Chem 133 - Problem Set #1
1. Given the following circuit:

[image: image21.wmf]¾

®

¾

FT

Calculate the voltage drop across R1 and R2 and the current flowing through the circuit.

2. The output of a conductivity cell ranges between 0 and 3V. Your meter will read voltages in the range of 0 to 1V. What should the values of R1 and R2 be (in the figure below) in order to give an output signal of 0-1V with a maximum current of 10µA through R1 and R2?

[image: image2]
3. Vout is measured with an appropriate voltage meter. What minimum input impedance is required for the meter if the measurement error is to be kept under 10% when reading a voltage of 1V?
4. Given the following circuit:

[image: image3]
What is the current passing through point A? What is the voltage at point B with respect to ground? What is the power loss through each of the resistors R1 and R2?
5. Many transducers work by varying resistance when the property being measured changes. One example is a resistance temperature device (RTD). The following circuit is commonly used to monitor the change in resistance for a device like an RTD and is called a ‘Wheatstone bridge’:

[image: image4]
Assume that the RTD used in this example has a resistance of 100Ω at 0oC and the resistance increases by 0.392Ω/oC. The 3 R1 resistors have values of 100Ω. Assume that the impedance of the device measuring Vout is large enough to not have any significant effect on the circuit. At 0oC what is Vout? What is Vout at 20oC? A major limitation of RTDs is that at higher temperatures, they self heat due to the current flowing through them. At 150oC what is the current passing through the RTD? Report all answers to 2 significant figures.
6. Examine the following circuit:

[image: image5]
What is the time constant for this circuit? Assuming the capacitor is fully charged, how long will it take for the capacitor to lose 90% of its charge once the 12V supply is removed?
7. Look at the following two plots of voltage versus time. The voltage was measured across a capacitor in a circuit similar to the one from problem 6; however, in this case the power source (Vin) was a sinusoidal or alternating voltage.
[image: image1]
[image: image16.wmf]¾

®

¾

FT

Which plot represents an RC circuit with a longer time constant?

8. Look at the following plot of Vin versus time (left) and the circuit to which this input voltage is fed (right):
[image: image6.emf]0.0 5.0 10.0 15.0 20.0 25.0

Time (ms)

Volts (V)

[image: image7]
Draw a sketch of Vout.
9. Name two common general uses for a transistor.
10. For the following op-amp, Vin is -0.025V and the op amp is supplied by ±15V. The open loop gain is 106. What is Vout?

[image: image8]
11. Examine the following op-amp circuit:

[image: image9]
Consider the op-amp to be ideal. Express Vout in terms of V1, V2, R1, and R2. Give an appropriate name to this circuit.

12. Convert the following numbers from decimal to binary:

a. 6

b. 9

c. 43

d. 2032

13. Convert the following numbers from binary to decimal:

a. 111

b. 1001

c. 1001000

d. 10101000011

14. What is the resolution, expressed in volts, for a 12-bit A/D converter with an input range of ±5V?
15. A CO monitor with an analog output signal of 0.050 V/ppmv (parts per million by volume) is placed in a parking garage. It is desired to be able to record mixing ratios of CO for "normal" garage air (concentration ranging between 1 and 10 ppmv CO) as well as to measure high mixing ratio periods when cars drive by (up to 100 ppmv). A 10-bit analog to digital converter with an input range of 0 to 10V is used. What is the maximum CO mixing ratio that can be recorded (without exceeding the A/D board's limit)? It is desired to be able to record mixing ratios as low as 1 ppmv with a relative uncertainty of 5% or less. What is the minimum number of bits needed to accomplish this?
16. A researcher decided to cool a photo-multiplier (PMT) used for a fluorescence measurement in order to reduce background noise. The PMT was originally at room temperature (22oC) and the temperature was reduced to 0oC. What type of noise was reduced and by how much (%)? (Ignore any changes in resistance due to the temperature change.)

17. Will modulation be effective if the source of the noise is the light source in a spectrometer?

18. What is shielding, and what type of noise does it help reduce?

19. When is it appropriate to use a ‘running’ or ‘boxcar’ average to reduce noise? When applying this type of filter what does one need to be careful about?
20. For the following signals sketch either the frequency domain or the time domain as appropriate:
[image: image17.wmf]¾

®

¾

FT

[image: image10.emf]time

[image: image11.emf]frequency

[image: image18.wmf]¾

®

¾

FT

[image: image12.emf]time

[image: image13.emf]frequency

[image: image19.emf]0.0

1.0

2.0

3.0

4.0

5.0

6.0

0.0 5.0 10.0 15.0 20.0 25.0

time (ms)

Volts (V)

[image: image20.emf]0.0

1.0

2.0

3.0

4.0

5.0

6.0

0.0 5.0 10.0 15.0 20.0 25.0

time (ms)

Volts (V)

[image: image14.emf]time

[image: image15.emf]frequency

21. A sample is measured 12 times by a spectroscopic method. The average concentration and standard deviation in the average (rms noise) are found to be 5.2±0.7 μM. Assume the noise is purely random.

a) What is the signal to noise in a single measurement?

b) What is the signal to noise in the average value for the twelve measurements?

c) A researcher needs to have the noise be less than 3% of the value in a particular experiment. How many measurements should be made?

Vout

-

+

R2

R1

R2=100kΩ

R1=220kΩ

12V

-

+

0-3V

B

A

R4=10kΩ

R3=15kΩ

R2=5kΩ

R1=50kΩ

12V

-

+

1V

-

+

Vout

RRTD

R1

R1

R1

C=100pF

R=22kΩ

12V

-

+

Vout

Vin

+

-

Vin

Vout

R2

R2

R1

R1

V2

Vout

V1

+

-

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

_1233394223.unknown

