

„EUROELEKTRA”
Ogólnopolska Olimpiada Wiedzy Elektrycznej i Elektronicznej
Rok szkolny 2012/2013

Zadania dla grupy elektronicznej na zawody I stopnia

Zadanie 1

Zredukowana postać równania $y = \overline{(a \cdot b)} \cdot \overline{(a \cdot b)}$ to:

- A. $y = a + b$
- B. $y = \bar{a} + \bar{b}$
- C. $y = a \cdot \bar{b} + \bar{a} \cdot b$
- D. $y = \bar{a} \cdot \bar{b} + a \cdot b$

Zadanie 2

Która z przedstawionych konfiguracji przerzutników synchronicznych nie realizuje funkcji dwójki liczącej?

Zadanie 3

Na poniższym schemacie przedstawiono połączenie bramek logicznych EXOR oraz OR typu OC (ang. *Open Collector*). Jaką wartość logiczną uzyskamy na wyjściu przedstawionego układu logicznego?

- A. $WY = a \cdot b$
- B. $WY = a \cdot \bar{b}$
- C. $WY = \bar{a} \cdot b$
- D. $WY = \bar{a} \cdot \bar{b}$

Zadanie 4

Na poniższym rysunku przedstawiony jest czwórnik RL. Wykorzystując rachunek liczb zespolonych, wyznacz transmitancję napięciową układu, tj. stosunek napięcia U_{cd} do napięcia U_{ab} :

A) $\frac{X_L^2 + jRX_L}{X_L^2 - R^2}$

B) $\frac{X_L^2 + jRX_L}{X_L^2 + R^2}$

C) $\frac{X_L^2 - jRX_L}{X_L^2 + R^2}$

D) $\frac{X_L^2 - jRX_L}{X_L^2 - R^2}$

Zadanie 5

Dwa tranzystory T1 i T2 mają identyczne parametry ($\beta = 100$), a prąd bazy tranzystora T1 wynosi 0,1 mA ($I_{B1} = 0,1$ mA). Sposób ich połączenia został przedstawiony na poniższym rysunku. Prąd emitera tranzystora T2 wynosi:

A. $I_{E2} \cong 0,2$ mA

B. $I_{E2} \cong 10$ mA

C. $I_{E2} \cong 0,1$ A

D. $I_{E2} \cong 1,0$ A

Zadanie 6

Trzy diody połączone tak, jak to pokazano na poniższym rysunku. Diody D1 i D3 to diody LED, natomiast D2 to dioda krzemowa. Jeśli na wejściu układu wymusimy przepływ prądu I o wartości 10 mA to:

A. zaświecą się diody D1 i D3,

B. zaświeci się tylko dioda D3,

C. zaświeci się tylko dioda D1,

D. żadna dioda się nie zaświeci.

Zadanie 7

Układy scalone wykonano w tej samej technologii (np. $0.18\mu\text{m}$) z wykorzystaniem różnych materiałów półprzewodnikowych. Najwolniejszą pracą charakteryzować się będzie układ wykonany z:

- A. arsenku galu (AsGa),
- B. krzemu (Si),
- C. fosorku Indu (InP),
- D. germanku krzemu (SiGe).

Zadanie 8

Skrót QDR (ang. *Quad Data Rate*) oznacza:

- A. użycie dwóch sygnałów taktujących, przesuniętych w fazie o $\frac{1}{4}$ okresu,
- B. czterokrotne zwiększenie częstotliwości zegara taktującego,
- C. użycie czterech sygnałów taktujących,
- D. czterokrotny wzrost pobieranej mocy.

Zadanie 9

Zweryfikuj poprawność następujących stwierdzeń.

- A. W automacie Moore'a wyjścia są funkcjami bieżącego stanu i stanu wejść.
- B. W automacie Moore'a wyjścia są dokładnie funkcjami bieżącego stanu.
- C. W automacie Moore'a wyjścia są funkcjami stanu wejść.
- D. W automacie Moore'a wyjścia nie zależą ani od bieżącego stanu ani od stanu wejść.

Zadanie 10

Które z podanych niżej zdań jest prawidłowe?

- A. Układy CPLD (ang. *Complex Programmable Logic Devices*) wymagają stosowania zewnętrznej pamięci konfiguracyjnej.
- B. Układy FPGA (ang. *Field Programmable Gate Array*) mają ulotną pamięć wewnętrzną i wymagają stosowania zewnętrznej pamięci konfiguracyjnej.
- C. Układy FPGA posiadają wyłącznie wewnętrzną pamięć konfiguracyjną.
- D. Żadne z podanych wyżej zdań nie jest prawidłowe.

Zadanie 11

Układ DMA (ang. *Direct Memory Access*) stosowany jest jako:

- A. kontroler pamięci DRAM,
- B. układ pośredniczący w transmisji danych pomiędzy układami peryferyjnymi mikrokontrolera a pamięcią programu,
- C. układ pośredniczący w transmisji danych pomiędzy układami peryferyjnymi mikrokontrolera a pamięcią operacyjną,
- D. układ pośredniczący w transmisji danych pomiędzy pamięcią programu a szyną adresową mikrokontrolera.

Zadanie 12

W półprzewodniku samoistnym poziom Fermiego znajduje się:

- A. w pobliżu pasma przewodnictwa,
- B. w pobliżu pasma walencyjnego,
- C. w środku przerwy zabronionej,
- D. w paśmie walencyjnym.

Zadanie 13

Półprzewodnik jest zdolny do emisji światła na skutek:

- A. generacji par elektron-dziura,
- B. przebicia lawinowego,
- C. rekombinacji niepromienistej,
- D. rekombinacji promienistej.

Zadanie 14

Jeśli w tranzystorze bipolarnym o współczynniku $\alpha = 0,99$ płynie prąd bazy $I_B = 1 \mu\text{A}$ to prąd kolektora I_c jest równy:

- A. 9,9 mA
- B. 99 mA
- C. 99 μA
- D. 990 μA

Zadanie 15

Do produkcji dyskretnych przyrządów półprzewodnikowych i monolitycznych układów scalonych używa się półprzewodników o strukturze:

- A. amorficznej,
- B. szkło podobnej,
- C. polikrystalicznej,
- D. monokrystalicznej.

Zadanie 16

Długości fal światła widzialnego mieszczą się w zakresie:

- A. ok. 100 ÷ 150 nm
- B. ok. 400 ÷ 750 μm
- C. ok. 4,0 ÷ 7,5 μm
- D. ok. 400 ÷ 750 nm

Opracował:

dr hab. inż. Ryszard Wojtyna, prof. UTP
dr inż. Łukasz Saganowski
dr inż. Stefan Stróżecki
dr inż. Tomasz Talaśka
mgr inż. Sławomir Andrzej Torbus

Sprawdził:

dr inż. Tomasz Talaśka

Zatwierdził:

dr inż. Sławomir Cieślik
Przewodniczący
Rady Naukowej Olimpiady