Rose-Hulman Institute of Technology
Foundation Coalition Sophomore Engineering Curriculum
ES 203 Electrical Systems
Winter 2002-03

Section 06
B.A. Black

ES 203 Electrical Systems
Winter 2002-03

Laboratory Project 3

Location

Laboratory, B-105

Equipment
Agilent 34401A Digital Multimeter
Agilent E3631A Power Supply
Agilent 33120A Function Generator
Agilent 54624A Oscilloscope

Breadboard

Lead box with leads, plugs, and clips
Parts kit containing 1.5 k(and 3.3 k(¼ W resistors
0.1 (F capacitor
TL072 dual op-amp

33 mH inductor
Loglog paper
Purpose
This lab project has four objectives: Observe and measure the response of a first-order circuit, observe and measure an underdamped second-order response, measure |gain| vs. frequency for a second-order circuit, and keep a notebook record of your work including an appropriate graph of results.

Prelab

1.
Calculate the time-domain response of the op-amp circuit shown in Fig. 1 when a step of one volt is applied.

2.
Calculate the time constant for the exponential just found.

Procedure

1.
Exponential Response of an RC Circuit

The goal of this part is to measure the exponential response of an op-amp circuit using a square-wave input signal. All of the measurements will be made using the oscilloscope.

1.1
Build the circuit of Fig. 1.

1.2
Use the 33120A Function Generator to supply a square wave for the input to your circuit. Adjust the generator’s output to be a square wave with an amplitude of (1 V peak. As a starting point, select a frequency of about 1 kHz. Use the oscilloscope to display your square wave and confirm your settings.
1.3
Display the output of your circuit on the oscilloscope. Adjust the frequency of the square wave so that you get a clean repeating exponential with only a little of the “flat tail” of the exponential showing.

1.4
Sketch carefully into your lab notebook one of the exponentials.

1.5
Meaure and record the time constant of the exponential. Your instructor will tell you how to do this during the lab session.

2.
Transient Response of an Underdamped RLC Circuit

The goal of this part of the lab is to observe the ringing behavior of an underdamped second-order circuit.

2.1
Add a 33 mH inductor in parallel with the resistor and capacitor of your op-amp circuit. Draw a schematic diagram of the modified circuit in your lab notebook.
2.2
Apply the same square wave input you used in part 1. Sketch carefully into your lab notebook one repetition of the output response.

2.3
Measure and record the frequency of the ringing. Use the time axis of the scope to determine the time for one period; the frequency is the reciprocal of the period.
3.
Sinusoidal Steady-State Response of an RLC Circuit

Now that the op-amp circuit is second-order, we can observe the effects of resonance on the operation of the circuit with a sinusoidal input. In this section we will measure the magnitude of the gain of this circuit as a function of frequency and relate the frequency at which the gain is maximum to the frequency of ringing measured in the previous part.

3.1
Use the Function Generator to supply a sinusoidal wave with a 1 V peak amplitude. Use the scope to verify this.

3.2
Record enough data to enable you to plot the magnitude of the gain of your op-amp circuit vs. frequency. Start at 100 Hz and take data up to 10 kHz. Space your points for plotting on a logarithmic axis as you did in Laboratory Project 2. Record more points where the response peaks so that you get a good indication of the frequency and shape of this peak.

3.3
Plot the |gain| vs. frequency on a log-log graph. Show the peak clearly.

3.4
Compare the frequency at the peak with the frequency of the oscillation measured in Part 2.

Report

Complete the work in your lab notebook. Have your instructor check your results before you leave the lab. You should show what your graph looks like at that time.

One lab notebook from each group will be collected for grading at the end of the lab period. Be sure that the notebook conforms to the format specified in the SEC Guidelines and Standards for Writing Assignments and in the handout The Lab Notebook. The group will share the lab notebook grade. Make sure that the notebook you turn in contains at least the following:

· a complete drawing of each op-amp circuit with all signals, components, and pins labeled.

· a sketch of the exponential response of the first-order circuit.

· a comparison of the measured and predicted time constants.

· a graph of |gain| versus frequency for the second-order circuit.

· a comparison of the frequency of ringing and the frequency at the peak of the sinusoidal steady-state response curve.

Acknowledgement

This lab project is a combination of several projects developed by Professor Wm. J. Eccles.

+

Figure 2: Pinout for the TL072 Op-Amp

Top View

In 2+

Out 2

VCC+

VCC-

In 1+

VCC-

VCC+

In 1-

-

+

8

7

6

5

4

3

2

Signal Input

TL072

Note: These batteries represent the power supply’s internal function. They are not additional components.

COM

-

+

Figure 1: First-Order RC Op-Amp Circuit

8

4

3

2

1

0.1 (F

15 V

15 V

-

+

vOUT

3.3 k(

1.5 k(

AG E3631A

Power Supply

vIN

+

-

1

In 2-

Out 1

BAB 2/3/2003 8:48 AM Lab3.doc
Page 1 of 3
BAB 2/3/2003 8:48 AM Lab3.doc
Page 3 of 3

