2016/2017 SEMESTER 1 EXAMINATION

Diploma in Aerospace Electronics (DASE)

Diploma in Energy Systems Management (DESM)

Diploma in Computer Engineering (DCPE)

Diploma in Electrical & Electronic Engineering (DEEE)

Common Engineering Programme (DCEP)

Diploma in Engineering with Business (DEB)

1st Year and 2nd Year FT

PRINCIPLES OF ELECTRICAL & ELECTRONIC ENGINEERING II

<u>Time Allowed</u>: 2 Hours

Instructions to Candidates

- 1. The examination rules set out on the last page of the answer booklet are to be complied with.
- 2. This paper consists of **TWO** sections:

Section A - 10 Multiple Choice Questions, 2 marks each.

Section B - 8 Short Questions, 10 marks each.

- 3. **ALL** questions are **COMPULSORY**.
- 4. All questions are to be answered in the answer booklet.
- 5. **Start** each question in Section B on a **new page**.
- 6. Fill in the Question Numbers, in the order that they were answered, in the boxes found on the front cover of the answer booklet under the column "Questions Answered".
- 7. This paper contains <u>12</u> pages, inclusive of formulae sheets.

SECTION A

MULTIPLE CHOICE QUESTIONS (20 marks)

- 1. Please **tick** your answers in the **MCQ box** on the inside of the front cover of the answer booklet.
- 2. No marks will be deducted for incorrect answers.
- A1. Materials can be classified broadly into conductor, semiconductor and insulator base on the size of the energy gap between
 - (a) the valence band and the conduction band.
 - (b) the valence band and the nucleus.
 - (c) the valence shell and the nucleus.
 - (d) the conduction band and the nucleus.
- A2. Which one of the following curves shows the characteristics of the practical diode model?

- A3. D_1 in Figure A3 is a silicon diode. $V_0 = ?$
 - (a) 0 V
 - (b) 2.15 V
 - (c) 2.5 V
 - (d) 4.3 V

Figure A3

A4. A 3-V Zener diode is used to produce an approximately constant reference voltage. Which one of the following circuits biases the Zener diode properly?

- A5. A Zener diode is designed for operation in the
 - (a) p-type semiconductor only.
 - (b) cut off region.
 - (c) reverse breakdown region.
 - (d) avalanche breakdown region.
- A6. An electric kettle consists of a coil with winding resistance. It consumes 3 kW of true power P. If an apparent power S of 3.06 kVA is measured, the power factor is
 - (a) 0.98 leading
 - (b) 1.02 leading
 - (c) 0.98 lagging
 - (d) 1.02 lagging

- A7. Identify two circuits which can generate the voltage waveform shown in Figure A7.
 - (a) Half-wave rectifier and waveform limiter
 - (b) Half-wave rectifier and Full-wave bridge rectifier
 - (c) Half-wave rectifier and full-wave centre-tapped transformer rectifier
 - (d) Full-wave bridge rectifier and full-wave centre-tapped transformer rectifier

- A8. A rectifier produces a 60 V dc supply which has a small ripple superimposed on it. The ripple factor is 0.5%. The rms voltage of the ripple is
 - (a) 0.1 V
 - (b) 0.3 V
 - (c) 0.42 V
 - (d) 3 V
- A9. A voltage regulator has a 12 V output when there is no load (load current = 0). When the full-load current of 1 A is supplied by the regulator, the output voltage drops to 11.4 V. The voltage regulation is equal to
 - (a) 5.26%
 - (b) 7.44%
 - (c) 10.5%
 - (d) 95%
- A10. Figure A10 shows a single digit LED display unit. Including the full stop on the display, the unit contains how many light-emitting diode(s) in total?
 - (a) 1
 - (b) 2
 - (c) 7
 - (d) 8

Figure A10

SECTION B

SHORT QUESTIONS (80 marks)

- **B1.** (a) What type of dopants (pentavalent or trivalent) is used to produce n-type silicon? What are the majority carriers in n-type silicon? Explain how they are produced by the dopant. (5 marks)
 - (b) For the silicon diode circuit shown in Figure B1, the forward voltage drop of the diode D₁ is 0.7 V. Determine:
 - (i) The maximum voltage of v_A during the positive half cycle. (2 marks)
 - (ii) The peak inverse voltage (PIV) of diode D_1 . (3 marks)

B2. The transistor in Figure B2 is biased in the <u>saturation region</u> to light up the LED. Given that the forward voltage of the LED, $V_{LED} = 2.0 \text{ V}$, $V_{BE} = 0.7 \text{ V}$ when forward biased; and $V_{CE(sat)} = 0.2 \text{ V}$ in saturation mode.

(a) Determine V_{CE} and hence calculate I_C.

- (4 marks)
- (b) Assume that $V_A = \frac{R_2}{R_1 + R_2} \times V_{CC}$. Calculate V_A and the current in R_3 .

(4 marks)

(c) Is the transistor a PNP or an NPN type?

(2 marks)

2016/2017/S1

B3. Figure B3 shows a moisture sensor circuit. When the sensor gets wet, the transistor operates in saturation mode and the LED lights up. The following values are given for this question:

Moisture sensor:

Resistance value when wet, $R_{M(wet)} = 0 \Omega$ (close-circuited)

Resistance value when dry, $R_{M(dry)} = \infty \Omega$ (open-circuited)

LED:

LED forward voltage, $V_{LED} = 1.8 \text{ V}$

Transistor:

 $V_{BE} = 0.7 \text{ V}$ when transistor is conducting, $\beta = 150$, $V_{CE(sat)} = 0.2 \text{ V}$

Assume that all leakage currents in the circuit are zero.

- (a) What are I_B and I_C when the moisture sensor is dry? (2 marks)
- (b) When the moisture sensor is wet:
 - (i) Determine V_{BE} and V_{CE} . (2 marks)
 - (ii) Calculate I_B and I_C . (4 marks)
 - (iii) What is the function of the resistor R_C ? (2 marks)

Figure B3

B4. Two 500 Hz sinusoidal ac voltage sources are connected in series as shown in Figure B4. The expressions for the two sources are respectively:

- (a) Express \overline{V}_{S1} and \overline{V}_{S2} as phasors in <u>polar form</u>, with the voltage magnitudes expressed in their <u>rms</u> values. (2 marks)
- (b) Calculate the resultant \underline{rms} source voltage \overline{V}_T in <u>polar form</u>. (2 marks)
- (c) Draw the phasor diagram for \overline{V}_{S1} , \overline{V}_{S2} and \overline{V}_{T} . Indicate their magnitudes and phase angles in your diagram. (3 marks)
- (d) Write down the <u>time-domain</u> sinusoidal expression for the circuit current. (3 marks)
- **B5.** The circuit current, \bar{I}_T , is to be used as the <u>reference phasor</u> in analysing the series RLC circuit shown in Figure B5.
 - (a) Calculate the total impedance, \bar{Z}_T . (4 marks)
 - (b) Calculate the supply voltage, \overline{V}_S , in polar form. (2 marks)
 - (c) What is the power factor of the circuit? Is it leading or lagging? (2 marks)
 - (d) Calculate the real power P delivered to the circuit. (2 marks)

Figure B5

- **B6.** (a) For the circuit in Figure B6, find the total admittance \overline{Y}_T , the total current \overline{I}_T , and the branch currents \overline{I}_R and \overline{I}_C . Express all answers in polar form. (6 marks)
 - (b) Sketch the phasor diagram of the currents \overline{I}_T , \overline{I}_R and \overline{I}_C obtained in part (a). Use the supply voltage \overline{V}_S as reference phasor. (4 marks)

- **B7.** (a) Give two advantages of having the negative feedback loop in a non-inverting operational amplifier circuit. (4 marks)
 - (b) With reference to Figure B7-A:
 - (i) Is this an inverting or a non-inverting amplifier? (1 mark)
 - (ii) Given that $R_1 = 1.5 \text{ k}\Omega$ and $R_2 = 12 \text{ k}\Omega$, calculate the closed loop gain of the amplifier. Indicate sign. (2 marks)

- (c) With reference to Figure B7-B:
 - (i) Is this an inverting or a non-inverting amplifier? (1 mark)
 - (ii) Given that $R_3 = 12 \text{ k}\Omega$ and $R_4 = 1.2 \text{ k}\Omega$, calculate the gain of the amplifier. Indicate sign. (2 marks)

Figure B7-B

B8. Figure B8 shows the configuration of an op-amp circuit which has three input terminals v_{in1} , v_{in2} and v_{in3} ; and an output terminal v_{out} .

Figure B8

- (a) Express the output voltage v_{out} in terms of the input voltages v_{in1} , v_{in2} and v_{in3} . Indicate sign. (5 marks
- (b) If $v_{\text{in1}} = 3 \text{ V}$, $v_{\text{in2}} = 6 \text{ V}$, and $v_{\text{in3}} = -12 \text{ V}$, determine v_{out} . Indicate sign. (2 marks)
- (c) By keeping the value of R_4 to be $3 \text{ k}\Omega$, redesign the circuit in Figure B8 such that the output voltage v_{out} satisfies the expression:

$$v_{\text{out}} = -\{v_{\text{in1}} + v_{\text{in2}} + v_{\text{in3}}\}$$

Draw your circuit in the answer booklet. Label all the resistance values of the resistors.

(3 marks)

- End of Paper -

This page is intentionally left blank

Formulae List

Number of electrons in a shell (band) = $2N^2$

 6.25×10^{18} electrons $\rightarrow 1$ C of negative charge

Ohm's Law for ac:

$$\overline{V} = \overline{IZ}$$

$$\overline{V} = \overline{IZ}$$
 $\overline{I} = \frac{\overline{V}}{\overline{Z}} = \overline{V}\overline{Y}$ $\overline{Z} = \frac{\overline{V}}{\overline{I}}$

$$\overline{Z} = \frac{\overline{V}}{\overline{I}}$$

Capacitors:

Capacitive reactance, $X_C = \frac{1}{2\pi fC}$ in ohms

Inductors:

Inductive reactance, $X_L = 2\pi f L$ in ohms

AC Voltages and Currents:

$$I_{rms} = I_p / \sqrt{2} = 0.7071 I_p$$

$$I_{p-p} = 2I_p$$

$$I_{p-p} = 2I_p$$
 $I_{av} = 2I_p / \pi = 0.637I_p$

$$V_{rms} = V_p / \sqrt{2} = 0.7071 V_p$$
 $V_{p-p} = 2V_p$ $V_{av} = 2V_p / \pi = 0.637 V_p$

$$V_{p-p} = 2V_p$$

$$V_{av} = 2V_p / \pi = 0.637 V_p$$

AC Impedance/Admittance:

Series circuit,

$$\overline{Z}_R = R$$
 $\overline{Z}_C = -jX_C = -j\frac{1}{\omega C} = \frac{1}{\omega C} \angle -90^\circ$ $\overline{Z}_L = jX_L = j\omega L = \omega L \angle 90^\circ$ $\omega = 2\pi f$

$$\overline{Z} = \overline{Z}_1 + \overline{Z}_2 + \overline{Z}_3 + \dots$$

$$\overline{Z} = \overline{Z}_1 + \overline{Z}_2 + \overline{Z}_3 + \dots \qquad \phi = \angle \overline{Z} = \angle \overline{I} = \tan^{-1} \frac{X_{tot}}{R_{tot}}$$

Parallel circuit,

$$\overline{Y}_R = G$$
 $\overline{Y}_C = jB_C = j\omega C = \omega C \angle 90^\circ$

$$\overline{Y}_R = G$$
 $\overline{Y}_C = jB_C = j\omega C = \omega C \angle 90^\circ$ $\overline{Y}_L = -jB_L = -j\frac{1}{\omega L} = \frac{1}{\omega L} \angle -90^\circ$ $\omega = 2\pi f$

$$\overline{Y} = \overline{Y}_1 + \overline{Y}_2 + \overline{Y}_3 + \dots$$

$$\overline{Y} = \overline{Y}_1 + \overline{Y}_2 + \overline{Y}_3 + \dots$$

$$\phi = \angle \overline{Y} = \angle \overline{V}_S = \tan^{-1} \frac{B_{tot}}{G_{tot}}$$

AC Power:

$$S = V_S I = I^2 Z$$

$$P = V_{\rm s} I \cos \phi$$

$$Q = V_S I \sin \phi$$

$$S = V_S I = I^2 Z$$
 $P = V_S I \cos \phi$ $Q = V_S I \sin \phi$ $\cos \phi = \frac{P}{S}$

Diodes:

Forward voltage drop is 0.7 V for silicon diode and 0.3 V for germanium diode

$$Z_Z = \frac{\Delta V_Z}{\Delta I_Z}$$

Half-Wave Rectifier:

$$V_{p \text{ (out)}} = V_{p \text{ (sec)}} - 0.7 V$$
 $V_{AVG} = \frac{V_{p \text{ (out)}}}{\pi}$ $PIV = V_{p \text{ (sec)}}$

Centre-Tapped Full-Wave Rectifier:

$$V_{p(out)} = \frac{V_{p(sec)}}{2} - 0.7 V \quad V_{AVG} = \frac{2V_{p(out)}}{\pi} \qquad PIV = 2V_{p(out)} + 0.7 V$$

Bridge Full-Wave Rectifier:

$$V_{p(out)} = V_{p(sec)} - 1.4 \ V \quad V_{AVG} = \frac{2V_{p(out)}}{\pi} \quad PIV = V_{p(out)} + 0.7 \ V$$

Ripple Factor:

$$r = \frac{V_{r(rms)}}{V_{DC}} \text{ where } V_{r(rms)} = \frac{V_{r(p-p)}}{2\sqrt{3}}$$

$$\textbf{Line Regulation} = \left(\frac{\Delta V_{OUT}}{\Delta V_{IN}}\right) 100 \% \qquad \textbf{Load Regulation} = \left(\frac{V_{NL} - V_{FL}}{V_{FL}}\right) 100 \%$$

Transistors:

$$I_{E} = I_{C} + I_{B} \qquad \beta_{DC} = \frac{I_{C}}{I_{B}} \qquad \alpha_{DC} = \frac{I_{C}}{I_{E}} \qquad \beta_{DC} = \frac{\alpha_{DC}}{1 - \alpha_{DC}}$$

$$V_{BE} = 0.7V \qquad V_{BB} = V_{BE} + I_{B}R_{B} \qquad V_{CE} = V_{CB} + V_{BE}$$

Operational Amplifiers

Voltage Gain of Inverting Amplifier:
$$-\frac{R_f}{R_i}$$

Voltage Gain of Non-inverting Amplifier:
$$1 + \frac{R_f}{R_i}$$

Output voltage of summing amplifier:

$$V_0 = -\left(\frac{R_f}{R_1}V_1 + \frac{R_f}{R_2}V_2 + \frac{R_f}{R_3}V_3 + \dots + \frac{R_f}{R_n}V_n\right)$$
 for "n" inputs

Threshold Voltages for comparator with positive feedback:

Upper Trigger Point (UTP) =
$$\frac{R_2}{R_1 + R_2} (+V_{O[max]})$$

Lower Trigger Point (LTP) =
$$\frac{R_2}{R_1 + R_2} (-V_{O[max]})$$