
EC2254- Linear Integrated Circuits IV Semester ECE

Prepared By A.Devasena., Associate Professor., / Dept of ECE Page 1

EC2254 – LINEAR INTEGRATED CIRCUITS

1.1. What is an integrated circuit?
 An integrated circuit (IC) is a combination of interconnected circuit elements
inseparably associated or with in continuous substrate.

1.2. Define substrate.
 The substrate is the supporting material upon or with in which an IC is fabricated
or to which an IC is attached.

1.3. Define monolithic IC.
 A monolithic IC is an IC whose elements are formed in place upon or within a
semiconductor substrate with at least one of the elements formed within the substrate.

1.4. What is a hybrid IC?
 A hybrid IC consists of a combination of two or more IC types.

1.5. Define wafer.
 It is the basic physical unit used in processing. It consists of large number of
identical ICs.

1.6. What are the advantages of ICs over discrete circuits?
 There are many advantages of ICs over discrete circuits. They are:  Low cost.  Small size.  Improved performance.  Low power consumption.  High reliability.  Mass production capability.  Increased operating speed.  Less weight.  Easy replacement.

1.7. What are the limitations of ICs?
 The limitations of ICs are as follows:
 Since ICs are small and unable to dissipate large amount of power, the heat
produced by large elements may destroy the IC. The transformers and inductors cannot
be fabricated using IC technology.

1.8. What are the applications of ICs?
 Integrated circuits have become part and parcel of human life. Computers cellular
phones and other digital appliances are now inextricable parts of the structure of modern
societies. That is, modern computing, communications, instrumentation, manufacturing
and transport systems, including the internet, all depend on the existence of integrated
circuits. Among the most advanced integrated circuits are the microprocessors and

EC2254- Linear Integrated Circuits IV Semester ECE

Prepared By A.Devasena., Associate Professor., / Dept of ECE Page 2

microcontrollers which control everything from computers, cellular phones to household
appliances.

1.9. What is the classification of ICs based on complexity level?
 Based on the complexity level (number of gates on a chip) ICs are classified as  Small scale integration (SSI).  Medium scale integration (MSI).  Large scale integration (LSI).  Very large scale integration (VLSI).

1.10. What is the classification of ICs based on fabrication process?
 Depending on the fabrication process ICs are classified as i) monolithic IC ii)
Hybrid IC.

1.11. What is the classification of ICs based on the function performed?
 Based on the functions performed integrated circuits can be classified into analog
and digital ICs.

1.12. What is meant by epitaxial growth?
 The term epitaxial growth means “arranging upon”. It is the process of depositing
a thin layer (0.5 to 20 microns) of single crystal material over a single crystal substrate.

1.13. What is photolithography?
 Photolithography is a process used in semiconductor device fabrication to transfer
a pattern from a photo mask to the surface of a wafer.

1.14. Define etching. What are the different types?
 It is a process of removing a film or layer from the substrate in those areas not
covered with photo resist. There are two types of etching i) wet etching and ii)dry
etching.

1.15. What are the properties of the chemicals used for etching?
 The chemicals used for etching (etchant) should have the following
characteristics:  It should react with the film etched in a smooth manner producing suitable

products that can be carried away from the surface.  It should not react with photo resist.  It should be act with film to be etched and not with other microelectronic
materials.

1.16. Define diffusion.
 Diffusion is a process where the particles move from regions of higher
concentration to regions of lower concentrations.

1.17. What is meant by ion implantation?

EC2254- Linear Integrated Circuits IV Semester ECE

Prepared By A.Devasena., Associate Professor., / Dept of ECE Page 3

 Ion implantation is the introduction of ionized particles atoms into targets with
enough energy to penetrate beyond surface regions.

1.18. What are the advantages of ion implantation?  Unlike diffusion, which is a high temperature process, ion implantation is

a low temperature process.  It permits greater flexibility in designing.  It is a high precision tool. It precisely controls the number of dopant
atoms.

1.19. What is meant by surface passivation?
 The process of creating the protective SiO2 layer on the wafer surface is known as
surface passivation.

1.20. What is the purpose of formation of SiO2 layer?
 The formation of SiO2 layer serves many purposes.  It serves as diffusion mask and allows diffusion impurities through

carefully defined windows etched into oxide.  It serves as an insulator in the wafer surface.  It protects the junction from moisture and other atmospheric contaminants.

1.21. What is meant by metallization?
 After devices have been fabricated in the silicon substrate, interconnections must
be made to link all the components on the chip. This process is called metallization.

1.22. Why aluminum is most preferred for metallization?
 Aluminum is the mostly used metal for metallization. It has the following
advantages:  It is a good conductor.  It makes good mechanical bonds with silicon.  It is cheap.  It is easy to deposit aluminum films using vacuum decomposition.

1.23. What are the different IC packages?
 There are three different IC packages. They are  To- glass metal.  Ceramic flat package.  Dual-in-line (ceramic or plastic type).

1.24. What are the different CMOS technologies?
 The CMOS technologies are p-well process, n-well process, twin-tub process and
silicon on insulator.

1.25. What is a differential amplifier? What is the ideal value of its gain?

EC2254- Linear Integrated Circuits IV Semester ECE

Prepared By A.Devasena., Associate Professor., / Dept of ECE Page 4

 A differential amplifier is one which amplifies the difference between its two
input signals. The gain with which it amplifies the difference is called its differential gain
and ideally it should be infinite.

1.26. What is common mode gain of a differential amplifier?

If the two input signals to a differential amplifier are same, then its output should
be zero. But practically it produces a small output which is proportional to the average
common level of the two input signals. The factor by which the differential amplifier
amplifies the common mode signal is called its common mode gain.

1.27. What is CMRR? State its ideal value.
 The ability of the differential amplifier to reject common mode signal is expressed
by the ratio of differential gain to the common mode gain which is called its common
mode rejection ratio CMRR. The ideal value of CMRR is infinite.

1.28. List out various configurations of a differential amplifier.  Dual input, balanced output.  Dual input, unbalanced output.  Single input, balanced output.  Single input, unbalanced output.

1.29. Why practically RE cannot be selected very high?
 Practically RE cannot be selected very high because:  Large RE requires higher biasing voltages to set the proper operating point

of the transistor.  This increases the overall chip area.  Smaller number of components can be installed on the same chip which is
undesirable from integrated circuit point of view.

1.30. Why constant current source is used instead of RE?
 Without physically increasing the value of RE , the RE replaced by a transistor
operated at a constant current. Such a constant current source circuit gives the effect of a
very high resistance as the internal resistance of a constant current is infinite. And due to
transistorized circuit, it needs smaller supply voltage; hence it does not affect the Q point
of the basic circuit. Effect of higher value of RE is provided by a constant current source
due to which common mode gain becomes very small and due to which CMRR becomes
very high.

1.31. What is current mirror?
 The circuit in which the output current is forced to equal the input current is
called current mirror.

1.32. List the advantages of current mirror.  Provides very large emitter resistance RE.  Requires lesser components than constant current bias.

EC2254- Linear Integrated Circuits IV Semester ECE

Prepared By A.Devasena., Associate Professor., / Dept of ECE Page 5

 Simple to design.  Easy to fabricate.  With properly matched transistors, collector current thermal stability is
achieved.

1.34. Why current mirror circuit is often used?
 The constant current bias can be easily replaced by constant current mirror circuit
to improve CMRR. Due to these advantages, current mirror circuit is most commonly
used in the integrated circuit op-amps.

1.35. What is active load? Why it is used in the differential amplifier?
 The current mirror circuit is used as a collector load resistance is called an active
load. This circuit provides high value of a.c. collector resistance which is required to
achieve high differential gain but it does not disturb d.c. conditions of the circuit. The
quiescent voltage required across the current mirror is a fraction of the supply stage. This
eliminates the need for high biasing supply voltages. Due to all these advantages, active
load is used in the differential amplifier circuit.

1.36. What is a voltage reference circuit?
 A voltage reference circuit is a constant d.c. voltage source which acts as a
reference or standard for other circuits and is independent of changes in parameters like
temperature, line voltage, load current etc.

1.37. List the performance parameters of a voltage reference circuit.  Line regulation.  Load regulation.  Long term stability.  Ripple rejection ratio.

1.38. State the applications of bandgap reference circuit.
 The various applications of bandgap reference circuits are  Voltage regulators  D/A and A/D converters.  Voltage to frequency and frequency to voltage converters.  Power supply surpervisory circuit.  Bar graph meter.

1.39. Define slew rate.
 Slew rate can be defined as the maximum rate of change of output voltage of op-
amp with respect to time.

1.40. What causes slew rate?
 The rate at which the internal or external capacitance of op-amp charges causes
slew rate.

1.41. How can the slew rate made faster?

EC2254- Linear Integrated Circuits IV Semester ECE

Prepared By A.Devasena., Associate Professor., / Dept of ECE Page 6

 The slew rate can be made faster by having a high charging current or a small
capacitance value.

1.42. Give the different types of IC packages.
 ICs are available in three popular packages. They are:  Metal can package.  Dual-in line package.  Flat package or flat pack.

1.43. What is an op-amp?
 The operational amplifier is a multi-terminal device which is quite complex
internally. An operational amplifier is a direct coupled high gain amplifier usually
consisting of one or more differential amplifiers and usually followed by a level
translator and an output stage. An operational amplifier is available as a single integrated
circuit package. It is a versatile device that can be used to amplify dc as well as ac input
signals and was originally designed for computing such mathematical operations.

1.44. Mention some applications of op-amp?
 With the addition of suitable external feedback components, the modern day op-
amp can be used for a variety of applications such as ac and dc signal amplification,
active filters, comparators, oscillators, regulators and other applications.

1.45. What are the characteristics of ideal op-amp?  Open loop voltage gain, (Aol) = ∞.  Input impedance (Ri) = ∞.  Output impedance (Ro) = 0.  Bandwidth (BW) = ∞.  Zero offset V0 = 0,when V1 = V2 = 0.

1.46. Define input offset voltage.
 It is defined as the voltage that must be applied between the input terminals of an
op-amp to nullify the output.

1.47. Define input bias current.
 It is defined as the average of the current entering into the input terminals of op-
amp.

1.48. Define input bias current.
 It is defined as the average of the current entering into the input terminals of an
op-amp.

EC2254- Linear Integrated Circuits IV Semester ECE

Prepared By A.Devasena., Associate Professor., / Dept of ECE Page 7

1.49. What are the modes in which op-amp is operated with? Give the gain of the
op-amp in each mode.
 Open-loop mode: infinite gain. Example: comparator.
 Closed-loop mode: finite gain. Example: amplifier.

1.50. What is an compensated op-amp?
 Op-amp, such uses a capacitor internally for compensation is called a
compensated op-amp. This op-amp has a high gain stability and low bandwidth.

1.51. What are the methods used in external compensation technique?  Dominant-pole compensation.  Pole-zero compensation.

1.52. What are the methods to improve slew rate?  The slew rate can be improved with a higher closed-loop gain and dc

supply voltage. But the slew rate also varies with temperature i.e. slow
rate decreases with increase in temperature.  Another method for improving slew rate is, the rate at which voltage
across the capacitor increases is gained by

 dVc/dt = I / C

 where I is the maximum current furnished by the op-amp to the capacitor
C. from the equation it is clear that for a higher slew rate, op-amp should have either a
higher current or a small value of capacitor.

1.53. What are the AC characteristics of an op-amp?  Frequency response.  Slew rate.

1.54. What are the DC characteristics of an op-amp? Give typical values for an
IC741.  Input bias current: 500nA.  Input offset current: 200nA.  Input offset voltage: 6mV  Thermal drift.

1.55. What produces more offset voltage at the output? Input offset current or input
bias current?
 Input bias current produces more offset voltage at the output.

1.56. In what way is 741S a better grade op-amp with a higher slew rate?
 741 S is a military grade op-amp with a higher slew rate.

EC2254- Linear Integrated Circuits IV Semester ECE

Prepared By A.Devasena., Associate Professor., / Dept of ECE Page 8

UNIT II

Applications of Operational Amplifiers

2.1. What is a practical Op-amp? Draw its equivalent circuit.

A practical Op-amp has voltage gain to be less than that of ideal one. Its input impedance is

very high, bandwidth is very high ,offset voltage is near to zero , slew rate is very high, and output

impedance is near zero.

2.2. What is linear op-amp circuit?

An op-amp circuit which has the output signal with the same shape as that of the

input signal is called linear op-amp circuit. The op-amp does not go to saturation during

its cycle.

2.3.What do you meant by linear circuits?

Linear circuits are the circuits in which the output signal varies with the input
signal in a linear manner.

2.4. What is non linear op-amp circuit?

An op-amp circuit which has the output signal with a different shape from the input

signal is called non linear op-amp circuit. The op-amp saturates during part of its input cycle.

2.5. List out some of the linear op-amp circuits.

Linear op-amp circuits are :

1. Inverting amplifiers,

2. Non inverting amplifiers,

EC2254- Linear Integrated Circuits IV Semester ECE

Prepared By A.Devasena., Associate Professor., / Dept of ECE Page 9

3. Differential amplifiers,

4. Instrumentation amplifiers,

5. Current boosters ,

6. Adders/Subtractors,

7. Power amplifiers,

8. V-I and I-V converters.

2.6. List out some non linear op-amp circuits.

Non linear op-amp circuits are:
2.6.1.1. Comparators

2.6.1.2. Wave shapers

2.6.1.3. Active diode circuits

2.6.1.4. Rectifier circuits

2.6.1.5. Log and antilog amplifiers.

2.7. How is the gain stabilized by negative feedback?

Negative feedback is used mainly to stabilize the overall voltage gain. If the open loop
voltage gain AOL increases for any reason, the output voltage will increase and feeds back more
voltage to the inverting input. This opposing feedback voltage reduces inverting input voltage
V(-). Therefore even though AOL has increased, inverting input voltage V(-) has decreased and the
final output increases much less than that it would be without the negative feedback.

2.8. What is voltage follower?

Voltage follower is the circuit in which the output voltage follows the input voltage both

in magnitude as well as in phase. The circuit diagram of voltage follower is given below:

2.9. List out the important features of an instrumentation amplifier.

The Important features of an instrumentation amplifier are :
1. High gain accuracy

2. High CMRR

3. High gain stability with low temperature coefficient

4. Low dc offset

EC2254- Linear Integrated Circuits IV Semester ECE

Prepared By A.Devasena., Associate Professor., / Dept of ECE Page 10

5. Low output impedance

2.10. What is an inverting amplifier?

Inverting amplifier is the one in which a signal is applied to the inverting input
terminal. The output voltage is fedback to the inverting input terminal through feedback
resistance (Rf) - input resistance (R I) network. The output signal is the amplified form of
input signal with a phase shift of 180° .The circuit diagram of inverting op-amp is given
below:

2.11.List the applications of instrumentation amplifier.

The applications of instrumentation amplifier are :
1. Temperature indicator
2. Temperature controller
3. Light intensity meter
4. Water flow meter

2.12. List out the important features of an instrumentation amplifier.

The Important features of an instrumentation amplifier are :
1. High gain accuracy
2. High CMRR
3. High gain stability with low temperature coefficient
4. Low dc offset
5. Low output impedance

VO

RF =100 k

+vcc

- vcc

6

3 4

V i

 RI =10 k 7
2

EC2254- Linear Integrated Circuits IV Semester ECE

Prepared By A.Devasena., Associate Professor., / Dept of ECE Page 11

2.13. What is a non inverting amplifier?

Non inverting amplifier is the one in which a signal is applied to the non inverting input

terminal and the output is fedback to the inverting input terminal, the circuit amplifies without

inverting the input signal. The circuit diagram of non-inverting amplifier is given below:

2.14. What are the basic requirements of instrumentation amplifier?

The basic requirements of instrumentation amplifier are :
1.High gain
2.High CMRR
3.High gain stability
4.Low DC offset

2.15. What is a differentiator?

A differentiator is the circuit which perform the mathematical operation of
differentiation, i.e., the output waveform is the derivative of the input waveform. The output
voltage is given by
 VO = -Rf Ci (d (Vi) / dt)
 Where R f is the feedback resistor, Ci is the input capacitance and Vi is the input voltage.

2.16. What are the main drawbacks of ideal differentiator?

The main drawbacks of ideal differentiator are :
1. At high frequency, the differentiator may become unstable and break into oscillation.

2. The input impedance decreases with increase in frequency, thereby making the circuit

sensitive to high frequency noise.

RF =100 k

VO
V i

 RI =10 k 7
2

+vcc

- vcc

6

3 4

EC2254- Linear Integrated Circuits IV Semester ECE

Prepared By A.Devasena., Associate Professor., / Dept of ECE Page 12

2.17. Mention the main applications of differentiator.

The main applications of differentiator are :  Used in wave shaping circuits to detect high frequency components in an

input signal.

 Used as rate of change detector in FM modulations.

2.18. What is an integrator circuit? How is it obtained?

An Op-amp circuit that produces an output signal, which is an integral of input signal, is called
as integrator circuit. It is obtained by simply interchanging resistor and capacitor of differentiator circuit.

2.19. List the drawbacks of ideal integrator.

The drawbacks of ideal integrator are :  At low frequencies (dc), gain becomes infinity.

 When the op-amp saturates i.e. the capacitor is fully charged, ideal integrator behaves

like an open circuit.

2.20. Why is the practical integrator called as lossy integrator?

The gain of the integrator at lower frequencies can be limited to avoid the saturation

problem, if the feedback capacitor C f is shunted by a resistor R f .The parallel combination of

R f and C f behaves like practical capacitor, which dissipates power, unlike an ideal capacitor.

For this reason, the circuit is called as lossy integrator.

2.21. List any four applications of practical Integrator.

The applications of practical integrator are as follows :
1.Analog computers
2.Analog to digital computers

3.Wave shaping circuits

4.In ramp generators

2.22. Mention the two types of voltage to current converter?

Two types of voltage to current converter are:  V-I converter with floating load

EC2254- Linear Integrated Circuits IV Semester ECE

Prepared By A.Devasena., Associate Professor., / Dept of ECE Page 13

 V-I converter with grounded load

2.23. Give the applications of V-I converter.

The main applications of voltage to current converter are :  Low voltage dc and ac voltmeter

 In LED and Zener diode tester

2.24. Define Electric filter.

An electric filter is defined as a frequency selective circuit that passes a specific band of
frequencies and blocks or attenuates signals of frequencies outside this band.

2.25. Mention the classification of electric filters.

The classifications of electric filters are :  Analog or digital

 Passive or active

 Audio (AF) or radio frequency (RF).

2.26. Mention the advantages of active filters.

The advantages of active filter are :  Gain and frequency adjustment is flexible

 No loading problem

 Cost is low

2.27. List the advantages of active filters over passive filters.

The advantages of active filters are:

 1.Flexibility in gain adjustments

 2.Flexibility in frequency adjustments

 3.No loading effect in signal source and driving circuit

 4.Low cost due to absence of inductor

2.28. Mention the disadvantages of passive filters.

The Disadvantages of passive filter are :  Inductors become large, heavy and expensive for low frequency
applications.

EC2254- Linear Integrated Circuits IV Semester ECE

Prepared By A.Devasena., Associate Professor., / Dept of ECE Page 14

 More number of turns of wire must be used which in turn adds to the series
resistance degrading inductor's performance.(i.e.)low Q, resulting in high
power dissipation.

2.29. Define frequency scaling.

Frequency scaling is defined as the procedure used to convert an Original cut-off

frequency f h to a new cut-off frequency f h.

2.30. What is a comparator?

A comparator is a circuit which compares a signal voltage applied to one input of

an op-amp with known reference voltage at other input. It is basically an op-amp with

output ± (Vsat).

2.31. What are the characteristics of the comparator?

The important characteristics of the comparators are :

1.Speed of operation
2.Accuracy
3.Compatibility of the output

2.32. List the different types of comparator?

There are basically two types of comparators :

1.Inverting comparators

2.Non- Inverting comparators

2.33. List out the applications of comparator.

The applications of comparator are:

 Zero crossing detector

 Window detector

 Time marker generator

 Phase meter

2.34.What is Schmitt trigger?

Schmitt trigger is an inverting comparator with positive feedback. It converts an

irregular-shaped waveform to a square wave or pulse, and is called as squaring circuit.

EC2254- Linear Integrated Circuits IV Semester ECE

Prepared By A.Devasena., Associate Professor., / Dept of ECE Page 15

III UNIT
ANALOG MULTIPLIER AND PLL

3.1. Name a few applications of an analog multiplier:  Frequency doubling.  Frequency shifting.  Phase angle detection.  Squaring.  Multiplication.  Division.  Waveform generation.

3.2. Define pull time of PLL.
 Pull time of a PLL is defined as the total time taken by the PLL to establish lock.

3.3. What are the functional blocks of PLL?  Phase comparator.  Low pass filter.  Error amplifier.  Voltage controlled oscillator.

3.4. Draw the functional block diagram of a PLL.

Phase detector

Voltage controlled
oscillator.

Low pass
filter

Amplifier input

fout

EC2254- Linear Integrated Circuits IV Semester ECE

Prepared By A.Devasena., Associate Professor., / Dept of ECE Page 16

3.5. Draw circuit diagram of an AM detector using PLL.

3.6. Mention a few applications of PLL.  Frequency multiplication.  Frequency division.  AM detection.  FM detection.  FSK demodulator.  Frequency translation.

3.7. Give the schematic symbol of multiplier.

Phase
Shifter (90ο)

Phase lock
loop

Multiplier

Low pass
filter

AM
input

Demodulated
output

 Gnd

X

Y

Vx

VY

15V -15V

Vo

Out

EC2254- Linear Integrated Circuits IV Semester ECE

Prepared By A.Devasena., Associate Professor., / Dept of ECE Page 17

3.8. Define multiplier.
 The multipliers are circuits used for multiplying two applied signals. Apart from
this, multipliers can be used for phase angle detection, frequency doubling and shifting
and for demonstrating the principle of amplitude modulation and demodulation.

3.9. Give the classification of multiplier.  One- quadrant multiplier.  Two- quadrant multiplier.  Three - quadrant multiplier.  Four- quadrant multiplier.

3.10. List the characteristics of multipliers.  Bandwidth.  Feed through.  Zero train.  Quadrant.  Scale factor.  Scale-factor train.  Accuracy.  Linearity.

3.11. What is a trans-conductance multiplier?
 Log-amps require the input and reference voltages to be of the same polarity. This
restricts log-antilog multipliers to one quadrant operation. A technique that provides four-
quadrant multiplication is trans-conductance multiplier.

3.12. What is four quadrant multiplier?
 If both inputs are positive, the IC is said to be a one-quadrant multiplier. A two-
quadrant multiplier will function properly if one input is held positive and the other is
allowed to swing both positive and negative. If both inputs are either positive or negative,
the IC is called a four quadrant multiplier.

3.13. List the various multiplier techniques.  Logarithmic multipliers.  Quarter square multipliers  Pulse width/height modulation multipliers.  Variable trans-conductance multipliers.

3.14. What is the range of modulating input voltage applied to a voltage controlled
oscillator?
 The modulating input voltage ranges from 0.75Vcc to Vcc.

EC2254- Linear Integrated Circuits IV Semester ECE

Prepared By A.Devasena., Associate Professor., / Dept of ECE Page 18

3.15. Define VCO.
 The VCO is a free running multivibrator and operates at a set frequency called
free running frequency. This frequency is determined by an external timing capacitor and
an external resistor.

3.16. List the features of VCO.  Wide supply voltage range from 10V to 24V.  Very linear modulation characteristics.  High temperature stability.  Excellent power supply rejection.  10 to 1 frequency range with fixed C.  The frequency can be controlled by means of a control voltage resistor or

capacitor.

3.17. Give the applications of VCO.  FM modulation.  Signal generation(triangular or square wave)  Function generation.  In frequency multipliers.  Converting low frequency signals such as EEG and ECG into audio

frequency range signals.

3.18. What are the different stages of operation in a PLL?  Free running range.  Capture range.  Locked or tracking range.

3.19. Define lock-in range.
 The range of frequency over which the PLL can maintain lock with the incoming
signal is called the lock-in range.

3.20. What is meant by capture range of PLL?
 The range of frequency over which the PLL can acquire lock with an input signal
is called capture range.

3.21. Give the types of analog phase detectors and digital phase detectors.
The types of analog phase detectors are as follows:  Switch type phase detector.  Balanced modulator type phase detector.

The types of digital phase detectors are as follows:

EC2254- Linear Integrated Circuits IV Semester ECE

Prepared By A.Devasena., Associate Professor., / Dept of ECE Page 19

 X-OR phase detector.  Flip-flop phase detectors.

3.22. List the advantages of flip-flop type phase detector over EX-OR phase
detector.

The flip flop phase detector has the following advantages over the EX-OR
circuit:  The dc output voltage is linear over 2π radians or 360ο, as opposed to π or

 180ο in the case of EX-OR detector.  The flip-flop detector exhibits between capture, tracking, and locking
characteristics than the EX-OR detector.  The RS flip-flop works best with low duty cycle(50%) input waveform.
However both the types of detectors are sensitive to harmonics of the input
signal and change in duty cycle of fi and fo .

3.23. What should be the phase difference between the input signal and voltage
controlled oscillator output to active lock?
 Input signal and voltage controlled oscillator should be 90ο out of phase with each
other.

3.24. A phase comparator is basically a multiplier.

3.25. The capture range is controlled by the low pass filter in a PLL.

3.26. Lock in range of a PLL is greater than capture range.

3.27. FSK means frequency shift keying.

3.28. Define amplitude modulation.
 The amplitude of a high frequency carrier wave is varied in accordance with the
message signal (input signal) and this process is called modulation.
3.29. Define demodulation.
 Demodulation or detection is the process of recovering a modulating signal Em
from the modulated output voltage Vo.

3.30. What is the need for amplitude modulation?
 The need for amplitude modulation is:  Low frequency audio or data signals cannot be transmitted from antenna

of reasonable size.  Changing or modulating some characteristics of higher frequency carrier
wave can transmit audio signals.  Changing the frequency of the carrier is changed in proportion to the audio
signal, the process is called amplitude modulation (AM).  Changing the frequency or the phase angle of the carrier wave results in
frequency modulation(FM) and phase angle modulation(PM) respectively.

EC2254- Linear Integrated Circuits IV Semester ECE

Prepared By A.Devasena., Associate Professor., / Dept of ECE Page 20

 The original audio signal must be recovered by a process called
demodulation or detection.

3.31. Define FSK techniques.
 During digital data transmission, binary code is transmitted by shifting a carrier
frequency between two frequencies. This type of transmission is called frequency shift
keying technique.

3.32. A PLL has a free running frequency of 500 kHz and bandwidth of the low pass
filter is 10 kHz. Will the loop acquire lock for an input signal of 600 kHz? Justify
your answer. Assume that the phase detector produces 50 m and difference
frequency components.

The phase detector output

 fi + fc = 600 kHz + 500 kHz
 = 1100 kHz

 fi - fc = 600 kHz + 500 kHz
 = 100 kHz

As both the components are outside the pass band of low pass filter, the loop will not
acquire lock.

3.33. What is modulation?
 Some characteristics of the carrier wave change in accordance with the
instantaneous value of a incoming signal or modulating signal.

3.34. Give the advantages of variable Transconductance technique.  Good accuracy.  Economical.  Simple to integrate into monolithic chip.  Higher bandwidth.

3.35. What is companding?
 The combination of words compression and expanding in a communication
system is called companding. The compression is done in the transmitter and expanding
is done in the receiver.

3.36. What is the purpose of companding?
 The purpose of companding is to preserve the signal to noise ratio of the original
signal and to avoid nonlinear distortion of the signal when the input amplitude is large.

3.37. Define scale factor of multiplier.
 Scale factor is proportionally constant (k) relating the output voltage and the
product of two input voltage.
 k = (Vo / V1V2).

EC2254- Linear Integrated Circuits IV Semester ECE

Prepared By A.Devasena., Associate Professor., / Dept of ECE Page 21

3.38. Name two applications of PLL (may 2004)  Frequency multiplier.  Frequency shift keying (FSK) demodulator.  Frequency translation.  Frequency synthesizer.  AM detection.  FM detection.

3.39. What is an OTA?
 An OTA(operational transconductance amplifier) is a voltage-input current
output amplifier.

3.40. Give the applications of OTA.  Programmable gain voltage amplifier.  Sample and hold circuits.  Programmable resistor or electronically tunable resistor or voltage

controlled resistor.  Current-controlled relaxation oscillator.  Integrators in audio processing.  Electronic music synthesis.

IV UNIT

ANALOG TO DIGITAL AND DIGITAL TO ANALOG CONVERTERS

4.1. Give an application of a sample and hold circuit.  Digital interfacing.  Analog to digital converters.  Pulse code modulation systems.

4.2. Give few areas of applications where dual slope ADC is used.
 Dual slope ADC is suitable for precise measurement of slow varying signals like
the output of thermocouples and weighing scales. Hence they are used in digital panel
meters, multimeters and monitoring systems.

4.3. Where do we use successive approximating type ADC?
 Successive approximating type ADC is used in applications where conversion
speed is an important parameter. Hence it is used in data logger and instruments.

4.4. What is DAC?
 A digital to analog converter (DAC) is used to convert a digital signal to an
analog signal. Hence the input is an n-bit binary word D and is combined with a reference

EC2254- Linear Integrated Circuits IV Semester ECE

Prepared By A.Devasena., Associate Professor., / Dept of ECE Page 22

voltage VR to give an analog output signal. The output of DAC is either a voltage or a
current.

4.5. What is ADC?
An analog to digital converter is used to convert an analog signal to a digital signal.
Hence the input is an analog signal, and digital output is an binary form.

MSB

LSB

Binary
output

ADC

VR (Reference)

Analog
input Va

 Start EOC

MSB

LSB

d1

 dn-1

dn

Binary
word

-
d1

+
d1

Vo
DAC

+
d1

-

VR

EC2254- Linear Integrated Circuits IV Semester ECE

Prepared By A.Devasena., Associate Professor., / Dept of ECE Page 23

The circuit accepts an analog input voltage Va and produces an output word d1, d2,
……dn of functional value of D., so that

 D = d12

-1+ d22
-2 + …… dn2

-n

 Where d1 is the most significant bit, dn is the least significant bit.

4.6. List the various ADC techniques.
 ADC broadly classified into two types:
 (i) Direct type ADC  Flash type converter.  Counter type converter.  Tracking type converter (or) servo converter.  Successive approximation type converter.

(ii) Integrating type ADC  Charge balancing type converter.  Dual slope type converter.

4.7. What is meant by direct type ADC?
 Direct type ADC compares a given analog signal with the internally generated
equivalent signal.

4.8. What is meant by integrating type ADC?
 This type performs conversion in an indirect manner by first changing the analog
input signal to time or frequency and then to digital code.

4.9. What are the advantages of ADC technique?  It is possible to transmit frequency even in a noisy environment.  Used for precision measurement of slow varying signal.

4.10. Mention the types of DAC techniques.  Weighted resistance DAC.  Inverted R-2R ladder DAC.  R-2R ladder DAC.  Multiplying DAC.

4.11. Give some sample and hold ICs.
 Harris semiconductor HA2420, national semiconductor such as LF 198, LF398
are used as sample and hold ICs.

4.13. List the advantages of sample and hold circuit.  The primary use of the sample and hold circuit is to hold the sampled

analog input voltage constant during conversion time of A/D converter.  In case of multi channel ADCs, synchronization can be achieved by
sampling signals from channels at the same time.

EC2254- Linear Integrated Circuits IV Semester ECE

Prepared By A.Devasena., Associate Professor., / Dept of ECE Page 24

 It also reduces the cross talk in the multiplexer.

4.14. Give some applications of sample and hold circuit.  Digital interfacing.  Analog to digital converter circuits.  Pulse modulation systems.  In reset-stabilized op-amps.  In analog demultiplexers.

4.15. Write the important specifications of digital to analog converter (DAC) and
analog to digital converter (ADC).  Resolution.  Linearity.  Accuracy.  Monotonic.  Settling time.  Stability.

4.16. Compare weighted resistor DAC over R-2R DAC?

Si.no. Binary weighted resistor
DAC

R-2R DAC

1. Requires a wide range of
resistor values.

Requires only 2 values of
resistor

2. Due to higher values of
resistor required for LSB,
the use of weighted resistor
DAC in monolithic form
restricted to 8-bits.

No such restriction as only
2 resistor values are used
whatever may be number
of inputs.

4.17. What is the advantage of inverted R-2R ladder DAC?

The most important advantage of the inverted ladder DAC is that, since the ladder
node voltage remains constant, the stray capacitances are not able to produce slow down
the effects on the performance of the circuit.

4.18. What are the switches used in DAC?
 The switches used in DAC are in series with resistors, and therefore, their as on
resistance must be very low. Bipolar transistors do not perform as well as monolithic
switches due to the inherent offset voltage when in saturation. However, by using
MOSFET, this can be achieved.

4.19. What is single slope ADC?
 The single slope ADC is also known as integrating ADC. Instead of using a DAC
with a ramped output, we use an op-amp circuit called an integrator to generate a saw
tooth waveform, which is then compared against the analog input by a comparator. The

EC2254- Linear Integrated Circuits IV Semester ECE

Prepared By A.Devasena., Associate Professor., / Dept of ECE Page 25

time it takes for the saw tooth waveform to exceed the input signal voltage level is
measured by means of a digital counter closed with a precise-frequency square wave.

4.20. What are the advantages of dual slope ADC?
 These are particularly suitable for accurate measurement of slowly varying
signals, such as thermocouples and weighing scales. These are also used in digital panel
meters and multimeters.

4.21. What is the disadvantage of dual slope ADC?
 The main disadvantage of this type is the long conversion time.

4.22. What do you mean by delta modulation?
 Delta modulation is a method of information transmission with the help of pulses.
The modulation is done by using a dingle digit code that transmits information about the
slope of the signal amplitude, rather than the actual amplitude, as in PCM or other pulse
modulation systems.

4.23. What is the need of adaptive delta modulation?
 Adaptive delta modulation is an improvement over delta modulation and
overcomes the problem of slope overload that is often encountered in the latter when
modulating signal varies at a fast rate. At this fast rate, the output signal will only
alternate above and below the modulating signal and handling results.

4.24. What is voltage to time converter?
 The linear ramp technique is essentially a voltage to time converter. As the name
of this technique implies, a linear ramp is used to convert an analog dc signal into a front
panel digital representation.

4.25. Give the advantages of voltage to time converter?  Linearity.  Accuracy.  Absolute slope the ramp and the frequency setting.  Stability of the oscillator.

4.26. What is voltage to frequency converter?
 These converters convert the applied input voltage to an output frequency. This
can be done using Teledyne 9400 series. The series includes the 9400, 9401 and 9402
converters. Using 2 capacitors, 3 resistor and reference voltage can form a complete
circuit.

4.27. What is the resolution of DAC?
 The resolution of a DAC is the smaller change in voltage which may be produced
at the output or input of the converter.

4.28. The advantage of integrating type ADC technique is it does not require a sample
 and hold circuit.

EC2254- Linear Integrated Circuits IV Semester ECE

Prepared By A.Devasena., Associate Professor., / Dept of ECE Page 26

4.29. The fastest conversion of analog input to digital output is possible in a successive
approximation type.

4.30. What are the control lines of a ADC?  Start input to tell the ADC when to start the conversion.  EOC(end of conversion) output to announce when the conversion is

completed.

4.31. List the advantages of R/2R ladder network.  Easy to build accurately as only two precision metal film resistors are

required.  Number of bits can be expanded by adding more sections of same R/2R
values.

4.32. What are the draw backs of weighted resistor D/A converter?  Wide range of resistor values is required. For an 8-bit DAC the resistors

required are 21R,22R ,23R,…..28R.. Therefore, the largest resistor is 128
times the smallest one.  The wide range of resistor values has restrictions on both higher and lower
ends. It is impracticable to fabricate large value of resistor in IC and
voltage drop such a large resistor due to the bias current also affects the
accuracy. For smaller values of resistors, loading effect may occur.  The finite resistance of the switches disturbs the binary-weighted
relationship among the various currents, particularly in the MSB positions,
where the current setting resistance is smaller.

4.33. Define settling time.
 The time required for the analog output to settle to within ± ½ LSB of the final
value after a change in the digital input is usually specified by the manufacturers and is
referred to as settling time.

4.34. Define conversion time.
 It is the time required for conversion of analog signal into its digital equivalent. It
is also called settling time. It depends on the response time of the switches and the output
of the amplifier.

4.35. Define stability.
 The performance of a converter changes with temperature, age, and power supply
variations. So all the relevant parameters such as offset, gain, linearity error and
monotonicity must be specified over the full temperature and power supply ranges. These
parameters represent the stability of the converter.

EC2254- Linear Integrated Circuits IV Semester ECE

Prepared By A.Devasena., Associate Professor., / Dept of ECE Page 27

4.36. Define accuracy.
 The accuracy f a D/A converter is a measure of the difference between the actual
output voltage and the expected output voltage. It is specified as a percentage of full-
scale or (maximum) output voltage.

4.37. List the advantages of flash type A/D converter.  It has high speed, as the conversion takes place simultaneously rather than

sequentially.  Typical conversion time is less.  Conversion time is limited only by the speed of the comparator and of the
priority encoder.

4.38. List the source of errors in ADC.  Linearity error.  Gain error.  Offset error.

4.39. Give the basic problems in delta modulator circuit.
 The delta modulator suffers from two basic problems. They are:  Slope overload.  Granule noise.

4.40. When will slope overload occur?
 If the input analog signal changes faster than the speed of the modulator then a
slope overload will result.

4.41. Define granule noise.
 Granule noise is defined as the difference between step-size and sampled voltage.

4.42. What is adaptive delta modulation?
 The overall performance of a delta modulator can be improved without significant
increase of the bandwidth requirements. This improvement of delta modulator
performance can be achieved if the step size of the modulator does not remain constant,
but rather changes (adapts) to the input signal amplitude variations. This method is
known as continuously variable slope delta modulation.

EC2254- Linear Integrated Circuits IV Semester ECE

Prepared By A.Devasena., Associate Professor., / Dept of ECE Page 28

UNIT V
SPECIAL FUNCTION ICs

5.1. What is 555 timer?
 The device 555 timer is a monolithic timing circuit that can produce accurate and
highly stable time delays or oscillations. Like general purpose op-amps, the 555 timer is
reliable, easy to use and economical.

5.2. List the important features of 555 timer.
 The features of 555 timer are as follows:  Operation on +5V to +18V supply voltage in both astable and monostable

modes.  Adjustable duty cycle.  Timing from μ sec to hours.  High current output.  Capacity to source or sink current of 200 μ A.  Output can drive TTL.  Temperature stability of 50 points per million (ppm) οC changes in
temperature or 0.005 % οC.  Reliable, easy to use, & low cost like a general purpose op-amp.

5.3. Write the applications of a 555 timer in monostable mode of operation.  Pulse width modulation  Pulse stretcher.

5.4. What is a counter timer?
 When a timer circuit is connected as an oscillator and is used to drive a counter, it
is known as a counter timer.

5.5. Name one counter timer IC.
 XR2240.

5.6.List the modes of operation of 555 timer.
555 timer is operated in two modes. They are:  Astable mode of operation.  Monostable mode of operation.

5.7.What mode of operation of the timer IC is utilized for a frequency divider?

 Monostable mode of operation of the timer is utilized for frequency divider.

EC2254- Linear Integrated Circuits IV Semester ECE

Prepared By A.Devasena., Associate Professor., / Dept of ECE Page 29

5.8. How do we vary the duty cycle of an astable multivibrator using op-amp
IC?

The duty cycle is given by

 D = ON TIME___
 TOTAL TIME

For an astable multivibrator

the % duty cycle = _ ___RA +RB__ x 100.
 RA +2RB

Therefore adjusting RA , and RB the duty cycle of an astable multivibrator can be
varied.

5.9.List the applications of 555 timer in astable mode of operation.  Square wave oscillator.  FSK generator.  Pulse position modulator.

5.10. Give the classification of regulators.

Basically the regulators are classified as  Linear regulator.  Switching regulator.

5.11. Define voltage regulation.
It may be defined as the ability of a power supply to maintain a constant output
voltage in spite of as input fluctuations and changes in load resistance.

5.12. Define load regulation.

Load regulation can be defined as the change in regulated output voltage when the
load current changes from minimum to maximum.
 Load regulation = VNL- VFL
Where VNL= load voltage with no load current.
 VNL= load voltage with full load current.

5.13. Define line regulation.
Line regulation can be defined as the change in a regulated load voltage for a
specified range of line voltage.
 Line regulation = VHL- VLL
Where VHL= load voltage with high line voltage.
 VNL= load voltage with low line voltage.

5.14. Define ripple rejection.

EC2254- Linear Integrated Circuits IV Semester ECE

Prepared By A.Devasena., Associate Professor., / Dept of ECE Page 30

Voltage regulators stabilize the output voltage against changes in input voltage.
Ripple is equivalent to a periodic change in the input voltage. Therefore a voltage
regulator attenuates the ripple that comes in with the unregulated input voltage.
The ripple rejection is defined as
Ripple rejection (R.R) = (VRout / VRin).

5.15. What do you meant by fixed voltage regulator?

Fixed voltage regulators provide a fixed or constant output voltage as designed by the
manufacturer. They are classified as positive voltage regulator and negative voltage
regulator.

5.16. List the features of positive voltage regulators.  Has internal thermal overload protection.  Has internal short circuit current limiting.  The difference between Vin and Vo is 2 V.

5.17. What do you meant by adjustable voltage regulator?

Adjustable voltage regulators overcome the problem of producing fixed voltage
regulator in all ranges required to suit various applications. A single adjustable
voltage regulator is capable of providing an output voltage ranging from 1.2V to 57 V
and hence it could gain more popularity compared to fixed voltage regulators.

5.18. What do you mean by dual power supply?

Dual power supply provides a constant voltage of both positive and negative polarity
simultaneously. This is used for biasing discrete and integrated circuit requiring both
positive and negative bias.

5.19. List the limitations of 3 pin regulators.

The 3 pin regulators have the following limitations:  There is no short circuit protection.  The output positive and negative voltage is fixed.

5.20. Give the functional blocks of IC 723 regulator.
The functional blocks of IC 723 regulator are  Reference section.  Regulating section.

5.21. List the important features of IC 723 regulator.  Input voltage 40V max.  Output voltage adjustable from 2V to 37V.  Can be used either as a linear or switching regulator.  Input and output short-circuit protection is provided.  Low temperature drift and high ripple rejection.  Small size, lower cost.  It has good line and load regulation.  Input and output short-circuit protection is provided.

EC2254- Linear Integrated Circuits IV Semester ECE

Prepared By A.Devasena., Associate Professor., / Dept of ECE Page 31

5.22. What are the components of a basic voltage regulator?
Reference: voltage, error amplifier, feedback network and series or shunt control
element.

5.23. Give the advantages of voltage regulators.  Regulators are versatile, low in cost and easy to use.  Power supply design is simple.  It has programmable output current/ voltage boosting facility.  Internal short circuit current limiting is also available.

5.24. Differentiate between linear and switching regulators.

Linear regulators Switching regulators
The series pass transistor
operates in the active region

The series pass transistor
operates either at cut-off or at
saturation

The efficiency is less The efficiency is more.
Since the pass transistor is
always in active region, power
dissipation is more.

Power dissipation is less.

5.25. What are the limitations of linear voltage regulators?  It requires a bulky and expensive step-down transformer at the input.  Low efficiency.  Large values of capacitors are required to reduce the ripple.

5.26. What are the three terminal regulators?

The three terminal regulators are regulators in which the output voltage is set at some
pre-determined value. It has one input; one output and one ground terminal, IC78XX,
IC79XX, IC723 are a few examples of this family.

5.27. Differentiate between positive and a negative regulator.

Positive regulator Negative regulator
Gives a fixed positive
output voltage

Gives a fixed negative output
voltage

78XX, LM340 are positive
option

There is a nine-output voltage
option.

5.28. What is the principle of basic switching regulator?
Pulse width modulation is the basic principle of switching regulators. The average
value of repetitive pulse waveform is proportional to the area under the waveform.

EC2254- Linear Integrated Circuits IV Semester ECE

Prepared By A.Devasena., Associate Professor., / Dept of ECE Page 32

5.29. What is current fold back? Draw the characteristic curve.

Current fold back is the technique used to protect the IC regulator from the enormous
current flow during short circuit or over-load conditions.
For a constant value of output voltage when the current demand increases beyond a
particular value Iknee , the voltage and current drops down to avoid damage to the ICs.

5.30. What are the basic configurations of switching regulators?  Step-down or buck switching regulator.  Step-up or boost switching regulator.  Inverting type switching regulator.

5.31. What is the need for a voltage regulator?
A voltage regulator is a circuit that gives a constant output voltage irrespective of the
variations in input voltage and load current.

5.32. Why do switched regulators have better efficiency than the series

regulators?
Power transistor in a switching regulator does not conduct current continuously.

5.33. Give the requirements for a power supply to be a voltage regulator.  It must supply the required output power and losses associated with the
switching regulators.  It must be large enough to supply sufficient dynamic range for the line and
load variations.

I knee

V load

I load ISC

Current fold back- characteristics curve.

EC2254- Linear Integrated Circuits IV Semester ECE

Prepared By A.Devasena., Associate Professor., / Dept of ECE Page 33

 It must be sufficiently high to meet the minimum requirements of the
regulator.  It must store energy for a specified amount of time during power failures.

5.34. List the advantages of switched capacitor filter.  Very high value of resistors can be easily simulated using small value

capacitance.  Low system cost.  High accuracy.  Excellent temperature stability.  Due to good temperature characteristics, the system has good temperature
stability.  Complete active filters can be easily obtained on a monolithic IC chip.

5.35. Define tuned amplifiers.
The tuned circuit is capable of selecting a particular frequency and rejecting all other
frequencies. An amplifier with this tuned circuit as a load is known as tuned
amplifier.

5.36. For what purpose tuned amplifiers are used?

Tuned amplifiers are used for amplifying narrow band of frequencies; hence it is also
known as narrow band amplifiers or band pass amplifiers.

5.37. What is the need for tuned amplifier circuit?

In radio receivers or television receivers, it is necessary to select a particular channel
from among the other channels available. Thus some sorts of frequency selective
circuit is needed that will allow us to amplify the frequency band required and reject
all the other unwanted signals. Such a circuit is known as tuned amplifiers.

5.38. List the important features of power amplifier.  Large amount of power to be delivered to the load.  Power efficiency.  Impedance matching to the output device.

5.39. List the features of LM 380 audio amplifier.  Internally fixed gain (34 dB).  Wide supply voltage range(5 to 22V)  Output is automatically self centering to one half of the supply voltage.  High peak current capability (1.3A maximum)  High input impedance.  Low total harmonic distortion.  Standard dual in line package.  A bandwidth of 100 kHz typically at an output of 2W and load of 8ohms.

EC2254- Linear Integrated Circuits IV Semester ECE

Prepared By A.Devasena., Associate Professor., / Dept of ECE Page 34

5.40. For what purpose isolation amplifiers are used?
This is an amplifier that offers electrical isolation between its input and output
terminals. Isolation amplifiers are often used when there is a very large common
mode voltage difference between the input and output sides of the device.

5.41. What is a video amplifier?

A video amplifier has to amplify signals over a wide band of frequencies, say
upto 20 MHz. the shape and form of the video waveform must be preserved
during amplification. The shape of the complex waveform depends not only on
the frequencies contained in the signal, but also upon the relative phases. It is
therefore, necessary that;  All the frequencies must be amplified equally to maintain the same

relative amplitudes.  The relative phases of all the frequency components in the output must be
same as at the input.

5.42. What is an opto coupler?

The opto coupler circuit is a combined package of a photo emitting device and a
photo sensing device. The basic opto-coupler circuit consists of a light emitting
device and a photo sensing device.

5.43. List the characteristics of an opto coupler.  Current intensity ratio.  Isolation impedance.  Response time.  CMRR.  Bandwidth.

5.44. Give the advantages of opto coupler.  Better isolation between two stages.  Impedance problem between stages is eliminated.  Wide frequency response.  Easily interfaced with digital circuit.  Uni-directionalism.  Compact and light weight.  Problems such as noise, transients, contact bounce etc. are completely

eliminated.

5.45. Give the applications of opt coupler.
Opto coupler can be used as a coupler between any two stages for better electrical
isolation.

