Your name here

PHYSICS 202

LAB 6

Transformers and AC to DC conversion

Part 1. AC Peak and RMS.

Transferring energy over large distances is best done using alternating current (AC) at high voltages. But most of the devices we will be interested in need direct current (DC) at relatively small voltages. One first reduces the voltage by using a transformer. A transformer changes the voltage and the current in such a way that the power is not significantly diminished.

First let us build the circuit below which uses directly the voltage supplied by function generator. The voltmeter and ammeter must be put on their AC settings (right click, choose Properties). Note the Frequency is set to 60 Hz.

[image: image1.png]Fle Edt Vew Place Smuste Transfer Toos Reports

Options Window _Help

DB WER s BEOC

IEEEEN R R T |

e
A B BBy E e Y [T

AC oM

Wavetoms |
o]|
Sonal Otons |
Frequency
Dy cyole
Smpiude
oftsat

| vottmeter

Labe | Doy Vo | Pt | Pins

Resistance (R]
Mode

1]
A’ o.0040,

il <

Replace

o |

|

Help

EET T Y EE R T R

3

e 0,035 5

ol
T

The voltage and current reading are not 10 V and 10 mA, respectively, because the 10 in the amplitude box represents the maximum value and the 7.07’s represent the root-mean-square (RMS) values, which are averaged over time. They differ from the maximum values by a factor 2-1/2. What are the meter readings for the above circuit if we choose the triangular wave instead of the sine wave?

	

What are the meter readings for the above circuit if we choose the square wave instead of the sine wave?

	

A slight revision of the circuit above is shown below. The AC_Power course (shown as a circle with the + sign and sine wave – found under the Sources button, same as a battery) represents the AC supplied by a typical wall socket. Build this circuit. Remember to put the voltmeter and ammeter on their AC settings. Is the 120 V the peak value (like the amplitude above) or the RMS value (like the meters above)?

	

[image: image2.emf]R1

1.0k



U2

AC 10M



119.966

V

+

-

U1

AC 1e-009



0.120

A

+

-

V1

120 V

60 Hz

0Deg

Part 2. Reducing the voltage.

The transformer lowers (or raises) an AC voltage without significant loss of power. A transformer consists of two separate circuits, the primary and the secondary. The AC in one circuit induces a magnetic field, and that magnetic field in turn induces a current (also alternating) in the second circuit. To enhance the magnetic field produced, the circuits surround an iron core. This is what makes transformers heavy. Whether the voltage is increased or decreased depends on the number of turns around the iron core in each circuit. The relationship is

[image: image3.wmf]1

1

2

2

V

N

N

V

-

=

where N1 and N2 are the numbers of turns in the primary and secondary circuits respectively. (Don’t worry about the minus sign.)
Build the circuit below. That symbol in the middle is the transformer (found under the Basic (resistor) button). Notice that there are two separate circuits. In the example below the turns ratio is 25.

[image: image4.emf]V1

120 V

60 Hz

0Deg

T1

TS_POWER_25_TO_1

R1

1.0k



U2

AC 10M



4.799

V

+

-

U1

DC 10M



120.000

V

+

-

Replace the voltmeter on the right with an oscilloscope and take a reading that shows what the peak voltage is. Paste it into this document. You will probably have to adjust the “time base” (time interval per division) as well as the number of volts in a division. What is the peak voltage? Does this make sense? Explain.
	

[image: image5.emf]V1

120 V

60 Hz

0Deg

T1

TS_POWER_25_TO_1

R1

1.0k



U1

DC 10M



0.000

V

+

-

XSC1

A B

G

T

Next connect the ground on the right to the center of the transformer. What is the peak voltage now?
	

[image: image6.emf]V1

120 V

60 Hz

0Deg

T1

TS_POWER_25_TO_1

R1

1.0k



U1

DC 10M



120.009

V

+

-

XSC1

A B

G

T

Part 3. Determining the turn ratio of a transformer.

Connect the AC power supply to the transformer’s primary leads (the two black leads on a side by themselves). Use a multimeter (as an AC voltmeter) to determine the voltage on the primary and secondary sides. First use the center green to yellow as the secondary circuit. Then use the end green to yellow as the secondary. Use these to determine the turns ratio in each case.

	
	Primary voltage
	Secondary voltage
	Turns ratio

	Center green to yellow
	
	
	

	End green to yellow
	
	
	

Part 4. Smoothing out a rectified signal.

In Lab 5, we simulated rectification, the first step in converting AC to DC. The output was all positive but it still had periodic highs and lows. A useful DC supply must have a relatively steady output. Adding a capacitor to the rectifier circuit will smooth out the voltage. Return to the full-wave rectifier simulation we did last lab. Add a 10-(F capacitor in parallel with the resistor. Display the output of your oscilloscope for capacitances of 1, 3 and 5 capacitors in parallel. Indicate in the 10-(F output (oscilloscope readout) when the capacitor is charging and when it is discharging.

[image: image7.emf]XFG1

D1

1N3064

R1

1.0k



XSC1

A B

G

T

D2

1N3064

D3

1N3064

D4

1N3064

C1

10uF

C2

10uF

C3

10uF

What is the effect of placing the capacitors in parallel? What “equivalent capacitances” could be used?
	

Part 5. A type of backup power

Simulate the circuit below. What do the ammeters read for the circuit as shown? Explain why. Give the circuit some time to settle. Also keep track of whether the reading is mA, uA (should be (A), nA, or pA.
	

What do the ammeters read for the circuit when the switch is flipped? Explain why.

	

Such a circuit could be used to switch to back-up power. Unfortunately there may be a time delay in such a circuit, so something more sophisticated is needed.

[image: image8.emf]V1

6 V

V2

3 V

D1

1N3064

D2

1N3064

R1

1.0k



U1

DC 1e-009



-0.330n A

+

-

U2

DC 1e-009



5.340m A

+

-

J1

Key = Space

Part 6. Amplitude demodulation

In amplitude modulation (AM) the information is placed on a carrier wave (rapidly oscillating sine wave) by varying its amplitude (peak). The amplitude variations will have a much lower frequency. On the receiver end, one must be able to separate the carrier from the signal.

A very simple version of an amplitude-modulated sine wave is obtained by using the concept of beats. If two sine waves with nearby frequencies are added (superimposed) then the result has a fast variation that is effectively the average of the two frequencies and a slow, amplitude variation, the frequency of which is the difference between the two constituent waves.

1. Build the circuit below with two AC sources added in series. Change one of the frequencies to 58 Hz.

[image: image9.emf]V1

120 V

60 Hz

0Deg

V2

120 V

58 Hz

0Deg

R1

1.0k



XSC1

A B

G

T

The oscilloscope screen capture looks as follows.

[image: image10.png]Oscilloscope-XSC1 X

Time ¥

Determine the period and frequency of the fast oscillations as well as those of the slow oscillations.
[image: image11.png]Oscilloscope XSC1

Measuring the fast period
[image: image12.png]Oscilloscope XSC1

Measuring the slow period
	60 Hz and 58 Hz signals added

	Fast period (s)
	

	Fast frequency (Hz)
	

	Slow period (s)
	

	Slow frequency (Hz)
	

Change the frequencies to 60 Hz and 59 Hz and repeat.

	60 Hz and 59 Hz signals added

	Fast period (s)
	

	Fast frequency (Hz)
	

	Slow period (s)
	

	Slow frequency (Hz)
	

Change the frequencies to 100 Hz and 98 Hz and repeat.

	100 Hz and 98 Hz signals added

	Fast period (s)
	

	Fast frequency (Hz)
	

	Slow period (s)
	

	Slow frequency (Hz)
	

Build a circuit like the one below with two function generators in place of the AC-Power supplies as well as the additional circuitry of the diode (virtual/ideal) and a resistor in parallel with a capacitor.

[image: image13.png]2 Circuit - Multisim - [Circuit1]

BN Ele Edt view Place Simuate
DB Uak B
Baa4q

PEEEY2 M- R T

KB O

Transfer Tools Reports Options

B Y| % I

window Help

o1

Ri | DIGDE VIRTUAL
1 00k

Function Generator.

Wavetoms

o |

Function Generator-

Wavetoms

o e

Signl st
Frequeney 100 | F
L o
sooite [5 [V
o [0V

Signl st
Frueney [[P
L o
sooite [5 [V
o [0V

Oscilloscope-XSC1

For Help, press F1

Tme Chamel A Chamel 8

7€M sppn mv Reverse | o

T €| wraems sasy

save
A ebietme o my] «
Timebase Chamnel & Chamel 8
e]

Tiger
B S o a— e T

The additional circuitry has a time constant. What is it? (Hint: we added a diode, a resistor and a capacitor. What time constant involves these quantities (or two of them)?)

	Time constant:

To filter out the fast behavior but leave the slow behavior intact (i.e. to perform an amplitude demodulation) the filter’s time constant should lie between the characteristic time of the fast behavior and the characteristic time of the slow behavior. Name the carrier frequency of an AM radio station you have listened to?
	

What is the corresponding characteristic time (period) of the fast part?

	

If the slow frequency of interest is about 8000Hz (good for human voice, so-so for music), what is the associated time?
	

What characteristics (resistance, capacitance, etc.) should your filter have to lie between these two times?

	R:

C:

?

_1002607684.unknown

