

India's Best Institute for IES, GATE & PSUs

Memory Based Questions of GATE 2020 Electrical Engineering

Detailed Solutions

Date of Exam: 8/2/2020 Forenoon Session

Scroll down to view

www.madeeasy.in

Corporate Office: 44-A/1, Kalu Sarai, New Delhi - 110016 | **Ph:** 011-45124612, 9958995830

Delhi | Hyderabad | Noida | Bhopal | Jaipur | Lucknow | Indore | Pune | Bhubaneswar | Kolkata | Patna

Electrical Engg. | Forenoon Session

- Q.1 NPA is the asset that a customer borrows and holds it for a period of time without paying any interest. RBI has reduced the holding period for NPA thrice during the period 1993-2004. In 1993 it was four quarters (360 days) how many days is the holding period in 2004?
 - (a) 90

(b) 180

(c) 45

(d) 270

Ans. (a)

End of Solution

- Number between 1001 to 9999 how many times 37 occurs in same sequence? Q.2
 - (a) 279

(b) 280

(c) 270

(d) 299

Ans. (a)

End of Solution

Q.3 The revenue and expenditure of four companies P, Q, R, S as shown in the figure below company Q earns a profit of 10% on expenditure of 2014, the revenue of Q in 2015 is

Ans. () Data insufficient

End of Solution

- Q.4 Stock markets _____ at the news of the coup.
 - (a) plugged

(b) plunged

(c) probed

(d) poised

Ans. (b)

Electrical Engg. | Forenoon Session

Q.5	This book, in	cluding all its chapters	,	interesting.	The	students	as	well	as
	instructor	in agreement wit	h it.						

(a) is, was

(b) is, are

(c) were, was

(d) are, are

Ans. (b)

End of Solution

Q.6 People were prohibited _____ there vehicles near the entrance of the main administrative building.

(a) to park

(b) to have parked

(c) from parking

(d) parking

Ans. (c)

End of Solution

Select the word do : undo : : trust : Q.7

(a) distrust

(b) entrust

(c) intrust

(d) untrust

Ans. (a)

End of Solution

Find the ratio of $\frac{\overline{AC} + \overline{BC}}{\overline{AB}}$ where O is center of the circle shown below. Q.8

 \overline{AB} , \overline{AC} and \overline{BC} are chords.

Ans. (1.414)

End of Solution

Q.9 Z: WV: RQP:?

(a) KIJH

(b) JIHG

(c) HIJK

(d) KJIH

Ans. (d)

- If P, Q, R, S are four individual, how many team of size exceeding one can be formed Q.10 with Q as a member?
 - (a) 5

(b) 7

(c) 8

(d) 6

(b) Ans.

End of Solution

- Q.11 A resistor and a capacitor are connected in series to a 10 V dc supply through a switch is closed at t = 0, and the capacitor voltage is found to cross '0' voltage at $t = 0.4\tau$ $(\tau = \text{time constant})$. The absolute value of % change required in the initial capacitor voltage if the zero crossing has to happen at $t = 0.2\tau$ is _____.
- Ans. (54.989)

If initial charge polarities on the capacitor is opposite to the supply voltage then only the capacitor voltage crosses the zero line.

 $V_c(t) \Rightarrow$ Final value + (Initial value - Final value) $e^{-t/\tau}$ $0 = 10 + (-V_0 - 10) e^{-0.4}$ $10 = (V_0 + 10) e^{-0.4}$ $V_0 = 4.918 V$ $V_0 = 4.918 \text{ V}$ $t = 0.2\tau$ Now, $0 = 10 + (-V_0' - 10)e^{-0.2}$

 $V_0' = 2.214$

%change in voltage = $\frac{4.918 - 2.214}{4.918} \times 100\% = 54.989\%$

End of Solution

To ensure the maximum power transfer across $V_{\rm th}$ the values of R_1 and R_2 will be (Diode Q.12 in figure is silicon diode)

(a) R_1 high, R_2 high

(b) R_1 low, R_2 low

(c) R_1 low, R_2 high

(d) R_1 high, R_2 low

Ans. (b)

Electrical Engg. | Forenoon Session

Q.13 For the given circuit the value of $V_{\rm th}$ is _

Ans. (14)

$$\frac{V_{\text{th}} - 4}{2} = 5$$
$$V_{\text{th}} = 14 \text{ V}$$

End of Solution

Q.14 In the given circuit rms value of I_1 is _____.

Ans. (1.732)

From KCL,

$$I_1 = 1 \angle 10 + 1 \angle 70$$

 $I_1 = 1.732 \angle 40$

Q.15 If
$$2001 \rightarrow 98H$$

HLT

The content of 2003H is $(\underline{})_{10}$

Ans. (210)

LXI H, 2001 H
$$\rightarrow$$
 $20 01$

MVI A, 21 H
$$\rightarrow \boxed{\frac{A}{21H}}$$

INX H
$$\rightarrow$$
 HL + 1 20 02

ADD M
$$\rightarrow$$
 [A] + data @ reference of HL pair

$$21 H + B1H = D2H \rightarrow [A]$$

INX H
$$\rightarrow$$
 [HL] + 1 \rightarrow 2002H + 1H \rightarrow 2003H

MOV M, A \rightarrow [A] to Memory, i.e., @ reference of HL pair

$$\begin{array}{c}
A \\
2003H \boxed{D2} \leftarrow \boxed{D2}
\end{array}$$

HLT
$$\rightarrow$$
 Stop

: content in the 2003 H is D2H

Converting in decimal

$$D \times 16^{1} + 2 \times 16^{\circ} \Rightarrow 13 \times 16 + 2 = (210)_{10}$$

End of Solution

A differential equation with $y(t) \rightarrow$ output and $x(t) \rightarrow$ input is Q.16

$$\frac{d^2y(t)}{dx^2} + 4y(t) = 6x(t)$$

The poles of the input

(a)
$$-2i$$
, $+2i$

(b)
$$+4, -4$$

(c)
$$-2$$
, $+2$

(d)
$$+4j$$
, $-4j$

$$\frac{d^2y(t)}{dt^2} + 4y(t) = 6x(t)$$

Taking Laplace transform,

$$s^2Y(s) + 4Y(s) = 6X(s)$$

$$\frac{Y(s)}{X(s)} = \frac{6}{s^2 + 4}$$

 \therefore Poles are at $s^2 + 4 = 0$

 $s = \pm 2i$

End of Solution

Q.17 A PMDC motor is connected to 5 V at t = 0. Its speed increases from 0 to 6.32 rad/ sec monotonically from t = 0 to t = 0.5s and finally settles down to 10 rad/sec. Assume negligible armature inductance. Find the transfer function?

(a)
$$\frac{10}{1+0.5s}$$

(b)
$$\frac{10}{s + 0.5s}$$

(c)
$$\frac{2}{1+0.5s}$$

(d)
$$\frac{2}{s+0.5}$$

Ans. (c)

6.32 is 63% of 10.

t = 0.5s is nothing but time constant

Also, output is double of input.

.. DC gain of system is 2.

Hence, option (c) is correct.

Alternative Solution:

When the armature inductance is neglected the transfer function of PMDC motor becomes,

$$\frac{\omega_m(s)}{V_a(s)} = \frac{k_m}{1 + sT_m} \qquad \dots (i)$$

$$\omega_m(s) = V_a(s) \cdot \frac{k_m}{1 + sT_m}$$

As input is 5 V i.e. $V_a(s) = \frac{5}{s}$

$$\therefore \qquad \omega_m(s) = \frac{5 k_m}{s(1 + sT_m)} \qquad \dots (ii)$$

As the final value of $w_m = 10 \text{ rad/sec}$

Using final value theorem,

$$\lim_{x \to 0} s \omega_m(s) = \lim_{s \to 0} s \frac{5 k_m}{s(1 + sT_m)} = 10$$

$$k_m = 2$$

From (ii) equation,
$$\omega_m(s) = \frac{10}{s(1+sT_m)} = \frac{a_0}{s} + \frac{a_1}{1+sT_m}$$

$$10 \quad 10T_m$$

$$\omega_m(s) = \frac{10}{s} - \frac{10T_m}{1 + sT_m}$$

ESE 2020 Streams: CE ME EE E&T

Classroom Course

Batches from 18th Feb. 2020

Conventional Questions Practice Programme

Location: Delhi Centre

- 300-350 Hrs of comprehensive classes.
- Dynamic test series in synchronization with classes.
- Well designed comprehensive Mains workbooks.
- Special sessions to improve writing skills, time management & presentation skills.

Admission open

Online

Classes

Batches from 25th Feb, 2020

Conventional Questions Practice Programme

- 300-350 Hrs of comprehensive recorded sessions.
- Convenience of learning at your own pace.
- Physical study materials will be provided at your address.

Admission open

Mains Test Series

Batches from 15th Mar, 2020

15 Tests Mode: Offline/Online

- Test series will be conducted in synchronisation with subjects taught in the classes.
- Exactly on the UPSC pattern and standard.
- Contains Repeat Topics and New Topics to maintain continuity in study.
- Facility to cross check the evaluated answer sheet & access to the top scorer copy.
- Time bound evaluation of answer sheets with feedback.

Admission open

Electrical Engg. | Forenoon Session

$$\omega_m(t) = 10 - 10^{-t/T_m}$$

It is given that at t = 0.5 sec,

$$\omega_m = 6.32 \text{ rad/sec}$$

$$\therefore \qquad 6.32 = 10 - 10e^{-0.5/T_m}$$

$$\Rightarrow$$
 $e^{-0.5/T_m} = 0.368$

$$\frac{-0.5}{T_m} = \ln(0.368)$$

$$\frac{-1}{2T_m} = -0.999$$

$$T_m = \frac{1}{1.999} \simeq \frac{1}{2} = 0.5$$

Substituting the value of \mathbf{k}_{m} and \mathbf{T}_{m} in T.F. in equation (i)

$$\frac{\omega_m(s)}{V_a(s)} = \frac{2}{1 + 0.5s}$$

End of Solution

For the given open loop transfer function $\frac{K}{(s+a)(s-b)(s+c)}$. If 1 + G(s)H(s) plane Q.18

encircles the origin once in counter clockwise direction then number of closed loop poles in right side of s-plane will be

Ans. (0)

$$\mathcal{N}_{+}^{-} = P_{+} - Z_{+}$$

 $N_{\perp} = +1$ (as CCW direction)

$$P_{+} = 1$$

$$Z_{+} = P_{+} - N_{+}$$
$$= 1 - 1 = 0$$

End of Solution

For the given open loop transfer function with unity negative feed back gain, Q.19

$$G(s)H(s) = \frac{s^2 + s + 1}{s^3 + 2s^2 + 2s + K}$$

The value of gain K. For which closed loop system is marginally stable will be ___

Ans. (8)

CE is
$$1 + G(s)H(s) = 0$$

$$\Rightarrow 1 + \frac{s^2 + s + 1}{s^3 + 2s^2 + 2s + K} = 0$$

$$\Rightarrow$$
 $s^3 + 3s^2 + 3s + (1 + K) = 0$

Electrical Engg. | Forenoon Session

R.H. criteria

$$\begin{vmatrix} s^3 & 1 & 3 \\ s^2 & 3 & (1+K) \\ s^1 & 9 - (1+K) & 0 \end{vmatrix}$$

for marginal stability

$$9 - (1 + K) = 0$$

$$\Rightarrow K = 8$$

End of Solution

A stable LTI system with single pole *P*, has a transfer function $G(s)H(s) = \frac{s^2 + 100}{s - P}$ with Q.20

DC gain of 5; the smallest possible frequency in radian/sec at only gain is

(a) 11.08

(b) 70.13

(c) 122.07

(d) 8.84

Ans. (d)

$$G(s) H(s) = \frac{s^2 + 100}{s - p}$$

Given, K = 5

$$\frac{s^2 + 100}{-P\left(1 - \frac{S}{P}\right)} = 100 \frac{\left(1 + \frac{s^2}{100}\right)}{-P\left(1 - \frac{s}{P}\right)}$$

DC gain =
$$-\frac{100}{P}$$
 = 5

$$P = -20$$

$$G(s) H(s) = \frac{s^2 + 100}{s + 20}$$

$$G(j\omega) H(j\omega) = \frac{100 - \omega^2}{20 + j\omega}$$

$$|G(j\omega)H(j\omega)| = \frac{100 - \omega^2}{\sqrt{20^2 + \omega^2}} = 1$$

 \Rightarrow

$$\omega = 8.84 \text{ rad/sec}$$

Electrical Engg. | Forenoon Session

For the given block diagram of the system Q.21

which of the following is true regarding order and stability of the system

- (a) 4th order and stable
- (b) 4th order and unstable
- (c) 3rd order and unstable
- (d) 3rd order and stable

Ans. (b)

CE is

$$1 + G(s) H(s) = 0$$

$$1 + \frac{1}{s^2(s+1)} \times \frac{20}{(s+20)} = 0$$

 $s^4 + 21s^3 + 20s^2 + 20 = 0$

$$\Rightarrow (s^3 + s^2) (s + 20) + 20 = 0$$
$$s^4 + 21s^3 + 20s^2 + 20 = 0$$

As coefficient of s' is missing system is of 4^{th} order and unstable.

End of Solution

Q.22 Which of the given below signal flow is analogous to given below system?

Ans.

Given $\vec{D} = 15\hat{a}_p + 2P\hat{a}_\phi - 3Pz\hat{a}_z\left(\frac{C}{m^2}\right)$, find electric flux crossing the cylinder $\rho = 3$ m; 3 varying from 0 to 5.

Ans. (180π)

$$\psi$$
/Crossing closed surface = $\bigoplus \vec{D} \cdot \vec{ds} = \iiint (\vec{\nabla} \cdot \vec{D}) dv$...(i)

$$\vec{\nabla} \cdot \vec{D} = \frac{1}{\rho} \frac{\partial}{\partial \rho} (\rho D_{\rho}) + \frac{1}{\rho} \frac{\partial D_{\phi}}{\partial \phi} + \frac{\partial D_{z}}{\partial z}$$

Electrical Engg. | Forenoon Session

$$= \frac{1}{\rho} \frac{\partial}{\partial \rho} (\rho 15) + \frac{1}{\rho} \frac{\partial}{\partial \phi} (2\rho) + \frac{\partial}{\partial z} (-3\rho z) = \frac{1}{\rho} 15 - 3P$$

$$\iiint (\vec{\nabla} \cdot \vec{D}) \, dV = \iiint \left(\frac{15}{\rho} - 3\rho \right) \rho \, d\rho \, d\phi \, dz$$

$$= \iiint 15 \, d\rho \, d\phi \, dz - 3 \iiint \rho^2 \, d\rho \, d\phi \, dz$$

$$= 15 \int_{\rho=0}^{3} d\rho \int_{\phi=0}^{2\pi} d\phi \int_{z=0}^{5} -3 \int_{\rho=0}^{3} \rho^2 d\rho \int_{\phi=0}^{2\pi} d\phi \int_{z=0}^{5} dz$$

$$= 15(3-0)(2\pi)(5) - 3\left(\frac{3^3}{3}\right) (\in \pi)(5)$$

$$= 45(10\pi) - 27(10\pi) = 180\pi = 565.2 \text{ C}$$

End of Solution

Q.24 The vector function expressed by

$$F = a_x(5y - k_1 z) + a_y(3z + k_2 x) + a_z(k_3 y - 4x)$$

represent a conservative field, where a_{r} , a_{v} , a_{z} are unit vector along x, y, z directions, respectively the value of constant k_1 , k_2 and k_3

(a) 4, 5, 3

(b) 8, 3, 7

(c) 0, 0, 0

(d) 3, 8, 5

Ans. (a)

$$\bar{F} = (5y - k_1 z)\hat{i} + (3z + k_2 x)\hat{j} + (k_3 y - 4x)\hat{k}$$

is conservative field

F is irrotational,

$$\begin{vmatrix} \hat{i} & \hat{j} & \hat{k} \\ \frac{\partial}{\partial x} & \frac{\partial}{\partial y} & \frac{\partial}{\partial z} \\ 5y - k_1 z & 3z + k_2 x & k_3 y - 4x \end{vmatrix} = 0$$

$$\hat{i}(k_3-3)-\hat{j}(-4+k_1)+\hat{k}(k_2-5)=0$$

$$k_3 - 3 = 0$$
 $4 - k_1 = 0$
 $k_3 = 3$ $k_1 = 4$

$$4 - k_1 = 0$$

$$k_2 - 5 = 0$$
$$k_2 = 5$$

$$k_3 = 3$$
$$k_4 = 4$$

$$K_1 = 4$$
$$K_2 = 5$$

$$k_2 = 3$$

Electrical Engg. | Forenoon Session

The value of mutual inductance figure shows long wire carrying current 2 A placed in Q.25 away from square coil as shown in figure. The value mutual inductance will be ____. nH.

(138.6)Ans.

$$\phi \propto I$$

$$\phi = MI$$

$$\vec{B} = \frac{\mu_o I}{2\pi\rho} \hat{a}_{\phi}$$
 (\vec{B} due to infinite long line)

Magnetic flux crossing square loop is

$$\begin{split} \phi &= \iint \overrightarrow{B} \cdot \overrightarrow{ds} \\ &= \iint \frac{\mu_o I}{2\pi\rho} \, \hat{a}_\phi \cdot (d\rho \, dz) \, \hat{a}_\phi = \frac{\mu_o I}{2\pi} \int_{\rho=1}^2 \frac{d\rho}{\rho} \int_{z=0}^1 dz \end{split}$$

$$\phi = \frac{\mu_o I}{2\pi} (\ln \rho)_{\rho=1}^2 (z)_{z=0}^1$$

$$\phi = \frac{\mu_o I}{2\pi} (\ln 2)$$

$$m = \frac{\phi}{I}$$

$$m = \frac{\mu_o(\ln 2)}{2\pi} = \frac{4\pi \times 10^{-7}(\ln_2)}{2\pi}$$

$$m = 1.386 \times 10^{-7} \text{ Henry}$$

End of Solution

In a dielectric medium $\varepsilon_r = 2.25$ and $\vec{E} = 2r \hat{a}_r + \frac{3}{r} \hat{a}_{\phi} + 6\hat{a}_z$ in cylindrical, then find volume Q.26 charge density

(a) $2 \in_{\Omega}$

(b) 3∈₀

(c) 4∈₀

(d) 9∈

Ans. (d)

$$\vec{D} = \vec{E} = \vec{E} = \vec{E} \vec{E}$$

$$\vec{D} = \epsilon_o 2.25 \left(2r \hat{a}_r + \frac{3}{r} \hat{a}_\phi + 6\hat{a}_z \right)$$

Electrical Engg. | Forenoon Session

$$\vec{D} = 4.5 \in_o r \hat{a}_r + \frac{6.75 \in_o}{r} \hat{a}_\phi + 13.5 \in_o \hat{a}_z$$

Volume charge density

$$\rho_{v} = \overrightarrow{\nabla} \cdot \overrightarrow{D}$$

$$\rho_{v} = \frac{1}{r} \frac{\partial}{\partial r} (rD_{r}) + \frac{1}{r} \frac{\partial D_{\phi}}{\partial \phi} + \frac{\partial D_{z}}{\partial z}$$

$$\rho_{v} = \frac{1}{r} \frac{\partial}{\partial r} (r4.5 \in_{o} r) + \frac{1}{r} \frac{\partial}{\partial \phi} \left(\frac{6.75 \in_{o}}{r} \right) + \frac{\partial}{\partial z} (13.5 \in_{o})$$

$$= \frac{1}{r} \frac{\partial}{\partial r} (4.5 \in_{o} r^{2}) + 0 + 0$$

$$= \frac{1}{r} (4.5 \in_{o}) (2r) = 9 \in_{o}$$

End of Solution

Q.27 In the given figure, the three windings having polarity as shown above, are connected to 3-φ, balanced supply. The number of turns in the supply winding is 20, the voltage seen in winding X having N = 2 turns will be

Ans. (46)

$$V_4 = \frac{2}{20}(230\angle 0^\circ - 230\angle 120^\circ - 230\angle - 120^\circ)$$

= 46\angle 0^\circ V

End of Solution

Q.28 A cylindrical rotor synchronous generator delivering constant active power at a constant terminal voltage, a current of 100 A at a 0.9 p.f. lagging. A shunt reactor is connected so that the reactive power demand doubles then the new value of armature current is

Ans. (125.29)

At
$$P_{\rm constant}$$
, $I_{a1}\cos\phi_1=I_{a2}\cos\phi_2$
$$\cos\phi_1=0.9$$

Electrical Engg. | Forenoon Session

$$\tan \phi_{1} = 0.484 = \frac{Q}{P}$$

$$\Rightarrow \frac{2Q}{P} = 0.9686 = \tan \phi_{2}$$

$$\cos \phi_{2} = 0.7182$$

$$\therefore 100 \times 0.9 = I_{a2} \times 0.7182$$

$$\Rightarrow I_{a2} = 125.29 \text{ A}$$

End of Solution

Q.29 A cylindrical rotor generator having internal emf 1 + j0.7 V and terminal voltages (1 + j 00 V). The synchronous reactance is 0.7 pu whereas subtransient reactance is 0.2 pu for 3-φ bolted short circuit at generator the value of subtransient generated internal emf is ____

Ans. (1.019)

Prefault current,
$$I_0 = \frac{E_f - V_t}{jX_d} = \frac{1 + j0.7 - 1}{j0.7} = 1$$

Subtransient induced emf.

$$E_f'' = V_0 + jX_d''I_0 = 1 + j0.2 \times 1 = 1 + j0.2$$

End of Solution

Q.30 4 kVA, 200/100 V, 50 Hz single phase transformer has no load core loss of 450 W. If high voltage side is energized by 160 V, 40 Hz, the core loss will be 320 W. Find the core loss if the high voltage side is energized by 100 V, 25 Hz.

(162.5)Ans.

So,

200 V, 50 Hz,
$$P_c = 450$$
 Watt
160 V, 40 Hz, $P_c = 320$ Watt
100 V, 25 Hz, $P_c = ?$ Watt

$$\frac{V}{f} = \text{const.} = \frac{200}{50} = \frac{160}{40} = \frac{100}{25}$$

$$P_c = Af + Bf^2$$

$$450 = A \times (50) + B \times (50)^2 \qquad ...(i)$$

$$320 = A \times (40) + B \times (40)^2 \qquad ...(ii)$$

From (i) and (ii),

$$\frac{450}{50} = A + B(50) \qquad ...(iii)$$

$$\frac{320}{40} = A + B(40) \qquad ...(iv)$$

(iii) - (iv),

$$(9 - 8) = B(10)$$

$$B = \frac{1}{10}$$

Electrical Engg. | Forenoon Session

and

$$A = 9 - \frac{1}{10} \times 50$$

$$A = 4$$

Now at 100 V, 25 Hz,

$$P_c = 4 \times 25 + \frac{1}{10} \times (25)^2$$

= 100 + 62.5 = 162.5 Watt

End of Solution

Q.31 A 3- ϕ , 50 Hz, 4 pole induction motor runs at no load with a slip of 1%, at full load the motor runs at a slip of 5%. The percentage speed regulation of the motor is _____.

(4.02)Ans.

4 pole, 50 Hz I.M has no load slip 1%

4 pole, 50 Hz I.M has full load slip 5%

$$N_{\rm S} = 1500 \, \rm rpm$$

$$N_0 = N_s(1 - s) = 1500(1 - 0.01) = 1485$$

$$N = N_s(1 - s) = 1500(1 - 0.01) = 1425$$

Speed regulation is

%S.R. =
$$\frac{N_0 - N}{N} \times 100 = \frac{1485 - 1425}{1425} \times 100 = 4.02\%$$

End of Solution

A sequence detector is designed to detect precisely 3 digital inputs, with overlapping Q.32 sequence detectable. For the sequence (1, 0, 1) and input data (1,1,0,1,0,0,1,1,0,1,0,1,1,0) the output is

Ans. ()

End of Solution

Q.33 A synchronous generator has lossless reactance X_s . Then V_A is terminal voltage and E_f is internal emf voltage.

P: If power factor is leading then always $V_{\Delta} > E_{f}$

Q: If power factor is lagging then always $V_A < E_f$

Which of the statement is true?

(a) P is false, Q is true

(b) P is false, Q is false

(c) P is true, Q is true

(d) P is true, Q is false

Ans. (a)

Electrical Engg. | Forenoon Session

A 250 DC shunt motor having armature resistance of 0.2 Ω and field resistance of 100 Ω . Q.34 It draws a no load current of 5 A at 1200 rpm. The brush drop is 1 V per brush at all operating conditions. If motor draws 50 A at fulled load and flux per pole is decreased by 5% because of armature reaction. The speed of the motor at full load is ____ rpm.

(b) 1000

(c) 1200

(d) 1220

(d) Ans.

No load current 5 A

$$\begin{array}{l} \text{B.R.D} = 1 \text{ V per brush} \\ \text{loaded, } I_L = 50 \text{ A} \\ R_{\text{sh}} = 100 \text{ }\Omega \\ \\ I_{\text{sh}} = \frac{250}{100} = 2.5 \text{ A} \\ I_{a0} = 2.5 \text{ A} \\ I_{aL} = 47.5 \text{ A} \\ V = E_b + I_a R_a + \text{B.R.D} \\ E_{b \text{ no load}} = V - I_{a0} R_a - \text{B.R.D} \\ = 250 - 2.5(0.2) - 1 \times 2 \\ = 247.5 \text{ Volts} \\ E_{b \text{ load}} = 250 - 47.5(0.2) - 1 \times 2 \\ = 238.5 \text{ volts} \\ \\ \frac{N_2}{N_1} = \frac{E_{b2}}{E_{b1}} \times \frac{\phi_1}{\phi_2} \\ \\ \frac{N_2}{1200} = \frac{238.5}{247.5} \times \frac{\phi_1}{0.95\phi_1} \\ N_2 = 1217.22 \text{ rpm} \end{array}$$

Q.35 Find
$$\frac{Z_{\text{(unsaturated)}}}{Z_{\text{(Saturated)}}} = 9$$

(2.05)Ans.

$$X_{s \text{ unsat}} = \frac{410}{20} = 20.5 \text{ V}$$

 $X_{sat} = \frac{400}{40} = 10 \Omega$

(Data may not be accurate as it is a memory based graphical question.)

End of Solution

Q.36 DC bias voltage of 13 V is applied between gate and body time. The charge measured in the silicon dioxide layer is +Q,

The total charge in the box region is _____ multiple of +Q. (Give answer to nearest integer)

Ans. (#)

End of Solution

A diode is biased of -0.03 V having an ideality factor of $\frac{15}{13}$; and $V_T = 26$ mV; if the Q.37

current has to be rased to 1.5 times of the than required voltage will be

(a)
$$-4.5 \text{ V}$$

(b)
$$-0.09 V$$

(c)
$$-0.02 \text{ V}$$

Ans. (c)

Given data:

$$V_{D1} = 0.03 \text{ V} = -30 \text{ mV}$$

$$\eta = \frac{15}{13}$$
; $V_T = 26 \text{ mV}$

$$I_{D2} = 1.5 I_{D1}$$

$$I_{D2} = I_{s} e^{V_{D2}/\eta V_{T}}$$
 ...(i)

$$I_{D1} = I_s e^{V_{D1}/\eta V_T}$$
 ...(ii)

New Batches

ESE 2021 **GATE** 2021

1 Year/2Years

Classroom Courses

Regular

Weekend

Early Start... • Extra Edge...

BATCH COMMENCEMENT DATES

Delhi and Noida

REGULAR BATCHES

DELHI

Evening:

ME: 16th Jan, 2020 25th Feb, 2020

CE: 30th Jan, 2020 20th Feb, 2020

EE, EC: 20th Jan, 2020

Morning:

CE, ME: 12th Feb, 2020

(Batch Closed)

EE: 18th Feb, 2020 EC: 6th Apr, 2020 CS: 18th May, 2020

WEEKEND BATCHES

DELHI

CE: 1st Feb, 2020

ME: 9th Feb, 2020

EE: 22nd Feb, 2020

EC: 22nd Feb, 2020

NOIDA

CE & ME: 8th Feb, 2020

EC & EE : 18th Jan, 2020 16th Feb, 2020

Rest of India

Patna: 24-02-2020

Lucknow: 20-02-2020

Bhopal: 16-01-2020

Indore: 20-02-2020

Pune: 10-02-2020

Hyderabad: 16-03-2020

Bhubaneswar: 23-01-2020

Kolkata: 25-01-2020

Jaipur: 16-02-2020

Electrical Engg. | Forenoon Session

Equation (i) and (ii),

$$\frac{I_{D2}}{I_{D1}} = e^{V_{D2} - V_{D1}/\eta V_T}$$

$$V_{D2} - V_{D1} = \eta V_T \ln \left(\frac{I_{D2}}{I_{D1}}\right)$$

$$= \frac{15}{13} \times 26 \text{ mV } \ln \left(\frac{1.5I_{D1}}{I_{D1}}\right)$$

$$= 15 \times 2 \text{ mV } \ln (1.5)$$

$$= 30 \text{ mV} \times 0.40 = 12 \text{ mV}$$

$$V_{D2} - (-30 \text{ mV}) = 12 \text{ mV}$$

$$V_{D2} = 12 \text{ mV} - 30 \text{ mV}$$

$$= -18 \text{ mV} = -0.018 \text{ V}$$

End of Solution

- For a common source amplifier $g_m = 520 \,\mu\text{A/V}^2$ and $r_d = 4.7 \,\text{k}\Omega$ calculate gain of amplifier.
 - (a) -2.447

(c)

Ans. (a)

$$g_m = 520 \,\mu\text{A/V}^2$$
 $r_d = 4.7 \,\,\text{k}\Omega$
 $A_v = -g_m \, r_d$
 $= -520 \,\,\mu\text{A/V}^2 \times 4.7 \,\,\text{k}\Omega$
 $= -2.447$

End of Solution

- Q.39 A causal control system having poles at (-2, 1), (2, -1) and zeros at (2, 1) and (-2, -1). Identify the nature of transfer function.
 - (a) Unstable, complex, all pass
- (b) Stable, real, all pass
- (c) Unstable, complex, HP
- (d) Stable, real, HPF

Ans.

All pass filter because poles and zeros are mirror-image of eachother (i..e for each pole there is a mirror-image zero).

Unstable because one pole in the RHS of s-plane.

$$H(s) = \frac{[s - (-2+j) [s - (2-j)]}{s - (2+j) [s - (-2-j)]}$$

$$= \frac{[s + (2-j) [s - (2-j)]}{[s - (2+j)] [s + (2+j)]}$$

$$= \frac{s^2 - (2-j)^2}{s^2 - (2+j)^2} = \frac{s^2 [4 - 1 - 4j]}{s^2 - [4 - 1 + 4j]} = \frac{s^2 - (3-4j)}{s^2 - (3+4j)}$$

Electrical Engg. | Forenoon Session

Transfer function is complex.

h(t) or impulse response will be also complex because poles are not occurring in conjugate pair as well as zeros are also not occuring in conjugate pair.

End of Solution

x(t) * h(t) = y(t), where h(t) is impulse response. Q.40

|x(t)| * |h(t)| = z(t) then which of the following is correct.

- (a) For every $-\infty < t < \infty$, $z(t) \le y(t)$ (b) For every $-\infty < t \le \infty$, $z(t) \ge y(t)$
- (c) For some $-\infty < t < \infty$, $z(t) \le y(t)$ (d) For some $-\infty < t \le \infty$, $z(t) \ge y(t)$

(b) Ans.

Since,

$$y(t) = x(t) + h(t)$$

and

$$z(t) = |x(t)| \times |h(t)|$$

and

Case-1:

then,

z(t)

Case-2:

then,

$$y(t) = z(t)$$

Thus,

 $z(t) \ge y(t)$, for all 't'

Electrical Engg. | Forenoon Session

Q.41 A signal x(n) is given by $\left(\frac{1}{2}\right)^n 1(n)$ where,

$$1(n) = \begin{cases} 1 & n \ge 0 \\ 0 & n < 0 \end{cases}$$

Z-transform x(n-K) is $\frac{Z^{-K}}{1-\frac{1}{2}Z^{-1}}$, then what will be ROC of x(n-K)

(a) $Z > \frac{1}{2}$

(b) Z < 2

(c) Z > 2

(d) $Z < \frac{1}{2}$

Ans. (a)

$$x(n) = \left(\frac{1}{2}\right)^n u(n)$$
, ROC of $x(n) : |z| > \frac{1}{2}$

$$x(n-K) \longrightarrow X(z) = \frac{Z^{-K}}{1-\frac{1}{2}Z^{-1}}, \text{ ROC of } x(n-K): |Z| > \frac{1}{2}$$

For x(n-K) ROC will be $|Z| > \frac{1}{2}$

End of Solution

If x_A and x_R are average and rms values of signal x(t) = x(t - T) respectively. Q.42 y_A and y_B are average and rms value of signal y(t) = Kx(t) respectively. K and T are independent of t.

- (a) $y_A = Kx_A, y_B = Kx_B$
- (b) $y_A \neq Kx_A$, $y_R = Kx_R$
- (c) $y_A = Kx_A$, $y_B \neq Kx_B$
- (d) $y_A \neq Kx_A$, $y_B \neq Kx_B$

Ans. (a)

Given that,

- Average $x(t) = X_a$, Rms $x(t) = X_R$ Average $y(t) = Y_a$, Rms $y(t) = Y_R$
- x(t) = x(t T)
 - v(t) = Kx(t)
- $Y_a = KX_a$

Power $y(t) = |K|^2$ power x(t)Since,

- Rms $y^2(t) = |K|^2 \text{Rms } x^2(t)$
- $Rms \ y(t) = |K|^2 Rms \ x(t)$

...(i)

Electrical Engg. | Forenoon Session

$$\Rightarrow$$

$$Y_R = |K| X_R$$

Assuming K as real and positive,

$$Y_R = KX_R$$

End of Solution

- Q.43 Which of the following statement is true about the two sided Laplace transform?
 - (a) It always exists for a signal that may or may not have Fourier transform.
 - (b) It has no poles for any bounded signal that is non-zero only inside a finite time interval.
 - (c) If a signal can be expressed as a weighted sum of shifted one sided exponentials, then its Laplace transform will have no poles.
 - (d) The number of finite poles finite zeros must be equal.

Ans. (b)

End of Solution

A 50 Hz, power system network is operated under load of 100 MW. When the load is Q.44 increases, the power input by the synchronous generator is increases by 10 MW and frequency of the rpm fall to 49.75 Hz. What will be the load at power system for the frequency falls to 49.25 Hz?

(130)Ans.

Assumed full load frequency is 50 Hz

$$\tan \theta = \frac{50 - 49.75}{110 - 100} = \frac{49.75 - 49.25}{(x - (110))}$$

$$\frac{0.25}{10} = \frac{0.5}{(x - 150)}$$

$$x - 110 = \frac{0.5 \times 10}{0.25}$$

$$x = 110 + 20 = 130 \text{ MW}$$

Electrical Engg. | Forenoon Session

Find admittance matrix 2 bus is connected by 2 transformers having ratios 1: T, and Q.45 T_i : 1 respectively and line having Y admittance.

(a)
$$\begin{bmatrix} T_i^2 & -T_iT_j \\ -T_iT_j & T_j^2 \end{bmatrix}$$

(b)
$$\begin{bmatrix} -T_i^2 & T_i T_j \\ T_i T_j & -T_j^2 \end{bmatrix}$$

(c)
$$\begin{bmatrix} T_i T_j & -T_j^2 \\ -T_i^2 & T_i T_j \end{bmatrix}$$

(d)
$$\begin{bmatrix} T_i T_j & -T_j^2 \\ -T_i^2 & T_i T_j \end{bmatrix}$$

Ans. (a)

$$I = Y(T_i V_i - V_j T_j)$$

$$I_i = T_i I$$

$$= T_i^2 Y V_i - T_i T_j Y V_j$$

$$I_j = -T_j I$$

$$= -I_i T_j Y V_i + T_j^2 Y V_j$$

$$\left[\frac{I_i}{I_j}\right] = \begin{bmatrix} T_i^2 Y & -T_i T_j Y \\ -T_i T_j Y & T_j^2 Y \end{bmatrix} \begin{bmatrix} V_i \\ V_j \end{bmatrix}$$

End of Solution

A transmission line is being protected by distance protection. 80% of the line is being Q.46 protected. The transfer reactance is 0.2 p.u. A solid 3-\(\phi \), fault occurred at the end of the transmission line. The minimum level of fault current to activate the relay

(a) Ans.

$$I_f = \frac{1}{Z_{Th}} = \frac{1}{0.2} = 5$$
 pu for 100% of line

Relay is operated for 80%

$$Z_f = 0.8 Z_l \Rightarrow 0.8 \times 0.2 = 0.16 \text{ p.u.}$$

For 80% of line,

$$I_f = \frac{1}{0.16} = 6.25 \text{ p.u.}$$

Electrical Engg. | Forenoon Session

Voltage at bus 1 = 1.1 p.u. Q.47

Voltage at bus 2 = 1 p.u.

Voltage at bus 2 is kept constant, Q_{12} is the sending reactive power from 1 to 2. On changing the bus 1 voltage, Q_{12} increases by 20%.

Active power is zero in both the condition find the new value of bus 1 voltage.

Ans. (#)

Α

End of Solution

In AC voltage controller shown below. Thyristor T_1 is fired at α and T_2 is fired at 180° + α . Q.48 To control the output power over range 0 to 2 kW. The minimum range of variation in α is

- (a) 0° to 60°
- (c) 60° to 120°

- (b) 0° to 120°
- (d) 60° to 180°#

Ans. (d)

End of Solution

- Q.49 A 1- ϕ , fully controlled rectifier is connected to highly inductive RL load with $R=10~\Omega$ at 230 V, 50 Hz. The source inductance is 2.28 mH. If the firing angle $\alpha = 45^{\circ}$, then the overlapping angle will be
- Ans. (4.25)

1-φ, SCR bridge rectifier

$$\alpha = 45^{\circ}$$
, $R = 10 \Omega$

supply 230 V, 50 Hz

$$L_s = 2.28 \text{ mH}$$

$$\mu = ?$$

$$\Delta V_d = \frac{V_m}{\pi} [\cos \alpha - \cos(\alpha + \mu)] = 4f L_s I_0$$

$$V_0 = \frac{2V_m}{\pi} \cos \alpha - 4f L_s I_0$$

$$I_0 R = \frac{2V_m}{\pi} \cos \alpha - 4f L_s I_0$$

Electrical Engg. | Forenoon Session

Find I_0

$$I_0 \ 10 = \frac{2.230\sqrt{2}}{\pi} \cdot \cos 45 - 4 \times 50 \times 2.28 \times 10^{-3} I_0$$

$$I_0(10 + 0.456) = 146.64$$

$$I_0 = \frac{146.49}{10.456} = 14.01 \text{ A}$$

$$\Delta V_{d0} = \frac{230\sqrt{2}}{\pi} \left[\cos 45 - \cos(45 + \mu)\right] = 4 \times 50 \times 2.28 \times 10^{-3} \times 14$$

$$= 6324$$

$$\cos 45^\circ - \cos(45^\circ + \mu) = 0.061$$

$$45 + \mu = 49.75$$

$$\therefore \qquad \mu = 4.25^\circ$$

End of Solution

Q.50 Value of σ adjusted so that 3rd harmonic is completely eliminated. Find the percentage magnitude of 5th harmonic w.r.t. fundamental component at this condition.

Ans. (20)

End of Solution

- Q.51 A single-phase, 50 Hz full bridge rectifier with highly inductive RL load. The two most dominant frequency components will be
 - (a) 50 Hz, 150 Hz

(b) 50 Hz, 100 Hz

(c) 150 Hz, 250 Hz

(d) 50 Hz, 0 Hz

Ans. (a)

1-φ full bridge rectifier,

 $n = 1, 3, 5, \dots$ f = 50, 150, 250 dominant

A DC-DC converter shown below having switching frequency of 10 kHz with duty ratio Q.52 0.6. All the components are ideal and initial inductor current is zero. Energy stored in the inductor (in mJ) at the end of 10 switching cycles is

(5)Ans.

Buck boost converter

 $D = 0.6 \rightarrow \text{stores energy}$

$$D = \frac{T_{ON}}{T} = 0.6$$

 $T_{\rm ON} = 0.6T \rightarrow {\rm store\ energy}$

 $T_{\text{OFF}} = 0.4 \text{ T} \rightarrow \text{releasing energy}$

For one cycle: Rise in current for 0.2T

For 10 cycles: Find rise in current $(0.27) \times 10 = 27$

$$i = \frac{50}{L}t$$

$$i = \frac{50}{L}(2T) = \frac{50 \times 2}{LP} = \frac{100}{10 \cdot 10^{-3} \times 10 \cdot 10^{3}} = 1 \text{ A}$$

Energy stored = $\frac{1}{2}Li^2 = \frac{1}{2} \times (10 \cdot 10^{-3}) \cdot (1)^2 = 5 \text{ mJ}$

Assistant Engineer | Total Posts: 692

Classroom Course

Streams: CE, ME, EE

Commencing from 10th Feb, 2020 | Classes at Delhi and Lucknow

- 650 Hrs of comprehensive course.
- General Studies and Hindi covered.
- Exclusive study materials will be provided as per requirement of UPPSC.

Admission open

Postal Course

Streams: CE, ME, EE

Enrollment open

- Technical theory books with practice questions.
- Previous years' solved papers.
- Practice books (MCQ) for technical subjects.
- General Studies theory book with practice questions.
- Hindi book with practice questions.

Admission open

Live/Online Classes

Streams: CE, ME, EE

Commencing from 10th Feb, 2020

- Useful for those candidates who are not able to join classroom programme.
- 650 Hrs of quality classes at your doorstep.
- Flexibility to learn at your own pace.
- Physical study materials will be dispatched at your address.

Admission open

Test Series (Online/Offline)

Streams: CE, ME, EE

20 Tests | Commencing from 23rd Feb, 2020

- Quality questions with detailed solutions.
- Comprehensive performance analysis.
- Tests on standard and pattern as per UPPSC examination.

Admission open

Electrical Engg. | Forenoon Session

 $R_T \rightarrow \text{Thermistor}$ Q.53

$$R_T = 2(1 + \alpha T)$$

Temperature rise = 150%

Find errors in the output voltage?

$$R_1 = 1 \text{ kHz}, \quad R_2 = 1.3 \text{ k}\Omega, \quad R_3 = 2.6 \text{ k}\Omega$$

Ans. ()

End of Solution

A vector function is given by $\vec{F} = y \hat{a}_x - x \hat{a}_y$. The line integral of the above function Q.54

 $\int_{C} \vec{F} \cdot d\vec{l}$ along the curve C given by $y = x^2$ as shown below _____.

Ans. (-2.33)

$$\overline{F} = y\hat{a}_x - x\hat{a}_y$$

$$\overline{F} = y\overline{i} - x\overline{j}$$

$$\int_C \overline{F} \cdot d\overline{r} = \int_C F_1 dx + F_2 dy$$

$$y = x^2$$

$$dy = 2x \ dx$$

$$= \int x^2 dx - x \cdot 2x \, dx$$

Electrical Engg. | Forenoon Session

$$= \int (x^2 - 2x^2) dx = \int_{-1}^2 -x^2 dx = \left(-\frac{x^3}{3} \right) \Big|_{-1}^2$$
$$= \frac{-8}{3} + \frac{1}{3} = \frac{-7}{3} = -2.33$$

End of Solution

Q.55
$$\frac{dy}{dx} = 2x - y$$
, $y(0) = 1$. Find y at $x = \ln 2$

Ans. (0.886)

Solution,

$$\frac{dy}{dx} = 2x - y; y(0) = 1, y \text{ at } x = \ln 2$$

$$\frac{dy}{dx} + y = 2x$$

$$P = 1, Q = 2x$$

$$I.F. = e^{\int Pdx} = e^{\int 1dx} = e^x$$

$$y(I.F) = \int Q(I.F.)dx$$

$$ye^x = \int 2x \cdot e^x dx = 2(xe^x - e^x) + C$$

$$y = 2x - 2 + ce^{-x}$$

$$y(0) = 1$$

y(0) = 11 = 0 - 2 + C $v = 2x - 2 + 3e^{-x}$

At $x = \ln 2$

$$y = 2(\ln 2) - 2 + 3e^{-\ln 2}$$

= 1.386 - 2 + $\frac{3}{2}$ = 0.886

Electrical Engg. | Forenoon Session

Value of integral $\oint \frac{z^2 + 1}{z^2 - 2z}$ along the contour |z| = 1 is

(a) πi

(b) $-\pi i$

(c) $8\pi i$

(d) $-8\pi i$

Ans. (b)

By integral formula,

$$2\pi i f(0)$$
 where,

$$f(z) = \frac{z^2 + 1}{z - 2} = 2\pi i \left(\frac{1}{-2}\right) = -\pi i$$

End of Solution

The number of purely real elements in lower triangular representation of given 3 × 3 matrix Q.57 obtained through given decomposition is

$$\begin{bmatrix} 2 & 3 & 3 \\ 3 & 1 & 2 \\ 3 & 6 & 5 \end{bmatrix} = \begin{bmatrix} a_{11} & 0 & 0 \\ a_{21} & a_{22} & 0 \\ a_{31} & a_{32} & a_{33} \end{bmatrix} \begin{bmatrix} a_{11} & 0 & 0 \\ a_{21} & a_{22} & 0 \\ a_{31} & a_{32} & a_{33} \end{bmatrix}$$

Ans. (#)

$$\begin{bmatrix} 2 & 3 & 3 \\ 3 & 1 & 2 \\ 3 & 6 & 5 \end{bmatrix} = \begin{bmatrix} l_{11} & 0 & 0 \\ l_{21} & l_{22} & 0 \\ l_{31} & l_{32} & l_{33} \end{bmatrix} \begin{bmatrix} u_{11} & u_{12} & u_{13} \\ 0 & u_{22} & u_{23} \\ 0 & 0 & u_{33} \end{bmatrix}$$

$$\begin{bmatrix} 2 & 3 & 3 \\ 3 & 1 & 2 \\ 3 & 6 & 5 \end{bmatrix} = \begin{bmatrix} l_{11} & 0 & 0 \\ l_{21} & l_{22} & 0 \\ l_{31} & l_{32} & l_{33} \end{bmatrix} \begin{bmatrix} 1 & u_{12} & u_{13} \\ 0 & 1 & u_{23} \\ 0 & 0 & 1 \end{bmatrix}$$

$$\begin{bmatrix} 2 & 3 & 3 \\ 3 & 1 & 2 \\ 3 & 6 & 5 \end{bmatrix} = \begin{bmatrix} l_{11} & l_{11}u_{12} & l_{11}u_{13} \\ l_{21} & l_{21}u_{12} + l_{22} & l_{21}u_{13} + l_{22}u_{23} \\ l_{31} & l_{31}u_{12} + l_{32} & l_{31}u_{13} + l_{32}u_{23} + l_{33} \end{bmatrix}$$

$$l_{11}u_{12} = 3$$

$$l_{11}u_{13} = 3$$

$$l_{21} = 3$$

$$u_{12} = \frac{3}{2}$$

$$u_{13} = \frac{3}{2}$$

$$l_{31} = 3$$

$$l_{21}u_{12} + l_{22} = 1$$

$$3\left(\frac{3}{2}\right) + l_{22} = 1$$

$$l_{21}l_{13} + l_{22}u_{23} = 2$$

$$u_{23} = \frac{2 - \frac{9}{2}}{\frac{-7}{2}} = \frac{5}{7}$$

$$u_{23} = \frac{5}{7}$$

$$l_{22} = 1 - \frac{9}{2} = \frac{-7}{2}$$

$$l_{22} = \frac{-7}{2}$$

$$l_{31}u_{12} + l_{32} = 6$$

$$(3)\left(\frac{3}{2}\right) + l_{32} = 6$$

$$l_{32} = 6 - \frac{9}{2} = \frac{3}{2}$$

$$l_{32} = \frac{3}{2}$$

$$l_{31}u_{13} + l_{32}u_{23} + l_{33} = 5$$

$$l_{33} = 5 - \frac{9}{2} - \frac{15}{14}$$

$$l_{33} = \frac{70 - 63 - 15}{14} = \frac{-8}{14} = \frac{-4}{7}$$

$$l_{33} = \frac{-4}{7}$$

End of Solution

Q.58 If $y = 3x^2 + 3x + 1$, for $x \in [-2, 0]$, find maximum and minimum value in the given range.

(a) 4 and 1

(b) 7 and $\frac{1}{4}$

(c) $\frac{1}{4}$ and 1

(d) -2 and $\frac{1}{-2}$

Ans. (b)

$$y = 3x^2 + 3x + 1$$
 in [-2, 0]

$$\frac{\partial y}{\partial x} = 6x + 3,$$
 $\frac{\partial^2 y}{\partial x^2} = 6$

$$\frac{\partial^2 y}{\partial r^2} = 6$$

$$\frac{dy}{dx} = 0$$
$$6x + 3 = 0$$
$$x = \frac{-1}{2}$$

$$\frac{d^2y}{dx^2} = 6 > 0 \text{ minimum}$$

Maximum value of y in [-2, 0] is maximum $\{f(-2), f(0)\}$

$$\max\{7, 1\} = 7$$

Minimum value of y in [-2, 0]

$$\min \begin{cases} f(-2) \ f(0) \ f\left(-\frac{1}{2}\right) \\ \downarrow \ , \ \downarrow \ , \ \downarrow \\ 7 \ 1 \ \frac{1}{4} \end{cases} = \frac{1}{4}$$

Maximum value 7, minimum value $\frac{1}{4}$.

End of Solution

Q.59 Which of the following is true?

- (a) $\frac{1}{\pi} \int_{0}^{\pi} \sin m\omega t \sin n\omega t = 0$ $m \neq n$ (b) $\frac{1}{\pi} \int_{-\pi}^{\pi} \sin p\omega t \sin q\omega t = 0$
- (c) $\frac{1}{2\pi} \int_{0}^{\pi} \cos p\omega t \cos q\omega t = 0$ (d) $\frac{1}{2\pi} \int_{-\pi}^{\pi} \sin p\omega t \cos q\omega t = 0$

Ans. (d)