Ref. No.: Ex/Met/ET/T/222/2018

B.MET.ENGG.2ND YR. 2ND SEM. EXAM.-2018

APPLIED ELECTRONICS & INSTRUMENTATION

TIME: 3HOURS

FULL MARKS:100

(50 marks for each Part)
Use Separate Answer Scripts for Each Group

GROUP A

FULL MARKS: 50

Answer question no. 1 and any two from the rest (Q.2-Q.4) Each Questions (Q.2-Q.4) has two options, choose only one

1.

- i. Explain the different techniques current flow through a semiconductor.
- ii. When is a p-n junction diode said to be in (i) forward bias and (ii) reverse bias.
- iii. How many diodes are there in a bridge rectifier and compare the properties of it with full wave center tap rectifier?
- iv. Why a transistor is also known as BJT. Explain the types of transistor.
- v. What do you mean by CMRR & Slew Rate?

5x2=10

2.

A)

- i. Define semiconductors. What are their characteristics properties?
- ii. Define the following terms doping, dopants, donors, acceptor.
- iii. Explain the phenomenon of diffusion and drift of current carriers in a semiconductor.
- iv. Define the mobility of charge carriers in a semiconductor.
- v. At 300 k the intrinsic carrier concentration of silicon is $1.5 \times 10^{16} \, m^{-3}$. If the electron and the hole mobilities are 0.13 and 0.05 m^2/V .s respectively, determine the intrinsic resistivity of silicon at 300K

(3+4+6+2+5)=20

OR ·

B)

- i. What is a p-n junction diode?
- ii. What is an abrupt and linearly graded p-n junction?
- iii. How does a p-n junction diode behave under- equilibrium, forward bias, and reverse bias?
- iv. The reverse saturation current at 300k of a p-n junction Ge diode is 5μA. Find the voltage to be applied across the junction to obtain a forward current of 50 mA.

(2+3+10+5)=20

3. A)

- i. Draw the circuit diagram of a) a half wave rectifier and (b) a full wave rectifier. Explain the operation of each circuit.
- ii. A bridge rectifier feeds a load resistance of 2500Ω from q 30v (rms) supply. Each diode of the rectifier has a forward resistance of 50Ω calculate (a) the dc load voltage, (b) the ripple voltage at the output.
- iii. Define the following terms for (a) DC load current (b) ripple factor.
- iv. Explain the circuit operation of a bridge rectifier with capacitive filter at the load.

(8+5+2+5)

OR

B)

- i. What are the different modes of operation of a transistor? What do you mean by static characteristics of a transistor?
- ii. With respect to CB mode input output characteristics of a transistor, explain the active, saturation and the cutoff regions with diagram.
- iii. Explain the term transistor biasing. What are the factors determining the choice of the Q-point? Define the three stability factors.
- iv. Derive the relationship between α and β .

(6+6+6+2)=20

4. A)

- i. Write a short note on Wien Bridge Oscillator with frequency of oscillation calculation.
- ii. Describe the use of an OP AMP as an adder.
- iii. The inverting amplifier circuit of the figure below has $R1=1K\Omega$ and $Rf=3K\Omega$. Determine the output voltage, input resistance, and the input current for an input voltage of 2V.

(10+5+5)=20

OR

B)

- i. Define the following terms in connection with an OP AMP Input bias current, Input offset voltage, Input offset current,
- ii. Explain the operating principle of a differentiator and integrator circuits with proper circuit diagram using OPAMP.
- iii. Explain the concept of feedback in amplifiers. What do you mean by positive and negative feedback?

(8+8+4)=20

GROUP B

FULL MARKS: 50

Answer question no. 5 and any two from the rest (Q.6-Q.8)

Each Questions (Q.6-Q.8) has two options, choose only one

5.

- a. What is the typical detector of AC Bridge?
- b. What are the advantages of potentiometer type transducer?
- c. Name two applications of Wheatstone Bridge
- d. What is opposite angle measurement bridge?
- e. What are disadvantages of Maxwell's inductance capacitance bridge?

5x2 = 10

6

A

- i) Explain the operating principle of Wheatstone Bridge. Deduce the Thevenin equivalent circuit to find out the Galvanometer resistance.
- ii) What are the typical measurement errors in DC bridge measurement?

8+8+4=20

Or

B

i) Calculate the current through Galvanometer

- ii) Why Kelvin Double Bridge has been used as a modification of Wheatstone Bridge?
- iii) Explain the operation of Kelvin Double Bridge.

6+6+8=20

- i) The impedance of the basic AC bridge are as follows $Z1 = 100~(80^{\circ})$ Ohm , Z2=250 Ohm, $Z3=400~(30^{\circ})$ Ohm and Z4= unknown . Determine the constant for unknown arm.
- ii In the following bridge $R_2 = 400$ Ohm, $R_3 = 600$ Ohm, $R_4 = 1000$ Ohm, $C_4 = 0.5$ MicroFarad. Calculate the value of R_1 and L_1 . Calculate the Q of coil if Frequency is 1000Hz.

iii) Explain the operation of Modified De- Sauty's Bridge with proper Phasor diagram. Why it is called as modified

6+6+8=20

Or

В

- i) Explain with Phasor diagram of the operation of Hay's Bridge.
- ii) How an unknown frequency can be measured using bridge?
- iii) A sheet of Bakelite 4.5mm Thick is tested at 50Hz between electrodes of 0.12m in diameter. The Schering bridge employs a standard air capacitor C_2 of 106 pF capacitance, a non reactive resistance of $R_4 = 1000/\pi$ Ohm in parallel with a variable capacitor C_4 and a non reactive variable resistance R_3 . Balance is obtained with $C_4 = 0.5$ microFarad and $R_3 = 260$ Ohm. Calculate the capacitance, power factor and relative permittivity of sheet.

8+6+6=20

8 A

- i) What is the working principle of Varley loop? Why it is advantageous over Murray loop?
- ii) A bridge is balanced at 1000Hz and has the following constants; AB 0.2 microFarad pure capacitance, BC 500 Ohm, CD unknown and DA R= 300 Ohm in parallel with C = 0.1 microFarad. Find R, C, L of arm CD considering they all are in series circuit.

The Varley loop test set consists of a defective conductor and a healthy conductor connected at the cable terminal located 10 miles from the test set. The cable have resistance of 0.05 ohm per 1000 feet. When the switch is in position a and the circuit is balanced, the balancing resistance is $R_3 = 100$ Ohm. When the switch is in position b the circuit is rebalanced and $R_3 = 99$ Ohm. Find the distance from the ground fault to the test set.

4+4+6+6=20

Or

B

- i) Explain the principle of operation of four probe method for measuring the resistivity of metal. Proof that $\log_e \rho = (E_g / 2kT) \log_e K$
- ii) What are the drawbacks of two probe methods? How the resistivity of a thin slice conducting surface can be performed?

4+6+6+4=20