ECE 3355 Exam 2 – November 12, 2016 – Page 14
Name: _____________________________ (please print)
Signature: __________________________

ECE 3355 –Exam 2
November 12, 2016

Keep this exam closed until you are told to begin.

1. This exam is closed book, closed notes. You may use one 8.5” x 11” crib sheet, or its equivalent.
2. Show all work on these pages. Show all work necessary to complete the problem. A solution without the appropriate work shown will receive no credit. A solution that is not given in a reasonable order will lose credit. Clearly indicate your answer (for example by enclosing it in a box). If your answer is a plot, no box is needed.
3. It is assumed that your work will begin on the same page as the problem statement. If you choose to begin your work on another page, you must indicate this on the page with the problem statement, with a clear indication of where the work can be found. If your work continues on to another page, indicate clearly where your work can be found. Failure to indicate this clearly will result in a loss of credit.
4. Show all units in solutions, intermediate results, and figures. Units in the exam will be included between square brackets.
5. Do not use red ink. Do not use red pencil.
6. You will have 90 minutes to work on this exam.

1. ________________/30
2. ________________/35
3. ________________/35
							Total = 100

Room for extra work
[bookmark: OLE_LINK1][bookmark: OLE_LINK2][bookmark: OLE_LINK3][bookmark: OLE_LINK4][bookmark: OLE_LINK5][bookmark: OLE_LINK6]
1. {30 Points} Assume that the diodes can be modeled using a piece-wise linear diode model with Vf = 1[V], rd = 1[k], and Is = 1[mA]. Find VX. Show your work, stating your tests explicitly. Define all variables appropriately. You are expected to be able to complete at least two reasonable guesses, if needed, in the time period allotted.

Room for extra work

2. {35 Points} Assume ideal op amps.
a) Find iA.
a) Find vX.
a) Find vO.

Room for extra work

Room for extra work

3. {35 Points} Assume that the diodes can be modeled using a piece-wise linear diode model with Vf = 0.7[V], rd = 680[], and Is = 0. Assume an ideal op amp.
a) For vI = 1[V], find vO.
b) For vI = -1[V], find vO.
c) Find the range of vI where the op amp does not saturate.

1. {30 Points} Assume that the diodes can be modeled using a piece-wise linear diode model with Vf = 1[V], rd = 1[k], and Is = 1[mA]. Find VX. Show your work, stating your tests explicitly. Define all variables appropriately. You are expected to be able to complete at least two reasonable guesses, if needed, in the time period allotted.

2. {35 Points} Assume ideal op amps.
a) Find iA.
a) Find vX.
a) Find vO.

3. {35 Points} Assume that the diodes can be modeled using a piece-wise linear diode model with Vf = 0.7[V], rd = 680[], and Is = 0. Assume an ideal op amp.
a) For vI = 1[V], find vO.
b) For vI = -1[V], find vO.
c) Find the range of vI where the op amp does not saturate.

[bookmark: _GoBack]
oleObject1.bin
7[A]

2.2[k]

VX

3.3[k]

image2.emf
-

+

+15[V]

-15[V]

-

+

+15[V]

-15[V]

-

+

+15[V]

-15[V]

2.2[k



]

8.2[k



]

5[k



]

1.5[k



]

1[k



]

12[k



]

10[k



]

3.3[k



]

+15[V]

v

I

=

-3[V]

i

A

v

X

-5[V]

5.6[k



]

6.8[k



]

2.7[k



]

7.5[k



]

v

O

10[k



]

v

A

oleObject2.bin
2.2[k]

-

+

+15[V]

-15[V]

+15[V]

-15[V]

+15[V]

-15[V]

2.2[k]

image3.emf
v

O

5.6[k

W

]

1[k

W

]

-

+

+15[V]

-15[V]

4.7[k

W

]

-15[V]

v

I

oleObject3.bin
2.2[k]

-

+

1[kW]

image4.png
+10[V]

15[kQ]

We bej.‘n J_Dy V‘)am;ﬂj

‘i‘}.\e « v\ejl‘ov/_f:
1 \°
U—DA DA 3 qU' ‘
) 2 Pl Ve
) —
2.2[kQ]
Vy
Wﬁ lﬁe‘jl\/))Dy
i 33[kQ guessing that both
- 3 ' Reqion Y.
-10[V] Os Uog éldes are 4 555
(og! s We vedvaw the civcu'?,
10[V] fnJerf)‘nj the model fon
Reﬁx‘on ‘7‘
Hoe) KCL 3:’\/@5:
1§§kn]
- 1, 15v] Vy V] -10fu) 2 Vx +/[u}+/o[u]+
- ;'[kﬂl 182 k3 4.3 §kn)
i 2 + 3fma) =O
3 3.3(ka) So/ufmj: \/X:—}74[UJ
[mA_} _ T 1 k) ID/-‘\ -)O[V}—][\;J F17.600)
1os v 18.2 {knl
~lofv3 = Y6

See next
Page

image5.png
La = —10LV3 = 1/v) +17.¢ §u)
Y. 35 k)

Tests] 1o 1,,207 Ves o
Ig IDBZO-))/CJ e

=) 83[mal

Good guesses.

Vi = ~176 00

image6.png
) B TSkQl U 1k0)

g | | LsKa) ST

V= to I\Cg‘ﬁ]
-3[V] -€ecv)‘b"‘k\‘
-51v)
due t°
neg.“"k

O 2 =
Note: i P e 7
ote: The IS§v) vo /faﬁe _(owrcf that we have

Jabelled

Souv

c ouvrce B above, Jore\/en-lu the output of
+he)‘V\\le/"{"\"l‘j fn/w,q‘— ot

OP ATW,D ol from af«y[e,_f;,\ﬁ
ative ffelb“_k'

OP Am)o 2) Y‘Cgul‘éfnﬂ '~ ho ”ej

Let‘ﬁ ‘F;v\p{. VC.
Ly =-30v) - (-5 83) spui-u
228k %.20kn)
U, = -lays {v]

= ‘M?,)&MQ

Vo

image7.png
Q) _L‘A s ; (F12.95-08)50) _
(27 +3.3) femy

L~ _ 09 . 97.7$[u):_5%, Y
b ot 1

P) V= -(30e)() = aessy

Since O-Up = 0= 26Sfu)= -2.655v3, which
is negative, then VE=-1S0U) because

OP amp & Satuvetes at the negative }aowev(-f

Supply value. Thus, we can wete kel forly

x ; Ux L Ux = (-1s503) L Ux-isl)
13&n} bsfeny 5.6§kn)).Sfen3

fo/ufan

C) With b value, we can frad Ve ,

Ux -0 o-ur

50 Ur = ~ZEUx ==4.2¢1)

12 (k) 5 ST 2
The KcL gives (S0,
CHaew) | Cracw) | (gaem) Vo) Ai—tsae
758k n) loflen) 1/ ks

image8.png
Boz‘:‘ﬂ dredes have o.n/)z
two V‘Ej.‘wnf) fince IS:O.

We will call the two

. " ”
regions “on" gad “off".

The cliode Dg | aaa the
S26 frkn) with the —isfv)

WS ‘ 5'6[kQ],‘ Source, greall in /34-/‘4//5(
)’am}a ‘(/ ln/l_i-;‘ 't'l”-e ép qu\}D ou t}DLA'[‘)
O“‘l'.'f;.,\t, ! / a6ad caan be 4‘3 novecl,
Iﬁnorﬁ this. t - ‘
S - /

a) With VI =1{v], we gquess that the diode Da 15 o0,

Red row :

H.?[kn)égofﬂg[}\ Thevre will be mejqﬁw

feed ba ck.
0 U-O [:A =)[VJ
I fend ~ en
Vp = (—}[mA}) (y,7+o, 65) §kn) +
-0.7(v?
U_o S “QOS/[U_}
Test: Ts (n207 Yes, cood j“e“-‘U— = GO?Zﬂ
o Rt -F

|

image9.png
E) W:.LLL\ Ui_ = _l[l/}) We jMES.f 'ZLL)Q'[_ J,\obae DA e O"C'K

Red»/‘cw/:

470k There s no

) et S5 s negative feedback.
’ I‘; — U The op dmp Saturates,

A Gk Up==1f0]) so

0-Upx 2*/[V3J then

U; = 'f“IS[VJ,
Tect: I o Uba = =18V)-18fv) = =16 4v)

S TPA S 0700)7 Vs Gosd guess,

C) From ouv work in quf b)) JE should he
clear that any nejq‘ffwe uo/i“qge) Ur (O) wi 1l

fum DA 015-() an catuvate f}le 0/3 GM/D_

So, we need to Find the value of Ur , that

) = N \ A + a)
ves U, = =1§{u). Using the Magram Fro part a),
) © J and ?')H\FS valwe of Up

L‘A = O- (7’7{!.)_] +)5‘[(/] Ie
- I
H.7(E8) + O.69fkn] m—m

' So/v.‘nj 3
Vr =d.665v)

So, the vange s |O< UL <2660

image1.emf
V

X

+10[V]

15[k



]

3.3[k



]

-10[V]

-10[V]

2.2[k



]

3[mA]

