Testy i zadania grupy elektronicznej.

1. Pierwsza edycja Olimpiady Elektrycznej i Elektronicznej

 Euroelektra - 1998/99.

1.1. Pierwszy etap olimpiady – pytania.
1.1.1. Jaką funkcję logiczną realizuje układ pokazany na rysunku?

 a) y = a * b

 a

 b) y = a (b y

 c) y = a (b

 b

 d) y = 0 Rys.1.1.1.
1.1.2. Podana obok tabela prawdy przedstawia następującą funkcję logiczną zmiennych a i b :

 a) y = a + b a b y

 b) y = a (b 0 0 0

 c) y = a * b 0 1 1

 d) y = a * b 1 0 1

 1 1 0

1.1.3. Jaką pojemność pamięci operacyjnej komputera zajmie otrzymany metodą

 skanowania rysunek o wymiarach 5 cali x 5 cali , z rozdzielczością bitową
 wynoszącą 8 bitów , przy rozdzielczości skanowania wynoszącej 300 x 300
 dpi ?
 a) ok. 900kB; b) ok. 3MB; c) ok. 16MB; d) ok. 2,2MB

1.1.4. Na wejście 6-bitowego przetwornika A/C podano Uwe = 4,3V. Jaka jest odpowiedź na wyjściu przetwornika ?

 a) 010111; b) 011100; c) 011011; d) 100101

1.1.5. Napisz , co wykona mikrosterownik 80535 w czasie realizacji rozkazu PUSH 80H przy założeniu , że wskaźnik stosu SP przed wykonaniem rozkazu jest ustawiony na 7FH. Zwróć uwagę na rodzaje wykorzystywanej przestrzeni adresowej oraz tryby adresowania.

1.1.6. Pogrupuj podane niżej rozkazy wg sposobów adresowania :

 MOV A,90 MOV R0,20 MOV A,@ R0

 MOV 90,A MOV DPTR,#3000

1.1.7. Przy aktywnej pracy tranzystora , wzmocnienie napięciowe Av dla wyjść

 oznaczonych przez 1 i 2 wynosi:

 a} Av1 = -1; Av2 (1 Vcc

 10R R

 b) Av1 = 10 ; Av2 = 1 out 1

 in

 c) Av1 = 1 ; Av2 = 1

 out 2

 d) Av1 (1 ; Av2 = 10 10R R

 Rys.1.1.7.

1.1.8. Ujemne , prądowo-szeregowe sprzężenie zwrotne powoduje we wzmacniaczu:

 a) zwiększenie rezystancji wyjściowej Rout i wejściowej Rin

 b) zmniejszenie Rout i zmniejszenie Rin

 c) zwiększenie Rout i zmniejszenie Rin

d) nie wpływa na wartość Rout i Rin

1.1.9. Pole wzmocnienia wzmacniacza / Gain – Bandwidth Product / wynosi

 3 GHz. Przy jakim wzmocnieniu częstotliwość graniczna górna fg

 wynosi 60 MHz ?

 a) 20 dB ; b) 40 dB ; c) 37 dB ; d) 34 dB

1.1.10. Dobroć wzmacniacza rezonansowego o charakterystyce pokazanej na rysunku wynosi :

 Av

 a) Q = 50 Av max
 1

 b) Q = 10 Rys.1.1.10.

 1 2

 c) Q = 12,5

 d) za mało danych

 do obliczeń 480 500 520 f [kHz]
1.1.11. Zakładając , że pętla fazowa PLL jest w stanie synchronizmu , częstotliwość sygnału na wyjściu generatora VCO ma wartość :

a) fo = 20 kHz 200 kHz Detektor

 fazy Filtr DP

 b) fo = 200 kHz

 c) fo = 2000 kHz Dzielnik

 : 10 VCO

 d) inną

 Rys.1.1.11.

1.1.12. Zakładając , że oba tranzystory mają identyczne właściwości , określić wartość prądu I w układzie pokazanym na rysunku.

 Vcc = 10V

 a) I (4,7 mA

 R1=2 k(R2=1k(

 b) I (5 mA

 I

 c) I (2,2 mA

 d) za mało danych

 do wyznaczenia prądu I Rys.1.1.12.

1.1.13. W układzie pokazanym na rysunku prądy I D1 i I D2 płynące przez diody spełniają relacje :

 a) I D1 (I D2 2 k(D1 1 k(

 b) I D1 (I D2

 D2

 c) I D1 (I D2 10V 2V

 d) I D1 (0 , a I D2 (0 Rys.1.1.13.

1.1.14. Jakie wzmocnienie A ma wzmacniacz , jeżeli przy transmitancji sprzężenia zwrotnego (= 0,05 układ generuje drgania ?

 a) A = 0,05

 b) A = 5 in (A out

 c) A = 20

 (

 d) A = 1 Rys.1.1.14.

1.1.15. Transmitancja napięciowa układu pokazanego na rysunku wynosi :

 a) 1/sC

 sL + R

 in out

 b) R R L

 s2LC + sC + R C

 c) 1/sC

 s2LC + sRC + 1 Rys.1.1.15.

 d) 1

 s2LC + sRC + 1

1.1.16. Narysuj przebieg napięcia na wyjściu Vo , jeżeli napięcie wejściowe Vin

 ma przebieg pokazany na rysunku b)

a) 10 k(b) Vin

 0,1(F 0

 _ t

 Vin Vo

 + Vo

 0

 Rys.1.1.16. t
1.1.17. Która definicja parametru h12e tranzystora bipolarnego jest prawdziwa ?

 a) h 12e = Vce / Vbe b) h 12e = Ic / Vce

 c) h 12e = Vbe / Vce d) h 12e = Ic / Ib

1.1.18. Jeżeli układ pokazany na rysunku generuje drgania , to jaki kształt ma

 generowany przebieg ?

a) prostokątny

b) trójkątny +

 _

c) piłokształtny

d) sinusoidalny

 Rys.1.1.18.

1.1.19. Jaka jest wartość napięcia Vo na wyjściu układu pokazanego na rysunku ?

a) 12V Vin = 5V

 + Vo

b) 15V _

 c) 5V
 1 k(2 k(

d) 10V Rys.1.1.19.

1.1.20. Jak należy zasilić / sterować / termistor ?

a) prądowo b) ze źródła o dowolnej rezystancji wewnętrznej

c) napięciowo d) ze źródła o dopasowanej rezystancji wewnętrznej

1.2. Drugi etap olimpiady - pytania teoretyczno-problemowe.

1.2.1. Na jednej z amerykańskich uczelni kandydaci na Wydział Informatyki otrzymali następujące zadanie testowe. Dany jest ciąg graficzny symboli uporządkowanych według pewnej reguły:

 [image: image1.png]MO8MS ---

 Jaka to reguła? Dopisz kolejne dwa symbole według tej reguły.

1.2.2. Scharakteryzuj istotne podobieństwa i różnice między mikroprocesorami klasycznymi i mikrokontrolerami.

1.2.3. Jakie specyficzne cechy odróżniają procesory sygnałowe / DSP / od procesorów ogólnego przeznaczenia.

1.2.4. Czym zasadniczo różnią się cyfrowe struktury ASIC od standardowych , scalonych układów cyfrowych VLSI ?

1.2.5. Jakie są zasadnicze podobieństwa i różnice między myszką i klawiaturą komputera ?

1.2.6. Cechy wspólne i różnice we właściwościach filtrów z przełączanymi pojemnościami / switched capacitor filters / i filtrów aktywnych RC / active RC filters / ?

1.3. Drugi etap olimpiady - zadania.
1.3.1. Dane są dwa bloki funkcjonalne , których sekwencyjne działanie opisują poniższe zależności i rysunki .

 c (n) = a (n) + b (n) a (n)

 S c (n)
 c (0) = 0 b (n)

 clk

 Rys.1.3.1.

 e (n) = d (n - 1) d (n) R

 e (n)

 e (0) = 0 clk

 Przez clk oznaczono ciąg kolejnych liczb całkowitych nieujemnych 0,1,2,3

 Zmienna n symbolizuje kolejne liczby z ciągu clk / z pominięciem 0 /.

 Pokaż , jak należy połączyć końcówki podanych bloków, aby zrealizować

 sumowanie „ krok po kroku „ według podanego niżej wzoru

 s (n) = p + s (n – 1)

 przy warunku początkowym

 s (0) = 0

 Zaznacz wejście i wyjście otrzymanego sumatora.

1.3.2. Na rysunku pokazany jest układ sumatora sygnałów napięciowych.

 Pasmo przenoszenia sumatora zależy zarówno od właściwości użytego

 wzmacniacza operacyjnego , jak i od liczby N wejść sumatora / liczby

 sumowanych sygnałów /. Dla jakiej liczby N sumowanych sygnałów ,

 pasmo przenoszenia sumatora jest w przybliżeniu równe f 3dB (2,5MHz?

 Przyjąć , że funkcja przenoszenia wzmacniacza operacyjnego jest w

 przybliżeniu jednobiegunowa , a jego pole wzmocnienia wynosi

 f 1 = 10 MHz .

 R R

 Vn

 R _ out

 V2

 V1
 R Rys.1.3.2.

1.3.3. Na rysunku pokazany jest uproszczony schemat elektryczny bezstratnego rezonatora kwarcowego. Wykorzystując podane na schemacie zmienne C1 , C2 i L , wyznacz przedział częstotliwości , w którym impedancja widziana z zacisków AB ma charakter indukcyjny ?

 A

 C1
 C2
 L Rys.1.3.3.

 B

1.3.4. Załóżmy , że przejściowa charakterystyka statyczna tranzystora NMOS , tzn. zależność prądu drenu od napięcia bramka- źródło , jest opisana zależnością ID (KN (VGS – VT) 2, w której KN jest pewnym dodatnim współczynnikiem rzeczywistym , natomiast VT jest napięciem progowym. Na rysunku pokazany jest schemat scalonego wzmacniacza różnicowego CMOS , pracującego w trybie transkonduktancyjnym , zbudowanego z tranzystorów typu NMOS i PMOS . Pokaż , że przejściowa charakterystyka statyczna tego wzmacniacza , tzn. zależność prądu wyjściowego I0 od różnicy napięć wejściowych V1– V2, opisana jest wzorem

 I 0 (K N (V 1 – V 2) (4 I / K N – (V 1 – V 2) 2

 [image: image2.png]

Rys.1.3.4.

2. Druga edycja Olimpiady Elektrycznej i Elektronicznej

 Euroelektra - 1999/2000.

2.1. Pierwszy etap olimpiady – pytania.

2.1.1. Które punkty schematu pokazanego na rysunku należy połączyć, aby otrzymać stabilizator napięcia z ograniczaniem prądu wyjściowego ? Dla jakiej wartości rezystora R otrzymuje się charakterystykę prądowo – napięciową pokazaną na drugim rysunku ?

 [image: image3.png]700mA

 Rys.2.1.1.

a) 1-3 , 2-6 b) 1-3 , 2-4

 c) 1-5 , 2-4 d) 1-7 , 2-4

2.1.2. Na pokazanym schemacie odczytu CD nazwij elementy znaczone

 liczbami 1 , 2 , 3

[image: image4.png]Compact Disk

Rys.2.1.2.

2.1.3. Wykonaj działania na podanych w tabeli wektorach informacji cyfrowej.

 Suma algebraiczna Iloczyn logiczny Suma logiczna

 1011101 11001101 100111011

 1001101 11000111 110101110

2.1.4. Rozkazy SETB P1.1 i MOV A, P1 zostały zrealizowane na mikrokontrolerze 8051 w układzie jak na rysunku. Jaka wartość znajdzie się w akumulatorze na pozycji A 1

 / akumulator : A 7A 6A 5A 4A 3A 2 A 1A 0 /.

 Vcc

 10 k(

 8051

 P1.1 Rys.2.1.4.

2.1.5. W układzie jak na rysunku określ wartość napięcia na wyjściu dla Vi = 10V traktując wzmacniacz operacyjny jako idealny.

 a) Vo = -3,75V

 R R/5

 b) Vo = -4,25V

 Vi 2R

 c) Vo = -3,25V Vo

 4R

 d) V0 = -3,5V

 8R Rys.2.1.5.

2.1.6. Podane obok wyrażenia logiczne są:

a) prawdziwe a (1 = a

b) fałszywe a (0 = a

 c) pierwsze fałszywe , a drugie prawdziwe

d) pierwsze prawdziwe , a drugie fałszywe

2.1.7. Układ pokazany na rysunku dla i (0 pełni funkcję :

 [image: image5.png]a;

b

Sy

pitl

 Rys.2.1.7.

 a) sumatora 2 liczb jednobitowych

b) subtraktora 2 liczb jednobitowych

c) półsumatora

d) półsubtraktora

2.1.8. Moc źródła sygnału w stanie zwarcia wynosi 20W. Źródło to w stanie

dopasowania dostarczy do odbiornika moc :

a) 10W b) 5W c) 20W d) 15W

2.1.9. Schemat obok przedstawia ujemne sprzężenie zwrotne typu:

a) prądowo-równoległego

 A

b) prądowo-szeregowego

c) napięciowo-równoległego (

d) napięciowo-szeregowego Rys.2.1.9.

2.1.10. Pole wzmocnienia wzmacniacza operacyjnego wynosi 100 MHz , a szerokość pasma przenoszenia wynosi 100 kHz. Jakie będzie wzmocnienie A wzmacniacza zbudowanego na tym wzmacniaczu operacyjnym po zamknięciu pętli ujemnego sprzężenia zwrotnego , powodującego wzrost szerokości pasma przenoszenia do 400 kHz ?

a) 500 b) 250 c) 400 d) 200

2.1.11. Napięcie na wyjściu wzmacniacza pokazanego na rysunku wynosi :

 R 100R

a) -20V Vi = 250mV

b) -15V

 10R Vo

c) -12V Vi = 100mV +

d) -19,95V 10R

 Rys.2.1.11.

2.1.12. Prędkość obrotowa dysku CD odczytywanego metodą stałej prędkości

 liniowej CLV zmienia się następująco:

 a) wzrasta wraz ze wzrostem promienia dysku

 b) maleje wraz ze wzrostem promienia dysku

 c) jest stała

 d) jest maksymalna na środkowych ścieżkach dysku

2.1.13. Współczynnik wzmocnienia prądowego A I = I 0 / I I układu pokazanego

 na rysunku wynosi:

 Io

 a) AI = (1 (2

 b) AI = (1 +(1) (1+ (2) II

 T​1
 c) AI = 1+2 (1+ (1+ (1) (2
 T2
 d) AI = (2 + (1+ (1) 2 Rys.2.1.13.

2.2. Drugi etap olimpiady - pytania teoretyczno-problemowe.

2.2.1. Wyjaśnij , dlaczego w końcówkach samochodowych wzmacniaczy

 akustycznych często stosuje się mostkowe układy mocy.

2.2.2
Wyjaśnij różnice i podobieństwa pomiędzy monitorami tradycyjnymi i LCD.

2.2.3. Zaproponuj chroniące przed intruzami , bezpieczne hasło dostępu do komputera a swój wybór szczegółowo wyjaśnij. Co dla Ciebie oznacza termin „bezpieczne hasło” ?

2.2.4. Dlaczego w informatyce przyjęto , że 1 bajt = 8 bitów ? Dlaczego nie przyjęto jakiejkolwiek innej liczby (np. 4 , 5 , 10 , 16) ?

2.2.5. Wyjaśnij źródłosłów terminu „algorytm”. Nie wyjaśniaj tego terminu – zakładamy , że rozumiesz jego znaczenie. Czy źródłosłów ma coś wspólnego z terminem „algebra” ?

2.3. Drugi etap olimpiady – zadania.

2.3.1. Korzystając z przerzutników D i dowolnych bramek narysuj czterobitowy rejestr cykliczny przesuwający w prawo – gdy x = 1, w lewo – gdy x =0, gdzie x jest sygnałem wyboru trybu pracy rejestru.

2.3.2. Dokończ wykres czasowy dla układu przedstawionego na rysunku

 zakładając , że (1 jest czasem propagacji każdej bramki NOT a (2 jest

 czasem propagacji bramki EXOR. Czasy propagacji uwzględnij na

 wykresie czasowym.

 [image: image6.png]

 n – nieparzysta liczba bramek NOT

 Rys.2.3.2.

 X t

 P t

 Y t

 .

2.3.3. System światłowodowy pracuje na fali 1300 nm z następującymi składowymi :

· nadajnik dioda LED z dołączonym krótkim światłowodem (pigtailem) daje moc na wyjściu –10dBm ,

· odbiornik dioda PIN z pigtailem dla poprawnego odbioru wymaga mocy promieniowania docierającego do odbiornika na poziomie -40dBm ,

· straty światłowodu wynoszą 0,5dB/km , maksymalna fabryczna długość jednego odcinka światłowodu 1 km ,

· straty na połączeniu pomiędzy odcinkami światłowodu wynoszą 0,2dB.

Oblicz , jakie może być najdłuższe łącze (odległość pomiędzy nadajnikiem i odbiornikiem) przy założeniu marginesu bezpieczeństwa równego 6dB.

 Definicja dBm (mocy odniesionej do 1mW)

 P [dBm] = 10 log (P[W] / 1[mW])

2.3.4. Wykonano stabilizator napięcia jak na rysunku , wykorzystując następujące elementy: tranzystor (= 100 , UBE = 0,6V , dioda stabilizacyjna UBR = 5,6V , r d = 20(, Padm = 0,1W.

 Napięcie U1 = 10V , R = 1k(.

 Założyć, że wartość prądu wyjściowego jest stała i wynosi Iwy = 10mA.

 Przyjąć minimalny prąd diody ID min = 5% ID max

 Oblicz:

 - napięcie wyjściowe Uwy,

 - współczynnik stabilizacji Su = dUwy / dUwe

 - zakres zmian napięcia wejściowego , dla którego podany stabilizator

będzie działał poprawnie. Jakie będą temu towarzyszyły zmiany

 zmiany napięcia Uwy

 R

 U1 U2
 D Rys.2.3.4.

2.3.5. W oparciu o wzmacniacz operacyjny zbudowano układ jak na rysunku.

Wyznacz warunek doboru elementów R1 , R2 , R3 , R4 tak aby prąd

 płynący przez rezystor R 5 nie zależał od jego wartości. Zakładamy, że

 wzmacniacz jest idealny.

 R 2

 R1
 U1 _

 U2 +

 R 3 R 4

 R 5
 Rys.2.3.5.

2.4. Trzeci etap olimpiady - pytania teoretyczno-problemowe.

2.4.1. Poniżej podano kilka znanych w informatyce akronimów. Od jakich angielskich terminów pochodzą te akronimy ? Podaj polskie znaczenie tych terminów.

 AGP , LIFO , POST , RISC , DMA , SCSI , SDRAM

2.4.2. W kodzie dopełnieniowym do dwóch można wyrażać zarówno liczby całkowite jak i ułamkowe. Podaj najmniejszą i największą dziesiętną liczbę ułamkową , którą można wyrazić w kodzie dopełnieniowym do dwóch za pomocą dziesięciu bitów.

2.4.3. Dlaczego w mikroprocesorach nowszego typu stosuje się kilka różnych napięć zasilania , a nie na przykład jedno , obniżone napięcie zasilania ?

2.4.4. Porównaj komputerowe systemy ekspertowe ze sztucznymi sieciami neuronowymi .

2.4.5. Omów cechy wspólne i różnice wzmacniacza operacyjnego i komparatora napięcia .

2.4.6. Czy pokazany na rysunku układ realizuje jakąś znaną operację w technice cyfrowej ? Uzasadnij odpowiedź .

 [image: image7.png]

Rys.2.4.6.

2.5. Trzeci etap olimpiady – zadania.

2.5.1. Na rysunku A pokazano prosty układ próbkująco - pamiętający zbudowany z kondensatora pamiętającego Cs i tranzystora MOS , pełniącego funkcję klucza S . W fazie próbkowania / klucz zwarty / bramka tranzystora jest na potencjale szyny zasilającej VDD , a pasożytnicza pojemność bramka- źródło tego tranzystora / CGS / jest połączona jak na rys. B. W fazie pamiętania / klucz rozwarty / bramka jest zwarta do masy , co pokazano na rys. C. Rozwieranie klucza wprowadza pewien systematyczny błąd próbkowania , tzn. napięcie pamiętane V0 różni się od napięcia próbkowanego VI . Oblicz różnicę między napięcie próbkowanym i pamiętanym dla napięcia zasilania VDD = 3V , napięcia próbkowanego VI = 2,5V , jeżeli pojemność pamiętająca ma wartość Cs = 29pF , a pojemność pasożytnicza wartość CGS = 1pF.

 [image: image8.png]-----

 Rys.2.5.1.
2.5.2. Pewien elektroniczny układ cyfrowy ma cztery wejścia / przełączniki dwustanowe / oraz jedno wyjście / dioda świecąca /. Każdemu z różnych nastawień czterech przełączników można przyporządkować jeden z dwóch stanów diody / świeci lub zgaszona /. Na ile różnych K sposobów można skonstruować taki układ cyfrowy ? Czy potrafisz udzielić odpowiedzi w przypadku ogólnym , tzn. gdyby układ miał N wejść i jedno wyjście .

2.5.3. Na rysunku pokazano układ prostego przetwornika cyfrowo–analogowego , w którym klucze SK są sterowane za pomocą zmiennych binarnych bk , napięcia zasilania VZ oraz rezystancji R i RF zakładając , że wzmacniacz A jest idealnym wzmacniaczem operacyjnym .

 Rys.2.5.3.[image: image9.png]

3. Trzecia edycja Olimpiady Elektrycznej i Elektronicznej

 Euroelektra - 2000/2001.

3.1. Pierwszy etap olimpiady – pytania.

3.1.1. Do diagramów Venna pokazanych na rysunku przypisać odpowiednie funktory logiczne.

 [image: image10.png]..w%mu

 Rys.3.1.1.

3.1.2. Który zestaw przebiegów czasowych reprezentuje zachowanie przerzutnika typu RS: A, B czy C ?

 [image: image11.png]

 Rys.3.1.2.
3.1.3. Układ pokazany na rysunku pełni funkcję :

 [image: image12.png]+V§

 Rys. 3.1.3.

a) przerzutnika b) komparatora

 c) inwertera d) detektora

3.1.4. Układ generuje drgania. Jaka jest pulsacja drgań jeżeli charakterystyka fazowa bloku o transmitancji T ma przebieg jak na rysunku.

 [image: image13.png]450+

'©
o

[rad/s]

]

 Rys.3.1.4.

a) 2,3 rad/s b) 4,4 rad/s

b) n,6 rad/s d) układ generuje drgania o dwóch pulsacjach:

 2,3 rad/s i 8,6 rad/s

3.1.5. Jaka jest amplituda napięcia na kondensatorze, jeżeli amplituda sygnału wejściowego jest równa 1V , częstotliwość sygnału odpowiada częstotliwości rezonansowej układu RLC , a dobroć układu wynosi Q = 3 ?

 [image: image14.png]ult}

Rys.3.1.5.

3.1.6. Jaka technologia dominuje obecnie wśród krzemowych technologii mikroelektronicznych :

a) ECL b) TTL c) PMOS d) CMOS e) NMOS

3.1.7. Prognozuje się , że liczba tranzystorów w strukturze układu scalonego oraz długość połączeń w układzie scalonym osiągną w 2010 roku :

a) 1 mln , 10 m b) 20 mln , 100 m

 c) 100 mln , 1000 m d) 500 mln , 10 000

3.1.8. W układzie pokazanym na rysunku użyto wzmacniacza operacyjnego o współczynniku wzmocnienia K = 10 000. Stosunek napięcia wyjściowego do wejściowego wynosi :

a) 1

c) 0,0001 _

 Uwy

d) 0,9999 +

e) 10 000

 Uwe Rys.3.1.8.

3.1.9. Na rysunku przedstawiającym budowę lampy oscyloskopowej nazwij elementy oznaczone strzałkami :

a) ekran , b) spirala grafitowa , c) płytki odchylania pionowego , d) płytki odchylania poziomego ,e) siatka , f) luminofor , g) katoda , h) włókno , i) bańka szklana, k) wiązka elektronów , m) anoda 1,n) anoda 2 , p) anoda 3

 [image: image15.png]

Rys.3.1.9.

3.1.10. Najmniejszy błąd pomiaru miernikiem magnetoelektrycznym , którego

 skalę przedstawia rysunek , uzyskuje się przy położeniu wskazówki :

[image: image16.png]

Rys.3.1.10.

 a) na początku skali b) w środkowej części skali

 c) na końcu skali d) błąd jest jednakowy w całym zakresie

3.1.11. Na rysunku porównano przetworniki analogowo-cyfrowe pod względem

 dokładności i szybkości przetwarzania. Każde z pól oznaczonych liczbami

 od 1 do 5 przyporządkuj jednej klasie przetworników.

a) integracyjne Szybkość przetwarzania
 10N przetworzeń /s

 b) kompensacyjne 8_

 1

 c) bezpośredniego przetwarzania 6 _ Rys.3.1.11.

 równoległe 2

 4_

 d) bezpośredniego przetwarzania 3

 szeregowo-równoległe 2_ 4

 5

 e) sigma-delta / / / / / / / / /

 6 8 10 12 14 16 18 20 22

 Rozdzielczość / bity /

3.1.12. Kto powiedział w 1981 roku „ 640 kB pamięci powinno wystarczyć
 każdemu „ ?

 a) Bill Gates b) Ronald Regan

 c) Michaił Gorbaczow d) Margaret Thatcher

3.1.13. Rysunek przedstawia układ wejściowy woltomierza elektronicznego.

 Ile zakresów pomiarowych posiada ten woltomierz ?

 [image: image17.png]

Rys.3.1.13.

a) 4 b) 5 c) 6 d) 8

3.1.14. Wyraź w dB stosunek dwóch mocy wynoszący P1 / P2 = 103
3.1.15. Na rysunku pokazano charakterystykę amplitudową obwodu

 rezonansowego. Oblicz dobroć tego obwodu.

[image: image18.png]$

0.200

0.995 1.000 1.005 1.0t0 1.01$

0.990

 Rys.3.1.15.

3.1.16. Podaj w (wartości rezystancji zakodowane w następujący sposób :

 a) 4k7 b) 0E1 c) 22M d) 100 e) 103

3.1.17. Przebieg sinusoidalny o częstotliwości 36 kHz (a) zpróbkowano z

 częstotliwością 44 kHz (b). Po odtworzeniu próbek otrzymano a

 skutek efektu przeinaczania przebieg o częstotliwości 8 kHz (c). Z jaką

 częstotliwością / co najmniej / należało próbkować aby uniknąć

 zjawiska przeinaczenia ?

 [image: image19.png]/ 36-kHz v

Rys.3.1.17.
 3.2. Drugi etap olimpiady - pytania teoretyczno-problemowe.

3.2.1. Na rysunku przedstawiono wynik analizy komputerowej układu filtru eliptycznego uzyskane metodą nazywaną „ Monte Carlo”. Co było przedmiotem analizy ? Zinterpretuj wykresy i wyjaśnij jakie znaczenie mają dla konstruktora układu.

[image: image20.png]40

g - ————— = -~

20

ap

d -

B

4w -

BOf---mmmmmmmmmmmmmo

-80

10

0.1

 Rys.3.2.1.
3.2.2. Wyjaśnij , co to jest układ bootstrap. Podaj przykład zastosowania.

3.2.3. Wyjaśnij jaki wpływ no parametry wzmacniacza A ma ujemne sprzężenie zwrotne. Które parametry i w jakich warunkach , nie zależą od sprzężenia zwrotnego. Przyjmij założenie , że wzmacniacz występujący w torze głównym i układ występujący w pętli sprzężenia zwrotnego nie obciążają się wzajemnie.

 A

 _

 K

 Rys.3.2.3.

3.2.4. Zaproponuj sposób pomiaru rezystancji R1, R2, R3 bez rozlutowywania obwodu.

 R1

 R 2 R 3

 Rys.3.2.4.

3.2.5. Jakimi zaletami wyróżnia się system komputerowy wyposażony w magistralę USB ?

3.2.6. Podaj przykłady zastosowań układu z pętlą sprzężenia fazowego (PLL).

 3.3. Drugi etap olimpiady – zadania.

3.3.1. W układzie przedstawionym na schemacie wartości rezystancji wynoszą: R1 = 1 k(, R2 = 9 k(, wzmocnienia obu wzmacniaczy z otwartą pętlą A0 = 10 000. Oblicz wzmocnienie układu dla napięcia stałego. Wynik podaj z dokładnością do sześciu miejsc po przecinku.

 R1 R2

 _

 _ Uwy

 +

 Uwe +

 Rys.3.3.1.

3.3.2. Na rysunku przedstawiono charakterystyki statyczne i napięcia progowe

 następujących diod półprzewodnikowych :

a) typowej diody krzemowej (BAY 45) ,

b) diody Schottky,ego BAT 17 ,

c) diody germanowej AAY 30 ,

d) detekcyjnej diody germanowej AA 119 ,

e) diody świecącej LED zielonej Q 442 ,

f) diody świecącej LED czerwonej Q 441.

Przyporządkuj charakterystyki poszczególnym diodom.

 [image: image21.png]

Rys.3.3.2.

3.3.3. Dla układu przedstawionego na schemacie narysuj charakterystykę

przejściową Uwy = f (Uwe). Na osi Uwy nanieś skalę napięć wiedząc , że D1 – D4 są diodami o napięciu progowym 0,7V , a Dz1 jest diodą Zenera o napięciu stabilizacji 6,8V.

 [image: image22.png]

Rys.3.3.3.
3.3.4. Schemat przedstawia 3-bitowy rejestr przesuwający z liniowym sprzężeniem zwrotnym (LFSR).

 [image: image23.png]0707071111

Rys.3.3.4.a.

LFSR są używane w testowaniu układów cyfrowych do kompresji długiego m-bitowego ciągu danych w krótką n-bitową sygnaturę. Rejestr pełni rolę wielomianowego dzielnika ciągu podawanego na wejście. Rejestr przedstawiony na schemacie dzieli przez 1101. Poniżej przedstawiono przebieg dzielenia dla przykładowego ciągu : 111101010.

 [image: image24.png]101111 < wynik dzielenia
11015111101010
1101
1001
1101
1000
1101
1011
1101
1100
1101
001 «reszta (sygnatura)

213

Rys.3.3.4.b.
Reszta z tego dzielenia (pozostająca w rejestrze i nazywana sygnaturą) jest cechą charakterystyczną dzielonego ciągu. Diagram przedstawia wszystkie możliwe stany rejestru i przejścia pomiędzy nimi odpowiadające podawanym szeregowo na wejście bitom z ciągu 111101010 (od lewej do prawej). Stan rejestru 100 odpowiadający ostatniemu (dziewiątemu) bitowi przykładowego ciągu jest jego sygnaturą.

Określ postać sygnatury dla ciągu wejściowego 101010101.

3.4. Trzeci etap olimpiady – pytania.

3.4.1. Dla układu z rys. 1 wyznacz elementy układów zastępczych / rys.2. i 3./

 [image: image25.png]Rys. 1

Rys. 2

Rys.3.4.1.

3.4.2. Jaką funkcję pełni układ dołączony do mikroprocesora ? Co jest istotną wadą tego układu ?

[image: image26.png]+5v

2.2K

MICRQ-
PROCESSOR

0.1pfF

Rys.3.4.2.

3.4.3 Naszkicuj charakterystykę amplitudowo-częstotliwościową filtru złożonego
 z trzech sekcji połączonych kaskadowo . Charakterystyki poszczególnych
 sekcji przedstawiono na rysunku . Określ typ charakterystyki wypadkowej

 / Butterwortha czy Czebyszewa /.

 [image: image27.png](gp.

w [rad/s]

Rys.3.4.3.

3.4.4. Wytłumacz zasadę działania generatora przedstawionego na schemacie. Narysuj kształt generowanego przebiegu wyjściowego.

[image: image28.png]

 Rys.3.4.4.

3.4.5. Jaki będzie wynik pomiaru rezystancji , jeżeli wtórnik napięciowy przenosi potencjał z węzła A do węzła B z błędem (U = UB – UA = - 1mV. Wartość prądu wzorcowego miernika jest równa I = 1 mA , wartość rezystancji : Rx = 1 k(, R1 = 100 (, R2 = 100 (.

 [image: image29.png]Miernik
rezystanc;ji

Rys.3.4.5.

3.4.6. Oblicz różnicę potencjałów między węzłami A i B .

 [image: image30.png]

Rys.3.4.6.

3.4.7. Rysunek przedstawia drgania występujące w trakcie przełączania zestyku , który jest wykorzystywany jako źródło informacji wejściowej dla urządzenia cyfrowego. Zaproponuj rozwiązanie układowe zapewniające poprawne współdziałanie zestyku z układem cyfrowym.

[image: image31.png]Y

Stodilny stan zestyku

2eslyku

3
-

Jrgonia

g
&

Stabilny stan
zestyku

 Rys.3.4.7.

�PAGE \# "'Strona: '#'�'" ��

