Chapter 10

Exercise

EXERCISE 10.10-1 Find the ratio V_o/V_s for the circuit shown in Figure 10.10-2 when $R_1 = R_2 = 1 \text{ k}\Omega$, $C_2 = 0$, $C_1 = 1 \mu\text{F}$, and $\omega = 1000 \text{ rad/s}$.

Solution

The circuit of Figure 10.10-2 is an example of the inverting amplifier shown in Figure 10.10-1a. Using Eqs. 10.10-3 and 10.10-6, we obtain

$$\frac{\mathbf{V}_{o}}{\mathbf{V}_{s}} = -\frac{\mathbf{Z}_{1}}{\mathbf{Z}_{2}} = -\frac{\frac{R_{2}}{1+j\omega C_{2}R_{2}}}{\frac{R_{1}}{1+j\omega C_{1}R_{1}}} = -\frac{R_{2}(1+j\omega C_{1}R_{1})}{R_{1}(1+j\omega C_{2}R_{2})}$$

Substituting the given values of R_1 ; R_2 ; C_1 ; C_2 ; and ω gives

$$\frac{\mathbf{V}_{o}}{\mathbf{V}_{c}} = -\frac{10^{3}(1+j10^{3}(10^{-6})10^{3})}{10^{3}(1+j10^{3}(0)10^{3})} = -\frac{1+j}{1} = -1-j = 45^{\circ}$$

Section 10.2 Sinusoidal Sources

P10.2-1

Given:

$$v_1(t) = 5 \cos(150t + 30^\circ) \text{ V}$$

$$v_2(t) = 4\cos(150t - 60^\circ) \text{ V}$$

So,

$$\theta_1 = 30^{\circ}$$

$$\theta_2 = -60^{\circ}$$

The period of the sinusoids is given by,

$$150 = \frac{2\pi}{T}$$

$$T = 42 \text{ ms}$$

Compare $v_2(t)$ to $v_1(t)$

$$\theta_2 - \theta_1 = -60 - 30 = -90^\circ = -\frac{\pi}{2}$$
 rad

The minus sign (–) indicates a delay rather than an advance, Convert the angle to time.

$$\theta_2 - \theta_1 = 2\pi \frac{t_d}{T}$$

$$t_d = \frac{(\theta_2 - \theta_1)T}{2\pi}$$

$$= \frac{(-\pi/2)(0.042)}{2\pi}$$

$$= -0.105s$$

P10.2-2

Given:

$$v_1(t) = 12 \cos(150t - 102^\circ) \text{ V}$$

$$v_2(t) = 12 \cos(150t - 54^\circ) \text{ V}$$

So.

$$\theta_1 = -102^{\circ}$$

$$\theta_2 = -54^\circ$$

The period of the sinusoids is given by,

$$150 = \frac{2\pi}{T}$$

$$T = 42 \text{ ms}$$

Compare $v_2(t)$ to $v_1(t)$

$$\theta_2 - \theta_1 = -54 + 102 = 48^\circ = 0.838 \text{ rad}$$

The plus sign (+) indicates an advance rather than a delay. Convert the angle to time.

$$\theta_2 - \theta_1 = 2\pi \frac{t_d}{T}$$

$$t_d = \frac{(\theta_2 - \theta_1)T}{2\pi}$$

$$= \frac{(0.838)(0.042)}{2\pi}$$
= 5.6 ms

P10.2-3

Solution: The amplitude is A = 45 mv and the period is given by $\frac{T}{2}$ = 60 – 20 = 40 ms so the period is T = 80 ms. The frequency is given by $\omega = \frac{2\pi}{80 \times 10^{-3}} = 78.54 \text{ rad/s}$. Noticing that v(t) is 0 at time 0 and is increasing at time 0, we can write

$$v(t) = 45\sin(78.54t) = 45\cos(78.54t - 90^\circ) \text{ mV}$$

P 10.2-4 Solution:

$$A = 7.5 \text{ V}$$

$$T = 21.5 - 5.5 = 16 \text{ ms}$$

$$\omega = \frac{2\pi}{T} = \frac{2\pi}{0.016} = 392 \text{ rad/s}$$

$$\theta = -\cos^{-1}\left(\frac{4}{7.5}\right) = -58^{\circ}$$

$$v(t) = 7.5 \cos(392 t - 58^{\circ}) \text{ V}$$

Section 10.3 Phasors and Sinusoids

P10.3-1 Solution:

The current is given as,

$$i(t) = 3\cos(9t - 60^{\circ}) + 3\sin(9t + 120^{\circ})$$
 mA

Express it in the general form,

$$i(t) = A\cos(\omega t + \theta)$$
 mA

First, find the Phasor form.

$$i(t) = 3\cos(9t - 60^{\circ}) + 3\sin(9t + 120^{\circ})$$

$$= 3\cos(9t - 60^{\circ}) + 3\cos(9t + 120^{\circ} - 90)$$

$$= 3\cos(9t - 60^{\circ}) + 3\cos(9t + 30^{\circ})$$

$$= 3\angle - 60^{\circ} + 3\angle 30^{\circ}$$

$$= 4.25\angle - 15^{\circ}$$

$$i(t) = A\cos(\omega t + \theta) \text{ mA}$$

= 4.25 cos (9t-15°) mA

P10.3-2

Solution:

The voltage is given as,

$$v(t) = 6\sqrt{2}\cos(10t) + 3\sin(10t + 60^\circ) \text{ V}$$

Express it in the general form,

$$v(t) = A\cos(\omega t + \theta) V$$

First, find the Phasor form.

$$v(t) = 6\sqrt{2}\cos(10t) + 3\sin(10t + 60^{\circ})$$

$$= 6\sqrt{2}\cos(10t) + 3\cos(10t + 60^{\circ} - 90^{\circ})$$

$$= 6\sqrt{2}\cos(10t) + 3\cos(10t - 30^{\circ})$$

$$= 6\sqrt{2}\angle 0^{\circ} + 3\angle - 30^{\circ}$$

$$= 11.2\angle - 77^{\circ}$$

Now,

$$v(t) = A\cos(\omega t + \theta) \text{ V}$$
$$= 11.2\cos(10t - 7.7^{\circ}) \text{ V}$$

P 10.3-3

Solution:

$$\frac{(25\angle 36.9^{\circ})(80\angle -53.1^{\circ})}{(4+j8)+(6-j8)} = \frac{25\cdot 80\angle (36.9^{\circ}-53.1^{\circ})}{(4+6)+j(8-8)} = \frac{2000\angle -16.2^{\circ}}{10} = 200\angle -16.2^{\circ}$$

P 10.3-4

Solution:

$$\frac{(60 \angle 120^{\circ})(-16 + j12 + 20 \angle 15^{\circ})}{5 \angle -75^{\circ}} = \frac{(60 \angle 120^{\circ})(-16 + j12 + 19.3185 + j5.1764)}{5 \angle -75^{\circ}}$$

$$= \frac{(60 \angle 120^{\circ})(3.3185 + j17.1764)}{5 \angle -75^{\circ}}$$

$$= \frac{(60 \angle 120^{\circ})(17.494 \angle 79.065^{\circ})}{5 \angle -75^{\circ}}$$

$$= \frac{1049.6 \angle -160.93^{\circ}}{5 \angle -75^{\circ}} = 139.95 \angle 109.07^{\circ} = 45.714 + j132.28$$

P10.3-5

Solution:

The circuit is shown below.

Given

$$i_1(t) = 12\cos(30t)$$

$$i_3(t) = 12\cos(30t + 150^\circ)$$

Now, from the circuit,

$$i_2(t) = i_1(t) - i_3(t)$$

So,

$$i_2(t) = 12\cos(30t) - 12\cos(30t + 150^\circ)$$

= $12\angle 0^\circ - 12\angle 150^\circ$
= $23.2\angle - 15^\circ \text{ mA}$

Now,

$$R = 300 \Omega$$

$$v_2(t) = 300 \times 23.2 \angle -15^{\circ} \times 10^{-3}$$

= 6.94\angle -15^\circ
= 6.94\cos \left(30t -15^{\circ}\right) V

P10.3-6 Solution:

Given:

$$i_1(t) = 0.18\cos(150t + 60^\circ)$$
 A

$$i_2(t) = 36\cos(150t + 75^\circ)$$
 A

Now.

$$R = 144 \Omega$$

Now, from the circuit, apply the voltage law $144(i, (t) - i_2(t)) - v_2(t) = 0$

So,

$$v_2(t) = 144(0.18\cos(150t + 60^\circ)) - 144i_2(t)$$

$$36\cos(150t-75^\circ)=144(0.18\cos(150t+60^\circ))-144i_2(t)$$

$$36 \angle -75^{\circ} = 25.92 \angle 60^{\circ} -144i_{2}(t)$$

$$i_2(t) = \frac{57.34 \angle 86.36^{\circ}}{144}$$

$$i_2(t) = 0.4 \angle 86.36^{\circ} \text{ A}$$

$$i_2(t) = 0.4\cos(150t + 86.36^\circ)$$
 A

P 10.3-7

Solution:

The figure below shows the RL circuit:

The impedance of the inductor is:

$$\mathbf{Z}_{L} = j\omega \mathbf{L}$$

Substitute 6 rad/s for ω , and 23 H for L,

$$Z_L = j(6 \text{ rad/s})(23 \text{ H})$$

= $j138 \Omega$

The phasor representation of current $i_1(t) = 45\cos(6t + 60^\circ)$ is:

$$I_1(\omega) = 45 \angle 60^{\circ}$$

The phasor representation of current $i_2(t) = -60\cos(6t)$ is:

$$I_{2}(\omega) = -60 \angle 0^{\circ}$$

Apply KCL at node 'a',

$$I(\omega) = I_1(\omega) + I_2(\omega)$$

= $45\angle 60^{\circ} - 60\angle 0^{\circ}$

The current through the inductor is given as:

$$\mathbf{I}(\omega) = \frac{\mathbf{V}(\omega)}{\mathbf{Z}_{L}}$$

Substitute the same in equation $I(\omega) = 45 \angle 60^{\circ} - 60 \angle 0^{\circ}$,

$$\begin{split} \frac{V(\omega)}{Z_L} &= 45 \angle 60^{\circ} - 60 \angle 0^{\circ} \\ V(\omega) &= Z_L (45 \angle 60^{\circ} - 60 \angle 0^{\circ}) \\ &= (j138 \,\Omega) (45 \cos 60^{\circ} \, \text{mA} + j45 \sin 60^{\circ} \, \text{mA} - 60 \cos 0^{\circ} \, \text{mA}) \\ &= (j138 \,\Omega) \bigg((-37.5 \, \text{mA}) \bigg(\frac{10^{-3} \, \text{A}}{1 \, \text{mA}} \bigg) + (j38.9 \, \text{mA}) \bigg(\frac{10^{-3} \, \text{A}}{1 \, \text{mA}} \bigg) \bigg) \\ &= -5.17 + j5.36 \, \text{V} \end{split}$$

The phase of voltage $V(\omega)$ is:

$$\theta = 180^{\circ} - \tan^{-1} \left(\frac{5.36}{-(-5.17)} \right)$$
= 134°

The amplitude of the voltage $V(\omega)$ is:

$$V = \sqrt{(-5.17 \text{ V})^2 + (5.36 \text{ V})^2}$$

= 7.44 V

The voltage v(t) is:

$$v(t) = V \cos(\omega t + \theta)$$

Substitute 7.44 V for V, 134° for θ , and 6 rad/s for ω ,

$$v(t) = 7.44 \text{ V} \cos(6t + 134^{\circ})$$

Therefore, the voltage v(t) is $7.44 \text{ V} \cos(6t+134^\circ)$.

P 10.3-8 Solution:

(a)
$$Z_1 = 3 + j4 = 5 \angle 53.1^{\circ} \Omega$$
 and $Z_2 = 8 - j8 = 8\sqrt{2} \angle -45^{\circ} \Omega$

(b) Total impedance =
$$\mathbf{Z}_1 + \mathbf{Z}_2 = 3 + j4 + 8 - j8 = 11 - j4 = \frac{11.7 \angle -20.0^{\circ} \Omega}{2}$$

(c)
$$I = \frac{100 \angle 0^{\circ}}{Z_1 + Z_2} = \frac{100}{11.7} \angle -20^{\circ} = \frac{100}{11.7} \angle 20.0^{\circ} \implies \underline{i(t) = 8.55 \text{ cos } (1250t + 20.0^{\circ}) \text{ A}}$$

P 10.3-9

Solution:

$$V_1(\omega) = V_s(\omega) - V_2(\omega) = 7.68 \angle 47^\circ - 1.59 \angle 125^\circ$$

$$= (5.23 + j5.62) - (-0.91 + 1.30)$$

$$= (5.23 + 0.91) + j(5.62 - 1.30)$$

$$= 6.14 + j4.32$$

$$= 7.51 \angle 35^\circ$$

$$v_1(t) = 7.51 \cos(2t + 35^\circ) \text{ V}$$

P 10.3.10

Solution:

P 10.3-11

Solution: (a)

$$12 + v(t) - 10(0.02) = 0 \implies v(t) = 2 - 12 = -10 \text{ V}$$

(b)

$$12 + v(t) - 10i(t) = 0 \implies v(t) = 10(0.020\cos(100t + 15^\circ)) - 12$$
$$= 0.2\cos(100t + 15^\circ) - 12$$

$$v_{\rm C}(t) + v(t) - 10i(t) = 0$$

$$0.1\cos(100t + 105^{\circ}) + v(t) - 10(0.020\cos(100t + 15^{\circ})) = 0$$

$$v(t) = 0.2\cos(100t + 15^{\circ}) - 0.1\cos(100t + 105^{\circ}) \text{ V}$$

$$\mathbf{V} = 0.2 \angle 15^{\circ} - 0.1 \angle 105^{\circ} = (0.193 + j \, 0.052) - (-0.0259 + j \, 0.0966)$$
$$= 0.219 - j \, 0.045 = 0.2236 \angle -11.6^{\circ} \text{ V}$$
$$v(t) = 0.2236 \cos(100t - 11.6^{\circ}) \text{ V}$$

Section 10.4 Impedances

P10.4-1 Solution:

$$Z_R = 8 \Omega$$
, $Z_C = \frac{1}{j3\frac{1}{12}} = \frac{4}{j} = \frac{j4}{j \times j} = -j4 \Omega$, $Z_{L1} = j3 (2) = j6 \Omega$,
 $Z_{L2} = j3 (4) = j12 \Omega$ and $I_S = 4 \angle 15^\circ$ A.

P10.4-2 Solution:

The current $i_1(t) = 600\cos(38t - 30^\circ)$ can be represented in phasor form as:

$$I_1(\omega) = 600 \angle -30^{\circ}$$

The current $i_2(t) = 1125\cos(38t + 75^\circ)$ can be represented in phasor form as:

$$I_{2}(\omega) = 1125 \angle 75^{\circ}$$

The impedance of inductor is:

$$\mathbf{Z}_{i} = j\omega \mathbf{L}$$

Substitute 38 rad/s for ω , and 96 mH for L,

$$Z_L = j (38 \text{ rad / s}) (96 \text{ mH}) \left(\frac{10^{-3} \text{ H}}{1 \text{ mH}} \right)$$

= $j3.64 \Omega$

The impedance of the capacitor is:

$$Z_c = \frac{-j}{\omega C}$$

Substitute 38 rad/s for ω , and 6 mF for C,

$$Z_{c} = \frac{-j}{(38 \text{ rad/s})(6 \text{ mF}) \left(\frac{10^{-3} \text{ F}}{1 \text{ mF}}\right)}$$

= $-j4.38 \Omega$

The figure below shows the circuit in frequency domain:

Apply KCL at node 'a':

$$\mathbf{I}_{1}(\omega) = \mathbf{I}(\omega) + \mathbf{I}_{a}(\omega)$$
 (1)

Apply KCL at node 'b':

$$I_{\alpha}(\omega) = I_{\alpha}(\omega) + I_{\alpha}(\omega)$$
(2)

KVL in middle loop gives,

$$\mathbf{I}(\omega)\mathbf{Z}_{C} - \mathbf{V}_{a}(\omega) - \mathbf{I}_{R}(\omega)R = 0$$

 $\mathbf{I}(\omega)\mathbf{Z}_{C} - \mathbf{I}_{a}(\omega)\mathbf{Z}_{L} - \mathbf{I}_{R}(\omega)R = 0$

Substitute $I_a(\omega) = I_1(\omega) - I(\omega)$ (from equation 1),

$$\mathbf{I}(\omega)\mathbf{Z}_{C} - (\mathbf{I}_{1}(\omega) - \mathbf{I}(\omega))\mathbf{Z}_{L} - \mathbf{I}_{R}(\omega)R = 0$$

 $\mathbf{I}(\omega)(\mathbf{Z}_{C} + \mathbf{Z}_{L}) - \mathbf{I}_{1}(\omega)\mathbf{Z}_{L} = \mathbf{I}_{R}(\omega)R$

Substitute $I_R(\omega) = I_1(\omega) - I_2(\omega) - I(\omega)$ (from equation 3),

$$\mathbf{I}(\omega)(\mathbf{Z}_{C} + \mathbf{Z}_{L}) - \mathbf{I}_{1}(\omega)\mathbf{Z}_{L} = (\mathbf{I}_{1}(\omega) - \mathbf{I}_{2}(\omega) - \mathbf{I}(\omega))R$$

$$\mathbf{I}(\omega)(\mathbf{Z}_{C} + \mathbf{Z}_{L} + R) = \mathbf{I}_{1}(\omega)(\mathbf{Z}_{L} + R) - \mathbf{I}_{2}(\omega)R$$

$$\mathbf{I}(\omega) = \frac{\mathbf{I}_{1}(\omega)(\mathbf{Z}_{L} + R) - \mathbf{I}_{2}(\omega)R}{\mathbf{Z}_{C} + \mathbf{Z}_{L} + R}$$

Substitute $\mathbf{I}_{1}(\omega) = 600 \angle -30^{\circ}$, $\mathbf{I}_{2}(\omega) = 1125 \angle 75^{\circ}$, $\mathbf{Z}_{L} = j3.64 \Omega$, $\mathbf{Z}_{C} = -j4.38 \Omega$, and $R = 38 \Omega$,

$$\begin{split} \mathbf{I}(\omega) &= \frac{(600 \angle -30^\circ)(j3.64 \,\Omega + 38 \,\Omega) - (1125 \angle 75^\circ)(38 \,\Omega)}{-j4.38 \,\Omega + j3.64 \,\Omega + 38 \,\Omega} \\ &= \frac{(600 \cos(-30^\circ) + j600 \sin(-30^\circ))(j3.64 \,\Omega + 38 \,\Omega) - (1125 \cos(75^\circ) + j1125 \sin(75^\circ))(38 \,\Omega)}{-j4.38 \,\Omega + j3.64 \,\Omega + 38 \,\Omega} \\ &= \frac{9772.8 - j50802 \,\Omega A}{38 - j0.74 \,\Omega} \\ &= 231 - j1331 \,A \end{split}$$

The phase of current $I(\omega)$ is:

$$\theta = \tan^{-1}\left(\frac{-1331}{231}\right)$$
$$= -80^{\circ}$$

The amplitude of current $I(\omega)$ is:

$$I = \sqrt{(231 \text{ A})^2 + (-1331 \text{ A})^2}$$

= 1351 A

Therefore, the current $I(\omega)$ in frequency domain is:

$$I(\omega) = I \angle \theta$$

= 1351\times -80°

Substitute $I(\omega)$ and $I_1(\omega)$ back in equation $I_a(\omega) = I_1(\omega) - I(\omega)$,

$$I_a(\omega) = I_1(\omega) - I(\omega)$$

= $(600 \angle -30^\circ) - (1351 \angle -80^\circ)$
= $519.6 - j300 - 234.5 + j1330.4$
= $285.1 + j1030.4$ A

The voltage $V_a(\omega)$ is:

$$V_a(\omega) = I_a(\omega) Z_L$$

= $(285.1 + j1030.4 \text{ A})(j3.64 \Omega)$
= $-3750.6 + j1037.7 \text{ V}$

The phase of voltage $V_a(\omega)$ is:

$$\phi = 180^{\circ} - \tan^{-1} \left(\frac{1037.7}{3750.6} \right)$$
$$= 165^{\circ}$$

The amplitude of voltage $V_a(\omega)$ is:

$$V = \sqrt{(-3750.6 \text{ V})^2 + (1037.7 \text{ V})^2}$$

= 3891 V

Therefore, the voltage $V_a(\omega)$ in frequency domain is:

$$V_a(\omega) = V \angle \phi$$

= 3891 \angle 165°

The circuit in frequency domain is given as:

_

P10.4-3

Solution:

In order to show the given circuit in frequency-domain, proceed as follows:

Figure 1: Depicts the circuit

As per Figure 1, the current is $i_s(t) = 2.88(\cos 100t - 48^\circ) \text{ mA}$

Resistance $R = 50 \Omega$

Capacitance $C = 5 \,\mathrm{mF}$

Inductance L = 160 mH

Voltage is 16v,

Source current is $i_s(t)$

Now the above parameters in s-domain is are as follows:

Current is
$$i_s(t) = \frac{j10^4}{j10^4 + 48}$$

Resistance $R = 50 \Omega$

Capacitance C = 16 / j100

Inductance L = j250

Voltage is 16va

Source current is $i_s(s)$

As per the above s-domain parameters, the circuit diagram shown in Figure 1 is depicted as a sdomain as below:

Figure 2: Depicts the s-domain circuit

P10.4-4

Solution:

The figure below shows the series LCR circuit:

The impedance of inductor is:

$$\mathbf{Z}_{t} = j\omega \mathbf{L}$$

Substitute 120 rad/s for ω , and 288 mH for L,

$$Z_L = j (120 \text{ rad/s}) (288 \text{ mH}) \left(\frac{10^{-3} \text{ H}}{1 \text{ mH}} \right)$$

= $j34.6 \Omega$

The impedance of the capacitor is:

$$\mathbf{Z}_{c} = \frac{-j}{\omega C}$$

Substitute 120 rad/s for ω , and 10 μ F for C,

$$Z_{c} = \frac{-j}{(120 \text{ rad/s})(10 \ \mu\text{F}) \left(\frac{10^{-6} \text{ F}}{1 \ \mu\text{F}}\right)}$$
$$= -j833.3 \ \Omega$$

The input voltage $v(t) = 4.4\cos(120t - 15^\circ)$ can be written in Cartesian form as:

$$V(\omega) = 4.4 \angle -15^{\circ}$$

= $4.4\cos(-15^{\circ}) + j4.4\sin(-15^{\circ})$
= $4.25 - j1.13$

The inductor, capacitor and the resistor are in series, and the net impedance of the three elements is:

$$Z = Z_C + Z_L + R$$

= $-j833.3 \Omega + j34.6 \Omega + 150 \Omega$
= $150 \Omega - j799 \Omega$

The current in frequency domain is:

$$I(\omega) = \frac{V(\omega)}{Z}$$

$$= \frac{4.25 - j1.13 \text{ V}}{150 - j799 \Omega}$$

$$= \left(\frac{4.25 - j1.13}{(150)^2 - (j799)^2}\right) (150 + j799)$$

$$= 2.33 - j4.88 \text{ mA}$$

The phase angle of current $I(\omega)$ is:

$$\theta = \tan^{-1} \left(\frac{-4.88}{2.33} \right)$$
$$= -64.4^{\circ}$$

The amplitude of current $I(\omega)$ is:

$$I = \sqrt{(2.33 \text{ mA})^2 + (-4.88 \text{ mA})^2}$$

= 5.40 mA

Therefore, the current $I(\omega)$ in frequency domain is:

$$I(\omega) = I \angle \theta$$

 $I(\omega) = 5.40 \text{ mA} \angle -64.4^{\circ}$

The current i(t) is:

$$i(t) = I \cos(120t - \theta)$$

= 5.40 mA cos(120t - 64.4°)

P10.4-5

Solution:

The figure below shows the given circuit:

The impedance of inductor is:

$$\mathbf{Z}_{L} = j\omega L$$

Substitute 6000 rad/s for ω , and 25 mH for L,

$$\mathbf{Z}_{L} = j(6000 \text{ rad/s})(25 \text{ mH}) \left(\frac{10^{-3} \text{ H}}{1 \text{ mH}}\right)$$

= $j150 \Omega$

The impedance of the capacitor is:

$$\mathbf{Z}_{\rm C} = \frac{-j}{\omega C}$$

Substitute 6000 rad/s for ω , and 30 μ F for C,

$$Z_{c} = \frac{-j}{(6000 \text{ rad/s})(30 \ \mu\text{F}) \left(\frac{10^{-6} \text{ F}}{1 \ \mu\text{F}}\right)}$$
$$= -j5.55 \ \Omega$$

The phasor representation of current $i(t) = 180\cos(6000t)$ is:

$$I(\omega) = 180 \angle 0^{\circ}$$

= $180 \cos(0^{\circ}) - j180 \sin(0^{\circ})$
= 180 mA

Apply Nodal analysis at node 'a':

$$\frac{\mathbf{V}_{a}(\omega)}{\mathbf{Z}_{C}} + \frac{\mathbf{V}_{a}(\omega)}{\mathbf{Z}_{L} + R} = \mathbf{I}(\omega)$$

$$\mathbf{V}_{a}(\omega) = \frac{\mathbf{I}(\omega)}{\left(\frac{1}{\mathbf{Z}_{C}} + \frac{1}{\mathbf{Z}_{L} + R}\right)}$$

$$= \frac{\mathbf{I}(\omega)(\mathbf{Z}_{C})(\mathbf{Z}_{L} + R)}{\mathbf{Z}_{C} + \mathbf{Z}_{L} + R}$$

Substitute the values,

$$V_a(\omega) = \frac{(180 \text{ mA})(-j5.55 \Omega)(j150 \Omega + 60 \Omega)}{-j5.55 \Omega + j150 \Omega + 60 \Omega}$$
$$= \frac{150 - j60 \text{ A}\Omega^2}{60 \Omega + j144.5 \Omega}$$

The voltage division rule between the inductor and the resistor gives the voltage $V(\omega)$ as:

$$\mathbf{V}(\omega) = \left(\frac{R}{R + \mathbf{Z}_{L}}\right) \mathbf{V}_{a}(\omega)$$

Substitute the values,

$$V(\omega) = \left(\frac{60 \Omega}{60 \Omega + j150 \Omega}\right) \left(\frac{150 - j60 \Lambda\Omega^{2}}{60 \Omega + j144.5 \Omega}\right)$$

$$= \frac{9000 - j3600 \Lambda\Omega^{3}}{-18075 + j17670 \Omega^{2}}$$

$$= \frac{1800 - j720 \Lambda\Omega^{3}}{3615 + j3534 \Omega^{2}}$$

$$= 0.51 + j0.14 \text{ V}$$

The phase angle of the voltage $V(\omega)$ is:

$$\theta = \tan^{-1} \left(\frac{0.14}{0.51} \right)$$
= 16°

The amplitude of voltage $V(\omega)$ is:

$$V = \sqrt{(0.14 \text{ V})^2 + (0.51 \text{ V})^2}$$

= 0.65 V

The voltage across the resistor is:

$$v(t) = V \cos(6000t + \theta)$$

= 0.65 cos(6000t + 16°)

Therefore, the voltage across the resistor is $0.65\cos(6000t+16^{\circ})$

P10.4-6

Solution:

The figure below shows the op-amp circuit:

The net impedance of the series RL circuit is:

$$\mathbf{Z} = \frac{-j}{\omega C} + R$$

Substitute the given values,

$$Z = \frac{-j}{(15000 \text{ rad/s})(8 \text{ nF}) \left(\frac{10^{-9} \text{ F}}{1 \text{ nF}}\right)} + 30 \text{ k}\Omega$$

$$= -j (8333.3 \Omega) \left(\frac{10^{-3} \text{ k}\Omega}{1 \Omega}\right) + 30 \text{ k}\Omega$$

$$= 30 \text{ k}\Omega - j8.33 \text{ k}\Omega$$

The phasor representation of current $i(t) = 120\cos(15000t) \mu A$ is:

$$I(\omega) = 120 \angle 0^{\circ}$$

= 120 μ A cos(0°) + j 120 μ A sin(0°)
= 120 μ A

KCL at node 'a' gives:

$$\mathbf{I}(\omega) = \frac{\mathbf{V}(\omega) - \mathbf{V}_{a}(\omega)}{\mathbf{Z}} + \mathbf{I}_{-}(\omega)$$

For an ideal op-amp, the voltage at the non-inverting terminal is equal to the voltage at the inverting terminal. Therefore, $V_a(\omega) = 0$. Also, no current passes through these terminal and account for the fact that $I_-(\omega) = 0$.

Substitute the same in equation $I(\omega) = \frac{V(\omega) - V_a(\omega)}{Z} + I_-(\omega)$,

$$I(\omega) = \frac{V(\omega) - 0}{Z} + 0$$

$$V(\omega) = I(\omega)Z$$

Substitute 120 μ A for $I(\omega)$, and 30 $k\Omega - j8.33 k\Omega$ for Z,

$$\begin{split} \mathbf{V}(\omega) &= 120 \ \mu \mathbf{A} \left(30 \ \mathbf{k} \Omega - j 8.33 \ \mathbf{k} \Omega \right) \\ &= \left(120 \ \mu \mathbf{A} \right) \left(\frac{10^{-6} \ \mathbf{A}}{1 \ \mu \mathbf{A}} \right) \! \left(30 \ \mathbf{k} \Omega \right) \! \left(\frac{10^{3} \ \Omega}{1 \ \mathbf{k} \Omega} \right) \! - j \left(120 \ \mu \mathbf{A} \right) \! \left(\frac{10^{-6} \ \mathbf{A}}{1 \ \mu \mathbf{A}} \right) \! \left(8.33 \ \mathbf{k} \Omega \right) \! \left(\frac{10^{3} \ \Omega}{1 \ \mathbf{k} \Omega} \right) \\ &= 3.6 \ \mathbf{V} - j 0.99 \ \mathbf{V} \end{split}$$

The phase of the voltage $V(\omega)$ is:

$$\theta = \tan^{-1} \left(\frac{-0.99}{3.6} \right)$$
$$= -15.6^{\circ}$$

The amplitude of the voltage $V(\omega)$ is:

$$V = \sqrt{(3.6 \text{ V})^2 + (-0.99 \text{ V})^2}$$

= 3.73 V

The voltage in time domain is:

$$v(t) = V \cos(15000t + \theta)$$

= 3.73 cos(15000t - 15.6°) V

Therefore, the voltage across the 75 k Ω resistor is $3.73 \cos(15000t-15.6^{\circ}) \text{ V}$

P 10.4-7 Solution:

$$|\mathbf{Z}_L| = \frac{v_{\text{peak}}}{i_{\text{neak}}} = \frac{15}{3} = 5 = \omega L = 400 L \implies \underline{L = 0.0125 \text{ H} = 12.5 \text{ mH}}$$

(b) i leads v by 90° ⇒ the element is a capacitor

$$|\mathbf{Z}_{c}| = \frac{v_{\text{peak}}}{i_{\text{neak}}} = \frac{8}{2} = 4 = \frac{1}{\omega C} = \frac{1}{900 C} \Rightarrow C = 277.77 \ \mu\text{F}$$

(c) $v = 20\cos(250t + 60^\circ) \text{ V}$ $i = 5\sin(250t + 150^\circ) = 5\cos(250t + 60^\circ) \text{ A}$

Since v & i are in phase \Rightarrow element is a <u>resistor</u>

$$\therefore R = \frac{v_{\text{peak}}}{i_{\text{neak}}} = \frac{20}{5} = \underline{4 \Omega}$$

P10.4-8

Solution:

In order to find the values of resistances and capacitances proceed as follows:

Impedance Z is given as follows:

$$Z = \frac{v(t)}{i(t)}$$

Here,

Voltage signal v(t) is $30\cos(30t+30^\circ)$ V Current signal i(t) is $2.2\cos(30t+78^\circ)$ A

Substitute the corresponding values to obtain Z as follows:

$$Z = \frac{v(t)}{i(t)}$$

$$= \frac{30 \angle 30^{\circ}}{2.2 \angle 78^{\circ}}$$

$$= 9.125 - j0.134$$

Impedance Z is also represented as:

$$Z = R - j\omega C$$

Here,

Resistance is RCapacitance is CAngular frequency ω is 30

Now resistance R is given as:

$$Z = R - j\omega C$$

$$9.125 - j0.134 = R - j\omega C$$

$$\Rightarrow R = 9.125 \Omega$$

Hence, resistance R is 9.125Ω

Capacitance $\,C\,$ is given as:

$$Z = R - j\omega C$$

$$9.125 - j0.134 = R - j\omega C$$

$$\Rightarrow -j\omega C = -j0.134$$

$$C = \frac{0.134}{30}$$

$$= 4.467 \text{ mF}$$

Hence, capacitance C is $4.467 \, \text{mF}$

P10.4-9

Solution:

The impedance between nodes a and b is given by

$$18+j(10)(2.5)=18+j25=30.8\angle 54.2^{\circ}$$

To find the impedance between nodes b and c we first find the impedance of the capacitor:

$$-j\frac{1}{(10)(0.004)} = -j\frac{1}{0.04} = -j25$$

then

$$\frac{9(-j25)}{9-j25} = \frac{-j225}{26.57\angle -70.2^{\circ}} = \frac{225\angle -90^{\circ}}{26.57\angle -70.2^{\circ}} = 8.47\angle -19.8^{\circ} \Omega$$

The impedance between nodes c and d is given by

$$\frac{(5)(j(10)(0.88))}{5+j(10)(0.88)} - j\frac{1}{(10)(0.005)} = \frac{j40}{5+j8} - j\frac{1}{0.05} = \frac{j40}{5+j8} \left(\frac{5-j8}{5-j8}\right) - j20$$

$$= \frac{320+j200}{25+64} - j20$$

$$= 3.60+j2.25-j20 = 3.60-j17.75 \Omega$$

So

$$A = 30.8 \text{ V}, B = 8.47 \Omega, a = 3.57 \Omega \text{ and } b = -17.75 \Omega.$$

P10.4-10

Solution:

Solution:

P 10.4-12 Solution:

$$\mathbf{Z} = \frac{\mathbf{V}}{-\mathbf{I}} = \frac{10 \angle 40^{\circ}}{-2 \times 10^{-3} \angle -165^{\circ}} = -5000 \angle 205^{\circ}\Omega = 4532 + j2113 = R + j\omega L$$

so
$$\underline{R = 4532 \ \Omega}$$
 and $L = \frac{2113}{\omega} = \frac{2113}{2 \times 10^6} = \underline{1.057 \ \text{mH}}$

Section 10.5 Series and Parallel Impedances

P10.5-1

Solution:

Represent the circuits in the frequency domain using phasors and impedances:

$$\begin{cases}
40/-15^{\circ} \text{ V} \\
+ \\
j_{12}\Omega \qquad \text{V} \end{cases} \end{cases} \downarrow 16 \Omega$$

Using voltage division:
$$V = -\frac{16}{16 + j12}(40 \angle -15^{\circ}) = \frac{16 \angle 180^{\circ}}{20 \angle 36.9^{\circ}}(40 \angle -15^{\circ}) = 32 \angle 128.1^{\circ} \text{ V}$$

In the time domain $v(t) = 32\cos(250t - 57.9^{\circ}) \text{ V}$

P10.5-2

Solution:

Represent the circuit in the frequency domain:

 $\begin{cases}
18/0^{\circ} \text{ V} & j112 \Omega \\
+ & \\
j100 \Omega & \text{V} & 120 \Omega \\
- & 80 \Omega
\end{cases}$ $18/0^{\circ} \text{ V}$

Replace the series impedances at the right of the circuit by an equivalent impedance

$$\mathbf{Z}_{s} = j112 + (-j250) + 80 = 80 - j138 \Omega$$

Replace the parallel impedances at right of the circuit by an equivalent impedance

$$\mathbf{Z}_{P} = \frac{\left(80 - j138\right)120}{80 - j138 + 120} = \frac{\left(80 - j138\right)120}{200 - j138}$$
$$= \frac{\left(159.51 \angle - 59.9\right)120}{242.99 \angle - 34.6}$$
$$= 78.77 \angle 25.3^{\circ} \Omega$$

Using voltage division

$$\mathbf{V} = -\frac{78.77 \angle -25.3^{\circ}}{j100 + 78.77 \angle -25.3^{\circ}} 18 \angle 0^{\circ} = -\frac{78.77 \angle -25.3^{\circ}}{97.325 \angle 42.97^{\circ}} 18 \angle 0^{\circ} = 14.57 \angle 111.73^{\circ} \text{ V}$$

In the time domain

$$v(t) = 14.57 \cos(800t + 111.7^{\circ}) \text{ V}$$

(checked using LNAP)

P10.5-3

Solution:

Represent the circuits in the frequency domain using phasors and impedances:

Using current division

$$I_1 = \frac{j15}{j15 - j20} (48 \angle 0^\circ) = \frac{15}{-5} (48 \angle 0^\circ) = 144 \angle 180^\circ \text{ mA}$$

$$i_1(t) = 144 \cos(25t + 180^\circ) \text{ mA}$$

In the time domain

Solution:

In order to find current $i_2(t)$ proceed as follows:

Now current $i_2(t)$ as per Figure 1 is as follows:

$$i_2(t) = \frac{i_s(t)}{R + j34.2}$$

Here.

Source Current $i_s(t)$ is $72\cos(38t)$ mA

Resistance R is 30Ω

Inductance L is 0.9 H

Substitute the corresponding values to obtain $i_2(t)$ as follows:

$$i_{2}(t) = \frac{i_{s}(t)}{30 + j34.2}$$

$$= \frac{72\angle 0^{\circ} j(38)(0.9)}{30 + j34.2}$$

$$= \frac{(72\angle 0^{\circ})(34.2\angle 90^{\circ})}{45.493\angle 48.743^{\circ}}$$

$$= \frac{2462.4\angle 90^{\circ}}{45.493\angle 48.743^{\circ}}$$

$$= 54.13\angle 41.257^{\circ}$$

$$= 54.13\cos(38t + 41.257) \text{ A}$$

Hence, current $i_2(t)$ is $54.13\cos(38t + 41.257)$ mA

P10.5-5

Solution: Represent the circuits in the frequency domain using phasors and impedances:

Using current division

$$\mathbf{I}_{2}(\omega) = \frac{j15}{20 + j15} (48 \angle 0^{\circ}) = \frac{15 \angle 90^{\circ}}{25 \angle 36.9^{\circ}} (48 \angle 0^{\circ}) = 28.8 \angle 53.1^{\circ} \text{ mA}$$

In the time domain

$$i_2(t) = 28.8\cos(25t + 53.1^\circ) \text{ mA}$$

P10.5-6

Solution:

Consider Z₁:

$$R_1 - j\frac{1}{20C} = 15.3 \angle -24.1^\circ = 14 - j6.25 \implies R_1 = 14 \Omega \text{ and } C = \frac{1}{20(6.25)} = 0.008 \text{ F} = 8 \text{ mF}$$

Next consider \mathbb{Z}_2 :

ext consider
$$\mathbb{Z}_2$$
:
$$\frac{1}{\frac{1}{R_2} + \frac{1}{j20L}} = 14.4 \angle 53.1^\circ \implies \frac{1}{R_2} + \frac{1}{j20L} = \frac{1}{14.4 \angle 53.1^\circ} = \frac{1}{14.4} \angle 53.1 = 0.05556 - j0.04167$$

Equating coefficients gives

$$R_2 = \frac{1}{0.05556} = 18 \Omega$$
 and $L = \frac{1}{20(0.04167)} = 1.2 \text{ H}$

Next, consider the voltage divider:

$$A \angle 31.5^{\circ} = \frac{14.4 \angle 36.9^{\circ}}{15.3 \angle -24.1^{\circ} + 14.4 \angle 36.9^{\circ}} (15 \angle 0^{\circ}) = \frac{(15)(14.4) \angle 36.9^{\circ}}{(14 - j 6.25)(11.52 + j 8.64)}$$
$$= \frac{216 \angle 36.9^{\circ}}{25.52 + j 2.39}$$
$$= \frac{216 \angle 36.9^{\circ}}{25.63 \angle 5.4^{\circ}} = 8.43 \angle 31.5^{\circ} \text{ V}$$

In the time domain,

$$v(t) = 8.43\cos(20t + 31.5^{\circ}) \text{ V}.$$

P 10.5-7

Solution:

In order to determine the impedance and admittance proceed as follows:

As per the figure shown in loop 1 above the impedance Z is given as follows:

$$Z = R \| X_L \| X_C$$

= $R \| 2\pi f(L) \| 2\pi f(C)$

Here.

Inductance L is 240 μ H Capacitance C is 1.5 μ F Frequency f is 15 kHz Resistance R is 54 Ω

Substitute the corresponding values to obtain Z as follows:

$$Z = R \| 2\pi f(L) \| 2\pi f(C)$$

$$\frac{1}{Z} = \frac{1}{R} + j \frac{1}{X_L} - jX_C$$

$$= \frac{1}{54 \Omega} + j \left[\frac{1}{2\pi (15 \text{ kHz}) (240 \mu\text{H})} - 2\pi (15 \text{ kHz}) (1.5 \mu\text{F}) \right]$$

$$= 0.02 - j7.10$$

$$Z = \frac{1}{0.02 - j7.10}$$

$$= 3.97 \times 10^{-4} + j0.14 \Omega$$

Admittance Y is given as follows:

$$Y = \frac{1}{Z} = 0.02 - j7.10 \text{ S}$$

Hence, the admittance Y is 0.02 - j7.10 S

P 10.5-9

Solution:

Replace series and parallel capacitors by an equivalent capacitor and series inductors by an equivalent inductor:

Then

$$\mathbf{Z} = j\omega 4 + \frac{100 \frac{1}{j\omega \left(5 \times 10^{-3}\right)}}{100 + \frac{1}{j\omega \left(5 \times 10^{-3}\right)}} = j\omega 4 + \frac{100 \left(-j\frac{200}{\omega}\right)}{100 + \left(-j\frac{200}{\omega}\right)} = j\omega 4 + \frac{-j\frac{200}{\omega}}{1 - j\frac{2}{\omega}} \times \frac{1 + j\frac{2}{\omega}}{1 + j\frac{2}{\omega}}$$

$$\mathbf{Z} = j\omega 4 + 100 \frac{\frac{4}{\omega^2} - j\frac{2}{\omega}}{1 + \frac{4}{\omega^2}} = j\omega 4 + 100 \frac{4 - j2\omega}{4 + \omega^2} = \frac{400}{4 + \omega^2} + j\left(4\omega - \frac{200\omega}{4 + \omega^2}\right)$$

P 10.5-10 Solution:

$$j(2\pi \cdot 796)(3 \cdot 10^{-3}) = j15 \Omega$$

$$I = \frac{12}{20+j15} = 0.48 \angle -37^{\circ} \text{ A}$$
$$i(t) = 0.48 \cos(2\pi \cdot 796t - 37^{\circ}) \text{ A}$$

P 10.5-11 Solution:

$$Z_1 = R = 8 \Omega$$
, $Z_2 = j3L$, $I = B \angle -51.87^{\circ}$ and $I_s = 2 \angle -15^{\circ}$ A

$$\frac{\mathbf{I}}{\mathbf{I}_{s}} = \frac{B \angle -51.87^{\circ}}{2 \angle -15^{\circ}} = \frac{\mathbf{Z}_{1}}{\mathbf{Z}_{1} + \mathbf{Z}_{2}} = \frac{8}{8 + j3L} = \frac{8 \angle 0^{\circ}}{\sqrt{8^{2} + (3L)^{2}} \angle \tan^{-1}\left(\frac{3L}{8}\right)}$$

Equate the magnitudes and the angles.

angles:
$$+36.87 = +\tan^{-1}\left(\frac{3L}{8}\right) \Rightarrow \underline{L=2 \text{ H}}$$

magnitudes: $\frac{8}{\sqrt{64+9L^2}} = \frac{B}{2} \Rightarrow \underline{B=1.6}$

P 10.5-12 Solution:

P 10.5-13 Solution:

P 10.5-14 Solution:

In order to find the steady state current i(t) proceed as follows:

Figure 1: Depicts the circuit

As per Figure 1 the steady state current i(t) is as follows:

$$i(t) = \frac{v(t)}{R + j(\omega)(L)}$$

Here,

Voltage v(t) is $6\cos(12t+45^\circ)$ V Resistance R is 36Ω Inductance L is 4.8 H Angular frequency ω is 12 Hz

Substitute the corresponding values to obtain i(t) as follows:

$$i(t) = \frac{v(t)}{36 + j(R)(L)}$$

$$= \frac{6 \angle 45^{\circ}}{36 + j(12)(4.8)}$$

$$= \frac{6 \angle 45^{\circ}}{36 + j57.6}$$

$$= \frac{6 \angle 45^{\circ}}{67.925 \angle 57.995^{\circ}}$$

$$= 0.0883 \angle -12.995^{\circ}$$

$$= 88.3 \cos(12t - 12.995) \text{ A}$$

Hence, the steady state current i(t) is $88.3\cos(12t-12.995)$ A

P10.5-15

Solution:

In order to determine the steady state voltage v(t) proceed as follows:

As per the figure above, for the circuit to have a steady state voltage the reactance due to the capacitors and the inductors combined must be zero.

Only the net resistance R_{net} is applicable and is given as:

$$R_{\text{net}} = (30 + 45) \Omega$$
$$= 75 \Omega$$

Current
$$i(t) = 15\cos(8t + 60^{\circ}) \text{ mA}$$

So the steady state voltage v(t) is given as:

$$v(t) = i(t)R_{\text{set}}$$

= $15\cos(8t + 60^{\circ}) \text{ mA} (75 \Omega)$
= $75(15\cos)(8t + 60^{\circ}) \text{ mV}$

Hence, steady state voltage v(t) is $75(15\cos(8t+60^\circ))$ mV

P10.5-16

Solution:

In order to determine the steady state voltage v(t) proceed as follows:

As per the figure above, for the circuit has the angular frequency $\wp = 8$

The reactance for inductance 5H is $\lceil j\omega L = j(8)(5 \text{ H}) \rceil = j40 \Omega$

The reactance for capacitance 20 mF is
$$\left[\frac{1}{j\omega C} = \frac{1}{j(8)(20 \text{ mF})}\right] = j6.125 \Omega$$

So the net reactance Z_1 is as follows:

$$Z_1 = 40 \parallel 40 - j6.125$$

= 23.365 + j20.285 \Omega

As per the figure above, for the circuit has the angular frequency $\omega = 8$

The reactance for inductance 10H is $\int j\omega L = j(8)(10 \text{ H}) = j80 \Omega$

The reactance for capacitance 10 mF is
$$\left[\frac{1}{j\omega C} = \frac{1}{j(8)(10 \text{ mF})}\right] = j12.5 \Omega$$

So the net reactance Z_2 is as follows:

$$Z_2 = 80 \parallel 80 - j12.5$$

= $46.73 + j40.57 \Omega$

Current i(t) is given as:

$$i(t) = \frac{120}{Z_1 + Z_2}$$

$$= \frac{120}{23.365 + j20.285 + 46.73 + j40.57}$$

$$= -0.076365 + j0.13227 \text{ A}$$

Voltage $v_2(t)$ across impedance Z_2 is as follows:

$$v_2(t) = i(t)Z_2$$

= -0.076365 + j 0.13227 A[46.73 + j 40.57 Ω]
= -8.9346 + j 3.0827 V

Now the steady state voltage v(t) is given as follows:

$$v(t) = -8.9346 + j3.0827 \text{ V}$$

= 9.45 V

Hence, the steady state voltage v(t) is 9.45 V

P 10.5-17

Solution:

In order to find the steady state response $i_1(t)$ proceed as follows:

Figure 1: Depicts the circuit

The equivalent circuits are as follows:

Figure 2: Depicts the equivalent circuit

Source current signal $i_s(t) = 30\cos(12t + 30^\circ)$ mA

Here, the angular frequency $\omega = 12$

Inductance L in Laplace domain is $j\omega L$ Capacitance C in Laplace domain is $\frac{1}{i\omega C}$

Impedance Z_1 as per Figure 2 is given as follows:

$$Z_1 = j72 + 48 \| -j34.72$$

= 16.49 + j49.2

Impedance Z_2 as per Figure 2 is given as follows:

$$Z_2 = -j3.89 + 30 \parallel -j28.8$$

= 14.4 + j11.61

Now as per the current division rule:

$$\overline{i_1} = \overline{i_s} \frac{Z_1}{Z_1 + Z_2}$$

$$= 30 \angle 30^{\circ} \frac{16.49 + j49.2}{14.4 + j11.61}$$

$$= 84.15 \angle 62.59^{\circ}$$

So the steady state response $i_1(t)$ is $84.15\cos(12t+62.59^\circ)$ mA

P10.5-18 Solution:

(a)
$$i(t) = \frac{80 + 80}{40 + (80 + 80)} 0.024 = 19.2 \text{ mA}$$
$$v(t) = \frac{80}{80 + 80} \times (40 \square (80 + 80)) 0.024 = \frac{1}{2} (32)(0.024) = 0.384 \text{ V}$$

(b) Represent the circuit in the frequency domain using impedances and phasors.

$$I = \frac{80 + j80}{-j25 + (80 + j80)} \times 0.024 \angle 15^{\circ} = 0.028 \angle 25.5^{\circ} \text{ A}$$

$$V = \frac{80}{80 + j80} \times \left[-j25 \Box (80 + j80) \right] \times 0.024 \angle 15^{\circ} = 0.494 \angle -109.5^{\circ} \text{ V}$$
So
$$i(t) = 28\cos(10t + 25.5^{\circ}) \text{ mA}$$
and
$$v(t) = 0.494 \cos(10t - 109.5^{\circ}) \text{ V}$$

(checked: LNAP 8/1/04)

P 10.5-19

Solution:

Represent the circuit in the frequency domain using phasors and impedances. The impedance

capacitor is
$$\frac{1}{j(100)(0.5\times10^{-6})} = -j20,000$$
. When the switch is closed

$$17.89 \angle -26.6^{\circ} = V = \frac{-j20,000}{R_2 - j20,000} \times 20 \angle 0^{\circ}$$

Equating angels gives

$$-26.6^{\circ} = -90^{\circ} - \tan^{-1} \left(\frac{-20,000}{R_2} \right) \quad \Rightarrow \quad R_2 = \frac{-20,000}{\tan(-63.4)} = 10015 \ \Omega$$

When the switch is open

$$14.14\angle -45^{\circ} = V = \frac{-j20,000}{R_1 + R_2 - j20,000} \times 20\angle 0^{\circ}$$

Equating angles gives

$$-45^{\circ} = -90^{\circ} - \tan^{-1} \left(\frac{-20,000}{R_1 + R_2} \right) \qquad \Rightarrow \qquad R_1 + R_2 = \frac{-20,000}{\tan(-45^{\circ})} = 20,000$$

So

$$R_1 = 20,000 - 10015 = 9985 \Omega$$

(checked: LNAP 8/2/04)

P10.5-20

Solution:

(a) Using KCL and then KVL gives

$$20 = 50i(t) + 40(5i(t)) \implies i(t) = \frac{20}{250} = 80 \text{ mA}$$

Then

$$v(t) = 40(5i(t)) = 200(0.08) = 16 \text{ V}$$

(b) Represent the circuit in the frequency domain using phasors and impedances.

Where

$$\mathbf{Z}_1 = 40 + j(10)3 + \frac{1}{j(10)(0.005)} = 40 + j10 = 41.23 \angle 26.6^{\circ} \Omega$$

And

$$\mathbb{Z}_2 = j(10)2 \square 10 = 8 + j4 = 8.944 \angle 26.6^{\circ} \Omega$$

Using KCL and then KVL gives

$$20\angle 15^{\circ} = \mathbf{Z}_{1}\mathbf{I} + 5\mathbf{Z}_{2}\mathbf{I} \implies \mathbf{I} = 0.234\angle -5.6^{\circ} \mathbf{A}$$

Then

$$V = Z_2(5I) = 10.47 \angle 21^{\circ} A$$

so

$$i(t) = 0.234\cos(10t - 5.6^{\circ}) A$$

and

$$v(t) = 10.47\cos(10t + 21^{\circ}) \text{ V}$$

(checked: 8/3/04)

P 10.5-21

Solution:

Represent the circuit in the frequency domain using phasors and impedances.

Using voltage division

$$V = \frac{3.33\angle 34^{\circ}}{-j5 + 2.76 + j1.86} \times 5\angle 45^{\circ} = \frac{3.33\angle 34^{\circ}}{2.76 - j3.14} \times 5\angle 45^{\circ} = \frac{3.33\angle 34^{\circ}}{4.18\angle -48^{\circ}} \times 5\angle 45^{\circ} = 3.98\angle 127^{\circ} \text{ V}$$

The corresponding voltage in the time domain is

$$v(t) = 3.98\cos(2t+127^{\circ}) \text{ V}$$

P10.5-22 Solution:

Answer:
$$v(t) = 3.58 \cos(5t + 47.2^{\circ}) \text{ V}$$

P10.5-23 Solution:

Section 10.6 Mesh and Node Equations

P10.6-1

Solution: Represent the circuit in the frequency domain as

The node voltages are $48\angle45^\circ=\mathbf{V}_1$, \mathbf{V}_2 , \mathbf{V}_3 and \mathbf{V}_0 . Express the dependent source voltage in terms of the node voltages:

$$\mathbf{V}_3 - \mathbf{V}_2 = 25\mathbf{I} = 25\left(\frac{\mathbf{V}_2}{20}\right) \implies \mathbf{V}_3 = 2.25\mathbf{V}_2$$

Apply KCL to the supernode corresponding to the CCVS to get

$$\frac{48\angle 45^{\circ} - \mathbf{V}_{2}}{j50} = \frac{\mathbf{V}_{2}}{20} + \frac{\mathbf{V}_{3} - \mathbf{V}_{o}}{30} + \frac{\mathbf{V}_{3}}{-j40}$$

$$\frac{48\angle 45^{\circ}}{j50} = \frac{\mathbf{V}_{2}}{j50} + \frac{\mathbf{V}_{2}}{20} + \frac{\mathbf{V}_{3} - \mathbf{V}_{o}}{30} + \frac{\mathbf{V}_{3}}{-j40}$$

$$\frac{48\angle 45^{\circ}}{j50} = \left(\frac{1}{j50} + \frac{1}{20}\right)\mathbf{V}_{2} + \left(\frac{1}{30} + \frac{1}{-j40}\right)\mathbf{V}_{3} - \frac{1}{30}\mathbf{V}_{o}$$

$$\frac{48\angle 45^{\circ}}{j50} = \left(\frac{1}{j50} + \frac{1}{20}\right)\mathbf{V}_{2} + \left(\frac{1}{30} + \frac{1}{-j40}\right)2.25\mathbf{V}_{2} - \frac{1}{30}\mathbf{V}_{o}$$

$$\frac{48\angle 45^{\circ}}{j50} = \left(\frac{1}{j50} + \frac{1}{20} + \frac{2.25}{30} + \frac{2.25}{-j40}\right)\mathbf{V}_{2} - \frac{1}{30}\mathbf{V}_{o}$$

Apply KCL at the right node of the 30 Ω resistor to get

$$\frac{\mathbf{V}_{3} - \mathbf{V}_{o}}{30} = \frac{\mathbf{V}_{o}}{j25} \implies 0 = \left(-\frac{1}{30}\right) 2.25 \,\mathbf{V}_{2} + \left(\frac{1}{30} + \frac{1}{j25}\right) \mathbf{V}_{o}$$

In matrix form
$$\begin{bmatrix} \frac{1}{j50} + \frac{1}{20} + \frac{2.25}{30} + \frac{2.25}{-j40} & -\frac{1}{30} \\ -\frac{2.25}{30} & \frac{1}{30} + \frac{1}{j25} \end{bmatrix} \begin{bmatrix} \mathbf{V}_2 \\ \mathbf{V}_o \end{bmatrix} = \begin{bmatrix} \frac{48\angle 45^\circ}{j50} \\ 0 \end{bmatrix}$$

Solving, perhaps using MATLAB,

$$\begin{bmatrix} \mathbf{V}_2 \\ \mathbf{V}_0 \end{bmatrix} = \begin{bmatrix} 10.18 \angle -44.6^{\circ} \\ 14.67 \angle 5.6^{\circ} \end{bmatrix} \mathbf{V}$$

P10.6-2

Solution:

Writing Node equations:
$$\frac{\frac{12\angle 45^{\circ} - \mathbf{V}_{b}}{j30} = \frac{\mathbf{V}_{b}}{20 - j25} + \frac{\mathbf{V}_{b} - \mathbf{V}_{c}}{15 - j30}}{\frac{\mathbf{V}_{b} - \mathbf{V}_{c}}{15 - j30} + \frac{12\angle 45^{\circ} - \mathbf{V}_{c}}{40 + j20} = \frac{\mathbf{V}_{c}}{j40}}$$

Rearranging:

$$\frac{12\angle 45^{\circ}}{j30} = \left(\frac{1}{j30} + \frac{1}{20 - j25} + \frac{1}{15 - j30}\right) \mathbf{V}_{b} - \left(\frac{1}{15 - j30}\right) \mathbf{V}_{c}$$
$$\frac{12\angle 45^{\circ}}{40 + j20} = -\left(\frac{1}{15 - j30}\right) \mathbf{V}_{b} + \left(\frac{1}{15 - j30} + \frac{1}{40 + j20} + \frac{1}{j40}\right) \mathbf{V}_{c}$$

In matrix from:

$$\begin{bmatrix} \frac{1}{j30} + \frac{1}{20 - j25} + \frac{1}{15 - j30} & -\frac{1}{15 - j30} \\ -\frac{1}{15 - j30} & \frac{1}{15 - j30} + \frac{1}{40 + j20} + \frac{1}{j40} \end{bmatrix} \begin{bmatrix} \mathbf{V}_{b} \\ \mathbf{V}_{c} \end{bmatrix} = \begin{bmatrix} \frac{12\angle 45^{\circ}}{j30} \\ \frac{12\angle 45^{\circ}}{40 + j20} \end{bmatrix}$$

Solving using MATLAB:

$$V_b = 7.69 \angle -19.8^{\circ}$$
 and $V_c = 10.18 \angle 7.7^{\circ} V$

Checked using LNAPAC

P10.6-3

Solution:

Mesh 1:
$$\frac{(40+j15)\mathbf{I}_1 + (25-j50)(\mathbf{I}_1 - \mathbf{I}_3) - 48\angle 75^\circ = 0}{(65-j35)\mathbf{I}_1 - (25-j50)\mathbf{I}_3 = 48\angle 75^\circ}$$

Mesh 2:
$$48\angle 75^{\circ} + (-j50)(\mathbf{I}_{2} - \mathbf{I}_{3}) + (32 + j16)\mathbf{I}_{2} = 0$$

$$(32 - j34)\mathbf{I}_{2} + j50\mathbf{I}_{3} = -48\angle 75^{\circ}$$

In matrix form:
$$\begin{bmatrix} 65 - j35 & 0 & -25 + j50 \\ 0 & 32 - j34 & +j50 \\ -25 + j50 & +j50 & 25 - j60 \end{bmatrix} \begin{bmatrix} \mathbf{I}_1 \\ \mathbf{I}_2 \\ \mathbf{I}_3 \end{bmatrix} = \begin{bmatrix} 48\angle 75^{\circ} \\ -48\angle 75^{\circ} \\ 0 \end{bmatrix}$$

Solving using MATLAB:

$$\mathbf{I}_1 = 0.794 \angle 111^\circ$$
, $\mathbf{I}_2 = 0.790 \angle -61.7^\circ$ and $\mathbf{I}_3 = 0.229 \angle 176^\circ$ A

P 10.6-4

Solution:

With the door open $|\mathbf{V}_{\mathrm{A}} - \mathbf{V}_{\mathrm{B}}| = 0$ since the bridge circuit is balanced. With the door closed $\mathbf{Z}_{\mathrm{L_R}} = j(800\pi)(0.04) = j100.5~\Omega$ and $\mathbf{Z}_{\mathrm{L_S}} = j(800\pi)(0.06) = j150.8~\Omega$.

The node equations are:

KCL at node B:
$$\frac{\mathbf{V}_{\mathrm{B}} - \mathbf{V}_{\mathrm{C}}}{R} + \frac{\mathbf{V}_{\mathrm{B}}}{\mathbf{Z}_{\mathrm{L}_{\mathrm{R}}}} = 0 \implies \mathbf{V}_{\mathrm{B}} = \frac{j100.5}{j100.5 + 100} \mathbf{V}_{\mathrm{C}}$$
KCL at node A:
$$\frac{\mathbf{V}_{\mathrm{A}} - \mathbf{V}_{\mathrm{C}}}{R} + \frac{\mathbf{V}_{\mathrm{A}}}{\mathbf{Z}_{\mathrm{L}_{\mathrm{S}}}} = 0$$

Since
$$V_C = |V_s| = 1 \text{ V}$$
 $V_B = 0.709 \angle 44.86^{\circ} \text{ V}$ and $V_A = 0.833 \angle 33.55 \text{ V}$

Therefore

$$\mathbf{V}_{A} - \mathbf{V}_{B} = 0.833 \angle 33.55^{\circ} - 0.709 \angle 44.86^{\circ} = (0.694 + j.460) - (0.503 + j0.500) = 0.191 - j0.040$$
$$= 0.195 \angle -11.83^{\circ} \text{ V}$$

P 10.6-5

Solution:

Represent the circuit in the frequency domain

The node equations are:

$$\frac{\mathbf{V}_1 - (-1+j)}{j2} + \frac{\mathbf{V}_1}{2} + \frac{\mathbf{V}_1 - \mathbf{V}_2}{-j2} = 0$$

$$\frac{\mathbf{V}_2 - \mathbf{V}_1}{-j2} + \frac{\mathbf{V}_2}{-j2} - \mathbf{I}_{\mathbf{C}} = 0$$

Also, expressing the controlling signal of the dependent source in terms of the node voltages yields

$$\mathbf{I}_{x} = \frac{-1+j}{-2j} \implies \mathbf{I}_{C} = 2\mathbf{I}_{x} = 2\left[\frac{-1+j}{-2j}\right] = -1-j \text{ A}$$

Solving these equations yields

$$\mathbf{V}_2 = \frac{-3-j}{1+j2} = \sqrt{2} \angle -135^{\circ} \text{ V} \implies v(t) = v_2(t) = \sqrt{2} \cos (40t - 135^{\circ}) \text{ V}$$

(checked: LNAP 7/19/04

P10.6-6

Solution

Represent the circuit in the frequency domain:

Apply KVL to mesh 1: $j320\mathbf{I}_{1} + 400(\mathbf{I}_{1} - \mathbf{I}_{2}) - 25\angle 45^{\circ} = 0$

Apply KVL to mesh 2: $50\mathbf{I}_2 + j240\mathbf{I}_2 + j120\mathbf{I}_2 - 400(\mathbf{I}_1 - \mathbf{I}_2) = 0$

In matrix form: $\begin{bmatrix} 400 + j320 & -400 \\ -400 & 450 + j360 \end{bmatrix} \begin{bmatrix} \mathbf{I}_1 \\ \mathbf{I}_2 \end{bmatrix} = \begin{bmatrix} 25 \angle 45^{\circ} \\ 0 \end{bmatrix}$

Solving using MATLAB: $\begin{bmatrix} \mathbf{I}_1 \\ \mathbf{I}_2 \end{bmatrix} = \begin{bmatrix} 47.5 \angle - 24.6^{\circ} \\ 33.0 \angle - 63.3^{\circ} \end{bmatrix}$ mA

Using Ohm's Law $\mathbf{V}_0 = 400(\mathbf{I}_1 - \mathbf{I}_2) = 12\angle 18.8^{\circ} \text{ V}$

In the time domain $i_1(t) = 47.5\cos(40t - 24.6^\circ) \text{ mA}$, $i_2(t) = 33\cos(40t - 63.3^\circ) \text{ mA}$ and $v_0(t) = 12\cos(40t + 18.8^\circ) \text{ V}$

P10.6-7

Solution

Represent the circuit in the frequency domain:

Apply KCL at the top node of the inductor, node a:

$$\frac{0.042\angle 60^{\circ} - \mathbf{V}_{a}}{500} = \frac{\mathbf{V}_{a}}{j2000} + \frac{\mathbf{V}_{a}}{2000} \implies \mathbf{V}_{a} = \frac{4}{5 - j} (0.042\angle 60^{\circ})$$

Apply KCL at the inverting input node of the op amp:

$$\frac{\mathbf{V}_{a}}{2000} + \frac{\mathbf{V}_{b}}{10,000} = 0 \quad \Rightarrow \quad \mathbf{V}_{b} = -5\,\mathbf{V}_{a}$$

Apply KCL at the top node of the capacitor, node b:

$$\frac{\mathbf{V}_{b}}{10,000} + \frac{\mathbf{V}_{b}}{-i5000} + \frac{\mathbf{V}_{b} - \mathbf{V}_{o}}{20,000} = 0 \implies \mathbf{V}_{o} = (3+i4)\mathbf{V}_{b}$$

Combining these results we get:

$$\mathbf{V}_{o} = (3+j4)(-5)\frac{4}{5-j}(0.042\angle 60^{\circ}) = \frac{(5\angle 53.1^{\circ})(20\angle -180^{\circ})}{5.1\angle -11.3^{\circ}}(0.042\angle 60^{\circ}) = 0.8235\angle -55.6^{\circ}$$

In the time domain

$$v_{o}(t) = 832.5\cos(800t - 55.6^{\circ}) \text{ mV}$$

P 10.6-8

Solution:

Represent the circuit in the frequency domain:

The mesh equations are:

Using Cramer's rule yields

$$I_3 = \frac{2+j8}{12+j\ 22.5} (10\angle 30^\circ) = 3.225\angle 44^\circ A$$

Then $\mathbf{V} = 2 \, \mathbf{I}_3 = 2 \left(3.225 \angle 44^\circ \right) = 6.45 \angle 44^\circ \, \, \mathbf{V} \implies v(t) = 6.45 \cos \left(10^5 \, t \, + \, 44^\circ \right) \, \, \mathbf{V}$

(checked: LNAP 7/19/04)

P 10.6-9

Solution: Represent the circuit in the frequency domain:

Mesh Equations:

Solving for
$$I_2$$
 yields $I_2 = 4.5 + j1.5 = 3 \angle 53.1^{\circ} A \implies i_2(t) 3\cos(400t + 53.1^{\circ}) A$

(checked: LNAP 7/19/04)

P 10.6-10

Solution

(a)

The node equations are
$$\frac{\frac{24-v_{a}}{40}=\frac{v_{a}-v_{b}}{20}+\frac{v_{a}}{15}}{\frac{24-v_{b}}{25}+\frac{v_{a}-v_{b}}{20}=\frac{v_{b}}{50}}$$

or
$$\begin{bmatrix} \frac{1}{40} + \frac{1}{20} + \frac{1}{15} & -\frac{1}{20} \\ -\frac{1}{20} & \frac{1}{25} + \frac{1}{20} + \frac{1}{50} \end{bmatrix} \begin{bmatrix} v_{a} \\ v_{b} \end{bmatrix} = \begin{bmatrix} \frac{24}{40} \\ \frac{24}{25} \end{bmatrix}$$

Solving using MATLAB gives $v_a = 8.713 \text{ V}$ and $v_b = 12.69 \text{ V}$

(b) Use phasors and impedances to represent the circuit in the frequency domain as

where

$$\begin{split} \mathbf{Z}_1 &= 25 + j (20) 4 = 25 + j80 = 83.82 \angle 72.7^{\circ} \ \Omega \\ \mathbf{Z}_2 &= \left(40 \ \Box \frac{1}{j (20) (0.004)} \right) + j (20) 5 = 3.56 + j88.6 = 88.68 \angle 87.7^{\circ} \ \Omega \\ \mathbf{Z}_3 &= 20 \ \Omega \\ \mathbf{Z}_4 &= 15 + j (20) 2 = 15 + j40 = 42.72 \angle 69.4^{\circ} \\ \mathbf{Z}_5 &= j (20) 3 + \frac{1}{j (20) (0.005)} = j50 = 50 \angle 90^{\circ} \ \Omega \end{split}$$

The node equations are

$$\frac{24\angle 45^{\circ} - \mathbf{V}_{a}}{\mathbf{Z}_{2}} = \frac{\mathbf{V}_{a}}{\mathbf{Z}_{4}} + \frac{\mathbf{V}_{a} - \mathbf{V}_{b}}{\mathbf{Z}_{3}}$$
$$\frac{24\angle 45^{\circ} - \mathbf{V}_{b}}{\mathbf{Z}_{1}} + \frac{\mathbf{V}_{a} - \mathbf{V}_{b}}{\mathbf{Z}_{3}} = \frac{\mathbf{V}_{b}}{\mathbf{Z}_{5}}$$

$$\begin{bmatrix} \frac{1}{\mathbf{Z}_{2}} + \frac{1}{\mathbf{Z}_{3}} + \frac{1}{\mathbf{Z}_{4}} & -\frac{1}{\mathbf{Z}_{3}} \\ -\frac{1}{\mathbf{Z}_{3}} & \frac{1}{\mathbf{Z}_{1}} + \frac{1}{\mathbf{Z}_{3}} + \frac{1}{\mathbf{Z}_{5}} \end{bmatrix} \begin{bmatrix} \mathbf{V}_{a} \\ \mathbf{V}_{b} \end{bmatrix} = \begin{bmatrix} \frac{24 \angle 45^{\circ}}{\mathbf{Z}_{2}} \\ \frac{24 \angle 45^{\circ}}{\mathbf{Z}_{1}} \end{bmatrix}$$

Solving using MATLAB gives

So

$$V_a = 7.89 \angle 44.0^{\circ}$$

 $V_b = 8.45 \angle 45.1^{\circ}$

$$v_{\rm a}(t) = 7.89\cos(20t + 44^{\circ}) \text{ V}$$

 $v_{\rm a}(t) = 8.45\cos(20t + 45.1) \text{ V}$

P 10.6-11

Solution:

Represent the circuit in the frequency domain using impedances and phasors.

The mesh currents are I and 10I. Apply KVL to the supermesh corresponding to the dependant current source to get

$$(j500)\mathbf{I} + (-j5)(10\mathbf{I}) + 40(10\mathbf{I}) - 25\angle -15^{\circ} = 0$$

So

$$\mathbf{I} = \frac{25 \angle -15^{\circ}}{400 + i450} = 0.04152 \angle -63.37^{\circ} \text{ A}$$

The output voltage is

$$V = 40(10I) = 16.61 \angle -63.37^{\circ} V$$

So

$$v(t) = 16.61\cos(100t - 63.37^{\circ}) \text{ V}$$

(checked: LNAP 8/3/04)

P 10.6-12

Solution:

Represent the circuit in the frequency domain using phasors and impedances. Apply KVL to the center mesh to get

$$0.8394 \angle 138.5^{\circ} = \mathbf{I} = \frac{8 \angle 210^{\circ} - 30 \angle - 15^{\circ}}{R + j10L} \qquad \Rightarrow \qquad R + j10L = 35 + j25 = 35 + j\left(10\right)2.5$$

So

$$R = 35 \Omega$$
 and $L = 2.5 H$

(checked: LNAP 8/3/04)

P 10.6-13

Solution:

Represent the circuit in the frequency domain using phasors and impedances. Apply KCL at the top node of R and L to get

$$\frac{\left(50\angle -75^{\circ}\right) - \mathbf{V}}{j40} + \frac{35\angle 100^{\circ} - \mathbf{V}}{40} = \frac{\mathbf{V}}{R \square j\omega L}$$

$$\Rightarrow \frac{50\angle -75^{\circ}}{40\angle 90^{\circ}} + \frac{35\angle 110^{\circ}}{40} = \left(\frac{1}{j40} + \frac{1}{40} + \frac{1}{R} - j\frac{1}{20L}\right)\mathbf{V}$$

Using the given equation for v(t) we get

$$21.25 \angle -168.8^{\circ} = \mathbf{V} = \frac{1.587 \angle 161.7^{\circ}}{0.025(1-j) + \frac{1}{R} - j\frac{1}{20L}}$$
 Then
$$\frac{1}{R} - j\frac{1}{20L} = \frac{1.587 \angle 161.7^{\circ}}{21.25 \angle -168.8^{\circ}} - 0.025(1-j) = 0.04 - j0.01176$$
 Finally
$$R = \frac{1}{0.04} = 25 \ \Omega \quad \text{and} \quad L = \frac{1}{20(0.01176)} = 4.25 \ \text{H}$$

(checked: LNAP 8/3/04)

P 10.6-14

Solution:

Represent the circuit in the frequency domain using phasors and impedances.

$$\begin{bmatrix} 0.04 - j0.225 & 0 \\ -0.50 & 0.10 + j0.10 \end{bmatrix} \begin{bmatrix} \mathbf{V} \\ \mathbf{V}_{o} \end{bmatrix} = \begin{bmatrix} -j0.5 \\ 0 \end{bmatrix}$$

Solving gives

$$\mathbf{V} = 2.188 \angle -10.1^{\circ} \text{ V}$$
 and $\mathbf{V}_{o} = 7.736 \angle -55.1^{\circ} \text{ V}$

So

$$v_{o}(t) = 7.736\cos(5t - 55.1^{\circ}) \text{ V}$$

(checked: LNAP 8/4/04)

P 10.6-15

Solution:

(a) Use KVL to see that the voltage across the 8 Ω resistor is 20i(t)-4i(t)=16i(t) .

Apply KCL to the supernode corresponding to the dependent voltage source to get

$$0.036 = i(t) + \frac{16i(t)}{8} = 3i(t)$$
$$i(t) = 12 \text{ mA}$$

SO

(b) Represent the circuit in the frequency domain using phasors and impedances.

$$\mathbf{Z}_1 = 20 + \frac{1}{j(25)(0.002)} = 20 - j20 \ \Omega$$

where

$$\mathbf{Z}_2 = j50 + \left(15 \Box \frac{1}{j(25)(0.004)}\right) = 43.3 \angle 83.9^{\circ} \Omega$$

Use KVL to get

$$\mathbf{V} = \mathbf{Z}_1 \mathbf{I} - 4\mathbf{I} = (\mathbf{Z}_1 - 4)\mathbf{I}$$

Then apply KCL to the supernode corresponding to the dependent source to get

$$0.036 \angle 0^{\circ} = \mathbf{I} + \frac{\left(\mathbf{Z}_{1} - 4\right)\mathbf{I}}{\mathbf{Z}_{2}} = \left(\frac{\mathbf{Z}_{1} + \mathbf{Z}_{2} - 4}{\mathbf{Z}_{2}}\right)\mathbf{I}$$

so
$$\mathbf{I} = \frac{\mathbf{Z}_2 (0.036 \angle 0^\circ)}{\mathbf{Z}_1 + \mathbf{Z}_2 - 4} = 50.4 \angle 35.7^\circ \text{ mA}$$

so
$$i(t) = 50.4\cos(25t + 35.7^{\circ}) \text{ mA}$$

(checked: LNAP 8/4/04)

10.6-16

Solution:

Represent the circuit in the frequency domain using phasors and impedances. The mesh currents are

$$I_1 = 0.080 \angle 0^{\circ} A$$

and

$$I_2 = 0.06656 \angle 33.7^{\circ} A$$

Apply KVL to the right to get

$$(j150 - j200)(0.06656 \angle 33.7^{\circ}) + R(0.06656 \angle 33.7^{\circ} - 0.080 \angle 0^{\circ}) = 0$$

$$(-j50)(0.06656\angle 33.7^{\circ}) + R(0.044376\angle 123.7^{\circ}) = 0$$

$$R = \frac{(50\angle 90^\circ)(0.06656\angle 33.7^\circ)}{0.044376\angle 123.7^\circ} = 74.9955 \,\Box \,75 \,\Omega$$

MATLAB, 11/20/09

P10.6-17

Solution: Represent the circuit in the frequency domain using impedances and phasors:

$$\begin{split} \mathbf{I} &= \mathbf{I}_1 + \mathbf{I}_2 = 0.744 \angle -118^\circ + 0.5405 \angle 100 = \left(-0.349 - j \, 0.657 \right) + \left(-0.094 + j \, 0.532 \right) \\ &= \left(-0.349 - 0.094 \right) + j \left(-0.657 + 0.532 \right) \\ &= -0.443 - j \, 0.125 \\ &= 0.460 \angle -164^\circ \end{split}$$

In the time domain

$$i(t) = 460 \cos(2t - 164^{\circ})$$
 mA

Replacing series impedances by equivalent impedances gives

From KVL

$$\begin{split} \mathbf{Z}_{1}\mathbf{I}_{1}+10\mathbf{I}-\mathbf{V}_{1}&=0 \quad \Rightarrow \quad \mathbf{Z}_{1}=\frac{\mathbf{V}_{1}-10\mathbf{I}}{\mathbf{I}_{1}}=\frac{12\angle-90^{\circ}-10\left(0.460\angle-164^{\circ}\right)}{0.744\angle-118^{\circ}}\\ &=\frac{-j12-10\left(-0.443-j0.125\right)}{0.744\angle-118^{\circ}}\\ &=\frac{4.43-j10.75}{0.744\angle-118^{\circ}}=\frac{11.63\angle-67.6^{\circ}}{0.744\angle-118^{\circ}}\\ &=15.63\angle50.4^{\circ}\\ &=10+j12\ \Omega \end{split}$$

and

$$\begin{aligned} -\mathbf{Z}_{2}\mathbf{I}_{2} + \mathbf{V}_{2} - 10\mathbf{I} &= 0 \quad \Rightarrow \quad \mathbf{Z}_{2} = \frac{\mathbf{V}_{2} - 10\mathbf{I}}{\mathbf{I}_{2}} = \frac{5\angle 90^{\circ} - 10\left(0.460\angle - 164^{\circ}\right)}{0.5405\angle 100^{\circ}} \\ &= \frac{j5 - 10\left(-0.443 - j0.125\right)}{0.5405\angle 100^{\circ}} \\ &= \frac{4.43 + j6.25}{0.5405\angle 100^{\circ}} = \frac{7.66\angle 54.7^{\circ}}{0.5405\angle 100^{\circ}} \\ &= 14.14\angle - 55.3^{\circ} \\ &= 10 - j10\ \Omega \end{aligned}$$

Next
$$10 + j12 = R_1 + j\omega L = R_1 + j2L \implies R_1 = 10 \Omega \text{ and } L = \frac{12}{2} = 6 \text{ H}$$

$$10 - j10 = R_2 - j\frac{1}{\omega C} = R_2 - j\frac{1}{2C} \implies R_2 = 10 \Omega \text{ and } C = \frac{1}{2(10)} = 0.05 \text{ F}$$

Section 10.7 Thevenin and Norton Equivalent Circuits

P10.7-1

Solution: Represent the circuit in the frequency domain as

Determine the open circuit voltage and Thevenin impedance:

a.
$$\mathbf{V}_{oc} = 2.3534 \angle -78.69^{\circ} \text{ V}$$
 and $\mathbf{Z}_{t} = 775.22 \angle 82.875^{\circ} \Omega$

b.
$$\mathbf{V}_{oc} = 1.194 \angle -84.29^{\circ} \text{ V}$$
 and $\mathbf{Z}_{t} = 2252.6 \angle 89.37^{\circ} \Omega$

c.
$$\mathbf{V}_{oc} = 0.59925 \angle -87.14^{\circ} \text{ V}$$
 and $\mathbf{Z}_{t} = 4875.3 \angle 89.93^{\circ} \Omega$

The Thevenin Equivalent Circuit changes whenever the input frequency changes.

P 10.7-2

Solution:

Find $V_{\rm oc}$:

$$\mathbf{V}_{oc} = (5 \angle -30^{\circ}) \left(\frac{80 + j80}{80 + j80 - j20} \right)$$
$$= (5 \angle -30^{\circ}) \left(\frac{80\sqrt{2}\angle -45^{\circ}}{100\angle 36.90^{\circ}} \right)$$
$$= 4\sqrt{2}\angle -21.9^{\circ} \text{ V}$$

Find \mathbf{Z}_{t} :

$$\mathbf{Z}_{t} = \frac{(-j20)(80+j80)}{-j20+80+j80} = 23 \angle -81.9^{\circ} \Omega$$

The Thevenin equivalent is

P 10.7-3

Solution:

First, determine V_{oc} :

The node equation is:

$$\frac{\mathbf{V}_{oc}}{-j4} + \frac{\mathbf{V}_{oc} - (6+j8)}{j2} - \frac{3}{2} \left(\frac{\mathbf{V}_{oc} - (6+j8)}{j2} \right) = 0$$

$$V_{oc} = 3 + j4 = 5 \angle 53.1^{\circ} \text{ V}$$

$$V_s = 10 \angle 53^\circ = 6 + j8 \text{ V}$$

Next, determine \mathbf{I}_{sc} :

The node equation is:

$$\frac{\mathbf{V}}{2} + \frac{\mathbf{V}}{-j4} + \frac{\mathbf{V} - (6+j8)}{j2} - \frac{3}{2} \left[\frac{\mathbf{V} - (6+j8)}{j2} \right] = 0$$

$$\mathbf{V} = \frac{3+j4}{1-j}$$

$$\mathbf{I}_{sc} = \frac{\mathbf{V}}{2} = \frac{3+j4}{2-j2}$$

The Thevenin impedance is
$$\mathbf{Z}_{\mathrm{T}} = \frac{\mathbf{V}_{\mathrm{oc}}}{\mathbf{I}_{\mathrm{sc}}} = 3 + j4 \left(\frac{2 - j2}{3 + j4}\right) = 2 - j2 \ \Omega$$

The Thevenin equivalent is

(checked: LNAP 7/18/04)

P10.7-4

Solution:

$$\mathbf{Y} = G + \mathbf{Y}_{\mathrm{L}} + \mathbf{Y}_{\mathrm{C}}$$

$$\mathbf{Y} = G \text{ when } \mathbf{Y}_{L} + \mathbf{Y}_{C} = 0 \text{ or } \frac{1}{j\omega L} + j\omega C = 0$$

$$\omega_{O} = \frac{1}{\sqrt{LC}}, f_{O} = \frac{1}{2\pi\sqrt{LC}} = \frac{1}{2\pi\sqrt{39.6 \times 10^{-15}}}$$

$$= 0.07998 \times 10^{7} \text{ Hz} = 800 \text{ kHz}$$

(80 on the dial of the radio)

P 10.7-5

Solution:

$$\begin{cases} 2 \Omega & \mathbf{Z}_1 = \frac{(-j3)(4)}{-j3+4} = 2.4 \angle -53.1^{\circ} \Omega \\ = 1.44 - j1.92 \Omega \end{cases}$$

7.2/-23.1
$$\vee$$
 $\stackrel{+}{\longrightarrow}$ $\stackrel{-j}{\longrightarrow}$ $\stackrel{-j}{\longrightarrow}$ $\stackrel{-j}{\longrightarrow}$ $\stackrel{0}{\longrightarrow}$ $\stackrel{1}{\longrightarrow}$ $\stackrel{1}\longrightarrow}$ $\stackrel{1}\longrightarrow}$ $\stackrel{1}\longrightarrow}$ $\stackrel{1}\longrightarrow}$ $\stackrel{1}\longrightarrow}$ $\stackrel{1}\longrightarrow}$ $\stackrel{1}\longrightarrow}$ $\stackrel{1}$

$$\mathbf{Z}_2 = \mathbf{Z}_1 + j4$$

= 1.44 + j2.08
= 2.53\(\angle 55.3^\circ \Omega

$$\mathbf{Z}_3 = 3.51 \angle -37.9^{\circ} \Omega$$

= 2.77 - j2.16 \Omega

$$\mathbf{I} = (2.85 \angle -78.4^{\circ}) \left(\frac{3.51 \angle -37.9^{\circ}}{2.77 - j2.16 + 2} \right) = (2.85 \angle -78.4^{\circ}) \frac{(3.51 \angle -37.9^{\circ})}{(5.24 \angle -24.4^{\circ})} = 1.9 \angle -92^{\circ} \text{ A}$$

(checked: LNAP 7/18/04)

P 10.7-6

Solution:

$$\mathbf{Z}_2 = \frac{(200)(-j4)}{200-j4} = 4\angle -88.8^{\circ} \ \Omega$$

$$I = \frac{0.4 \angle -44^{\circ}}{-4 j + 100 + j4} = 4 \angle -44^{\circ} \text{ mA}$$

 $i(t) = 4\cos(25000t - 44^\circ) \text{ mA}$

P10.7-7

Solution:

$$\mathbf{V}_1 = \frac{j10}{8 + j10} \, 5 \, e^{-j90} = 3.9 \, e^{-j51}$$

$$\mathbf{V}_2 = \frac{j20}{j20 - j2.4} \, 5 \, e^{-j90} = 5.68 \, e^{-j90}$$

$$\mathbf{V}_{t} = \mathbf{V}_{1} - \mathbf{V}_{2} = 3.9 e^{-j51} - 5.68 e^{-j90}$$
$$= 3.58 e^{j47}$$

$$\mathbf{Z}_{t} = \frac{8(j10)}{8+j10} + \frac{-j2.4(j20)}{-j2.4+j20} = 4.9+j1.2$$

Section 10.8 Superposition

P 10.8-1

Solution:

(a) Represent the circuit in the frequency domain as

Use superposition in the frequency domain to write

$$\mathbf{V}_{0} = -\frac{100}{100 + j150} (12\angle 0^{\circ}) + 100 \frac{j150}{100 + j150} (0.1\angle 0^{\circ})$$
$$= \frac{-1200 + j1500}{100 + j150} = 10.66\angle 72.35^{\circ}$$

In the time domain $v_o(t) = 10.66\cos(400t + 72.35)$ V

(b) Use superposition in the time domain. These circuits can be used to find the part of v_0 caused by the current source and the part of v_0 caused by the voltage source.

In the frequency domain:

In the time domain

$$v_{o1}(t) = 6\cos(200t + 53.1^{\circ})$$
 V and $v_{o2}(t) = 6.656\cos(400t + 123.7^{\circ})$ V

and

$$v_o(t) = v_{o1}(t) + v_{o2}(t) = 6\cos(200t + 53.1^\circ) + 6.656\cos(400t + 123.7^\circ)$$
 V

P 10.8-2

Use superposition in the time domain:

An inductor in a dc circuit acts like a short circuit so:

$$i_1(t) = \frac{8}{15} = 0.533 \text{ A}$$

Represent the right circuit the frequency domain:

$$\mathbf{I}_2 = \frac{8\angle -135^{\circ}}{15 + j20} = 0.32\angle -188^{\circ} \text{ A}$$

In the time domain and

$$i_2(t) = 0.32\cos(400t - 188^\circ)$$
 A

$$i(t) = i_1(t) + i_2(t) = 0.533 + 0.32\cos(400t - 188^\circ)$$
 A

P 10.8-3

Solution:

Use superposition in the time domain. Let

$$i_{s1}(t) = 36\cos(25t)$$
 mA and $i_{s2}(t) = 48\cos(50t + 45^{\circ})$ mA

We will find the response to each of these inputs separately. Let $i_i(t)$ denote the response to $i_{si}(t)$ for i = 1,2. The sum of the two responses will be i(t), i.e.

$$i(t) = i_1(t) + i_2(t)$$

Represent the circuit in the frequency domain as

Use KVL to get

$$\mathbf{V}_i = \mathbf{Z}_i \mathbf{I}_i - 4\mathbf{I}_i$$

Apply KCL to the supernode corresponding to the dependent voltage source.

$$\mathbf{I}_{si} = \mathbf{I}_i + \frac{\mathbf{V}_i}{\mathbf{Z}_2} = \frac{\mathbf{Z}_1 + \mathbf{Z}_2 - 4}{\mathbf{Z}_2} \mathbf{I}_i$$

or

$$\mathbf{I}_i = \frac{\mathbf{Z}_2 \mathbf{I}_{si}}{\mathbf{Z}_1 + \mathbf{Z}_2 - 4}$$

Consider the case i = 1: $i_{s1}(t) = 26\cos(25t)$ mA.

Here ω = 25 rad/s and

$$Isi = 36∠0° mA$$

$$Z1 = 20 + \frac{1}{j(25)(0.002)} = 20 - j20 Ω$$

$$Z2 = j50 + \left(15 \Box \frac{1}{j(25)(0.004)}\right) = 43.3∠83.9° Ω$$

and

$$I_1 = 50.4 \angle 35.7^{\circ} \text{ mA}$$

$$i(t) = 50.4\cos(25t + 35.7^{\circ})$$
 mA

Next consider $i = 2 : i_{s2} = 48\cos(50t + 45^{\circ})$ mA.

Here ω = 50 rad/s and

$$Is2 = 48 ∠ 45° mA$$

$$Z1 = 20 + \frac{1}{j(50)(0.002)} = 20 - j10 Ω$$

$$Z2 = j100 + \left(15 \Box \frac{1}{j(50)(0.004)}\right) = 95.5 ∠ 89.1° Ω$$

(Notice that \mathbf{Z}_1 and \mathbf{Z}_2 change when ω changes.)

$$I_2 = 52.5 \angle 55.7^{\circ} \text{ mA}$$

so

$$i_2(t) = 52.5\cos(50t + 55.7^\circ) \text{ mA}$$

Finally, using superposition in the time domain gives

$$i(t) = 50.4\cos(25t + 35.7^{\circ}) + 52.5\cos(50t + 55.7^{\circ})$$
 mA

(checked: LNAP 8/7/04)

P 10.8-4

Solution:

Use superposition in the time domain. Let $i_1(t)$ be the part of i(t) due to $v_{s1}(t)$ and $i_2(t)$ be the part of i(t) due to $v_{s2}(t)$. To determine $i_1(t)$, set $v_{s2}(t) = 0$. Represent the resulting circuit in the frequency domain to get

where

$$Z1 = 20 + j80 = 82.46 \angle 76^{\circ} \Omega$$
 $Z2 = 10 + (j40 \Box 15) = 23.15 + j4.93 = 23.67 \angle 12^{\circ} \Omega$
 $Z3 = 20 + \frac{1}{j(20)(0.005)} = 20 - j10 = 22.36 \angle -26.6^{\circ} \Omega$

Next, using Ohm's law and current division gives

$$\mathbf{I}_{1} = \frac{30\angle70^{\circ}}{\mathbf{Z}_{1} + (\mathbf{Z}_{2} \square \mathbf{Z}_{3})} \times \frac{\mathbf{Z}_{3}}{\mathbf{Z}_{2} + \mathbf{Z}_{3}} = \frac{\mathbf{Z}_{3} (30\angle70^{\circ})}{\mathbf{Z}_{1}\mathbf{Z}_{2} + \mathbf{Z}_{2}\mathbf{Z}_{3} + \mathbf{Z}_{1}\mathbf{Z}_{3}} = 0.182\angle -17.6^{\circ} \text{ A}$$

SO

$$i(t) = 0.182\cos(20t - 17.6^{\circ}) \text{ A}$$

To determine $i_2(t)$, set $v_{s1}(t) = 0$. Represent the resulting circuit in the frequency domain to get

where

$$Z4 = 20 + j40 = 44.72 ∠ 63.4° Ω$$

$$Z5 = 10 + (j20 □ 15) = 19.6 + j7.2 = 20.88 ∠ 20.2° Ω$$

$$Z6 = 20 + \frac{1}{j(10)(0.005)} = 20 - j20 = 28.28 ∠ - 45° Ω$$

Next, using Ohm's law and current division gives

$$\mathbf{I}_{2} = \frac{18 \angle -15^{\circ}}{\mathbf{Z}_{6} + (\mathbf{Z}_{4} \Box \mathbf{Z}_{5})} \times \frac{\mathbf{Z}_{4}}{\mathbf{Z}_{4} + \mathbf{Z}_{5}} = \frac{\mathbf{Z}_{1} (18 \angle -15^{\circ})}{\mathbf{Z}_{1} \mathbf{Z}_{2} + \mathbf{Z}_{2} \mathbf{Z}_{3} + \mathbf{Z}_{1} \mathbf{Z}_{3}} = 0.377 \angle 18^{\circ} \text{ A}$$

SO

$$i_2(t) = 0.377 \cos(10t + 18^\circ) \text{ A}$$

Using superposition,

$$i(t) = i_1(t) + i_2(t) = 0.182\cos(20t - 17.6^{\circ}) + 0.377\cos(10t + 18^{\circ})$$
 A

(checked: LNAP 8/8/04)

Solution:

$$\mathbf{V}_{1}(\omega) = \frac{j10}{8+j10} \, 5 \, e^{-j90} = 3.9 \, e^{-j51}$$

$$\mathbf{V}_{2}(\omega) = \frac{j20}{j20 - j2.4} \, 5 \, e^{-j90} = 5.68 \, e^{-j90}$$

$$\mathbf{V}(\omega) = \mathbf{V}_1(\omega) - \mathbf{V}_2(\omega) = 3.9e^{-j51} - 5.68e^{-j90}$$
$$= 3.58e^{j47}$$

$$\mathbf{V}_{1}(\omega) = \frac{8(j6)}{8+j6} 4e^{j15} = 19.2e^{j68}$$

$$\mathbf{V}_{2}(\omega) = \frac{j12(-j4)}{j12-j4} 4 e^{j15} = 24 e^{-j75}$$

$$\mathbf{V}(\omega) = \mathbf{V}_{1}(\omega) + \mathbf{V}_{2}(\omega) = 14.4 e^{-j22}$$

Using superposition: $v(t) = 3.58 \cos (5t + 47^{\circ}) + 14.4 \cos (3t - 22^{\circ}) \text{ V}.$

P 10.8-6

Solution:

Use superposition. First, find the response to the voltage source acting alone:

$$\mathbf{Z}_{\text{eq}} = \frac{-j10.10}{10 - j10} = 5(1 - j) \ \Omega$$

Replacing the parallel elements by the equivalent impedance. The write a mesh equation :

$$-10+5 \,\mathbf{I}_{1}+j15 \,\mathbf{I}_{1}+5(1-j) \,\mathbf{I}_{1}=0 \quad \Rightarrow \quad \mathbf{I}_{1} = \frac{10}{10+j10} = 0.707 \angle -45^{\circ} \,\mathrm{A}$$

Therefore:

$$i_1(t) = 0.707\cos(10t - 45^{\circ}) \text{ A}$$

Next, find the response to the dc current source acting alone:

Current division: $I_2 = -\frac{10}{15} \times 3 = -2 \text{ A}$

Using superposition:

$$i(t) = 0.707\cos(10t - 45^{\circ}) - 2$$
 A

Section 10-9: Phasor Diagrams

P 10.9-1

Solution:

$$\mathbf{V} = \mathbf{V}_1 - \mathbf{V}_2 + \mathbf{V}_3^* = (3+j3) - (4+j2) + (-3-j2)^* = -4+j3$$

Solution:

$$\mathbf{I} = \frac{10 \angle 0^{\circ}}{10 + j1 - j10} = 0.74 \angle 42^{\circ} \text{ A}$$

$$\mathbf{V}_{R} = R\mathbf{I} = 7.4 \angle 42^{\circ} \text{ V}$$

$$\mathbf{V}_{L} = \mathbf{Z}_{L}\mathbf{I} = (1\angle 90^{\circ})(0.74\angle 42^{\circ}) = 0.74\angle 132^{\circ} \text{ V}$$

$$\mathbf{V}_{C} = \mathbf{Z}_{C}\mathbf{I} = (10\angle -90^{\circ})(0.74\angle 42^{\circ}) = 7.4\angle -48^{\circ} \text{ V}$$

$$V_s = 10 \angle 0^{\circ} V$$

Section 10.10 Op Amps in AC Circuits

P 10.10-1

Solution:

Represent the circuit in the frequency domain as

Recognizing this circuit as a noninverting amplifier, we can write

$$\mathbf{V}_0 = \left(1 + \frac{48}{-j10}\right) (1.2 \angle 20^\circ) = (1 + j4.8) (1.2 \angle 20^\circ) = 5.88 \angle 98^\circ \text{ V}$$

In the time domain

$$v_{o}(t) = 5.88\cos(400t + 98^{\circ}) \text{ V}$$

(Checked using LNAPAC 3/15/12)

P 10.10-2

Solution:

Represent the circuit in the frequency domain as

Recognizing this circuit as an inverting amplifier, we can write

$$\mathbf{V}_{o} = \left(-\frac{20 \|-j \, 20}{5}\right) (2.4 \angle 0) = \left((1 \angle 180^{\circ}) \frac{14.14 \angle -45^{\circ}}{5}\right) (2.4 \angle 0) = 6.788 \angle 135^{\circ} \text{ V}$$

In the time domain

$$v_0(t) = 6.788\cos(500t + 135^\circ) \text{ V}$$

(Checked using LNAPAC 3/15/12)

P 10.10-3

Solution:

Represent the circuit in the frequency domain as

Recognizing this circuit as a voltage divider followed by a voltage follower, we can write

$$\mathbf{V}_{o} = \left(\frac{-j2.5}{15 - j2.5}\right) (1.2 \angle 0^{\circ}) = \left(\frac{2.5 \angle -90^{\circ}}{15.2 \angle -9.46^{\circ}}\right) (1.2 \angle 0^{\circ}) = 0.1974 \angle -80.54^{\circ} \text{ V}$$

$$v_{o}(t) = 0.1974 \cos(400t - 80.54^{\circ}) \text{ V}$$

(Checked using LNAPAC 3/15/12)

P 10.10-4

Solution:

Label the nodes:

The ideal op amps force $V_a = 0$ and $V_c = 0$.

Apply KCL at node a to get

$$\mathbf{V}_{b} = \frac{\mathbf{Z}_{2}}{\mathbf{Z}_{1} + \mathbf{Z}_{2}} \mathbf{V}_{s}$$

Apply KCL at node c to get

$$\mathbf{V}_{\mathrm{o}} = \frac{\mathbf{Z}_{4}}{\mathbf{Z}_{3} + \mathbf{Z}_{4}} \mathbf{V}_{\mathrm{b}}$$

Therefore

$$\frac{\mathbf{V}_{0}}{\mathbf{V}_{s}} = \frac{\mathbf{Z}_{4}}{\mathbf{Z}_{3} + \mathbf{Z}_{4}} \times \frac{\mathbf{Z}_{2}}{\mathbf{Z}_{1} + \mathbf{Z}_{2}}$$

P 10.10-5

Solution:

Label a node voltage as \mathbf{V}_{a} in each of the circuits.

In both circuits, we can apply KCL at the node between \mathbf{Z}_3 and \mathbf{Z}_4 to get

$$\mathbf{V}_{\mathrm{o}} = \frac{\mathbf{Z}_{4}}{\mathbf{Z}_{3} + \mathbf{Z}_{4}} \mathbf{V}_{\mathrm{a}}$$

In (a)

$$\begin{aligned} \mathbf{V}_{a} &= \frac{\mathbf{Z}_{2} \parallel \left(\mathbf{Z}_{3} + \mathbf{Z}_{4}\right)}{\mathbf{Z}_{1} + \mathbf{Z}_{2} \parallel \left(\mathbf{Z}_{3} + \mathbf{Z}_{4}\right)} \mathbf{V}_{s} \\ &= \frac{\mathbf{Z}_{2} \left(\mathbf{Z}_{3} + \mathbf{Z}_{4}\right)}{\mathbf{Z}_{1} \left(\mathbf{Z}_{2} + \mathbf{Z}_{3} + \mathbf{Z}_{4}\right) + \mathbf{Z}_{2} \left(\mathbf{Z}_{3} + \mathbf{Z}_{4}\right)} \mathbf{V}_{s} \end{aligned}$$

In (b)

$$\mathbf{V}_{\mathbf{a}} = \frac{\mathbf{Z}_{2}}{\mathbf{Z}_{1} + \mathbf{Z}_{2}} \mathbf{V}_{\mathbf{s}}$$

SO

$$\frac{\mathbf{V}_{0}}{\mathbf{V}_{S}} = \frac{\mathbf{Z}_{4}}{\mathbf{Z}_{3} + \mathbf{Z}_{4}} \times \frac{\mathbf{Z}_{2}}{\mathbf{Z}_{1} + \mathbf{Z}_{2}}$$

P 10.10-6

Solution:

The network function of the circuit is

$$\frac{\mathbf{V}_{o}}{\mathbf{V}_{s}} = \left(1 + \frac{R_{2}}{1000}\right) \frac{\frac{1}{j\omega C}}{R_{1} + \frac{1}{j\omega C}} = \frac{1 + \frac{R_{2}}{1000}}{1 + j\omega C R_{1}} = \frac{1 + \frac{R_{2}}{1000}}{1 + j10^{-3} R_{1}}$$

Converting the given input and output sinusoids to phasors gives

$$\frac{\mathbf{V}_{o}}{\mathbf{V}_{s}} = \frac{5 \angle 71.6^{\circ}}{2}$$

Consequently

$$\frac{5\angle 71.6^{\circ}}{2} = \frac{1 + \frac{R_2}{1000}}{1 + j10^{-3} R_1}$$

Equating angles gives

$$71.6^{\circ} = -\tan^{-1}(10^{-3} R_1) \implies R_1 = \tan(71.6^{\circ}) \times 10^3 = 3006 \Omega$$

Equating magnitudes gives

$$\frac{5}{2} = \frac{1 + \frac{R_2}{1000}}{\sqrt{1 + \left(10^{-3} R_1\right)^2}} = \frac{1 + \frac{R_2}{1000}}{\sqrt{1 + \left(10^{-3} \times 3006\right)^2}} \implies R_2 = \left(\frac{5}{2}\sqrt{10} - 1\right) \times 10^3 = 6906 \ \Omega$$

P 10.10-7

Solution:

Represent the circuit in the frequency domain as

Apply KCL at the top node of the impedance of the capacitor to get

$$\frac{\mathbf{V}_{s} - \mathbf{V}}{10^{4}} = \frac{\mathbf{V}}{\frac{1}{i100C}} + \frac{\mathbf{V}}{10^{4}} \quad \Rightarrow \quad \frac{1}{2} \mathbf{V}_{s} = \left(1 + j\left(5 \times 10^{5}\right)C\right)\mathbf{V}$$

Apply KCL at the inverting node of the op amp to get

$$\frac{\mathbf{V}_{o}}{10^{4}} + \frac{\mathbf{V}_{o}}{R} = 0 \quad \Rightarrow \quad \mathbf{V}_{o} = -\frac{R}{10^{4}} \mathbf{V}$$

$$\frac{\mathbf{V}_{o}}{\mathbf{V}_{s}} = \frac{-\frac{R}{2 \times 10^{4}}}{1 + j(5 \times 10^{5})C}$$

so

Converting the input and output sinusoids to phasors gives

$$\frac{\mathbf{V}_{o}}{\mathbf{V}_{s}} = \frac{8 \angle 135^{\circ}}{4 \angle 0^{\circ}} = 2 \angle 135^{\circ}$$
so
$$2 \angle 135^{\circ} = \frac{-\frac{R}{2 \times 10^{4}}}{1 + j(5 \times 10^{5})C} = \frac{\frac{R}{2 \times 10^{4}}}{\sqrt{1 + \left[(5 \times 10^{5})C \right]^{2}}} \angle 180^{\circ} - \tan^{-1}\left((5 \times 10^{5})C \right)$$

Equating angles gives

$$135^{\circ} = 180^{\circ} - \tan^{-1}\left(\left(5 \times 10^{5}\right)C\right) \qquad \Rightarrow \qquad C = \frac{\tan\left(45^{\circ}\right)}{5 \times 10^{5}} = 2 \times 10^{-6} = 2 \ \mu\text{F}$$

Next, equating magnitudes gives

$$2 = \frac{\frac{R}{2 \times 10^4}}{\sqrt{1 + (5 \times 10^5)(2 \times 10^{-6})}} = \frac{\frac{R}{2 \times 10^4}}{\sqrt{2}} \implies R = 10^4 = 10 \text{ k}\Omega$$

Solution:

$$R_2 \left\| \frac{1}{j\omega C} = \frac{R_2}{1 + j\omega CR_2} \right\|$$

$$\frac{\mathbf{V}_{o}(\omega)}{\mathbf{V}_{i}(\omega)} = -\frac{\frac{R_{2}}{1+j\omega CR_{2}}}{R_{1}} = -\frac{\frac{R_{2}}{R_{1}}}{1+j\omega CR_{2}}$$

$$\frac{\mathbf{V}_{o}(\omega)}{\mathbf{V}_{i}(\omega)} = \frac{\frac{R_{2}}{R_{1}}}{\sqrt{1 + (\omega CR_{2})^{2}}} e^{j(180 - \tan^{-1}\omega CR_{2})}$$

In this case the angle of $\frac{\mathbf{V}_{o}(\omega)}{\mathbf{V}_{i}(\omega)}$ is specified to be 104° so $CR_{2} = \frac{\tan(180^{\circ} - 104^{\circ})}{1000} = 0.004$ and the

magnitude of
$$\frac{\mathbf{V}_{o}(\omega)}{\mathbf{V}_{i}(\omega)}$$
 is specified to be $\frac{8}{2.5}$ so $\frac{\frac{R_{2}}{R_{1}}}{\sqrt{1+16}} = \frac{8}{2.5}$ \Rightarrow $\frac{R_{2}}{R_{1}} = 13.2$. One set of values

that satisfies these two equations is $\,C=0.2~\mu\mathrm{F},\,R_{_1}=1515~\Omega,\,R_{_2}=20~\mathrm{k}\Omega$.

Section 10.11 The Complete Response

P10.11-1

Solution:

Before the switch closes the circuit is represented in the frequency domain as

Express the dependent source voltage in terms of the node voltages:

$$150I_a = \mathbf{V}_a - \mathbf{V}_o$$

Using Ohm's law

$$150 \frac{\mathbf{V}_{a}}{200} = \mathbf{V}_{a} - \mathbf{V}_{o}$$

so
$$\mathbf{V}_{o} = \frac{1}{4}\mathbf{V}_{a}$$

Apply KCL to the supernode corresponding to the dependent source to get

$$\frac{\mathbf{V}_{s} - \mathbf{V}_{a}}{100} = \frac{\mathbf{V}_{a}}{200} + \frac{\mathbf{V}_{o}}{-j12.5} \implies \mathbf{V}_{o} = \frac{-j12.5}{100} \mathbf{V}_{s} - \left(\frac{-j12.5}{100} + \frac{-j12.5}{200}\right) \mathbf{V}_{a}$$
$$\mathbf{V}_{o} = -j0.125 \left(12 \angle 0^{\circ}\right) + j0.1875 \left(4 \mathbf{V}_{o}\right)$$

$$\mathbf{V}_{o}(1-j0.75) = -j \ 0.125(12\angle 0^{\circ}) \implies \mathbf{V}_{o} = \frac{-j \ 0.125(12\angle 0^{\circ})}{1-j0.75} = 1.2\angle -53.1^{\circ} \ \mathbf{V}$$

The corresponding sinusoid is $1.2\cos\left(4000t-53.1^\circ\right)~\rm V$. The initial capacitor voltage is $v_{\rm o}\left(0\right)=1.2\cos\left(-53.1^\circ\right)=0.7205~\rm V$.

The steady state response *after the switch closes* is the forced response. The circuit is represented in the frequency domain as

Express the dependent source voltage in terms of the node voltages:

$$150I_a = \mathbf{V}_a - \mathbf{V}_o$$

Using Ohm's law

$$150 \frac{\mathbf{V}_{\mathbf{a}}}{200} = \mathbf{V}_{\mathbf{a}} - \mathbf{V}_{\mathbf{o}}$$

so
$$\mathbf{V}_{\mathrm{o}} = \frac{1}{4}\mathbf{V}_{\mathrm{a}}$$

Apply KCL to the supernode corresponding to the dependent source to get

$$\frac{\mathbf{V}_{s} - \mathbf{V}_{a}}{100} = \frac{\mathbf{V}_{a}}{200} + \frac{\mathbf{V}_{o}}{-j12.5} + \frac{\mathbf{V}_{o}}{25} \Rightarrow \mathbf{V}_{o} \left(\frac{1}{-j12.5} + \frac{1}{25} \right) = \frac{1}{100} \mathbf{V}_{s} - \left(\frac{1}{100} + \frac{1}{200} \right) \mathbf{V}_{a}$$

Multiply by 200 to get

$$\mathbf{V}_{o}(8+j16) = 2(12\angle 0^{\circ}) - 3(4\mathbf{V}_{o}) \implies \mathbf{V}_{o} = \frac{24}{20+j16} = 0.937\angle -38.7^{\circ} \text{ V}$$

The corresponding sinusoid is the forced response:

$$v_{\rm f}(t) = 0.937 \cos(4000 t - 38.7^{\circ}) \text{ V}$$

 $v_{\rm p}(t) = k e^{-t/\tau} \text{ V}$

The natural response is

To determine the time constant τ we need find to find the Thevenin resistance of the part of the circuit connected to the capacitor after the switch closes. Here's the circuit:

The terminals separate the capacitor from the part of the circuit connected to the capacitor. Now (1) remove the capacitor, (2) replace the voltage source by a short circuit to set the input to zero and (3) connect a current source to the terminals to get

Express the dependent source voltage in terms of the node voltages to get

$$v_{a} - v_{t} = 150i_{a} = 150\frac{v_{a}}{200} \implies v_{a} = 4v_{t}$$

Apply KCL to the supernode corresponding to the dependent source to get

$$i_{t} = \frac{v_{a}}{100} + \frac{v_{a}}{200} + \frac{v_{t}}{25} = \frac{4v_{t}}{100} + \frac{4v_{t}}{200} + \frac{v_{t}}{25} = \frac{v_{t}}{10} \implies R_{t} = \frac{v_{t}}{i_{t}} = 10 \ \Omega$$

$$\tau = R_t C = 10(20 \times 10^{-6}) = 0.2 \times 10^{-3} = 0.2 \text{ ms}$$

The natural response is

$$v_{\rm n}(t) = k e^{-t/\tau} = k e^{-5000t} \text{ V}$$

The complete response is

$$v_o(t) = 0.937 \cos(4000t - 38.7^\circ) + k e^{-5000t} \text{ V for } t \ge 0$$

Using the initial condition we calculate

$$0.7205 = v_0(0) = 0.937 \cos(-38.7^\circ) + k \implies k = -0.0108$$

Finally

$$v_{o}(t) = 0.937 \cos(4000t - 38.8^{\circ}) - 0.0108e^{-5000t}$$
 V for $t \ge 0$

Section 10.12 Using MATLAB to Analyze Electric Circuits

10.12-1

Solution:

Represent the circuit in the frequency domain:

Represent the source current in terms of the mesh currents: $\mathbf{I}_2 - \mathbf{I}_1 = \mathbf{I}_s = 0.002 \angle -15^\circ$ A Apply KVL to the supermesh corresponding to the current source:

$$\left(2000 - j2000\right)\mathbf{I}_{1} + j1200\left(\mathbf{I}_{1} - \mathbf{I}_{3}\right) + 1500\left(\mathbf{I}_{2} - \mathbf{I}_{3}\right) + \left(4000 - j1000\right)\mathbf{I}_{2} = 0$$

Apply KVL to mesh 3:

$$(2400 + j1875)\mathbf{I}_3 + 1500(\mathbf{I}_3 - \mathbf{I}_2) + j1200(\mathbf{I}_3 - \mathbf{I}_1) = -\mathbf{V}_s = -12\angle 60^\circ$$

In matrix form:
$$\begin{bmatrix} -1 & 1 & 0 \\ 2000 - j800 & 5500 - j1000 & -1500 - j1200 \\ -j1200 & -1500 & 3900 + j3075 \end{bmatrix} \begin{bmatrix} \mathbf{I}_1 \\ \mathbf{I}_2 \\ \mathbf{I}_3 \end{bmatrix} = \begin{bmatrix} 0.002 \angle -15^\circ \\ 0 \\ -12 \angle 60^\circ \end{bmatrix}$$
 Solving, using MATLAB, gives
$$\begin{bmatrix} \mathbf{I}_1 \\ \mathbf{I}_2 \\ \mathbf{I}_3 \end{bmatrix} = \begin{bmatrix} 1.549 \angle -164^\circ \\ 1.039 \angle -65^\circ \\ 2.904 \angle -148^\circ \end{bmatrix} \text{ mA}$$

$$\begin{bmatrix} i_1 \end{bmatrix} \begin{bmatrix} 1.549 \cos(2500t -164^\circ) \end{bmatrix}$$

In the time domain:

 $\begin{bmatrix} i_1 \\ i_2 \\ i_3 \end{bmatrix} = \begin{bmatrix} 1.549\cos(2500t - 164^\circ) \\ 1.039\cos(2500t - 65^\circ) \\ 2.904\cos(2500t - 148^\circ) \end{bmatrix} \text{ mA}$

P 10.12-2

Solution:

Represent the circuit in the frequency domain:

Represent the dependent source voltage in terms of the node voltages currents:

$$V_3 - V_2 = 10000 \frac{V_2}{4000} \implies V_3 = 3.5 V_2$$

Apply KCL to the supernode corresponding to the dependent voltage source:

$$\frac{\mathbf{V}_{s} - \mathbf{V}_{2}}{j2000} = \frac{\mathbf{V}_{2}}{4000} + \frac{\mathbf{V}_{3}}{j3200} + \frac{\mathbf{V}_{3} - \mathbf{V}_{4}}{4000}$$

Rearranging:
$$\frac{\mathbf{V}_{s}}{j2000} = \left(\frac{1}{4000} + \frac{1}{j2000}\right)\mathbf{V}_{2} + \left(\frac{1}{4000} + \frac{1}{j3200}\right)\mathbf{V}_{3} - \left(\frac{1}{4000}\right)\mathbf{V}_{4}$$

$$\mathbf{V}_{s} - \mathbf{V}_{4} \quad \mathbf{V}_{3} - \mathbf{V}_{4} \quad \mathbf{V}_{4}$$

Apply KCL at node 3:
$$\frac{\mathbf{V}_{s} - \mathbf{V}_{4}}{10,000} + \frac{\mathbf{V}_{3} - \mathbf{V}_{4}}{4000} = \frac{\mathbf{V}_{4}}{-j20,000}$$

P 10.12-3

Solution:

Represent the source current in terms of the mesh currents: $I_1 - I_2 = 4.2 \angle 30^\circ$ A Apply KVL to the supermesh corresponding to the current source:

$$j8(\mathbf{I}_{1} - \mathbf{I}_{0}) + 5[j8(\mathbf{I}_{1} - \mathbf{I}_{0})] + (4 + j5)\mathbf{I}_{2} + (3 - j8)\mathbf{I}_{1} = 0$$

Apply KVL to mesh 3:

$$5\mathbf{I}_{o} + 6(j8)(\mathbf{I}_{1} - \mathbf{I}_{o}) = 0$$

In matrix form:
$$\begin{bmatrix} 1 & -1 & 0 \\ 3+j40 & 4+j5 & -j48 \\ -j48 & 0 & 5+j48 \end{bmatrix} \begin{bmatrix} \mathbf{I}_1 \\ \mathbf{I}_2 \\ \mathbf{I}_0 \end{bmatrix} = \begin{bmatrix} 4.2 \angle 30^{\circ} \\ 0 \\ 0 \end{bmatrix}$$

Solving, using MATLAB, gives
$$\begin{bmatrix} \mathbf{I}_1 \\ \mathbf{I}_2 \\ \mathbf{I}_0 \end{bmatrix} = \begin{bmatrix} 2.204 \angle 93.1^{\circ} \\ 3.758 \angle 178^{\circ} \\ 2.192 \angle 99^{\circ} \end{bmatrix} A$$

P 10.12-4

Solution:

Represent the circuit in the frequency domain:

Write a node equation:
$$\frac{12\angle 60^{\circ} - \mathbf{V}_{o}}{200,000} + \frac{12\angle 60^{\circ} - \mathbf{V}_{o}}{-j25,000} + \frac{12\angle 60^{\circ}}{20,000} = 0$$

$$\text{Rearrange: } \left(\frac{1}{200,000} + \frac{1}{-j\,25,000} + \frac{1}{20,000}\right) \\ 12 \angle 60^\circ = \left(\frac{1}{200,000} + \frac{1}{-j\,25,000}\right) \\ \mathbf{V}_o$$

Modify the MATLAB script given in the textbook (and posted on the Student Companion Site for *Introduction to Electric Circuits*):

to get the plot:

Section 10.14 How Can We Check...?

P 10.14-1

Solution:

Generally, it is more convenient to divide complex numbers in polar form. Sometimes, as in this case, it is more convenient to do the division in rectangular form.

Express
$$\mathbf{V}_{\text{1}}$$
 and \mathbf{V}_{2} as: $\mathbf{V}_{\text{1}} = -j\,20$ and $\mathbf{V}_{\text{2}} = 20-j\,40$

KCL at node 1:

$$2 - \frac{\mathbf{V}_1}{10} - \frac{\mathbf{V}_1 - \mathbf{V}_2}{j10} = 2 - \frac{-j20}{10} - \frac{-j20 - (20 - j40)}{j10} = 2 + j2 - 2 - j2 = 0$$

KCL at node 2:

$$\frac{\mathbf{V}_1 - \mathbf{V}_2}{j10} - \frac{\mathbf{V}_2}{10} + 3\left(\frac{\mathbf{V}_1}{10}\right) = \frac{-j20 - (20 - j40)}{j10} - \frac{20 - j40}{10} + 3\left(\frac{-j20}{10}\right) = (2 + j2) - (2 - j4) - j6 = 0$$

The currents calculated from V_1 and V_2 satisfy KCL at both nodes, so it is very likely that the V_1 and V_2 are correct.

P 10.14-2

Solution:

$$\boldsymbol{I}_{\scriptscriptstyle 1} = 0.390 \, \angle \, 39^{\circ}$$
 and $\boldsymbol{I}_{\scriptscriptstyle 2} = 0.284 \, \angle \, 180^{\circ}$

Generally, it is more convenient to multiply complex numbers in polar form. Sometimes, as in this case, it is more convenient to do the multiplication in rectangular form.

Express
$$I_1$$
 and I_2 as: $I_1 = 0.305 + j \cdot 0.244$ and $I_2 = -0.284$

KVL for mesh 1:

$$8 \left(0.305+j\,0.244\right)+j\,10\left(0.305+j\,0.244\right)-(-j\,5)=j\,10\neq0$$
 Since KVL is not satisfied for mesh 1, the mesh currents are not correct.

Here is a MATLAB file for this problem:

```
Vs = -j*5;
Z1 = 8;
Z2 = j*10;
Z3 = -j*2.4;
Z4 = j*20;
% Mesh equations in matrix form
z = [z1+z2]
 0;
 0
 Z3+Z4 ];
V = [Vs;
 -Vs ];
I = Z \setminus V
abs(I)
angle(I) *180/3.14159
```

- % Verify solution by obtaining the algebraic sum of voltages for
- % each mesh. KVL requires that both M1 and M2 be zero.

$$M1 = -Vs + Z1*I(1) + Z2*I(1)$$

 $M2 = Vs + Z3*I(2) + Z4*I(2)$

P 10.14-3

Solution: First, replace the parallel resistor and capacitor by an equivalent impedance

$$\mathbf{Z}_{P} = \frac{(3000)(-j1000)}{3000 - j1000} = 949 \angle -72^{\circ} = 300 - j900 \ \Omega$$

The current is given by

$$\mathbf{I} = \frac{\mathbf{V}_{S}}{j500 + \mathbf{Z}_{P}} = \frac{100 \angle 0^{\circ}}{j500 + 300 - j900} = 0.2 \angle 53^{\circ} \text{ A}$$

Current division yields

$$\mathbf{I}_{1} = \left(\frac{-j1000}{3000 - j1000}\right) (0.2 \angle 53^{\circ}) = 63.3 \angle -18.5^{\circ} \text{ mA}$$

$$\mathbf{I}_{2} = \left(\frac{3000}{3000 - j1000}\right) (0.2 \angle 53^{\circ}) = 190 \angle 71.4^{\circ} \text{ mA}$$

The reported value of I_1 is off by an order of magnitude.

P 10.14-4

Solution:

Represent the circuit in the frequency domain using phasors and impedances. Use voltage division to get

$$18.3\angle -24^{\circ} = \frac{\frac{1}{j200C}}{R + \frac{1}{j200C}} \times 20\angle 0^{\circ}$$
So
$$0.915\angle -24^{\circ} = \frac{1}{1 + j200CR} = \frac{1}{\sqrt{1 + (200CR)^{2}}} \angle -\tan^{-1}(200CR)$$

Equating angles gives

$$-24^{\circ} = -\tan^{-1}(200CR)$$
 \Rightarrow $200CR = \tan(24^{\circ}) = 0.4452$

The nominal component values cause 200CR = 0.5. So we expect that the actual component values are smaller than the nominal values.

Try
$$C = 5(1-0.10) \times 10^{-6} = 4.5 \ \mu \text{F}$$

Then

$$R = \frac{0.4452}{200 \times 4.5 \times 10^{-6}} = 494.67 \ \Omega$$

Since
$$\frac{500-494.67}{500}=0.01066=1.066\%$$
 this resistance is within 2% of 500 Ω . We conclude that the

measured angle could have been caused by a capacitance that is within 10% of 5 μ F and the resistance is within 2% of 500 Ω . Let's check the amplitude. We require

$$\frac{1}{\sqrt{1+\left(0.4452\right)^2}} = 0.9136 \square 0.915$$

So the measured amplitude could also have been caused by the given circuit with C = 4.5 μ F and R = 494.67 Ω .

We conclude that he measured capacitor voltage could indeed have been produced by the given circuit with a resistance that is within 2 % of 500 Ω and a capacitance that is within 10% of 5 μ F.

PSpice Problems

SP 10-1 Solution:

SP 10-2

Solution:

SP 10-3 Solution:

SP 10-4

Solution:

The following simulation shows that k_1 = 0.4and k_2 = -3 V/A. The required values of V_m and I_m are V_m = 12.5 V and I_m = -1.667 A.

Design Problems

DP 10-1

Solution:

$$R_2 \left\| \frac{1}{j\omega C} = \frac{R_2}{1 + j\omega CR_2} \right\|$$

$$\frac{\mathbf{V}_{o}(\omega)}{\mathbf{V}_{i}(\omega)} = -\frac{\frac{R_{2}}{1+j\omega CR_{2}}}{R_{1}} = -\frac{\frac{R_{2}}{R_{1}}}{1+j\omega CR_{2}}$$

$$\frac{\mathbf{V}_{o}(\omega)}{\mathbf{V}_{i}(\omega)} = \frac{\frac{R_{2}}{R_{1}}}{\sqrt{1 + (\omega CR_{2})^{2}}} e^{j(180 - \tan^{-1}\omega CR_{2})}$$

In this case the angle of $\frac{\mathbf{V}_{o}(\omega)}{\mathbf{V}_{o}(\omega)}$ is specified to be 104° so $CR_{2} = \frac{\tan(180^{\circ} - 104^{\circ})}{1000} = 0.004$ and the

magnitude of $\frac{\mathbf{V}_o(\omega)}{\mathbf{V}(\omega)}$ is specified to be $\frac{8}{2.5}$ so $\frac{R_1}{\sqrt{1+16}} = \frac{8}{2.5}$ $\Rightarrow \frac{R_2}{R_1} = 13.2$. One set of values that satisfies these two equations is $\,C=0.2~\mu\mathrm{F},\,R_{_1}=1515~\Omega,\,R_{_2}=20~\mathrm{k}\Omega$.

DP 10-2

Solution:

$$R_2 \left\| \frac{1}{j\omega C} = \frac{R_2}{1 + j\omega CR_2} \right\|$$

$$\frac{\mathbf{V}_{o}(\omega)}{\mathbf{V}_{i}(\omega)} = \frac{\frac{R_{2}}{1+j\omega CR_{2}}}{R_{1} + \frac{R_{2}}{1+j\omega CR_{2}}} = \frac{K}{1+j\omega CR_{p}}$$

where
$$K = \frac{R_1}{R_1 + R_2}$$
 and $R_p = \frac{R_1 R_2}{R_1 + R_2}$

$$\frac{\mathbf{V}_{o}(\omega)}{\mathbf{V}_{i}(\omega)} = \frac{K}{\sqrt{1 + (\omega CR_{p})^{2}}} e^{-j \tan^{-1} \omega CR_{p}}$$

In this case the angle of $\frac{\mathbf{V}_o(\omega)}{\mathbf{V}_o(\omega)}$ is specified to be -76° so $CR_p = C\frac{R_1R_2}{R_1+R_2} = -\frac{\tan(-76)}{1000} = 0.004$ and the magnitude of $\frac{\mathbf{V}_{o}(\omega)}{\mathbf{V}_{i}(\omega)}$ is specified to be $\frac{2.5}{12}$ so $\frac{K}{\sqrt{1+16}} = \frac{2.5}{12}$ \Rightarrow $0.859 = K = \frac{R_{2}}{R_{1} + R_{2}}$. One set of values that satisfies these two equations is $\,C=0.2~\mu\mathrm{F},\,R_{_1}=23.3~\mathrm{k}\Omega,\,R_{_2}=142~\mathrm{k}\Omega$.

DP 10-3

Solution:

$$\frac{\mathbf{V}_{o}(\omega)}{\mathbf{V}_{i}(\omega)} = \frac{\frac{j\omega L R_{2}}{R_{2} + j\omega L}}{R_{1} + \frac{j\omega L R_{2}}{R_{2} + j\omega L}} = \frac{j\omega \frac{L}{R_{1}}}{1 + j\omega \frac{L}{R_{p}}}$$

where
$$R_p = \frac{R_1 R_2}{R_1 + R_2}$$

$$\frac{\mathbf{V}_{o}(\omega)}{\mathbf{V}_{i}(\omega)} = \frac{\omega \frac{L}{R_{1}}}{\sqrt{1 + \left(\omega \frac{L}{R_{p}}\right)^{2}}} e^{j\left(90 - \tan^{-1}\omega \frac{L}{R_{p}}\right)}$$

In this case the angle of $\frac{\mathbf{V}_o(\omega)}{\mathbf{V}_i(\omega)}$ is specified to be 14° so $\frac{L}{R_p} = \frac{L(R_1 + R_2)}{R_1 R_2} = \frac{\tan(90^\circ - 14^\circ)}{40} = 0.1$

and the magnitude of $\frac{\mathbf{V}_{o}(\omega)}{\mathbf{V}_{i}(\omega)}$ is specified to be $\frac{2.5}{8}$ so $\frac{40\frac{L}{R_{1}}}{\sqrt{1+16}} = \frac{2.5}{8}$ \Rightarrow $\frac{L}{R_{1}} = 0.0322$. One set of values that satisfies these two equations is $\,L=1\,H,\,R_1=31\,\Omega,\,R_2=14.76\,\Omega$.

DP 10-4

Solution:

$$\frac{\mathbf{V}_{o}(\omega)}{\mathbf{V}_{i}(\omega)} = \frac{\frac{j\omega L R_{2}}{R_{2} + j\omega L}}{R_{1} + \frac{j\omega L R_{2}}{R_{2} + j\omega L}} = \frac{j\omega \frac{L}{R_{1}}}{1 + j\omega \frac{L}{R_{p}}}$$

where
$$R_p = \frac{R_1 R_2}{R_1 + R_2}$$

$$\frac{\mathbf{V}_{o}(\omega)}{\mathbf{V}_{i}(\omega)} = \frac{\omega \frac{L}{R_{1}}}{\sqrt{1 + \left(\omega \frac{L}{R_{p}}\right)^{2}}} e^{j\left(90 - \tan^{-1}\omega \frac{L}{R_{p}}\right)}$$

In this case the angle of $\frac{\mathbf{V}_{o}\left(\omega\right)}{\mathbf{V}_{i}\left(\omega\right)}$ is specified to be -14° . This requires

$$\frac{L}{R_p} = \frac{L(R_1 + R_2)}{R_1 R_2} = \frac{\tan(90 + 14)}{40} = -0.1$$

This condition cannot be satisfied with positive element waves.

DP 10-5

Solution:

$$\mathbf{Z}_{1}=10 \Omega$$
 $\mathbf{Y}_{1}=\frac{1}{10} \mathbf{S}$ $\mathbf{Z}_{2}=\frac{1}{j\omega C}$ $\mathbf{Y}_{2}=j\omega C$ $\mathbf{Z}_{3}=R+j\omega L$ $\mathbf{Y}_{3}=\frac{1}{R+j\omega L}$

$$v(t) = 80 \cos (1000t - \theta) \text{ V} \implies \mathbf{V} = 80 \angle -\theta \text{ V}$$

 $i_s(t) = 10 \cos 1000t \text{ A} \implies \mathbf{I}_s = 10 \angle 0^\circ \text{ A}$

try $\theta = 0^{\circ}$. Then

$$\left(80\angle -\infty\right) \left[\frac{1}{10} + \frac{1}{R + j\omega L} + j\omega C\right] = 10\angle 0^{\circ} \quad \Rightarrow \quad R + 10 - 10\omega^{2}LC + j(\omega L + 10\omega RC) = 1.25 R + j1.25\omega L$$

Equate real part: $40-40\omega^2 LC = R$ where $\omega = 1000$ rad/sec

Equate imaginary part: 40RC=L

Solving yields $R=40(1-4\times10^7 RC^2)$

Now try $R = 20 \Omega \implies 1 - 2(1 - 4 \times 10^7 (20)C^2)$

which yields $C=2.5\times10^{-5} \text{ F}=25 \ \mu\text{F}$ so $L=40 \ RC=0.02 \ H=20 \ \text{mH}$

Now check the angle of the voltage. First

$$\mathbf{Y}_1 = 1/10 = 0.1 \text{ S}$$

 $\mathbf{Y}_2 = j0.25 \text{ S}$
 $\mathbf{Y}_3 = 1/(20 + j20) = .025 - j.025 \text{ S}$

then

$$\mathbf{Y} = \mathbf{Y}_1 + \mathbf{Y}_2 + \mathbf{Y}_3 = 0.125$$
, so $\mathbf{V} = \mathbf{Y} \mathbf{I}_s = (0.125 \angle 0^\circ)(10 \angle 0^\circ) = 1.25 \angle 0^\circ$ V

So the angle of the voltage is $\theta = 0^{\circ}$, which satisfies the specifications.

Solution:

Represent the circuit in the frequency domain using phasors and impedances. Using voltage division gives

$$A \angle \theta = \frac{\frac{1}{j1000C}}{R + \frac{1}{j1000C}} \times 10 \angle 0^{\circ} = \frac{10}{1 + j10^{3}RC}$$

Equating magnitudes and angles gives

$$A = \frac{10}{\sqrt{1 + 10^6 R^2 C^2}} \implies RC = \frac{\sqrt{\left(\frac{10}{A}\right)^2 - 1}}{1 + j10^3 RC}$$

and

$$\theta = -\tan^{-1}(10^3 RC)$$
 \Rightarrow $RC = \frac{\tan(-\theta)}{10^3}$

(a)
$$\theta = -30^{\circ} \implies RC = \frac{\tan(30^{\circ})}{10^{3}} = \frac{0.577}{10^{3}}.$$

Pick C = 1 μ F, then $R = \frac{0.577}{10^6 \times 10^3} = 577 \ \Omega$ and $A = 8.66 \ V$.

(b)
$$A = 5 \text{ V} \implies RC = \frac{\sqrt{\left(\frac{10}{5}\right)^2 - 1}}{10^3} = \frac{\sqrt{3}}{10^3}.$$

Pick C = 1 μ F, then $R = \frac{\sqrt{3}}{10^{-6} \times 10^{3}} = 1732 \ \Omega$ and $\theta = -60^{\circ}$.

(c)
$$A = 4$$
 \Rightarrow $RC = \frac{\sqrt{\left(\frac{10}{4}\right)^2 - 1}}{10^3} = \frac{2.29}{10^3}$

$$\theta = -60^{\circ}$$
 \Rightarrow $RC = \frac{\tan(60^{\circ})}{10^3} = \frac{1.73}{10^3}$

Since *RC* cannot be both 0.00229 and 0.00173 simultaneously, the specifications cannot be satisfied using this circuit.

(d)
$$A = 7.07 \implies RC = \frac{\sqrt{\left(\frac{10}{7.07}\right)^2 - 1}}{10^3} = 10^{-3}$$

$$\theta = -45^{\circ}$$
 \Rightarrow $RC = \frac{\tan(45^{\circ})}{10^3} = 10^{-3}$

Both specifications can be satisfied by taking $R = 1000 \Omega$ and $C = 1 \mu F$.