

NI CLAD

Certified LabVIEW Associate Developer Exam(CLAD)

For More Information – Visit link below:

<https://www.examsempire.com/>

Product Version

- 1. Up to Date products, reliable and verified.**
- 2. Questions and Answers in PDF Format.**

<https://examsempire.com/>

Visit us at: <https://www.examsempire.com/clad>

Latest Version: 6

Question: 1

How do you document a VI so that the description appears in the Show Context Help popup window?

- A. Use the VI Properties Documentation window
- B. Type in the Show Context Help window
- C. Create a free label on the front panel
- D. Edit the LabVIEW help files

Answer: A

Question: 2

Can a wire be used to pass data between loops that are intended to run in parallel?

- A. Yes
- B. No

Answer: B

Question: 3

Which of the following describes a Tab Control?

- A. A control that outputs ASCII values equal to the selected tab label
- B. A type of enumerated control
- C. A control that outputs a cluster of the controls / indicators on the tabs
- D. A controls that outputs the tab order of the controls on the front panel

Answer: B

Question: 4

What is an advantage of using a Strictly Typed VI ref num?

- A. The data types of the target VI are known at compile time
- B. The data types passed to the VI can change programmatically
- C. You can flatten the data to a string to improve code performance

D. Causes dynamically loaded VIs to be loaded at the start of execution

Answer: A

Question: 5

A coercion dot indicates that:

- A. The data types are consistent
- B. A polymorphic operation will be performed on the data
- C. A data buffer is created to handle data conversion
- D. Data values are being coerced because they are out of range

Answer: C

Question: 6

Which of the following statements is true about the following block diagram?

- A. The loop will execute once and the iteration terminal, , will output a value of one
- B. The loop will execute once and the iteration terminal, , will output a value of zero
- C. The loop will execute infinitely and the program will have to be aborted
- D. The loop will not execute and the iteration terminal, , will return a null value

Answer: C

Question: 7

Which of the following can not be used to transfer data?

- A. Semaphores
- B. Queues

- C. Notifiers
- D. Local variables

Answer: A

Question: 8

Which of the following terminals controls how many times a For loop executes?

A.

B.

C.

D.

Answer: D

Thank You for Trying Our Product

Special 16 USD Discount Coupon: NSZUBG3X

Email: support@examsempire.com

**Check our Customer Testimonials and ratings
available on every product page.**

Visit our website.

<https://examsempire.com/>