

Contents

<i>Preface</i>	xix
<i>List of Abbreviations</i>	xxiii
<i>List of Important Formulae</i>	xxvi
1. Qualities of Measurements	1
1.1 Introduction	1
1.2 Performance Characteristics	1
1.3 Static Characteristics	2
1.4 Error in Measurement	2
1.5 Types of Static Error	5
1.6 Sources of Error	8
1.7 Dynamic Characteristics	8
1.8 Statistical Analysis	11
1.9 Standard	15
1.10 Electrical Standards	16
1.11 Atomic Frequency and Time Standards	19
1.12 Graphical Representation of Measurements as a Distribution	20
<i>Review Questions</i>	22
<i>Multiple Choice Questions</i>	23
<i>Practice Problems</i>	24
<i>Further Reading</i>	24
2. Indicators and Display Devices	25
2.1 Introduction	25
2.2 Basic Meter Movement	26
2.3 Taut Band Instrument	31
2.4 Electrodynamometer	32
2.5 Moving Iron Types Instrument	35
2.6 Concentric Vane Repulsion Type (Moving Iron Type) Instrument	36
2.7 Digital Display System and Indicators	38
2.8 Classification of Displays	38
2.9 Display Devices	39
2.10 Light Emitting Diodes (LED)	39
2.11 Liquid Crystal Display (LCD)	41

- 2.12 Other Displays 43
- 2.13 Printers 54
- 2.14 Classification of Printers 54
- 2.15 Printer Character Set 55
- 2.16 Character at a Time Impact Printers for Fully Formed Characters (Drum Wheel) 55
- 2.17 Line at a Time Impact Printers for Fully Formed Characters (Line Printers) 57
- 2.18 Drum Printer 58
- 2.19 Dot-Matrix Printers 59
- 2.20 Character at a Time Dot-Matrix Impact Printer 59
- 2.21 Non-Impact Dot-Matrix (NIDM) Printers 61
 - Review Questions* 61
 - Multiple Choice Questions* 63
 - Further Reading* 63

3. **Ammeters**

64

- 3.1 DC Ammeter 64
- 3.2 Multirange Ammeters 66
- 3.3 The Aryton Shunt or Universal Shunt 67
- 3.4 Requirements of a Shunt 71
- 3.5 Extending of Ammeter Ranges 71
- 3.6 RF Ammeter (Thermocouple) 72
- 3.7 Limitations of Thermocouples 73
- 3.8 Effect of Frequency on Calibration 74
- 3.9 Measurements of Very Large Currents by Thermocouples 75
 - Review Questions* 76
 - Multiple Choice Questions* 77
 - Practice Problems* 77
 - Further Reading* 78

4. **Voltmeters and Multimeters**

79

- 4.1 Introduction 79
- 4.2 Basic Meter as a DC Voltmeter 79
- 4.3 DC Voltmeter 80
- 4.4 Multirange Voltmeter 81
- 4.5 Extending Voltmeter Ranges 84
- 4.6 Loading 87
- 4.7 Transistor Voltmeter (TVM) 91
- 4.8 Chopper Type DC Amplifier Voltmeter (Microvoltmeter) 92
- 4.9 Solid State Voltmeter 95
- 4.10 Differential Voltmeter 96
- 4.11 DC Standard/Difference Voltmeter 96
- 4.12 AC Voltmeter Using Rectifiers 99

4.13	AC Voltmeter Using Half Wave Rectifier	100	
4.14	AC Voltmeter Using Full Wave Rectifier	101	
4.15	Multirange AC Voltmeter	104	
4.16	Average Responding Voltmeter	105	
4.17	Peak Responding Voltmeter	106	
4.18	True RMS Voltmeter	107	
4.19	True RMS Meter	107	
4.20	Considerations in Choosing an Analog Voltmeter	109	
4.21	Ohmmeter (Series Type Ohmmeter)	110	
4.22	Shunt Type Ohmmeter	117	
4.23	Calibration of DC Instrument	120	
4.24	Calibration of Ohmmeter	120	
4.25	Multimeter	121	
4.26	Multimeter Operating Instructions	123	
	<i>Review Questions</i>	124	
	<i>Multiple Choice Questions</i>	125	
	<i>Practice Problems</i>	126	
	<i>Further Reading</i>	127	
5.	Digital Voltmeters		128
5.1	Introduction	128	
5.2	RAMP Technique	129	
5.3	Dual Slope Integrating Type DVM (Voltage to Time Conversion)	130	
5.4	Integrating Type DVM (Voltage to Frequency Conversion)	132	
5.5	Most Commonly Used Principles of ADC (Analog to Digital Conversion)	135	
5.6	Successive Approximations	136	
5.7	Continuous Balance DVM or Servo Balancing Potentiometer Type DVM	140	
5.8	3½-Digit	140	
5.9	Resolution and Sensitivity of Digital Meters	141	
5.10	General Specifications of a DVM	142	
5.11	Microprocessor-Based Ramp Type DVM	142	
	<i>Review Questions</i>	145	
	<i>Multiple Choice Questions</i>	145	
	<i>Practice Problems</i>	146	
	<i>Further Reading</i>	146	
6.	Digital Instruments		147
6.1	Introduction	147	
6.2	Digital Multimeters	148	
6.3	Digital Frequency Meter	152	
6.4	Digital Measurement of Time	155	
6.5	Universal Counter	158	

- 6.6 Decade Counter 159
- 6.7 Electronic Counter 160
- 6.8 Digital Measurement of Frequency (Mains) 162
- 6.9 Digital Tachometer 165
- 6.10 Digital pH Meter 165
- 6.11 Automation in Digital Instruments 166
- 6.12 Digital Phase Meter 171
- 6.13 Digital Capacitance Meter 172
- 6.14 Microprocessor-Based Instruments 173
- 6.15 The IEEE 488 Bus 173
- Review Questions* 174
- Multiple Choice Questions* 175
- Further Reading* 175

7. Oscilloscope

176

- 7.1 Introduction 176
- 7.2 Basic Principle 176
- 7.3 CRT Features 180
- 7.4 Block Diagram of Oscilloscope 184
- 7.5 Simple CRO 185
- 7.6 Vertical Amplifier 186
- 7.7 Horizontal Deflecting System 187
- 7.8 Triggered Sweep CRO 188
- 7.9 Trigger Pulse Circuit 189
- 7.10 Delay Line in Triggered Sweep 190
- 7.11 Sync Selector for Continuous Sweep CRO 191
- 7.12 Typical CRT Connections 191
- 7.13 High Frequency CRT or Travelling Wave Type CRT 192
- 7.14 Dual Beam CRO 193
- 7.15 Dual Trace Oscilloscope 194
- 7.16 Electronic Switch 200
- 7.17 (VHF) Sampling Oscilloscope 201
- 7.18 Storage Oscilloscope (For VLF Signal) 202
- 7.19 Digital Readout Oscilloscope 204
- 7.20 Measurement of Frequency by Lissajous Method 206
- 7.21 Spot Wheel Method 208
- 7.22 Gear Wheel Method 209
- 7.23 Checking of Diodes 211
- 7.24 Basic Measurement of Capacitance and Inductance 211
- 7.25 Oscilloscope as a Bridge Null Detector 213
- 7.26 Use of Lissajous Figures for Phase Measurement 214
- 7.27 Standard Specifications of a Single Beam CRO 216
- 7.28 Probes for CRO 217
- 7.29 Attenuators 220

- 7.30 Applications of Oscilloscope 222
- 7.31 Delayed Sweep 223
- 7.32 Digital Storage Oscilloscope (DSO) 224
- 7.33 Fibre Optic CRT Recording Oscilloscope 226
- 7.34 Oscilloscope Operating Precautions 228
- 7.35 Placing an Oscilloscope in Operation 229
- Review Questions* 230
- Multiple Choice Questions* 231
- Practice Problems* 232
- Further Reading* 232

8. Signal Generators

233

- 8.1 Introduction 233
- 8.2 Fixed Frequency AF Oscillator 234
- 8.3 Variable AF Oscillator 234
- 8.4 Basic Standard Signal Generator (Sine Wave) 235
- 8.5 Standard Signal Generator 235
- 8.6 Modern Laboratory Signal Generator 236
- 8.7 AF Sine and Square Wave Generator 238
- 8.8 Function Generator 239
- 8.9 Square and Pulse Generator (Laboratory Type) 240
- 8.10 Random Noise Generator 242
- 8.11 Sweep Generator 243
- 8.12 TV Sweep Generator 244
- 8.13 Marker Generator 245
- 8.14 Sweep-Marker Generator 247
- 8.15 Wobblscope 247
- 8.16 Video Pattern Generator 247
- 8.17 Colour Bar Generator 249
- 8.18 Vectroscope 253
- 8.19 Beat Frequency Oscillator (BFO) 255
- 8.20 Standard Specifications of a Signal Generator 256
- Review Questions* 257
- Multiple Choice Questions* 258
- Further Reading* 259

9. Wave Analyzers and Harmonic Distortion

260

- 9.1 Introduction 260
- 9.2 Basic Wave Analyzer 261
- 9.3 Frequency Selective Wave Analyzer 262
- 9.4 Heterodyne Wave Analyzer 263
- 9.5 Harmonic Distortion Analyzer 265
- 9.6 Spectrum Analyzer 267
- 9.7 Digital Fourier Analyzer 269

- 9.8 Practical FFT Spectrum Analysis Using a Waveform Processing Software (Ss-36) 273
 - Review Questions* 276
 - Multiple Choice Questions* 277
 - Further Reading* 277

10. Measuring Instruments

278

- 10.1 Introduction 278
- 10.2 Output Power Meters 278
- 10.3 Field Strength Meter 279
- 10.4 Stroboscope 280
- 10.5 Phase Meter 281
- 10.6 Vector Impedance Meter (Direct Reading) 283
- 10.7 Q Meter 286
- 10.8 LCR Bridge 295
- 10.9 RX Meters 303
- 10.10 Automatic Bridges 304
- 10.11 Transistor Tester 305
- 10.12 Megger 310
- 10.13 Analog pH Meter 311
- 10.14 Telemetry 315
 - Review Questions* 319
 - Multiple Choice Questions* 320
 - Practice Problems* 321
 - Further Reading* 321

11. Bridges

322

- 11.1 Introduction 322
- 11.2 Wheatstone's Bridge (Measurement of Resistance) 322
- 11.3 Kelvin's Bridge 328
- 11.4 Practical Kelvin's Double Bridge 331
- 11.5 Bridge Controlled Circuits 332
- 11.6 Digital Readout Bridges 334
- 11.7 Microprocessor Controlled Bridges 335
- 11.8 AC Bridges 336
- 11.9 Capacitance Comparison Bridge 337
- 11.10 Inductance Comparison Bridge 339
- 11.11 Maxwell's Bridge 340
- 11.12 Hay's Bridge 342
- 11.13 Schering's Bridge 345
- 11.14 Wien's Bridge 351
- 11.15 Wagner's Earth (Ground) Connection 354
- 11.16 Resonance Bridge 355
- 11.17 Maxwell-Wien Bridge 356

- 11.18 Anderson Bridge 358
- 11.19 The Owen Bridge 359
- 11.20 De Sauty Bridge 360
- 11.21 Carey Foster / Heydweiller Bridge 361
- 11.22 Types of Detectors 363
- 11.23 Precautions to be Taken when Using a Bridge 363
 - Review Questions* 364
 - Multiple Choice Questions* 365
 - Practice Problems* 366
 - Further Reading* 369

12. Recorders

370

- 12.1 Introduction 370
- 12.2 Strip Chart Recorder 371
- 12.3 Galvanometer Type Recorder 374
- 12.4 Null Type Recorder (Potentiometric Recorders) 376
- 12.5 Circular Chart Recorder 381
- 12.6 X-Y Recorder 382
- 12.7 Magnetic Recorders 385
- 12.8 Frequency Modulation (FM) Recording 388
- 12.9 Digital Data Recording 390
- 12.10 Objectives and Requirements of Recording Data 392
- 12.11 Recorder Selections for Particular Applications 393
- 12.12 Recorder Specifications 393
- 12.13 Potentiometric Recorder (Multipoint) 394
- 12.14 Digital Memory Waveform Recorder (DWR) 399
- 12.15 Applications of a Strip Chart Recorder 401
 - Review Questions* 403
 - Multiple Choice Questions* 404
 - Practice Problems* 405
 - Further Reading* 405

13. Transducers

406

- 13.1 Introduction 406
- 13.2 Electrical Transducer 406
- 13.3 Selecting a Transducer 408
- 13.4 Resistive Transducer 408
- 13.5 Resistive Position Transducer 411
- 13.6 Strain Gauges 413
- 13.7 Resistance Thermometer 423
- 13.8 Thermistor 425
- 13.9 Inductive Transducer 428
- 13.10 Differential Output Transducers 432
- 13.11 Linear Variable Differential Transducer (LVDT) 433

- 13.12 Pressure Inductive Transducer 440
- 13.13 Capacitive Transducer (Pressure) 446
- 13.14 Load Cell (Pressure Cell) 448
- 13.15 Piezo Electrical Transducer 449
- 13.16 Photo Electric Transducer 451
- 13.17 Photo-Voltaic Cell 454
- 13.18 Semiconductor Photo Diode 454
- 13.19 The Photo-Transistor 455
- 13.20 Temperature Transducers 456
- 13.21 Frequency Generating Transducer 479
- 13.22 Reluctance Pulse Pick-Ups 479
- 13.23 Flow Measurement (Mechanical Transducers) 479
- 13.24 Mechanical Flow Meter 480
- 13.25 Magnetic Flow Meters 480
- 13.26 Turbine Flowmeter 483
- 13.27 Measurements of Thickness Using Beta Gauge 484
 - Review Questions* 488
 - Multiple Choice Questions* 491
 - Further Reading* 492

14. Signal Conditioning

493

- 14.1 Introduction 493
- 14.2 Operational Amplifier (OPAMP) 497
- 14.3 Basic Instrumentation Amplifier 511
- 14.4 Applications of Instrumentation Amplifiers (Specific Bridge) 518
- 14.5 Chopped and Modulated DC Amplifier 521
- 14.6 Modulators 522
 - Review Questions* 530
 - Further Reading* 531

15. Filters

532

- 15.1 Introduction 532
- 15.2 Fundamental Theorem of Filters 532
- 15.3 Passive Filters 536
- 15.4 Active Filters 540
- 15.5 Butterworth Filter 544
- 15.6 Band Pass Filter 554
- 15.7 Band Reject (Stop) Filter 562
- 15.8 All Pass Filter 564
- 15.9 Universal Active Filters 566
- 15.10 Designing Procedures for FLT-U2 568
- 15.11 Types of Active Filters 572
- 15.12 Digital Filters 574
- 15.13 Discrete Functions 575

15.14	The 1-D Sampling Theorem	576
15.15	The 2-D Sampling Theorem	576
15.16	The 1-D Z-Transform	576
15.17	Fundamental Properties of 1-D Digital Systems	577
15.18	Fundamental Property of 2-D Digital Systems	578
15.19	Frequency Domain Representation	578
15.20	FIR 1-D Digital Filter Design (The Window Method)	583
15.21	Design Methods for IIR Digital Filters	585
15.22	1-D IIR Filter Design	587
15.23	Program for the Design of Butterworth and Chebyshev IIR Digital Filters by Means of the Bilinear Transformation	591
15.24	Microprocessor Based Digital Filter	595
15.25	Applications of Digital Filters	596
	<i>Review Questions</i>	600
	<i>Multiple Choice Questions</i>	603
	<i>Practice Problems</i>	604
	<i>Further Reading</i>	604

16. Measurement Set-up

605

16.1	Introduction	605
16.2	Measurements of Microwave Frequencies	605
16.3	Resonant Co-Axial Lines	606
16.4	Cavity Wavemeters	607
16.5	RF/UHF Field Strength Meter (Methods for Measuring the Strength of Radio Waves)	607
16.6	Measurement of Sensitivity	608
16.7	Measurement of Selectivity	609
16.8	Intermodulation Method of Measuring Non-Linear Distortion	610
16.9	Measuring Frequency Response in Audio Amplifiers	614
16.10	Modulation	615
16.11	Measuring Frequency Modulation	618
16.12	Measuring Frequency Deviation with a Radio Receiver	618
16.13	Measuring Amplitude Modulation Using CRO	619
	<i>Review Questions</i>	623
	<i>Multiple Choice Questions</i>	624
	<i>Further Reading</i>	625

17. Data Acquisition System (DAS)

626

17.1	Introduction	626
17.2	Objective of a DAS	628
17.3	Signal Conditioning of the Inputs	628
17.4	Single Channel Data Acquisition System	630
17.5	Multi-Channel DAS	632
17.6	Computer Based DAS	636

17.7	Digital to Analog (D/A) and Analog to Digital (A/D) Converters	637
17.8	Data Loggers	653
17.9	Sensors Based Computer Data Systems	663
17.10	Electromechanical A/D Converter	671
17.11	Digital Transducer	673
	<i>Review Questions</i>	675
	<i>Multiple Choice Questions</i>	677
	<i>Practice Problems</i>	678
	<i>Further Reading</i>	679

18. Data Transmission **680**

18.1	Introduction	680
18.2	Data Transmission Systems	682
18.3	Advantages and Disadvantages of Digital Transmission Over Analog	682
18.4	Time Division Multiplexing (TDM)	684
18.5	Pulse Modulation	686
18.6	Digital Modulation	695
18.7	Pulse Code Format	704
18.8	Modems	706
	<i>Review Questions</i>	710
	<i>Multiple Choice Questions</i>	711
	<i>Further Reading</i>	712

19. Frequency Standards **713**

19.1	Introduction	713
19.2	Primary Standards	713
19.3	Secondary Standards of Frequency	714
19.4	Practical Frequency Standards	714
19.5	Radio Signals as Frequency Standards	715
19.6	Precision Frequency Standards	715
19.7	The Atomic Clock	716
	<i>Review Questions</i>	717
	<i>Multiple Choice Questions</i>	717
	<i>Further Reading</i>	717

20. Measurement of Power **718**

20.1	Introduction	718
20.2	Requirements of a Dummy Load	718
20.3	Bolometer	718
20.4	Bolometer Method of Power Measurement	719
20.5	Bolometer Element	719
20.6	Bolometer Mount	720
20.7	Measurement of Power by Means of a Bolometer Bridge	720

- 20.8 Unbalanced Bolometer Bridge 722
- 20.9 Self Balancing Bolometer Bridge 723
- 20.10 Measurement of Large Amount of RF Power
(Calorimetric Method) 724
- 20.11 Measurement of Power on a Transmission Line 726
- 20.12 Standing Wave Ratio Measurements 727
- 20.13 Measurement of Standing Wave Ratio Using
Directional Couplers 728
- Review Questions* 731
- Multiple Choice Questions* 732
- Practice Problems* 732
- Further Reading* 732

21. Control Systems

733

- 21.1 Basic Control Action 733
- 21.2 Definition (Terminology) 734
- 21.3 On–Off Control Action 736
- 21.4 Proportional Control Action 738
- 21.5 Offset 739
- 21.6 Basic Controller Configuration 739
- 21.7 Classification of Controllers 740
- 21.8 Electronic Controllers (EC) 740
- 21.9 Analog Electronic Process Controllers 741
- 21.10 Temperature Control using an Analog Electronic Controller 745
- 21.11 Choice of Electronic Transmission Signal 747
- 21.12 Digital Controllers 748
- 21.13 Digital Process Controller 750
- 21.14 Cascade Process Controller with Digital Controllers 751
- 21.15 Programmable Logic Controller 753
- 21.16 Distributed Control Systems 796
- Review Questions* 815
- Further Reading* 816

Answers to Objective Type Questions

817

Index

820