

Circuit Model Test I

Solve the following problems. (100 points)

1. (6 points) Find U_{ab} in the circuit in Figure 1.

Solution:

$$U_{ab} = 9V$$

2. (8 points) Find u_0 and i_0 in the circuit in Figure 2.

Solution:

$$u_o = 2.4 \text{V}$$
, $i_o = -0.256 \text{mA}$

3. (6 points) In the circuit of Figure 3, readings of voltmeter \bigcirc , \bigcirc and \bigcirc are 10V, 18V and 6V, respectively. Please determinate the reading of the voltmeter \bigcirc .

Solution:

The reading of the voltmeter \bigcirc is 10V.

4、 (8 points) The resonant or tuner circuit of a radio is portrayed in Figure 4, where u_{s1} represents a broadcast signal, given that $R=10\Omega$, $L=200\mu\text{H}$, $U_{s1rms}=1.5\text{mV}$, $f_1=1008\text{kHz}$. If the circuit is resonant with signal u_{s1} , please determinate: (1) the value of C; (2) the quality factor Q of the circuit; (3) the current I_{rms} ; (4) the voltage U_{crms} .

Solution:

(1)
$$C \approx 12.5 \text{pF}$$
 (2) $Q \approx 126.6$ (3) $I_{rms} = 150 \,\mu\text{A}$ (4) $U_{Crms} = 190 \,\text{mV}$

5. (8 points) A balanced three-phase circuit is shown in Figure 5. Calculate the phase currents and voltages in the delta-connected load Z, if $U_A = 220 \angle 0^\circ V$, $Z=(24+j15)\Omega$, $Z_L=(1+j1)\Omega$.

Figure 5

Solution:

$$I_{A'B'} = 11.74 \angle -3.69^{\circ} A$$
, $U_{A'B'} = 332 \angle 28.31^{\circ} V$

6. (8 points) Find the y parameters for the circuit in Figure 6.

Solution:

$$\begin{bmatrix} y \end{bmatrix} = \begin{bmatrix} 0.2 & 0.02 \\ 4 & 0.5 \end{bmatrix} S$$

7. (15 points) For the circuit in figure 7, find the rms value of the current i and the average power absorbed by the circuit, given that $\omega L = 10\Omega$,

$$R_1 = 5\Omega$$
, $R_2 = 20\Omega$, $1/\omega C = 20\Omega$, $u_s(t) = 80 + 100\cos\omega t + 50\cos(2\omega t + 30^\circ)$ V.

Solution:

$$I_{rms} = \sqrt{I_0^2 + I_1^2 + I_2^2} = \sqrt{3.2^2 + 4.714^2 + 2.357^2} = 6.17A$$

$$P = P_0 + P_1 + P_2 = 256 + 333.28 + 50 = 639.28W$$

8. (12 points) In the circuit of Figure 8, determinate the value of Z that will absorb the maximum power and calculate the value of the maximum power.

Solution:

If $Z = Z_{eq}^* = \frac{5+j}{13}\Omega$, Z will absorb the maximum average power.

The maximum average power is, $P_{\text{max}} = \frac{1}{4} \cdot \frac{U_{oc}^*}{R_{eq}} = \frac{1}{4} \cdot \frac{19.6^2}{5/13} = 249.7 \text{W}$

9. (14 points) If the switch in Figure 9 has been closed for a long time and is opened at t = 0, find u_c , i_L , u_k for $t \ge 0$.

Figure 9

Solution:

$$\begin{split} i_L &= 1.5 + (0 - 1.5)e^{-40t} = 1.5 - 1.5e^{-40t}A, & t > 0, \\ u_C &= 120 + (60 - 120)e^{-t/20} = 120 - 60e^{-t/20}V, & t > 0 \\ \\ u_K &= 20i_L - u_C = -90 - 30e^{-40t} + 60e^{-t/20}V, & t > 0 \end{split}$$

10, (15 points) The switch in Figure 10 has been in position a for a long time. At t = 0, it moves to position b. Find $i_2(t)$ for $t \ge 0$ and sketch it. (Attention: Please mark the key data in your graph.)

Solution: $i_2 = 1.25e^{-t} - 1.25e^{-3t}$ A