

INDIAN INSTITUE OF VLSI DESIGN AND TRAINING

CMOS QUESTIONS

- 1. Ionization within a P-N junction causes a layer on each side of the barrier called the:
 - a. Junction
 - b. depletion region
 - c. barrier voltage
 - d. forward voltage
- 2. What causes the depletion region?
 - a. Doping
 - b. Diffusion
 - c. barrier potential
 - d. ions
- 3. What is an energy gap?
 - a. the space between two orbital shells
 - b. the energy equal to the energy acquired by an electron passing a 1 V electric field
 - c. the energy band in which electrons can move freely
 - d. an energy level at which an electron can exist
- 4. When an electron jumps from the valence shell to the conduction band, it leaves a gap. What is this gap called?
 - a. energy gap
 - b. hole
 - c. electron-hole pair
 - d. recombination
- 5. Forward bias of a silicon P-N junction will produce a barrier voltage of approximately how many volts?
 - a. 0.2
 - b. 0.3
 - c. 0.7
 - d. 0.8
- 6. When is a P-N junction formed?
 - a. in a depletion region
 - b. in a large reverse biased region
 - c. the point at which two opposite doped materials come together

- d. whenever there is a forward voltage drop
- 7. What is the voltage across R1 if the P-N junction is made of silicon?

- a. 12 V
- b. 11.7 V
- c. 11.3 V
- d. 0 V
- 8. If conductance increases as temperature increases, this is known as a:
 - a. positive coefficient
 - b. negative current flow
 - c. negative coefficient
 - d. positive resistance
- 9. Which of the following cannot actually move?
 - a. majority carriers
 - b. ions
 - c. holes
 - d. free electrons
- 10. What electrical characteristic of intrinsic semiconductor material is controlled by the addition of impurities?
 - a. Conductivity
 - b. Resistance
 - c. Power
 - d. all of the above
- 11. Junction Field Effect Transistors (JFET) contain how many diodes?
 - a. 4
 - b. 3
 - c. 2
 - d. 1

- 12. In the constant-current region, how will the IDS change in an n-channel JFET?
 - a. As VGS decreases ID decreases.
 - b. As VGS increases ID increases.
 - c. As VGS decreases ID remains constant.
 - d. As VGS increases ID remains constant.
- 13. A MOSFET has how many terminals?
 - a. 2 or 3
 - b. 3
 - c. 4
 - d. 3 or 4
- 14. IDSS can be defined as:
 - a. the minimum possible drain current
 - b. the maximum possible current with VGS held at -4 V
 - c. the maximum possible current with VGS held at 0 V
 - d. the maximum drain current with the source shorted
- 15. A very simple bias for a D-MOSFET is called:
 - a. self-biasing
 - b. gate biasing
 - c. zero biasing
 - d. voltage-divider biasing
- 16. With the E-MOSFET, when gate input voltage is zero, drain current is:
 - a. at saturation
 - b. zero
 - c. IDSS
 - d. widening the channel
- 17. When an input signal reduces the channel size, the process is called:
 - a. Enhancement
 - b. substrate connecting
 - c. gate charge
 - d. depletion
- 18. Which JFET configuration would connect a high-resistance signal source to a low-resistance load?
 - a. source follower

- b. common-source
- c. common-drain
- d. common-gate
- 19. How will electrons flow through a p-channel JFET?
 - a. from source to drain
 - b. from source to gate
 - c. from drain to gate
 - d. from drain to source
- 20. When VGS = 0 V, a JFET is:
 - a. Saturated
 - b. an analog device
 - c. an open switch
 - d. cut off
- 21. When applied input voltage varies the resistance of a channel, the result is called:
 - a. Saturation
 - b. Polarization
 - c. Cutoff
 - d. field effect
- 22. When is a vertical channel E-MOSFET used?
 - a. for high frequencies
 - b. for high voltages
 - c. for high currents
 - d. for high resistances
- 23. When the JFET is no longer able to control the current, this point is called the:
 - a. breakdown region
 - b. depletion region
 - c. saturation point
 - d. pinch-off region
- 24. With a JFET, a ratio of output current change against an input voltage change is called:
 - a. transconductance
 - b. siemens
 - c. resistivity
 - d. gain

- 25. Which type of JFET bias requires a negative supply voltage?
 - a. Feedback
 - b. Source
 - c. Gate
 - d. voltage divider
- 26. The type of bias most often used with E-MOSFET circuits is:
 - a. constant current
 - b. drain-feedback
 - c. voltage-divider
 - d. zero biasing
- 27. The transconductance curve of a JFET is a graph of:
 - a. I_S versus V_{DS}
 - b. I_C versus V_{CE}
 - c. I_D versus V_{GS}
 - d. $I_D \times R_{DS}$
- 28. Which component is considered to be an "OFF" device?
 - a. Transistor
 - b. JFET
 - c. D-MOSFET
 - d. E-MOSFET
- 29. In an n-channel JFET, what will happen at the pinch-off voltage?
 - a. the value of V_{DS} at which further increases in V_{DS} will cause no further increase in I_{D}
 - b. the value of V_{GS} at which further decreases in V_{GS} will cause no further increases in I_D
 - c. the value of V_{DG} at which further decreases in V_{DG} will cause no further increases in I_D
 - d. the value of V_{DS} at which further increases in V_{GS} will cause no further increases in I_D
- 30. The primary function of the bias circuit is to
 - a. hold the circuit stable at VCC
 - b. hold the circuit stable at vin
 - c. ensure proper gain is achieved
 - d. hold the circuit stable at the designed Q-point

- 31. A JFET
- a. is a current-controlled device
- b. has a low input resistance
- c. is a voltage-controlled device
- d. is always forward-biased
- 32. The capacitor that produces an ac ground is called a(n)
 - a. coupling capacitor
 - b. dc open
 - c. bypass capacitor
 - d. ac open
- 33. When transistors are used in digital circuits they usually operate in the:
 - a. active region
 - b. breakdown region
 - c. saturation and cutoff regions
 - d. linear region
- 34. A current ratio of IC/IE is usually less than one and is called:
 - a. beta
 - b. theta
 - c. alpha
 - d. omega
- 35. In a C-E configuration, an emitter resistor is used for:
 - a. Stabilization
 - b. ac signal bypass
 - c. collector bias
 - d. higher gain
- 36. Voltage-divider bias provides:
 - a. an unstable Q point
 - b. a stable Q point
 - c. a Q point that easily varies with changes in the transistor's current gain
 - d. a Q point that is stable and easily varies with changes in the transistor's current gain

37. The digital logic family which has minimum power dissipation is

	a. TTL			
	b. RTL			
	c. DTL			
	d. CMOS			
38.	CMOS circuits are extensively used for ON-chip computers mainly because of their extremely			
	a. low power dissipation.			
	b. high noise immunity.			
	c. large packing density.			
	d. low cost.			
39.	The guard rings are used to reduce			
	a. V _t			
	b. latch up			
	c. Width of channel			
	d. C _{GS}			
40.	The rate of oxidation depends on			
	a) Supply of oxidation to the surface			
	b) The reaction rate constant Ri and Ci			
	c) Mobility			
	d) Both a and b.			
41.	The layers of MOS technology are isolated from each other by			
	a. Dielectric			
	b. Thinox			
	c. Polysilicon			
	d. Oxide layers			
42.	Load capacitance effects			
	a. Power Consumption			
	b. Connectivity			
	c. Chip Density			
	d. None			
43.	An interconnect line is made from a material with resistivity 40hm / cm and thickness of 120			
	um. Sheet resistance is			
	a. 1375Ω			
	b. 1200Ω			
	c. 500Ω			
	d. 2000Ω			

44.	For P- transistor channel Rs in 5µm technology is				
	a.	10^4			
	b.	2.5*10^4			
	c.	3*10^4			
	d.	3.5*10^4			
45.	The source and drain are connected by a conducting channel but the channel may now be				
	cleared by applying a suitable voltage to the gate.				
	a.	Positive			
	b.	negative			
	c.	not possible			
	d.	threshold voltage			
46.	Guard rings prevent the formation ofand contact cuts.				
	a.	Parasitic Transistors Parasitic Transistors			
	b.	Capacitance			
	c.	Resistance			
	d.	None			
47.		is used to provide a connection between the output and Vdd any time the			
	output	of the logic gate is meant to be 1.			
	a.	Pull Up Network (PUN)			
	b.	Pull Down Network (PUD)			
	C.	A and b			
	d.	None			
48.	If a gat	e is connected to a suitable positive voltage then ais formed between the			
	source and drain.				
	a.	Conductive layer.			
	b.	Transistor			
	c.	Capacitance			
	d.	Resistance			
49.	The thickness of Silicon dioxide layer (SiO2) layer is typically thick.				
	a.	10μm.			
	b.	5μm.			
	C.	1μm.			
	d.	23μm.			
50.	The voltage applied between the gate and source of a MOS device, below which the drain -to-				
	source current effectively drops to zero, is				
	a.	Threshold voltage			
	b.	Bulk Voltage			
	c.	Parasitic voltage			
	d.	None			

51.	The slope of the voltage transfer characteristics is equal to		
	a.	-3/4	
	b.	3	
	c.	-1	
	d.	1	
52.		is used to reduce the number of transistors required to implement a given logic	
	inform	ation.	
A D .			
Ans: Ra	itioed Lo	ogic .	
53.		improves the by shrinking the dimensions of transistors and interconnection	
	betwee	en them.	
	a.	packing density	
	b.	power dissipation	
	C.	figure of merit	
	d.	Channel Length	
54.	The hig	gh noise margin is given by NM _H =	
	a.	2(V _{IH} -V _{OH})	
	b.	V_{IH} - V_{OH}	
	C.	V _{OH} - V _{IH}	
	d.	$V_{IH}+V_{OH}$	
55.	The pro	ocess of transferring patterns of geometric shapes in a mask to a layer of radiation	
	sensitiv	ve material for covering surface of semiconductor wafer is called	
	a.	Metallization	
	b.	Lithography	
	c.	Diffusion	
	d.	Ion implantation	
56.	Which	of the following is due to the switching transient current and charging and discharging of	
	load ca	pacitance?	
	a.	static power dissipation	
	b.	dynamic power dissipation	
	c.	steady state power dissipation	
	d.	none of the above	
57.	The va	riation of threshold voltage due to source to substrate voltage is referred as	
	a.	Body effect	
	b.	Latch up	
	c.	ESD	
	d.	Antenna Effect	
58.	A paral	llel combination of nMOS and pMOS transistor is called as	
	a.	CMOS	

- b. Transmission Gates
- c. Dynamic CMOS
- d. None
- 59. ______ is an alternate gate circuit that is used as supplement for complementary MOS circuits.
 - a. Transmission Gates
 - b. Pesudo-Nmos
 - c. Both
 - d. None
- 60. The technique to increase number of devices per chip is called ______

ANS: Level of Integration