		* Multiple	~-				
	An ideal operational amplifier has A finite output b games						
1	a. infinite output impedance	o. zero input impedance	c. infinite	d. All of the above			
2	Another name for a unity gain amplifier is:						
	a. differenceamplifier	b. comparator	c. single ended	d. voltage follower			
	The open-loop voltage	gain (A_{ol}) of an op-amp					
3	a. external voltage gain the device is capable of	b. internal voltage gain the device is capable of	c. most controlled parameter	d. same as A_{cl}			
	A noninverting closed-	-loop op-amp circuit gen					
4	a. less than one	b. greater than one	c. of zero	d. equal to one			
5	In order for an output to swing above and below a zero reference, the op-amp circuit requires: a. a resistive b. zero offset c. a wide bandwidth d. a negative and						
	feedback network	o. zero oriset	c. a wide bandwidth	 d. a negative and positive supply. 			
6	Op-amps used as high- a. noninverting	- and low-pass filter circ b. inverting	cuits employ which config c. open-loop	guration? d. both (a) and (b)			
7	The common-mode ga	in is					
•	a. very high	b. very low	c. always unity	d. unpredictable			
8	The differential gain is a. very high	b. very low	c. dependent on input voltage	d. about 100			
9	If ADM 2500 AA	CNA 0.25 the CMRR	is				
	a. 1225	CM = 0.35, the CMRR b. 10,000	c. 80 db	d. Both (1) and (3)			
10	With zero volts on bot	h inputs, an OP-amp id	cally should have an outp	d. equal to CMRR			
	a. equal to the positive supply	 b. equal to the negative supply 	C. equal to see				
	voltage	voltage					
11		ratio value fe	or open-loop voltage gair c. 80dB	of an OP-amp is			
11	Of the values listed, the	b. 2000	c. 80dB	d. 100000			

12	The output of a particular Op-amp increases 8V in 12µs. The slew rate is						
	a. 90 V/μs	b. 0.67 V/μs	c. 1.5 V/µs	d. none of these			
13	A certain non inverting amplifier has Ri of 1 k Ω and Rf of 100 k Ω . The closed-loop voltage						
	gain is a. 100,000	b. 1000	c. 101	d. 100			
14	Negative feedback		gest om caravist				
	a. increases the input and output impedances	b. increases the input impedance and bandwidth	c. decreases the output impedance and bandwidth	d. does not affect impedance or bandwidth			
15	The use of negative fe	edback					
	a. reduces the voltage gain of an Op-amp		c. makes linearoperation possible	d. Both (1) and (2)			
16	For an Op-amp with n	egative feedback, the ou	tput is	edia namen gruponi V Tromanomo, svoj			
	a. equal to the input	b. increased	c. fed back to the inverting input	d. fed back to the noninverting input			
17	The Op-amp can ampl	observated strover is to ify					
	a. AC signals only	b. DC signals only	c. both signals	d. neither any signals			
18	The ratio between diffe	erential gain and commo	n-mode gain is called:	estas e un expesso regione			
	a. common-mode rejection		c. differential-mode rejection	d. phase			
19	Ideal value of Input resistance Ri is						
	a. 0	b. ∞	c. Low	d. high			
20	Ideal value of Input resistance Ri is						
	a. 0	b. ∞	c. Low	d. High			
21	Ideal & Practical value of CMRR is						
	a. ∞, 90dB	b. 0, 90 dB	c. ∞ ,120 dB	d. 0, 120 dB			
22	Practical value of PSRR is						
	a. 100 μV/V	b. 150 μV/V	c. 190 μV/V	d. None of above			
23	Ideal value of PSRR is						
24	a. 0 Slew rate unit is	b. ∞	c. Low	d. High			

a. μV/V b. V/µS c. both A and B d. none of the above 25 Ideal value of Slew rate is a 0 c. High d. Low Ideal value of Bandwidth is 26 a. 0 b. ∞ c. Low d. none of them. A portion of the output that provides circuit stabilization is considered to be: 27 a. negative feedback b. distortion c. open-loop d. positive feedback The closed-loop voltage gain of an inverting amplifier equals: 28 b. the open-loop a. the ratio of the c. the feedback d. the input resistance input resistance to the voltage gain resistance divided by feedback resistance the input resistance The major difference between ground and virtual ground is that virtual ground is only a: 29 a. voltage reference b. current reference c. power reference d. difference reference An output that is proportional to the addition of two or more inputs is from which type of 30 amplifier? a. differentiator b. difference c. summing d. analog subtractor 31 An ideal amplifier should have: a. high input current b. zero offset c. high output d. moderate gain impedance A circuit that uses an amplifier with passive filter elements is called a(n): b. signal generator c. differential amplifier d. active filter a. relaxation oscillator 33 The input offset current equals the c. difference between d. difference between b. collector current a. average of two two base currents two base-emitter divided by the current base currents voltages gain How many op-amps are required to implement this equation? Vo = V1 d. 1 c. 4 a. 2 b. 3 Calculate the cutoff frequencies of a bandpass filter with R1 = R2 = 5 k and C1 = C2 = 0.1 F.

156

= 636.6 IIz

b. fOL = 636.6 Hz,

fOH = 636.6 Hz

a. fOL = 318.3 Hz,

 $fOH = 318.3 \, Hz$

c. fOL = 318.3 Hz, fOH d. fOL = 636.6 Hz,

 $fOH = 318.3 \; Hz$

36	Calculate the cutoff fro	equency of a first-order l	ow-pass filter for R= 2.5 k	and $C = 0.05 F$.			
30	a. 1.273 kHz	b. 12.73 kHz	c. 127.3 kHz	d. 127.30 Hz			
37	A filter that provides a constant output from dc up to a cutoff frequency and passes no signal above that frequency is called which filter.?						
	a. low-pass	b. high-pass	c. bandpass	d. bandstop			
38	An example of an instr						
50	a. dc voltmeter	b. display driver	c. ac voltmeter	d. All of the above			
39	Gain of operational amplifier is						
	a. independent of	b. dependent of	c. depend upon two	d. both b and c			
	internal structure	internal structure	external resistances				
				with a phasa			
40			appears at output terminal c. 180	d. 45			
	a. 0	b. 9	C. 180	u. 43			
41	With negative feedback, the returning signal:						
••	a. aids the input	b. is proportional to	c. opposes the input	d. is proportional to			
	signal	output current	signal	differential voltage			
				gain			
12	A sissuit subass outnu	et is proportional to the di	ffarance between the innu	t siduala ia dansidamd			
42	A circuit whose output is proportional to the difference between the input signals is considered to be which type of amplifier?						
	a. common-mode	b. darlington	c. differential	d. operational			
43	The voltage follower	hac a:					
43	a. closed-loop	b. small open-loop	c. closed-loop	d. large closed-loop			
	voltage gain of unity	voltage gain	bandwidth of zero	output impedance			
44	The ratio between differential gain and common-mode gain is called:						
	a. amplitude	b. differential-mode	c. common-mode	d. phase			
		rejection	rejection				
45	Op-amp is a						
	a. Voltage-controlled	b. Voltage-controlled	c. Current-controlled	d. Current-controlled			
	voltage source	current source	voltage source (CCVS)	current source			
	(VCVS)	(VCCS)		(CCCS)			
	ar h in as an id.	aal on amn is:					
46	Voltage gain of an ide	b. Very high	c. Low	d. Very low			
	a. minic			Let A IOM			

- 47 If ground is applied to the (+) terminal of an inverting op-amp, the (-) terminal will:
 - a. not need an input
- b. be virtual ground
- c. have high reverse
- d. not invert the

current

- signal
- In an open-loop op-amp circuit, whenever the inverting input (-) is negative relative to the noninverting input (+), the output will:
 - a. swing negative
- b. swing positive
- c. close the loop
- d. be balanced

- 49 The input stage of an Op-amp is usually a
 - a. differential
- b. class B push-pull
- c. CE amplifier
- d. swamped amplifie

amplifier

resistor

- amplifier
- 50 The input offset current equals the
 - a. difference
- b. average of two base
- c. collector current
- d. none of these

- between two base
- currents

divided by current gain

currents

Answers:

1 (a)	2 (d)	3(b)	4(b)	5(d)	6(d)	7(b)	8(a)	9(d)	10(c)
1 (c)	,		,	15(d)	16(c)	17(c)	18(a)	19(b)	20(a)
11(d)	12(b)	13()	14(b)			27(a)	28(c)	29(a)	30(c)
21(a)	22(b)	23(a)	24(b)	25(b)	26(b)		38(d)	39(d)	40(c)
31 (b)	32 (d)	33(d)	34(d)	35(a)	36(a)	37(a)		49(a)	50(a)
41(c)	42(c)	43(a)	44(c)	45 (a)	46(a)	47(b)	48(a)	49(a)	30(u)