A8 Merne jedinice i merenja
[866.] Jedinica za merenje elektricnog napona je: 

[image: image1.png]


b) om. 

[image: image2.png]


c) farad. 

[image: image3.png]


d) volt. 

[867.] Jedinica za merenje elektricne struje je: 

[image: image4.png]


a) amper. 

[image: image5.png]


b) om. 

[image: image6.png]


c) farad. 

[image: image7.png]


d) volt. 

[868.] Jedinica za merenje kapaciteta je: 

[image: image8.png]


a) amper. 

[image: image9.png]


b) om. 

[image: image10.png]


c) farad. 

[image: image11.png]


d) volt. 

[869.] Jedinica za merenje elektricnog otpora je: 

[image: image12.png]


a) amper. 

[image: image13.png]


b) om. 

[image: image14.png]


c) farad. 

[image: image15.png]


d) volt. 

[870.] Jedinica za merenje induktivnosti je: 

[image: image16.png]


a) henri. 

[image: image17.png]


b) om. 

[image: image18.png]


c) farad. 

[image: image19.png]


d) volt. 

[871.] Jedinica za merenje elektricne snage je: 

[image: image20.png]


a) volt. 

[image: image21.png]


b) watt. 

[image: image22.png]


c) amper. 

[image: image23.png]


d) om. 

[872.] Zelimo izmeriti napon na opterecenju. Voltmetar prikljucimo: 
[image: image24.png]


a) serijski opterecenju. 

[image: image25.png]


b) umesto opterecenja. 

[image: image26.png]


c) paralelno opterecenju. 

[image: image27.png]


d) nije bitno kako ce mo prikljuciti voltmetar. 

[873.] Zelimo izmeriti struju kroz opterecenje. Ampermetar prikljucimo: 
[image: image28.png]


a) serijski opterecenju. 

[image: image29.png]


b) umesto opterecenja. 

[image: image30.png]


c) paralelno opterecenju. 

[image: image31.png]


d) nije bitno kako ce mo prikljuciti voltmetar. 

[874.] Zelimo izmeriti napon baterije. Koji instrument je za merenje je najprimerniji? 
[image: image32.png]


a) Ampermetar. 

[image: image33.png]


b) Voltmetar. 

[image: image34.png]


c) Vatmetar. 

[image: image35.png]


d) Ommetar. 

[875.] Sta ce se dogoditi ako u uticnicu mreznog napona 220V prikljucimo ampermetar? 
[image: image36.png]


a) Izmericemo napon u uticnici. 

[image: image37.png]


b) Izmericemo struju kroz ampermetar. 

[image: image38.png]


c) Nista, jer ampermetar ima skoro beskonacan otpor. 

[image: image39.png]


d) Unisticemo ampermetar, ili u najboljem slucaju, osigurac u njemu. 

[876.] Pozeljno je da voltmetar ima: 
[image: image40.png]


a) sto veci unutrasnji otpor. 

[image: image41.png]


b) nelinearnu sklau. 

[image: image42.png]


c) sto manji unutrasnji otpor. 

[image: image43.png]


d) sto manju skalu. 

[877.] Pozeljno je da ampermetar ima: 
[image: image44.png]


a) sto veci unutrasnji otpor. 

[image: image45.png]


b) nelinearno skalo. 

[image: image46.png]


c) sto manji unutrasnji otpor. 

[image: image47.png]


d) sto manju skalu. 

 

[878.] Da li mozemo neku velicinu apsolutno tacno izmeriti? 
[image: image48.png]


a) Da. 

[image: image49.png]


b) Samo tada, kada se temperatura okoline pri merenju ne menja. 

[image: image50.png]


c) Ne. 

[image: image51.png]


d) Da, jer digitalni merni instrumenti mere bez greske. 

[879.] Greske koje nastaju pri merjenju, nazivamo: 
[image: image52.png]


a) merna smetnja. 

[image: image53.png]


b) merna greska. 

[image: image54.png]


c) merno cudo. 

[image: image55.png]


d) merni neuspeh. 

[880.] Da li unutrasnji otpor voltmetra utice na merenje napona? 
[image: image56.png]


a) Ne, jer svi voltmetri imaju beskonacni otpor. 

[image: image57.png]


b) Samo pri merjenju naizmenicnog napona. 

[image: image58.png]


c) Da. 

[image: image59.png]


d) Ne, jer voltmetri nemaju unutrasnji otpor. 

[881.] Merimo napon na opterecenju, kroz koji tece naizmenicna struja. Da li frekvencija struje moze uticati na merenje napona? 
[image: image60.png]


a) Ne, jer su napon i frekvencija dve posve razlicite velicine. 

[image: image61.png]


b) Ne, jer je napon nezavisan od frekvencije. 

[image: image62.png]


c) Samo u slucaju kapacitivnog opterecenja. 

[image: image63.png]


d) Da. 

[882.] Instrumentom sa okretnom zavojnicom merimo napon na opterecenju kroz kojeg tece naizmenicna struja. Da li oblik struje moze uticati na merenje napona? 
[image: image64.png]


a) Da. 

[image: image65.png]


b) Samo pri veoma visokim frekvencijama. 

[image: image66.png]


c) Ne, oblik struje nije bitan. 

[image: image67.png]


d) Ne, jer su instrumenti sa okretnom zavojnicom neosetljivi na oblik struje. 

[883.] Otpornost otpornika merimo: 
[image: image68.png]


a) GRID-DIP metrom. 

[image: image69.png]


b) frekvencmetrom. 

[image: image70.png]


c) ommetrom. 

[image: image71.png]


d) spektar analizatorom. 

[884.] Oblik naponskog signala vidimo: 
[image: image72.png]


a) osciloskopom. 

[image: image73.png]


b) frekvencmetrom. 

[image: image74.png]


c) GRID-DIP metrom. 

[image: image75.png]


d) Leherevim vodom. 

[885.] Frekventni spektar signala merimo: 
[image: image76.png]


a) osciloskopom. 

[image: image77.png]


b) spektar-analizatorom. 

[image: image78.png]


c) reflektometrom. 

[image: image79.png]


d) frekvencmetrom. 

[886.] Prilagodjenost antene na predajnik merimo: 
[image: image80.png]


a) reflektometrom. 

[image: image81.png]


b) voltmetrom. 

[image: image82.png]


c) spektar analizatorom. 

[image: image83.png]


d) frekvencmetrom. 

[887.] Da li SWR mozemo meriti reflektometrom? 
[image: image84.png]


a) Ne, jer su reflektometri previse nelinearni. 

[image: image85.png]


b) Ne, jer ne postoji fizicka povezanost medju tim velicinama. 

[image: image86.png]


c) Da, ali samo jednosmernih signala. 

[image: image87.png]


d) Da. 

[888.] Kojim mernim instrumentom NE mozemo meriti frekvencije signala? 
[image: image88.png]


a) frekvencmetrom. 

[image: image89.png]


b) spektar analizatorom. 

[image: image90.png]


c) osciloskopom. 

[image: image91.png]


d) ommetrom. 

[889.] Jedinica  za merenje frekvencije je: 
[image: image92.png]


a) herc. 

[image: image93.png]


b) henri. 

[image: image94.png]


c) farad. 

[image: image95.png]


d) amper. 

[890.] Koju  pojavu mozemo upotrebiti za merenje rezonantne frekvencije elektrinog oscilatornog kola? 
[image: image96.png]


a) Difuziju. 

[image: image97.png]


b) Rezonancu. 

[image: image98.png]


c) Elektrolizu. 

[image: image99.png]


d) Auroru. 

[891.] Sta prikazuje slika? 
[image: image100.png]


a) Elektromotor. 

[image: image101.png]


b) Kompas. 

[image: image102.png]


c) Instrument sa okretnim jezgrom. 

[image: image103.png]


d) Instrument sa okretnom zavojnicom. 

[image: image104.png]


[892.] Kako ce mo prosiriti merno podrucje za merenje struje sa instrumentom sa okretnom zavojnicom? 
[image: image105.png]


a) Tako, da paralelno vezemo otpornik. 

[image: image106.png]


b) Tako, da serijski vezemo otpornik. 

[image: image107.png]


c) Tako, da krajeve zavojnice kratko spojimo. 

[image: image108.png]


d) Merno podrucje ne mozemo prosiriti. 

[893.] Kako ce mo prosiriti merno podrucje za merenje napona sa instrumentom sa okretnom zavojnicom? 

[image: image109.png]


a) Tako, da paralelno vezemo otpornik. 

[image: image110.png]


b) Tako, da serijski vezemo otpornik. 

[image: image111.png]


c) Tako, da krajeve zavojnice kratko spojimo. 

[image: image112.png]


d) Merno podrucje ne mozemo prosiriti. 

[894.] Analogni ommetar ima: 
[image: image113.png]


a) linearnu skalu. 

[image: image114.png]


b) nelinearnu skalu. 

[image: image115.png]


c) dve kazaljke. 

[image: image116.png]


d) nulu na sredini skale. 

[895.] Sta merimo sa AVO metrom? 
[image: image117.png]


a) Struju, napon i otpor. 

[image: image118.png]


b) Samo struju. 

[image: image119.png]


c) Samo napon. 

[image: image120.png]


d) Samo otpor. 

[896.] Zasto su u odredjenim slucajevima bolji analogni voltmetri od digitalnih? 
[image: image121.png]


a) To nije tacnno, digitalni su mnogo bolji 

[image: image122.png]


b) Jer nam kretanje kazaljke daje potrebnu informaciju. 

[image: image123.png]


c) Jer su analogni tacniji. 

[image: image124.png]


d) Jer su na boljem glasu. 

[897.] Kako prikazujemo unutrasnji otpor voltmetra? 
[image: image125.png]


a) U omima. 

[image: image126.png]


b) U omima po voltu i to za svako merno podrucje posebno. 

[image: image127.png]


c) U voltima po amperu. 

[image: image128.png]


d) U voltima. 

[898.] Upotrebom elektronskih ulaznih stepena kod voltmetra sa okretnom zavojnicom: 
[image: image129.png]


a) povecavamo ulazni otpor. 

[image: image130.png]


b) povecavamo gresku pri merenju. 

[image: image131.png]


c) posve iskljucujemo uticaj temperature. 

[image: image132.png]


d) smanjujemo otpornost na smetnje. 

[899.] Sa kojom velicinom opisujemo prilagodjenost opterecenja na generator (na primer prilagodjenost antene na predajnik)? 
[image: image133.png]


a) Sa  naponom. 

[image: image134.png]


b) Sa odbojnost. 

[image: image135.png]


c) Sa silom. 

[image: image136.png]


d) Sa strujom. 

[900.] Koju jedinicu ima velicina koju nazivamo odbojnost? 
[image: image137.png]


a) Volt. 

[image: image138.png]


b) Nema jedinice. 

[image: image139.png]


c) Njutn. 

[image: image140.png]


d) Amper. 

[901.] Odbojnost 0 znaci: 
[image: image141.png]


a) potpuno prilagodjeno opterecenje na generator. 

[image: image142.png]


b) veoma slab SWR. 

[image: image143.png]


c) potpuno neprilagodjeno opterecenje. 

[image: image144.png]


d) neelasticno opterecenje. 

[902.] Odbojnost 1 znaci: 
[image: image145.png]


a) potpuno prilagodjeno opterecenje na generator. 

[image: image146.png]


b) veoma dobar SWR. 

[image: image147.png]


c) potpuno neprilagodjeno opterecenje. 

[image: image148.png]


d) neelasticno opterecenje. 

[903.] Talasnost 1 znaci: 
[image: image149.png]


a) potpuno prilagodjeno opterecenje na generator. 

[image: image150.png]


b) veoma slab SWR. 

[image: image151.png]


c) potpuno neprilagodjeno opterecenje. 

[image: image152.png]


d) neravnomerno opterecenje. 

[904.] Talasnost [image: image153.png]


 znaci: 
[image: image154.png]


a) potpuno prilagodjeno opterecenje na generator. 

[image: image155.png]


b) veoma dobar SWR. 

[image: image156.png]


c) potpuno neprilagodjeno opterecenje. 

[image: image157.png]


d) neravnomerno opterecenje. 

[905.] Da li se velicina odbojnosti menja, ako se izmedju opterecenja i reflektometra ubaci komad koaksijalnog kabla, koji ima karakteristicnu impedancu jednaku referentoj impedanci reflektometra? 
[image: image158.png]


a) Da. 

[image: image159.png]


b) Zavisno od duzine kabla. 

[image: image160.png]


c) Ne. 

[image: image161.png]


d) Samo pri merenju na veoma niskim frekvencijama. 

[906.] Da li mozemo iz odbojnosti izracunati talasnost (SWR)? 
[image: image162.png]


a) Ne, jer izmedju njih ne postoji fizicka povezanost. 

[image: image163.png]


b) Samo u slucaju radio talasa visokih frekvencija, koji se ne odbijaju od jonosfere. 

[image: image164.png]


c) Da. 

[image: image165.png]


d) Prakticno ne, jer je postupak izracunavanja previse komplikovan i dugotrajan. 

[907.] Kojim mernim instrumentom merimo prilagodjenost antene na predajnik? 
[image: image166.png]


a) AVO metrom. 

[image: image167.png]


b) SWR metrom. 

[image: image168.png]


c) Frekvencmetrom. 

[image: image169.png]


d) Termometrom. 

[908.] Kako u praksi obicnim SWR metrom merimo talasnost (SWR)? 
[image: image170.png]


a) Preklopnik postavimo u polozaj za merenje talasa prema anteni i potenciometar postavimo tako, da instrument pokaze pun odklon. Nakon toga preklopnik postavimo u polozaj za merjenje reflektovanog talasa i na skali ocitamo vrednost talasnosti. 

[image: image171.png]


b) Talasnost ocitamo, kada je preklopnik u jednom polozaju i nakon toga jos jednom u drugom polozaju. Obe vrednosti medjusobno podelimo i dobijemo rezultat merenja. 

[image: image172.png]


c) Talasnost jednostavno ocitamo bez obzira na polozaj preklopnika. 

[image: image173.png]


d) Talasnost se ne meri sa SWR metrom. 

[909.] Kako se naziva merni instrument za merenje frekvencije? 
[image: image174.png]


a) Voltmeter. 

[image: image175.png]


b) Vatmeter. 

[image: image176.png]


c) Frekvencmetar. 

[image: image177.png]


d) Sumomer. 

[910.] Na kom principu radi frekvencmetar? 
[image: image178.png]


a) Radi na principu brojanja impulsa u odredjenoj jedinici vremena. 

[image: image179.png]


b) Broji sve impulse u momentu merenja. Merni rezultat je broj svih impulsa. 

[image: image180.png]


c) Broji broj visih harmonickih komponenti. 

[image: image181.png]


d) Broji broj pozitivnih i negativnih poluperioda. 

[911.] Kako merimo frekvenciju predajnika pomocu frekvencmetra? 
[image: image182.png]


a) Frekvencmetrom ne mozemo izmeriti frekvenciju predajnika. 

[image: image183.png]


b) Postavimo vremensku bazu, zatim (dosta oslabljen) signal dovedemo na ulaz frekvencmetra i na displeju ocitamo frekvenciju. 

[image: image184.png]


c) Izlaz predajnika direktno prikljucimo na frekvencmetar i ocitamo frekvenciju. 

[image: image185.png]


d) Na antenski konektor iskljucenog predajnika prikljucimo frekvencmetar i ocitamo frekvenciju. 

[912.] Na kom principu radi apsorbcijski frekventni brojac? 
[image: image186.png]


a) Na principu trazenja rezonantne frekvencije. 

[image: image187.png]


b) Na principu brojanja impulsa u jedinici vremena. 

[image: image188.png]


c) Na principu mehanickog brojaca. 

[image: image189.png]


d) Na principu difuzije elektrona. 

[913.] Sta merimo GRID-DIP metrom? 
[image: image190.png]


a) Napon. 

[image: image191.png]


b) Resonantnu frekvenciju oscilatornog kola. 

[image: image192.png]


c) Prilagodjenost dipol antene na predajnik. 

[image: image193.png]


d) Struju. 

[914.] Da li mozemo GRID-DIP metrom izmeriti kapacitet kondenzatora? 
[image: image194.png]


a) Ne. 

[image: image195.png]


b) Da, ako ga sa zavojnicom poznate induktivnosti vezemo u oscilatorno kolo, izmerimo rezonantnu frekvenciju i izracunamo kapacitet. 

[image: image196.png]


c) Ne, jer GRID-DIP metrom merimo samo jednosmerni napon. 

[image: image197.png]


d) Samo ako je kondenzator elektrolitski. 

[915.] Da li mozemo GRID-DIP metrom izmeriiti induktivnost zavojnice? 
[image: image198.png]


a) Ne. 

[image: image199.png]


b) Da, ako je sa kondenzatorom poznatog kapaciteta vezemo u oscilatorno kolo, izmerimo resonantnu frekvenciju i izracunamo induktivnost. 

[image: image200.png]


c) Ne, jer GRID-DIP metrom merimo samo jednosmerni napon. 

[image: image201.png]


d) Samo kada je zavojnica motana na feritnom jezgru. 

[916.] Kojim instrumentom merimo vremensko kasnjenje signala? 
[image: image202.png]


a) frekvencmetrom. 

[image: image203.png]


b) absorbcijskim frekventnim brojacem. 

[image: image204.png]


c) Leherevim vodom. 

[image: image205.png]


d) osciloskopom. 

[917.] Koji sklop je sastavni deo osciloskopa? 
[image: image206.png]


a) Vertikalni pojacavac. 

[image: image207.png]


b) Frekventni diskriminator. 

[image: image208.png]


c) Mesac. 

[image: image209.png]


d) DSB modulator. 

[918.] Koji sklop je sastavni deo osciloskopa? 

[image: image210.png]


a) Frekventni diskriminator. 

[image: image211.png]


b) Mesac. 

[image: image212.png]


c) Horizontalni pojacavac. 

[image: image213.png]


d) DSB modulator. 

[919.] Koji sklop je sastavni deo osciloskopa? 

[image: image214.png]


a) Frekventni diskriminator. 

[image: image215.png]


b) Mesac. 

[image: image216.png]


c) DSB modulator. 

[image: image217.png]


d) Generator vremenske baze. 

[920.] Zelimo meriti vremensko kasnjenje naponskog signala. Na koji ulaz osciloskopa ga prikljucimo? 
[image: image218.png]


a) Na X ulaz. 

[image: image219.png]


b) Na Y ulaz. 

[image: image220.png]


c) Na Z ulaz. 

[image: image221.png]


d) Na ulaz za nuzdu. 

[921.] Sta napaja horizontalni pojacivac u osciloskopu? 
[image: image222.png]


a) Horizontalne odklonske ploce u katodnoj cevi. 

[image: image223.png]


b) Vertikalne odklonske ploce u katodnoj cevi. 

[image: image224.png]


c) Grejanje katodne cevi. 

[image: image225.png]


d) Fokusira anodu. 

[922.] Sta napaja vertikalni pojacivac u osciloskopu? 
[image: image226.png]


a) Horizontalne odklonske ploce u katodnoj cevi.. 

[image: image227.png]


b) Vertikalne odklonske ploce u katodnoj cevi. 

[image: image228.png]


c) Grejanje katodne cevi.. 

[image: image229.png]


d) Fokusira anodu. 

[923.] Kako ocitavamo napon sa zaslona osciloskopa? 
[image: image230.png]


a) Uz pomoc mreze na zaslonu ocitamo vertikalne podeoke i pomnozimo ih sa vrednoscu volt po podeoku. 

[image: image231.png]


b) Uz pomoc mreze na zaslonu ocitamo horizontalne podeoke i pomnozimo ih sa vrednoscu volt po podeoku. 

[image: image232.png]


c) Uz pomoc mreze na zaslonu ocitamo vertikalne podeoke i pomnozimo ih sa vrednoscu sekunda po podeoku. 

[image: image233.png]


d) Vrednost napona ne mozemo ocitati. 

[924.] Kako ocitavamo periodu periodicnog signala sa zaslona osciloskopa? 
[image: image234.png]


a) Uz pomoc mreze na zaslonu ocitamo vertikalne podeoke i pomnozimo ih sa vrednoscu volt po podeoku. 

[image: image235.png]


b) Uz pomoc mreze na zaslonu ocitamo horizontalne podeoke i pomnozimo ih sa vrednoscu volt po podeoku. 

[image: image236.png]


c)  Uz pomoc mreze na zaslonu ocitamo horiontalne podeoke i pomnozimo ih sa vrednoscu sekunda po podeoku. 

[image: image237.png]


d) Vrednosti periode ne mozemo ocitati. 

[925.] Kako postavljamo naponsko podrucje pri merenju sa osciloskopom? 
[image: image238.png]


a) Sa preklopnikom postavimo vrednost volt po podeoku. 

[image: image239.png]


b) Sa preklopnikom postavimo vrednost sekunda po podeoku. 

[image: image240.png]


c) Sa potenciometrom za regulisanje intenziteta tacke. 

[image: image241.png]


d) Naponsko podrucje se ne moze postaviti. 

[926.] Kako postavljamo frekventno podrucje pri merenju sa osciloskopom? 
[image: image242.png]


a)  Sa preklopnikom postavimo vrednost volt po podeoku. 

[image: image243.png]


b) Sa preklopnikom postavimo vrednost sekunda po podeoku. 

[image: image244.png]


c) Sa potenciometrom za regulisanje intenziteta tacke. 

[image: image245.png]


d) Frekventno podrucje se ne moze postaviti. 

[927.] Da li mozemo osciloskopom meriti signal bilo koje frekvencije? 
[image: image246.png]


a) Da, jer su frekventno nezavisni. 

[image: image247.png]


b) Da, jer su osciloskopi elektronski merni instrumenti. 

[image: image248.png]


c) Ne, jer svi osciloskopi imaju gornju granicnu frekvenciju. 

[image: image249.png]


d) Ne, jer sa osciloskopom mozemo meriti samo jednosmeran napon.

