ieee.usask.ca

Name: Ky	le Ness	
Student Nu	mber: 96/0/ b	

Welcome to the EE221 Midterm. This is a closed book examination. You may have two sheets of notes. You may also use a calculator.

Answer only 4 of the 6 problems!

Each problem is worth 25 points. Show your work; credit will be given only if the steps leading to the answer are clearly shown. You might want to indicate voltages and currents on the schematics if appropriate. Partial credit will be given for partially correct answers but only if correct intermediate steps are shown.

NOTE: Use the second approximation for all diodes!

Also assume that all clippers are stiff and clampers have a long time constant compared to the input frequency

Grading 1. 21/25		
2 3	"Of all the things that I have lost, I miss my mind the most!"	
4. 3725 5. 22/25 6. 16.5/25		
Total 64:5 65		

Ú)

Student Number: 46/0/6

a) Determine and sketch the Thevenin's equivalent circuit for the output terminals A and B.

Name:

Kyle Ness

Student Number: $q_b/o\ell b$

Question 1 Continued

b) At what value of load resistance will 600 µA flow through the load?

$$R_{Load} = \frac{7 \times 652}{1}$$

$$\begin{array}{l}
V = JR \\
J = \frac{V}{R} = \frac{V + h}{R + h} = \frac{H.77V}{600 \mu A} - 298 n \\
R = \frac{V + h}{I} - R + \frac{H.77V}{600 \mu A} - 298 n$$

$$R = 7652 n = 78652 n$$

c) At what value of load resistance is maximum power transferred?

d) What would be the minimum load resistance if this Thevenin's equivalent circuit was to be a stiff voltage supply?

e) What is the Norton's equivalent circuit?

Name: KYR Mess

_____ Student Number: 96/0/6

2) (Use the second approximation of the diode!)

Figure 2

a) What is the peak or maximum voltage across the load?

$$V_{Load} =$$

Question 2 Continued

b) What is the peak to peak ripple voltage at the load?

 $V_{ripple} =$

c) What rectifier configuration is this supply?

d) Using the graph on the next page, sketch the waveform at point 'A'. Also on the same graph sketch the resulting waveform at point 'B' both with and without the capacitor in circuit.

(You must indicate which waveform is which along with voltage levels.)

Please try to be neat! A sloppy diagram may lead to a misinterpretation and lost marks.

Name: Kyle Ness Student Number: 961016

____ Student Number: 96/0/6

3) (Use the second approximation of the diode!)
Sketch the waveform at each terminal, A, B, C, and D on the supplied graphs.

Please try to be neat! A sloppy diagram may lead to a misinterpretation and lost marks.

Student Number: 96/0/8 Name: Question 3 Continued -0.1 -0.2 -0.3 -0.4 -0.5 -0.8 -0.7 -0.8 30 60 50 120 150 185 210 240 270 300 330 260 360 420 450/460 510 545 570 600 630 660 860 720 Graph 1 for VA 26 24 1.4 0.6 0.4 30 - -60 - -90 - -120 -160 -160--210 - 240 - 270 - 390 - 390 - 390 - 420 - 450 - 450 - 510 - 540 - 570 - 600 - 690 - 690 - 690 - 690 --0.2 -0.4

-0.8 -0.8 -1 -1.2 -1.4 -1.8 -1.8

-24 -26

Student Number: 46/0/ b **Question 3 Continued** 2.8 2.6 2.4 1.6 1.2 8.0 0.6 0.2 -0.2 30 - -60 - -90 - -120 -150 -160 -210 -210 -210 -270 - 300 - 330 -360 - 390 -420 -450 -450 -450 -510 -540 -570 -600 - 630 - 660 - 690 - 420 -0.8 8.0--1 -1.2 -1.8 -2.4 Graph 3 for V_C 2.2 1.6 0.8 0.4 -0.2 30--60--80--120-150-160-210-210-210-20-50-50-50-50-50-420-450-450-510-510-510-60-60-60-60-690-420 -0.4 8.0--0.8 -1.2 -1.4 -1.6 -1.8 -2.2 -2.4 - - - Vs Graph 4 for V_D

Student Number: 96/0/6

(Use the second approximation of the diode!)
 With the given V_{in} sketch V_{out} on the same graph.

Please try to be neat! A sloppy diagram may lead to a misinterpretation and lost marks.

Student Number: 961016

pF=1X10-12

5) (Assume $\beta = 100$, $V_{BE} = 0.7 \text{ V}$ and $V_{CE(sat)} = 0.3 \text{ V}$)

Figure 5

Find the following for the above transistor Schmitt trigger.

a) Determine the:

- Upper Trip Point? UTP = \(\frac{\frac{1}{2}}{2}\)

- Lower Trip Point? LTP = 4V

- Hysteresis Voltage? $V_H = \frac{4V}{V}$

 $V_{RE} = \frac{R_E}{R_E + R_{02}} (V_{cc}) = 12 \sqrt{(1 \times 1.0)} = 18 \sqrt{(1 \times 1.0)}$ TP

Name: Ayle/ NESS

Student Number: 96/0/6

Question 5 Continued

b) It is determined that a capacitor can be used in order to increase the switching time.

On the circuit diagram sketch where this capacitor is to be connected.

c) If this was a 621 pF capacitor, what would the maximum switching frequency be?

$$G^{2} = \frac{700 \text{ KHz}}{C_{\text{max}}} = \frac{1}{23R}$$

Since tre= _ AR= Beal/Aci

weget

fmax = (Cnox) 2.3R = (621×10-12 F)(2.3) (2x2//2x2)

fmax = 700 KHZ)

d) List two advantages the transistor Schmitt Trigger has over a Basic Transistor Switch.

With a schmitt Trigger the circuit will stay on until it drops below LTP and want two on until it rises above UTP.

X2) This keeps the input the same as the output, with a normal trigger the output would be inverted.

6) (Assume $\beta = 100$, $V_{BE} = 0.7$ V, $V_{CE(sat)} = 0.3$ V, and at room temperature (300 °K))

Figure 6

a) Draw the DC load line and determine the Q point.

(Use the supplied transistor curve and label the X and Y axis' values)

Name: KYLV NUSS

____ Student Number: 96/0/6

Question 6 Continued Page for Q point calculations

$$\begin{aligned}
& V_{B} = V_{CA} \begin{pmatrix} R_{2} \\ R_{1} + R_{2} \end{pmatrix} = 20V \begin{pmatrix} 3k_{A} \\ 7k_{A} + 3k_{A} \end{pmatrix} = 3V \\
& V_{E} = 3V - 0.7V = 2.3V \\
& I_{E} = \frac{V_{E}}{R_{E1} + R_{E2}} = \frac{2.3V}{175 \cdot R + 2kos_{A}} = \frac{1.03m_{A}}{1.03m_{A}} = \frac{1.02m_{A}}{1.02m_{A}}
\end{aligned}$$

$$I_{Co} = \frac{R}{(R+1)} I_{E} = \frac{100}{101} (1.03m_{A}) = 1.02m_{A}$$

Student Number: 96/0/6

Question 6 Continued

b) Determine the input impedance (Zin), output impedance (Zout) and voltage gain (Av).

$$Zin = \frac{\partial K\partial \delta \Omega}{\partial x}$$
 $Zout = \frac{1\partial K\Omega}{\partial x}$ $Av = \frac{-60}{2}$

4,5

$$Te = 0.03583V = 0.03585V = 25.12$$

Zin= Ri//R2/18(re+RE)=17Kn//3Kn/1100(25/n+175n)=2K86n

Student Number: 96/0/6

Question 6 Continued

c) Sketch the T and π transistor ac models for this circuit. (Remember to label all components)

Student Number: 9006

Question 6 Continued

(Remember to label all components)

Demodel not circuit.

'e) Is this a stiff voltage divider bias?

(You must show proof to support your answer)

For Stiff VDB we need to satisfy RILIR, LO.01 & RE

RillBr= 17K2/13K2 = 28552

(0.01/00) RE = 1 (RE, +RE2) = 1 (1752 + 2x052) = 2x252

& Since R1/182 & BE 25502 & 22502

The voltage Divider is not stiff