ENGR4300
Test 2B
Fall 2004

Name____________________

Section _____

Question I – Transfer functions of RLC, RL and RC Circuits (52 points)

Circuit A: Answer 1-8 for the RC circuit below
[image: image1.png]V1

1. Find the transfer function for the above circuit. (2 points)
 H(j) =
2. Find the function to describe the behavior of the circuit at very low frequencies. Also determine the magnitude and phase of this circuit at very low frequencies. (3 points)
 HLO(j) =

 |HLO(j)| =

(HLO(j) =
3. Find the function to describe the behavior of the circuit at very high frequencies. Also determine the magnitude and phase of this circuit at very high frequencies. (3 points)
 HHI(j) =

 | HHI(j)| =

(HHI(j) =
4. What is the expression for the corner frequency of the circuit? (1 point)

c =
5. Find the transfer function which governs the behavior of the circuit at the corner frequency. Also find the magnitude and phase of the function at the corner frequency. (3 points)
H(jc) =

| H(jc)| =

(H(jc) =

6. If C=0.022F and R=800 ohms, find the numerical values for the following. Indicate the units. (8 points)
c =

fc=
	
	Magnitude
	Phase

	Very low frequencies
	
	

	Very high frequencies
	
	

	Corner frequency
	
	

7. Sketch a plot of the magnitude of the transfer function vs frequency (in Hertz). Clearly indicate the value at very high frequencies, very low frequencies and the corner frequency. Mark the corner frequency on the sketch. (3 points)
8. Sketch a plot of the phase of the transfer function (in degrees or radians). Clearly indicate the value at very high frequencies, very low frequencies and the corner frequency. Mark the corner frequency on the sketch. (3 points)
Circuit B: Answer 9-16 for the RLC circuit below
[image: image2.png]

9. Find the transfer function for the above circuit. (2 points)
 H(j) =
10. Find the function to describe the behavior of the circuit at very low frequencies. Also determine the magnitude and phase of this circuit at very low frequencies. (3 points)
 HLO(j) =

 |HLO(j)| =

(HLO(j) =
11. Find the function to describe the behavior of this circuit at very high frequencies. Also determine the magnitude and phase of this circuit at very high frequencies. (3 points)
 HHI(j) =

 | HHI(j)| =

(HHI(j) =
12. What is the expression for the resonant frequency of the circuit? (1 point)
0 =
13. Find the transfer function which governs the behavior of the circuit at the resonant frequency. Also find the magnitude and phase of the function at the resonant frequency. (3 points)
H(j0) =

| H(j0)| =

(H(j0) =

14. If C=0.047F , L=10mH and R=500 ohms, find the numerical values for the following. Indicate the units. (8 points)
0 =

f0 =
	
	Magnitude
	Phase

	Very low frequencies
	
	

	Very high frequencies
	
	

	Resonant frequency
	
	

15. Sketch a plot of the magnitude of the transfer function vs frequency in Hertz. Clearly indicate the value at very high frequencies, very low frequencies and the resonant frequency. Mark the resonant frequency on the sketch. (3 points)
16. Sketch a plot of the phase of the transfer function (in degrees or radians). Clearly indicate the value at very high frequencies, very low frequencies and the corner frequency. Mark the resonant frequency on the sketch. (3 points)
Question II – Filters (16 points)
Consider the following three input signals:

Signal 1:

[image: image3.png]10us

s

5u:

s

166mu-
~100ny.

+)

out

Tine

Signal 2:

[image: image4.png]100Ny

~100ny.

100us

50us

2

+)

out

Tine

Signal 3:

[image: image5.png]180U

ay

~100ny.

2
EETCES

Time

1. What is the frequency of each of the signals above (in Hertz)? (6 points)
Signal 1:

Signal 2:

Signal 3:

2. What type of filter is circuit A from question I ? (2 point)
3. What type of filter is circuit B from question I ? (2 point)
4. Fill out the following chart. Enter “lower” if the amplitude of the output of the given circuit will be substantially lower than the input amplitude. Enter “higher” if the amplitude of the output of the given circuit will be substantially higher than the input amplitude. Enter “same” if the amplitude of the output of the given circuit will be about the same as the input amplitude. Note that the circuits are the ones you analyzed in question I (with the component values we gave you) and the signals are those pictured on the previous page. You can assume the filter transitions are close to ideal. (6 points)
	
	Signal 1
	Signal 2
	Signal 3

	Circuit A
	
	
	

	Circuit B
	
	
	

Question III – Diodes (22 points)
The figure below is a dual voltage limiter. Assume R1=1K

[image: image6.emf]0

V1

V

R1

1k

D2

D1N4148

D5

D1N4148

D3

D1N4148

V

D4

D1N4148

0

V1

V

R1

1k

D2

D1N4148

D5

D1N4148

D3

D1N4148

V

D4

D1N4148

Here is a picture of the output of the above circuit when simulated with an input signal of amplitude equals to 0.5V

[image: image7.png]

1. Explain the reason why both the input and the output are the same (2 points)

2. Each diode in the circuit can either be forward bias, reverse bias, or in the breakdown region, from the above PSPICE plot, what is the region of operation of: (4 points)

D1

D2

D3

D4

3. Here is a picture of the output of the above circuit when simulated with an input signal of amplitude equals to 5V

[image: image8.png]

4.In the marked area, what is the region of operation of the 4 diodes (4 points)

D1

D2

D3

D4

5. What is the value of current through the resistor R1 when the input voltage is at the values listed below. Assume Von for each diode is 0.7V

3 volts (2 points)

-3 volts (2 points)

0.2V (2 points)

-0.2V (2 points)

If the 4 diodes (D1-D4) are replaced with one zener diode. The input and output will be as shown in the figure below

[image: image9.emf]0

V

V

D6

D1N750

V2

FREQ = 1K

VAMPL = 10

VOFF = 0

R1

1k

0

V V

D6

D1N750

V2

FREQ = 1K

VAMPL = 10

VOFF = 0

R1

1k

[image: image10.png]

6.What is the current in the two marked regions (4 points)

1.

2.
Question IV -- Op-Amps (10 points)

[image: image11.png]3

Rz

Ra

w2

18y

Assume the following about the components in the above circuit:

 V2: VOFF=600mV,VAMPL=200mV,FREQ=1K.

 V3: VDC=200mV
 R2=10K, R3=2K, R4=2K, R5=10K, R6=20K
1. Above is a picture of a type of amplifier you have seen. What type of amplifier is it? (1 point)
2. Write an expression for the input signal at B in the form v(t)=Asin(t) + VDC.

 (3 points)

3. Write an equation for the output at C (VC) in terms of the input voltages V2 and V3. Simplify. Do not substitute for V2 and V3. (2 points)
4. Write an expression for the output signal at C in the form v(t)=Asin(t) + VDC.

 (4 points)

_1127843449

