CHAPTER 2

DC and AC Meters (part2)

PART 1 (DC)

- Introduction to DC meters
- D' Arsonval meter movement
- × DC ammeter
- DC voltmeter
- × DC ohmmeter

PART 2 (AC)

- Introduction to AC meters
- D' Arsonval meter movement (half-wave rectification)
- D' Arsonval meter movement (full-wave rectification)
- Loading effects of AC meter

STRUCTURE FOR CHAP

PART 2 – AC METERS (INTRO..)

- Several types of meter movements maybe used to measure AC current or voltage.
- The five principle meter movements used in ac instruments are listed in Table below:

No	Meter Movement	DC Use	AC Use	Applications
1	Electro-dynamometer	YES	YES	Standard meter, Wattmeter, etc
2	Iron-Vane	YES	YES	Indicator applications, etc
3	Electro-static	YES	YES	High voltage measurement.
4	Thermocouple	YES	YES	Radio freq measurement
5	D'Arsonval	YES	YES-w/ rectifiers	Voltage, currents, resistance, etc

SINE WAVEFORM

IF THE DMM IS CONNECTED TO AC SOURCE?

HOW TO MODIFY THE DMM TO BE AS AC METERS?

Needs for rectification

- Convert AC source to DC source
- Most common rectification device is diode (a nonlinear device)
- **×** Two types of rectifier circuits:
 - > Half-Wave rectifier circuit
 - > Full-Wave rectifier circuit

D' ARSONVAL METER MOVEMENT (HALF-WAVE RECTIFICATION)

suppose we replace the 10-Vdc with 10Vrms...

DMM (HALF-WAVE RECTIFICATION) CONT'D

Peak Value,

$$E_p = E_{rms} x \sqrt{2} = 1.414 E_{rms}$$

Average value, or DC value

$$E_{ave} = E_{dc} = \frac{E_p}{\pi} = 0.318 \ E_p = 0.45 E_{rms}$$

DMM (HALF-WAVE RECTIFICATION) CONT'D

- Diode = Produces half sine wave across load resistor
- * * DC/Ave. Voltage -> The dc meter will only respond to the average value of ac sine wave.

Simple example:

- If we were to measure 10V DC, the meter will deflect which indicate 10V
- However, if we were to measure 10 V rms, the meter will deflect which indicate only 4.5V
- DC voltmeter = 4.5V (Meter read dc/average voltage only)
- Ac voltmeter is not sensitive as a dc voltmeter
- Approximately 45% as sensitive as a dc voltmeter

DMM (HALF-WAVE RECTIFICATION) CONT'D

$$S_{ac} = 0.45S_{dc}$$

$$R_T = R_s + R_m = \frac{E_{DC}}{I_{DC}}$$

$$R_s = \frac{E_{DC}}{I_{DC/fs}} - R_m = \frac{0.45E_{rms}}{I_{dc/fs}} - R_m \quad \text{where } S = 1/I_{dc} (\Omega/V)$$

Therefore,

$$R_s = S \times 0.45 E_{rms} - R_m$$

In general, multiplier resistor (R_s)

$$R_{s} = (S \times Range) - R_{m}$$

$$R_{s} = (S_{dc} \times Range_{dc}) - R_{m}$$

$$R_{s} = (S_{ac} \times Range_{ac}) - R_{m}$$

for DC

for AC

EXAMPLE 1

Compute the value of R_s for a 10- V_{rms} AC range on the voltmeter shown in Figure 1.

Given that $E_{in} = 10V_{rms}$, $I_{fs} = 1mA$, $R_m = 300\Omega$.

COMMERCIAL AC VOLTMETERS

COMMERCIAL AC VOLTMETERS (CONT'D)

R_{sh}:

- increase current flow through D₁ during the +ve ½ cycle
- diode will be operating in linear region
- improve linearity of AC meter during measurement of low voltage, but further reduces the ac sensitivity

D₂:

- +ve ½ cycle = no effect (Reverse-bias)
- -ve $\frac{1}{2}$ cycle = provides an alternate path for reverse biased leakage current that would normally flow through meter movement and D₁.

EXAMPLE 2

In the $\frac{1}{2}$ wave rectifier shown below, D1 and D2 have an average forward resistance of 50Ω and are assumed to have an infinite resistance in reverse biased. Calculate the following:

- (a) R_s value
- (b) S_{dc}
- $(c) S_{ac}$

Given that $E_{in} = 10 \text{-V}_{rms}$, $R_{sh} = 200\Omega$, $I_{fs} = 100\mu\text{A}$, $R_m = 200\Omega$

D' ARSONVAL METER MOVEMENT (FULL-WAVE RECTIFICATION)

- Full-wave has higher sensitivity rating
- Change the input waveform from +ve & -ve to only +ve

DMM FULL-WAVE RECTIFICATION (CONT'D)

Figure 1. Full wave rectifier circuit diagram

POSITIVE CYCLE

NEGATIVE CYCLE

(Diode Ideal, R=0)

(Diode Ideal, R=0)

$$E_{in} = V_{Rs} + V_{Rm}$$

$$E_{in} = V_{Rs} + V_{Rm}$$

DWINEFULL-WAVE RECTIFICATEON (CONT'D)

DMM FULL-WAVE RECTIFICATION (CONT'D)

Peak Value,

 $E_p = E_{rms} \sqrt{2}$

Average value, or DC value,

 $E_{avg} = \frac{2E_p}{\pi} = \frac{2(\sqrt{2})E_{rms}}{\pi} = 0.9xE_{rms}$

AC Sensitivity,

 $S_{ac} = 0.9S_{dc}$

DC Sensitivity,

 $S_{dc} = \frac{R_T}{Range_{dc}} = \frac{1}{I_T}$

Total Resistance of AC voltmeter,

$$R_T = \frac{E_{dc}}{I_T} = S_{ac} \times Range_{ac}$$

EXAMPLE 3

Compute the value of the multiplier resistor for a 10-V rms range on the voltmeter shown above. Let E_{in} = 10Vrms, I_{fs} =1mA, R_m =500 Ω

LOADING EFFECTS OF AC METER

Sensitivity AC < Sensitivity DC

Therefore

Loading Effects AC > Loading Effect DC ----Range_{dc}=10 V, Range_{ac}=10 Vrms

REFRESH LOADING EFFECT

(DC VOLTMETER)

Actual value of E₂,
$$E_{R2}$$
, $actual = \frac{R_2}{R_1 + R_2} (E_{dc}) = 10V$

DC voltmeter,
$$S_{dc} = \frac{1}{I_{fs}} = \frac{1}{100 \mu A} = 10 \frac{k\Omega}{V}$$

$$R_T = S_{dc} x Range_{dc} = 10 \frac{k\Omega}{V} x 10V = 100 k\Omega$$

$$E_{R2}$$
, DCvolumeter $= \frac{R_T \| R_2}{\left(R_T \| R_2 \right) + R_1} (20V) = 9.52V$

HALF-WAVE **FULL-WAVE**

$$S_{hw} = 0.45 S_{dc} = 4.5 \frac{k\Omega}{V}$$

$$R_T = S_{hw} x Range_{dc} = 4.5 \frac{k\Omega}{V} x 10V = 45k\Omega$$

$$E_{R2}$$
, Halfwave = $\frac{R_T \| R_2}{(R_1 \| R_2) + R_1} (E_{dc}) = 9.0V$

$$S_{fw} = 0.9S_{dc} = 9.0 \frac{k\Omega}{V}$$

$$R_T = S_w x Range_{dc} = 4.5 \frac{k\Omega}{V} x 10V = 45k\Omega$$

$$E_{R2}$$
, FullWave $=\frac{R_T \| R_2}{(R \| R) + R} (E_{de}) = 9.47V$

$E_{R2},_{HalfWave} = \frac{R_T \| R_2}{(R_T \| R_2) + R_1} (E_{dc}) = 9.0V \qquad E_{R2},_{FullWave} = \frac{R_T \| R_2}{(R_T \| R_2) + R_1} (E_{dc}) = 9.47V$ **LOADING EFFECTS OF AC METER**

SENSITIVITY AC < SENSITIVITY DC

$$S_{hw} = 0.45 S_{dc} = 4.5 \frac{k\Omega}{V}$$

$$S_{dc} = \frac{1}{I_{fs}} = \frac{1}{100 \mu A} = 10 \frac{k\Omega}{V}$$

$$S_{fw} = 0.9 S_{dc} = 9.0 \frac{k\Omega}{V}$$

EXAMPLE 4

- a) Determine the reading obtained with a
 DC voltmeter at R_B when the switch is set at point B.
- b) Determine the reading at the same R_B using ½ wave and Full wave rectifier AC meter respectively when the switch is set at point A.

Given that Ifs = $100-\mu A$ and set at 10-V dc or rms range.

END OF PART 2