

General Aptitude

Q. No. 1 - 5 Carry One Mark Each

1.	An apple	costs Rs.	10. An	onion	costs	Rs.	8.
----	----------	-----------	--------	-------	-------	-----	----

Select the most suitable sentence with respect to grammar and usage.

- (A) The price of an apple is greater than an onion.
- (B) The price of an apple is more than onion.
- (C) The price of an apple is greater than that of an onion.
- (D) Apples are more costlier than onions.

Key: (C)

2. The Buddha said, "Holding on to anger is like grasping a hot coal with the intent of throwing it at someone else; you are the one who gets burnt."

Select the word below which is closest in meaning to the word underlined above.

- (A) burning
- (B) igniting
- (C) clutching
- (D) flinging

Key: (C)

3. M has a son Q and a daughter R. He has no other children. E is the mother of P and daughter-in-law of M. How is P related to M?

- (A) P is the son-in-law of M.
- (B) P is the grandchild of M.
- (C) P is the daughter-in law of M. (D) P is the grandfather of M.

Key: (B)

4. The number that least fits this set: (324, 441, 97 and 64) is _____

- (A) 324
- (B) 441
- (C) 97
- (D) 64

Key: (C)

 $324 = 18^2$; $441 = 21^2$; $64 = 8^2$ but $97 \neq x^2$ for any positive integer Exp:

i.e. 97 is odd man out

5. It takes 10 s and 15 s, respectively, for two trains travelling at different constant speeds to completely pass a telegraph post. The length of the first train is 120 m and that of the second train is 150 m. The magnitude of the difference in the speeds of the two trains (in m/s) is

- (A) 2.0
- (B) 10.0
- (C) 12.0
- (D) 22.0

Key: (A)

Speed = $\frac{\text{length}}{\text{time}}$ \Rightarrow length = speed × time

$$120 = 10 \times s_1 \Longrightarrow s_1 = 12$$

$$150 = 15 \times s_2 \Longrightarrow s_2 = 10$$

$$|s_1 - s_2| = 2$$

Q. No. 6 - 10 Carry Two Marks Each

6. The velocity V of a vehicle along a straight line is measured in m/s and plotted as shown with respect to time in seconds. At the end of the 7 seconds, how much will the odometer reading increase by (in m)?

Key: (D)

7. The overwhelming number of people infected with rabies in India has been flagged by the World Health Organization as a source of concern. It is estimated that inoculating 70% of pets and stray dogs against rabies can lead to a significant reduction in the number of people infected with rabies.

Which of the following can be logically inferred from the above sentences?

- (A) The number of people in India infected with rabies is high.
- (B) The number of people in other parts of the world who are infected with rabies is low.
- (C) Rabies can be eradicated in India by vaccinating 70% of stray dogs
- (D) Stray dogs are the main sources of rabies worldwide.

Key: (A)

8. A flat is shared by four first year undergraduate students. They agreed to allow the oldest of them to enjoy some extra space in the flat. Manu is two months older than Sravan, who is three months younger than Trideep. Pavan is one month older than Sravan. Who should occupy the extra space in the flat?

- (A) Manu
- (B) Sravan
- (C) Trideep
- (D) Pavan

Key: (C)

9. Find the area bounded by the lines 3x+2y=14, 2x-3y=5 in the first quadrant.

- (A) 14.95
- (B) 15.25
- (C) 15.70
- (D) 20.35

Key: (B)

Exp

$$A = \left(\frac{14}{3}, 0\right)$$

$$B = (0, 7)$$

$$C = \left(\frac{5}{2}, 0\right)$$

$$D = \left(0, \frac{-5}{3}\right)$$

$$E = (4,1)$$

Required area is area of

 Δ OAB – area of Δ CEA

$$=\frac{1}{2}\left(\frac{14}{3}\right)(7)-\frac{1}{2}\left(\frac{13}{6}\right)(1)=15.25$$
 sq.units

10. A straight line is fit to a data set $(\ln x, y)$. This line intercepts the abscissa at $\ln x = 0.1$ and has a slope of -0.02. What is the value of y at x = 5 from the fit?

$$(A) -0.030$$

$$(B) -0.014$$

Key: (A)

$$y = a + bx$$
, where $x = l_n x$ and $\frac{-a}{b} = 0.1$, $b = -0.02$
= $a - 0.02(x)$ $\Rightarrow a = 0.002$ neering Success
= $0.002 - 0.02(x)$

at x = 5, y =
$$0.002 - 0.02(1.609) = -0.03018$$

 ≈ -0.030

Instrumentation Engineering Q. No. 1 – 25 Carry One Mark Each

A straight line of the form y = mx + c passes through the origin and the point (x, y) = (2, 6). The value 1. of m is _

Key:

3

Exp: y=mx+c passing through $(0,0) \Rightarrow 0 = 0 + c \Rightarrow c = 0$

y=mx+c passing through $(2,6) \Rightarrow 6 = 2m \Rightarrow m = 3$

$$\lim_{n\to\infty} \left(\sqrt{n^2 + n} - \sqrt{n^2 + 1} \right) \text{ is } \underline{\hspace{1cm}}.$$

Key: 0.5

Exp:
$$\lim_{n \to \infty} \left(\sqrt{n^2 + n} - \sqrt{n^2 + 1} \right) \times \frac{\sqrt{n^2 + n} + \sqrt{n^2 + 1}}{\sqrt{n^2 + n} + \sqrt{n^2 + 1}}$$

$$= \lim_{n \to \infty} \frac{n^2 + n - n^2 - 1}{\sqrt{n^2 + n} + \sqrt{n^2 + 1}} = \lim_{n \to \infty} \frac{\left(1 - \frac{1}{n}\right)}{\sqrt{1 + \frac{1}{n} + \sqrt{1 + \frac{1}{n^2}}}} = \frac{1}{2}$$

3. A voltage V₁ is measured 100 times and its average and standard deviation are 100 V and 1.5 V respectively. A second voltage V2, which is independent of V1, is measured 200 times and its average and standard deviation are 150 V and 2 V respectively. V3 is computed as: V3 = V1 + V2. Then the standard deviation of V3 in **volt** is _____

Key:

- $Var(V_3) = Var(V_1 + V_2) = Var(V_1) + Var(V_2) = 2.25 + 4 = 6.25$ Exp: Standard deviation of $V_3 = +\sqrt{Var(V_3)} = +\sqrt{6.25} = 2.5$
- 4. The vector that is **NOT** perpendicular to the vectors (i + j + k) and (i + 2j + 3k) is _.

(A) (i-2i+k)

- (B) (-i + 2j k)
- (C) (0i + 0j + 0k) (D) (4i + 3j + 5k)

Kev: (D)

We know that if $\vec{a} \cdot \vec{b} = 0$ then \vec{a} and \vec{b} are perpendicular Exp:

> Verify options (a), (b), (c) are perpendicular Option (d) is not perpendicular

In the neighborhood of z = 1, the function f(z) has a power series expansion of the form f(z) = 1 + (1-z) + (1-z)5.

Then f(z) is

- (A) $\frac{1}{z}$ (B) $\frac{-1}{z-2}$ (C) $\frac{z-1}{z+1}$
- (D) $\frac{1}{27-1}$

Kev: (A)

Exp:
$$1+(1-z)+(1-z)^3+---$$

put w = 1 - z, then the given series becomes

$$=1+w+w^2+w^3+---$$

$$=\frac{1}{1-w}=\frac{1}{1-(1-z)}=\frac{1}{z}$$

6. Three currents i_1 , i_2 and i_3 meet at a node as shown in the figure below. If $i_1 = 3\cos(\omega t)$ ampere, $i_2 = 4\sin(\omega t)$ ampere and $i_3 = I_3\cos(\omega t + \theta)$ ampere, the value of I3 in **ampere** is _.

Key: 5

Exp: By KCL $i_1(t) = i_2(t) + i_3(t)$

$$\Rightarrow i_3(t) = i_1(t) - i_2(t)$$

By phasor $I_3 = \overline{I}_1 - \overline{I}_2$

$$=[3<0]-[4<-90^{\circ}]=5\angle 53.13$$

$$\Rightarrow$$
 $i_3(t) = 5\cos(\omega t + 53.13)$

So by comparison $I_3 = 5$.

7. An air cored coil has a Q of 5 at a frequency of 100 kHz. The Q of the coil at 20 kHz (neglecting skin effect) will be ______.

Key:

Exp: $Q = \frac{\omega L}{R}$

at 100kHz,
$$5 = \frac{\omega L}{R} = \frac{2\pi \times 100 \times 10^3 \times L}{R} \Rightarrow \frac{L}{R} = 7.9577 \times 10^{-6}$$

at 20kHz,
$$Q = \frac{\omega L}{R} = 2\pi \times 20 \times 10^3 \times 7.9577 \times 10^{-6} = 1$$

8. A current i(t) shown in the figure below is passed through a 1 F capacitor that had zero initial charge. The voltage across the capacitor for t > 2 s in **volt** is

Key: 8

Exp: $V_c = \frac{1}{C} \int i dt = \frac{1}{1} \int 8[u(t-1) - u(t-2)] dt = 8[r(t-1) - r(t-2)]$

9. The signal x[n] shown in the figure below is convolved with itself to get y[n]. The value of y[-1] is

Key:

 $x(n) = \{1,1,-1\} (-1 \le n \le 1)$ \uparrow $y(n) = x(n)*x(n) = \{1,2,-1,-2,1\}$ Exp:

$$y(n) = x(n)*x(n) = \{1, 2, -1, -2, 1\}$$

 $y(-1) = 2$

In the circuit shown below $(v_1 + v_2) = [1\sin(2\pi 10000t) + 1\sin(2\pi 30000t)]V$. The RMS value of 10. the current through the resistor R will be minimum if the value of the capacitor C in microfarad is

Key: 0.28 to 0.283

If X(s), the Laplace transform of signal x(t) is given by $X(s) = \frac{(s+2)}{(s+1)(s+3)}$, then the value of x(t) as 11. $t \rightarrow \infty$ is _____

Key: 0

Exp:
$$\ell t = \ell t = \ell t = s + 2 = 0$$

 $\ell t = s \to 0$ $\ell t = s \to 0$ $\ell t = s \to 0$

The number of times the Nyquist plot of $G(s) = \frac{s-1}{s+1}$ will encircle the origin clockwise is _____. 12.

Key: 1

Exp: $G(s) = \frac{s-1}{s+1}$

$$\left|G(s)\right| = \frac{\sqrt{1+\omega^2}}{\sqrt{1+\omega^2}} = 1$$

$$|G(s) = 180 - 2 \tan^{-1}(\omega)$$

$$G(s) = 1|180^{\circ} - 2 \tan^{-1}(\omega)$$

$$\rightarrow$$
 G(0) = 1 | 180°

$$G(\infty) = 1 | 0^{\circ}$$

$$G(1) = 1|90^{\circ}$$

Using G(0), G(1), $G(\infty)$ information, the plot will look like

- → Hence it encircle the origin only 1 time in clockwise direction
- 13. The value of $a\theta$ which will ensure that the polynomial $s^3 + 3s^2 + 2s + a\theta$ has roots on the left half of the s-plane is

Key: (D)

Exp: S^3

14. The input $i(t) = 2\sin(3t + \pi)$ is applied to a system whose transfer function $G(s) = \frac{8}{(s+10)^2}$.

The amplitude of the output of the system is_.

Key: 0.1467

Exp:
$$G(s) = \frac{8}{(s+10)^2} + \frac{8}{s^2 + 20s + 100} = \frac{8}{(100 - \omega^2) + j(20\omega)}$$

$$G(s) = \frac{8}{\sqrt{(100 - \omega^2)^2 + 3600}} \left[-\tan^{-1} \frac{60}{91} = \frac{8}{109} \left[-33.4^{\circ} \right] \right]$$

$$y(t) = \left(2 \times \frac{8}{109}\right) \sin(3t + \pi - 33.4^{\circ}) = 0.1467 \sin(3t + 146.6^{\circ})$$

So amplitude is 0.1467.

15. The diode D used in the circuit below is ideal. The voltage drop V_{ab} across the $1k\Omega$ resistor in **volt** is

Key: 0

Exp:

Since $V_P < V_N$ diode is open circuit and no current flow through 1k, So $V_{lk\Omega} = 0V$.

16. In the circuit given below, the op-amp is ideal. The output voltage VO in volt is ______.

Key: -1

Exp:
$$\frac{V_x - 2}{20} + \frac{V_x}{20} + \frac{V_x}{10} = 0 \Rightarrow V_x \left(\frac{1}{20} + \frac{1}{20} + \frac{1}{10}\right) = \frac{2}{20} \Rightarrow V_x (1 + 1 + 2) = 2$$

 $\Rightarrow V_x = \frac{1}{2}$
 $V_0 = \frac{-R_f}{R} V_x = -\left(\frac{20}{10}\right) \frac{1}{2} = -1V$

17. In the circuit given below, the diodes D₁ and D₂ have a forward voltage drop of 0.6 V. The op-amp used is ideal. The **magnitude** of the negative peak value of the output V_O in **volt** is _____.

Key: 1.6

18. The Boolean expression XY + (X'+Y')Z is equivalent to

(A) XYZ'+X'Y'Z (B) X'Y'Z'+XYZ (C) (X+Z)(Y+Z)

(D) (X'+Y)(Y'+Z)

Key: (C)

Exp: $F = XY + \overline{X}Z + \overline{Y}Z$

The min term of F are

$$X \quad Y \quad - \quad \overline{X} \quad - \quad Z \quad - \quad \overline{Y} \quad Z = 1 \quad 1 \quad 0 \quad 0 \quad 0 \quad 1 \quad 0 \quad 0 \quad 1 \\ 1 \quad 1 \quad 1 \quad 0 \quad 1 \quad 1 \quad 1 \quad 0 \quad 1$$

 $F = \sum m(1,3,5,6,7)$

If we go for option B

$$F = (x+z)(y+z) = z + xy$$

→ Its minterms are

 $F = \sum m(1,3,5,6,7)$

Since minterms are same these two functions are equal

19. In the digital circuit given below, F is

- (A) $XY + Y\overline{Z}$
- (B) $XY + \overline{Y}Z$
- (C) $\overline{X}\overline{Y} + Y\overline{Z}$
- (D) $XZ + \overline{Y}$

Key: (B)

Exp: From the circuit

 $F = \overline{\overline{XY}.\overline{YZ}} = XY + \overline{YZ}$

20. A 3 $\frac{1}{2}$ digit DMM has an accuracy specification of $\pm 1\%$ of full scale (accuracy class 1). A reading of 100.0 mA is obtained on its 200 mA full scale range. The worst case error in the reading in **milliampere** is \pm ______.

Key: 2

Exp: Since all information are given n in mA unit assume the scale in mA unit.

 \rightarrow Since it is given that error is $\pm 1\%$ of full scale So, error $=\pm 1\%$ of $200\text{mA} = \pm 2\text{mA}$.

 \rightarrow So if it measures 100mA then the reading will be in the range (100 ± 2) mA

200 mA range decimal point

- \rightarrow the worst source error is ± 2 mA.
- 21. A dc potentiometer, shown in figure below, is made by connecting fifteen 10Ω resistors and a 10Ω slide wire of length 1000 mm in series. The potentiometer is standardized with the current $I_p = 10.0000$ mA. Balance for an unknown voltage is obtained when the dial is in position 11 (11 numbers of the fixed 10Ω resistor are included) and the slide wire is on the 234th mm position. The unknown voltage (up to four decimal places) in **volt** is _____.

Key: 1.1234

Exp:
$$V_x = (10 \times 10^{-3}) \left[11 \times 10 + 234 \text{mm} \times \frac{10}{1000 \text{mm}} \right] = 1.1234 \text{V}$$

22. In the circuit given below, each input terminal of the op-amp draws a bias current of 10 nA. The effect due to these input bias currents on the output voltage V_0 will be zero, if the value of R chosen in **kilo-ohm** is

Kev: 20

Exp: $R = (60/30) = 20k\Omega$

A peizo-electric type pressure sensor has a sensitivity of 1 mV/kPa and a bandwidth of 300 Hz to 300 kHz. For a constant (dc) pressure of 100 kPa, the steady state output of the sensor in **mllivolt** is ______.

Key: 0

Exp: Piezoelectric transducer produces output for changing input, but here input is constant, So output is 0.

24. The signal $m(t) = \cos(\omega_m t)$ is SSB (single side-band) modulated with a carrier $\cos(\omega_c t)$ to get s(t). The signal obtained by passing s(t) through an ideal envelope detector is

(A) $\cos(\omega_m t)$

(B) $\sin(\omega_m t)$

(C) $\cos(\omega_{\rm m}t) + \sin(\omega_{\rm m}t)$

(D) 1

Key: (D)

Exp: $\delta(t) = X_{SSR}(t)$

 $X_{SSB}(t) = m(t)\cos\omega_c t \pm \hat{m}(t)\sin\omega_c t$

 $\hat{\mathbf{m}}(t) = \text{hilbert transform of } \hat{\mathbf{m}}(t)$

 $m(t) = \cos \omega_n t$

 $\hat{\mathbf{m}}(\mathbf{t}) = \sin \omega_n \mathbf{t}$

 $\delta(t) = \cos \omega_{\rm m} \cos \omega_{\rm c} t + \sin \omega_{\rm m} t \sin \omega_{\rm c} t = \cos (\omega_{\rm c} \pm \omega_{\rm m}) t$

 $|\delta(t)| = 1$

- Let $s(t) = rect(\frac{t-3}{3})$ be a signal passed through an AWGN (additive white Gaussian noise) 25. channel with noise power spectral density (PSD) $\frac{N_0}{2}$ to get v(t). If v(t) is passed through a matched-filter that is matched to s(t), then output signal-to noise ratio (SNR) of the matched-filter
 - (A) $\frac{1}{N_0}$
- (B) $\frac{2}{N_0}$ (C) $\frac{3}{N_0}$
- (D) $\frac{4}{N}$

Key: (B)

Q. No. 26 – 55 carry Two Marks Each

Let $f:[-1,1] \rightarrow \mathbb{R}$, where $f(x) = 2x^3 - x^4 - 10$. The minimum value of f(x) is ______. 26.

Kev:

 $f(x) = 2x^3 - x^4 - 10$ Exp: $f'(x) = 6x^2 - 4x^3$

$$f''(x) = 12x - 12x^2$$

 $f'(x) = 0 \Rightarrow 6x^2 - 4x^3 = 0$ $x^2(6-4x)=0$ \Rightarrow x = 0, x = $\frac{3}{2}$ are stationary points

f"(0)=0 neither maxima nor minima at x=0

$$x = \frac{3}{2} \notin \left[-1, \ 1 \right]$$

 \therefore minimum of $f(x) = minimum \{f(-1), f(1)\}$

 $= \min \{-13, -9\} = -13$

27. An urn contains 5 red and 7 green balls. A ball is drawn at random and its colour is noted. The ball is placed back into the urn along with another ball of the same colour. The probability of getting a red ball in the next draw is

(A) $\frac{65}{156}$

(B) $\frac{67}{156}$

(C) $\frac{79}{156}$

(D) $\frac{89}{156}$

Key:

Exp: $\frac{5}{12} \times \frac{6}{13} + \frac{7}{12} \times \frac{5}{13} = \frac{65}{12 \times 13} = \frac{65}{156}$

◆ ICP-Intensive Classroom Program ◆ eGATE-Live Internet Based Classes ◆ DLP ◆ TarGATE-All India Test Series

❖ Leaders in GATE Preparations
❖ 65+ Centers across India

28. Consider the matrix $A = \begin{pmatrix} 2 & 1 & 1 \\ 2 & 3 & 4 \\ -1 & -1 & -2 \end{pmatrix}$ whose eigenvalues are 1, -1 and 3. Then Trace of $(A^3 - 3A^2)$ is _____.

Key: -6

Exp: eigen values of $A^3 - 3A^2$ corresponding to -1, 1, 3 are -4, -2, 0 respectively.

:. Trace of
$$(A^3 - 3A^2) = -4 - 2 + 0 = -6$$

29. The relationship between the force f(t) and the displacement x(t) of a spring-mass system (with a mass M, viscous damping D and spring constant K) is

$$M\frac{d^{2}x(t)}{dt^{2}}+D\frac{dx(t)}{dt}+Kx(t)=f(t).$$

X(s) and F(s) are the Laplace transforms of x(t) and f(t) respectively. With M=0.1, D=2, K=10 in appropriate units, the transfer function $G(s)=\frac{X(s)}{F(s)}$ is

Key: (A)

Exp:
$$M \frac{d^2x(t)}{dt^2} + D \frac{dx(t)}{dt} + kx(t) + f(t)$$

Taking Laplace both side of above we get

$$\frac{X(s)}{F(s)} = \frac{1}{MS^2 + DS + k}$$

Using M=0.1, D=2 and k=0 then the function becomes

$$\frac{1}{0.1s^2 + 2s + 10} = \frac{10}{s^2 + 20s + 100}$$

30. The value of the integral $\frac{1}{2\pi j} \oint_C \frac{z^2 + 1}{z^2 - 1} dz$ where z is a complex number and C is a unit circle with center at 1+0j in the complex plane is _____.

Key:

Exp: Given
$$\frac{1}{2\pi i} \oint_{c} \frac{z^2 + 1}{z^2 - 1} dz = \frac{1}{2\pi i} \oint_{c} \frac{z^2 + 1}{(z - 1)(z + 1)} dz$$

Poles are z = 1, -1

 100Ω

Given C is
$$(x-1)^2 + y^2 = 1$$

Clearly 1 lies inside of C and -1 outside of C

$$\left[\text{Re sf}(z) \right]_{z=1} = \underset{z \to 1}{\ell t} (z-1) \frac{z^2 + 1}{(z-1)(z+1)} = 1$$

: By Cauchy's Residue theorem

$$\frac{1}{2\pi j} \oint_C \frac{z^2 + 1}{z^2 - 1} dz = \frac{1}{2\pi j} \times 2\pi j \times 1 = 1$$

31. The current IX in the circuit given below in milliampere is _

By kVL,
$$1 = [100(I_x - 10) + 100I_x]10^{-3}$$

 $1000 = 200I_x - 1000$
 $I_x = 10 \text{ mA}$

In the circuit shown below, $V_S = 101 \angle 0V$, $R = 10\Omega$ and $\omega L = 100\Omega$. The current IS is in phase with 32. V_S . The magnitude of I_S in **milliampere** is

Key: 100

Exp: In phase means circuit is under resonance and the admittance seen by source must be real i.e. imaginary part of $Y_{eq} = 0$

$$\Rightarrow Y_{eq} = \frac{1}{R + j\omega L} + \frac{1}{(1/j\omega c)}$$

$$= \frac{R - j\omega l}{R^2 + (\omega L)^2} + j\omega L$$

$$\Rightarrow Real(y) = \frac{R}{R^2 + (\omega L)^2} = \frac{10}{100 + (100)^2} = \frac{1}{1010}$$

$$I = VY = \frac{101}{1010} = 0.1 = 100 \text{mA}$$

A symmetrical three-phase three-wire RYB system is connected to a balanced delta-connected load. The RMS values of the line current and line-to-line voltage are 10 A and 400 V respectively. The power in the system is measured using the two wattmeter method. The first wattmeter connected between R-line and Y-line reads zero. The reading of the second wattmeter (connected between B- line and Y-line) in watt is ______.

Key: 3464.1

Exp:
$$W_1 = V_L I_L \cos(30 - \phi)$$
$$W_2 = V_L I_L \cos(30 + \phi)$$

When
$$\cos \phi = 0.5$$

 $\phi = 60$
 $W_2 = V_L I_L \cos(30 + 60) = V_L I_L \cos 90 = 0$ gineering Success

 $W_1 = 10 \times 400 \cos(30 - 60) = 3464.1 \text{W}$

34. In the strain gauge bridge circuit given below, $R_1 = R_3 = R(1-x)$ and $R_2 = R_4 = R(1+x)$, where **R** is 350 Ω . The voltage sources \mathbf{v}_S and \mathbf{v}_n represent the dc excitation and the undesired noise/interference, respectively. The value of capacitor C in **microfarad** that is required to ensure that the output across a and b is low-pass filtered with a cutoff frequency of 150 Hz is _____.

Key: 3.02

Exp: For DC excitation, C is open

$$R_1R_3 = R_2R_4$$

$$[R(1-x)]^2 = [R(1+x)]^2 \Rightarrow x = 0$$

For AC excitation

Across a and, $R_{th} = R_1 | R_4 + R_2 | R_3 = R$

35. The voltage v(t) shown below is applied to the given circuit. v(t) = 3V for t < 0 and v(t) = 6V for t > 0. The value of current i(t) at t = 1s, in **ampere** is ______.

Key: 1.632

Exp:
$$i_L(t) = i_L(\infty) + [i_L(0^-) - i_L(\infty)]e^{-\frac{t}{\tau}}$$

at $t = \infty$, supply is 6V

For the periodic signal x(t) shown below with period $T=8\,s$, the power in the $10^{\mbox{th}}$ harmonic is 36.

- (A)0
- (B) $\frac{1}{2} \left(\frac{2}{10\pi} \right)^2$ (C) $\frac{1}{2} \left(\frac{4}{10\pi} \right)^2$ (D) $\frac{1}{2} \left(\frac{4}{5\pi} \right)^2$

Key: (A)

Exp: The given square wave satisfy odd and half wave symmetry so it does not have any eigen harmonic. Since 10th harmonic amplitude is 0. So Re also 0

The fundamental period N_0 of the discrete-time sinusoid $x[n] = \sin\left(\frac{301}{4}\pi n\right)$ is ______. 37.

Key: 8

In discrete case $\omega_0 N = 2\pi m \Rightarrow N = \frac{2\pi}{m} m$ Exp:

Where m is the smallest positive integer that makes integer.

$$\rightarrow N = 2\pi \times \frac{4}{301\pi} \times m = \left[\frac{8}{301} m \right]$$
If m = 301, then N = 8

The transfer function G(s) of a system which has the asymptotic Bode plot shown below is 38.

(A)
$$10^4 \frac{\left(s-1\right)^2}{\left(s+100\right)^2}$$
 (B) $10^4 \frac{\left(s+1\right)^2}{\left(s+100\right)^2}$ (C) $10^4 \frac{\left(s+1\right)}{\left(s+100\right)^2}$ (D) $10^4 \frac{\left(s-1\right)^2}{\left(s-100\right)^2}$

Key: (B)

39. For the feedback system given below, the transfer function $G(s) = \frac{1}{(s+1)^2}$. The system **CANNOT** be stabilized with

(A)
$$C(s) = 1 + \frac{3}{s}$$
 (B) $C(s) = 3 + \frac{7}{s}$ (C) $C(s) = 3 + \frac{9}{s}$ (D) $C(s) = \frac{1}{s}$

Key: (C)

Exp: The characteristic equation of system is 1+G(S)(S)=0

$$\Rightarrow 1 + \frac{C(S)}{S^2 + 2S + 1} = 0$$

$$\Rightarrow S^2 + 2S + 1 + C(S) = 0$$
if we take $C(S) = 3 + \frac{9}{5}$ then
$$S^2 + 2S + 1 + 3 + \frac{9}{S} = 0$$

$$\Rightarrow S^3 + 2S^2 + 4S + 9 = 0$$

$$S^3 + 2S^2 + 4S + 9 = 0$$

So system is unstable, remaining options gives stable.

40. Match the unit-step responses (1), (2) and (3) with the transfer functions P(s), Q(s) and R(s), given below.

$$P(s) = \frac{-1}{(s+1)}$$

$$Q(s) = \frac{2(s-1)}{(s+10)(s+2)}$$

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

- (A) P(S)-(3), Q(S)-(2), R(S)-(1)
- (B) P(S)-(1), Q(S)-(2), R(S)-(3)
- (C) P(S)-(2), Q(S)-(1), R(S)-(3)
- (D) P(S)-(1), Q(S)-(3), R(S)-(2)

Engineering Success

Key: (B)

41. An ideal op-amp is used to realize a difference amplifier circuit given below having a gain of 10. If x = 0.025, the CMRR of the circuit in **dB** is _____.

Key: 40 to 41

42. In the circuit given below, the op-amp is ideal. The input v_X is a sinusoid. To ensure $v_Y = v_X$, the value of C_N in **picofarad** is ______.

Key: 100

Exp: when $V_x = V_y$

$$\frac{V_{y}}{\frac{1}{10^{-9}S}} + \frac{V_{y} - V_{0}}{\frac{1}{C_{N}S}} = 0$$

$$V_y(10^{-9} + C_N) = V_0 C_N = 11C_N V_y$$

$$10C_{N} = 10^{-9} \Rightarrow C_{N} = 10^{-10} = 100pF$$

43. In the circuit given below, the op-amp is ideal. The value of current **IL** in **microampere** is _____.

Key: 100

Exp: It is standard V to I converter, where $[100k \times 10k] = [10k \times 100]$ i.e. the balanced bridge is formed so the current.

$$I_L = \frac{1}{10 \times 10^3} = 100 \,\mu A$$

44. A 4 to 1 multiple xer to realize a Boolean function F (X, Y, Z) is shown in the figure below. The inputs Y and Z are connected to the selectors of the MUX (Y is more significant). The canonical sum-ofproduct expression for F(X, Y, Z) is

- (A) $\Sigma m(2,3,4,7)$ (B) $\Sigma m(1,3,5,7)$ (C) $\Sigma m(0,2,4,6)$ (D) $\Sigma m(2,3,5,6)$

Key: (A)

Exp: F = xyz + oyz + xyz + 1.yz

$$= x\overline{yz} + \overline{xyz} + yz$$

$$F(x,y,z) = \Sigma m = (2,3,4,7)$$

45. A synchronous counter using two J - K flip flops that goes through the sequence of states: $Q_1Q_2 = 00 \rightarrow 10 \rightarrow 01 \rightarrow 11 \rightarrow 00...$ is required. To achieve this, the inputs to the flip flops are

- (A) $J_1 = Q_2$, $K_1 = 0$; $J_2 = Q_1'$, $K_2 = Q_1$ (B) $J_1 = 1$, $K_1 = 1$; $J_2 = Q_1$, $K_2 = Q_1$
- (C) $J_1 = Q_2$, $K_1 = Q_2$; $J_2 = 1$, $K_2 = 1$ (D) $J_1 = Q_2$, $K_1 = Q_2$; $J_2 = Q_1$, $K_2 = Q_1$

Key: (B) Exp:

Present	State	Next	State	Flip flop Input				
Q_1	\mathbb{Q}_2	Q_1^+	Q_2^+	J_1	K ₁	J_2	\mathbf{K}_2	
0	0	1	0	1	X	0	X	
1	0	0	1	X	1	1	X	
0	1	1	1	1	X	X	0	
1	1	0	0	X	1	X	1	

From the column of $J_1 K_1 J_2 K_2$

We can say $J_1 = 1$

 $K_1 = 1$

And $T_2 = Q_1$

 $K_2 = Q_1$

46. A 1 Kbyte memory module has to be interfaced with an 8-bit microprocessor that has 16 address lines. The address lines A_0 to A_9 of the processor are connected to the corresponding address lines of the memory module. The active low chip select \overline{CS} of the memory module is connected to the y5 output of a 3 to 8 decoder with active low outputs. S_0 , S_1 , and S_2 are the input lines to the decoder, with S_2 as the MSB. The decoder has one active low \overline{EN}_1 and one active high EN_2 enable lines as shown below. The address range(s) that gets mapped onto this memory module is (are)

- (A) 3000_H to $33FF_H$ and $E000_H$ to $E3FF_H$
- (B) $1400_{\rm H}$ to $17FF_{\rm H}$
- (C) 5300_H to $53FF_H$ and $A300_H$ to $A3FF_H$
- (D) 5800_H to $5BFF_H$ and $D800_H$ to $DBFF_H$

Key: (D)

Exp: \rightarrow 1kB memory means 10 adress lines A₉ to A₀

- \rightarrow Since A₁₅ line is missing it should be taken as don't care.
- $ightarrow 5^{th}$ output of decoder should be activated means $A_{14} = 1; A_{13} = 0; A_{12} = 1$
- \rightarrow A₁₁ = 1 since active high enable

[◆] ICP-Intensive Classroom Program ◆ eGATE-Live Internet Based Classes ◆ DLP ◆ TarGATE-All India Test Series

 \rightarrow A₁₀ = 0 since active low enable

	A ₁₅	A ₁₄	A_{13}	A ₁₂	A ₁₁	A_{10}	A_9	A_8	A_7	A_6	A_5	A_4	A_3	A_2	\mathbf{A}_{1}	A_0
\rightarrow		1	0	1	1	0	0	0	0	0	0	0	0	0	0	0
		1	0	1	1	0	1	1	1	1	1	1	1	1	1	1

- \rightarrow If $A_{15} = 0$ then the range is 5800 to 5BFF
- \rightarrow If $A_{15} = 1$ then the range is D800 to DBFF.
- 47. A coil is tested with a series type Q-meter. Resonance at a particular frequency is obtained with a capacitance of 110 pF. When the frequency is doubled, the capacitance required for resonance is 20 pF. The distributed capacitance of the coil in **pico farad** is ______.

Key: 10

Exp:
$$C_d = \frac{C_1 - n^2 C_2}{n^2 - 1} \Rightarrow \frac{110 - (4 \times 20)}{4 - 1} = 10 \text{ pf}$$

here $C_1 = 110 \text{ pf}$
 $C_2 = 20 \text{ pf}$
 $\frac{f_2}{f_1} = n = 2$

Engineering Success

48. The comparators (output = '1', when input ≥ 0 and output = '0', when input < 0), exclusive-OR gate and the unity gain low-pass filter given in the circuit are ideal. The logic output voltages of the exclusive-OR gate are 0 V and 5 V. The cutoff frequency of the low-pass filter is 0.1 Hz. For $V_1 = 1\sin(3000t + 36^\circ)V$ and $V_2 = 1\sin(3000t)V$, the value of VO in **volt** is _____.

Key: 1

49. A 200 mV full scale dual-slope 3 ½ digit DMM has a reference voltage of 100 mV and a first integration time of 100 ms. For an input of $\left[100+10\cos\left(100\pi t\right)\right]$ mV, the conversion time (without taking the auto-zero phase time into consideration) in **millise cond** is ______.

Key: 200

Exp: In dual slope converter total conversion time

 $T=1^{st}$ integration period $+2^{nd}$ integration period

$$= T_1 + T_2 = 100 \,\mathrm{m}\,\mathrm{sec} + T_2$$
.

To obtain T_2 we can use $V_{in}T_1 = V_{ref}T_2$

- \Rightarrow 100mv × 100 m. sec = 100mv × T₂
- \Rightarrow T₂ = 100m sec
- \rightarrow T = 100 + 100 = 200m sec.
- 50. In the circuit below, the op-amp is ideal and the sensor is an RTD whose resistance $R_{\theta} = 1000(1+0.004\theta)\Omega$, where θ is temperature in °C. The output sensitivity in $mV/\Box C$ is

Key: 10

Exp:
$$V_{+} = \frac{V_{in}}{2} = V_{-}$$

$$\frac{V_{in} - V_{-}}{1k} = \frac{V_{-} - V_{o}}{R\theta} = \frac{V_{-} - V_{o}}{\left(1 + \frac{\theta}{250}\right)k}$$

$$\left(1 + \frac{\theta}{250}\right) \left(V_{in} - \frac{V_{in}}{2}\right) = \frac{V_{in}}{2} - V_{o}$$

$$\left(1 + \frac{\theta}{250}\right) \frac{V_{in}}{2} = \frac{V_{in}}{2} - V_{o}$$

$$\frac{V_{in}}{2} + \frac{\theta . V_{in}}{500} = \frac{V_{in}}{2} - V_o$$

$$V_{in} = -5V,$$
 $V_{o} = +\frac{0.5}{500} = +\frac{\theta}{100}$

$$\frac{dV_o}{d\theta} = \frac{1}{100} = 10 \text{ mV/}^{\circ} \text{ C}$$

51. The photo diode in the figure below has an active sensing area of 10 mm^2 , a sensitivity of 0.5 A/W and a dark current of $1\mu\text{A}$. The i-to-v converter has a sensitivity of $100 \text{ mV/}\mu\text{A}$. For an input light intensity of 4 W/m^2 , the output VO in **volt** is.

Key: 2

Exp: $A = 10 \times 10^{-6} \text{ m}^2$

$$S = 0.5 A | W = \frac{1}{2} A | W \rightarrow 1A \rightarrow 2W$$

 $1\mu A \rightarrow 2\mu W$

$$\begin{split} I = & 1 \mu A \\ S = & 100 \, mV/\mu A \end{split}$$

 $I = 4W \times 10 \times \mu = 40 \mu W$

 $2\mu W \rightarrow 1\mu A$

 $\therefore 40 \,\mu\text{W} \rightarrow 20 \,\mu\text{A}$

 $1\mu A \rightarrow 100 \,\text{mV}$

 $20 \mu A \rightarrow 2V$

52. The velocity of flow of water (density 1000 kg/m^3) in a horizontal pipe is measured using the Pitot tube shown below. The fluid in the U-tube manometer is mercury with a density of 13534 kg/m^3 . Assume $g = 9.81 \text{ m/s}^2$. If the height difference (h) is measured as 94.1 mm, the velocity of flow of water in m/s is ______.

Key: 4.81

Exp:
$$V = \sqrt{2gh}$$

$$h = x \left[\frac{s_g}{s_0} - 1 \right] = 94.1 \times 10^{-3} \left[\frac{13534}{1000} - 1 \right] = 1.18$$

$$V = \sqrt{2 \times 9.81 \times 1.18} = 4.81 \,\text{m/sec}$$

The band gap in eV of a semiconductor material required to construct an LED that emits peak power at 53. the wavelength of 620 nm is

(Plank constant $h = 4.13567 \times 10^{-15} \, eV \, s$ and speed of light $c = 2.998 \times 10^{8} \, m \, / s$).

Key:

xp:
$$E = \frac{hC}{\lambda} = \frac{4.13567 \times 10^{-15} \times 2.998 \times 10^8}{620 \times 10^{-9}} = 2eV$$

The signal $m(t) = \frac{\sin(100\pi t)}{100\pi t}$ is frequency modulated (FM) with an FM modulator of frequency 54.

deviation constant of 30 kHz/V. Using Carson's rule, the approximate bandwidth of the modulated wave

in **kilohertz** is

Key:

Exp:

$$k_f = 30KHz / V$$

$$(\Delta f)_{max} = 30 \times 10^3 \times 1 = 30KHz$$

$$f_{max} = 50Hz$$

$$\beta = \frac{30 \text{KHz}}{50 \text{Hz}} >> 1$$

$$BW = 2(\Delta f + f_m) \approx 2(\Delta f)_{max} = 60 \text{ kHz}$$

55. A signal m(t) varies from -3.5V to +3.5 V with an average power of 3 W. The signal is quantized using a midtread type quantizer and subsequently binary encoded. With the codeword of length 3, the signal to quantization noise ratio in **dB** is ______.

Key: 16.72

Exp: n=3bits

$$A_{\rm m} = 3.5 V$$

$$P_{avg} = 3.5V$$

$$SNR = \frac{Signal\ power}{Noise\ powder}$$

Quantization noise power =
$$\frac{\Delta^2}{12} = \frac{7^2}{12} = \frac{7^2}{L^2 \cdot 12} = \frac{7 \times 7}{64 \times 12}$$

$$L = 2^3 = 8, \Delta \frac{2A_m}{I}$$

$$(SNR)_{dB} = 10 \log \left(\frac{0.3 \times 12 \times 64}{49} \right) = 16.72 dB$$