Code No.321702

III B.Tech. II-Semester Supplementary Examinations, November-2003

ELECTRONICS MEASUREMENTS AND INSTRUMENTATION

(Electronics and Telematics)

Time: 3 hours

Max.Marks: 80

Answer any FIVE questions

All questions carry equal marks

1.a)
Explain the circuit diagram of following type of electronic voltmeter (i) voltmeter
using a series connected diode (ii) voltmeter using a full bridge rectifier

(iii) peak reading voltmeter using shunt connected diode.

Explain the causes of error if the input voltage is non-sinusoidal.

 b)
An analog indicating instrument with a scale range of 0-2.5V shows a voltage of
1.46 V where as the true value is 1.50V. What are the values of absolute error and
correction. Express the error as fraction of the true value and the full scale
deflection.

2.
Explain the functioning of successive approximation type and potentiometric type
of digital voltmeters.

3.a)
Derive the equations of balance for an Anderson’s bridge. Draw the phasor
diagram for condition under balance. Discuss the advantages and disadvantages of
the bridge.

 b)
Derive the general equations for balance of an a.c. bridge. What are the different
sources of errors in a.c. bridges? Explain the precaution taken and the techniques
used for eliminating or minimizing the errors.

4.a)
Draw the block diagram of a general purpose CRO and explain the function of the
following control (i) intensity
(ii) focus
(iii) horizontal and vertical
positioning
(iv) synchronization.

 b)
Explain the function of a time base generator in a CRO.

5.
Describe with a neat sketch the principle and construction details of resistance
thermometer and thermistor. Draw its characteristics curve and state its merits
and demerits.

6.a)
Describe the measurement of the following using a Q meter (i) Q factor (ii) inductance (iii) effective resistance
(iv) self capacitance
(v) bandwidth.

 b)
A circuit consisting of a coil, a resistance and a variable capacitor connected in
series is tunned to resonance using a Q meter. If the frequency is 500 KHz, the
resistance 0.5 Ω and the variable capacitor set to 350 PF. Calculate the effective
inductance and resistance of the coil, if the Q meter indicates 90.

(Contd…2)

Code No.321702

-2-

Set No.1

7.a)
Derive an expression for vertical deflection of an electron beam in a CRT.

 b)
Explain different type of graticules used in a CRO. Describe their advantage and
disadvantage.

8.
Explain in detail the construction and working of a spectrum analyzer. State its
application.

*** *** ***

Code No.321702

III B.Tech. II-Semester Supplementary Examinations, November-2003

ELECTRONICS MEASUREMENTS AND INSTRUMENTATION

(Electronics and Telematics)

Time: 3 hours

Max.Marks: 80

Answer any FIVE questions

All questions carry equal marks

1.a)
Explain the working of electronic voltmeter which use rectifiers. Explain the d.c
and a.c. modes of operation and describe why negative feed back is used in them.

 b)
A 10,000 Ω variable resistance has a linearity of 0.1% and the movement of
constant arm is 320o (i) determine the maximum position deviation in degrees and
the resistance deviation in ohm. (ii) if this instrument is to be used as a
potentiometer with a linear scale of 0 to 1.6 V determine the maximum voltage
error.

2.a)
Explain in detail about continuous balance type digital voltmeter.

 b)
Describe with the help of suitable block diagram how the following type of
measurements are carried out time interval and low frequency measurement.

3.a)
Describe the circuit and working of a Q meter. Describe its application.

 b)
Describe how corrections for shunt resistance and distributed capacitance are
applied when measuring Q factor of a coil with a Q meter.

4.
Describe the construction and working of the following types of accelerometers
and state its advantage and disadvantage (a) LVDT type (b) Potentiometer type.

5.a)
How much voltage is required across two deflection plates separated by 1 cm, to
deflect an electron beam 1o if the effective length of the deflection plate is 2 cm
and the accelerating potential is 1000 V.

 b)
What is oscilloscope probe compensation? How is this adjusted? What effect are
noted when the compensation is not correctly adjusted? What are the advantage of
using an active voltage probe?

 c)
State the kind of application where an x-y recorder is more suitable than the
common form of single pen recorder.

6.a)
With suitable diagram, explain a method for force measurement.

 b)
Explain the principle of capacitive transducer and show how it can be used for
displacement measurement.

 c)
Under what condition a dummy strain gauge used and what is the function of that
gauge.

(Contd…2)

Code No.321702

-2-

Set No.2

7.a)
Describe the basic components of a magnetic tape recorder. State its advantage
and disadvantage over other type of recording system.

 b)
What is x-y recorder? How do you distinguish it from x-t or y-t recorder?
Describe the construction and working of x-y recorder.

8.a)
The four arms of a Maxwell’s capacitance bridge at balance are: arm ab, an unknown inductance L1, having an inherent resistance R1; arm bc, a non-inductive resistance of 1000 Ω; arm cd, a capacitor of 0.5(F in parallel with a resistance of 1000 Ω; arm da, a resistance of 1000 Ω. Derive the equations of balance for the bridge and determine the value of R1 and L1.

 b)
A four arm a.c bridge a, b, c, d has the following impedance:

Arm ab:
[image: image1.wmf]W

Ð

=

o

1

60

200

Z

 inductive impedence

Arm ad:
[image: image2.wmf]W

-

Ð

=

o

2

60

400

Z

 capacitive

Arm bc:
[image: image3.wmf]W

Ð

=

o

3

0

300

Z

 resistive

Arm cd:
[image: image4.wmf]W

Ð

=

o

4

30

600

Z

 inductive

Determine whether it is possible to balance the bridge under above condition.

*** *** ***

Code No.321702

III B.Tech. II-Semester Supplementary Examinations, November-2003

ELECTRONICS MEASUREMENTS AND INSTRUMENTATION

(Electronics and Telematics)

Time: 3 hours

Max.Marks: 80

Answer any FIVE questions

All questions carry equal marks

1.a)
Describe the circuit diagram and operation of a D.C. voltmeter using a direct
coupled amplifier. Explain its advantage and major disadvantage of a d.c.
amplifier. Describe with the help of a circuit diagram how small values of voltage
and current can be measured with it.

 b)
Brief the advantages of electronic voltmeter over conventional type voltmeter.

2.
Describe with the help of a suitable block diagram, how the following type of
measurements are carried out.

 a)
Single and multiple period measurements.

 b)
Time interval measurements.

3.
In an Anderson bridge for the measurement of inductance the arm AB consists of
an unknown impedence with inductance L and R, a known variable resistance in
arm BC, fixed resistance of 600 Ω each in arms CD and DA, a known variable
resistance in arm DE and a capacitor with fixed capacitance of 1 micro farad in
the arm CE. The a.c. supply of 100 Hz is connected across A and C, and the
detector is connected between B and E. If the balance is obtained with a resistance
of 400 Ω in the arm of DE and a resistance of 800 Ω in the arm BC calculate the
value of unknown R and L. Derive the conditions for balance and draw the phasor
diagram under balanced conditions. Discuss the advantage and disadvantages of
the bridge.

4.a)
Describe the function of attenuators in CRO.

 b)
Describe the phenomen of synchronization of vertical input signal to its sweep
generator.

 c)
Explain in detail the vertical and horizontal amplifiers used in CRO.

5.a)
Describe the methods of measurement of pressure using capacitive transducer and
photo-electric transducer.

 b)
Explain in detail the measurement of differential pressure using an inductive
transducer.

6.
Describe the construction and working of any two vacuum gauge used for the
measurement of low pressure.

(Contd…2)

Code No.321702

-2-

Set No.3

7.
Describe the construction and working of current transformer and potential
transformer.

8.a)
Explain in detail the construction and working of sampling oscilloscope.

 b)
Explain the principle of secondary emission.

*** *** ***

Code No.321702

III B.Tech. II-Semester Supplementary Examinations, November-2003

ELECTRONICS MEASUREMENTS AND INSTRUMENTATION

(Electronics and Telematics)

Time: 3 hours

Max.Marks: 80

Answer any FIVE questions

All questions carry equal marks

1.a)
Describe the circuit diagram and operation of a true rms reading voltmeter using
thermocouple. Explain how these voltmeters are free from waveform errors.

 b)
Define accuracy and precision with suitable example.

 c)
Draw a difference-amplifier type of electronic voltmeter and show the placement
of zero adjustment and calibration resistance in the circuit.

2.
Explain with help of suitable diagrams the functioning of ramp type and
integrating type digital voltmeter.

3.a)
Describe the working of a low voltage Schering bridge. Derive the equation for
capacitance and dissipation factor. Draw the phasor diagram of the bridge under
condition of balance.

 b)
Derive the equations for balance in the case of Maxwell’s inductance capacitance
bridge. Draw the phasor diagram for balance condition.

4.a)
Describe in detail the construction and working of an analog type storage
oscilloscope.

 b)
How does the sampling oscilloscope increase apparent frequency response of an
oscilloscope?

 c)
What is the relationship between the period of a waveform and its frequency.
How is an oscilloscope used to determine frequency?

5.
Explain the principle of operation of constant temperature and constant current
type hotwire anemometer with neat sketch.

6.a)
Describe the construction and working principle of LVDT.

 b)
Explain the construction of thermocouple with an application. Describe the
thermo-electric laws.

(Contd…2)

Code No.321702

-2-

Set No.4

7.a)
Derive the equation of balance for a Kelvin double bridge.

 b)
The ratio arms of the Kelvin bridge are 100 Ω each. The galvanometer has an
internal resistance of 500 Ω and a current sensitivity of 200 mm/(A. The
unknown resistance R(= 0.1002 Ω and the standard resistance is set at 0.1000 Ω.
A DC current of 10 A is passed through the standard and the unknown from a
2.2 U battery in series with a rheostat. The resistance of the yoke may be
neglected. Calculate

(i) the deflection of the galvanometer.

(ii) the resistance unbalance required to produce a galvanometer deflection of

 1 mm.

8.a)
Describe the working and theory of an ultrasonic flow meter. List its advantage.

 b)
Explain with suitable diagram a method by which velocity measurement can be
done.

*** *** ***

Set No.

1

Set No.

2

Set No.

3

Set No.

4

_1127391150.unknown

_1127391218.unknown

_1127391255.unknown

_1127391128.unknown

