Code No.310401

III B.Tech. I-Semester Regular Examinations, November-2003

ELECTRONIC MEASUREMENTS AND INSTRUMENTATION

(Electronics and Communication Engineering)

Time: 3 hours

Max.Marks:80

Answer any FIVE questions

All questions carry equal marks

1.a)
Describe the construction of basic PMMC d’ Arsonval movement with the help of neat diagram.

 b)
A 1mA meter movement with an internal resistance of 50 is to be converted in
to a 0-150mA ammeter. Calculate the value of shunt resistance required. Explain
formulae used.

2.a)
If the internal time base of frequency counter is 10,000Hz, what frequency range is best measured by period measurement and what frequency is best measured by a conventional frequency measurement?

 b)
What method can be used to increase the frequency range of a frequency counter?
How can this be achieved without degrading the accuracy of the counter?

3.a)
Discuss the bridge which is used for the precision measurement of capacitors and their insulating properties. How does the balancing conditions help in finding the reactance of the unknown component and its dissipation factor.

 b)
 A bridge has 2000 ohm in one arm and its opposite arm has a capacitor of value
0.5 uFo The arm to the right of resistor arm is having 1000 ohm in shunt with a
0.5 uFo The arm opposite to this arm is connected with the unknown component.
Find the value of the component and its dissipation factor.

4.
Discuss the technique and procedure of measuring low impedance components
using a Q-meter in series connection mode. Derive expressions for all the
unknowns (Rs Ls Cs and Qs) that can be measured .
5.
Write short notes on the following

(a) Electrostatic Deflection
(b)
Screens for CRTs

6.a)
Draw the block diagram of a spectrum analyzer of the swept-receiver design and explain it.

 b)
Discuss the applications of Spectrum analyzer.

7.a)
What are the crystalline materials used as transducers. What are their merits and demerits?

 b)
Derive an expression for finding the voltage developed across a crystal. Explain
how temperature affects it?

8.a)
 What is an LVDT? Where is it used? Explain its operating principle.

 b)
Is thermometer a temperature transducer. Justify your answer?

*** *** ***
Code No.310401

III B.Tech. I-Semester Regular Examinations, November-2003

ELECTRONIC MEASUREMENTS AND INSTRUMENTATION

(Electronics and Communication Engineering)

Time: 3 hours

Max.Marks:80

Answer any FIVE questions

All questions carry equal marks

1.a)
What is Ayrton Shunt? Describe it with a neat sketch. Specify its applications.

 b)
Design a universal Ayrton shunt to provide an ammeter with a current range of
2A, 5A, 10A using a d’Arsonval movement with an internal resistance Rm=50
and full scale deflection current of 1mA.

2.a)
Explain the block diagram of frequency counter with waveforms associated with the gating function of the frequency counter.

 b)
Explain the logic diagram of a time base of a frequency counter.

3.a)
Which bridge is used to test small capacitors at low voltages with very high precision? Why is this bridge more stable than any others? How does the bridge balance condition help in finding the value of the capacitor? Explain.

 b)
 A bridge has 1000 ohm in one arm and its opposite arm has a capacitor of value
0.22 uFo The arm to the right of resistor arm is having 2000 ohm in shunt with a
0.5 uFo The arm opposite to this arm is connected with the unknown component.
Find the value of the component and its dissipation factor.

4.
Discuss the technique and procedure of measuring high impedance components
using a Q-meter in parallel connection mode. Derive expressions for all the
unknowns (Rp Lp Cp and Qp) that can be measured .

5.a)
Explain in detail the sweep generator in the following cases.

(i)
Basic RC charging circuit.

(ii)
UJT relaxation oscillator.

 b)
Explain the working of a compensated “10X probe”.

6.a)
Draw and discuss the spectral displays of various modulations using Spectrum analyzer.

 b)
Write about portable oscilloscopes.

7.a)
Explain the working of a piezo electric transducer with suitable equations and sketches.

 b)
Explain the principle of photo electric transducer.

8.a)
What are the characteristics, advantages and operating principle of a resistance
thermometer?

 b)
Explain the construction and working of a clinical thermometer?

*** *** ***
Code No.310401

III B.Tech. I-Semester Regular Examinations, November-2003

ELECTRONIC MEASUREMENTS AND INSTRUMENTATION

(Electronics and Communication Engineering)

Time: 3 hours

Max.Marks:80

Answer any FIVE questions

All questions carry equal marks

1.a)
How a basic d’Arsonval movement is converted into multi range volt meter. Explain it using neat diagram.

 b)
A basic d’Arsonval movement with an internal resistance Rm=50 and full scale
current Ifsd=0.5mA is to be connected in to a multi range d.c. voltmeter with
voltage ranges of 0-10V, 0-50V, 0-250V and 0-500V. Show the arrangement with
the help of neat diagram with values of resistances used.

2.a)
Briefly explain the logic diagram of a binary synchronous counter and also explain the principle and operation of a cascading synchronous counter.

 b)
Explain the importance of time base circuits.

3.
The standard resistor arm of a Wheatstone bridge has a range from 10 to 110 ohm with a resolution of .001 ohm. The galvanometer has an internal resistance of 150 ohm and can be read to 0.45 (A. The other two arms have each 1.5 kohm. The bridge is supplied with a 12 V DC source. If the unknown resistance is 75 ohm, find the resolution of the bridge in

(a) ohms and

(b) per cent of the unknown.

4.a)
Discuss how a Q-meter can be employed to determine the distributed capacitance

Cd of a coil.

 b)
Compute the self-capacitance of a coil when the following measurements are made At f1 = 2 MHz the tuning capacitor is set at 450pF. When the frequency is increased to 5 MHz, the tuning capacitor is tuned to 60pF.

5. a)
Explain the working of storage CRO.

 b)
Explain the following terms

(i) Horizontal position

(ii)
External horizontal input

6.a)
Discuss the elements of a Tape Recorder.

 b)
Explain the direct recording method in detail.

7.a)
How are photoelectric transducers classified? And give two examples for each type.

 b)
Write the principle of operation of one of them?
8.a)
 List the characteristics, which make the LVDT the most popular transducer?

 b)
Explain its working principle along with some applications?
*** *** ***
Code No.310401

III B.Tech. I-Semester Regular Examinations, November-2003

ELECTRONIC MEASUREMENTS AND INSTRUMENTATION

(Electronics and Communication Engineering)

Time: 3 hours

Max.Marks:80

Answer any FIVE questions

All questions carry equal marks

1.a)
Draw the basic circuit of an a.c. voltmeter using rectifier and d’Arsonval movement and explain its working.

 b)
Convert the given d’Arsonval meter to an a.c. voltmeter whose coil resistance is 250 and full scale deflection current of 1mA. The applied a.c. voltage is 0-250V. Calculate ohms/volt of the a.c. voltmeter. Show the circuit arrangement.

2.a)
Give the block diagram of a multiplexed display used in frequency counter and explain briefly.

 b)
What is meant by long term and short-term stability of a crystal?

3.a)
 Draw the circuit of a Maxwell’s inductance bridge and derive an expression for the unknown inductance . Draw the phasor diagram at balance .

 b)
“ The Maxwell’s bridge is used for the measurement of medium-Q coils only”.
Justify this statement with suitable examples.

4.a)
 Briefly discuss the various sources of errors that affect the accuracy in Q-meter

based measurements.

 b)
A coil with a resistance of 10 (is connected in direct measurement mode. Resonance occurs when the oscillator frequency is 1.2 MHz and the capacitor is set at 62pF. Calculate the percentage of error introduced in the calculated value of Q by the 0.025 (insertion resistance. Comment upon the results.

5.
Explain the following terms:

(a) Vertical position

(b) Horizontal position

(c) AC – GND – DC selector

(d) ASTIGMATISM

6.a)
Explain the FM recording method.

 b)
Write short notes on X-Y Plotters.

7.a)
How will you measure the radioactivity of an element using a transducer? Explain with suitable sketches.

 b)
Derive an expression for gauge factor for a strain gauge.
8.a)
With neat sketches and suitable equations explain the working of a capacitive transducer?

 b) Explain the operation of a potentiometric transducer.
*** *** ***
Set No.

1

Set No.

2

Set No.

3

Set No.

4

