Problem 1.4 A wave traveling along a string is given by

$$y(x,t) = 2\sin(4\pi t + 10\pi x)$$
 (cm),

where x is the distance along the string in meters and y is the vertical displacement. Determine: (a) the direction of wave travel, (b) the reference phase ϕ_0 , (c) the frequency, (d) the wavelength, and (e) the phase velocity.

Solution:

(a) We start by converting the given expression into a cosine function of the form given by (1.17):

$$y(x,t) = 2\cos\left(4\pi t + 10\pi x - \frac{\pi}{2}\right)$$
 (cm).

Since the coefficients of t and x both have the same sign, the wave is traveling in the negative x-direction.

- (b) From the cosine expression, $\phi_0 = -\pi/2$.
- (c) $\omega = 2\pi f = 4\pi$,

$$f = 4\pi/2\pi = 2$$
 Hz.

(d) $2\pi/\lambda = 10\pi$,

$$\lambda = 2\pi/10\pi = 0.2 \text{ m}.$$

(e) $u_p = f\lambda = 2 \times 0.2 = 0.4$ (m/s).

Problem 1.8 Two waves on a string are given by the following functions:

$$y_1(x,t) = 4\cos(20t - 30x)$$
 (cm)
 $y_2(x,t) = -4\cos(20t + 30x)$ (cm)

where x is in centimeters. The waves are said to interfere constructively when their superposition $|y_s| = |y_1 + y_2|$ is a maximum, and they interfere destructively when $|y_s|$ is a minimum.

- (a) What are the directions of propagation of waves $y_1(x,t)$ and $y_2(x,t)$?
- (b) At $t = (\pi/50)$ s, at what location x do the two waves interfere constructively, and what is the corresponding value of $|y_s|$?
- (c) At $t = (\pi/50)$ s, at what location x do the two waves interfere destructively, and what is the corresponding value of $|y_s|$?

Solution:

- (a) $y_1(x,t)$ is traveling in positive x-direction. $y_2(x,t)$ is traveling in negative x-direction.
- **(b)** At $t = (\pi/50)$ s, $y_s = y_1 + y_2 = 4[\cos(0.4\pi 30x) \cos(0.4\pi + 3x)]$. Using the formulas from Appendix C,

$$2\sin x \sin y = \cos(x - y) - (\cos x + y),$$

we have

$$y_s = 8\sin(0.4\pi)\sin 30x = 7.61\sin 30x.$$

Hence,

$$|y_{\rm s}|_{\rm max} = 7.61$$

and it occurs when $\sin 30x = 1$, or $30x = \frac{\pi}{2} + 2n\pi$, or $x = \left(\frac{\pi}{60} + \frac{2n\pi}{30}\right)$ cm, where $n = 0, 1, 2, \dots$

(c) $|y_s|_{\min} = 0$ and it occurs when $30x = n\pi$, or $x = \frac{n\pi}{30}$ cm.

Problem 1.13 The voltage of an electromagnetic wave traveling on a transmission line is given by $v(z,t) = 5e^{-\alpha z}\sin(4\pi \times 10^9 t - 20\pi z)$ (V), where z is the distance in meters from the generator.

- (a) Find the frequency, wavelength, and phase velocity of the wave.
- (b) At z = 2 m, the amplitude of the wave was measured to be 2 V. Find α .

Solution:

(a) This equation is similar to that of Eq. (1.28) with $\omega=4\pi\times10^9$ rad/s and $\beta=20\pi$ rad/m. From Eq. (1.29a), $f=\omega/2\pi=2\times10^9$ Hz = 2 GHz; from Eq. (1.29b), $\lambda=2\pi/\beta=0.1$ m. From Eq. (1.30),

$$u_{\rm p} = \omega/\beta = 2 \times 10^8$$
 m/s.

(b) Using just the amplitude of the wave,

$$2 = 5e^{-\alpha 2}$$
, $\alpha = \frac{-1}{2 \text{ m}} \ln \left(\frac{2}{5}\right) = 0.46 \text{ Np/m}.$

Problem 1.26 Find the phasors of the following time functions:

(a)
$$v(t) = 9\cos(\omega t - \pi/3)$$
 (V)

(b)
$$v(t) = 12\sin(\omega t + \pi/4)$$
 (V)

(c)
$$i(x,t) = 5e^{-3x}\sin(\omega t + \pi/6)$$
 (A)

(d)
$$i(t) = -2\cos(\omega t + 3\pi/4)$$
 (A)

(e)
$$i(t) = 4\sin(\omega t + \pi/3) + 3\cos(\omega t - \pi/6)$$
 (A)

Solution:

(a)
$$\widetilde{V} = 9e^{-j\pi/3} \text{ V}.$$

(b)
$$v(t) = 12\sin(\omega t + \pi/4) = 12\cos(\pi/2 - (\omega t + \pi/4)) = 12\cos(\omega t - \pi/4)$$
 V, $\widetilde{V} = 12e^{-j\pi/4}$ V.

(c)

$$i(t) = 5e^{-3x}\sin(\omega t + \pi/6) \text{ A} = 5e^{-3x}\cos[\pi/2 - (\omega t + \pi/6)] \text{ A}$$

= $5e^{-3x}\cos(\omega t - \pi/3) \text{ A}$,
 $\widetilde{I} = 5e^{-3x}e^{-j\pi/3} \text{ A}$.

(d)

$$i(t) = -2\cos(\omega t + 3\pi/4),$$

 $\widetilde{I} = -2e^{j3\pi/4} = 2e^{-j\pi}e^{j3\pi/4} = 2e^{-j\pi/4} \text{ A}.$

(e)

$$\begin{split} i(t) &= 4\sin(\omega t + \pi/3) + 3\cos(\omega t - \pi/6) \\ &= 4\cos[\pi/2 - (\omega t + \pi/3)] + 3\cos(\omega t - \pi/6) \\ &= 4\cos(-\omega t + \pi/6) + 3\cos(\omega t - \pi/6) \\ &= 4\cos(\omega t - \pi/6) + 3\cos(\omega t - \pi/6) = 7\cos(\omega t - \pi/6), \\ \widetilde{I} &= 7e^{-j\pi/6} \text{ A}. \end{split}$$

Problem 1.27 Find the instantaneous time sinusoidal functions corresponding to the following phasors:

(a)
$$\widetilde{V} = -5e^{j\pi/3}$$
 (V)

(b)
$$\widetilde{V} = j6e^{-j\pi/4}$$
 (V)

(c)
$$\widetilde{I} = (6+j8)$$
 (A)

(d)
$$\tilde{I} = -3 + j2$$
 (A)

(e)
$$\tilde{I} = j$$
 (A)

(f)
$$\tilde{I} = 2e^{j\pi/6}$$
 (A)

Solution:

(a)

$$\widetilde{V} = -5e^{j\pi/3} \text{ V} = 5e^{j(\pi/3 - \pi)} \text{ V} = 5e^{-j2\pi/3} \text{ V},$$

 $v(t) = 5\cos(\omega t - 2\pi/3) \text{ V}.$

(b)

$$\widetilde{V} = j6e^{-j\pi/4} \text{ V} = 6e^{j(-\pi/4 + \pi/2)} \text{ V} = 6e^{j\pi/4} \text{ V},$$

 $v(t) = 6\cos(\omega t + \pi/4) \text{ V}.$

(c)

$$\widetilde{I} = (6+j8) \text{ A} = 10e^{j53.1^{\circ}} \text{ A},$$

 $i(t) = 10\cos(\omega t + 53.1^{\circ}) \text{ A}.$

(d)

$$\widetilde{I} = -3 + j2 = 3.61 e^{j146.31^{\circ}},$$
 $i(t) = \Re \{3.61 e^{j146.31^{\circ}} e^{j\omega t}\} = 3.61 \cos(\omega t + 146.31^{\circ}) \text{ A}.$

(e)

$$\widetilde{I} = j = e^{j\pi/2},$$
 $i(t) = \Re\{e^{j\pi/2}e^{j\omega t}\} = \cos(\omega t + \pi/2) = -\sin\omega t \text{ A}.$

(f)

$$\widetilde{I} = 2e^{j\pi/6},$$

$$i(t) = \Re{\epsilon} \{2e^{j\pi/6}e^{j\omega t}\} = 2\cos(\omega t + \pi/6) \text{ A}.$$

a by inspection $\vec{E}(x,y,z,t) = |E_0|\cos(\omega t - kx + \phi) = \hat{E}(x,y,z,t)$ W= 2T x108 $k = \frac{8\pi}{3} = 2\pi/3$ \$ = -T/2 f = 108 = 100 MHZ $k = 8\pi/3 \text{ m}^{-1}$ c. 7 = 3/4 m = 75 cm d. $v = af = \frac{3}{4} \times 10^8 \, \frac{\text{w}}{\text{s}} = 7.5 \times 10^7 \, \text{m/s}$

 $\varepsilon_r = \frac{1}{\mu_r} \left(\frac{c}{v} \right)^2 = \left(\frac{3 \times 10^8}{3 \times 10^8} \right)^2$ e. V= C Frur Er = 16

 $\vec{E}(x,y,z,t) = \text{Re} \{\vec{E}_{\omega}(x,y,z) e^{j\omega t}\}$ = Re { | E | e | e | e | e | 8 | | 3 x ? 2

Ew (x, y, Z) = |Eo|e-j = e-j = x 1

g' $\overrightarrow{E}_{\omega}(x=0,y,z) = |E_0|e^{-jT/2} \stackrel{\wedge}{Z} = -j|E_0|\stackrel{\wedge}{Z}$

6. ANDER EW (X, Y, Z) = (e) T/4 x - e Z) e JTY

a. by inspection $k=TT=\frac{2\pi}{3}$ $\Rightarrow \lambda=2m$

b. Propagation in air $\Rightarrow v = c = 3x/0^8$ Thus $v = f \lambda$ gives

 $f = \frac{\sqrt{\chi}}{2} = \frac{3\times10^8}{2} = 150 \text{ MHz}$

C, $\vec{E}(x,y,z,t) = Re\{\vec{E}_{\omega}(x,y,z)e^{j\omega t}\}$ $= Re\{e^{j\pi/4}e^{j(\omega t + ky)} \hat{x} - e^{-j\pi/4}i(\omega t + ky)\}$ $= cos(\omega t + ky + \pi/4)\hat{x} - cos(\omega t + ky - \pi/4)\hat{z}$ $= cos(\omega t + ky + \pi/4)\hat{x} + cos(\omega t + ky + \pi/4)\hat{z}$ $= cos(\omega t + ky + \pi/4)\hat{x} + cos(\omega t + ky + \pi/4)\hat{z}$ $\omega = 2\pi \times 1.5 \times 10^{8} \text{ rad/sec} = 3\pi \times 10^{8} \text{ rad/sec}$ $1 = \pi \omega^{-1}$

d. From the expressions it is clear that the wave is moving in the - y direction.

Problem 1.9 Give expressions for y(x,t) for a sinusoidal wave traveling along a string in the negative x-direction, given that $y_{\text{max}} = 40 \text{ cm}$, $\lambda = 30 \text{ cm}$, f = 10 Hz, and

- (a) y(x,0) = 0 at x = 0,
- **(b)** y(x,0) = 0 at x = 3.75 cm.

Solution: For a wave traveling in the negative x-direction, we use Eq. (1.17) with $\omega = 2\pi f = 20\pi$ (rad/s), $\beta = 2\pi/\lambda = 2\pi/0.3 = 20\pi/3$ (rad/s), A = 40 cm, and x assigned a positive sign:

$$y(x,t) = 40\cos\left(20\pi t + \frac{20\pi}{3}x + \phi_0\right)$$
 (cm),

with x in meters.

(a) $y(0,0) = 0 = 40\cos\phi_0$. Hence, $\phi_0 = \pm \pi/2$, and

$$y(x,t) = 40\cos\left(20\pi t + \frac{20\pi}{3}x \pm \frac{\pi}{2}\right)$$

$$= \begin{cases} -40\sin\left(20\pi t + \frac{20\pi}{3}x\right) \text{ (cm), if } \phi_0 = \pi/2, \\ 40\sin\left(20\pi t + \frac{20\pi}{3}x\right) \text{ (cm), if } \phi_0 = -\pi/2. \end{cases}$$

(b) At x = 3.75 cm = 3.75×10^{-2} m, $y = 0 = 40\cos(\pi/4 + \phi_0)$. Hence, $\phi_0 = \pi/4$ or $5\pi/4$, and

$$y(x,t) = \begin{cases} 40\cos\left(20\pi t + \frac{20\pi}{3}x + \frac{\pi}{4}\right) \text{ (cm), if } \phi_0 = \pi/4, \\ 40\cos\left(20\pi t + \frac{20\pi}{3}x + \frac{5\pi}{4}\right) \text{ (cm), if } \phi_0 = 5\pi/4. \end{cases}$$

Problem 1.15 A laser beam traveling through fog was observed to have an intensity of 1 (μ W/m²) at a distance of 2 m from the laser gun and an intensity of 0.2 (μ W/m²) at a distance of 3 m. Given that the intensity of an electromagnetic wave is proportional to the square of its electric-field amplitude, find the attenuation constant α of fog.

Solution: If the electric field is of the form

$$E(x,t) = E_0 e^{-\alpha x} \cos(\omega t - \beta x),$$

then the intensity must have a form

$$I(x,t) \approx [E_0 e^{-\alpha x} \cos(\omega t - \beta x)]^2$$
$$\approx E_0^2 e^{-2\alpha x} \cos^2(\omega t - \beta x)$$

or

$$I(x,t) = I_0 e^{-2\alpha x} \cos^2(\omega t - \beta x)$$

where we define $I_0 \approx E_0^2$. We observe that the magnitude of the intensity varies as $I_0 e^{-2\alpha x}$. Hence,

at
$$x = 2 \text{ m}$$
, $I_0 e^{-4\alpha} = 1 \times 10^{-6} \text{ (W/m}^2)$,
at $x = 3 \text{ m}$, $I_0 e^{-6\alpha} = 0.2 \times 10^{-6} \text{ (W/m}^2)$.

$$\frac{I_0 e^{-4\alpha}}{I_0 e^{-6\alpha}} = \frac{10^{-6}}{0.2 \times 10^{-6}} = 5$$
$$e^{-4\alpha} \cdot e^{6\alpha} = e^{2\alpha} = 5$$
$$\alpha = 0.8 \quad \text{(NP/m)}.$$

Problem 1.29 The voltage source of the circuit shown in Fig. P1.29 is given by

$$v_{\rm s}(t) = 25\cos(4 \times 10^4 t - 45^\circ)$$
 (V).

Obtain an expression for $i_L(t)$, the current flowing through the inductor.

Figure P1.29:

Solution: Based on the given voltage expression, the phasor source voltage is

$$\widetilde{V}_{\rm s} = 25e^{-j45^{\circ}} \quad (\rm V). \tag{9}$$

The voltage equation for the left-hand side loop is

$$R_1 i + R_2 i_{R_2} = v_s \tag{10}$$

For the right-hand loop,

$$R_2 i_{R_2} = L \frac{di_{\rm L}}{dt} \,, \tag{11}$$

and at node A,

$$i = i_{R_2} + i_{L}.$$
 (12)

Next, we convert Eqs. (2)–(4) into phasor form:

$$R_1\widetilde{I} + R_2\widetilde{I}_{R_2} = \widetilde{V}_{S} \tag{13}$$

$$R_2 \widetilde{I}_{R_2} = j\omega L \widetilde{I}_{L} \tag{14}$$

$$\widetilde{I} = \widetilde{I}_{R_2} + \widetilde{I}_{L} \tag{15}$$

Upon combining (6) and (7) to solve for \widetilde{I}_{R_2} in terms of \widetilde{I} , we have:

$$\widetilde{I}_{R_2} = \frac{j\omega L}{R_2 + j\omega L} I. \tag{16}$$

Substituting (8) in (5) and then solving for \widetilde{I} leads to:

$$R_{1}\widetilde{I} + \frac{jR_{2}\omega L}{R_{2} + j\omega L}\widetilde{I} = \widetilde{V}_{s}$$

$$\widetilde{I}\left(R_{1} + \frac{jR_{2}\omega L}{R_{2} + j\omega L}\right) = \widetilde{V}_{s}$$

$$\widetilde{I}\left(\frac{R_{1}R_{2} + jR_{1}\omega L + jR_{2}\omega L}{R_{2} + j\omega L}\right) = \widetilde{V}_{s}$$

$$\widetilde{I} = \left(\frac{R_{2} + j\omega L}{R_{1}R_{2} + j\omega L(R_{1} + R_{2})}\right)\widetilde{V}_{s}.$$
(17)

Combining (6) and (7) to solve for \widetilde{I}_L in terms of \widetilde{I} gives

$$\widetilde{I}_{L} = \frac{R_2}{R_2 + j\omega L} \widetilde{I}. \tag{18}$$

Combining (9) and (10) leads to

$$\begin{split} \widetilde{I}_{L} &= \left(\frac{R_2}{R_2 + j\omega L}\right) \left(\frac{R_2 + j\omega L}{R_1 R_2 + j\omega L (R_1 + R_2)}\right) \widetilde{V}_{s} \\ &= \frac{R_2}{R_1 R_2 + + j\omega L (R_1 + R_2)} \widetilde{V}_{s}. \end{split}$$

Using (1) for \widetilde{V}_s and replacing R_1 , R_2 , L and ω with their numerical values, we have

$$\begin{split} \widetilde{I}_{L} &= \frac{30}{20 \times 30 + j4 \times 10^{4} \times 0.4 \times 10^{-3} (20 + 30)} \ 25e^{-j45^{\circ}} \\ &= \frac{30 \times 25}{600 + j800} \ e^{-j45^{\circ}} \\ &= \frac{7.5}{6 + j8} \ e^{-j45^{\circ}} = \frac{7.5e^{-j45^{\circ}}}{10e^{j53.1^{\circ}}} = 0.75e^{-j98.1^{\circ}} \quad \text{(A)}. \end{split}$$

Finally,

$$\begin{split} i_{\rm L}(t) &= \mathfrak{Re}[\widetilde{I}_{\rm L}e^{j\omega t}] \\ &= 0.75\cos(4\times10^4t - 98.1^\circ) \quad ({\rm A}). \end{split}$$