B.E. Semester: 3 Electronics & Communication Engineering Subject Name: Electronics Workshop -II Subject Code: EC-306

A. <u>Learning Objectives</u>:

- To present a problem oriented introductory knowledge of Electronic circuits.
- To address the underlying concepts and methods of designing and simulation of electronic circuits.

B. Teaching/Examination Scheme:

SUBJECT		Teaching Scheme				Total	Evaluation Scheme				Total	
CODE			T	P	Total	Credit	THEORY		ΙE	CIA	PR. / VIVO	Marks
		Hrs	Hrs	Hrs	Hrs		Hrs	Marks	Marks	Marks	Marks	
EC 306	Electronic Workshop II	0	0	2	2	1	0	00	00	40	60	100

Outline of the Course:

Sr. No.	Title of the Unit				
1	Introduction.				
2	Basics of Simulation Software				
3	Tutorial Lessons				
4	Interactive Computation				
5	Programming in Software				
6	Application.				
7.	Hardware of simulated circuit.				

• Total Hours (Lab): 30

• Total Hours: 30

Project guideline:

- 1. The project should be strictly software and hardware based
- 2. The project can be carried out individually or in a group
- 3. The project work involves simulation, fabrication, testing, calibration (if required) work of some Electronic circuit
- 4. The project should be defended by adequate documentation & presentation.

C. Instructional Methods and Pedagogy:

- 1. At the start of course, the course delivery pattern, prerequisite of the subject will be discussed.
- 2. Laboratory Sessions using Multimedia Projector and Software will be taken.
- 3. Students will be asked to present conducted laboratory report to instructor for marks evaluation.
- 4. Attendance is compulsory in laboratory which carries 5% weight of overall evaluation.

D. Suggested List of Experiments:

Laboratories should include

Simulation of following circuits using Labview/spice (Schematic entry of circuits using standard packages. Analysis- transient, AC, DC, etc.):

- 1. Potential divider.
- 2. Integrator & Differentiator (I/P PULSE) Frequency response of RC circuits.
- 3. Diode, BJT, FET, MOSFET Characteristics.
- 4. Simulate and study half-wave, full-wave, and bridge-rectifier.
- 5. Simulate and study diode clipper and clamper circuits.
- 6. Voltage Regulators.
- 7. Simulate and study emitter bias and fixed bias BJT and JFET circuits and determine quiescent conditions.
- 8. Simulate a common emitter amplifier using self biasing and study the effect of variation in emitter resistor on voltage gain, input and output impedance.
- 9. Determine the frequency response of Vo/Vs for CE BJT amplifier. Study the effect of cascading of two stages on band width.
- 10. Simulate and study Darlington pair amplifier circuit and determine dc bias and output ac voltage
- 11. Simulate RC Coupled amplifiers Transient analysis and Frequency response.
- 12. Simulate FET & MOSFET amplifiers.
- 13. Simulate Multivibrators.
- 14. Simulate Oscillators (RF & AF).
- 15. Study an operational amplifier and find out: CMMR, gain band width product, slew rate, 3-db frequency, and input offset voltage.
- 16. Simulate and study active low pass, high pass, and band pass filters.
- 17. Simulate and study class A, B, C, and AB amplifier.
- 18. Study the operation of 555 timer oscillator.
- 19. Simulate logic expression and determine its truth table.
- 20. Simulate logic expression of full adder circuit and determine its truth table.
- 21. Simulate a synchronous 4-bit counter and determine its count sequence.
- 22. Simulate a master-slave flip-flop using NAND gates and study its operation. Study the operation of asynchronous preset and clear.

E. Student Learning Outcomes:

- 1. Able to understand designing of electronic circuits
- 2. Able to design different electronics projects