ECE 35 Homework #7 (Spring 2023, Taur)

All homework problems come from the textbook, "Introduction to Electric Circuits", by Svoboda & Dorf, 9th Edition.

P 8.3-3 The circuit shown in Figure P 8.3-3 is at steady state before the switch closes at time t = 0. Determine the capacitor voltage, v(t), for t > 0.

Answer: $v(t) = -6 + 18e^{-6.67t} \text{ V}$ for t > 0

Figure P 8.3-3

Solution: Before the switch closes:

After the switch closes:

Therefore
$$R_t = \frac{-6}{-2} = 3 \Omega$$
 so $\tau = 3(0.05) = 0.15 \text{ s}$

Finally,

$$v(t) = v_{oc} + (v(0) - v_{oc}) e^{-t/\tau} = -6 + 18 e^{-6.67t} \text{ V}$$
 for $t > 0$

P 8.3-10 A security alarm for an office building door is modeled by the circuit of Figure P 8.3-10. The switch represents the door interlock, and v is the alarm indicator voltage. Find v(t) for t > 0 for the circuit of Figure P 8.3-10. The switch has been closed for a long time at t = 0-.

Figure P 8.3-10

Solution: First, use source transformations to obtain the equivalent circuit

for t < 0:

for t > 0:

So
$$i_L(0) = 2$$
 A, $I_{sc} = 0$, $R_t = 3 + 9 = 12 \Omega$, $\tau = \frac{L}{R_t} = \frac{1}{2} = \frac{1}{24}$ s and $i_L(t) = 2e^{-24t}$ $t > 0$
Finally $v(t) = 9 i_L(t) = 18 e^{-24t}$ $t > 0$

P 8.3-13 The circuit shown in Figure P 8.3-13 is at steady state when the switch opens at time t = 0. Determine v(t) for $t \ge 0$.

Figure P 8.3-13

Solution: Before t = 0, with the switch closed and the circuit at the steady state, the capacitor acts like an open circuit so we have

Using superposition

$$v(0-) = \frac{60 \ 30}{30 + (60 \ 30)} 6 + \frac{60 \ 30}{60 + (60 \ 30)} 36 = \left(\frac{1}{2}\right) 6 + \left(\frac{1}{4}\right) 36 = 12 \ V$$

The capacitor voltage is continuous so v(0+)=v(0-)=12 V

After t = 0 the switch is open. Determine the Thevenin equivalent circuit for the part of the circuit connected to the capacitor:

$$v_{oc} = \frac{60}{60 + 30} 6 = 4 \text{ V}$$

$$R_{t} = 30 \text{ 30 a} = 20 \text{ k}\Omega$$

The time constant is
$$\tau = R_t C = (20 \times 10^3)(5 \times 10^{-6}) = 0.1 \frac{1}{8 \text{ so } \tau} = 10 \frac{1}{8}$$
.

The capacitor voltage is given by

$$v(t) = (v(0+)-v_{oc})e^{-t/\tau} + v_{oc} = (12-4)e^{-10t} + 4 = 4 + 8e^{-10t}$$
 V for $t \ge 0$

P 8.3-14 The circuit shown in Figure P 8.3-14 is at steady state when the switch closes at time t = 0. Determine i(t) for $t \ge 0$.

Figure P 8.3-14

Solution: Before t = 0, with the switch open and the circuit at steady state, the inductor acts like a short circuit so we have

After t = 0, we can replace the part of the circuit connected to the inductor by its Norton equivalent circuit. First, performing a couple of source transformations reduces the circuit to

Next, replace the series voltage sources by an equivalent voltage source, replace the series resistors by an equivalent resistor and do a couple of source transformations to get

SO

The current is given by

$$i(t) = [0.29 - 0.4]e^{-5t} + 0.4 = 0.4 - 0.11e^{-5t}$$
 A for $t \ge 0$

P 8.3-19 The circuit shown in Figure P 8.3-19 is at steady state before the switch closes. Find v(t) for $t \ge 0$.

Figure P 8.3-19

Solution: Before the switch closes v(t) = 0 so v(0+) = v(0-) = 0 V

For t > 0, we find the Thevenin equivalent circuit for the part of the circuit connected to the capacitor, i.e. the part of the circuit to the left of the terminals a - b.

Write mesh equations to find v_{oc} :

Mesh equations:

$$12 i_{1} + 10 i_{1} - 6 (i_{2} - i_{1}) = 0$$

$$6 (i_{2} - i_{1}) + 3 i_{2} - 18 = 0$$

$$28 i_{1} = 6 i_{2}$$

$$9 i_{2} - 6 i_{1} = 18$$

$$v_{oc} = 3 i_2 + 10 i_1 = 3\left(\frac{7}{3}\right) + 10\left(\frac{1}{2}\right) = 12 \text{ V}$$

Find *R*_t:

Using KVL,

Then
$$\tau = R_t C = 6 \left(\frac{1}{24} \right) = \frac{1}{4} \text{ s} \implies \frac{1}{\tau} = 4 \frac{1}{\text{s}}$$

$$v(t) = \left(v(0+) - v_{\text{oc}} \right) e^{-t/\tau} + v_{\text{oc}} = (0-12) e^{-4t} + 12 = 12 \left(1 - e^{-4t} \right) \text{ V} \quad \text{for } t \ge 0$$
and

P 8.3-20 The circuit shown in Figure P 8.3-20 is at steady state before the switch closes. Determine i(t) for $t \ge 0$.

Figure P 8.3-20

Solution: Before the switch closes the circuit is at steady state so the inductor acts like a short circuit. We have

After the switch closes, find the Thevenin equivalent circuit for the part of the circuit connected to the inductor.

Then

$$\tau = \frac{L}{R_{+}} = \frac{3.5}{14} = \frac{1}{4} \text{ s} \implies \frac{1}{\tau} = 4 \frac{1}{\text{s}}$$

and

$$i(t) = (i(0+)-i_{sc})e^{-t/\tau} + i_{sc} = (0.8-0.514)e^{-4t} + 0.514 = 0.286e^{-4t} + 0.514 \text{ A} \text{ for } t \ge 0$$

P 8.3-22 The circuit shown in Figure P 8.3-22 is at steady state when the switch closes at time t = 0. Determine i(t) for $t \ge 0$.

Figure P 8.3-22

Solution: Before t = 0, with the switch open and the circuit at steady state, the inductor acts like a short circuit so we have

After t = 0, we can replace the part of the circuit connected to the inductor by its Norton equivalent circuit.

Using superposition, the short circuit current is given by

$$i_{sc} = \left(\frac{8}{8 + (5+3)}\right) 2 + \left(\frac{3+8}{(3+8)+5}\right) 4 = 3.75 \text{ A}$$

The inductor current is given by

$$i_{\rm L}(t) = (i(0+)-i_{\rm sc})e^{-t/\tau} + i_{\rm sc} = (4-3.75)e^{-8t} + 3.75 = 3.75 - 0.25 e^{-8t}$$
 A for $t \ge 0$

P 8.4-1 The circuit shown in Figure P 8.4-1 is at steady state before the switch closes at time t = 0. The switch remains closed for 1.5 s and then opens. Determine the capacitor voltage, v(t), for t > 0.

Hint: Determine v(t) when the switch is closed. Evaluate v(t) at time t = 1.5 s to get v(1.5). Use v(1.5) as the initial condition to determine v(t) after the switch opens again.

$$v(t) = \begin{cases} 5 + 5e^{-0.5t} \text{ V} & \text{for } 0 < t < 1.5 \text{ s} \\ 10 - 2.64e^{-2.5(t - 1.5)} \text{ V} & \text{for } 1.5 \text{ s} < t \end{cases}$$
Answer:

Figure P 8.4-1

Solution:

Replace the part of the circuit connected to the capacitor by its Thevenin equivalent circuit to get:

Before the switch closes at t = 0 the circuit is at steady state so v(0) = 10 V. For 0 < t < 1.5s, $v_{oc} = 5$ V and $R_t = 4$ Ω so $\tau = 4 \times 0.05 = 0.2$ s. Therefore

$$v(t) = v_{oc} + (v(0) - v_{oc}) e^{-t/\tau} = 5 + 5e^{-5t} \text{ V}$$
 for $0 < t < 1.5 \text{ s}$

At t=1.5 s,
$$v(1.5) = 5 + 5e^{-0.05(1.5)} = 5 \text{ V}$$
.

For 1.5 s < t,
$$v_{oc} = 10 \text{ V}$$
 and $R_t = 8 \Omega \text{ so } \tau = 8 \times 0.05 = 0.4 \text{ s}$.

Therefore

$$v(t) = v_{oc} + (v(1.5) - v_{oc}) e^{-(t-1.5)/\tau} = 10 - 5 e^{-2.5(t-1.5)} V$$
 for 1.5 s < t

Finally

$$v(t) = \begin{cases} 5 + 5e^{-5t} V & \text{for } 0 < t < 1.5 \text{ s} \\ 10 - 5e^{-2.5(t - 1.5)} V & \text{for } 1.5 \text{ s} < t \end{cases}$$

Solution:

$$v(0) = 5 \text{ V}, \quad v(\infty) = 0 \text{ and}$$

$$\tau = 10^{5} \times 10^{-6} = 0.1 \text{ s}$$

$$\therefore \quad v(t) = 5 e^{-10t} \text{ V for } t > 0$$

$$2.5 = 5 e^{-10t_{1}} \quad \underline{t_{1}} = 0.0693 \text{ s}$$

$$i(t_1) = \frac{v(t_1)}{100 \times 10^3} = \frac{2.5}{100 \times 10^3} = \frac{25 \text{ } \mu\text{A}}{100 \times 10^3}$$

P 8.6-11 The voltage source voltage in the circuit shown in Figure P 8.6-11 is

$$v_{\rm s}(t) = 5 + 20u(t)$$

Determine i(t) for $t \ge 0$.

Figure P 8.6-11

Solution:

For t > 0 the circuit is at steady state so the inductor acts like a short circuit:

Apply KVL to the supermesh corresponding to the dependent source to get

$$\int_{b}^{i(t)} -5000i_{b} + 1000(3i_{b}) - 5 = 0 \implies i_{b} = 0.2 \text{ mA}$$

Apply KVL to get

$$i(t) = 3i = 0.6 \text{ m}$$

For t > 0, find the Norton equivalent circuit for the part of the circuit that is connected to the inductor.

Apply KCL at the top node of the dependent

source to see that $i_b = 0 \text{ A}$. Then

$$v_{\rm oc} = 25 - 5000 (i_{\rm b}) = 25 \text{ V}$$

Apply KVL to the supermesh corresponding to the dependent source to get

$$\sqrt{i_{\text{SC}}} -5000 i_{\text{b}} +10000 (3 i_{\text{b}}) - 25 = 0 \implies i_{\text{b}} = 1 \text{ mA}$$

Apply KCL to get
$$i_{sc} = 3 i_b = 3 \text{ mA}$$

$$R_{\rm t} = \frac{v_{\rm oc}}{i_{\rm sc}} = 8.3\overline{3} \text{ k}\Omega$$

Then

$$\tau = \frac{25}{8333} = 3 \text{ ms}$$

Then

So

$$\frac{1}{\tau} = 333 \frac{1}{s}$$

Now

$$i(t) = [0.6 - 3]e^{-333t} + 3 = 3 - 2.4e^{-333t}$$
 mA for $t \ge 0$

P 8.6-15 Determine v(t) for $t \ge 0$ for the circuit shown in Figure P 8.6-15.

Solution:

When t < 0 and the circuit is at steady state, the capacitor acts like an open circuit. The 0 A current source also acts like an open circuit. The initial condition is

$$v(0+)=v(0-)=0 \text{ V}$$

For $t \ge 0$, we find the Thevenin equivalent circuit for the part of the circuit connected to the capacitor.

$$\begin{array}{c|c}
8 \Omega & \text{a} \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
&$$

$$v_{\text{oc}} = \left[\frac{170}{170 + 30} (20) \right] 10 - \left[\frac{30}{170 + 30} (20) \right] 50$$
$$= \frac{170(20)(10) - 30(20)(50)}{200} = \frac{4000}{200} = 20 \text{ V}$$

$$R_{\rm t} = 8 + \frac{(20+120)(10+50)}{(20+120)+(10+50)} = 50 \,\Omega$$

The time constant is
$$\tau = R_t C = (50)(10^{-3}) = 0.05 \text{ s} \frac{1}{\text{s so}} = 20 \frac{1}{\text{s}}$$
.

The capacitor voltage is given by

$$v(t) = (v(0+) - v_{oc})e^{-t/\tau} + v_{oc} = (0-20)e^{-20t} + 20 = 20(1 - e^{-20t}) \text{ V} \quad \text{for } t \ge 0$$

P8.6-19 Determine the current $i_o(t)$ in the circuit shown in Figure P8.6-19.

Figure P8.6-19

Solution: This is a first order circuit containing a capacitor. First, determine $v_{\rm C}(t)$.

Consider the circuit for time t < 0.

Step 1: Determine the initial capacitor voltage.

The circuit will be at steady state before the source voltage changes abruptly at time $\,t=0\,.$

The source voltage will be 5 V, a constant.

The capacitor will act like an open circuit.

P 8.6-23 Determine v(t) for t > 0 for the circuit shown in Figure P 8.6-23.

Figure P 8.6-23

Solution: The resistor voltage, v(t), may not be continuous at time t = 0. The inductor will be continuous. We will find the inductor current first and then find v(t). Label the inductor current as i(t).

For t < 0 the circuit is at steady state and the inductor acts like a short circuit. The initial condition is

$$i(0+)=i(0-)=0$$
 A

For t > 0 use source transformations to simplify the part of the circuit connected to the inductor until is a Norton equivalent circuit.

Recognize that

$$R_{\rm t}=2~\Omega$$
 and $i_{\rm sc}=1.333~{\rm A}$
$$\tau=\frac{L}{R_{\rm t}}=\frac{3}{2} \quad \Rightarrow \quad \frac{1}{\tau}=0.667~\frac{1}{{\rm s}}$$

The time constant is

Then
$$i(t) = (i(0+)-i_{sc})e^{-t/\tau} + i_{sc} = 1.333(1-e^{-0.667t}) \text{ A for } t \ge 0$$

Returning to the original circuit we see that

$$\frac{v(t)}{2} = i(t) + \frac{3\frac{d}{dt}i(t)}{3} = i(t) + \frac{d}{dt}i(t)$$

$$= 1.333(1 - e^{-0.667t}) + (-0.667)(1.333)(-e^{-0.667t}) = 1.333 - 0.4439e^{-0.667t}$$

Finally $v(t) = 2.667 - 0.889e^{0.667t} \text{ V} \text{ for } t > 0$