

MAHARASHTRA STATE BOARD OF TECHNICAL EDUCATION (Autonomous)

(Autonomous) (ISO/IEC – 27001 – 2005 Certified)

WINTER – 12 EXAMINATION <u>Model Answer</u>

Subject Code: 12117

Q1.	Attempt any FIVE	20 Marks
Ans	The characteristics of instruments may be broadly divided	2
a.	into two groups, 'static' and 'dynamic'	
	Static characteristics	
	• The performance criteria for the measurement of quantities	
	that remain constant, or vary only quite slowly.	
	Static Characteristics are:- (Any two)	
	(i) Accuracy: It is the closeness with which an instrument reading	
	approaches the true value of quantity being measured.	
	(ii) Precision: It is a measure of reproducibility of the measuremen	ıt.
	(iii) Sensitivity: It is the ratio of change in the output signal to the	
	change in input signal.	
	(iv) Resolution: the smallest increment in input that can be detected	1
	with certainty by an instrument.	
	Dynamic characteristics	
	• The relationship between the system input and output when	2
	the measured quantity is varying rapidly.	
	the measured quantity is varying rapidly.	
	Dynamic characteristics are:- :- (Any two)	
	(i) Speed of response: It is the rapidity with which an instrument	
	responds to change in the measured quantity.	
	(ii) Fidelity: It is the degree to which a measurement system is	
	capable of faithfully reproducing the changes in the measured	l
	variable without any dynamic error.	
	(iii) Lag: Retardation or delay in response.	
	iv)Dynamic error: Difference between true value & indicated value if no	
	static error assumed.	
Ans	1. Average value: the average value of a signal is found when the	
b.	voltages or currents at each points are measured & then average is	2
	taken	
	$\mathbf{V}_{\text{avg}} = \frac{\mathbf{V}_1 + \mathbf{V}_2 + \mathbf{V}_3 + \dots + \mathbf{V}_n}{n}$	
	2. RMS value: The r.m.s value is given by measuring the current or	2
	voltage at equal intervals of time for one complete cycle of the	
	waveform. Each quantity is squared. Finally all the terms are	
	summed and square root is found.	

	•			Page 2 of 1
	V	$Vrms = \frac{V_1^2 + V_2^2 + V_3^2 + \dots + V_n^2}{n}$	I_n^2	
Ans c.		on :- Resolution is defined as the ratio		1
	Sensitivity: - Sensitivity is the smallest change in input which a digital m is able to detect. Hence, it is the full scale value of the lowest voltage ran multiplied by the meter's resolution.			1
		y: It is a measure of closeness to whithe true value i.e. actual value of the o		2
Ans	Differen	ce between single trace & Dual trace	CRO.	4
d.	Sr.No.	Single Trace CRO	Dual Trace CRO	-
	1	It has one vertical input circuit.	It has two vertical input	
			circuits.	
	2	It has slow electronic switching.	It has fast electronic	
		8	switching.	
	3	Slow sweep rates.	Fast sweep rates.	
	4	Generates a single electron beam	Generates a single electron	
		which is used for generating single	beam which is used for	
		trace.	generating two traces.	
Ans e.	Basic Sp	Mixer IF	tector Video I amplifier I	4
	f _{min}	Voltage tuned local oscillator Sawtooth generator	CRT	

			Page 3 of
Ans f.	ADC: An analog to digital converter is a dequantity to a discrete time digital represent		1
	DAC: An digital to analog converter involution in to equivalent analog information		1
	Difference between ADC and DAC (any tw	(A)	
	Sr. No ADC	DAC	
	1 It converts analog information	It converts digital information	
	in to digital information	in to analog information	2
	2 It is encoding device	It is decoding device	
	3 Less straight forward.	More straight forward	
Ans	Block Diagram of a Dou	bla Paam CPO	4
g.	Channel A input Preamplifier (A) and attenuator Channel B input Preamplifier (B) and attenuator Trigger selector switch EXT Trigger Sw	ts of two vertical deflection plates Horizontal deflection plates CRT Screen Amplifier	
Q2.	Attempt any FOUR		16 marks
Ans	i)Grounding :- Electricity always tries to	find a low resistance path to the	
a.	ground. The route electricity takes its callerefers to the connection of parts of a wiring connection. Generally grounding is used to ii) A fire incidence occurs when current be connection & reaches a point of zero volt normal one. Such a path offers low resignerate enough heat to start a fire. If an metal frame of an undergrounded piece of of the live wire would charge the metal frame then he could suffer a serious of the wire would suffer a serious of the undergrounded piece of of the live wire would suffer a serious of the live wire would suffer a serious of the undergrounded piece of of the live wire would charge the metal frame then he could suffer a serious of the live wire would charge the metal frame and ends up at zero potential. One end of instrument and the other end is grounded in grounded by low impedance path. Ar instrument gets protected from getting a she limportance of grounding.	ng installation to a common earth avoid fire and shock. eaks from a broken live wire or tage by some path other than the istance, so the high current can exposed live wire touched the electrical equipments the voltage ame, if a person then touches the shock. Therefore any leakage of current my person who is touching the ock.	
	Grounding has nothing to do with the operation of life & property property of the protection of life & property property of the protection of life & property property of the protection of life & property property property of the protection of life & property protection of the protection of life & property protection of life & protection of life & property protection of life & property protection of life & protecti		

		Page 6 of
	voltage, it is not necessary to use sample and hold circuit. ii) If input voltage is changed, it will not cause the significant error. iii) It is having good noise rejection property.	1
	Disadvantages: (any one) i) Slow speed ii) It requires excellent characteristics in linearity of the ramp.	1
Q3	Attempt any two of the following	Marks 16
Ans a.	PMMC: P = Pointer C = Soft iron core S = Control springs	4
	Working Principle:- A current carrying conductor placed in magnetic field experiences a force. It is given by the expression, F = BIL Where, F= Force in Newton B= Flux density in Tesla I= Current in ampere L= Length of conductor in meter.	2
	 Construction:- A light rectangular coil wound on a metal frame is pivoted within the air gaps between the two poles of a permanent and a cylindrical soft iron core. This coil carries the current to be measured. Soft iron core provides formation of uniform magnetic field. The aluminum frame supports the coil as well as provides eddy current damping. Two phosphor- bronze springs coiled in opposite direction serve as leads for the current in the coil. The springs are provide controlling torque. The morning system is balanced by three balance weights. The morning spindle is pivoted in jeweled bearings. 	2

follower. This is done in order to match the medium impedance of the FET amplifier with low input impedance of the phase inverter. Two antiphase output signals are provided by the FET amplifier, in order to drive the push-pull amplifier output. The push – pull output stage delivers equal signal voltages of opposite polarities to the vertical deflecting plates of the CRT. The advantages of using push-pull stage at the output are better cum cancellation, even harmonic suppression, reduced non-linear effects because none of the phases are at ground potential. 04 Attempt any two of the following: Marks 16 Digital Storage Oscilloscope:-Ansa. Analog Outputs (To CRO) Digital 12 Bit 10 Bit Output 4 **Amplifiers** Output Control Attenuator 10 Bit Offset Word Attenuator Memory Memory 10 Bit A/D Attenuator Record Control 10 Bit A/D Offset Internal Timing Trigger Offset Mode Circuit Logic External Trigger 1. Consider a single channel. The analog voltage input signal is 2 digitized in a 10 bit A/D converter with a resolution of 0.1 %. 2. The total digital memory storage capacity 4096 for a single channel, 2048 for two channel and 1024 for four channels each. 3. The analog input voltage is sampled at adjustable rates and data points are read onto the memory. 4. Once, the sampled record is captured in memory, manipulations are possible, since memory can be read out without being erased. 5. If memory is read out rapidly and repetitively, an input event which was a single shot transient becomes a repetitive or continuous waveform that can be observed or ordinary scope. 6. Pre-triggering recording allows the input signal preceding the trigger points to be recorded. 7. DSO can be set to record continuously (new data coming into memory pushes out old data, once memory is full), until the trigger signal is received, then the recording is stopped, thus, freezing data received prior to trigger signal. 8. Adjustable trigger delay allows operator control of the stop point. Advantages: - (Any one) The storage time is infinite. (i) 1 It is easy to operate and has compatibility with GPIB, RS (ii) 232, centronix parallel printer interface. (iii) Cursor measurement is possible. (iv) Pretriggering feature allows display of waveform, before the

trigger pulse.

		Page 9 of
	Disadvantages (Any one):- 1. limited refresh rate of the screen 2. Bandwidth is limited.	1
Ansb.	Successive approximation type DVM:-	
	Unknown Voltage (Vin) Clock Digital to Analog Converter Display	4
	 Working:- Consider that unknown voltage to be measured is 3.2135 volts. Also consider that digital to analog converter generates the codes 8- 	3
	 4- 2- 1. Initially the digital to analog converter is reset. The sequence of code that is generated by digital to analog converter is 8-4-2-1. So at the starting 8 volt is generated by digital to analog converter. 	
	 At this condition the switch 'S' is at position 1. Now the capacitor is charged to 8 volt level. The clock signal is used to change the position of switch. 	
	 So during the next time interval the switch 'S' is thrown to the position 2. An input unknown voltage is applied to the capacitor. The capacitor was charged to 8 volt. If input voltage is more than the 	
	 voltage stored across the capacitor then the current flows into the comparator. However if this input voltage is less than the capacitor voltage then the current flows in opposite direction. 	
	• Now when the current flows into the comparator then 'High' signal is generated. And when the current flows in opposite direction then 'Low' signal is generated by the comparator.	
	 The generation of 'High' signal causes the resetting of digital to analog converter. While during the generation of 'Low' signal; the data generated by digital to analog converter is retained. 	
	 Here an input voltage to be measured is 3.2135. Initially the digital to analog converter generates 8 volts. The comparator compares these two voltages. Now a 'High' signal is 	
	generated. This will reset the digital to analog converter. • During the next step, 4 volts is generated by digital to analog converter. This is still more than 3.2135. So a 'High' signal is generated by comparator. This will again reset the digital to analog	

• Because of this low signal; this 2 volt is stored in the digital to

analog converter.

- The next data sent by digital to analog converter is 1 volt. This is again less than input voltage.
- So a low signal is generated by the comparator. Now this 1 volt is retained in digital to analog converted, so the voltage level I it becomes 2 + 1 = 3 volts.
- This process takes place continuously until the signal in digital to analog converter becomes equal to unknown input voltage.
- Now this voltage is send to the display.

It is called so because the analog to digital conversion is done in successive steps by approximations till the signal in the digital to analog converter becomes equal to unknown input voltage

1

Ansc. | AF Sine wave and square wave Generator:-

4

Operation:-

The signal generator is called an oscillator. A wein bridge oscillator is used in this generator. The wein bridge oscillator is the best for the audio frequency range. The frequency of oscillations can be changed by varying the capacitance in the oscillator. The frequency can also be changed in steps by switching in resistors of different values.

2

The output of the Wein bridge oscillator goes to the function switch. The function switch directs the oscillator output either to the sine wave amplifier or to the square wave shaper. At the output, we get either a square or sine wave. The output is varied by means of an attenuator.

The instrument generates a frequency ranging from 10 Hz to 1 MHz, continuously variable in 4 decades with overlapping ranges. The output sine wave amplitude can be varied from 5 mV to 5v (rms). The output is takes through a push – pull amplifier. For low output, the impedance is 6000 Ω . The square wave amplitudes can be varied from 0 -20 V (peak). It is possible to adjust the symmetry of the square wave from 30-70%. The instrument requires only 7 W of power at 220V , 50Hz.

Concept of oscillator:

To generate sine / square waveform, we require a device called 'oscillator'. The oscillator in conjunction with an' attenuator' forms the basic block of a sine wave generator.

2

The oscillator consists of an amplifier and a feedback network. The overall gain of the loop is designed to be equal to one (unity). Also, the phase shift around the complete loop should be zero. Various components such as R-C, R-L, R-L-C are suitably designed so that the resonant frequency of the circuit is,

$$f = \frac{1}{2\pi\sqrt{LC}}$$

Here.

	P	age 11 of
	F= frequency of generated waveform in Hertz.	
	L= Inductance of the inductor in Henry C= Capacitor value in Farad.	
	Wide number of oscillators such as Hartley oscillator, Colpitt's oscillator	
	etc. can be used with attenuator to form a signal generator.	
Q5	Attempt any two of the following:	Marks 16
Ans a	Block diagram of function generator:-	2
	Function generator is an instrument which produce different function at the output. Range of frequency is from few Hz to several MHz. Frequency control can be internal or external. This frequency controlled voltage regulates two current sources. The upper current source supplies constant current to integrator whose output voltage increases linearly with time, the output voltage is $Eout = -1/C\int_0^t i dt$ An increase or decrease in the current increases or decreases the slope of the output voltage and hence controls the frequency. The voltage comparator changes states at a predetermined maximum level. The lower current source supplies a reverse current to the integrator so that output decreases linearly with time. When Eout reaches the minimum voltage level again the comparator changes state and switches on the upper current source. The output of integrator is a triangular wave. This output when given to voltage comparator produces square wave. Whereas the resistance diode shaping network produces sine wave.	2

Ans.b | Explain horizontal deflection sub systems

2

2

Oscilloscopes are generally used to display a waveform that varies as a function of time. If the waveform is to be accurately reproduced, the beam must have a constant horizontal velocity. The voltage which gives this characteristics of increasing linearly with time is called a ramp voltage. If the voltage decreases rapidly to zero with waveform repeatedly reproduced, the pattern is generally called a sawtooth waveform.

The circuit has a the capacitor C which charges through resistor R & discharges periodically through transistor Q, which causes the output waveform to be a sawtooth wave.

The horizontal amplifier basically serves two purposes 1) when oscilloscope is being used in the ordinary mode of operation to display a signal applied to the vertical input, the horizontal amplifier will amplify the sweep generator output. 2) When the oscilloscope is being used in the X-Y mode, the signal applied to horizontal input terminal will be amplified by horizontal amplifier. It is push pull amplifier same as the vertical amplifier.

Ans.c | Block diagram of digital phase meter

2

A phase difference of two different signals can be measured by using 2 F/F's. For that the frequency of 2 signals must be same.

As p_0 gives input signal, it increases in the +ve half cycle. The zero crossing detector changes its state & causes the J-K F/F 1 to set Q=1. This high output from the F/F-1 enables the AND gates & the pulses from Clk oscillator are fed directly to the counters. The counter starts counting these pulses also at the same time its high o/p is applied to the clear i/p of F/F-2 which makes the o/p of F/F-2 to be low (Q=0)

As the i/p p_x which has a phase difference with respect to P_0 process zero in + positive half cycle the zero crossing detector is activated its i/p go to high (Q=1). This o/p of F/F-2 is connected to the clear i/p of F/F-1 forcing the F/F-1 to reset. Hence the output of F/F-1 is 0. The AND gate is disabled and the counters stop counting.

The number of pulses counted which enabling and disabling an AND gate is directly proportional to the phase difference.

	Pa	age 13 of 1
Ans.d	Circuit of rectifier type AC voltmeter:-	
	R_s D_1 $M \wedge A$	2
	/	
	O D_2 C	
	a.c.i/p	
	R_{m}	
	In the given circuit, diode D ₁ conducts during the positive half of input cycle	
	& causes the meter to deflect according to average value of this cycle.	
	The meter movement is in parallel with shunt resistance so that it is	2
	protected from any extra current through the meter.	
	In the negative half cycle, diode D_2 conducts and current flows in opposite direction & hence bypasses the meter movement.	
	In this way meter current conducts only in positive half cycle of ac	
	voltage & gives average value of the same.	
Ans.e	Types of errors:-	4
	The error of an instrument is the algebraic difference between the observed	
	value and true value of the quantity being measured.	
	1) Gross Errors -	
	These errors occur due to human mistakes while taking reading, handling instrument, incorrect setting or adjustment and	
	improper used of instrument.	
	The complete elimination of gross errors is not possible but we	
	can minimize it. These errors may be avoided by taking reading	
	and recording it carefully. 2) Systematic Errors –	
	These errors occur due to shortcoming of the instrument, such as	
	defective or worn part or aging or effect of environment on the	
	instrument.	
	These errors are further classified as – i) Instrumental errors – These errors arise due to inherent	
	shortcoming of instrument, misuse of instrument, loading	
	effect of instrument.	
	These errors can be removed by selecting suitable	
	instrument for particular application.	
	ii) Environmental error- These errors occur due to external	
	condition to the measuring instrument, such as	
	temperature, pressure, humidity, dust and external magnetic field.	
	These errors can be avoided by keepingcondition constant	
	with the help of air conditioning, temperatures control, enclosure etc.	
	iii) Observational error – observational error introduced by	
	observer. The most common error is the parallax error	
	introduced in reading a meter scale.	
	iv) Random Errors – These errors are due to unknown	
	causes. These errors remain since the systematic and	
	gross error are removed. Generally these errors are very	
	small.	

	r	age 14 or
Ans.f	Standards:-	1
	Standard is a physical representation of a unit of measurement. A known accurate measure of physical quantity is termed as standard. These standards are used to determine the values of other physical quantities by comparison method.	
	Classifications:-	3
	1) International standards:	
	International standards are fixed and develop by international agreement.	
	international agreement.These standards are maintained at International Bureau of	
	• These standards are maintained at International Bureau of Weights and Measures in France.	
	 This standard gives different unit having best accuracy. 	
	 This standard gives different unit having best accuracy. To preserve best accuracy these standards are periodically 	
	check by absolute measurement.	
	These standards are used to calibrate primary standard	
	only.	
	These are not available to ordinary user for measurement.	
	2) Primary standards	
	These standards are preserved and maintained by National Standard Laboratories which are located	
	at different part of the world.	
	e.gNBS (National Bureau of Standards) located at	
	Washington.	
	These standards are periodically calibrated by	
	International standards.	
	3) Secondary standardsThese standards are also called as basic standards.	
	 These standards are used by industries and 	
	calibration laboratories.	
	Each industry has its own laboratory.	
	4) Working standards	
	These standards are used in general laboratories.	
	These standards are used to check components	
	and calibrating laboratory instruments to achieve	
	good accuracy and better performance.	
		1

	Page 15 c	of 18
Q6.	Attempt any four:	16
Ans a.	Loading effects of an Instrument: An ideal measuring instrument will draw no current from the circuit, thereby resulting in the true measurement of electronic parameters. Unfortunately, in the real world, all instruments draw current, and this is referred to as the "loading effect". This causes parameters being measured to change in value. So to minimize this "loading effect", the best you can do is to use a measuring instrument that has very high impedance so that the current it draws is minimal. Loading effects of an Instrument are the alternations that are caused in the circuit conditions such as voltage, current etc. when the instrument is introduced in the circuit for the purpose of measurement. In simple terms, loading effects of an instrument ends up distorting the signal they are supposed to measure. The instrument therefore reads the altered value of the quantity and thus an erroneous measurement is resulted. These loading effects can be better explained by the following two examples Let a voltage has to be measured across a resistance R in the circuit. For this purpose, a voltmeter V is connected across the resistor R in parallel. We know that a voltmeter has a very high resistance value. But since this value is finite, a fraction of the total current passing through R will pass through the Voltmeter V. This will lead to power dissipation in the Voltmeter. The voltmeter extracts this power out of the circuit and thus end up varying the values of the circuit parameters on being introduced. Another example of loading effects is found in the measurement of current by an Ammeter. An ammeter is a very low resistance device that is connected in series in a circuit for the measurement of current. When current passes through it, because of the low finite resistance of the ammeter, there is a small voltage drop across the ammeter which results in power dissipation. This power is again borrowed from the circuit and therefore affects the circuit parameters.	4
	Theoretically loading effects can be reduced to zero by:- Making the impedance of an instrument that is to be connected in parallel in a circuit as infinite. Making the impedance of an instrument that is to be connected in series in a circuit as zero. Frequency can be measured on CRO using Lissajous pattern.	2
Ans b.	Measurement of frequency The period and frequency of periodic signals are easily measured with an oscilloscope. The period is calculated as follows.	
	T = (time/div)*(No. of div/cycle)	
	The frequency is calculated as $f = 1/T$	
	Measurement of frequency by lissajous pattern:	
	Two sine waves are applied to Y plates and X plate of CRT. The unknown frequency is applied to one plate and known frequency is applied to another. The frequency ratio is given by	
	Fy/fx = no. if horizontal tangents/no. of vertical tangents.	

2

Ans c. Draw and explain working of CRT.

The cathode ray tube is an important part of the CRO. The internal structure of CRT is shown below . It consists of -

- 1) Electron gun assembly
- 2) Deflection plate assembly
- 3) Fluorescent screen
- 4) Glass tube
- 5) Base.
- 1. Electron gun assembly
 - An electron gun consists of a heater, focusing anodes and cathode.
 - The control grid is cylindrical in nature. It is made from nickel material. The grid is at negative bias. Intensity of the electron beam can be controlled by this grid by changing this negative bias.
- 2. Deflection plate assembly
 - When the electron beam is accelerated by the accelerating anodes it passes through the deflection plate assembly.
 - The deflection plate assembly of the CRT consists of the two pairs of parallel plates. These plates are called as the vertical deflecting plate and the horizontal deflecting plate.
- 3. Fluorescent screen-
 - The screen is coated with Fluorescent material called phosphor. This consists of pure crystals of phosphor.
- 4. Glass Tube-
 - The components of a CRT are enclosed in an evacuated glass tube called the envelope. It allows the electrons which are emitted to move freely from one end of the tube to another.
- 5. Base-
 - The base is provided to the CRT through which the connections are made to the various parts.

Ans.

Circuit of basic Q meter:-

The Q factor is called as the quality factor or the storage factor.It is the ratio of energy stored in the device to energy dissipated in the device.

The series resonance circuit of Q meter is as shown above.

It consists of self contained variable frequency RF oscillator. The oscillator delivers current to a low value shunt resistance Rsh, a small value of E is applied to the resonant circuit, with a small internal resistance. This voltage is measured by a thermocouple voltmeter. A calibrated standard variable capacitor is used for tuning the circuit. An electronic voltmeter is connected across the capacitor whose scale is calibrated directly in Q values. It has acharacteristics that the voltage across the coil or capacitor is equal to the applied voltage times, the Q factor of the circuit. Therefore,

Q = Ec/E

Ans.e

Block diagram of standard signal generator:-

A standard signal generator produces known and controllable voltages. It is used as power source for the measurement of gain, signal to noise ratio (SN), bandwidth standing wave ratio and other properties.

It is extensively used in the measuring of radio receivers and transmitter instrument is provided with a means of modulating the carrier frequency, which is indicated by the dial setting on the front panel.

The modulation is indicated by a meter. The output signal can be amplitude modulated or frequency modulated. Modulation may be done by a sine wave, square, rectangular or a pulse wave

The elements of a conventional signal generator:

- 1) RF Oscillator
- (2) Wide band amplifier.
- (3) External Oscillator.
- (4) Modulation Oscillator
- (5) Output attenuator.

The carrier frequency is generated by a very stable RF oscillator using an LC tank circuit, having a constant output over any frequency range. The frequency of oscillations is indicated by the frequency range control and the venire dial setting. AM is provided by an internal sine wave generator or from an external source.

2

2

2

The signal generator is called an oscillator. A Wien bridge oscillator is used in this generator. The Wien bridge oscillator is the best of the audio frequency range. The frequency of oscillations can be changed by varying the capacitance in the oscillator.

The frequency can also be changed in steps by switching the resistors of different values. The output of the Wien bridge oscillator goes to the function switch.

The function switch direct the oscillator output either to sine wave amplifier or to the square wave shaper. At the output we get either a square or sine wave. The output is varied by means of an attenuator.

Ans.f | Block diagram of dual slope DVM:-

Fig.: Block diagram of dual slope integrating type Digital Voltmeter

Waveform:-

