Transient Analysis

- 4.1 A 10 Ω resistor, a 1 H inductor and 1 μ F capacitor are connected in parallel. The combination is driven by a unit step current. Under the steady state condition, the source current flows through:
 - (a) the resistor
 - (b) the inductor
 - (c) the capacitor only
 - (d) all the three elements
- 4.2 If the Laplace transform of the voltage across a capacitor of value of $\frac{1}{2}$ F is

$$V_C(s) = \frac{s+1}{s^3 + s^2 + s + 1},$$

the value of the current through the capacitor at t = 0+ is

- (a) 0 A
- (b) 2 A
- (e) (1/2) A
- (d) 1 A

[1989 : 2 Marks]

[1989 : 2 Marks]

4.3 For the compensated attenuator of figure, the impulse response under the condition $R_1C_1 = R_2C_2$ is

(a)
$$\frac{R_2}{R_1 + R_2} [1 - e^{\frac{1}{R_1 C_1}}] u(t)$$

(b)
$$\frac{R_2}{R_1 + R_2} \delta(t)$$

(c)
$$\frac{R_2}{R_1 + R_2} u(t)$$

(d)
$$\frac{R_2}{R_1 + R_2} e^{\frac{t}{R_1C_1}} u(t)$$

[1992 : 2 Marks]

4.4 A ramp voltage, v(t) = 100 t Volts, is applied to an RC differentiating circuit with $R = 5 \text{ k}\Omega$ and $C = 4 \mu F$. The maximum output voltage is

- (a) 0.2 volt
- (b) 2.0 volts
- (c) 10.0 volts
- (d) 50.0 volts

[1994: 1 Mark]

4.5 The voltage V_{C1} , V_{C2} and V_{C3} across the capacitors in the circuit in Fig., under steady state, are respectively.

- (a) 80 V, 32 V, 48 V
- (b) 80 V, 48 V, 32 V
- (c) 20 V, 8 V, 12 V
- (d) 20 V, 12 V, 8 V

[1996 : 2 Marks]

4.6 In the circuit of Fig. the energy absorbed by the 4 Ω resistor in the time interval (0, ∞) is

- (a) 36 Joules
- (б) 16 Joules
 - (c) 256 Joules
 - (d) None of the above

[1997 : 2 Marks]

4.7 In the figure, the switch was closed for a long time before opening at t = 0. The voltage V_x at $t = 0^{+}$ is

- (a) 25 V
- (b) 50 V
- (c) -50 V
- (d) 0 V

[2002 : 1 Mark]

The circuit for 4.8 and 4.9 is given. Assume that the switch S is in position 1 for a long time and thrown to position 2 at t = 0.

4.8 At $t = 0^+$, the current i_1 is

[2003 : 2 Marks]

4.9 $I_1(s)$ and $I_2(s)$ are the Laplace transforms of $i_1(t)$ and $i_2(t)$ respectively. The equations for the loop currents I_1 (s) and I_2 (s) for the circuit shown in the figure, after the switch is brought from position 1 to position 2 at t = 0, are

(a)
$$\begin{bmatrix} R + Ls + \frac{1}{Cs} & -Ls \\ -Ls & R + \frac{1}{Cs} \end{bmatrix} \begin{bmatrix} I_1(s) \\ I_2(s) \end{bmatrix} = \begin{bmatrix} \frac{V}{s} \\ 0 \end{bmatrix}$$

(b)
$$\begin{bmatrix} R + Ls + \frac{1}{Cs} & -Ls \\ -Ls & R + \frac{1}{Cs} \end{bmatrix} \begin{bmatrix} I_1(s) \\ I_2(s) \end{bmatrix} = \begin{bmatrix} -\frac{V}{s} \\ 0 \end{bmatrix}$$

(C)
$$\begin{bmatrix} R + Ls + \frac{1}{Cs} & -Ls \\ -Ls & R + Ls + \frac{1}{Cs} \end{bmatrix} \begin{bmatrix} I_1(s) \\ I_2(s) \end{bmatrix} = \begin{bmatrix} -\frac{V}{s} \\ 0 \end{bmatrix}$$

(d)
$$\begin{bmatrix} R + Ls + \frac{1}{Cs} & -Ls \\ -Ls & R + Ls + \frac{1}{Cs} \end{bmatrix} \begin{bmatrix} I_1(s) \\ I_2(s) \end{bmatrix} = \begin{bmatrix} \frac{V}{s} \\ 0 \end{bmatrix}$$

4.10 For the R-L circuit shown in the figure, the input voltage $v_i(t) = u(t)$. The current i(t) is

[2004: 1 Mark]

4.11 The circuit shown in the figure has initial current $i_{l}(0^{-}) = 1 \text{ A through the inductor and an initial}$ voltage $v_C(0^-) = -1 \text{ V}$ across the capacitor. For input v(t) = u(t), the Laplace transform of the current i(t) for $t \ge 0$ is

- (a) $\frac{s}{s^2 + s + 1}$ (b) $\frac{s + 2}{s^2 + s + 1}$
- (c) $\frac{s-2}{s^2+s-1}$ (d) $\frac{s-2}{s^2+s+1}$

[2004: 2 Marks]

4.12 A square pulse of 3 volts amplitude is applied to C-R circuit shown in the figure. The capacitor is initially uncharged. The output voltage V_2 at time

[2005 : 2 Marks]

4.13 A 2 mH inductor with some initial current can be represented as shown below, where s is the Laplace Transform variable. The value of initial current is

- (a) 0.5 A
- (b) 2.0 A
- (c) 1.0 A
- (d) 0.0 A

[2006: 1 Mark]

In the figure shown below, assume that all the capacitors are initially uncharged. If $v_i(t) = 10u(t)$ Volts, $v_0(t)$ is given by

- (a) 8e-t/0.004 Volts
- (b) $8(1 e^{-t/0.004})$ Volts
- _(c) 8u(t) Volts
- (d) 8 Volts

[2006: 1 Mark]

4.15 In the circuit shown, V_C is 0 volts at t = 0 sec. For t > 0, the capacitor current $i_c(t)$, where t is in seconds, is given by

- (a) 0.50 exp(-25t) mA
- (b) 0.25 exp(-25 t) mA
- (c) 0.50 exp(-12.5t) mA
- (d) 0.25 exp(-6.25 t) mA

[2007 : 2 Marks]

4.16 In the following circuit, the switch S is closed at

t=0. The rate of change of current $\frac{di}{dt}(0^+)$ is given

by

(c) $\frac{(R+R_s)I_s}{I}$

[2008: 1 Mark]

4.17 The circuit shown in the figure is used to charge the capacitor C alternately from two current sources as indicated. The switches S_1 and S_2 are mechanically coupled and connected as follows: For $2nT \le t < (2n + 1) T$, $(n = 0,1,2...) S_1$ to P_1 and

For $(2n+1)T \le t < (2n+2)T$, $(n=0,1,2,...) S_1$ to Q_1 and S_2 to Q_2

Assume that the capacitor has zero initial charge. Given that u(t) is a unit step function, the voltage $V_c(t)$ across the capacitor is given by

(a)
$$\sum_{n=0}^{\infty} (-1)^n t u(t - nT)$$

(b)
$$u(t) + 2\sum_{n=1}^{\infty} (-1)^n u(t - nT)$$

(c)
$$tu(t) + 2\sum_{n=1}^{\infty} (-1)^n (t - nT)u(t - nT)$$

(d)
$$\sum_{n=0}^{\infty} \left[0.5 - e^{-(t-2nT)} + 0.5e^{-(t-2nT-T)} \right]$$

[2008 : 2 Marks]

Common Data for Questions 4.18 and 4.19:

The following series RLC circuit with zero initial conditions is excited by a unit impulse function $\delta(t)$.

MADE EASY

4.18 For t > 0, the output voltage $V_c(t)$ is

(a)
$$\frac{2}{\sqrt{3}} \left(e^{-\frac{1}{2}t} - e^{-\frac{\sqrt{3}}{2}t} \right)$$

(b)
$$\frac{2}{\sqrt{3}} t e^{-\frac{1}{2}t}$$

(c)
$$\frac{2}{\sqrt{3}}e^{-\frac{1}{2}t}\cos\left(\frac{\sqrt{3}}{2}t\right)$$

(d)
$$\frac{2}{\sqrt{3}}e^{-\frac{1}{2}t}\sin\left(\frac{\sqrt{3}}{2}t\right)$$

[2008: 2 Marks]

4.19 For t > 0, the voltage across the resistor is

(a)
$$\frac{1}{\sqrt{3}} \left(e^{-\frac{\sqrt{3}}{2}t} - e^{-\frac{1}{2}t} \right)$$

(b)
$$e^{-\frac{1}{2}t} \left[\cos\left(\frac{\sqrt{3}t}{2}\right) - \frac{1}{\sqrt{3}} \sin\left(\frac{\sqrt{3}t}{2}\right) \right]$$

(c)
$$\frac{2}{\sqrt{3}}e^{-\frac{1}{2}t}\sin\left(\frac{\sqrt{3}t}{2}\right)$$

(d)
$$\frac{2}{\sqrt{3}}e^{-\frac{1}{2}t}\cos\left(\frac{\sqrt{3}t}{2}\right)$$

[2008 : 2 Marks]

4.20 The switch in the circuit shown was on position a for a long time, and is moved to position b at time t = 0. The current i(t) for t > 0 is given by

(a) 0.2e^{-125t}u(t) mA

(b) 20e^{-1250t}u(t) mA

(c) $0.2e^{-1250t}u(t)$ mA

(d) 20e-1000tu(t) mA

[2009 : 2 Marks]

4.21 The time domain behaviour of an RL circuit is represented by

$$L\frac{di}{dt} + Ri = V_0 (1 + Be^{-Rt/L} \sin t) u(t)$$

For an initial current of $i(0) = \frac{V_0}{R}$, the steady state value of the current is given by

(a)
$$i(t) \rightarrow \frac{V_0}{R}$$

(b)
$$i(t) \rightarrow \frac{2V_0}{R}$$

(c)
$$i(t) \rightarrow \frac{V_0}{R}(1+B)$$

(d)
$$i(t) \to \frac{2V_0}{R}(1+B)$$

[2009 : 2 Marks]

4.22 In the circuit shown, the switch S is open for a long time and is closed at t = 0. The current i(t) for $t \ge 0^+$ is

(a)
$$i(t) = 0.5 - 0.125 e^{-1000t} A$$

(b)
$$i(t) = 1.5 - 0.125 e^{-1000t}$$
A

(c)
$$i(t) = 0.5 - 0.5 e^{-1000t} A$$

(d)
$$i(t) = 0.375 e^{-1000t} A$$

[2010 : 2 Marks]

4.23 In the circuit shown below, the initial charge on the capacitor is 2.5 mC, with the voltage polarity as indicated. The switch is closed at time t = 0. The current i(t) at a time t after the switch is closed is

- (a) $i(t) = 15 \exp(-2 \times 10^3 t) \text{ A}$
- (b) $i(t) = 5 \exp(-2 \times 10^3 t) \text{ A}$
- (c) $i(t) = 10 \exp(-2 \times 10^3 t) \text{ A}$
- (d) $i(t) = -5 \exp(-2 \times 10^3 t) \text{ A}$

[2011 : 2 Marks]

4.24 In the following figure, C_1 and C_2 are ideal capacitors. C_1 had been charged to 12 V before the ideal switch S is closed at t = 0. The current i(t) for all t is

- (a) zero
- (b) a step function
- (c) an exponentially decaying function
- (d) an impulse function

[2012: 1 Mark]

- 4.25 For maximum power transfer between two cascaded sections of an electrical network, the relationship between the output impedance Z_1 of the first section to the input impedance Z_2 of the second section is
 - (a) $Z_2 = Z_1$
- (b) $Z_2 = -Z_1$

(c) $Z_2 = Z_1^*$ (d) $Z_2 = -Z_1^*$ [2014 : 1 Mark, Set-1]

4.26 In the circuit shown in the figure, the value of capacitor C (in mF) needed to have critically damped response i(t) is

[2014 : 2 Marks, Set-1]

4.27 In the figure shown, the ideal switch has been open for a long time. If it is closed at t = 0, then the magnitude of the current (in mA) through the 4 k Ω resistor at $t = 0^+$ is

[2014: 1 Mark, Set-2]

4.28 In the figure shown, the capacitor is initially uncharged. Which one of the following expressions describes the current I(t) (in mA) for t > 0?

(a)
$$I(t) = \frac{5}{3}(1 - e^{-t/\tau}), \tau = \frac{2}{3}$$
 msec

(b)
$$I(t) = \frac{5}{2}(1 - e^{-t/\tau}), \tau = \frac{2}{3}$$
 msec

(c)
$$I(t) = \frac{5}{3}(1 - e^{-t/\tau}), \tau = 3 \text{ msec}$$

(d)
$$I(t) = \frac{5}{2}(1 - e^{-t/\tau}), \tau = 3 \text{ msec}$$

[2014: 2 Marks, Set-2]

4.29 In the circuit shown in the figure, the value of $v_a(t)$ (in volts) for $t \rightarrow \infty$ is

[2014 : 2 Marks, Set-4]

4.30 In the circuit shown, the switch SW is thrown from position A to position B at time t = 0. The energy (in μ) taken from the 3 V source to charge the 0.1 μF capacitor form 0 V to 3 V is

- (a) 0.3
- (b) 0.45
- (c) 0.9
- (d) 3

[2015 : 1 Mark, Set-1]

4.31 In the circuit shown, switch SW is closed at t = 0. Assuming zero initial conditions, the value of $v_c(t)$ (in Volts) at t = 1 sec is

[2015 : 2 Marks, Set-1]

4.32 In the circuit shown, the initial voltages across the capacitors C_1 and C_2 and 1 V and 3 V, respectively. The switch is closed at time t = 0. The total energy dissipated (in Joules) in the resistor R until steady state is reached, is _____.

[2015 : 2 Marks, Set-2]

4.33 The switch has been in position 1 for a long time and abruptly changes to position 2 at t = 0.

If time t is in seconds, the capacitor voltage V_C (in volts) for t > 0 is given by

- (a) $4(1 \exp(-t/0.5))$ (b) $10 6 \exp(-t/0.5)$
- (c) $4(1 \exp(-t/0.6))$ (d) $10 6 \exp(-t/0.6)$

[2016 : 1 Mark, Set-2]

4.34 Assume that the circuit in the figure has reached the steady state before time t=0 when the 3 Ω resistor suddenly burns out, resulting in an open circuit. The current i(t) (in ampere) at t=0+ is

[2016 : 2 Mark, Set-3]

4.35 In the circuit shown, the voltage $V_{IN}(t)$ is described by:

$$V_{IN}(t) = \begin{cases} 0, & \text{for } t < 0\\ 15 \text{ Volts}, & \text{for } t \ge 0 \end{cases}$$

where *t* is in seconds. The time (in seconds) at which the current *I* in the circuit will reach the value 2 Amperes is

[2017 : 2 Marks, Set-1]

4.36 The switch in the circuit, shown in the figure, was open for a long time and is closed at t = 0.

The current i(t) (in ampere) at t = 0.5 seconds is

Answers 4.3 (b) 4.4 (b) 4.2 (c) **4.1** (b) 4.5 (b) **4.6** (b) 4.7 (c) **4.8** (a) 4.9 (c) 4.13 (a) 4.10 (c) 4.11 (b) 4.12 (b) 4.14 (c) 4.15 (a) 4.16 (b) 4.17 (c) 4.18 (d) 4.19 (b) 4.23 (a) 4.20 (b) 4.21 (a) 4.22 (a) **4.24** (d) 4.25 (c) 4.28 (a) 4.30 (c) 4.33 (d)