

Engineering Academy

Hyderabad | New Delhi | Bhopal | Bengaluru | Bhubaneswar | Vijayawada | Visakhapatnam | Tirupati | Pune | Chennai H.O: 204, II Floor, Rahman Plaza, Opp. Methodist School, Abids, Hyderabad-500001, Ph: 040-24750242, 040-24750263, 040-24752469, 040-24750437

GATE - 2015 - Electronics & Communication Engineering (EC)

(Questions Based on Memory of Students)

SET - 1 (31st January Forenoon Session)

01.

For the above circuit if $R = 300 \Omega$ then the value of R_{TH} (in Ω) is

02. In the circuit shown below at resonance the amplitude of the voltage across the capacitor (in V) is

- For a series resonant circuit the damping factor is
 - (a) $\frac{R}{2}\sqrt{\frac{L}{C}}$
- (b) $\frac{R}{2}\sqrt{\frac{C}{I}}$
- (c) $\frac{2L}{R^2C}$ (d) $\frac{R^2C}{2L}$

:2:

GATE - 2015 (EC Set - 1)

For the circuit shown below, the maximum power delivered to the load(in W) is _____.

05.

For the circuit shown above the switch is closed at t = 0. The value of voltage across capacitor (in V) at t = 1 sec is _____.

06. The capacitor is initially uncharged and the switch is moved from position B to position A. The energy taken from the source to charge the capacitor from 0 V to 3 V is

(a) 1 J

- (b) 0.45 J
- (c) 0.9 J
- (d) 1.5 J

07. For the circuit shown below what are the values of $V_1 & V_2$ respectively (in V)?

- (a) 5,25
- (b) 25, 5
- (c) 5, 5 (d) 25, 25

:3:

GATE - 2015 (EC Set - 1)

08.
$$G(s) = \frac{K(s+1)}{(s+10)}$$

The polar plot of the above unity f/b system lies in

(a) Ist Quadrant

(b) IInd Quadrant

(c) IIIrd Quadrant

- (d) IVth Ouadrant
- In a lead network, the feed forward path consists of a resistor R in parallel with a capacitor C. The TF of the lead n/w is

$$G(S) = \frac{S+2}{S+4}$$
. The value of RC is ———.

The open loop transfer function of unity feedback system is given as $G(s) = \left(K_p + \frac{K_1}{s}\right) \left(\frac{1}{s(s+5)}\right)$, 10.

the condition for which the system becomes stable is

(a) $K_p > K_I/5 > 0$

(c) $5K_I > K_p$

- (b) $5K_I < K_p$ (d) $K_I > 5 K_p$
- Negative feedback in a closed loop control system does not 11.
 - (a) reduce overall gain
 - (b) reduce bandwidth
 - (c) Improve distance rejection
 - (d) reduce sensitivity to parameter variation
- The open loop transfer function of unity feedback system is given as $G(s)H(s) = \frac{K(s+4)}{(s+8)(s^2-9)}$. 12. The value of K for which the point -1 + i2 lies on the root locus is _____.
- The open loop transfer function of unity feedback system is given as $G(s) = \frac{K}{s(s+1)(s+3)}$. The 13. value of K(>0) for which the root locus crosses the imaginary axis is ____
- If a Si semiconductor sample is doped with 5^{th} group element with $N_D = 1 \times 10^{16} / \text{cm}^3$, and the electron & hole mobilities of the Si sample are $1200\,\mathrm{cm^2}/\mathrm{Vs}$ & $400\,\mathrm{cm^2}/\mathrm{Vs}$ respectively then the value of resistivity of Si (in Ω -cm) is _
- In P-N junction diode negative differential resistance is observed for
 - (a) Both P & N side are heavily doped.
 - (b) Only N side is heavily doped.
 - (c) Only P side is heavily doped.
 - (d) An intrinsic Si sample is inserted between P & N.

:4:

GATE - 2015 (EC Set - 1)

- The built in potential for an abrupt p-n junction is 0.75 V. If the junction capacitance reverse bias voltage of 1.25 V is 5 pF, the value of the junction capacitance (pF) for a reverse bias voltage of 7.25 V is
- Acceptor and donor concentrations are $10^{17}/\text{cm}^3$ and $10^{15}/\text{cm}^3$ respectively. Hole and electron diffusion constants are $36~\text{cm}^2/\text{sec}$ $48~\text{cm}^2/\text{sec}$. Diffusion time constant is $100\mu\text{s}$. 17. The hole current density (in nA/m²) from P side to N side is _____.

18.

The I_{DS} versus V_{ss} characteristics for the above circuit is

(a)

(c)

 I_{DS}

19. For a N channel MOSFET the channel length modulation parameter is $\lambda = 0.05 \, \text{V}^{-1}$, $I_D = 1 \, \text{mA}$ for $V_{DS} = 0.5 \text{ V}$. The value of output resistance r_o (in k Ω) is _____.

:5:

GATE - 2015 (EC Set - 1)

20.

For the circuit shown above if $\delta = 0.05$, the value of the output voltage V_0 (in mV) is ______.

For the circuit shown in the figure given below assume that the zener diode is ideal and $V_z = 6V$ for the zener diode.

The value of output voltage V_0 (in V) is _

22. Consider the circuit shown below:

For the circuit shown above BJTs Q₁ and Q₂ are Identical,

 $I_1 = 80 \text{mA}, I_2 = 4 \text{mA}$

 $V_T = 26 \text{ mV at } 27^0 \text{C}.$

The value of V_{12} in (mV) at 50° C is _____.

:6:

GATE - 2015 (EC Set - 1)

23. Consider the circuit shown below

The value of ω_o & the relation between R_1 & R_2 for the circuit shown above is

(a)
$$\omega_0 = \frac{1}{4RC}$$
, $R_1 = 4R_2$

(b)
$$\omega_0 = \frac{1}{2RC}$$
, $R_1 = 4R_2$

(c)
$$\omega_0 = \frac{1}{2RC}$$
, $R_1 = 2R_2$

(d)
$$\omega_0 = \frac{1}{4RC}$$
, $R_1 = 2R_2$

For the circuit shown below the wave form for the output voltage is

:7:

GATE - 2015 (EC Set - 1)

- The shift registers in which the results of addition and the carry operation are stored are 25.
 - (a) A & C
- (b) A & F
- (c) B & F
- (d) B & C
- The expression for canonical SOP form of a function is $F(x, y, z) = xy\overline{z} + x\overline{y}z + x\overline{y}z + x\overline{y}z + x\overline{y}z$. The 26. expression for canonical POS form is.
 - (a) $F = (x+y+z)(x+y+\overline{z})(x+\overline{y}+\overline{z})(\overline{x}+\overline{y}+\overline{z})$
 - (b) $F = (\overline{x} + y + z)(x + y + \overline{z})(x + \overline{y} + \overline{z})(\overline{x} + \overline{y} + \overline{z})$
 - (c) $F = (\overline{x} + \overline{y} + z)(x+y+\overline{z})(x+\overline{y}+\overline{z})(\overline{x}+\overline{y}+\overline{z})$
 - (d) $F = (x+y+z)(\overline{x}+y+\overline{z})(x+\overline{y}+\overline{z})(\overline{x}+\overline{y}+\overline{z})$
- A three input majority circuit has SOP expression given as M (a,b,c) = ab+bc+ca. which of the 27. following three input gate can satisfy the following expression? $M(\overline{M(a,b,c)},M(a,b,\overline{c}),c)$
 - (a) 3-Input XOR

(b) 3-Input NAND

(c) 3-Input NOR

- (d) 3-Input XNOR
- 28. For the circuit shown below each of the gates has a delay of 20 ns, & the inputs are A = C = 0, B = 1 initially. At t = 0, the inputs are flipped i.e A = C = 1, B = 0. For how much time (in ns), the output Z will be 1?

- A 16kb (16384 bit) memory array is designed as a square with as aspect ratio of one (number of rows = number of columns). The minimum number of address lines needed for the row decoder is
- For a 4 bit D/A converter, the analog value for the digital input of 0000 and 0001 are 0V & 0.0625 30. V respectively. The analog value (in V) for digital input 1111 is
- The electric field intensity of wave in perfect dielectric medium is given as $\overline{E} = 2\cos\left(10^8 \text{ t} - \frac{z}{\sqrt{2}}\right) \cdot \hat{a}_x$. The wave length of the wave (in meters) is ———.

:8:

GATE - 2015 (EC Set - 1)

If a current carrying conductor is placed on Z-axis and Hφ represents the magnetic field intensity at a distance of r, which of the following represents the relationship between H_{ϕ} and r?

 $H_Z = \cos(25\pi x) \cos(30.3 \pi y) \cos\beta z$. If a = 0.08 cmb = 0.033 cm then the mode of operation of the waveguide is

(a) TE_{12}

(b) TM_{12}

(c) TE_{21}

(d) TM_{21}

If E = $24\pi \cos (\omega t - \beta x) \hat{a}_z \frac{V}{m}$, the average power (in mW) across an surface of 10 cm ×10cm over 34. the plane x+y=1 is ___

35. What is the magnitude of value of E_2 .

36. $x(-t) * \delta(-t - t_0) =$

(a) $x(-t + t_0)$ (b) $x(t-t_0)$

(c) $x(t+t_0)$

(d) $x(-t-t_0)$

:9:

GATE - 2015 (EC Set - 1)

A system given by impulse response h[n] has zeros of multiplicity '4' at origin. The pole zero graph for the system is given below. If h[0] = 1, then which of the following option is correct according to system pole-zero location?

- (c) h(n) is real for even values of n
- (d) h(n) is imaginary for odd values of n

For the discrete system shown in the figure given below, the location of the poles is 38.

- (a) 1/2, 3
- (b) 2, 3
- (c) 1/2, 1/3
- (d) 2, 1/3

39. A signals x(t) is given as

The power of the signal

$$y(t) = x(\frac{1}{2}(t-1))$$
 is _____

:10:

GATE - 2015 (EC Set - 1)

40.

$$\begin{bmatrix} A \\ B \\ C \end{bmatrix} = \begin{bmatrix} 1 & 1 & 1 \\ 1 & W^{-1} & W^{-2} \\ 1 & W^{-2} & W^{-4} \end{bmatrix} \begin{bmatrix} a \\ b \\ c \end{bmatrix}$$
$$\begin{bmatrix} P \\ Q \\ R \end{bmatrix} = \begin{bmatrix} 1 & 1 & 1 \\ 1 & W & W^{2} \\ 1 & W^{2} & W^{4} \end{bmatrix} \begin{bmatrix} 1 & 0 & 0 \\ 0 & W^{1} & 0 \\ 0 & 0 & W^{2} \end{bmatrix} \begin{bmatrix} A/3 \\ B/3 \\ C/3 \end{bmatrix}$$

$$W = e^{j2f/3}$$
(A) [b a c] (B) [b c a] (C) [c a b]

(C)
$$\begin{bmatrix} c & a & b \end{bmatrix}$$

(D)
$$\begin{bmatrix} c & b & a \end{bmatrix}$$

41. A modulated signal is given as

 $x(t) = m(t) \cos \omega_c t + \hat{m}(t) \sin \omega_c t$

where $\hat{\mathbf{m}}(t)$ is a Hillbert transform of $\mathbf{m}(t)$

The signal x(t) is

- (a) High pass signal
- (b) Low pass signal
- (c) Band pass signal
- (d) Single side band with carrier
- 42. A GSM system has 200KHz bandwidth. It can be shared by the 8 users by TDMA techniques. If 12 users are talking at the same time, what is the minimum message bandwidth (in Hz) of signal sent to cell site?
- The Step size of a DM system is 0.1 V, and the sampling rate is 20,000 samples /sec. If frequency 43. of message signal is 2 kHz; then the maximum amplitude of signal to avoid slope overload distortion is

(a)
$$\frac{1}{2\pi}$$

(b)
$$\frac{1}{\pi}$$

(c)
$$\frac{2}{\pi}$$

For the given system 44.

 $x(t) = m(t) \cos (2400\pi t)$.

$$y(t) = x^2(t) + 10 x(t)$$

If the message signal m(t) is band limited to W Hz and output is 10x(t), the maximum value of W (in Hz) is ____.

:11:

GATE - 2015 (EC Set - 1)

45. If $p(0) = \frac{1}{3}$; $p(1) = \frac{2}{3}$ $f_{R0}(z)$

The min probability of error is

(a) 1/4

- (b) 1/6
- (c)1/3

- (d) 2/3
- If P(X = 0) = 0.2 and P(X = 1) = 0.8 and the cross over probability is 1/7. Given that Y = 0 was received, what is the probability that X = 1 was transmitted?
- 47. The solution of the differential equation $\frac{d^2x}{dt^2} + \frac{2dx}{dt} + 1 = 0$ with the given initial conditions y(0) = y'(0) = 1 is
 - (a) $y = (1+2t)e^t$

- $y = (1+2t)e^{t}$ (b) y = e + 2eA matrix is given as $\begin{bmatrix} 4 & 1 & 2 \\ P & 2 & 1 \\ 14 & -4 & 10 \end{bmatrix}$ and has an Eigen vector as $\begin{bmatrix} 1 \\ 2 \\ 3 \end{bmatrix}$. 48.
- A function is defined as $f(x) = 1 x^2 + x^3$ in $x \in [-1 \ 1]$ Which of the following values satisfy the mean value theorem in open interval of $(-1 \ 1)$?
 - (a) $-\frac{1}{2}$
- (b) $-\frac{1}{3}$ (c) $\frac{1}{2}$

:12:

GATE - 2015 (EC Set - 1)

- If vector P is given by $x^3y\hat{a}_x x^2y^2\hat{a}_y x^2yz\overline{a}_x$ then P is
 - (a) solenoidal and irrotational
 - (b) not solenoidal but irrotational
 - (c) solenoidal but not irrotational
 - (d) neither solenoidal non irrotational
- The maximum area (in sq units) of a rectangle whose vertices lie on the ellipse $x^2 + 4y^2 = 1$ is 51.
- A function is given as $f(x) = e^{-x}(1+x+x^2)$. Which of the following represents f(x)? 52.

(b)

(c)

(d)

- 53. If a complex function is given as z = x + iy, then which of the following is wrong?
 - (a) $\frac{1}{z^2-1}$ has residue of $\frac{1}{2}$ for z =1
 - (b) $\int z^2 dz = 0$
 - (c) $\overline{z} = x iy$ is analytic
 - (d) None
- If A & B are two independent events $p(A) \neq 0$; $p(B) \neq 0$ then which of the following statement is 54. not true?
 - (a) P(B/A) = P(B)

(b) $P(A \cap B) = P(A)P(B)$

(c) $P(A \cup B) = P(A) + P(B)$

(d) $P(\overline{A} \cap \overline{B}) = P(\overline{A}).P(\overline{B})$

:13:

GATE - 2015 (EC Set - 1)

55. Consider the system of equations given below:

$$-x + 2y - 3z = 2$$

$$x + 6y + 12z = 1$$

$$2x - 4y + 3kz = -4$$

What is the value of 'k' for which the system of equations has infinite number of solutions?

General Aptitude:

- Which of the following has the same meaning as the word Educe?
 - (a) exert
- (b) extract
- (c) educate

(d) extend

- 02. Frogs
 - (a) Croak
- (b) Roar
- (c) Hiss

(d) Patter

If \Box , \diamondsuit , \rightarrow represent the following operations 03.

$$a\Box b = \frac{a-b}{a+b}; \ a\diamondsuit b = \frac{a+b}{a-b};$$

$$a \rightarrow b = ab$$
.

Then the value of $(66\Box 6) \rightarrow (66\diamondsuit 6)$ is

- 04. If $\log_x \frac{5}{7} = -\frac{1}{3}$ then x = ?
- Cube of side 3 unit is made using cubes of side 1 unit. The ratio of number of visible of faces to 05. the non visible faces is
 - (a) 1:3

- (b) 1:2
- (c) 1:4
- (d) 2:3
- 06. On the annual occasion, the Principal presented a _____ to the chief guest as token of gratitude.
 - (a) momento
- (b) memento
- (c) momentum
- (d) moment

- 07. Find the missing number:
- 6 5 4 7 4 7 2 1
- 1928121
 - 41523
 - (3) (?) (3)

:14:

GATE - 2015 (EC Set - 1)

08. Humpty Dumpty sits on a wall for having lunch. Some times the wall breaks. When the wall breaks person sitting on the wall falls down.

Which of the following is true?

- (a) A person having dinner on the wall does not fall down.
- (b) Humpty Dumpty some times fall down.
- (c) The person taking lunch on the wall falls down every time.
- (d) The wall breaks every time Humpty Dumpty sit on the wall for having lunch.
- 09. Tuberculosis, along with its effects ranks as one of the leading causes of death.

Which of the following replaces the underlined part?

- (a) ranks as one of the leading causes of death.
- (b) rank as one of the leading causes of death.
- (c) rank one in causing of death.
- (d) ranks one in causing of death.

NOTE: We don't claim the questions to be exact as given in GATE – 2015. The questions are based on memory of the students who appeared for the GATE – 2015 Exam.

