NI ELVIS II Bode Analyzer

Background


Bode Analysis is most commonly used to analyze filter circuits. The NI ELVIS II Bode Analyzer can perform a frequency sweep measurement and return the frequency response of a circuit. The frequency response of a signal shows voltage gain versus frequency and is generally used to characterize a range of frequencies that are compatible with the filter. Also shown is the signal's phase versus frequency which estimates how much a frequency will be phase-shifted.

The bode analyzer is a great instrument to demo because:

- it is not a common instrument but it is often taught n classes
- shows off the capabilities of NI ELVIS II hardware since we are performing read (analog input) and write (function generator) simultaneouslys

Procedure

- 1. Set up RLC Circuit as shown.
- 2. Connect FGen to both AIO+ and the positive input of the circuit.
- 3. Connect Al1+ to the output of the circuit. Ground Al0-, Al1- to the reference point of the circuit.


4. Launch the NI ELVISmx Bode Analyzer.


5. Change the steps to 20 (per decade) to show a smoother curve and keep the remaining default settings.

