ECE 35 Homework #6 (Spring 2023, Taur)

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

P 7.2-2 The voltage, v(t), across a capacitor and current, i(t), in that capacitor adhere to the passive convention. Determine the current, i(t), when the capacitance is C = 0.125 F and the voltage is $v(t) = 12 \cos(2t + 30^\circ)$ V.

$$\frac{d}{dt}A\cos(\omega t + \theta) = -A\sin(\omega t + \theta) \cdot \frac{d}{dt}(\omega t + \theta)$$
$$= -A\omega\sin(\omega t + \theta)$$
$$= A\omega\cos\left(\omega t + \left(\theta + \frac{\pi}{2}\right)\right)$$

Hint:

Answer: $i(t) = 3 \cos(2t + 120^\circ) \text{ A}$

Solution:

$$i(t) = C\frac{d}{dt}v(t) = \frac{1}{8}\frac{d}{dt}12\cos(2t+30^\circ) = \frac{1}{8}(12)(-2)\sin(2t+30^\circ) = 3\cos(2t+120^\circ)$$

P 7.2-12 The capacitor voltage in the circuit shown in Figure P 7.2-12 is given by $v(t) = 12 - 10e^{-2t}$ V for $t \ge 0$. Determine i(t) for t > 0.

Figure P 7.2-12

Solution:

P 7.2-13 The capacitor voltage in the circuit shown in Figure P 7.2-13 is given by

$$v(t) = 2.4 + 5.6e^{-5t} \text{ V}$$
 for $t \ge 0$

Determine i(t) for t > 0.

Figure P 7.2-13

Solution:

We'll write and solve a node equation. Label the node voltages as shown. Apply KCL at node a to get

$$\frac{v(t) - v_a}{20} = \frac{v_a}{100} + \frac{v_a - 12}{400} \implies v_a = \frac{20v(t) + 12}{25}$$

$$v_a = 2.4 + 4.48e^{-5t}$$
 V for $t > 0$

$$i(t) = \frac{v_a}{100} = 24 + 44.8e^{-5t}$$
 mA for $t > 0$

Then

So

P 7.3-6 The initial capacitor voltage of the circuit shown in Figure P 7.3-6 is $v_c(0^-) = 3$ V. Determine (a) the voltage v(t) and (b) the energy stored in the capacitor at t = 0.2 s and t = 0.8 s when

$$i(t) = \begin{cases} 3e^{5t} & \text{A} & 0 < t < 1\\ 0 & t \ge 1 \text{s} \end{cases}$$

Answer:

- (a) $18e^{5t}$ V, $0 \le t < 1$
- **(b)** w(0.2) = 6.65 J and w(0.8) = 2.68 kJ

Figure P 7.3-6

Solution:

We have
$$v(0^+) = v(0^-) = 3 \text{ V}$$

$$v_c(t) = \frac{1}{C} \int_0^t i(t) dt + v_c(0) = 5 \int_0^t 3 e^{5t} dt + 3 = 3 \left(e^{5t} - 1 \right) + 3 = 3 e^{5t} \text{ V}, \quad 0 < t < 1$$

$$v(t) = v_R(t) + v_c(t) = 5i(t) + v_c(t) = 15e^{5t} + 3e^{5t} = \underline{18e^{5t} V}, \quad 0 < t < 1$$
a)

$$\mathbb{W}(t) = \frac{1}{2}Cv_c^2(t) = \frac{1}{2} \times 0.2(3e^{5t})^2 = 0.9e^{10t} \text{ J} \implies \begin{cases} \mathbb{W}(t)|_{t=0.2s} = \underline{6.65 \text{ J}} \\ \mathbb{W}(t)|_{t=0.8s} = \underline{2.68 \text{ kJ}} \end{cases}$$

P 7.4-6 Determine the value of the equivalent capacitance, C_{eq} , in the circuit shown in Figure P 7.4-6.

Answer: $C_{eq} = 10 \text{ F}$

Figure P 7.4-6.

$$C_{\text{eq}} = \frac{1}{\frac{1}{60} + \frac{1}{15 + 10} + \frac{1}{30} + \frac{1}{40 + 60}} = 10 \text{ F}$$

Solution:

P 7.4-8 The circuit shown in Figure P 7.4-8 is at steady state before the switch opens at time t = 0.

Figure P 7.4-8

The voltage v(t) is given by

$$v(t) = \begin{cases} 3.6 \,\text{V} & \text{for } t \le 0\\ 3.6 e^{-2.5t} & \text{for } t \ge 0 \end{cases}$$

(a) Determine the energy stored by each capacitor before the switch opens.

- **(b)** Determine the energy stored by each capacitor 1 s after the switch opens. The parallel capacitors can be replaced by an equivalent capacitor.
- (c) Determine the energy stored by the equivalent capacitor before the switch opens.
- (d) Determine the energy stored by the equivalent capacitor 1 s after the switch opens.

Solution:

- (a) The energy stored in the 60 mF capacitor is $w_1 = \frac{1}{2} (0.060) 3.6^2 = 0.3888 \text{ W}$ and the energy $w_2 = \frac{1}{2} (0.020) 3.6^2 = 0.1296 \text{ J}$ stored in the 20 mF capacitor is
- (b) One second after the switch opens, the voltage across the capacitors is $3.6e^{-2.5}=0.2955~\rm V$. Then $w_1=2.620~\rm mJ$ and $w_2=0.873~\rm mJ$.

Next
$$C_{\text{eq}} = 0.06 + 0.02 = 80 \text{ mF}.$$

(c)
$$w_{eq} = \frac{1}{2} (0.08) 3.6^2 = 0.5184 \text{ J} = w_1 + w_2$$

(d)
$$w_{\text{eq}} = \frac{1}{2} (0.08) (0.2955)^2 = 3.493 \text{ mJ} = w_1 + w_2$$

P 7.5-12 The inductor current in the circuit shown in Figure P 7.5-12 is given by

$$i(t) = 6 + 4e^{-8t} A$$
 for $t \ge 0$

Determine v(t) for t > 0.

Figure P 7.5-12

Solution:

$$v_{L}(t) = 0.2 \frac{d}{dt}i(t)$$

$$= -6.4e^{-8t} \text{ V for } t > 0$$

$$12 \text{ V} + v(t) - i(t)$$

$$2 \Omega + v_{L}(t) \neq 0.2 \text{ H}$$

Use KVL to get

$$v(t) = 12 - (-6.4e^{-8t}) = 12 + 6.4e^{-8t}$$
 V for $t > 0$

P 7.5-13 The inductor current in the circuit shown in Figure P 7.5-13 is given by

$$i(t) = 5 - 3e^{-4t} A \quad \text{for } t \ge 0$$

Determine v(t) for t > 0.

Figure P 7.5-13

Solution:

We'll write and solve a mesh equation. Label the meshes as shown. Apply KVL to the center mesh to get

$$24i_{a} + 24(i_{a} - i(t)) + 24(i_{a} - 10) = 0 \implies i_{a} = \frac{i(t) + 10}{3} = 5 - e^{-4t} \text{ A for } t > 0$$

$$v(t) = 24i_{a} = 120 - 24e^{-4t} \text{ V for } t > 0$$

Then

P 7.6-3 The voltage, v(t), across a 25-mH inductor used in a fusion power experiment is

$$v(t) = \begin{cases} 0 & t \le 0\\ 6\cos 100t & t \ge 0 \end{cases}$$

where the units of time are s and the units of voltage are V. The current in this inductor is zero before the voltage changes at t = 0. Determine the power, p(t), absorbed by the inductor and the energy, w(t), stored in the inductor.

Hint:
$$2(\cos A)(\sin B) = \sin(A + B) + \sin(A - B)$$

Answer:
$$p(t) = 7.2 \sin 200t$$
 W and $w(t) = 3.6[1 - \cos 200t]$ mJ

Solution:

$$i(t) = \frac{1}{25 \times 10^{-3}} \int_0^t 6\cos 100\tau \ d\tau + 0 = \frac{6}{(25 \times 10^{-3})(100)} \left[\sin 100\tau \right]_0^t = 2.4 \sin 100t$$

$$p(t) = v(t) \ i(t) = (6\cos 100 \ t)(2.4\sin 100t) = 7.2 \left[\ 2(\cos 100 \ t)(\sin 100 \ t) \right]$$
$$= 7.2 \left[\sin 200 \ t + \sin 0 \right] = 7.2\sin 200 \ t$$

$$W(t) = \int_0^t p(\tau) d\tau = 7.2 \int_0^t \sin 200\tau d\tau = -\frac{7.2}{200} \left[\cos 200\tau \Big|_0^t\right]$$
$$= 0.036 [1 - \cos 200t] \text{ J} = 36 \left[1 - \cos 200t\right] \text{ mJ}$$

P 7.7-8 The circuit shown in Figure P 7.7-8 is at steady state before the switch closes. The inductor currents are both zero before the switch closes $(i_1(0) = i_2(0) = 0)$.

Figure P 7.7-8

The voltage v(t) is given by

$$v(t) = \begin{cases} 0 \text{ V} & \text{for } t < 0\\ 4e^{-5t} \text{ V} & \text{for } t > 0 \end{cases}$$

- (a) Determine the inductor currents, $i_1(t)$ and $i_2(t)$, for $t \ge 0$.
- **(b)** Determine the energy stored by each inductor 200 ms after the switch closes. The parallel inductors can be replaced by an equivalent inductor.
- (c) Determine the current in the equivalent inductor, directed downward, for $t \ge 0$.
- (d) Determine the energy stored by the equivalent inductor 200 ms after the switch closes.

Solution:

(a)
$$i_1(t) = \frac{1}{8} \int_0^t 4e^{-5\tau} d\tau + 0 = \frac{1}{-10} \left(e^{-5t} - 1 \right) = 0.1 \left(1 - e^{-5t} \right) \text{ A for } t \ge 0$$

$$i_2(t) = \frac{1}{2} \int_0^t 4e^{-5\tau} d\tau = 0.4 \left(1 - e^{-5t} \right) \text{ A for } t \ge 0$$

(b) When t = 0.25, $i_1(0.2) = 0.1(1 - e^{-1}) = 63.2 \text{ mA}$ and $i_2(0.2) = 0.4(1 - e^{-1}) = 252.8 \text{ mA}$ so the energy stored by the 8 H inductor is $w_1 = \frac{1}{2}(8)0.0632^2 = 16.0 \text{ mJ}$ and the energy stored by the 2 H indictor is $w_2 = 63.9 \text{ mJ}$.

(c)
$$L_{eq} = \frac{8.2}{8+2} = 1.6 \text{ H}$$

$$i(t) = \frac{1}{1.6} \int_0^t 4e^{-5\tau} d\tau = 0.5 (1 - e^{-5t}) \text{ A for } t \ge 0$$

(d) When t = 0.2 s, $i(0.2) = 0.5(1 - e^{-1}) = 316$ mA so the energy stored by the equivalent inductor is $w = \frac{1}{2}(1.6)0.316^2 = 79.9$ mJ = $w_1 + w_2$

P 7.8-8 The circuit shown in Figure P 7.8-8 is at steady state when the switch opens at time t = 0. Determine $v_1(0-)$, $v_1(0+)$, $i_2(0-)$, $i_2(0+)$, $i_3(0-)$, $i_3(0+)$, $v_4(0-)$, and $v_4(0+)$.

Figure P 7.8-8

Solution: The capacitor voltage and inductor current don't change instantaneously and so are the keys to solving this problem.

Label the capacitor voltage and inductor current as shown.

Before t = 0, with the switch closed and the circuit at steady state, the inductor acts like a short circuit and the capacitor acts like an open circuit.

$$i_3(0-)=i(0-)=\frac{12}{9}=1.33 \text{ A}$$

$$v_4(0-) = v(0-) = 6i(0-) = 8 \text{ V}$$

$$v_1(0-) = 0 \text{ V} \text{ and } i_2(0-) = 0 \text{ A}$$

The capacitor voltage and inductor current don't change instantaneously so

$$v(0+) = v(0-) = 8 \text{ V} \text{ and } i(0+) = i(0-) = 1.33 \text{ A}$$

After the switch opens the circuit looks like this:

From KCL:

$$i_3(t) = 0$$
 A and $i_2(t) = -i(t)$

From KVL:

$$v_1(t) + 6i(t) = v(t)$$

From Ohm's Law:

$$v_4(t) = 6i(t)$$

At t = 0 +

$$i_3(0+) = 0$$
 A and $i_2(0+) = -i(0+) = -1.33$ A

$$v_1(0+) = v(0+) - 6i(0+) = 8 - 6(1.333) = 0 \text{ V}$$

$$v_4(0+) = 6i(0+) = 8 \text{ V}$$

P 7.8-10 The circuit shown in Figure P 7.8-10 is at steady state when the switch closes at time t = 0. Determine $v_1(0-)$, $v_1(0+)$, $i_2(0-)$, and $i_2(0+)$.

Figure P 7.8-10

Solution:

The capacitor voltage and inductor current don't change instantaneously and so are the keys to solving this problem.

Label the capacitor voltage and inductor current as shown.

Before t = 0, with the switch open and the circuit at steady state, the inductor acts like a short circuit and the capacitor acts like an open circuit.

$$i_{2}(0-) = i(0-) = \frac{24}{60} = -0.4 \text{ A}$$

$$v_{1}(0-) = 0 \text{ V}$$

$$v(0-)-15i(0-) = v_{1}(0-) \implies v(0-) = -6 \text{ V}$$

$$v_{3}(0-) = 15i(0-) = -6 \text{ V}$$

30 Ω

 $i_2(t)$

The capacitor voltage and inductor current don't change instantaneously so

$$v(0+) = v(0-) = -6 \text{ V}$$
 and $i(0+) = i(0-) = -0.4 \text{ A}$

After the switch closes the circuit looks like this:

From Ohm's Law:

$$i_2(t) = -\frac{v(t)}{30}$$

From KVL:

$$v_1(t) = v_3(t) + 24$$

From KCL:

$$\frac{v_1(t)}{10} + \frac{v_3(t)}{15} = i(t)$$

At t = 0 +

$$i_2(0+) = -\frac{v(0+)}{30} = 0.2 \text{ A}$$

$$\frac{v_1(0+) = v_3(0+) + 24}{v_1(0+) + v_3(0+)} \Rightarrow v_1(0+) = 7.2 \text{ V and } v_3(0+) = -16.8 \text{ V}$$

P7.8-11

The circuit shown in Figure 7.8-11 has reached steady state before the switch opens at time t = 0. Determine the values of $i_L(t)$, $v_C(t)$ and $v_R(t)$ immediately before the switch opens and the value of $v_R(t)$ immediately after the switch opens.

Answers:
$$i_L(0-)=1.25 \text{ A}, \ v_C(0-)=20 \text{ V}, \ v_R(0-)=-5 \text{ V} \text{ and } v_R(0+)=-4 \text{ V}$$

30 Ω

 $10 \Omega \geqslant v_1^{(t)}$

 $i_2(t)$

 15Ω

+ v(t) -

50 mF

3.5 H

i(t)

Solution: Because

- This circuit has reached steady state before the switch opens at time t = 0.
- The only source is a constant voltage source.

At t=0-, the capacitor acts like an open circuit and the inductor acts like a short circuit. From the circuit

$$i_{1}(0-) = \frac{25}{4+(20 \parallel 80)} = \frac{25}{4+16} = 1.25 \text{ A},$$

$$i_{L}(0-) = \left(\frac{80}{20+80}\right) i_{1}(0-) = 1 \text{ A},$$

$$v_{C}(0-) = 20 i_{L}(0-) = 20 \text{ V}$$

and

$$v_R(0-) = -4i_1(0-) = -5 \text{ V}$$

The capacitor voltage and inductor current don't change instantaneously so

$$v_{\rm C}(0+) = v_{\rm C}(0-) = 20 \text{ V} \text{ and}$$

 $i_{\rm L}(0+) = i_{\rm L}(0-) = 1 \text{ A}$

Apply KCL at the top node to see that

$$i_1(0+) = i_L(0+) = 1 A$$

From Ohm's law

$$v_R(0+) = -4i_1(0+) = -4 \text{ V}$$

(Notice that the resistor voltage did change instantaneously.)

