Assignment 4

MCQ:

- 1. On the basis of power consumption, choose the correct option.
 - A. CMOS sensor > CCD sensor
 - B. CMOS sensor < CCD sensor
 - C. CMOS sensor = CCD sensor
 - D. None of the above.

Solution: Option A. CMOS sensor > CCD sensor

Explanation: We can put logic on the chip in CMOS sensors which increases the power consumption of the system. On the other hand, CCD sensors do not have logic embedded in them.

- 2. I am building a device that takes in digital signals but restricts the input below a certain frequency limit. What kind of filter should I use in the device?
 - A. High pass filter
 - B. Low pass filter
 - C. Both A and B
 - D. None of the above

Solution: Option B. Low pass filter

Explanation: A low pass filter allows the passage of signals below a set frequency. High pass filters allow the passage of signals above a set frequency.

- 3. An operational amplifier has
 - A. Very low input impedance and infinite output impedance
 - B. Infinite input impedance and infinite output impedance
 - C. Infinite input impedance and very low output impedance
 - D. Very low input impedance and very low output impedance

Solution: Option C. Infinite input impedance and very low output impedance

Explanation: This is a property of operational amplifiers which make them voltage gain devices.

- 4. The number of comparators needed in a flash A/D convertor for a 5 bit conversion is
 - A. 30
 - B. 31
 - C. 32
 - D. 33

Solution: Option B. 31

Explanation: Number of convertors needed for a flash A/D convertor for n bit conversion is 2^n -1. For n=5, the number of converters is 32-1=31.

- 5. Calculate the resolution(in mV) for a 8-bit A/D convertor over a voltage range of 15V.
 - A. 17066.67
 - B. 58.60
 - C. 58.82
 - D. None of the above

Solution: Option C. 58.82

Explanation: Res(Q) for n-bit convertor = $V/(2^n-1)$

Putting n=8, V=15, Res(Q) = $15/((2^8 - 1)) = 0.05882V = 58.82mV$

- 6. Which of the following properties of the Nyquist criteria are true?
 - A. Sampling frequency must be at least twice that of the highest frequency in the signal.
 - B. Frequency spectrum gets divided into an infinite number of Nyquist zones each having a width of half the sampling frequency.
 - C. Both A and B
 - D. None of these.

Solution: Option C. Both A and B.

Explanation: Option A is the definition of Nyquist criteria. Option B says about the Nyquist bandwidth which is equal to half the sampling frequency.

- 7. Quantization is a _____ process.
 - A. Linear
 - B. Reversible
 - C. Irreversible
 - D. None of these

Solution: Option C. Irreversible

Explanation: Quantization is a many to one mapping, hence cannot be reversed.

- 8. In an Arduino processor there is separate storage for data and instructions.
 - A. True
 - B. False

Solution: Option A. True

Explanation: An Arduino processor is built on Harvard architecture.

- 9. Which algorithm is used in Successive-approximation A/D Convertor?
 - A. Linear Search
 - B. Binary Search
 - C. Both A and B
 - D. None of the above

Solution: Option B. Binary Search

Explanation: Successive approximation A/D Convertor uses a binary search with weights to convert the continuous analog signal to digital.

- 10. Which of the following properties of the Pulse Width Modulation(PWM) are true?
 - A. PWM decreases the overall heating of the device.
 - B. PWM regulates the average power applied to a device by varying the DC.
 - C. Both A and B
 - D. None of the above.

Solution: Option C. Both A and B

Explanation: PWM varies the DC thereby forming duty cycles. This helps regulate the average power applied at an instant and hence reduce the external factors like heating.

Short-Answer type(Alphanumeric answers only):

11. What is the quantization error(in mV) for a 6-bit convertor running over 10V?(upto 2 decimals)

Solution: 79.37

Explanation: Res(Q) for n-bit convertor = $V/(2^n - 1)$; Quantization error(e) = Q/2 Putting n=8, V=15, Res(Q) = $10/((2^6 - 1)) = 0.15873V$; e = 0.079365V = 79.37mV.

12. Calculate the nyquist rate(in Hz) for the given continuous signal $x(t) = 2\cos(30\pi t) + 3\sin(50\pi t) - 6\cos(68\pi t)$

Solution: 68 Explanation:

f1 = $30\pi/2\pi$ = 15Hz f2 = $50\pi/2\pi$ = 25Hz f3 = $68\pi/2\pi$ = 34Hz

Therefore, fmax = 34Hz By Nyquist criteria, fs = 2*fmax = 2*34 = 68Hz.