ECE 300

Spring Semester, 2008

HW Set #4

Due: February 19, 2008

 Name________________________

wlg

Print (last, first)

 Check according to your section: __________ 8:10 AM; _________ 11:10 AM

Use engineering paper. Work only on one side of the paper. Use this sheet as your cover sheet, placed on top of your work and stapled in the top left-hand corner. Number the problems at the top of the page, in the center of the sheet. Do neat work. Underline your answers. Show how you got your equations. Be sure to show how you got your answers. Each problem counts 10 points,

Except problem 5.12, 5.58, and 5.72 count 15 points each.

5.8 (a) Ans: vo = -2 V, (b) vo = -1 V

5.11 Ans: vo = - 2 V, io = -1 mA

5.12 Ans:
[image: image1.wmf]5

o

in

v

v

=-

: Also do this problem by using P-Spice. Assume a 741 op-amp.

 Use a 1 volt signal input and show that the output is –5 V.

 Include a printout of your simulation to verify the results.

5.19 Ans: io = -0.375 mA

5.21 Ans: vo = - 4 V

5.25 Ans: vo = 1.25 V

5.28 Ans: vo = 2.4 V; io = 120 (A

5.58 Ans: io = 0.685 mA: Also simulate with P-Spice. Use a 741 op-amp. Show your

 simulation diagram with values on the diagram to verify your work.

5.72 Ans: vL = -1 V: Also simulate with P-Spice. Use a 741 op-amp. Show your simulation

 diagram with values on the diagram to verify your work.

5.73 Ans: vL = 10.8 V

Note: For all problems that require P-Spice, use the (A741 op-amp. This op-amp is found under

Add Library/EVAL/(A741 (at the very bottom of the parts list).

_1264232662.unknown

