

IMPORTANT COLLECTION OF ELECTRONICS/ ELECTRICAL/ ELECTRONICS & TELE-COMMUNICATION TECHNICAL INTERVIEW QUESTIONS

- 1. How many interrupts are there in 8085?
- 2. What are hardware & software interrupts? Give examples
- 3. What is USART (Universal Synchronous Asynchronous Receiver Transmitter)?
- 4. What is the 8085 instruction to wait?
- 5. What are the differences between a latch and a flip flop?
- 6. What are the differences between a micro-processor and a micro-controller?
- 7. What is the instruction if I want to incorporate delay in assembly language program?
- 8. Explain what is meant by Boot-Strapping?
- 9. What is an opcode?
- 10. Write the mnemonics for adding 2 numbers using 8085
- 11. What are the registers available in a micro-processor?
- 12. What is the purpose of an ALU in a micro-processor?
- 13. Draw the circuit diagram of a JK Flip Flop and explain its working with a truth table
- 14. Explain the operation of Multiplexer & De-Multiplexer ? Where are they used ?
- 15. What is the difference between Zener breakdown & Avalanche breakdown?
- 16. What are the ideal characteristics of an Operational Amplifier?
- 17. What are the differences between an insulator & a dielectric?
- 18. What is biasing of a transistor?
- 19. What is sampling theorem?
- 20. What is a darlington pair? Draw the transistor diagram of a darlington pair? What are the advantages of using a Darlington Pair?
- 21. Draw the block diagram of GSM?
- 22. What is ISDN?
- 23. Whai is PSTN?
- 24. What are the types of information used for signalling from one exchange to another?

- 25. What is Dual Tone Multi Frequency (DTMF)?
- 26. What is Bluetooth?
- 27. Compare and contrast Wi-Fi Vs WiMax
- 28. What is the broadband frequency?
- 29. What are the differences between Frequency Division Multiplexing(FDM) & Orthogonal Frequency Division Multiplexing(OFDM) ?
- 30. Compare & contrast an FET Vs BJT
- 31. What is meant by Hamming Distance?
- 32. What is Inter Symbol Interference(ISI)?
- 33. Explain the term modulation
- 34. What is the difference between Simplex, Duplex and Half-Duplex communication?
- 35. What is the difference between International Mobile Equipment Identity(IMEI) and International Mobile Subscriber Identity(IMSI)?
- 36. We join two PN junction diodes in a back to back fashion as shown in the figure. Can that act as a transistor?

- 37. Explain the terms TDMA, FDMA and CDMA
- 38. What is a High Speed Link (HSL)?
- 39. What are the disadvantages of analog communication over digital communication?
- 40. What are the disadvantages of Frequency Modulation(FM) over Amplitude Modulation (AM)?
- 41. What is Full-Wave Rectifier? Explain its working?
- 42. What is a wheatstone bridge circuit? How does it work?
- 43. Explain the working of an oscillator
- 44. What are the differences between Analog & Digital Communication?
- 45. What are the electronic components that form part of an oscillator?
- 46. How does a voltmeter work?
- 47. What are the different types of diodes?
- 48. Explain the working of a diode
- 49. Explain the working of a transistor
- 50. Explain the working of a capacitor

- 51. Explain the working of a resistor
- 52. Explain the Color Coding of a Register
- 53. How does sound amplification work?
- 54. What is a Digital Signal Processor?
- 55. What is Global Positioning System(GPS)? How does it work?
- 56. What are the basic components of an encoder & decoder?
- 57. How can we make pulsating DC to DC?
- 58. Draw a full wave bridge rectifier and explain its working?
- 59. What are the applications of Power Electronics?
- 60. Explain Pulse Width Modulation(PWM)?
- 61. How does an electric iron work?
- 62. What are the applications of motors in homes?
- 63. What happens to resistance when temperature increases?
- 64. Resistance at 28 degree centigrade is R28. What will be the resistance if the temperature is increased to say 100 degrees centigrade ?
- 65. Draw the block diagram of the thermal power plant and explain the process
- 66. What are the electrical devices used in the chimney for pollution control?
- 67. What is an electro static precipitator (ESP)
- 68. Why NAND and NOR are called the universal gates?
- 69. Design an AND and OR gate using universal gates
- 70. What is the EMF equation of a DC Motor?
- 71. Suppose a machine is used as a generator or motor. What is the significance of the back emf?
- 72. What does synchronous speed signify in a AC machine?
- 73. What is a self-excited machine? How do you achieve it?
- 74. How do you calculate torque in a motor?
- 75. Which motor has the highest starting torque?
- 76. Most of the generators in a Thermal Power Station are cooled by hydrogen. Why is it?
- 77. What is a Turbo-Generator? Why is it called so?
- 78. Given a 5 HP motor where the fuse is blown. How do you find the capacity of the fuse?
- 79. Calculate the frequency of a 2-pole machine with 6000 RPM. If it was a 4-pole machine what would be frequency?

- 80. What is the normal power factor of an Induction Motor?
- 81. Draw the Vector diagram of a synchronous motor
- 82. What happens when there is over excitation of a synchronous motor?
- 83. What is synchronous reactance?
- 84. What are the methods for improving the power factor of an Induction Motor?
- 85. What is resonance? When does it happen? What is the significance?
- 86. Given an Arc Furnace drawing 500 Amps at 50 V. What is the power and energy?
- 87. We say the cost of 1 unit of power is Rs. 2. What does it mean?
- 88. Can you name any machine that runs on leading power factor?
- 89. Draw the V-curve of a synchronous machine? Explain the diagram
- 90. What is the definition of Power Factor? Ideally what should be the Power Factor of a machine?
- 91. What are the different kinds of self-excited DC machines?
- 92. What is meant vy short circuit impedance of a transformer?
- 93. What is a current transformer? Why are they called as instrument transformers?
- 94. What are harmonics?
- 95. What is meant by stalling of an Induction Motor?
- 96. What are the methods used for reducing transmission losses?
- 97. What is meant by stability of Power Sysytems?
- 98. A motor has got 37 slots. What kind of winding do you use?
- 99. What tests are done before powering up a motor?
- 100. What is the significance of rotor resistance on the speed or torque of an Induction Motor?
- 101. What is Faraday's law of electro-magnetic induction?
- 102. Suppose a load is inductive. Is it desirable?
- 103. What are the differences between a cage rotor and a wound rotor?
- 104. Draw the equivalent circuit of an Induction Motor
- 105. What are the drawbacks of a wind power system?
- 106. What happens when you add metal particles in a dielectric?
- 107. Draw the Load Torque characteristics of an Induction Motor
- 108. What is a 3-stage turbine?
- 109. What is the purpose of the blocked rotor test on an induction motor?
- 110. What is proportional control?
- 111. What is the effect of feedback on the Control System?

- 112. What are the general characteristics of root locus?
- 113. Example of a circuit where Inductance and Capacitance are in parallel?
- 114. Explain open circuit test and short circuit test on an Induction Motor
- 115. What is the super-position theorem? What are its applications?
- 116. What is lenz's law?
- 117. What is the frequency response of an inductance?
- 118. Why can't we start a DC Motor without a starter?
- 119. What is a line trap?
- 120. What is the significance of the bushing inside the transformer (within Oil) and outside the transformer (in the air)
- 121. What is ferranti effect?
- 122. How do you terminate a transmission line?
- 123. What is meant by armature drop?
- 124. What are the differences between a cable and a transmission line?
- 125. What is meant by falling out of step (synchronous motors and generators)
- 126. Why is transmission done at very high voltages?
- 127. Water is falling from a height h (head) at the rate of Q cubic metres/second. What is the amount of power that can be generated?
- 128. What are the main advantages of gas turbines?
- 129. What is meant by the short circuit impedance of a transformer? How is it important when we want to design power systems?
- 130. What is a Bode plot ? Explain its significance.
- 131. What is cross-magnetization?
- 132. What kind of a starter is required for a DC series motor?
- 133. Why is series motors used in situations where very high torque is required?
- 134. Given a motor with the following ratings: Power = $5 \, \text{KW}$, Power Factor = 0.8, V = $450 \, \text{V}$. How would you find the rating for the fuse?
- 135. Describe with the help of a graph the speed torque characteristics of an Induction Motor
- 136. In the design of a distribution transformer what are the most important parameters ? (Hint : Regulation and Efficiency)
- 137. What is meant by synchronous reactance?
- 138. Draw the Slip Torque characteristics of an Induction machine?

- 139. What are the damages that can occur in a transformer?
- 140. What is meant by basic impulse insulation level?
- 141. What is the transformer equation?
- 142. What is the unit of flux?
- 143. Why is the transformer core made up of thin sheets?
- 144. What is phase control? How do you change the output voltage using phase control?
- 145. How do you separate Eddy current & Hysterisis losses in a transformer?
- 146. What is an automatic voltage regulator?
- 147. If we want to correct the output voltage of a generator what should we do?
- 148. How can we convert a generator to a motor?
- 149. What are the components of an AC synchronous machine?
- 150. What is meant by excitation? What is flux?
- 151. Suppose we want to start a Gas turbine or Steam turbine? Which would take longer and why?
- 152. For a 4-pole machine running at 50 Hz frequency calculate the speed?
- 153. What is armature reaction?
- 154. Explain the working of a dual slope A/D converter?
- 155. In a DC machine suppose the air gap is constant between the poles. What kind of wave do you get?
- 156. What is the relationship between magneto motive force (MMF) and flux?
- 157. What is reluctance?
- 158. How can you relate the speed of a machine to its back emf?
- 159. What is the type of a Series AC motor which has a commutator?
- 160. What is the starting torque of a Mixie?
- 161. What is the speciality of a 1-phase induction motor winding?
- 162. Why is the length of the bushing outside the transformer more than the length of the bushing inside the transformer?
- 163. The bushings are fixed in an Aluminium plate and not a Mild Steel plate. Why?
- 164. What is Synchronous Power? Can you relate it with sending end voltage, receiving end voltage and line impedance?
- 165. When does a machine fall out of synchronization?
- 166. Say a synchronous motor is fully loaded. Suddenly the load is thrown. What happens?
- 167. How do you cool a transformer?
- 168. What is the relationship between KVA and KW?

- 169. What is meant by Reactive Power?
- 170. Say you have a generator where the generated voltage fluctuates from time to time. How do you build an energy system for the same ?
- 171. Suppose you have a transformer with 99% efficiency, 0.8 PF and 3.85 KVA. Ow much would be the losses ?
- 172. Keeping flux constant what is the relationship between EMF and speed?
- 173. MM/Flux = constant. What is this constant?
- 174. How is flux produced? How do you keep it constant in a DC machine?
- 175. How do you measure the speed of a motor?
- 176. What is a tacho generator? Why is it called so?
- 177. What is meant by regulation of a transformer? Why is it important?
- 178. What is meant by short circuit impedance of a transformer?
- 179. What is breaking capacity of a Circuit Breaker?
- 180. Why do we perform Open circuit test and Short circuit test of a transformer?
- 181. Why is a nuclear power plant located close to the sea?
- 182. What caused the Chernobyl disaster?
- 183. What are all the important aspects to keep in mind when you want to manufacture a starter motor?
- 184. What kind of brushes in used in low voltage machines?
- 185. What happens in a winding when the brush moves from one commutator segment to another?
- 186. What kind of rotor does a salient pole generator have?
- 187. Explain how capacitors can be used to improve power factor. Find the capacitors required to change the Power Factor from 0.8 to 0.9
- 188. How do you achieve Frequency Modulation?
- 189. What is a tuned amplifier? How do you tune it?
- 190. What modulation scheme is used in TV?
- 191. What are the advantages & disadvantages of Amplitude Modulation?
- 192. Why is it that FM cannot be used for tranmission over longer distances?
- 193. What is a Voltage Controlled Oscillator (VCO)?
- 194. What is a fourier transform(FT)?
- 195. What are the various processing that can be done to a digital signal?
- 196. Compare and contrast Amplitude Modulation(AM) & Frequency Modulatin(FM)
- 197. What is the relationship between wavelength and length of the antenna?

- 198. What is meant by Suppressed Carrier Modulation?
- 199. What information can you gather from a Spectrum?
- 200. How do you find the highest frequency component in a signal?
- 201. What is the need for taking the FT of a signal?
- 202. What is the inverse FT of a rectangle (Low Pass Filter)?
- 203. What is meant by spreading of the spectrum?
- 204. What is impedance matching?
- 205. How can you transfer maximum power from one circuit to another?
- 206. A wire carrying current is connected to a 75 ohm resister and then earthed. Why do we connect it to 75 ohms specifically?
- 207. What is phase locked loop? Where is it used?
- 208. What are the differences between Frequency and Phase(Angle) Modulation?
- 209. What is a vestigial Side Band?
- 210. What is the frequency range of the VHF band?
- 211. Why do we go for optical communication?
- 212. What is meant by mixing & multiplying of a signal with the carrier? Where is mixing used and where is multiplication used?
- 213. What is a Moore & Mealy machine?
- 214. Explain the working of a Binary counter?
- 215. What is decade counter?
- 216. Draw the Common Emitter amplifier using a BJT
- 217. It is said that Class A amplifier requires biasing? What does it mean?
- 218. If alpha is given how would you calculate Beta (in terms of alpha) in a Common Emitter amplifier?
- 219. Draw RS Flip Flop using universal gates? What are its applications?
- 220. Draw the circuit diagram of a 555 Timer used to generate a monoshot of 5 msec duration
- 221. How would you convert an amplifier into an oscillator?
- 222. What is a Class A amplifier?
- 223. Name the oscillator that uses a tranformer for the feedback?
- 224. Draw the circuit diagram of an Instrumentation amplifier and explain its working
- 225. Explain the working of a 555 timer. How would you measure
- 226. How can you design an astable multivibrator using a 555 timer?
- 227. Why do you have analog comparators in 555 timer?

- 228. What is the left and right shift register? How are the operations multiplication and division actually performed?
- 229. What is the relationship between back emf and terminal voltage?
- 230. How do you transfer a signal from time domain to frequency domain?
- 231. Draw the circuit diagram of a filter
- 232. What is convolution?
- 233. What is segmentation?
- 234. What are the properties of a Fourier Transform?
- 235. What is duality theorem?
- 236. Suppose we have a carrier signal and a base band signal. What do we get by multiplying the 2 signals? How do you demodulate the signal
- 237. What is meant by impedance matching?
- 238. In a circuit where we terminate using a resistor to ground we use a 75 ohm resistor. What is the significance of choosing a 75 ohm resistor?
- 239. What is suppressed carrier modulation?
- 240. What is the relationship between Frequency modulated wave and Phase(Angle) modulated wave?
- 241. How do we make a signal travel in a particular direction? Hint: Wave Equation
- 242. What is a clock?
- 243. In the FT of a image where is the DC component?
- 244. Draw the representation of a MOSFET?
- 245. What is the fundamental equation relating voltage and charge?
- 246. What is Parseval's theorem?
- 247. What is sampling theorem (also known as Nyquist theorem)?
- 248. What is CDMA?
- 249. How is the modulation done in CDMA?
- 250. What is modulation index?
- 251. Are you aware of any transmission method which uses single side band?
- 252. Why is the Vestigial Side Band(VSB) technique used for TV broadcasting?
- 253. How is distortion avoided when we consider only one side band?
- 254. Given a phase (Angle) modulated signal how would you convert it into a frequency modulated signal?
- 255. What is a laminator?
- 256. How do you convert a silicon wafer into a solar cell?

- 257. What is the surge impedance of a cable?
- 258. What is the highest impedance that a cable can have?
- 259. How would you demodulate a frequency modulated signal?
- 260. What is the capacity of 1 solar cell?
- 261. How would you connect from one solar cell to another?
- 262. What is Software Defined Radio(SDR)?
- 263. Draw the diagram of an instrumentation amplifier?
- 264. What are the differences between FET and BJT?
- 265. How would you measure the frequency of a signal using Cathode Ray Oscilloscope (CRO)?
- 266. Draw the diagram of phase shift oscillator using a transistor?
- 267. Are you aware of any analog chip that uses SR Flip Flop?
- 268. How would you convert an RS flip flop to a T flip flop?
- 269. How would you convert RS flip flop into a D dlip flop?
- 270. What is Binary Coded Decimal (BCD)?
- 271. What are the differences between a Decade and a Binary Counter?
- 272. In 555 IC what is the application of SR flip flop? How does it measure time using SR flip flop?
- 273. Draw the diagram of RS Flip Flop using universal gates
- 274. Draw the diagram of a phase shift oscillator using transistor
- 275. How would you generate the 2's complement of a number using gates?
- 276. What is frequency at which GSM operates? Uplink and Downlink frequencies
- 277. What is the mechanism by which frequencies are divided?
- 278. What are the differences between Wi-Fi and Wi-Max?
- 279. What is the difference between Accuracy & Precision?
- 280. What is the difference between a Voltmeter and a Galvanometer?
- 281. How would you convert a galvanometer into a voltmeter?
- 282. What are the different interpolation techniques in Image Processing?
- 283. What is the inverse FT of an all-pass filter?
- 284. Draw the diagram of a D flip flop using logic gates?
- 285. How would you multiply 2 binary numbers?
- 286. What are min-tems? Given a circuit how would you find the min-terms?
- 287. Provide the truth table of XOR gates
- 288. Gien a delta network with 3 resistors? How would you convert into an equivalent star network?

- 289. What is a Shift Register?
- 290. Can we do filtering in the frequency domain? What would be the shape of a low-pass filter in frequency domain?
- 291. Given voltage and current which is the independent variable? And why?
- 292. What is a thyrister?
- 293. Draw the equivalent circuit of a thyrister?
- 294. What is an IGBT?
- 295. Draw the equivalent circuit of an N-channel IGBT?
- 296. An IGBT is like an FET? How?
- 297. Given a MOSFET how will you find it is an enhancement type or depletion type?
- 298. How does an FET work? Explain with the help of a diagram
- 299. What is proportional controller?
- 300. What is the advantage of using BODE plot?
- 301. What is a pole in a transfer functions?
- 302. What is the use of factorization of a polynomial?
- 303. Given the number of poles and the number of zeroes how would you plot the root locus?
- 304. Why is FT also called Harmonic analysis?
- 305. Can you design a monoshot multivibrator using analog IC?
- 306. How many op-amps are required to build an instrumentation amplifier?
- 307. How can we measure time electronically?
- 308. Design a decoder that converts BCD to 7-Segment display
- 309. What is sampling frequency?
- 310. What is the FT of a rectangular function?
- 311. What are the characteristics of a digital signal?
- 312. What kind of an antenna is found in the nose of an airplane?
- 313. What is a Binary counter ? How does it work ? Why is it called so ?
- 314. Diff between Comm. & Transmission -
- 315. What are the possible ways of data exchange. Simplex/Half Duplex/Duplex
- 316. What is meant by Beacon Fault
- 317. Bandwidth Frequency range between lower and upper limit.
- 318. What are the two types of transmission media wire (guided)/wireless(unguided)
- 319. Why wires are twisted in the twisted pair-

- 320. Diff between a timer and a counter –
- 321. Why 50Hz is used as a std in Indian Power line-
- 322. Diff between dielectric and insulator –
- 323. Diff between a cell and a battery -
- 324. Why diode is called a diode?
- 325. Diff between BJT and FET -
- 326. Where do you use a polarized capacitor?.
- 327. RS 232 recommended standard
- 328. Diff between a latch and flip flop -
- 329. Diff between zener diode and avalanche breakdown.
- 330. 8085 which interrupt is highest priority- TRAP(
- 331. Compare SCR and diode rectifier -
- 332. What is biasing Connect a DC voltage to setup the operating region.
- 333. What is the largest prime number that can be stored in an 8 bit Mem- 127
- 334. Number of faces /vertices/edges of a cube -6,8&12
- 335. Why -48V is used in telephone switches
- 336. GSM 48 connection/CDMA theoretically 131.
- 337. CDMA is more secure due to unique code being used for spread spectrum(Interim Stand 95)
- 338. Why cellular represented by hexagonal-
- 339. Typical speech is 40% time and 60% time is silence.
- 340. GPS 24 satellite- At a time three are monitoring the point (Earth acts as a 4th circle)
- 341. GEO 36000km Roll-X/Pitch-Y/Yaw-Z
- 342. HDTV 1920x1080 with aspect ratio of 16:9
- 343. Tele density in India 43.5
- 344. What is a Broadband > 256kbps
- 345. Wifi (wireless Fidelity) -802.11 and Wimax(World wide interoperability microwave access) 802.16
- 346. CD-DVD -à Blue ray Disc- 25MB/50MB data with a speed of 1x/2x-36/72 mbps read. Uses blue violet Laser (405 nm instead of 650nm red). HD Video of 9 hours in double density.
- 347. What is FSO Free space Optics –speed terraHz/few km/10-2000mbps/
- 348. What is the channel BW in GSM- 200khz (124 RF carries) 890-915(uplink) 935-960(dn link)
- 349. GPRS- general packet radio service 144kbps
- 350. EDGE(enhanced data rates for GSM Evolution) -384kbps

- 351. 3G 2mbps in office /384 for pedestrian /144kbps for moving vehicle.1920-80 uplink2110-70 dn
- 352. HSDPA –(High speed downlink packet access)14mbps
- 353. What is MIMO (smart antenna)- spatial multiplexing to increases data throughput w/o additional power or bandwidth. Used in ofdma
- 354. What is ISI(Inter symbol Interference)-
- 355. What are the FEC(forward error correction)-block code/convolution code/interleaving
- 356. Hamming distance disagreement between two words
- 357. Hamming weight largest number of 1 s in a valid codeword.
- 358. What is modulation -converting an information so that it can be sent through a medium
- 359. What is EDFA- erbium doped fiber amp- optical Amp
- 360. What is IMEI- international Mobile eqpt Identity.
- 361. What is IMSI- International Mobile sub Identity
- 362. ISDN- Integrated service digital services
- 363. OSI-Physical-data-network-transport-session-presentation-application
- 364. What is a fuel cell- Hydrogen
- 365. ISDN- integrated services digital network- BRI 2B+D=144Kbps and PRI 30B+D=2048
- 366. CCS and CAS

(Note: Kindly avoid if some questions are repeated)