ENGR4300
Test 2A
Fall 2005

ENGR4300
Fall 2005

Test 2A

Name____solution_____________

Section________________________

Question 1 (25 points)___________
Question 2 (25 points) ___________
Question 3 (25 points)___________
Question 4 (25 points)___________
Total (100 points): ______________
Please do not write on the crib sheets.
On all questions: SHOW ALL WORK. BEGIN WITH FORMULAS, THEN SUBSTITUTE VALUES AND UNITS. No credit will be given for numbers that appear without justification.

Question 1 – Damped Sinusoids and Strain Gauge Bridge (25 points)

You are given a cantilever beam similar to the one you used in experiment 4. You place two weights on the end of the beam (0.1 kg and 0.5 kg) and you get the following two plots.
Plot 1
[image: image20.png](BRI RS
ABCDEFGH|JKLMNOD. Coxwn

Plot 2

[image: image2.png]

1) What is the frequency of plot 1? (Use at least 2 significant figures) (2 points)

f1 = 8 cycles/1.96s = 4.08 Hz
2) What is the frequency of plot 2? (Use at least 2 significant figures) (2 points)

f2 = 17 cycles/1.97s = 8.63 Hz
3) What is the damping constant for plot 1? (Use at least 2 significant figures) (6 points)

(t0,v0) = (0.07,2.3) (t1,v1)=(1.78,1.0)

1.0 = 2.3 e -((1.78-0.07)
0.83=((1.71) (=0.5/s
4) Given the following formula,
[image: image3.wmf](

)

(

)

2

2

n

n

f

m

m

k

p

+

=

, and assuming that the two data points that you found are ideal, find values for k and m. (6 points)
k = (m+0.1)(2((8.63))^^2
k=(m+0.5)(2((4.08))^^2
k = (2940)m + (294)
k = (657.2)m + 328.6
(2940)m + (294.0) = (657.2)m + 328.6

m = 0.015 kg

k = (0.015+0.1)(2940)=338 kg/s^^2
5) What is the mass of the beam? (3 points)

(0.015) = 0.23 (mb)

mb = .065 kg = 65 grams
6) Using the chart for Young’s Modulus, determine the probable material that the beam is made out of given that the dimensions of the beam are: width = 1.5 cm, length = 20 cm, and thickness = 2 mm. (6 points)
k=Ewt3/4l3
338 = E (0.015)(.002^3)/4(0.2)^3

E=9.0 x 1010 N/m^2
The beam is brass.
[image: image4.png][TABLE9.1

[Young's Modulus Table of Values

Metal Elastic modulus Metal Elastic modulus
Wm2) (MN/m2)
aluminum, 99.3%, rolled 696%1010 | flead, rolled 15721010
fbrass 9.02x1010 | |platinum, pure, drawn 167% 1010
copper, wire, hard drawn 11621010 | siver, hard drawn 7755 1010
lg0ld, pure, hard drawn 7855100 | [steel, 0.38% C, annealed 200100
firon, wrought 19351010 [fungsten, drawn 35.5x 1010

For Test B:

 The method is the same.

 1) f1=3.0 Hz

 2) f2=6.48 Hz

 3) (= 0.8/s

 4) k=181 kg/s^2 m=0.0092 kg
 5) mb = 40 grams

 6) E = 6.96 x 1010 N/m^2 The beam is aluminum.
For Test C:

 The method is the same.

 1) f1=10.3 Hz

 2) f2=4.85 Hz

 3) (= 0.6/s

 4) k=477 kg/s^2 m=0.0138 kg
 5) mb = 60 grams

 6) E = 11.6 x 1010 N/m^2 The beam is copper.

Question 2 – Thevenin Equivalent Sources (25 points)
You are told to wire the following circuit in PSpice. All of the parts in this question refer to this circuit.

[image: image5.emf]B

o

R3

500

0

R4

400

V1

5V

R1

50

R2

200

A

RL

o

B

o

R3

500

0

R4

400

V1

5V

R1

50

R2

200

A

RL

o

Part A: Finding the Thevenin Equivalent Source with respect to the load resistor, RL, between points A and B.
1) Determine the Thevenin Equivalent Voltage, Vth, with respect to RL. (6 points)
First I must remove RL. Then I realize that R4 has no current, so the voltage between R2 and R3 is the same as B. Therefore, I can use a voltage divider to find VR2 and that is the voltage between A and B.

VR2 = 5V[200/(50+200+500)] = 1.33 V

Vth = 1.33V
2) Determine the Thevenin Equivalent resistance, Rth, with respect to RL. (6 points)

When I short out the voltage source, R1 and R3 end up in series. When I combine them, I get R13 = 50+500 = 550. This resistor ends up in parallel with R2. R123 = (550)(200)/(550+200)=146.7. This resistor is in series with R4. Therefore, the total resistance between A and B is 146.7 + 400 = 546.7 ohms.

Rth = 546.7 ohms
3) If RL is 2K, what is the voltage between A and B? (3 points)

VL = Vth[RL/(RL+Rth)] = 1.33[2000/(2000+546.7)] = 1.04 V
4) What is the current through the 2K resistor, RL? (2 points)

VL = I (RL) I = 0.52mA
Part B: Wiring the circuit in PSpice

[image: image1.png]4.00

o

—u.00

Time

1) Of the icons shown at left, which would you use to add the DC source to the circuit? (2 points)

A
3) Of the icons shown at left, which would you use to add the ground to the circuit? (2 points)

H
2) Of the icons shown at left, which would you use to add a wire to the circuit? (2 points)

B
4) Which PSpice library contains the model for the resistors shown in the circuit above (circle one)? (2 points)

SOURCE
EVAL

ANALOG

BREAKOUT

Question 3 – Op Amp Applications (25 points)
[image: image6.png]

The following questions refer to the circuit on the previous page.

1) What type of op-amp circuit is between points A and B? (1 point)

Inverting Amplifier
2) What type of op-amp circuit is between points C and D? (1 point)

Non-inverting amplifier
3) What type of op-amp circuit is between (B and D) and E? (1 point)

(Weighted) Adder
4) Write an expression for the voltage at point B, VB, in terms of the voltage at A, VA. Please substitute values. (3 points)

VB = -(Rf/Rin)VA = -(3k/1k) VA VB = -3 VA
5) Write an expression for the voltage at point D, VD, in terms of the voltage at C, VC. Please substitute values. (3 points)

VD = (1+Rf/Rin)VC = (1+2k/1k) VC VD = 3 VC
6) Write an expression for the voltage at point E, VE, in terms of the voltage at B, VB, and the voltage at D, VD. Please substitute values. (3 points)

VE = -Rf(V1/R1+V2/R2) VE =-2k(VB/2k + VD/1k) VE = -VB - 2VD
7) Write an expression for the output voltage at E, VE, in terms of the two input voltages in the circuit, VA and VC. (3 points)

VE = -VB + 2VD
VE = -(-3VA) - 2(3VC)

VE = 3VA - 6VC
8) Identify the signals at points A, B, C, D and E in the PSpice plot below. (10 points)

[image: image7.png]

B and C the same.
Question 4 – Op Amp Analysis (25 points)

Part A: Below are three op amp circuits you have wired in PSpice. One will function. The other two will not.
[image: image8.png]R1
win

VOFF = 0v T

Vap|

FREQ = 1kHz

uazat v
+

EEYS

o

R3

B
R2

10

[image: image9.png]R4
£

[image: image10.png]VOFF =0V

1) Which two of the three circuits will not function? For each circuit explain why you know it will not function. (2 points each = 4 points)

1] circuit B – positive voltage at negative power terminal (pin 4)

2] circuit C – positive feedback is unstable
2) Which of the circuits does function? What type of amplifier is it? (2 points)

circuit A is an inverting amplifier
3) Draw two cycles of the input and corresponding output waveforms for the functioning circuit you identified in part 2. Specifically identify the amplitude for Vin and Vout. Label the time scale of the plot. (3 points) (gain = -10)
[image: image11.png]v

10V

Win

Yout

2ms

Part B In the circuit below, R1 = 2K ohms, R2 = 47K ohms, C2=0.01(F, R4=1k ohms

[image: image12.png]Vout

Rt

1) Find the transfer function of this circuit in the form:
[image: image13.wmf]2

2

1

1

)

(

jy

x

jy

x

j

H

+

+

=

w

. Please substitute values. (3 points)

[image: image14.wmf])

94

.

0

(

2

47

)

01

.

0

)(

2

)(

47

(

(

2

47

)

(

)

(

w

w

w

w

j

k

k

u

k

k

j

k

k

Cf

Rin

Rf

j

Rin

Rf

j

H

+

-

=

+

-

=

+

-

=

2) Find an expression (in terms of () for the phase of this circuit for any frequency. The phase is given by:
[image: image15.wmf]÷

÷

ø

ö

ç

ç

è

æ

-

÷

÷

ø

ö

ç

ç

è

æ

=

-

-

2

2

1

1

1

1

tan

tan

x

y

x

y

f

. (2 points)

[image: image16.wmf]÷

ø

ö

ç

è

æ

-

=

÷

ø

ö

ç

è

æ

-

÷

ø

ö

ç

è

æ

-

=

-

-

-

2000

94

.

0

tan

2000

94

.

0

tan

47

0

tan

1

1

1

w

p

w

f

k

Note that (is the phase of a negative real number.

3) What is the corner frequency of this circuit in Hz? (2 points)

fc = 1/(2(Rf Cf) = 1/(2()(47k)(0.01u) = 339 Hz
4) For each of the following input frequencies, calculate the phase shift of the circuit AND use the phase to justify whether the circuit is behaving approximately as an inverting op-amp, an ideal integrator, or neither. (3 points each = 9 points)
5 Hz:
[image: image17.wmf]rad

13

.

3

01

.

0

14

.

3

)

2000

/

)

5

)(

2

(

94

(.

tan

14

.

3

2000

94

.

0

tan

1

1

=

-

=

-

=

÷

ø

ö

ç

è

æ

-

=

-

-

p

w

p

f

This is about pi. An inverting amplifier should invert (180 degree phase shift).
At 5Hz, this circuit acts like an inverting amplifier.
345 Hz:
[image: image18.wmf]rad

35

.

2

79

.

0

14

.

3

)

2000

/

)

345

)(

2

(

94

(.

tan

14

.

3

2000

94

.

0

tan

1

1

=

-

=

-

=

÷

ø

ö

ç

è

æ

-

=

-

-

p

w

p

f

This is neither pi nor pi/2. An inverting amplifier should invert (180 degree phase shift) and an integrator should integrate and invert (90 degree phase shift). This is neither. At 345Hz, this circuit acts like neither.
34500 Hz:
[image: image19.wmf]rad

57

.

1

56

.

1

14

.

3

)

2000

/

)

34500

)(

2

(

94

(.

tan

14

.

3

2000

94

.

0

tan

1

1

=

-

=

-

=

÷

ø

ö

ç

è

æ

-

=

-

-

p

w

p

f

This is pi/2. An integrator should integrate and invert (90 degree phase shift). This is an integrator. At 34500Hz, this circuit acts like an ideal integrator.

Circuit A

Circuit B

Circuit C

PAGE

10 of 12

_1191616318.unknown

_1191616694.unknown

_1191616890.unknown

_1191617082.unknown

_1191616456.unknown

_1191142706.unknown

_1191142846.unknown

_1190740484.unknown

