	[image:]
	Real Analog - Circuits 1
Chapter 7: Lab Worksheets

	Real Analog – Circuits 1
Chapter 7.5.1: Passive RC Circuit Step Response

7.5.1: Passive RC Circuit Step Response (40 points total)

1. In the space below, provide (from your pre-lab results) the time constant for the circuit shown in Figure 1 if R=470 , C = 1F. Also provide your estimate steady state response of vC(t) if vIN is a step input with amplitude 5V. (3 pts)

2. Provide below a schematic of the circuit you implemented, including actual resistance and capacitance values used in your circuit. (2 pts)

3. Attach to this worksheet an image of the oscilloscope window, showing the input and output voltages. In the space below, provide your estimate of the time constant of the circuit. Briefly discuss differences between the measured data and your estimates from the pre-lab (as always, this should include a percent difference between the values). (5 pts)

4. DEMO: Have a teaching assistant initial this sheet, indicating that they have observed your circuits’ operation. (5 pts)

TA Initials: _______

5. In the space below, provide a circuit schematic for the “loaded” circuit with measured resistor values (both the RC circuit resistance and the load resistance). (3 pts)

6. Attach, to this worksheet, a plot of your measured input and output data for the loaded circuit. Annotate the plot to show the time constant and steady-state response. (3 pts)

7. In the space below, provide the time constant and steady-state response of the loaded circuit. Comment below on the differences between the loaded and unloaded circuit responses. Do the results of the loaded circuit agree with your expectations based on analysis? (5 pts)

8. [bookmark: _GoBack]DEMO: Have a teaching assistant initial this sheet, indicating that they have observed your circuits’ operation. (4 pts)

TA Initials: _______

9. Attach to this worksheet, a plot overlaying the capacitor voltage, the resistor voltage, and the sum of the two from part (a) of the post-lab exercises. In the space below, comment on the relationship between the sum of the capacitor and resistor voltages and the waveform applied to the circuit. (5 pts)

10. Attach to this worksheet, a plot overlaying the capacitor voltage for both the loaded and unloaded cases from part (b) of the post-lab exercises. In the space below, comment on differences between the two (you may refer to your quantitative results in items 3 and 7 above. (5 pts)
	[image:]
	© 2012 Digilent, Inc.
	
1

	
	© 2012 Digilent, Inc.
	
2

image1.wmf

image2.emf

