

Contents

<i>Preface</i>	<i>xxi</i>
<i>Preface to the First Edition</i>	<i>xxv</i>
<i>Visual Walkthrough</i>	<i>xxx</i>
1. Qualities of Measurements	1
1.1 Introduction	1
1.2 Performance Characteristics	2
1.3 Static Characteristics	2
1.4 Error in Measurement	3
1.5 Types of Static Error	6
1.6 Sources of Error	9
1.7 Dynamic Characteristics	9
1.8 Statistical Analysis	12
1.9 Standard	16
1.10 Electrical Standards	17
1.11 Atomic Frequency and Time Standards	21
1.12 Graphical Representation of Measurements as a Distribution	22
<i>Exercise</i>	24
<i>Review Questions</i>	24
<i>Objective-type Questions</i>	25
<i>Practice Problems</i>	26
<i>Further Reading</i>	26
2. Indicators and Display Devices	27
2.1 Introduction	27
2.2 Basic Meter Movement	28
2.3 Taut Band Instrument	33
2.4 Electrodynamometer	34
2.5 Moving Iron Types Instrument	37
2.6 Concentric Vane Repulsion Type (Moving Iron Type) Instrument	39
2.7 Ballistic Galvanometer	40
2.8 Digital Display System and Indicators	45
2.9 Classification of Displays	45
2.10 Display Devices	46

- 2.11 Light Emitting Diodes (LEDs) 46
- 2.12 Liquid Crystal Display (LCD) 48
- 2.13 Other Displays 50
- 2.14 Other Displays Printers 62
- 2.15 Other Displays Classification of Printers 62
- 2.16 Printer Character Set 63
- 2.17 Character at a Time Impact Printers for Fully Formed Characters (Drum Wheel) 63
- 2.18 Line at a Time Impact Printers for Fully Formed Characters (Line Printers) 65
- 2.19 Drum Printer 66
- 2.20 Dot-Matrix Printers 67
- 2.21 Character at a Time Dot-Matrix Impact Printer 68
- 2.22 Non-Impact Dot-Matrix (NIDM) Printers 70
 - Exercise* 70
 - Review Questions* 70
 - Objective-type Questions* 72
 - Further Reading* 73

3. Ammeters 74

- 3.1 dc Ammeter 74
- 3.2 Multirange Ammeters 76
- 3.3 The Aryton Shunt or Universal Shunt 78
- 3.4 Requirements of a Shunt 81
- 3.5 Extending of Ammeter Ranges 82
- 3.6 RF Ammeter (Thermocouple) 82
- 3.7 Limitations of Thermocouples 84
- 3.8 Effect of Frequency on Calibration 85
- 3.9 Measurements of Very Large Currents by Thermocouples 86
 - Exercise* 87
 - Review Questions* 87
 - Objective-type Questions* 88
 - Practice Problems* 88
 - Further Reading* 89

4. Voltmeters and Multimeters 90

- 4.1 Introduction 90
- 4.2 Basic Meter as a dc Voltmeter 91
- 4.3 dc Voltmeter 91
- 4.4 Multirange Voltmeter 93

- 4.5 Extending Voltmeter Ranges 96
- 4.6 Loading 98
- 4.7 Transistor Voltmeter (TVM) 103
- 4.8 Chopper Type dc Amplifier Voltmeter (Microvoltmeter) 104
- 4.9 Solid State Voltmeter 107
- 4.10 Differential Voltmeter 108
- 4.11 dc Standard/Difference Voltmeter 109
- 4.12 ac Voltmeter Using Rectifiers 111
- 4.13 ac Voltmeter Using Half Wave Rectifier 112
- 4.14 ac Voltmeter Using Full Wave Rectifier 114
- 4.15 Multirange ac Voltmeter 117
- 4.16 Average Responding Voltmeter 118
- 4.17 Peak Responding Voltmeter 119
- 4.18 True RMS Voltmeter 120
- 4.19 True RMS Meter 121
- 4.20 Considerations in Choosing an Analog Voltmeter 123
- 4.21 Ohmmeter (Series Type Ohmmeter) 124
- 4.22 Shunt Type Ohmmeter 131
- 4.23 Calibration of dc Instrument 134
- 4.24 Calibration of Ohmmeter 135
- 4.25 Multimeter 135
- 4.26 Multimeter Operating Instructions 138
- 4.27 dc Potentiometers 138
- 4.28 ac Potentiometers 146
 - Exercise* 151
 - Review Questions* 151
 - Objective-type Questions* 152
 - Practice Problems* 154
 - Further Reading* 155

5. Digital Voltmeters

156

- 5.1 Introduction 156
- 5.2 Ramp Technique 157
- 5.3 Dual Slope Integrating Type DVM (Voltage to Time Conversion) 159
- 5.4 Integrating Type DVM (Voltage to Frequency Conversion) 162
- 5.5 Most Commonly Used Principles of ADC (Analog to Digital Conversion) 164
- 5.6 Successive Approximations 165

- 5.7 Continuous Balance DVM or Servo Balancing Potentiometer Type DVM 169
- 5.8 $3\frac{1}{2}$ -Digit 170
- 5.9 Resolution and Sensitivity of Digital Meters 170
- 5.10 General Specifications of a DVM 171
- 5.11 Microprocessor-based Ramp Type DVM 172
 - Exercise* 174
 - Review Questions* 174
 - Objective-type Questions* 175
 - Practice Problems* 176
 - Further Reading* 176

6. Digital Instruments 177

- 6.1 Introduction 177
- 6.2 Digital Multimeters 178
- 6.3 Digital Frequency Meter 182
- 6.4 Digital Measurement of Time 186
- 6.5 Universal Counter 189
- 6.6 Decade Counter 190
- 6.7 Electronic Counter 192
- 6.8 Digital Measurement of Frequency (Mains) 194
- 6.9 Digital Tachometer 197
- 6.10 Digital pH Meter 197
- 6.11 Automation in Digital Instruments 198
- 6.12 Digital Phase Meter 203
- 6.13 Digital Capacitance Meter 204
- 6.14 Microprocessor-based Instruments 205
- 6.15 The IEEE 488 Bus 206
 - Exercise* 207
 - Review Questions* 207
 - Objective-type Questions* 208
 - Further Reading* 208

7. Measuring Instruments 209

- 7.1 Introduction 209
- 7.2 Output Power Meters 209
- 7.3 Field Strength Meter 211
- 7.4 Stroboscope 212
- 7.5 Phase Meter 213
- 7.6 Vector Impedance Meter (Direct Reading) 215

- 7.7 Q-Meter 218
- 7.8 LCR Bridge 227
- 7.9 RX Meters 236
- 7.10 Automatic Bridges 237
- 7.11 Transistor Tester 238
- 7.12 Megger 242
- 7.13 Analog pH Meter 244
- 7.14 Telemetry 248
- 7.15 Energy Meter 252
- 7.16 Instrument Transformer 258
 - Exercise* 266
 - Review Questions* 266
 - Objective-type Questions* 267
 - Practice Problems* 268
 - Further Reading* 269

8. Oscilloscope

270

- 8.1 Introduction 270
- 8.2 Basic Principle 271
- 8.3 CRT Features 275
- 8.4 Block Diagram of Oscilloscope 279
- 8.5 Simple CRO 280
- 8.6 Vertical Amplifier 282
- 8.7 Horizontal Deflecting System 283
- 8.8 Triggered Sweep CRO 284
- 8.9 Trigger Pulse Circuit 284
- 8.10 Delay Line in Triggered Sweep 285
- 8.11 Sync Selector for Continuous Sweep CRO 286
- 8.12 Typical CRT Connections 286
- 8.13 High Frequency CRT or Travelling Wave Type CRT 288
- 8.14 Dual Beam CRO 289
- 8.15 Dual Trace Oscilloscope 289
- 8.16 Electronic Switch 295
- 8.17 (VHF) Sampling Oscilloscope 297
- 8.18 Storage Oscilloscope (for VLF Signal) 298
- 8.19 Digital Readout Oscilloscope 301
- 8.20 Measurement of Frequency by Lissajous Method 302
- 8.21 Spot Wheel Method 304
- 8.22 Gear Wheel Method 306

- 8.23 Checking of Diodes 307
- 8.24 Basic Measurement of Capacitance and Inductance 308
- 8.25 Oscilloscope as a Bridge Null Detector 309
- 8.26 Use of Lissajous Figures for Phase Measurement 311
- 8.27 Standard Specifications of a Single Beam CRO 313
- 8.28 Probes for CRO 314
- 8.29 Attenuators 317
- 8.30 Applications of Oscilloscope 319
- 8.31 Delayed Sweep 320
- 8.32 Digital Storage Oscilloscope (DSO) 321
- 8.33 Fibre Optic CRT Recording Oscilloscope 324
- 8.34 Oscilloscope Operating Precautions 325
- 8.35 Placing an Oscilloscope in Operation 326
- 8.36 Virtual Instrumentation 327
 - Exercise* 329
 - Review Questions* 329
 - Objective-type Questions* 331
 - Practice Problems* 332
 - Further Reading* 332

9. Signal Generators

333

- 9.1 Introduction 333
- 9.2 Fixed Frequency AF Oscillator 335
- 9.3 Variable AF Oscillator 335
- 9.4 Basic Standard Signal Generator (Sine Wave) 335
- 9.5 Standard Signal Generator 335
- 9.6 Modern Laboratory Signal Generator 336
- 9.7 AF Sine and Square Wave Generator 338
- 9.8 Function Generator 339
- 9.9 Square and Pulse Generator (Laboratory Type) 340
- 9.10 Random Noise Generator 342
- 9.11 Sweep Generator 344
- 9.12 TV Sweep Generator 345
- 9.13 Marker Generator 346
- 9.14 Sweep-Marker Generator 347
- 9.15 Wobblscope 348
- 9.16 Video Pattern Generator 348
- 9.17 Colour Bar Generator 350
- 9.18 Vectroscope 354

- 9.19 Beat Frequency Oscillator (BFO) 356
- 9.20 Standard Specifications of a Signal Generator 357
 - Exercise* 358
 - Review Questions* 358
 - Objective-type Questions* 359
 - Further Reading* 361

10. Wave Analysers and Harmonic Distortion 362

- 10.1 Introduction 362
- 10.2 Basic Wave Analyser 364
- 10.3 Frequency Selective Wave Analyser 364
- 10.4 Heterodyne Wave Analyser 366
- 10.5 Harmonic Distortion Analyser 368
- 10.6 Spectrum Analyser 370
- 10.7 Digital Fourier Analyser 373
 - Exercise* 376
 - Review Questions* 376
 - Objective-type Questions* 377
 - Further Reading* 378

11. Bridges 379

- 11.1 Introduction 379
- 11.2 Wheatstone Bridge (Measurement of Resistance) 380
- 11.3 Kelvin's Bridge 386
- 11.4 Practical Kelvin's Double Bridge 389
- 11.5 Bridge Controlled Circuits 390
- 11.6 Digital Readout Bridges 392
- 11.7 Microprocessor Controlled Bridges 393
- 11.8 ac Bridges 395
- 11.9 Capacitance Comparison Bridge 395
- 11.10 Inductance Comparison Bridge 397
- 11.11 Maxwell's Bridge 398
- 11.12 Hay's Bridge 401
- 11.13 Schering's Bridge 404
- 11.14 Wien's Bridge 410
- 11.15 Wagner's Earth (Ground) Connection 413
- 11.16 Resonance Bridge 415
- 11.17 Maxwell–Wien Bridge 416
- 11.18 Anderson Bridge 417
- 11.19 Owen Bridge 419

- 11.20 De Sauty Bridge 420
- 11.21 Carey Foster / Heydweiller bridge 421
- 11.22 Types of Detectors 422
- 11.23 Precautions to be taken when using a Bridge 423
 - Exercise* 424
 - Review Questions* 424
 - Objective-type Questions* 425
 - Practice Problems* 426
 - Bridge Arrangements (Summary)* 428
 - Further Reading* 430

12. Recorders

431

- 12.1 Introduction 431
- 12.2 Strip Chart Recorder 432
- 12.3 Galvanometer Type Recorder 436
- 12.4 Null Type Recorder (Potentiometric Recorders) 438
- 12.5 Circular Chart Recorder 443
- 12.6 X–Y Recorder 444
- 12.7 Magnetic Recorders 446
- 12.8 Frequency Modulation (FM) Recording 449
- 12.9 Digital Data Recording 452
- 12.10 Objectives and Requirements of Recording Data 454
- 12.11 Recorder Selections for Particular Applications 454
- 12.12 Recorder Specifications 455
- 12.13 Potentiometric Recorder (Multipoint) 455
- 12.14 Digital Memory Waveform Recorder (DWR) 461
- 12.15 Applications of a Strip Chart Recorder 463
 - Exercise* 465
 - Review Questions* 465
 - Objective-type Questions* 467
 - Practice Problems* 468
 - Further Reading* 468

13. Transducers

469

- 13.1 Introduction 469
- 13.2 Electrical Transducer 470
- 13.3 Selecting a Transducer 472
- 13.4 Resistive Transducer 472
- 13.5 Resistive Position Transducer 475
- 13.6 Strain Gauges 477
- 13.7 Resistance Thermometer 487

- 13.8 Thermistor 489
- 13.9 Inductive Transducer 492
- 13.10 Differential Output Transducers 497
- 13.11 Linear Variable Differential Transducer (LVDT) 498
- 13.12 Pressure Inductive Transducer 505
- 13.13 Capacitive Transducer (Pressure) 512
- 13.14 Load Cell (Pressure Cell) 514
- 13.15 Piezo Electric Transducer 515
- 13.16 Photoelectric Transducer 516
- 13.17 Photovoltaic Cell 520
- 13.18 Semiconductor Photodiode 520
- 13.19 The Photo-Transistor 521
- 13.20 Temperature Transducers 522
- 13.21 Frequency Generating Transducer 545
- 13.22 Reluctance Pulse Pick-ups 545
- 13.23 Flow Measurement (Mechanical Transducers) 546
- 13.24 Mechanical Flowmeter 546
- 13.25 Magnetic Flowmeter 547
- 13.26 Turbine Flowmeter 549
- 13.27 Measurements of Thickness Using Beta Gauge 551
 - Exercise* 555
 - Review Questions* 555
 - Objective-Type Questions* 558
 - Further Reading* 560

14. Signal Conditioning

561

- 14.1 Introduction 561
- 14.2 Operational Amplifier (OPAMP) 565
- 14.3 Basic Instrumentation Amplifier 580
- 14.4 Applications of Instrumentation Amplifiers (Specific Bridge) 587
- 14.5 Chopped and Modulated dc Amplifier 590
- 14.6 Modulators 591
 - Exercise* 600
 - Review Questions* 600
 - Further Reading* 601

15. Filters

602

- 15.1 Introduction 602
- 15.2 Fundamental Theorem of Filters 603

- 15.3 Passive Filters 606
- 15.4 Active Filters 611
- 15.5 Butterworth Filter 614
- 15.6 Band Pass Filter 625
- 15.7 Band Reject (Stop) Filter 633
- 15.8 All Pass Filter 636
- 15.9 Universal Active Filters 637
- 15.10 Designing Procedures for FLT-U2 639
- 15.11 Types of Active Filters 643
- 15.12 Digital Filters 645
- 15.13 Discrete Functions 647
- 15.14 1-D Sampling Theorem 648
- 15.15 2-D Sampling Theorem 648
- 15.16 1-D Z-Transform 648
- 15.17 Fundamental Properties of 1-D Digital Systems 648
- 15.18 Fundamental Properties of 2-D Digital Systems 650
- 15.19 Frequency Domain Representation 650
- 15.20 FIR 1-D Digital Filter Design (The Window Method) 655
- 15.21 Design Methods for IIR Digital Filters 657
- 15.22 1-D IIR Filter Design 660
- 15.23 Microprocessor based Digital Filter 663
- 15.24 Applications of Digital Filters 665
 - Exercise* 669
 - Review Questions* 669
 - Objective-type Questions* 671
 - Practice Problems* 673
 - Further Reading* 674

16. Data Acquisition System (DAS)

675

- 16.1 Introduction 675
- 16.2 Objectives of a DAS 677
- 16.3 Signal Conditioning of the Inputs 678
- 16.4 Single Channel Data Acquisition System 680
- 16.5 Multi-channel Das 682
- 16.6 Computer Based Das 686
- 16.7 Digital to Analog (D/A) and Analog to Digital (A/D) Converters 687
- 16.8 Data Loggers 702
- 16.9 Sensors based Computer Data Systems 713

- 16.10 Electromechanical A/D Converter 721
- 16.11 Digital Transducer 723
 - Exercise* 726
 - Review Questions* 726
 - Objective-type Questions* 728
 - Practice Problems* 729
 - Further Reading* 730

17. Data Transmission 731

- 17.1 Introduction 731
- 17.2 Data Transmission Systems 733
- 17.3 Advantages and Disadvantages of Digital Transmission Over Analog 734
- 17.4 Time Division Multiplexing (TDM) 735
- 17.5 Pulse Modulation 738
- 17.6 Digital Modulation 747
- 17.7 Pulse Code Format 757
- 17.8 Modems 759
 - Exercise* 762
 - Review Questions* 762
 - Objective-type Questions* 764
 - Further Reading* 765

18. Control Systems 766

- 18.1 Introduction 766
- 18.2 Basic Control Action 767
- 18.3 Definition (Terminology) 767
- 18.4 On–Off Control Action 769
- 18.5 Proportional Control Action 771
- 18.6 Offset 772
- 18.7 Basic Controller configuration 773
- 18.8 Classification of Controllers 774
- 18.9 Electronic Controllers (EC) 774
- 18.10 Analog Electronic Process Controllers 775
- 18.11 Temperature Control using an Analog Electronic Controller 779
- 18.12 Choice of Electronic Transmission Signal 781
- 18.13 Digital Controllers 782
- 18.14 Digital Process Controller 784
- 18.15 Cascade Process Controller with Digital Controllers 786
- 18.16 Programmable Logic Controller 786

- 18.17 Distributed Control Systems 830
- 18.18 DMA Controller 851
 - Exercise* 856
 - Review Questions* 856
 - Further Reading* 858

19. Frequency Standards

859

- 19.1 Introduction 859
- 19.2 Primary Standards 860
- 19.3 Secondary Standards of Frequency 860
- 19.4 Practical Frequency Standards 860
- 19.5 Radio Signals as Frequency Standards 861
- 19.6 Precision Frequency Standards 862
- 19.7 The Atomic Clock 863
 - Exercise* 863
 - Review Questions* 863
 - Objective-type Questions* 864
 - Further Reading* 864

20. Measurement Set-Up

865

- 20.1 Introduction 865
- 20.2 Measurements of Microwave Frequencies 866
- 20.3 Resonant Co-axial Lines 866
- 20.4 Cavity Wavemeters 867
- 20.5 RF/UHF Field Strength Meter (Methods for Measuring the Strength of Radio Waves) 868
- 20.6 Measurement of Sensitivity 869
- 20.7 Measurement of Selectivity 870
- 20.8 Intermodulation Method of Measuring Non-linear Distortion 871
- 20.9 Measuring Frequency Response in Audio Amplifiers 875
- 20.10 Modulation 876
- 20.11 Measuring Frequency Modulation 879
- 20.12 Measuring Frequency Deviation with a Radio Receiver 879
- 20.13 Measuring Amplitude Modulation using CRO 880
 - Exercise* 884
 - Review Questions* 884
 - Objective-type Questions* 886
 - Further Reading* 887

21. Measurement of RF-Power	888
21.1 Introduction	888
21.2 Requirements of a Dummy Load	888
21.3 Bolometer	889
21.4 Bolometer Method of Power Measurement	889
21.5 Bolometer Element	890
21.6 Bolometer Mount	890
21.7 Measurement of Power by Means of a Bolometer Bridge	891
21.8 Unbalanced Bolometer Bridge	893
21.9 Self Balancing Bolometer Bridge	893
21.10 Measurement of Large Amount of RF Power (Calorimetric Method)	894
21.11 Measurement of Power on a Transmission Line	897
21.12 Standing Wave Ratio Measurements	898
21.13 Measurement of Standing Wave Ratio Using Directional Couplers	899
<i>Exercise</i>	902
<i>Review Questions</i>	902
<i>Objective-type Questions</i>	903
<i>Practice Problems</i>	904
<i>Further Reading</i>	904
22. Biomedical Instrumentation	905
22.1 Basic Medical Instrumentation System	905
22.2 Sources of Biomedical Signals	908
22.3 Performance Requirements of Medical Instrumentation Systems	909
22.4 Origin of Bioelectric Potential	911
22.5 Classification of Transducers	917
22.6 Biosensors	921
22.7 Blood Pressure Measurement	923
22.8 Electrocardiograph (ECG)	931
22.9 Physiological Effects of Electric Current	941
<i>Exercise</i>	948
<i>Review Questions</i>	948
<i>Further Reading</i>	950
Answers to Objective-type Questions	951
GATE Previous Years' Questions	954
IES Previous Years' Questions	965
Index	985