km per hour in still water. If it takes him thrice as long to row upstream, as to row downstream, then find the stream velocity in km per hour.

Q.9 A firm producing air purifiers sold 200 units in 2012. The following pie chart presents the share of raw material, labour, energy, plant & machinery, and transportation costs in the total manufacturing cost of the firm in 2012. The expenditure on labour in 2012 is Rs. 4,50,000. In 2013, the raw material expenses increased by 30% and all other expenses increased by 20%. If the company registered a profit of Rs. 10 lakhs in 2012, at what price (in Rs.) was each air purifier sold?

Q.10 A batch of one hundred bulbs is inspected by testing four randomly chosen bulbs. The batch is rejected if even one of the bulbs is defective. A batch typically has five defective bulbs. The probability that the current batch is accepted is ______

END OF THE QUESTION PAPER

Q. 1 – Q. 25 carry one mark each.

- The maximum value of the function f(x) = ln(1+x) x (where x > -1) occurs at x = -1Q.1
- Q.2 Which ONE of the following is a linear non-homogeneous differential equation, where x and y are the independent and dependent variables respectively?

(A)
$$\frac{dy}{dx} + xy = e^{-x}$$
(B)
$$\frac{dy}{dx} + xy = 0$$
(C)
$$\frac{dy}{dx} + xy = e^{-y}$$
(D)
$$\frac{dy}{dx} + e^{-y} = 0$$

(B)
$$\frac{dx}{dy} + xy = 0$$

(C)
$$\frac{dy}{dx} + xy = e^{-y}$$

(D)
$$\frac{dx}{dy} + e^{-y} = 0$$

Q.3 Match the application to appropriate numerical method.

Application

P1: Numerical integration

P2: Solution to a transcendental equation

P3: Solution to a system of linear equations

P4: Solution to a differential equation

Numerical | Method

M1: Newton-Raphson Method

M2: Runge-Kutta Method

M3: Simpson's 1/3-rule

M4: Gauss Elimination Method

Q.4 An unbiased coin is tossed an infinite number of times. The probability that the fourth head appears at the tenth toss is

(A) 0.067

(B) 0.073

(C) 0.082

(D) 0.091

Q.5 If $z = xy \ln(xy)$, then

(A)
$$x \frac{\partial z}{\partial x} + y \frac{\partial z}{\partial y} = 0$$

(C)
$$x \frac{\partial z}{\partial x} = y \frac{\partial z}{\partial y}$$

(B)
$$y \frac{\partial z}{\partial x} = x \frac{\partial z}{\partial y}$$

(D)
$$y \frac{\partial z}{\partial x} + x \frac{\partial z}{\partial y} = 0$$

Q.6 A series RC circuit is connected to a DC voltage source at time t = 0. The relation between the source voltage V_s , the resistance R, the capacitance C, and the current i(t) is given below:

$$V_s = R i(t) + \frac{1}{c} \int_o^t i(u) du.$$

Which one of the following represents the current i(t)?

(A)

(B)

(C)

(D)

Q.7 In the figure shown, the value of the current I (in Amperes) is _____

- Q.8 In MOSFET fabrication, the channel length is defined during the process of
 - (A) isolation oxide growth
 - (B) channel stop implantation
 - (C) poly-silicon gate patterning
 - (D) lithography step leading to the contact pads

- Q.9 A thin P-type silicon sample is uniformly illuminated with light which generates excess carriers. The recombination rate is directly proportional to
 - (A) the minority carrier mobility
 - (B) the minority carrier recombination lifetime
 - (C) the majority carrier concentration
 - (D) the excess minority carrier concentration
- Q.10 At T = 300 K, the hole mobility of a semiconductor $\mu_p = 500 \text{ cm}^2/\text{V-s}$ and $\frac{kT}{q} = 26 \text{ mV}$. The hole diffusion constant D_p in cm²/s is _____
- Q.11 The desirable characteristics of a transconductance amplifier are
 - (A) high input resistance and high output resistance
 - (B) high input resistance and low output resistance
 - (C) low input resistance and high output resistance
 - (D) low input resistance and low output resistance
- Q.12 In the circuit shown, the PNP transistor has $|V_{BE}| = 0.7$ Vand $\beta = 50$. Assume that $R_B = 100 k\Omega$. For V_0 to be 5 V, the value of R_C (in $k\Omega$) is _____

Q.13 The figure shows a half-wave rectifier. The diode D is ideal. The average steady-state current (in Amperes) through the diode is approximately ______.

Q.14 An analog voltage in the range 0 to 8 V is divided in 16 equal intervals for conversion to 4-bit digital output. The maximum quantization error (in V) is _____

Q.15 The circuit shown in the figure is a

- (A) Toggle Flip Flop
- (B) JK Flip Flop
- (C) SR Latch
- (D) Master-Slave D Flip Flop
- Q.16 Consider the multiplexer based logic circuit shown in the figure.

Which one of the following Boolean functions is realized by the circuit?

- (A) $F = W \overline{S_1} \overline{S_2}$
- (B) $F = WS_1 + WS_2 + S_1S_2$
- (C) $F = \overline{W} + S_1 + S_2$ (D) $F = W \oplus S_1 \oplus S_2$
- Let $x(t) = \cos(10\pi t) + \cos(30\pi t)$ be sampled at 20 Hz and reconstructed using an ideal low-pass Q.17 filter with cut-off frequency of 20 Hz. The frequency/frequencies present in the reconstructed signal is/are
 - (A) 5 Hz and 15 Hz only

- (B) 10 Hz and 15 Hz only
- (C) 5 Hz, 10 Hz and 15 Hz only
- (D) 5 Hz only
- For an all-pass system $H(z) = \frac{(z^{-1}-b)}{(1-az^{-1})}$, where $|H(e^{-j\omega})| = 1$, for all ω . Q.18 If $Re(a) \neq 0$, $Im(a) \neq 0$, then b equals
 - (A) a
- (B) a^*
- (C) $1/a^*$
- (D) 1/a

- Q.19 A modulated signal is $y(t) = m(t) \cos(40000\pi t)$, where the baseband signal m(t) has frequency components less than 5 kHz only. The minimum required rate (in kHz) at which y(t) should be sampled to recover m(t) is _____.
- Q.20 Consider the following block diagram in the figure.

The transfer function $\frac{C(s)}{R(s)}$ is

$$(A)\frac{G_1G_2}{1+G_1G_2} (B)G_1G_2 + G_1 + 1 (C)G_1G_2 + G_2 + 1 (D)\frac{G_1}{1+G_1G_2}$$

- Q.21 The input $-3e^{2t}u(t)$, where u(t) is the unit step function, is applied to a system with transfer function $\frac{s-2}{s+3}$. If the initial value of the output is -2, then the value of the output at steady state is _____.
- Q.22 The phase response of a passband waveform at the receiver is given by

$$\varphi(f) = -2\pi\alpha(f - f_c) - 2\pi\beta f_c$$

where f_c is the centre frequency, and α and β are positive constants. The actual signal propagation delay from the transmitter to receiver is

(A)
$$\frac{\alpha - \beta}{\alpha + \beta}$$

(B)
$$\frac{\alpha\beta}{\alpha+\beta}$$

Q.23 Consider an FM signal $f(t) = \cos[2\pi f_c t + \beta_1 \sin 2\pi f_1 t + \beta_2 \sin 2\pi f_2 t]$. The maximum deviation of the instantaneous frequency from the carrier frequency f_c is

(A)
$$\beta_1 f_1 + \beta_2 f_2$$

(B)
$$\beta_1 f_2 + \beta_2 f_1$$

(C)
$$\beta_1 + \beta_2$$

(D)
$$f_1 + f_2$$

Q.24 Consider an air filled rectangular waveguide with a cross-section of 5 cm \times 3 cm. For this waveguide, the cut-off frequency (in MHz) of TE₂₁ mode is ______.

Q.25 In the following figure, the transmitter Tx sends a wideband modulated RF signal via a coaxial cable to the receiver Rx. The output impedance Z_T of Tx, the characteristic impedance Z_0 of the cable and the input impedance Z_R of Rx are all real.

Which one of the following statements is **TRUE** about the distortion of the received signal due to impedance mismatch?

- (A) The signal gets distorted if $Z_R \neq Z_0$, irrespective of the value of Z_T
- (B) The signal gets distorted if $Z_T \neq Z_0$, irrespective of the value of Z_R
- (C) Signal distortion implies impedance mismatch at both ends: $Z_T \neq Z_0$ and $Z_R \neq Z_0$
- (D) Impedance mismatches do NOT result in signal distortion but reduce power transfer efficiency

Q. 26 - Q. 55 carry two marks each.

- Q.26 The maximum value of $f(x) = 2x^3 9x^2 + 12x 3$ in the interval $0 \le x \le 3$ is .
- Q.27 Which one of the following statements is NOT true for a square matrix A?
 - (A) If A is upper triangular, the eigenvalues of A are the diagonal elements of it
 - (B) If A is real symmetric, the eigenvalues of A are always real and positive
 - (C) If A is real, the eigenvalues of A and A^{T} are always the same
 - (D) If all the principal minors of A are positive, all the eigenvalues of A are also positive
- Q.28 A fair coin is tossed repeatedly till both head and tail appear at least once. The average number of tosses required is ______.
- Q.29 Let X_1 , X_2 , and X_3 be independent and identically distributed random variables with the uniform distribution on [0, 1]. The probability $P\{X_1 + X_2 \le X_3\}$ is _____.

Q.30 Consider the building block called 'Network N' shown in the figure. Let $C=100~\mu F$ and $R=10~k\Omega.$

Two such blocks are connected in cascade, as shown in the figure.

The transfer function $\frac{V_3(s)}{V_1(s)}$ of the cascaded network is

- $(A) \frac{s}{1+s}$
- $(B) \frac{s^2}{1+3s+s^2}$
- (C) $\left(\frac{s}{1+s}\right)^2$
- (D) $\frac{s}{2+s}$
- Q.31 In the circuit shown in the figure, the value of node voltage V_2 is

- (A) 22 + j 2 V
- (B) 2 + j 22 V
- (C) 22 j 2 V
- (D) 2 i 22 V
- Q.32 In the circuit shown in the figure, the angular frequency ω (in rad/s), at which the Norton equivalent impedance as seen from terminals b-b' is purely resistive, is ______.

Q.33 For the Y-network shown in the figure, the value of R_1 (in Ω) in the equivalent Δ -network is

- Q.34 The donor and accepter impurities in an abrupt junction silicon diode are 1×10^{16} cm⁻³ and 5×10^{18} cm⁻³, respectively. Assume that the intrinsic carrier concentration in silicon $n_i = 1.5 \times 10^{10}$ cm⁻³ at 300 K, $\frac{kT}{q} = 26 \text{ mV}$ and the permittivity of silicon $\epsilon_{si} = 1.04 \times 10^{-12} \text{ F/cm}$. The built-in potential and the depletion width of the diode under thermal equilibrium conditions, respectively, are
 - (A) 0.7 V and $1 \times 10^{-4} \text{ cm}$
 - (B) 0.86 V and $1 \times 10^{-4} \text{ cm}$
 - (C) 0.7 V and $3.3 \times 10^{-5} \text{ cm}$
 - (D) 0.86 V and $3.3 \times 10^{-5} \text{ cm}$
- Q.35 The slope of the I_D vs. V_{GS} curve of an n-channel MOSFET in linear regime is $10^{-3}\Omega^{-1}$ at $V_{DS}=0.1$ V. For the same device, neglecting channel length modulation, the slope of the $\sqrt{I_D}$ vs. V_{GS} curve (in \sqrt{A}/V) under saturation regime is approximately ______.
- Q.36 An ideal MOS capacitor has boron doping-concentration of 10^{15} cm⁻³ in the substrate. When a gate voltage is applied, a depletion region of width 0.5 μ m is formed with a surface (channel) potential of 0.2 V. Given that $\epsilon_0 = 8.854 \times 10^{-14}$ F/cm and the relative permittivities of silicon and silicon dioxide are 12 and 4, respectively, the peak electric field (in V/ μ m) in the oxide region is

Q.37 In the circuit shown, the silicon BJT has $\beta = 50$. Assume $V_{BE} = 0.7 \text{ V}$ and $V_{CE(sat)} = 0.2 \text{ V}$. Which one of the following statements is correct?

- (A) For $R_C = 1 \text{ k}\Omega$, the BJT operates in the saturation region
- (B) For $R_C = 3 \text{ k}\Omega$, the BJT operates in the saturation region
- (C) For $R_C = 20 \text{ k}\Omega$, the BJT operates in the cut-off region
- (D) For $R_C = 20 \text{ k}\Omega$, the BJT operates in the linear region

Q.38 Assuming that the Op-amp in the circuit shown is ideal, V₀ is given by

(A) $\frac{5}{2}V_1 - 3V_2$

(B) $2V_1 - \frac{5}{2}V_2$

(C) $-\frac{3}{2}V_1 + \frac{7}{2}V_2$

(D) $-3V_1 + \frac{11}{2}V_2$

Q.39 For the MOSFET M₁ shown in the figure, assume W/L = 2, V_{DD} = 2.0 V, $\mu_n C_o$

Q.40 If WL is the Word Line and BL the Bit Line, an SRAM cell is shown in

Q.41 In the circuit shown, W and Y are MSBs of the control inputs. The output F is given by

(A)
$$F = W\bar{X} + \bar{W}X + \bar{Y}\bar{Z}$$

(B)
$$F = W\bar{X} + \bar{W}X + \bar{Y}Z$$

(C)
$$F = W\bar{X}\bar{Y} + \bar{W}X\bar{Y}$$

(D)
$$F = (\overline{W} + \overline{X})\overline{Y}\overline{Z}$$

Q.42 If X and Y are inputs and the Difference (D = X - Y) and the Borrow (B) are the outputs, which one of the following diagrams implements a half-subtractor?

- Q.43 Let $H_1(z) = (1 pz^{-1})^{-1}$, $H_2(z) = (1 qz^{-1})^{-1}$, $H(z) = H_1(z) + rH_2(z)$. The quantities p, q, r are real numbers. Consider $p = \frac{1}{2}$, $q = -\frac{1}{4}$, |r| < 1. If the zero of H(z) lies on the unit circle, then r =______
- Q.44 Let h(t) denote the impulse response of a causal system with transfer function $\frac{1}{s+1}$. Consider the following three statements.

S1: The system is stable.

S2: $\frac{h(t+1)}{h(t)}$ is independent of t for t > 0.

S3: A non-causal system with the same transfer function is stable.

For the above system,

(A) only S1 and S2 are true

(B) only S2 and S3 are true

(C) only S1 and S3 are true

(D) S1, S2 and S3 are true

Q.45 The z-transform of the sequence x[n] is given by $X(z) = \frac{1}{(1-2z^{-1})^2}$, with the region of convergence |z| > 2. Then, x[2] is _____.

Q.46 The steady state error of the system shown in the figure for a unit step input is _

The state equation of a second-order linear system is given by Q.47

$$\dot{\boldsymbol{x}}(t) = A\boldsymbol{x}(t), \quad \boldsymbol{x}(0) = \boldsymbol{x}_0$$

For
$$\mathbf{x}_0 = \begin{bmatrix} 1 \\ -1 \end{bmatrix}$$
, $\mathbf{x}(t) = \begin{bmatrix} e^{-t} \\ -e^{-t} \end{bmatrix}$ and for $\mathbf{x}_0 = \begin{bmatrix} 0 \\ 1 \end{bmatrix}$, $\mathbf{x}(t) = \begin{bmatrix} e^{-t} - e^{-2t} \\ -e^{-t} + 2e^{-2t} \end{bmatrix}$.

When
$$x_0 = \begin{bmatrix} 3 \\ 5 \end{bmatrix}$$
, $x(t)$ is

- (A) $\begin{bmatrix} -8e^{-t} + 11e^{-2t} \\ 8e^{-t} 22e^{-2t} \end{bmatrix}$ (C) $\begin{bmatrix} 3e^{-t} 5e^{-2t} \\ -3e^{-t} + 10e^{-2t} \end{bmatrix}$

- (B) $\begin{bmatrix} 11e^{-t} 8e^{-2t} \\ -11e^{-t} + 16e^{-2t} \end{bmatrix}$ (D) $\begin{bmatrix} 5e^{-t} 3e^{-2t} \\ -5e^{-t} + 6e^{-2t} \end{bmatrix}$

In the root locus plot shown in the figure, the pole/zero marks and the arrows have been removed. O.48 Which one of the following transfer functions has this root locus?

Q.49 Let X(t) be a wide sense stationary (WSS) random process with power spectral density $S_X(f)$. If Y(t) is the process defined as Y(t) = X(2t-1), the power spectral density $S_Y(f)$ is

- (A) $S_Y(f) = \frac{1}{2} S_X\left(\frac{f}{2}\right) e^{-j\pi f}$
- (B) $S_Y(f) = \frac{1}{2} S_X \left(\frac{f}{2}\right) e^{-j\pi f/2}$ (D) $S_Y(f) = \frac{1}{2} S_X \left(\frac{f}{2}\right) e^{-j2\pi f}$

(C) $S_Y(f) = \frac{1}{2} S_X\left(\frac{f}{2}\right)$

Q.50 A real band-limited random process X(t) has two-sided power spectral density

$$S_X(f) = \begin{cases} 10^{-6} (3000 - |f|) \text{ Watts/Hz} & \text{for } |f| \le 3 \text{ kHz} \\ 0 & \text{otherwise} \end{cases}$$

where f is the frequency expressed in Hz. The signal X(t) modulates a carrier $\cos 16000 \pi t$ and the resultant signal is passed through an ideal band-pass filter of unity gain with centre frequency of 8 kHz and band-width of 2 kHz. The output power (in Watts) is ______.

- Q.51 In a PCM system, the signal $m(t) = \{\sin(100\pi t) + \cos(100\pi t)\}\$ V is sampled at the Nyquist rate. The samples are processed by a uniform quantizer with step size 0.75 V. The minimum data rate of the PCM system in bits per second is _____.
- Q.52 A binary random variable X takes the value of 1 with probability 1/3. X is input to a cascade of 2 independent identical binary symmetric channels (BSCs) each with crossover probability 1/2. The output of BSCs are the random variables Y_1 and Y_2 as shown in the figure.

The value of $H(Y_1) + H(Y_2)$ in bits is _____.

- Q.53 Given the vector $\mathbf{A} = (\cos x)(\sin y)\hat{a}_x + (\sin x)(\cos y)\hat{a}_y$, where \hat{a}_x , \hat{a}_y denote unit vectors along x, y directions, respectively. The magnitude of curl of \mathbf{A} is _____
- Q.54 A region shown below contains a perfect conducting half-space and air. The surface current $\vec{K_s}$ on the surface of the perfect conductor is $\vec{K_s} = \hat{x}2$ amperes per meter. The tangential \vec{H} field in the air just above the perfect conductor is

- (A) $(\hat{x} + \hat{z})$ 2 amperes per meter
- (B) \hat{x}^2 amperes per meter
- (C) $-\hat{z}^2$ amperes per meter
- (D) \hat{z}^2 amperes per meter

SET-3

END OF THE QUESTION PAPER

GATE 2014 - Answer Keys

(SET-3)

General Aptitude-GA

Q. No	Key/Range	Q. No	Key/Range	Q. No	Key/Range
					20000 to
1	С	5	D	9	20000
2	В	6	В	10	Α
3	В	7	D		
4	16 to 16	8	4 to 4		

Electronic & Communication Engineering - EC

Q. No	Key/Range	Q. No	Key/Range	Q. No	Key/Range
1	0.80 to 0.82	20	С	39	1.4 to 1.6
2	-0.01 to 0.01	21	-0.01 to 0.01	40	В
3	Α	22	С	41	С
4	В	23	Α	42	Α
5	С	24	7750 to 7850	43	-0.6 to -0.4
6	С	25	С	44	Α
7	Α	26	5.9 to 6.1	45	11.9 to 12.1
8	0.49 to 0.51	27	В	46	0.49 to 0.51
9	С	28	2.9 to 3.1	47	В
10	D	29	0.15 to 0.18	48	В
11	12.9 to 13.1	30	В	49	С
12	Α	31	D	50	2.4 to 2.6
13	1.04 to 1.12	32	1.9 to 2.1	51	199 to 201
14	0.08 to 0.12	33	9 to 11	52	1.9 to 2.1
15	0.24 to 0.26	34	D	53	-0.01 to 0.01
16	D	35	0.06 to 0.08	54	D
17	D	36	2.3 to 2.5	55	29 to 31
18	Α	37	В		,
19	В	38	D	1	

GATE 2014 Solved Paper

Electronic & Communication Engineering - EC

Duration: 180 minutes Maximum Marks: 100

Read the following instructions carefully.

- 1. To login, enter your Registration Number and password provided to you. Kindly go through the various symbols used in the test and understand their meaning before you start the examination.
- 2. Once you login and after the start of the examination, you can view all the questions in the question paper, by clicking on the **View All Questions** button in the screen.
- 3. This question paper consists of **2 sections**, General Aptitude (GA) for **15 marks** and the subject specific GATE paper for **85 marks**. Both these sections are compulsory.
 - The GA section consists of **10** questions. Question numbers 1 to 5 are of 1-mark each, while question numbers 6 to 10 are of 2-mark each.
 - The subject specific GATE paper section consists of **55** questions, out of which question numbers 1 to 25 are of 1-mark each, while question numbers 26 to 55 are of 2-mark each.
- 4. Depending upon the GATE paper, there may be useful common data that may be required for answering the questions. If the paper has such useful data, the same can be viewed by clicking on the **Useful Common Data** button that appears at the top, right hand side of the screen.
- 5. The computer allotted to you at the examination center runs specialized software that permits only one answer to be selected for multiple-choice questions using a mouse and to enter a suitable number for the numerical answer type questions using the virtual keyboard and mouse.
- 6. Your answers shall be updated and saved on a server periodically and also at the end of the examination. The examination will **stop automatically** at the end of **180 minutes**.
- 7. In each paper a candidate can answer a total of 65 questions carrying 100 marks.
- 8. The question paper may consist of questions of **multiple choice type** (MCQ) and **numerical answer type**.
- 9. Multiple choice type questions will have four choices against A, B, C, D, out of which only **ONE** is the correct answer. The candidate has to choose the correct answer by clicking on the bubble (○) placed before the choice.
- 10. For numerical answer type questions, each question will have a numerical answer and there will not be any choices. For these questions, the answer should be entered by using the virtual keyboard that appears on the monitor and the mouse.
- 11. All questions that are not attempted will result in zero marks. However, wrong answers for multiple choice type questions (MCQ) will result in **NEGATIVE** marks. For all MCQ questions a wrong answer will result in deduction of ½ marks for a 1-mark question and ½ marks for a 2-mark question.
- 12. There is NO NEGATIVE MARKING for questions of NUMERICAL ANSWER TYPE.
- 13. Non-programmable type Calculator is allowed. Charts, graph sheets, and mathematical tables are **NOT** allowed in the Examination Hall. You must use the Scribble pad provided to you at the examination centre for all your rough work. The Scribble Pad has to be returned at the end of the examination.

Declaration by the candidate:

"I have read and understood all the above instructions. I have also read and understood clearly the instructions given on the admit card and shall follow the same. I also understand that in case I am found to violate any of these instructions, my candidature is liable to be cancelled. I also confirm that at the start of the examination all the computer hardware allotted to me are in proper working condition".

Q.	1.	- Q.	5	carry	one	mark	each.
----	----	------	---	-------	-----	------	-------

Q.1	Which of the following options is the closest in meaning to the word underlined in the sentence below?								
	In a democracy, eve	erybody has the freedom to	o disagree with the gover	nment.					
	(A) dissent	(B) descent	(C) decent	(D) decadent					
Q.2	After the discussion	After the discussion, Tom said to me, 'Please revert!'. He expects me to							
	(A) retract	(B) get back to him	(C) move in reverse	(D) retreat					
Q.3	_	While receiving the award, the scientist said, "I feel vindicated". Which of the following is closest in meaning to the word 'vindicated'?							
	(A) punished	(B) substantiated	(C) appreciated	(D) chastened					
Q.4	Let $f(x,y) = x^n$	nd y is halved, the new v	value of f is						
	(A) $2^{n-m}P$	(B) $2^{m-n}P$	(C) $2(n-m)P$	(D) $2(m-n)P$					
Q.5	In a sequence of 12 consecutive odd numbers, the sum of the first 5 numbers is 425. What is the sum of the last 5 numbers in the sequence?								
Q. 6 -	- Q. 10 carry two	marks each.							
Q.6	Find the next term in the sequence: 13M, 17Q, 19S,								
	(A) 21W	(B) 21V	(C) 23W	(D) 23V					
Q.7	If 'KCLFTSB' star following indicates		1 'SHSWDG' stands for	'good wishes', which of the					
	(A) MCHTX	(B) MXHTC	(C) XMHCT	(D) XMHTC					
Q.8	Industrial consumption of power doubled from 2000-2001 to 2010-2011. Find the annual rate of increase in percent assuming it to be uniform over the years.								
	(A) 5.6	(B) 7.2	(C) 10.0	(D) 12.2					

Q.9 A firm producing air purifiers sold 200 units in 2012. The following pie chart presents the share of raw material, labour, energy, plant & machinery, and transportation costs in the total manufacturing cost of the firm in 2012. The expenditure on labour in 2012 is Rs. 4,50,000. In 2013, the raw material expenses increased by 30% and all other expenses increased by 20%. What is the percentage increase in total cost for the company in 2013?

- Q.10 A five digit number is formed using the digits 1,3,5,7 and 9 without repeating any of them. What is the sum of all such possible five digit numbers?
 - (A) 6666660
- (B) 6666600
- (C) 6666666
- (D) 6666606

END OF THE QUESTION PAPER

Q. 1 - Q. 25 carry one mark each.

- The series $\sum_{n=0}^{\infty} \frac{1}{n!}$ converges to Q.1
 - (A) 2 ln 2
- (B) $\sqrt{2}$
- (C) 2
- (D) *e*
- The magnitude of the gradient for the function $f(x, y, z) = x^2 + 3y^2 + z^3$ at the point (1,1,1) Q.2
- Q.3 Let X be a zero mean unit variance Gaussian random variable. E[|X|] is equal to _____
- If a and b are constants, the most general solution of the differential equation Q.4

$$\frac{d^2x}{dt^2} + 2\frac{dx}{dt} + x = 0 \quad \text{is}$$

- (A) ae^{-t}
- (B) $ae^{-t} + bte^{-t}$ (C) $ae^{t} + bte^{-t}$ (D) ae^{-2t}
- Q.5 The directional derivative of $f(x, y) = \frac{xy}{\sqrt{2}}(x + y)$ at (1, 1) in the direction of the unit vector at an angle of $\frac{\pi}{4}$ with y-axis, is given by _____.
- Q.6 The circuit shown in the figure represents a

- (A) voltage controlled voltage source
- (B) voltage controlled current source
- (C) current controlled current source
- (D) current controlled voltage source
- Q.7 The magnitude of current (in mA) through the resistor R₂ in the figure shown is______.

- Q.8 At T = 300 K, the band gap and the intrinsic carrier concentration of GaAs are 1.42 eV and 10^6 cm⁻³, respectively. In order to generate electron hole pairs in GaAs, which one of the wavelength (λ_C) ranges of incident radiation, is most suitable? (Given that: Plank's constant is 6.62×10^{-34} J-s, velocity of light is 3×10^{10} cm/s and charge of electron is 1.6×10^{-19} C)
 - (A) $0.42 \, \mu \text{m} < \lambda_{\text{C}} < 0.87 \, \mu \text{m}$
- (B) $0.87 \mu m < \lambda_C < 1.42 \mu m$

(C) $1.42 \mu m < \lambda_C < 1.62 \mu m$

- (D) $1.62 \, \mu \text{m} < \lambda_{\text{C}} < 6.62 \, \mu \text{m}$
- Q.9 In the figure, $\ln (\rho_i)$ is plotted as a function of 1/T, where ρ_i is the intrinsic resistivity of silicon, T is the temperature, and the plot is almost linear.

The slope of the line can be used to estimate

- (A) band gap energy of silicon (Eg)
- (B) sum of electron and hole mobility in silicon $(\mu_n + \mu_p)$
- (C) reciprocal of the sum of electron and hole mobility in silicon $(\mu_p + \mu_p)^{-1}$
- (D) intrinsic carrier concentration of silicon (n_i)
- Q.10 The cut-off wavelength (in μ m) of light that can be used for intrinsic excitation of a semiconductor material of bandgap E_g = 1.1 eV is _____
- Q.11 If the emitter resistance in a common-emitter voltage amplifier is not bypassed, it will
 - (A) reduce both the voltage gain and the input impedance
 - (B) reduce the voltage gain and increase the input impedance
 - (C) increase the voltage gain and reduce the input impedance
 - (D) increase both the voltage gain and the input impedance
- Q.12 Two silicon diodes, with a forward voltage drop of 0.7 V, are used in the circuit shown in the figure. The range of input voltage V_i for which the output voltage $V_o = V_i$, is

- $(A) -0.3 V < V_i < 1.3 V$
- (B) $-0.3 V < V_i < 2 V$
- (C) $-1.0 V < V_i < 2.0 V$
- (D) $-1.7 V < V_i < 2.7 V$

Q.13 The circuit shown represents

(A) a bandpass filter

(B) a voltage controlled oscillator

(C) an amplitude modulator

- (D) a monostable multivibrator
- Q.14 For a given sample-and-hold circuit, if the value of the hold capacitor is increased, then
 - (A) droop rate decreases and acquisition time decreases
 - (B) droop rate decreases and acquisition time increases
 - (C) droop rate increases and acquisition time decreases
 - (D) droop rate increases and acquisition time increases
- Q.15 In the circuit shown in the figure, if C = 0, the expression for Y is

- (A) $Y = A \bar{B} + \bar{A} B$
- (B) Y = A + B
- (C) $Y = \overline{A} + \overline{B}$ (D) Y = AB

Q.16 The output (Y) of the circuit shown in the figure is

(A)
$$\overline{A} + \overline{B} + C$$

(B)
$$A + \overline{B} \cdot \overline{C} + A \cdot \overline{C}$$

(C)
$$\overline{A} + B + \overline{C}$$

(D)
$$A \cdot B \cdot \overline{C}$$

A Fourier transform pair is given by Q.17

$$\left(\frac{2}{3}\right)^{n} u[n+3] \stackrel{FT}{\Leftrightarrow} \frac{A e^{-j6\pi f}}{1 - \left(\frac{2}{3}\right) e^{-j2\pi f}}$$

where u[n] denotes the unit step sequence. The values of A is _____

A real-valued signal x(t) limited to the frequency band $|f| \le \frac{W}{2}$ is passed through a linear time Q.18 invariant system whose frequency response is

$$H(f) = \begin{cases} e^{-j4\pi f}, & |f| \le \frac{W}{2} \\ 0, & |f| > \frac{W}{2} \end{cases}.$$

The output of the system is

(A)
$$x(t+4)$$
 (B) $x(t-4)$ (C) $x(t+2)$ (D) $x(t-2)$

(B)
$$x(t-4)$$

(C)
$$x(t + 2)$$

(D)
$$x(t-2)$$

- Q.19 The sequence $x[n] = 0.5^n u[n]$, where u[n] is the unit step sequence, is convolved with itself to obtain y[n]. Then $\sum_{n=-\infty}^{+\infty} y[n]$ is _____.
- Q.20 In a Bode magnitude plot, which one of the following slopes would be exhibited at high frequencies by a 4th order all-pole system?
 - (A) 80 dB/decade
- (B) 40 dB/decade
- (C) +40 dB/decade
- (D) +80 dB/decade
- Q.21 For the second order closed-loop system shown in the figure, the natural frequency (in rad/s) is

- Q.22 If calls arrive at a telephone exchange such that the time of arrival of any call is independent of the time of arrival of earlier or future calls, the probability distribution function of the total number of calls in a fixed time interval will be
 - (A) Poisson
- (B) Gaussian
- (C) Exponential
- (D) Gamma
- Q.23 In a double side-band (DSB) full carrier AM transmission system, if the modulation index is doubled, then the ratio of total sideband power to the carrier power increases by a factor of ______
- Q.24 For an antenna radiating in free space, the electric field at a distance of 1 km is found to be 12 mV/m. Given that intrinsic impedance of the free space is $120\pi \Omega$, the magnitude of average power density due to this antenna at a distance of 2 km from the antenna (in nW/m²) is _____.
- O.25 Match column A with column B.

Column A

- 1. Point electromagnetic source
- 2. Dish antenna
- 3. Yagi-Uda antenna

Column B

- P. Highly directional
- Q. End fire
- R. Isotropic

(A)
$$1 \rightarrow P$$

$$2 \rightarrow Q$$

$$3 \rightarrow R$$

(B)
$$1 \rightarrow R$$

$$2 \rightarrow P$$

$$3 \rightarrow Q$$

(C)
$$\begin{array}{ccc} 1 \rightarrow Q & & 1 \rightarrow R \\ 2 \rightarrow P & & 2 \rightarrow Q \\ 3 \rightarrow R & & 3 \rightarrow P \end{array}$$

Q. 26 - Q. 55 carry two marks each.

Q.26 With initial values y(0) = y'(0) = 1, the solution of the differential equation

$$\frac{d^2y}{dx^2} + 4\frac{dy}{dx} + 4y = 0$$

at x = 1 is _____.

- Q.27 Parcels from sender S to receiver R pass sequentially through two post-offices. Each post-office has a probability $\frac{1}{5}$ of losing an incoming parcel, independently of all other parcels. Given that a parcel is lost, the probability that it was lost by the second post-office is ______.
- Q.28 The unilateral Laplace transform of f(t) is $\frac{1}{s^2+s+1}$. Which one of the following is the unilateral Laplace transform of $g(t) = t \cdot f(t)$?

$$(A)\frac{-s}{(s^2+s+1)^2}$$

$$(B)\frac{-(2s+1)}{(s^2+s+1)^2}$$

$$(C)\frac{s}{(s^2+s+1)^2}$$

(D)
$$\frac{2s+1}{(s^2+s+1)^2}$$

Q.29 For a right angled triangle, if the sum of the lengths of the hypotenuse and a side is kept constant, in order to have maximum area of the triangle, the angle between the hypotenuse and the side is

(A)
$$12^{\circ}$$

(B)
$$36^{\circ}$$

$$(C) 60^{\circ}$$

(D)
$$45^{\circ}$$

Q.30 The steady state output of the circuit shown in the figure is given by $y(t) = A(\omega) \sin(\omega t + \phi(\omega))$. If the amplitude $|A(\omega)| = 0.25$, then the frequency ω is

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

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

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

(D)
$$\frac{2}{RC}$$

Q.31 In the circuit shown in the figure, the value of $v_0(t)$ (in Volts) for $t \to \infty$ is _____.

Q.32 The equivalent resistance in the infinite ladder network shown in the figure, is R_e.

The value of R_e/R is _____

Q.33 For the two-port network shown in the figure, the impedance (Z) matrix (in Ω) is

- $(A)\begin{bmatrix} 6 & 24 \\ 42 & 9 \end{bmatrix}$
- (B) $\begin{bmatrix} 9 & 8 \\ 8 & 24 \end{bmatrix}$
- (C) $\begin{bmatrix} 9 & 6 \\ 6 & 24 \end{bmatrix}$
- (D) $\begin{bmatrix} 42 & 6 \\ 6 & 60 \end{bmatrix}$
- Q.34 Consider a silicon sample doped with $N_D = 1 \times 10^{15} / \text{cm}^3$ donor atoms. Assume that the intrinsic carrier concentration $n_i = 1.5 \times 10^{10} / \text{cm}^3$. If the sample is additionally doped with $N_A = 1 \times 10^{18} / \text{cm}^3$ acceptor atoms, the approximate number of electrons/cm³ in the sample, at T=300 K, will be _____.
- Q.35 Consider two BJTs biased at the same collector current with area $A_1 = 0.2 \ \mu m \times 0.2 \ \mu m$ and $A_2 = 300 \ \mu m \times 300 \ \mu m$. Assuming that all other device parameters are identical, kT/q = 26 mV, the intrinsic carrier concentration is $1 \times 10^{10} \ cm^{-3}$, and $q = 1.6 \times 10^{-19} \ C$, the difference between the base-emitter voltages (in mV) of the two BJTs (i.e., $V_{BE1} V_{BE2}$) is _____.

Q.36 An N-type semiconductor having uniform doping is biased as shown in the figure.

If E_C is the lowest energy level of the conduction band, E_V is the highest energy level of the valance band and E_F is the Fermi level, which one of the following represents the energy band diagram for the biased N-type semiconductor?

Q.37 Consider the common-collector amplifier in the figure (bias circuitry ensures that the transistor operates in forward active region, but has been omitted for simplicity). Let I_C be the collector current, V_{BE} be the base-emitter voltage and V_T be the thermal voltage. Also, g_m and r_o are the small-signal transconductance and output resistance of the transistor, respectively. Which one of the following conditions ensures a nearly constant small signal voltage gain for a wide range of values of R_E ?

Q.38 A BJT in a common-base configuration is used to amplify a signal received by a 50 Ω antenna. Assume kT/q = 25 mV. The value of the collector bias current (in mA) required to match the input impedance of the amplifier to the impedance of the antenna is_____.

Q.39 For the common collector amplifier shown in the figure, the BJT has high β , negligible $V_{CE(sat)}$, and $V_{BE} = 0.7 \text{ V}$. The maximum undistorted peak-to-peak output voltage v_o (in Volts) is ______.

Q.40 An 8-to-1 multiplexer is used to implement a logical function *Y* as shown in the figure. The output *Y* is given by

(A) $Y = A \overline{B} C + A \overline{C} D$

(B) $Y = \overline{A} B C + A \overline{B} D$

(C) $Y = A B \bar{C} + \bar{A} C D$

(D) $Y = \bar{A} \bar{B} D + A \bar{B} C$

Q.41 A 16-bit ripple carry adder is realized using 16 identical full adders (FA) as shown in the figure. The carry-propagation delay of each FA is 12 ns and the sum-propagation delay of each FA is 15 ns. The worst case delay (in ns) of this 16-bit adder will be ______.

- Q.42 An 8085 microprocessor executes "STA 1234H" with starting address location 1FFEH (STA copies the contents of the Accumulator to the 16-bit address location). While the instruction is fetched and executed, the sequence of values written at the address pins $A_{15} A_{8}$ is
 - (A) 1FH, 1FH, 20H, 12H

(B) 1FH, FEH, 1FH, FFH, 12H

(C) 1FH, 1FH, 12H, 12H

(D) 1FH, 1FH, 12H, 20H, 12H

- A stable linear time invariant (LTI) system has a transfer function $H(s) = \frac{1}{s^2 + s 6}$. To make this Q.43 system causal it needs to be cascaded with another LTI system having a transfer function $H_1(s)$. A correct choice for $H_1(s)$ among the following options is
 - (A) s + 3
- (B) s 2
- (C) s 6
- (D) s + 1
- 0.44 A causal LTI system has zero initial conditions and impulse response h(t). Its input x(t) and output y(t) are related through the linear constant-coefficient differential equation

$$\frac{d^2y(t)}{dt^2} + \alpha \frac{dy(t)}{dt} + \alpha^2 y(t) = x(t).$$

Let another signal g(t) be defined as

$$g(t) = \alpha^2 \int_0^t h(\tau)d\tau + \frac{dh(t)}{dt} + \alpha h(t).$$

If G(s) is the Laplace transform of g(t), then the number of poles of G(s) is _____.

The N-point DFT X of a sequence x[n], $0 \le n \le N-1$ is given by Q.45

$$X[k] = \frac{1}{\sqrt{N}} \sum_{n=0}^{N-1} x[n] e^{-j\frac{2\pi}{N}nk}, \quad 0 \le k \le N-1.$$

Denote this relation as X = DFT(x). For N = 4, which one of the following sequences satisfies DFT(DFT(x)) = x?

(A) $x = [1 \ 2 \ 3 \ 4]$

(B) $x = [1 \ 2 \ 3 \ 2]$

(C) $x = [1 \ 3 \ 2 \ 2]$

- (D) $x = \begin{bmatrix} 1 & 2 & 2 & 3 \end{bmatrix}$
- The state transition matrix $\boldsymbol{\phi}(t)$ of a system $\begin{bmatrix} \dot{x}_1 \\ \dot{x}_2 \end{bmatrix} = \begin{bmatrix} 0 & 1 \\ 0 & 0 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \end{bmatrix}$ is Q.46

- $(A)\begin{bmatrix} t & 1 \\ 1 & 0 \end{bmatrix} \qquad (B)\begin{bmatrix} 1 & 0 \\ t & 1 \end{bmatrix} \qquad (C)\begin{bmatrix} 0 & 1 \\ 1 & t \end{bmatrix} \qquad (D)\begin{bmatrix} 1 & t \\ 0 & 1 \end{bmatrix}$
- O.47 Consider a transfer function $G_p(s) = \frac{ps^2 + 3ps - 2}{s^2 + (3+p)s + (2-p)}$ with p a positive real parameter. The maximum value of p until which G_p remains stable is _

Q.48 The characteristic equation of a unity negative feedback system is 1 + KG(s) = 0. The open loop transfer function G(s) has one pole at 0 and two poles at -1. The root locus of the system for varying K is shown in the figure.

The constant damping ratio line, for ξ =0.5, intersects the root locus at point A. The distance from the origin to point A is given as 0.5. The value of K at point A is ______.

Q.49 Consider a communication scheme where the binary valued signal X satisfies $P\{X = +1\} = 0.75$ and $P\{X = -1\} = 0.25$. The received signal Y = X + Z, where Z is a Gaussian random variable with zero mean and variance σ^2 . The received signal Y is fed to the threshold detector. The output of the threshold detector \hat{X} is:

$$\hat{X} = \begin{cases} +1, & Y > \tau \\ -1, & Y \le \tau. \end{cases}$$

To achieve a minimum probability of error $P\{\hat{X} \neq X\}$, the threshold τ should be

- (A) strictly positive
- (B) zero
- (C) strictly negative
- (D) strictly positive, zero, or strictly negative depending on the nonzero value of σ^2

Q.50 Consider the Z-channel given in the figure. The input is 0 or 1 with equal probability.

If the output is 0, the probability that the input is also 0 equals _____

- Q.51 An M-level PSK modulation scheme is used to transmit independent binary digits over a band-pass channel with bandwidth 100 kHz. The bit rate is 200 kbps and the system characteristic is a raised-cosine spectrum with 100% excess bandwidth. The minimum value of M is ______.
- Q.52 Consider a discrete-time channel Y = X + Z, where the additive noise Z is signal-dependent. In particular, given the transmitted symbol $X \in \{-a, +a\}$ at any instant, the noise sample Z is chosen independently from a Gaussian distribution with mean βX and unit variance. Assume a threshold detector with zero threshold at the receiver.

When
$$\beta=0$$
, the BER was found to be $Q(a)=1\times 10^{-8}$. $Q(v)=\frac{1}{\sqrt{2\pi}}\int_v^\infty e^{-u^2/2}\,du$, and for $v>1$, use $Q(v)\approx e^{-v^2/2}$)

When $\beta = -0.3$, the BER is closest to

- (A) 10^{-7}
- (B) 10^{-6}
- (C) 10^{-4}
- (D) 10^{-2}
- Q.53 The electric field (assumed to be one-dimensional) between two points A and B is shown. Let ψ_A and ψ_B be the electrostatic potentials at A and B, respectively. The value of $\psi_B \psi_A$ in Volts is

Q.54 Given $\vec{F} = z\hat{a}_x + x\hat{a}_y + y\hat{a}_z$. If S represents the portion of the sphere $x^2 + y^2 + z^2 = 1$ for $z \ge 0$, then $\int_S \nabla \times \overrightarrow{F} \cdot \overrightarrow{dS}$ is _____.

- Q.55 If $\vec{E} = -(2y^3 3yz^2)\hat{x} (6xy^2 3xz^2)\hat{y} + (6xyz)\hat{z}$ is the electric field in a source free region, a valid expression for the electrostatic potential is

- (A) $xy^3 yz^2$ (B) $2xy^3 xyz^2$ (C) $y^3 + xyz^2$ (D) $2xy^3 3xyz^2$

END OF THE QUESTION PAPER

GATE 2014 - Answer Keys

(SET-4)

General Aptitude-GA

Q. No	Key/Range	Q. No	Key/Range	Q. No	Key/Range
1	Α	5	495 to 495	9	22 to 22
2	В	6	С	10	В
3	В	7	В		,
4	Α	8	В		

Electronic & Communication Engineering - EC

Q. No	Key/Range	Q. No	Key/Range	Q. No	Key/Range
1	D	20	Α	39	9.39 to 9.41
2	6.8 to 7.2	21	С	40	С
					194.9 to
3	0.79 to 0.81	22	Α	41	195.1
4	В	23	3.95 to 4.05	42	Α
5	2.99 to 3.01	24	47.6 to 47.8	43	В
6	С	25	В	44	0.99 to 1.01
7	2.79 to 2.81	26	0.53 to 0.55	45	В
8	Α	27	0.43 to 0.45	46	D
9	Α	28	D	47	1.9 to 2.1
10	1.12 to 1.14	29	С	48	0.32 to 0.41
11	В	30	В	49	С
			31.24 to		
12	D	31	31.26	50	0.79 to 0.81
13	D	32	2.60 to 2.64	51	15.9 to 16.1
14	В	33	С	52	С
			224.9 to		
15	Α	34	225.1	53	-15.1 to -14.9
16	Α	35	378 to 381	54	3.13 to 3.15
17	3.36 to 3.39	36	D	55	D
18	D	37	В		
19	3.9 to 4.1	38	0.49 to 0.51		

GATE 2013 Solved Paper

Electronic & Communication Engineering - EC

Duration: Three Hours Maximum Marks: 100

Read the following instructions carefully.

- 1. Do not open the seal of the Question Booklet until you are asked to do so by the invigilator.
- 2. Take out the Optical Response Sheet (ORS) from this Question Booklet without breaking the seal and read the instructions printed on the ORS carefully. If you find that either:
 - a. The Question Booklet Code printed at the right hand top corner of this page does not match with the Question Booklet Code at the right hand top corner of the **ORS** or
 - b. The Question Paper Code preceding the Registration number on the ORS is not EC, then exchange the booklet immediately with a new sealed Question Booklet.
- 3. On the right hand side of the **ORS**, using ONLY a black ink ballpoint pen, (i) darken the appropriate bubble under each digit of your registration number and (ii) write your registration number, your name and name of the examination centre and put your signature at the specified location.
- 4. This Question Booklet contains 24 pages including blank pages for rough work. After you are permitted to open the seal, check all pages and report discrepancies, if any, to the invigilator.
- 5. There are a total of 65 questions carrying 100 marks. All these questions are of objective type. Each question has only one correct answer. Questions must be answered on the left hand side of the ORS by darkening the appropriate bubble (marked A, B, C, D) using ONLY a black ink ballpoint pen against the question number. For each question darken the bubble of the correct answer. More than one answer bubbled against a question will be treated as an incorrect response.
- 6. Since bubbles darkened by the black ink ballpoint pen cannot be erased, candidates should darken the bubbles in the ORS very carefully.
- 7. Questions Q.1 Q.25 carry 1 mark each. Questions Q.26 Q.55 carry 2 marks each. The 2 marks questions include two pairs of common data questions and two pairs of linked answer questions. The answer to the second question of the linked answer questions depends on the answer to the first question of the pair. If the first question in the linked pair is wrongly answered or is not attempted, then the answer to the second question in the pair will not be evaluated.
- 8. Questions Q.56 Q.65 belong to General Aptitude (GA) section and carry a total of 15 marks. Questions Q.56 – Q.60 carry 1 mark each, and questions Q.61 – Q.65 carry 2 marks each.
- 9. Questions not attempted will result in zero mark and wrong answers will result in NEGATIVE marks. For all 1 mark questions, 1/3 mark will be deducted for each wrong answer. For all 2 marks questions, ²/₃ mark will be deducted for each wrong answer. However, in the case of the linked answer question pair, there will be negative marks only for wrong answer to the first question and no negative marks for wrong answer to the second question.
- 10. Calculator is allowed whereas charts, graph sheets or tables are **NOT** allowed in the examination hall.
- 11. Rough work can be done on the Question Booklet itself. Blank pages are provided at the end of the Question Booklet for rough work.
- 12. Before the start of the examination, write your name and registration number in the space provided below using a black ink ballpoint pen.

Name					
Registration Number	EC				

Q.1 to Q.25 carry one mark each.

Q.1	first floor. The bulb	can be turned ON an		nd floor and the other one at the FF by any one of the switches f the bulb resembles					
	(A) an AND gate	(B) an OR gate	(C) an XOR gate	(D) a NAND gate					
Q.2	••		oop line integral $\iint \vec{A} \cdot d\vec{l}$	can be expressed as					
	••		e bounded by the loop						
	111		e bounded by the loop						
		over the open volume b							
	(D) $\iint (\nabla \times \vec{A}) \cdot d\vec{s}$	over the open surface	bounded by the loop						
Q.3		inpulse responses $h_1(t)$ he cascaded system is	=	ed in cascade. Then the overall					
	(A) product of $h_1(t)$ and $h_2(t)$								
	(B) sum of $h_1(t)$ and $h_2(t)$								
	(C) convolution of $h_1(t)$ and $h_2(t)$								
	(D) subtraction of h_2	(t) from $h_1(t)$							
Q.4	In a forward biased p current flow is	on junction diode, the	sequence of events that b	est describes the mechanism of					
	(A) injection, and subsequent diffusion and recombination of minority carriers								
	(B) injection, and subsequent drift and generation of minority carriers(C) extraction, and subsequent diffusion and generation of minority carriers								
		_	combination of minority						
Q.5	In IC technology, dry oxidation (using dry oxygen) as compared to wet oxidation (using steam o water vapor) produces								
	(B) inferior quality ((C) inferior quality (oxide with a higher groxide with a higher groxide with a lower groxide w	owth rate wth rate						
Q.6	The maximum value	of $ heta$ until which the a	pproximation $\sin \theta \approx \theta$	holds to within 10% error is					
	(A) 10°	(B) 18°	(C) 50°	(D) 90°					

- The divergence of the vector field $\vec{A} = x\hat{a}_x + y\hat{a}_y + z\hat{a}_z$ is Q.7
 - (A) 0
- (B) 1/3
- (C) 1
- (D)3
- Q.8 The impulse response of a system is h(t) = t u(t). For an input u(t-1), the output is
 - (A) $\frac{t^2}{2}u(t)$
- (B) $\frac{t(t-1)}{2}u(t-1)$ (C) $\frac{(t-1)^2}{2}u(t-1)$ (D) $\frac{t^2-1}{2}u(t-1)$
- The Bode plot of a transfer function G(s) is shown in the figure below. Q.9

The gain $(20 \log |G(s)|)$ is 32 dB and -8 dB at 1 rad/s and 10 rad/s respectively. The phase is negative for all ω . Then G(s) is

- (A) $\frac{39.8}{s}$
- (B) $\frac{39.8}{s^2}$
- (C) $\frac{32}{s}$
- (D) $\frac{32}{s^2}$
- Q.10 In the circuit shown below what is the output voltage (Vout) if a silicon transistor Q and an ideal op-amp are used?

- (A) -15 V
- (B) -0.7 V
- (C) +0.7 V
- (D) +15 V

Q.11 Consider a delta connection of resistors and its equivalent star connection as shown below. If all elements of the delta connection are scaled by a factor k, k > 0, the elements of the corresponding star equivalent will be scaled by a factor of

- (A) k^2
- (B) k
- (C) 1/k
- (D) \sqrt{k}
- Q.12 For 8085 microprocessor, the following program is executed.

MVI A, 05H;

MVI B, 05H;

PTR: ADD B;

DCR B;

JNZ PTR;

ADI 03H;

HLT;

At the end of program, accumulator contains

- (A) 17H
- (B) 20H
- (C) 23H
- (D) 05H
- Q.13 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
- Q.14 For a periodic signal $v(t) = 30 \sin 100 t + 10 \cos 300 t + 6 \sin (500 t + \pi/4)$, the fundamental frequency in rad/s is
 - (A) 100
- (B) 300
- (C) 500
- (D) 1500

O.15 In a voltage-voltage feedback as shown below, which one of the following statements is TRUE if the gain *k* is increased?

- (A) The input impedance increases and output impedance decreases.
- (B) The input impedance increases and output impedance also increases.
- (C) The input impedance decreases and output impedance also decreases.
- (D) The input impedance decreases and output impedance increases.
- Q.16 A band-limited signal with a maximum frequency of 5 kHz is to be sampled. According to the sampling theorem, the sampling frequency which is not valid is
 - (A) 5 kHz
- (B) 12 kHz
- (C) 15 kHz
- (D) 20 kHz
- Q.17 In a MOSFET operating in the saturation region, the channel length modulation effect causes
 - (A) an increase in the gate-source capacitance
 - (B) a decrease in the transconductance
 - (C) a decrease in the unity-gain cutoff frequency
 - (D) a decrease in the output resistance
- Q.18 Which one of the following statements is NOT TRUE for a continuous time causal and stable LTI system?
 - (A) All the poles of the system must lie on the left side of the $j\omega$ axis.
 - (B) Zeros of the system can lie anywhere in the s-plane.
 - (C) All the poles must lie within |s| = 1.
 - (D) All the roots of the characteristic equation must be located on the left side of the $j\omega$ axis.
- Q.19 The minimum eigenvalue of the following matrix is

$$\begin{bmatrix} 3 & 5 & 2 \\ 5 & 12 & 7 \\ 2 & 7 & 5 \end{bmatrix}$$

(A) 0

(B) 1

(C) 2

(D)3

- A polynomial $f(x) = a_4 x^4 + a_3 x^3 + a_2 x^2 + a_1 x a_0$ with all coefficients positive has Q.20
 - (A) no real roots

- (B) no negative real root
- (C) odd number of real roots
- (D) at least one positive and one negative real root
- Q.21 Assuming zero initial condition, the response y(t) of the system given below to a unit step input u(t) is

- (A) u(t)
- (B) tu(t)
- (C) $\frac{t^2}{2}u(t)$
- The transfer function $\frac{V_2(s)}{V_1(s)}$ of the circuit shown below is Q.22

(A) $\frac{0.5 s + 1}{s + 1}$

(B) $\frac{3s+6}{s+2}$ (D) $\frac{s+1}{s+2}$

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

- Q.23 A source $v_s(t) = V \cos 100 \pi t$ has an internal impedance of $(4 + j3) \Omega$. If a purely resistive load connected to this source has to extract the maximum power out of the source, its value in Ω should be
 - (A)3
- (B)4
- (C) 5
- (D) 7
- The return loss of a device is found to be 20 dB. The voltage standing wave ratio (VSWR) and Q.24 magnitude of reflection coefficient are respectively
 - (A) 1.22 and 0.1
- (B) 0.81 and 0.1
- (C) 1.22 and 0.1
- (D) 2.44 and 0.2
- Let $g(t) = e^{-\pi t^2}$, and h(t) is a filter matched to g(t). If g(t) is applied as input to h(t), then 0.25 the Fourier transform of the output is
 - (A) $e^{-\pi f^2}$
- (B) $e^{-\pi f^2/2}$
- (C) $e^{-\pi |f|}$
- (D) $e^{-2\pi f^2}$

Q.26 to Q.55 carry two marks each.

- Q.26 Let U and V be two independent zero mean Gaussian random variables of variances $\frac{1}{4}$ and $\frac{1}{9}$ respectively. The probability $P(3V \ge 2U)$ is
 - (A) 4/9
- (B) 1/2
- (C) 2/3
- (D) 5/9
- Q.27 Let A be an $m \times n$ matrix and B an $n \times m$ matrix. It is given that determinant $(I_m + AB) = \text{determinant } (I_n + BA)$, where I_k is the $k \times k$ identity matrix. Using the above property, the determinant of the matrix given below is

$$\begin{bmatrix} 2 & 1 & 1 & 1 \\ 1 & 2 & 1 & 1 \\ 1 & 1 & 2 & 1 \\ 1 & 1 & 1 & 2 \end{bmatrix}$$

- (A) 2
- (B) 5

- (C) 8
- (D) 16
- Q.28 In the circuit shown below, if the source voltage $V_S = 100 \angle 53.13^{\circ}$ V then the Thevenin's equivalent voltage in Volts as seen by the load resistance R_L is

- (A) 100∠90°
- (B) 800∠0°
- (C) 800∠90°
- (D) 100∠60°
- Q.29 The open-loop transfer function of a dc motor is given as $\frac{\omega(s)}{V_a(s)} = \frac{10}{1+10\,s}$. When connected in feedback as shown below, the approximate value of K_a that will reduce the time constant of the closed loop system by one hundred times as compared to that of the open-loop system is

- (A) 1
- (B) 5
- (C) 10
- (D) 100

Q.30 In the circuit shown below, the knee current of the ideal Zener diode is 10 mA. To maintain 5 V across R_L , the minimum value of R_L in Ω and the minimum power rating of the Zener diode in mW, respectively, are

- (A) 125 and 125
- (B) 125 and 250
- (C) 250 and 125
- (D) 250 and 250
- Q.31 The following arrangement consists of an ideal transformer and an attenuator which attenuates by a factor of 0.8. An ac voltage $V_{WX1} = 100 \text{V}$ is applied across WX to get an open circuit voltage V_{YZ1} across YZ. Next, an ac voltage $V_{YZ2} = 100 \text{V}$ is applied across YZ to get an open circuit voltage V_{WX2} across WX. Then, V_{YZ1} / V_{WX1} , V_{WX2} / V_{YZ2} are respectively,

(A) 125/100 and 80/100

(B) 100/100 and 80/100

(C) 100/100 and 100/100

- (D) 80/100 and 80/100
- Q.32 Two magnetically uncoupled inductive coils have Q factors q_1 and q_2 at the chosen operating frequency. Their respective resistances are R_1 and R_2 . When connected in series, their effective Q factor at the same operating frequency is
 - (A) $q_1 + q_2$

- (B) $(1/q_1)+(1/q_2)$
- (C) $(q_1R_1 + q_2R_2)/(R_1 + R_2)$
- (D) $(q_1R_2 + q_2R_1)/(R_1 + R_2)$
- Q.33 The impulse response of a continuous time system is given by $h(t) = \delta(t-1) + \delta(t-3)$. The value of the step response at t=2 is
 - (A) 0
- (B) 1
- (C) 2
- (D) 3

Q.34 The small-signal resistance (i.e., dV_B/dI_D) in $k\Omega$ offered by the n-channel MOSFET M shown in the figure below, at a bias point of $V_B = 2$ V is (device data for M: device transconductance parameter $k_N = \mu_n C'_{ox} (W/L) = 40 \, \mu A/V^2$, threshold voltage $V_{TN} = 1$ V, and neglect body effect and channel length modulation effects)

(A) 12.5

(B) 25

(C) 50

(D) 100

Q.35 The ac schematic of an NMOS common-source stage is shown in the figure below, where part of the biasing circuits has been omitted for simplicity. For the n-channel MOSFET M, the transconductance $g_m = 1$ mA/V, and body effect and channel length modulation effect are to be neglected. The lower cutoff frequency in Hz of the circuit is approximately at

(A) 8

(B) 32

(C) 50

(D) 200

A system is described by the differential equation $\frac{d^2y}{dt^2} + 5\frac{dy}{dt} + 6y(t) = x(t)$. Q.36

Let x(t) be a rectangular pulse given by

$$x(t) = \begin{cases} 1 & 0 < t < 2 \\ 0 & otherwise \end{cases}$$

Assuming that y(0) = 0 and $\frac{dy}{dt} = 0$ at t = 0, the Laplace transform of y(t) is

(A)
$$\frac{e^{-2s}}{s(s+2)(s+3)}$$

(B)
$$\frac{1 - e^{-2s}}{s(s+2)(s+3)}$$

(C)
$$\frac{e^{-2s}}{(s+2)(s+3)}$$

(D)
$$\frac{1-e^{-2s}}{(s+2)(s+3)}$$

- Q.37 A system described by a linear, constant coefficient, ordinary, first order differential equation has an exact solution given by y(t) for t>0, when the forcing function is x(t) and the initial condition is y(0). If one wishes to modify the system so that the solution becomes -2y(t) for t > 0, we need to
 - (A) change the initial condition to -y(0) and the forcing function to 2x(t)
 - (B) change the initial condition to 2y(0) and the forcing function to -x(t)
 - (C) change the initial condition to $j\sqrt{2}y(0)$ and the forcing function to $j\sqrt{2}x(t)$
 - (D) change the initial condition to -2y(0) and the forcing function to -2x(t)
- Q.38 Consider two identically distributed zero-mean random variables U and V. Let the cumulative distribution functions of U and 2V be F(x) and G(x) respectively. Then, for all values of x

$$(\mathsf{A})\,F(x)-G(x)\leq 0$$

(B)
$$F(x) - G(x) \ge 0$$

$$(C)(F(x)-G(x))\cdot x \leq 0$$

$$(D)(F(x)-G(x))\cdot x \ge 0$$

The DFT of a vector $\begin{bmatrix} a & b & c & d \end{bmatrix}$ is the vector $\begin{bmatrix} \alpha & \beta & \gamma & \delta \end{bmatrix}$. Consider the product 0.39

$$[p \ q \ r \ s] = [a \ b \ c \ d] \begin{bmatrix} a \ b \ c \ d \\ d \ a \ b \ c \\ c \ d \ a \ b \\ b \ c \ d \ a \end{bmatrix}.$$

The DFT of the vector $\begin{bmatrix} p & q & r & s \end{bmatrix}$ is a scaled version of

(A)
$$\begin{bmatrix} \alpha^2 & \beta^2 & \gamma^2 & \delta^2 \end{bmatrix}$$

(A)
$$\begin{bmatrix} \alpha^2 & \beta^2 & \gamma^2 & \delta^2 \end{bmatrix}$$
 (B) $\begin{bmatrix} \sqrt{\alpha} & \sqrt{\beta} & \sqrt{\gamma} & \sqrt{\delta} \end{bmatrix}$ (C) $\begin{bmatrix} \alpha + \beta & \beta + \delta & \delta + \gamma & \gamma + \alpha \end{bmatrix}$ (D) $\begin{bmatrix} \alpha & \beta & \gamma & \delta \end{bmatrix}$

(C)
$$\left[\alpha + \beta \quad \beta + \delta \quad \delta + \gamma \quad \gamma + \alpha\right]$$

(D)
$$\left[\alpha \quad \beta \quad \gamma \quad \delta\right]$$

Q.40 The signal flow graph for a system is given below. The transfer function $\frac{Y(s)}{U(s)}$ for this system is

- (A) $\frac{s+1}{5s^2+6s+2}$
- (C) $\frac{s+1}{s^2+4s+2}$

- (B) $\frac{s+1}{s^2+6s+2}$
- (D) $\frac{1}{5s^2 + 6s + 2}$
- Q.41 In the circuit shown below the op-amps are ideal. Then V_{out} in Volts is

(A) 4 (B) 6 (C) 8 (D) 10

Q.42 In the circuit shown below, Q_1 has negligible collector-to-emitter saturation voltage and the diode drops negligible voltage across it under forward bias. If V_{cc} is +5 V, X and Y are digital signals with 0 V as logic 0 and V_{cc} as logic 1, then the Boolean expression for Z is

Q.43 A voltage $1000 \sin \omega t$ Volts is applied across YZ. Assuming ideal diodes, the voltage measured across WX in Volts, is

(A) $\sin \omega t$

(B) $(\sin \omega t + |\sin \omega t|)/2$

(C) $(\sin \omega t - |\sin \omega t|)/2$

- (D) 0 for all t
- Q.44 Three capacitors C_1 , C_2 and C_3 whose values are $10\mu F$, $5\mu F$, and $2\mu F$ respectively, have breakdown voltages of 10V, 5V, and 2V respectively. For the interconnection shown below, the maximum safe voltage in Volts that can be applied across the combination, and the corresponding total charge in μC stored in the effective capacitance across the terminals are respectively,

(A) 2.8 and 36

(B) 7 and 119

(C) 2.8 and 32

(D) 7 and 80

Q.45 There are four chips each of 1024 bytes connected to a 16 bit address bus as shown in the figure below. RAMs 1, 2, 3 and 4 respectively are mapped to addresses

- (A) 0C00H-0FFFH, 1C00H-1FFFH, 2C00H-2FFFH, 3C00H-3FFFH
- (B) 1800H-1FFFH, 2800H-2FFFH, 3800H-3FFFH, 4800H-4FFFH
- (C) 0500H-08FFH, 1500H-18FFH, 3500H-38FFH, 5500H-58FFH
- (D) 0800H-0BFFH, 1800H-1BFFH, 2800H-2BFFH, 3800H-3BFFH

Q.46 In the circuit shown below, the silicon npn transistor Q has a very high value of β . The required value of R_2 in Ω to produce $R_1 = 1$ mA is

- (A) 20
- (B) 30
- (C) 40
- (D) 50
- Q.47 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 H(U+V) in bits is
 - (A) 3/4
- (B) 1
- (C) 3/2
- (D) log_23

Common Data Questions

Common Data for Questions 48 and 49:

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.48 If the detection threshold is 1, the BER will be
 - (A) $\frac{1}{2}$
- (B) $\frac{1}{4}$
- (C) $\frac{1}{8}$
- (D) $\frac{1}{16}$
- Q.49 The optimum threshold to achieve minimum bit error rate (BER) is
 - (A) $\frac{1}{2}$
- (B) $\frac{4}{5}$
- (C) 1
- (D) $\frac{3}{2}$

Common Data for Questions 50 and 51:

Consider the following figure

- Q.50 The current I_S in Amps in the voltage source, and voltage V_S in Volts across the current source respectively, are
 - (A) 13, -20
- (B) 8, -10
- (C) 8, 20
- (D) 13, 20

- Q.51 The current in the 1Ω resistor in Amps is
 - (A) 2
- (B) 3.33
- (C) 10
- (D) 12

Linked Answer Questions

Statement for Linked Answer Questions 52 and 53:

A monochromatic plane wave of wavelength $\lambda = 600 \, \mu \text{m}$ is propagating in the direction as shown in the figure below. \vec{E}_i , \vec{E}_r , and \vec{E}_t denote incident, reflected, and transmitted electric field vectors associated with the wave.

- Q.52 The angle of incidence θ_i and the expression for \vec{E}_i are
 - (A) 60° and $\frac{E_0}{\sqrt{2}} (\hat{a}_x \hat{a}_z) e^{-j\frac{\pi \times 10^4 (x+z)}{3\sqrt{2}}} \text{V/m}$
 - (B) 45° and $\frac{E_0}{\sqrt{2}} (\hat{a}_x + \hat{a}_z) e^{-j\frac{\pi \times 10^4 z}{3}} \text{V/m}$
 - (C) 45° and $\frac{E_0}{\sqrt{2}} (\hat{a}_x \hat{a}_z) e^{-j\frac{\pi \times 10^4 (x+z)}{3\sqrt{2}}} \text{V/m}$
 - (D) 60° and $\frac{E_0}{\sqrt{2}} (\hat{a}_x \hat{a}_z) e^{-j\frac{\pi \times 10^4 z}{3}} \text{V/m}$

The expression for \vec{E}_r is Q.53

(A)
$$0.23 \frac{E_0}{\sqrt{2}} (\hat{a}_x + \hat{a}_z) e^{-j\frac{\pi \times 10^4 (x-z)}{3\sqrt{2}}} \text{V/m}$$

(B)
$$-\frac{E_0}{\sqrt{2}}(\hat{a}_x + \hat{a}_z)e^{j\frac{\pi \times 10^4 z}{3}}$$
V/m

(C)
$$0.44 \frac{E_0}{\sqrt{2}} (\hat{a}_x + \hat{a}_z) e^{-j\frac{\pi \times 10^4 (x-z)}{3\sqrt{2}}} \text{V/m}$$

(D)
$$\frac{E_0}{\sqrt{2}} (\hat{a}_x + \hat{a}_z) e^{-j\frac{\pi \times 10^4 (x+z)}{3}} \text{V/m}$$

Statement for Linked Answer Questions 54 and 55:

The state diagram of a system is shown below. A system is described by the state-variable equations

$$\mathbf{X} = \mathbf{AX} + \mathbf{B}u$$
; $y = \mathbf{CX} + \mathbf{D}u$

Q.54 The state-variable equations of the system shown in the figure above are

(A)
$$\overset{\bullet}{\mathbf{X}} = \begin{bmatrix} -1 & 0 \\ 1 & -1 \end{bmatrix} \mathbf{X} + \begin{bmatrix} -1 \\ 1 \end{bmatrix} u$$

$$y = \begin{bmatrix} 1 & -1 \end{bmatrix} \mathbf{X} + u$$

(B)
$$\dot{\mathbf{X}} = \begin{bmatrix} -1 & 0 \\ -1 & -1 \end{bmatrix} \mathbf{X} + \begin{bmatrix} -1 \\ 1 \end{bmatrix} u$$

$$y = \begin{bmatrix} -1 & -1 \end{bmatrix} \mathbf{X} + u$$

(C)
$$\dot{\mathbf{X}} = \begin{bmatrix} -1 & 0 \\ -1 & -1 \end{bmatrix} \mathbf{X} + \begin{bmatrix} -1 \\ 1 \end{bmatrix} u$$

$$y = \begin{bmatrix} -1 & -1 \end{bmatrix} \mathbf{X} - u$$

(D)
$$\dot{\mathbf{X}} = \begin{bmatrix} -1 & -1 \\ 0 & -1 \end{bmatrix} \mathbf{X} + \begin{bmatrix} -1 \\ 1 \end{bmatrix} u$$

$$y = \begin{bmatrix} 1 & -1 \end{bmatrix} \mathbf{X} - u$$

The state transition matrix e^{At} of the system shown in the figure above is Q.55

(A)
$$\begin{bmatrix} e^{-t} & 0 \\ te^{-t} & e^{-t} \end{bmatrix}$$

(B)
$$\begin{bmatrix} e^{-t} & 0 \\ -te^{-t} & e^{-t} \end{bmatrix}$$

$$(C)\begin{bmatrix} e^{-t} & 0 \\ e^{-t} & e^{-t} \end{bmatrix}$$

$$(A) \begin{bmatrix} e^{-t} & 0 \\ te^{-t} & e^{-t} \end{bmatrix} \qquad (B) \begin{bmatrix} e^{-t} & 0 \\ -te^{-t} & e^{-t} \end{bmatrix} \qquad (C) \begin{bmatrix} e^{-t} & 0 \\ e^{-t} & e^{-t} \end{bmatrix} \qquad (D) \begin{bmatrix} e^{-t} & -te^{-t} \\ 0 & e^{-t} \end{bmatrix}$$

General Aptitude (GA) Questions

Q.56 to Q.60 carry one mark each.

Q.56	Choose the	grammatically	CORRECT	sentence:

- (A) Two and two add four.
- (B) Two and two become four.
- (C) Two and two are four.
- (D) Two and two make four.

0.57	Statement:	You	can always	give n	ne a rino	whenever	VOII	need
Q.57	Statement.	1 Ou	can arways	given	ne a ring	WHEHEVEL	you.	necu.

Which one of the following is the best inference from the above statement?

- (A) Because I have a nice caller tune.
- (B) Because I have a better telephone facility.
- (C) Because a friend in need is a friend indeed.
- (D) Because you need not pay towards the telephone bills when you give me a ring.

Q.58	In the summer of 2012, in New Delhi, the mean temperature of Monday to Wednesday was 41°C
	and of Tuesday to Thursday was 43°C. If the temperature on Thursday was 15% higher than that of
	Monday, then the temperature in °C on Thursday was

- (A) 40
- (B) 43
- (C) 46
- (D) 49

mistakes.

- (A) commit
- (B) to commit
- (C) committed
- (D) committing

Q.60 They were requested not to **quarrel** with others.

Which one of the following options is the closest in meaning to the word **quarrel**?

- (A) make out
- (B) call out
- (C) dig out
- (D) fall out

Q.61 to Q.65 carry two marks each.

- A car travels 8 km in the first quarter of an hour, 6 km in the second quarter and 16 km in the third quarter. The average speed of the car in km per hour over the entire journey is
 - (A) 30
- (B) 36
- (C) 40
- (D) 24

Find the sum to n terms of the series 10+84+734+...

(A)
$$\frac{9(9^n+1)}{10}+1$$

(B)
$$\frac{9(9^n-1)}{8}+1$$

(C)
$$\frac{9(9^n-1)}{8}+n$$

(D)
$$\frac{9(9^n-1)}{8}+n^2$$

GATE 2013 - Answer Keys

Electronic & Communication Engineering – EC

Q. No	Key/Range	Q. No	Key/Range	Q. No	Key/Range
1	С	23	С	45	D
2	D	24	Α	46	С
3	С	25	D	47	С
4	Α	26	В	48	D
5	D	27	В	49	В
6	С	28	С	50	D
7	D	29	С	51	С
8	С	30	В	52	С
9	В	31	В	53	Α
10	В	32	С	54	Α
11	В	33	В	55	Α
12	Α	34	В	56	D
13	В	35	Α	57	С
14	Α	36	В	58	С
15	Α	37	D	59	Α
16	Α	38	D	60	D
17	D	39	Α	61	С
18	С	40	Α	62	D
19	Α	41	С	63	D
20	D	42	В	64	В
21	В	43	D	65	Α
22	D	44	С		

GATE 2012 Solved Paper

Electronic & Communication Engineering - EC

Duration: Three Hours

Maximum Marks: 100

Read the following instructions carefully.

- 1. Do not open the seal of the Question Booklet until you are asked to do so by the invigilator.
- 2. Take out the Optical Response Sheet (ORS) from this Question Booklet without breaking the seal and read the instructions printed on the ORS carefully. If you find that the Question Booklet Code printed at the right hand top corner of this page does not match with the Booklet Code on the ORS, exchange the booklet immediately with a new sealed Question Booklet.
- 3. On the right half of the **ORS**, using ONLY a **black ink ball point pen**, (i) darken the bubble corresponding to your test paper code and the appropriate bubble under each digit of your registration number and (ii) write your registration number, your name and name of the examination centre and put your signature at the specified location.
- 4. This Question Booklet contains **20** pages including blank pages for rough work. After you are permitted to open the seal, please check all pages and report discrepancies, if any, to the invigilator.
- 5. There are a total of 65 questions carrying 100 marks. All these questions are of objective type. Each question has only **one** correct answer. Questions must be answered on the left hand side of the **ORS** by darkening the appropriate bubble (marked A, B, C, D) using ONLY a **black ink ball point pen** against the question number. **For each question darken the bubble of the correct answer**. More than one answer bubbled against a question will be treated as an incorrect response.
- 6. Since bubbles darkened by the black ink ball point pen **cannot** be erased, candidates should darken the bubbles in the **ORS very carefully**.
- 7. Questions Q.1 Q.25 carry 1 mark each. Questions Q.26 Q.55 carry 2 marks each. The 2 marks questions include two pairs of common data questions and two pairs of linked answer questions. The answer to the second question of the linked answer questions depends on the answer to the first question of the pair. If the first question in the linked pair is wrongly answered or is unattempted, then the answer to the second question in the pair will not be evaluated.
- 8. Questions Q.56-Q.65 belong to General Aptitude (GA) section and carry a total of 15 marks. Questions Q.56-Q.60 carry 1 mark each, and questions Q.61-Q.65 carry 2 marks each.
- 9. Unattempted questions will result in zero mark and wrong answers will result in **NEGATIVE** marks. For all 1 mark questions, ½ mark will be deducted for each wrong answer. For all 2 marks questions, ½ mark will be deducted for each wrong answer. However, in the case of the linked answer question pair, there will be negative marks only for wrong answer to the first question and no negative marks for wrong answer to the second question.
- 10. Calculator is allowed whereas charts, graph sheets or tables are **NOT** allowed in the examination hall.
- 11. Rough work can be done on the question paper itself. Blank pages are provided at the end of the question paper for rough work.
- 12. Before the start of the examination, write your name and registration number in the space provided below using a black ink ball point pen.

Name					
Registration Number	EC				

Q. 1 – Q. 25 carry one mark each.

Q.1 The current i_b through the base of a silicon npn transistor is $1+0.1\cos(10000\pi t)$ mA. At 300 K, the r_{π} in the small signal model of the transistor is

- (A) 250Ω
- (B) 27.5Ω
- (C) 25Ω
- (D) 22.5 Ω

Q.2 The power spectral density of a real process X(t) for positive frequencies is shown below. The values of $E[X^2(t)]$ and |E[X(t)]|, respectively, are

(A) $6000/\pi$, 0

(B) $6400/\pi$, 0

(C) $6400/\pi$, $20/(\pi\sqrt{2})$

- (D) $6000/\pi$, $20/(\pi\sqrt{2})$
- Q.3 In a baseband communications link, frequencies upto 3500 Hz are used for signaling. Using a raised cosine pulse with 75% excess bandwidth and for no inter-symbol interference, the maximum possible signaling rate in symbols per second is
 - (A) 1750
- (B) 2625
- (C) 4000
- (D) 5250
- Q.4 A plane wave propagating in air with $\vec{E} = (8\hat{a}_x + 6\hat{a}_y + 5\hat{a}_z)e^{j(\omega t + 3x 4y)}$ V/m is incident on a perfectly conducting slab positioned at $x \le 0$. The \vec{E} field of the reflected wave is
 - (A) $(-8\hat{a}_x 6\hat{a}_y 5\hat{a}_z)e^{j(\omega t + 3x + 4y)}$ V/m
 - (B) $(-8\hat{a}_x + 6\hat{a}_y 5\hat{a}_z)e^{j(\omega t + 3x + 4y)}$ V/m
 - (C) $(-8\hat{a}_x 6\hat{a}_y 5\hat{a}_z)e^{j(\omega t 3x 4y)}$ V/m
 - (D) $(-8\hat{a}_x + 6\hat{a}_y 5\hat{a}_z)e^{j(\omega t 3x 4y)}$ V/m
- Q.5 The electric field of a uniform plane electromagnetic wave in free space, along the positive x direction, is given by $\vec{E} = 10(\hat{a}_y + j\hat{a}_z)e^{-j25x}$. The frequency and polarization of the wave, respectively, are
 - (A) 1.2 GHz and left circular
- (B) 4 Hz and left circular
- (C) 1.2 GHz and right circular
- (D) 4 Hz and right circular

Q.6 Consider the given circuit.

In this circuit, the race around

(A) does not occur

- (B) occurs when CLK = 0
- (C) occurs when CLK = 1 and A = B = 1
- (D) occurs when CLK = 1 and A = B = 0
- Q.7 The output Y of a 2-bit comparator is logic 1 whenever the 2-bit input A is greater than the 2-bit input B. The number of combinations for which the output is logic 1, is
 - (A) 4
- (B) 6
- (C) 8
- (D) 10
- Q.8 The *i-v* characteristics of the diode in the circuit given below are

$$i = \begin{cases} \frac{v - 0.7}{500} \text{ A}, & v \ge 0.7 \text{ V} \\ 0 \text{ A}, & v < 0.7 \text{ V} \end{cases}$$

The current in the circuit is

- (A) 10 mA
- (B) 9.3 mA
- (C) 6.67 mA
- (D) 6.2 mA
- Q.9 In the following figure, C_1 and C_2 are ideal capacitors. C_1 has been charged to 12 V before the ideal switch S is closed at t = 0. The current i(t) for all t is

(A) zero

- (B) a step function
- (C) an exponentially decaying function
- (D) an impulse function
- Q.10 The average power delivered to an impedance $(4 j3) \Omega$ by a current $5\cos(100\pi t + 100)$ A is
 - (A) 44.2 W
- (B) 50 W
- (C) 62.5 W
- (D) 125 W
- Q.11 The unilateral Laplace transform of f(t) is $\frac{1}{s^2 + s + 1}$. The unilateral Laplace transform of t f(t) is
 - (A) $-\frac{s}{(s^2+s+1)^2}$

(B) $-\frac{2s+1}{(s^2+s+1)^2}$

(C) $\frac{s}{(s^2+s+1)^2}$

(D) $\frac{2s+1}{(s^2+s+1)^2}$

Q.12 With initial condition x(1) = 0.5, the solution of the differential equation,

$$t\frac{dx}{dt} + x = t$$
 is

- (B) $x = t^2 \frac{1}{2}$ (C) $x = \frac{t^2}{2}$
- (D) $x = \frac{t}{2}$
- The diodes and capacitors in the circuit shown are ideal. The voltage v(t) across the diode D1 is Q.13

- (A) $\cos(\omega t) 1$
- (B) $\sin(\omega t)$
- (C) $1-\cos(\omega t)$
- (D) $1-\sin(\omega t)$

In the circuit shown Q.14

(A) $Y = \overline{A} \overline{B} + \overline{C}$

(B) Y = (A + B)C

(C) $Y = (\overline{A} + \overline{B})\overline{C}$

- (D) Y = AB + C
- A source alphabet consists of N symbols with the probability of the first two symbols being the Q.15 same. A source encoder increases the probability of the first symbol by a small amount ε and decreases that of the second by ε . After encoding, the entropy of the source
 - (A) increases

(B) remains the same

(C) increases only if N = 2

- (D) decreases
- A coaxial cable with an inner diameter of 1 mm and outer diameter of 2.4 mm is filled with a Q.16 dielectric of relative permittivity 10.89. Given $\mu_0 = 4\pi \times 10^{-7} \text{ H/m}$, $\varepsilon_0 = \frac{10^{-9}}{36\pi} \text{ F/m}$, the characteristic impedance of the cable is
 - (A) 330Ω
- (B) 100Ω
- (C) 143.3Ω
- (D) 43.4Ω
- The radiation pattern of an antenna in spherical co-ordinates is given by Q.17

$$F(\theta) = \cos^4 \theta$$
; $0 \le \theta \le \pi/2$

The directivity of the antenna is

- (A) 10 dB
- (B) 12.6 dB
- (C) 11.5 dB
- (D) 18 dB

- If $x[n] = (1/3)^{|n|} (1/2)^n u[n]$, then the region of convergence (ROC) of its Z-transform in the Z-plane will be
 - (A) $\frac{1}{2} < |z| < 3$
- (B) $\frac{1}{3} < |z| < \frac{1}{2}$ (C) $\frac{1}{2} < |z| < 3$ (D) $\frac{1}{3} < |z|$
- Q.19 In the sum of products function $f(X, Y, Z) = \sum_{i=1}^{n} (2, 3, 4, 5)$, the prime implicants are
 - (A) $\overline{X}Y$, $X\overline{Y}$

(C) $\overline{X}Y\overline{Z}$, $\overline{X}YZ$, $X\overline{Y}$

- (B) $\overline{X}Y, X\overline{Y}\overline{Z}, X\overline{Y}Z$ (D) $\overline{X}Y\overline{Z}, \overline{X}YZ, X\overline{Y}\overline{Z}, X\overline{Y}Z$
- Q.20 A system with transfer function

$$G(s) = \frac{(s^2+9)(s+2)}{(s+1)(s+3)(s+4)}$$

is excited by $\sin(\omega t)$. The steady-state output of the system is zero at

(A) $\omega = 1 \text{ rad/s}$

(B) $\omega = 2 \text{ rad/s}$

(C) $\omega = 3 \text{ rad/s}$

- (D) $\omega = 4 \text{ rad/s}$
- Q.21 The impedance looking into nodes 1 and 2 in the given circuit is

- (A) 50Ω
- (B) 100Ω
- (C) $5 \text{ k}\Omega$
- (D) $10.1 \text{ k}\Omega$
- Q.22 In the circuit shown below, the current through the inductor is

- (A) $\frac{2}{1+j}$ A (B) $\frac{-1}{1+j}$ A (C) $\frac{1}{1+j}$ A

- (D) 0 A

Q.23

 $f(z) = \frac{1}{z+1} - \frac{2}{z+3}$. If C is a counterclockwise path in the z-plane such that |z+1| = 1, the value of $\frac{1}{2\pi i} \oint_C f(z) dz$ is

- (A) -2
- (B) -1
- (C) 1
- (D) 2

- Q.24 Two independent random variables X and Y are uniformly distributed in the interval [-1, 1]. The probability that max[X, Y] is less than 1/2 is
 - (A) 3/4
- (B) 9/16
- (C) 1/4
- (D) 2/3

- Q.25 If $x = \sqrt{-1}$, then the value of x^x is
 - (A) $e^{-\pi/2}$
- (B) $e^{\pi/2}$
- (C) *x*
- (D) 1

O. 26 to O. 55 carry two marks each.

- The source of a silicon $(n_i = 10^{10} \text{ per cm}^3)$ n-channel MOS transistor has an area of 1 sq μ m and a depth of 1 µm. If the dopant density in the source is 10¹⁹/cm³, the number of holes in the source region with the above volume is approximately
 - (A) 10^7
- (B) 100
- (C) 10
- Q.27 A BPSK scheme operating over an AWGN channel with noise power spectral density of $N_0/2$, uses equiprobable signals $s_1(t) = \sqrt{\frac{2E}{T}} \sin(\omega_c t)$ and $s_2(t) = -\sqrt{\frac{2E}{T}} \sin(\omega_c t)$ over the symbol interval (0, T). If the local oscillator in a coherent receiver is ahead in phase by 45° with respect to the received signal, the probability of error in the resulting system is
- (A) $Q\left(\sqrt{\frac{2E}{N_0}}\right)$ (B) $Q\left(\sqrt{\frac{E}{N_0}}\right)$ (C) $Q\left(\sqrt{\frac{E}{2N_0}}\right)$ (D) $Q\left(\sqrt{\frac{E}{4N_0}}\right)$
- A transmission line with a characteristic impedance of 100 Ω is used to match a 50 Ω section to a Q.28 200 Ω section. If the matching is to be done both at 429 MHz and 1 GHz, the length of the transmission line can be approximately
 - (A) 82.5 cm
- (B) 1.05 m
- (C) 1.58 m
- (D) 1.75 m
- The input x(t) and output y(t) of a system are related as $y(t) = \int x(\tau)\cos(3\tau) d\tau$. The system is Q.29
 - (A) time-invariant and stable
- (B) stable and not time-invariant
- (C) time-invariant and not stable
- (D) not time-invariant and not stable
- O.30 The feedback system shown below oscillates at 2 rad/s when

(A) K = 2 and a = 0.75

(B) K = 3 and a = 0.75

(C) K = 4 and a = 0.5

- (D) K = 2 and a = 0.5
- Q.31 The Fourier transform of a signal h(t) is $H(i\omega) = (2\cos\omega)(\sin 2\omega)/\omega$. The value of h(0) is
 - (A) 1/4
- (B) 1/2
- (C) 1
- (D) 2

Q.32 The state variable description of an LTI system is given by

$$\begin{pmatrix} \dot{x}_1 \\ \dot{x}_2 \\ \dot{x}_3 \end{pmatrix} = \begin{pmatrix} 0 & a_1 & 0 \\ 0 & 0 & a_2 \\ a_3 & 0 & 0 \end{pmatrix} \begin{pmatrix} x_1 \\ x_2 \\ x_3 \end{pmatrix} + \begin{pmatrix} 0 \\ 0 \\ 1 \end{pmatrix} u$$
$$y = \begin{pmatrix} 1 & 0 & 0 \end{pmatrix} \begin{pmatrix} x_1 \\ x_2 \\ x_3 \end{pmatrix}$$

where y is the output and u is the input. The system is controllable for

(A) $a_1 \neq 0$, $a_2 = 0$, $a_3 \neq 0$

(B) $a_1 = 0$, $a_2 \neq 0$, $a_3 \neq 0$

(C) $a_1 = 0$, $a_2 \neq 0$, $a_3 = 0$

- (D) $a_1 \neq 0$, $a_2 \neq 0$, $a_3 = 0$
- Q.33 Assuming both the voltage sources are in phase, the value of R for which maximum power is transferred from circuit A to circuit B is

- (A) 0.8Ω
- (B) 1.4 Ω
- (C) 2Ω
- (D) 2.8Ω

Q.34 Consider the differential equation

$$\frac{d^2 y(t)}{dt^2} + 2 \frac{dy(t)}{dt} + y(t) = \delta(t) \text{ with } y(t) \Big|_{t=0^-} = -2 \text{ and } \frac{dy}{dt} \Big|_{t=0^-} = 0.$$

The numerical value of $\frac{dy}{dt}\Big|_{t=0^+}$ is

- (A) -2
- (B) -1
- (C) 0
- (D) 1
- Q.35 The direction of vector **A** is radially outward from the origin, with $|\mathbf{A}| = k r^n$ where $r^2 = x^2 + y^2 + z^2$ and k is a constant. The value of n for which $\nabla \cdot \mathbf{A} = \mathbf{0}$ is
 - (A) -2
- (B) 2
- (C) 1
- (D) 0
- Q.36 A fair coin is tossed till a head appears for the first time. The probability that the number of required tosses is odd, is
 - (A) 1/3
- (B) 1/2
- (C) 2/3
- (D) 3/4

Q.37 In the CMOS circuit shown, electron and hole mobilities are equal, and M1 and M2 are equally sized. The device M1 is in the linear region if

- (A) $V_{in} < 1.875 V$ (B) $1.875 V < V_{in} < 3.125 V$
- (C) $V_{in} > 3.125 \text{ V}$
- (D) $0 < V_{in} < 5 V$
- Q.38 A binary symmetric channel (BSC) has a transition probability of 1/8. If the binary transmit 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 both to a phase modulator (with k_p as the phase constant) and Q.39 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) 8π
- (B) 4π
- (C) 2π
- (D) π
- Q.40 The magnetic field along the propagation direction inside a rectangular waveguide with the crosssection shown in the figure is

 $H_z = 3\cos(2.094 \times 10^2 x)\cos(2.618 \times 10^2 y)\cos(6.283 \times 10^{10} t - \beta z)$

The phase velocity v_p of the wave inside the waveguide satisfies

- (A) $v_p > c$
- (B) $v_p = c$
- (C) $0 < v_p < c$ (D) $v_p = 0$

Q.41 The circuit shown is a

- (A) low pass filter with $f_{3dB} = \frac{1}{(R_1 + R_2)C}$ rad/s
- (B) high pass filter with $f_{3dB} = \frac{1}{R_1 C}$ rad/s
- (C) low pass filter with $f_{3dB} = \frac{1}{R_1 C}$ rad/s
- (D) high pass filter with $f_{3dB} = \frac{1}{(R_1 + R_2)C}$ rad/s
- Q.42 Let y[n] denote the convolution of h[n] and g[n], where $h[n] = (1/2)^n u[n]$ and g[n] is a causal sequence. If y[0] = 1 and y[1] = 1/2, then g[1] equals
 - (A) 0
- (B) 1/2
- (C) 1
- (D) 3/2
- Q.43 The state transition diagram for the logic circuit shown is

Q.44 The voltage gain A_{ν} of the circuit shown below is

- (A) $|A_v| \approx 200$
- (B) $|A_{\nu}| \approx 100$
- (C) $|A_v| \approx 20$
- (D) $|A_{v}| \approx 10$

Q.45 If $V_A - V_B = 6$ V, then $V_C - V_D$ is

- (A) -5 V
- (B) 2 V
- (C) 3 V
- (D) 6 V
- Q.46 The maximum value of $f(x) = x^3 9x^2 + 24x + 5$ in the interval [1, 6] is
 - (A) 21
- (B) 25
- (C) 41
- (D) 46

Q.47 Given that

$$A = \begin{bmatrix} -5 & -3 \\ 2 & 0 \end{bmatrix}$$
 and $I = \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix}$, the value of A^3 is

(A) 15A + 12I

(B) 19A + 30I

(C) 17A + 15I

(D) 17A + 21I

Common Data Questions

Common Data for Questions 48 and 49:

With 10 V dc connected at port A in the linear nonreciprocal two-port network shown below, the following were observed:

- (i) 1Ω connected at port B draws a current of 3 A
- (ii) 2.5 Ω connected at port B draws a current of 2 A

- Q.48 With 10 V dc connected at port A, the current drawn by 7 Ω connected at port B is
 - (A) 3/7 A
- (B) 5/7 A
- (C) 1 A
- (D) 9/7 A
- Q.49 For the same network, with 6 V dc connected at port A, 1 Ω connected at port B draws 7/3 A. If 8 V dc is connected to port A, the open circuit voltage at port B is
 - (A) 6 V
- (B) 7 V
- (C) 8 V
- (D) 9 V

Common Data for Questions 50 and 51:

In the three dimensional view of a silicon n-channel MOS transistor shown below, δ = 20 nm. The transistor is of width 1 μ m. The depletion width formed at every p-n junction is 10 nm. The relative permittivities of Si and SiO₂, respectively, are 11.7 and 3.9, and ε ₀ = 8.9 × 10⁻¹² F/m.

- Q.50 The gate-source overlap capacitance is approximately
 - (A) $0.7 \, \text{fF}$
- (B) 0.7 pF
- (C) 0.35 fF
- (D) 0.24 pF
- Q.51 The source-body junction capacitance is approximately
 - (A) 2 fF
- (B) 7 fF
- (C) 2 pF
- (D) 7 pF

Linked Answer Questions

Statement for Linked Answer Questions 52 and 53:

An infinitely long uniform solid wire of radius a carries a uniform dc current of density \vec{i} .

- Q.52 The magnetic field at a distance r from the center of the wire is proportional to
 - (A) r for r < a and $1/r^2$ for r > a
- (B) 0 for r < a and 1/r for r > a
- (C) r for r < a and 1/r for r > a
- (D) 0 for r < a and $1/r^2$ for r > a
- Q.53 A hole of radius b (b < a) is now drilled along the length of the wire at a distance d from the center of the wire as shown below.

The magnetic field inside the hole is

- (A) uniform and depends only on d
- (B) uniform and depends only on b
- (C) uniform and depends on both b and d
- (D) non uniform

Statement for Linked Answer Questions 54 and 55:

The transfer function of a compensator is given as

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

- Q.54 $G_c(s)$ 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
- The phase of the above lead compensator is maximum at Q.55
 - (A) $\sqrt{2}$ rad/s
- (B) $\sqrt{3}$ rad/s (C) $\sqrt{6}$ rad/s
- (D) $1/\sqrt{3}$ rad/s

General Aptitude (GA) Questions (Compulsory)

Q.	56 –	Q.	60	carry	one	mark	each.
----	-------------	----	-----------	-------	-----	------	-------

Q.56	If $(1.001)^{1259} = 3.52$ and $(1.001)^{2062} = 7.85$, then $(1.001)^{3321} =$							
	(A) 2.23	(B) 4.33	(C) 11.37	(D) 27.64				
Q.57	sentence:	•	the options given belo the mattress out on t	w to complete the following he balcony.				
	(A) should take(B) shall take(C) should have taken(D) will have taken							
Q.58	Choose the most approximately sentence:	propriate word from the	ne options given below	to complete the following				
	Given the seriousness	s of the situation that h	e had to face, his w	as impressive.				
	(A) beggary	(B) nomenclature	(C) jealousy	(D) nonchalance				
Q.59	Which one of the follo	owing options is the clos	est in meaning to the wo	rd given below?				
	Latitude							
	(A) Eligibility	(B) Freedom	(C) Coercion	(D) Meticulousness				
Q.60	One of the parts (A, F following is INCORR)		given below contains as	n ERROR. Which one of the				
	I requested that he sh	nould be given the driv	ing test today instead o	f tomorrow.				
	(A) requested that(B) should be given(C) the driving test(D) instead of tomorro	w						
). 61 -	- Q. 65 carry two m	arks each.						

Q

Q.61 One of the legacies of the Roman legions was discipline. In the legions, military law prevailed and discipline was brutal. Discipline on the battlefield kept units obedient, intact and fighting, even when the odds and conditions were against them.

Which one of the following statements best sums up the meaning of the above passage?

- (A) Thorough regimentation was the main reason for the efficiency of the Roman legions even in adverse circumstances.
- (B) The legions were treated inhumanly as if the men were animals.
- (C) Discipline was the armies' inheritance from their seniors.
- (D) The harsh discipline to which the legions were subjected to led to the odds and conditions being against them.

Q.62	•	notes in his pocket consites is Rs. 230. The number	_	es and Rs. 10 notes. The total Raju has is	
	(A) 5	(B) 6	(C) 9		(D) 10
Q.63	heavier. The weighing		d capacity		al weight and one is slightly alance, the minimum number
	(A) 2	(B) 3	(C) 4		(D) 8
Q.64	The data given in the f	following table summari	zes the m	nonthly budget	of an average household.
		Category	A	mount (Rs.)	
		Food		4000	
		Clothing		1200	
		Rent		2000	
		Savings		1500	
		Other expenses	3	1800	
	The approximate perce	entage of the monthly bu	ıdget NO	T spent on sav	ings is
	(A) 10%	(B) 14%	(C) 81%	%	(D) 86%
Q.65		er arrives first will not			If on a given day. There is a more than 15 minutes. The
	(A) 1/4	(B) 1/16	(C) 7/1	16	(D) 9/16
]	END OF THE QU	JESTIC	ON PAPER	

GATE 2012 - Answer Keys

Electronic & Communication Engineering – EC

Q. No.	Key / Range	Q. No.	Key / Range	Q. No.	Key / Range
1	С	23	С	45	Α
2	В	24	В	46	С
3	С	25	Α	47	В
4	Marks to All	26	D	48	С
5	Α	27	В	49	С
6	Α	28	С	50	Α
7	В	29	D	51	В
8	D	30	Α	52	С
9	D	31	С	53	Α
10	В	32	D	54	Α
11	D	33	Α	55	Α
12	D	34	D	56	D
13	Α	35	Α	57	В
14	Α	36	С	58	В
15	D	37	Α	59	Α
16	Marks to All	38	D	60	Α
17	В	39	В	61	Α
18	С	40	Marks to All	62	Α
19	Α	41	В	63	Α
20	С	42	Α	64	D
21	Α	43	D	65	С
22	С	44	D		