

UNIVERSITY OF TORONTO
FACULTY OF APPLIED SCIENCE AND ENGINEERING

ECE 110H1 S -- ELECTRICAL FUNDAMENTALS
FINAL EXAMINATION, APRIL 24, 2017, 2:00 pm

First Year -- Computer, Electrical, Industrial, Mechanical, Materials,
and Track One Engineering Programs.

Examiners – S. Aitchison, B. Bardakjian, A. Helmy, M. Mojahedi, K. Truong and P. Yoo

$(e = 1.6 \times 10^{-19} \text{ C}, \epsilon_0 = 8.85 \times 10^{-12} \text{ F/m}, \mu_0 = 4\pi \times 10^{-7} \text{ H/m}, g = 9.81 \text{ N/kg})$

NAME : (PLEASE PRINT)	Family (Last) Name	Given (First) Name
STUDENT NUMBER :		

EXAMINATION TYPE : A

CALCULATORS : Casio FX-991MS & Sharp EL-520X

DURATION : 2.5 hours

- INSTRUCTIONS :
- Answer all five questions. Put the answers in the boxes provided.
 - For multiple choice questions please circle 1 of the answers
 - All work is to be done on these pages. Show steps, compute numerical results when requested and state units. Write down any assumption made.
 - You may use the back of each page.
 - Last blank page may be removed for rough work.

Question	Mark
1	
2	
3	
4	
5	
Total	

Q1 [10 marks] Electrostatics

(a) [2 marks] The figure shows the cross section of a metallic shell with inner radius r_{in} and outer radius r_{out} . The shell is made of perfect metal and is charged with the total charge of -8 nC . A positive charge of $+3 \text{ nC}$ is placed at the center of the shell. Circle the correct statement regarding the charges appearing at $r = r_{in}$, $r_{in} < r < r_{out}$, and $r = r_{out}$.

- i) Charges at $r = r_{in}$, $r_{in} < r < r_{out}$, and $r = r_{out}$ are respectively, $+3 \text{ nC}$, 0 , and -5 nC .
- ii) Charges at $r = r_{in}$, $r_{in} < r < r_{out}$, and $r = r_{out}$ are respectively, -3 nC , 0 , and -5 nC .
- iii) Charges at $r = r_{in}$, $r_{in} < r < r_{out}$, and $r = r_{out}$ are respectively, -3 nC , $+3$, and -5 nC .
- iv) Charges at $r = r_{in}$, $r_{in} < r < r_{out}$, and $r = r_{out}$ are respectively, -3 nC , 0 and -8 nC .

(b) [2 marks] The figure shows a static electric field, \vec{E} . An electron (e^-) moves from the position marked (i) to the position marked (f). Circle the correct statement regarding the potential energy (U) and electrostatic potential (V) of the electron.

- i) Potential energy (U) has increased, but electrostatic potential (V) has decreased
- ii) Both potential energy (U) and electrostatic potential (V) have decreased
- iii) Potential energy (U) has decreased, but electrostatic potential (V) has increased
- iv) Both potential energy (U) and electrostatic potential (V) have increased

(c) [2 marks] A dielectric with $k = 4$, is inserted into a parallel plate capacitor such that it fills $1/3$ of the space as shown in the figure below. If the capacitance of the parallel plate capacitor before the dielectric was inserted was C , what is the new value of capacitance.

- i) 0.5 C
- ii) 0.75 C
- iii) C
- iv) 2 C
- v) 6 C

(d) [2 marks] Consider the two infinite sheets of charge, separated by a distance d shown below. Each sheet has a charge density of $+ \sigma$. A point charge of $+ 2Q$ is placed at a distance d , above the top sheet. Which expression describes the electric field at point A, midway between the two sheets.

- i) $E = \frac{2\sigma}{\epsilon_0}$
- ii) $E = 0$
- iii) $E = \frac{1}{4\pi\epsilon_0} \frac{8Q}{9d^2}$
- iv) $E = \frac{2\sigma}{\epsilon_0} + \frac{8Q}{9d^2}$
- v) $E = \frac{\sigma}{\epsilon_0} + \frac{8Q}{9d^2}$

Q1 continued

(e) [2 marks] Consider a capacitor of length L that is composed of two concentric conducting cylinders with radii a and b as shown in figure below. Which of the following is the correct expression for the capacitance of these two cylinders?

i) $C = 2\pi\epsilon_0 L \ln\left(\frac{b}{a}\right)$

ii) $C = VQ$

iii) $C = 2\pi\epsilon_0 L \frac{1}{\ln\left(\frac{b}{a}\right)}$

iv) $C = \ln\left(\frac{b}{a}\right) \frac{1}{2\pi\epsilon_0 L}$

v) $C = 2\pi\epsilon_0 L \frac{1}{\ln\left(\frac{a}{b}\right)}$

Q2 [10 marks] Magnetic Fields

(a) [2 marks] Consider two wires, carrying currents i and $4i$ out of the page as shown in the figure below.

The wires are separated by a distance of $d = 5 \text{ cm}$. At what position is the magnetic field zero.

- i) $(-1 \text{ cm}, 0)$
- ii) $(1 \text{ cm}, 0)$
- iii) $(4 \text{ cm}, 0)$
- iv) $(2 \text{ cm}, 0)$
- v) $(2.5 \text{ cm}, 0)$

(b) [2 marks] For the two long straight wires carrying currents i_1 and i_2 respectively as shown below, which one of the following represents the expression for the magnetic field at the origin.

- i) $\frac{\mu_0 i_2}{2\pi d_2} \hat{i}$
- ii) $\frac{\mu_0 i_1}{2\pi d_1} \hat{j}$
- iii) $\frac{\mu_0 i_2}{2\pi d_2} \hat{i} - \frac{\mu_0 i_1}{2\pi d_1} \hat{j}$
- iv) $\frac{\mu_0 i_1}{2\pi d_2} \hat{i} + \frac{\mu_0 i_2}{2\pi d_1} \hat{j}$
- v) $\frac{\mu_0 i_2}{2\pi d_2} \hat{i} + \frac{\mu_0 i_1}{2\pi d_1} \hat{j}$

Q2 continued.

(c) [2 marks] The schematic in the figure below shows the cross-section of a metallic wire with a radius R , which carries a uniform current I , out of the page. Which of the following is an expression for the Magnetic Field, B at a radius, $r < R$?

i) $B = \frac{\mu_0 i}{2\pi r}$

ii) $B = r \left(\frac{\mu_0 i}{2\pi R^2} \right)$

iii) $B = \frac{\mu_0 i}{2\pi r^2}$

iv) $B = \frac{2\pi i r}{R}$

v) $B = \frac{2\pi i R^2}{r}$

Q2 continued.

(d) [2 marks] The uniform magnetic field \vec{B} as shown below, changes over time according to the following equation: $B(t) = \frac{1}{200\pi} \sin(2\pi t)$ where B is in Tesla and t is in second. Which of the following is the magnetic flux (Φ_B) as a function of time, which passes through a $1 \text{ cm} \times 1 \text{ cm}$ square-shaped wire loop.

i) $\Phi_B = \left(\frac{5}{\pi}\right) 10^{-5} \sin(2\pi t)$

ii) $\Phi_B = \left(\frac{1}{200\pi}\right) \cos(2\pi t)$

iii) $\Phi_B = \left(\frac{5}{\pi}\right) 10^{-5} \cos(2\pi t)$

iv) $\Phi_B = -\left(\frac{1}{200\pi}\right) \sin(2\pi t)$

v) $\Phi_B = \left(\frac{1}{200\pi}\right) 10^{-5} \cos(2\pi t)$

(e) [2 marks] Consider the wire, which carries a current of $2i$ as shown in the figure below. What is the magnitude of the magnetic field at point P?

i) $B = \frac{\mu_0 i}{2r}$

ii) $B = \frac{\mu_0 i}{8r}$

iii) $B = \frac{\mu_0 i}{2\pi r}$

iv) $B = \frac{\mu_0 i}{4\pi r}$

v) $B = 0$

Q3 [10 marks]

Consider the following circuit below,

- (a) [4 marks] Find the Thévenin equivalent of circuit A

Thévenin Equivalent Circuit:

Q3 continued. (Circuit diagram has been duplicated for your convenience)

(b) [4 marks] Find the Thévenin equivalent of circuit B

Thévenin Equivalent Circuit:

(c) [2 marks] Determine R_L that yields maximum power transfer from all sources in circuits A & B

$R_L =$

Q4 [10 marks]

Consider the following circuit below, the switch is in position A for a long time. At $t = 0$, the switch is moved to position B.

- (a) [6 marks] Derive the function $v_c(t)$ for $t \geq 0$.

$$v_c(t) =$$

Q4 continued. (Circuit diagram has been duplicated for your convenience)

(b) [4 marks] Derive the function $v(t)$ for $t \geq 0$.

$$v(t) =$$

Q5 [10 marks]

Consider the following circuit below,

Where $v_s(t) = 10 \sin(200t)$ in V, and $i_s(t) = 5 \cos(200t)$ in mA.

- (a) [2 marks] Compute the contribution of the DC voltage source to the output voltage $v_o(t)$.
HINT: Use source superposition to compute $v_o(t)$

$$v_o^{DC}(t) =$$

- (b) [2 marks] Compute the impedances.

$$Z_{cap} =$$

$$Z_{ind} =$$

Q5 continued. (Circuit diagram has been duplicated for your convenience)

(c) [6 marks] Compute the contribution of the AC sources to the output voltage $v_o(t)$.

$$v_o^{AC}(t) =$$

