Assignment-7

Bistable and Astable Multivibrators

Consider an usual inverting bistable multivibrator circuit with the op-amps non inverting input terminal connected to a positive voltage source V through a resistor R3.

(a) Derive expussions for the threshold voltages VI and VIH in terms of op-amp's saturation levels L+ and L-, R1, R2,

R₃ and V

- (b) Let $L_+ = -L_- = 13V$, V = 15V and $R_1 = 10 \, \text{k} \Omega$. Find the values of R_2 and R_3 that result in $V_{TL} = +4.9V$ and $V_{TH} = +5.1V$.
- 2. Consider a non-inverting comparator circuit with op-amp's negative input terminal disconnected from ground and connected to a reference voltage VR.

(a) Derive expressions for the threshold vollages VTL and VTH in terms of the of amp's saturation levels

L+ and L-, R1, R2 and VR.

- (b) Let $L_+ = -L_- = V$ and $R_1 = 10 \, \text{k.s.}$. Find R_2 and V_R that result in threshold voltages of 0 and V/10.
- 3. Consider the circuit in figure 1. Sketch and label the transfer characteristics Vo-VI. The diodes are assumed to have a constant 0.7V drop when conclucting, and the op-amp saturates at ±12V. What is the manimum diode current? Suppose that R, is eliminated and R2 short circuited. Sketch the transfer characteristics Vo-VI.

Figure 1

4. Consider a biotable circuit having a non inverting transfer characteristic with $L_{+} = -L_{-} = 12V.V_{TL} = -1V$ and $V_{TH} = +1V$.

(a) For a 0.5V sine touve (0.5V is its amplitude) having zero average, what is the output?

- (b) Show the output if a sinusoid of frequency f and amplitude of 1.1V is applied at the input. By how much can the average of this sinusoidal input shift before the output becomes a constant value.
- 5. Consider an astable multivibrator circuit thoun in figure 2. Find the frequency of oscillation for $R_1 = 10 \text{ K}\Omega$, $R_2 = 16 \text{ K}\Omega$ $R = 62 \text{ K}\Omega \text{ and } C = 10 \text{ nF}.$

6. Consider the circuit shown in figure 3. Design the circuit to have an output square wave with 5V amplitude and 1 KHz frequency rusing a 10nF capacitor. C. Use $\beta = 0.462$ and design for a current in the RC network over $\frac{1}{2}$ cycle. In the resistive divider approximately equal to the average current in the RC network over $\frac{1}{2}$ cycle. Assuming $\pm 13V$ of amp saturation voltages, awange that the zener operates at a current of 1mA.

7. Consider the circuit in figure 4. The circuit consists of an inverting stistable multivibrator, with an output limiter and a non inverting integrator. Wing equal values for all recisions except R7 and a 0.5 nF capacitor, design the circuit to obtain a square wave at the output of the biotable multivibrator capacitor, design the circuit to obtain a square wave at the output of the biotable multivibrator of 15V peak to peak amplitude and 10 KHz frequency. Sketch and label the waveform at the integrator output. Assuming ± 13V of amp saturation levels, Levign for a maximum zener integrator output. Assuming ± 13V of amp saturation levels, Levign for a maximum zener current of 1 mh. Specify the zener voltage required and give the values of all resistors.

