

1.

Calculate *Vout(s)/Vin(s)*. plot *Vo(t)*. calculate time constant and pole frequency.

Ans:

$$\frac{\text{Vout}}{\text{Vin}}(s) = \frac{1}{2(1 + sRC)}$$

Time constant = (R/2)C

Pole frequency :
$$\omega_p = \frac{2}{RC}$$

2.

In the above circuit plot $i_L(t)$, $V_L(t)$

3. $R_s \qquad R_p \qquad C_p$

Both circuits are equivalent. Express Rp and Cp in terms of Rs and Cs. Find ' ω ' range for which these both are equivalent. Assume high quality factor.

Ans:

$$R_s + \frac{1}{sC_s} = \frac{R_p \frac{1}{cC_p}}{R_p + \frac{1}{sC_p}}$$
 where $s = j\omega$

On solving this equation we will get

$$R_{p} = (Q^{2} + 1)R_{s}$$

$$C_{p} = \frac{C_{s}}{(1 + \frac{1}{Q^{2}})}$$
 where
$$Q = \frac{1}{\omega RC}$$

4. A system has an SNR of 60 dB. If an uncorrelated noise of 1 mV is added in a 1V of signal to it, then what is the SNR?

Ans: 57 dB

5.

Find *Vo(t)* in the above circuit

Ans: If you observe the circuit carefully, you can notice that four resistors in blue in the figure below forms a wheatstone bridge, and you can eliminate the branch with capacitance.

The resulting circuit is

Now you can solve it directly.

$$Vo = 0.1\sin(\omega t)$$

6.

Calculate the maximum clock frequency.

Ans:
$$Tclk > Tcq + Tpd + Tsetup = 1ns + 100ps + 200ps = 1.3 ns$$

 $fmax = 1/(1.3ns)$

7. Plot Vout.

Ans: This is a clipper circuit.

8. Design a divide-by-3 counter using D-flip-flops. The duty cycle of the divided clock should be 2/3.

Present state	Next Sate	o/p
$\mathbf{Q_1}\mathbf{Q_0}$	D_1D_0	0/ p
00	01	1
01	10	1
10	00	0
11	XX	Х

From the table

$$D_1 = Q_0$$

$$D_0 = \overline{Q_0 + Q_1}$$

$$o/p = \overline{Q_1}$$

9. What is the function of the following circuit?

Ans: XOR

10. Plot *Vout* with respect to the given input waveforms.

11. Plot the output *Vout*.

Ans: The given circuit is a full-eave rectifier. Observe the gain, it is equal to 0.1.

12. Calculate the frequency of oscillation. What is the minimum required $G_{\rm m}$ for oscillation?

Ans: In the given oscillator there are four gain stages. One of them operates in inverting mode and the remaining in non-inverting mode. So the phase shift provided is 180° and the remaining 180° phase shift should be provided by four the RC-stages, to make the feedback positive. The transfer function of each stage is

$$H_1(j\omega) = \frac{G_m R}{1 + j\omega RC}$$

So the phase shift provided by each RC-stage is $tan^{-1}(\omega RC)$ and should be equal to 45 °.

$$tan^{-1}(\omega_{o}RC) = 45^{\circ} \Rightarrow \omega_{o}RC = 1 \Rightarrow f_{o} = \frac{1}{2\pi RC}$$

At f_o the attenuation provided by each RC-stage is $1/\sqrt{2}$. So for loop gain to be greater than or equal to one, each gain stage should at least provide a gain of $\sqrt{2}$.

$$G_{m}R \ge \sqrt{2} \Longrightarrow G_{m} \ge \frac{\sqrt{2}}{R}$$

13. Calculate the output impedance.

Ans:

Apply a small voltage at the drain node and observe the current flowing. Total current flowing into the drain (output) node is

$$\Delta I = \frac{\Delta V}{R_L} + \frac{\Delta V}{R_{ds}} + \frac{\Delta V/2}{R_1} + (\Delta V/2)G_m$$

$$\Rightarrow R_{OUT} = \frac{\Delta V}{\Delta I} = \frac{1}{\frac{1}{R_L} + \frac{1}{R_{ds}} + \frac{1}{2R_1} + (1/2)G_m}$$

$$\Rightarrow R_{OUT} = R_L ||R_{ds}||2R_1||\frac{G_m}{2}$$

$$\Rightarrow R_{OUT} = 1M\Omega ||1M\Omega||1M\Omega||1M\Omega|| = 250K\Omega$$

$$R_2 = 500K\Omega$$

14. Both transistors are biased in saturation. Calculate "VA/V $_{\rm in}$ ". Neglect the body effect.

Now the simplified circuit is a source follower with a load resistance of $1/g_{\text{m2}}.$ So gain

$$\frac{V_A}{V_{in}} = \frac{g_{m1}}{g_{m1} + g_{m2}} = \frac{1}{2}$$
 assuming $g_{m1} = g_{m2}$

15. Calculate the output if (i) gain A_v = infinity (ii) gain A_v = 10

Ans:

$$V_{\text{out}} = A_v (V_{\text{in}}^{\scriptscriptstyle +} - V_{\text{in}}^{\scriptscriptstyle +})$$

$$\frac{V_{\rm in}^-}{1K\Omega} + \frac{V_{\rm in}^- - V_{\rm out}}{1K\Omega} + 1mA = 0 \Longrightarrow V_{\rm in}^- = \frac{V_{\rm out} - 1}{2}$$

Solving the above two equations, we will get

$$V_{\rm out} = \frac{A_{\rm v}(2V_{\rm in}^+ + 1)}{2 + A_{\rm v}}$$

$$Av = \infty \Longrightarrow V_{out} = 2V_{in}^{+} + 1$$

$$Av = 10 \Longrightarrow V_{\rm out} = \frac{5}{6} (2V_{\rm in}^+ + 1)$$

Interview Questions

- 1. In interview mainly your knowledge about RC-circuits will be tested.
- 2. For me they have asked about my approach to solve the problems given in the exam
- 3. About my final project
- 4. Some questions about oscillators (mainly Wein-Bridge Oscillator):
 - a. how it works, and
 - b. what happens if you interchange the series-RC and parallel-RC branches in Wein-Bridge Oscillator

Ans: If you interchange series-RC and parallel-RC branches, there will be more positive feedback at DC and hence the output saturates to " $+V_{osat}$ ".

***The interview will be very cool, they will help you in answering the questions!!!.

And the most important thing is there is no separate HR interview.