

ECE 20100 -Fall 2014 Exam #2

October 22, 2014

Section (circle below)

	Bermel - 002	Peleato-Inarrea – 004	Qi – 005
	Gray – 006	Allen – 007	Lin - 010
<u>In</u>	Name Solutions	·····	PUID
	 Write your name, section, professor, and student ID# on your Scantron sheet. We may check PUIDs. This is a CLOSED BOOKS and CLOSED NOTES exam. Calculators are NOT allowed (and not necessary). If extra paper is needed, use the back of test pages. Cheating will not be tolerated. Cheating in this exam will result in, at the minimum, an F grade for the course. In particular, continuing to write after the exam time is up is regarded as cheating. 		
Honor Pledge: I have neither given nor received unauthorized assistance on this exam			
Signature:			

1. For the Thevenin equivalent circuit seen by the load resistor R_L , what is the Thevenin equivalent voltage V_{TH} ?

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

- (2) $V_{TH} = -3 \text{ V}$ (3) $V_{TH} = -6 \text{ V}$ (4) $V_{TH} = -9 \text{ V}$
- (5) $V_{TH} = -12 \text{ V}$ (6) $V_{TH} = -15 \text{ V}$ (7) $V_{TH} = -18 \text{ V}$ (8) $V_{TH} = -\infty \text{ V}$

- (9) None of the above
- · VTH is Voc, the voltage across A&B when RL is replaced by an open:

- · * V_{TH} = Voc = V_{AB} is the voltage across the 42 resistor:
 - O VAB = I4 (4.s.) Ohm's law (w/ I4 & VAB in passive notation)
 - ② Iy = -3 A because 4.52 resistor is in series with 3A source

2. For the Norton equivalent circuit seen by the inductor L_1 , what is the Norton equivalent resistance R_N ?

- (1) $R_N = 1 \Omega$
- (2) $R_N = 2 \Omega$
- (3) $R_N = 3 \Omega$
- (4) $R_N = 4 \Omega$

- (5) $R_N = 5 \Omega$
- (6) $R_N = 6 \Omega$
- (7) $R_N = 7 \Omega$
- (8) $R_N = 0 \Omega$

- (9) $R_N = \infty \Omega$
- (10) None of the above
- To find R_N , zero all independent source and replace L_1 by a test source. $R_N = \frac{V_T}{I_T}$
- · I choose a lA source (arbitrarily) for my test source:

VT is voltage across L.a. resistor @ right (parallel w/ 1.1 source)

.: VT= iz (2) - zis law

Due to KCL @ A: @ iz = 2vx +1

Because there is no source on the left side of the circuit,

(3)
$$V_{x} = i_{1}(1) \leftarrow x$$
's law $= 0(1) = 0$

Plug 3 into 2: 0+1==1

Plug @ into 0: $V_T = (1)(2) = 2$ 3

$$\therefore R_N = \frac{V_T}{I_T} = \frac{2}{I} = 2.2$$

3. What value of resistor R_L will result in the maximum power being absorbed by R_L ?

- $(1) 1 \Omega$
- (2) 2 Ω
- (3) 3 Ω
- (4) 4 Ω
- (5) 8 Ω

- (6) 12Ω
- (7) 16Ω
- $\Omega 0$ (8)
- $(9) \propto \Omega$
- (10) None of the above
- · Max power absorbed by Ri when Ri=Rth, where Rth is the Thevenin equivalent resistance of the circuit to which Ri is connected.
- · Therenin equivalent resistance is found by zeroing out independent resistance and using resistor combination (since there are no dependent sources).

ix is OA since it is in series with an open.

: The Ls resistor ix is going through is an open (w/ VA=Ve due to e's law):

The only thing between A&B is a 2.2 resistor.

4. Find the equivalent capacitance seen between nodes A and B, in terms of capacitance C.

- $(1) \ 0.5C$
- (2) 2C
- (3) 2.5C
- (4) 4C
- (5) 4.5C

- (6) 6C
- (7) 6.5*C*
- (8) 8C
- (9) 8.5*C*
- (10) None of the above

- combines like R
- · Cy and Co are connected to node D and nothing else is. Therefore, Cy and C5 are in series;

R in series
$$\rightarrow$$
 Req = Ry+Rs
C in series \rightarrow $\frac{1}{Cec} = \frac{1}{Cy} + \frac{1}{Cz}$

$$\therefore C_6 = \left(\frac{1}{C_4} + \frac{1}{C_5}\right)^{-1} = 0.5 \text{ C}$$

· So now,

· C1, C2, C3, and C6 are all connected to both node A and node B. Therefore C1, C2, C3, and C6 are in parallel.

C in parallel
$$\rightarrow$$
 Ceq = $C_1 + C_2 + C_3 + C_4$
 $\therefore C_{AB} = 2C + 2C + 2C + 0.5C = 6.5C$

5. What is the voltage $v_4(t)$ across the 4 H inductor?

- (6) 4t V (7) 8t V (8) 16t V
- (9) 0 V
- (10) None of the above
- . V4(t) = vs(t) because they are parallel
- · If I find Leg = LAB then

is + + Hiceq

· Finding Leq: L combines like R

· Plug D into 0:

6. A 2 μF capacitor is charged to a voltage of 20 V in 50 ms. Assuming the energy stored in the capacitor was initially 0 J, what is the energy stored in the capacitor at time t = 50 ms?

$$2 \mu F \int_{-\infty}^{+\infty} v_C(50 \text{ ms}) = 20 \text{ V}$$

- (1) $W_C = 0 \text{ J}$
- (2) $W_C = 20 \text{ mJ}$ (3) $W_C = 40 \text{ mJ}$ (4) $W_C = 80 \text{ mJ}$

- (5) $W_C = 100 \text{ }\mu\text{J}$ (6) $W_C = 200 \text{ }\mu\text{J}$ (7) $W_C = 300 \text{ }\mu\text{J}$ (8) $W_C = 400 \text{ }\mu\text{J}$
- (9) None of the above
- \$ Total energy stored in a capacitor @ time to

· In this problem,

$$v_c(t_i) = v_c(soms) = 20 V$$

· Plugging those into 0:

7. A 9 mF capacitor has an initial voltage of $v_c(0) = 5$ V. If the current through the capacitor is given by $i_C(t) = 9 - t^2$ mA for $t \ge 0$ s, what is $v_C(3)$?

- (1) 1 V
- (2) 2 V
- (3) 3 V
- (4) 4 V
- (5) 5 V
- (6) 6 V (7) 7 V (8) 8 V (9) 9 V
- (10) None of these
- · If the current through a capacitor is known, the voltage drop across it is:

O velt) = velto) + 1 c fielt') dt' - for ve and ie in passive notation

for t≥to, if velto) is known (and, obviously, if the circuit doesn't change between to and t)

. For our circuit,

· Plugging those into O, for t ≥ 0:

$$=5+\frac{1}{9}\left(9t'-\frac{1}{3}t'^{3}\right)\Big|_{t=0}^{t}$$

$$=5+\frac{1}{9}(9t-\frac{t^3}{3})=5+t-\frac{t^3}{27}$$

Use this circuit for questions 8, 9, and 10. The switch is closed for a long time and then opened at t=1 s. At $t=0^-$, the inductor current is known to be $i_L(0^-)=0$ A.

8. For $0 \le t < 1$ s, what is the time constant, τ ?

(1)
$$\tau = 0 \text{ s}$$
 (2) $\tau = \frac{1}{4} \text{ s}$ (3) $\tau = \frac{1}{2} \text{ s}$ (5) $\tau = 2 \text{ s}$

- (6) $\tau = 4s$ (7) $\tau = 8s$ (8) $\tau = 16s$ (9) $\tau = \infty s$ (10) None of the above
- T for an inductor is $\frac{L}{R_{TM}}$ where R_{TM} is the Thevenin equivalent resistance of the circuit to which L is connected
- · For 05+51s, the circuit connected to A and B looks like (with the independent sources zeroed):

$$\therefore \ \, T = \frac{L}{R_{TH}} = \frac{2H}{2R} = 1 \text{ s}$$

Use this circuit for questions 8, 9, and 10. The switch is closed for a long time and then opened at t = 1 s. At $t = 0^-$, the inductor current is known to be $i_L(0^-) = 0$ A.

9. For $t \ge 1$ s, what is the time constant, τ ?

(1)
$$\tau = 0$$
 s (2) $\tau = \frac{1}{4}$ s (3) $\tau = \frac{1}{2}$ s (4) $\tau = 1$ s (5) $\tau = 2$ s

- (6) $\tau = 4s$ (7) $\tau = 8s$ (8) $\tau = 16s$ (9) $\tau = \infty s$ (10) None of the above
- · Trying to find I = RTH
- · At t21s, with independent sources zeroed, circuit to left of A-B looks like!

$$\therefore \ T = \frac{L}{R_{TH}} = \frac{2H}{4\Omega} = \frac{1}{2} s$$

Use this circuit for questions 8, 9, and 10. The switch is closed for a long time and then opened at t=1 s. At $t=0^-$, the inductor current is known to be $i_L(0^-)=0$ A.

10. As $t \to \infty$, what is $i_L(\infty)$?

$$(1) i_L(\infty) = 1 A$$

(1)
$$i_L(\infty) = 1 \text{ A}$$
 (2) $i_L(\infty) = 2 \text{ A}$

$$(3) i_L(\infty) = 3 A$$

$$(4) i_L(\infty) = 4 A$$

(5)
$$i_L(\infty) = 5 \text{ A}$$
 (6) $i_L(\infty) = 6 \text{ A}$

(6)
$$i_L(\infty) = 6 A$$

$$(7) i_L(\infty) = 8 A$$

(7)
$$i_L(\infty) = 8 \text{ A}$$
 (8) $i_L(\infty) = 12 \text{ A}$

$$(9) i_L(\infty) = 0 A$$

(9) $i_L(\infty) = 0$ A (10) None of the above

• In the time interval of tax, the circuit looks like:

· i(100) is in if the inductor is replaced by a short (in the circuit of this time interval):

· is same as current through the 4-x resistor: $i_L = \frac{12}{4}$ — It's law

11. The current through an inductor was kept at $i_L(t) = 8$ A for all time until $t = 0^-$. The inductor was then connected to the circuit as shown below at t = 0. Find the current through the inductor, $i_L(t)$, for $t \ge 2$ s.

(1)
$$i_L(t) = 1 - e^{-2t} - 8e^{-2t-4}$$
 A

(2)
$$i_L(t) = 1 - e^{-2t} + 8e^{-2t-4}$$
 A

(3)
$$i_L(t) = 1 - 8e^{-2t} - e^{-2t+4}$$
 A

(4)
$$i_L(t) = 1 + 8e^{-2t} - e^{-2t+4}$$
 A

(5)
$$i_L(t) = 4 - 4e^{-2t} - 8e^{-2t-4}$$
 A

(6)
$$i_{I}(t) = 4 - 4e^{-2t} + 8e^{-2t-4}$$
 A

(7)
$$i_{t}(t) = 4 - 8e^{-2t} - 4e^{-2t+4}$$
 A

(8)
$$i_L(t) = 4 + 8e^{-2t} - 4e^{-2t+4}$$
 A

(9) None of the above

12. A capacitor is charged to $v_C(0^-) = 4 \text{ V}$. At t = 0, the switch in the circuit below is closed. At what time t_1 in seconds will the capacitor voltage be $v_C(t_1) = 3 \text{ V}$?

- (1) $\frac{1}{2} \ln \frac{5}{2}$ (2) $\frac{1}{2} \ln 10$ (3) $2 \ln \frac{5}{2}$ (4) $2 \ln 10$

- (5) $\frac{5}{2} \ln \frac{1}{2}$ (6) $\frac{5}{2} \ln 2$ (7) $10 \ln \frac{1}{2}$ (8) $10 \ln 2$
- (9) None of the above
- During a time interval when the circuit does not change (beginning @ t=to): $v_c(t) = v_c(\infty) + (v_c(to^t) v_c(\infty))e^{-\frac{t-t_0}{T}}$
- · For t≥0, the circuit stays the same:

Switchesed

1A
$$\bigcirc$$
 2nd \vee_{c_1} 5 F

 $t_0 = 0$
 $V_c(A) = V_c, open = 2(1) = 2V$
 $V_c(O^{\dagger}) = V_c(O^{\dagger}) = 4V$
 $V_c(O^{\dagger}) = V_c(O^{\dagger}) = 4V$
 $V_c(O^{\dagger}) = V_c(O^{\dagger}) = 10 S$
 $V_c(O^{\dagger}) = V_c(O^{\dagger}) = 10 S$
 $V_c(O^{\dagger}) = 2 + (N_c + 1 - 2) e^{-1/2} = 10 S$
 $V_c(O^{\dagger}) = 2 + (N_c + 1 - 2) e^{-1/2} = 10 S$
 $V_c(O^{\dagger}) = 2 + (N_c + 1 - 2) e^{-1/2} = 10 S$
 $V_c(O^{\dagger}) = 2 + (N_c + 1 - 2) e^{-1/2} = 10 S$
 $V_c(O^{\dagger}) = 2 + (N_c + 1 - 2) e^{-1/2} = 10 S$
 $V_c(O^{\dagger}) = 2 + (N_c + 1 - 2) e^{-1/2} = 10 S$
 $V_c(O^{\dagger}) = 2 + (N_c + 1 - 2) e^{-1/2} = 10 S$
 $V_c(O^{\dagger}) = 2 + (N_c + 1 - 2) e^{-1/2} = 10 S$
 $V_c(O^{\dagger}) = 2 + (N_c + 1 - 2) e^{-1/2} = 10 S$
 $V_c(O^{\dagger}) = 2 + (N_c + 1 - 2) e^{-1/2} = 10 S$
 $V_c(O^{\dagger}) = 10 S$
 $V_c(O^$

· Want to find t, such that velt.) = 3v. Use O:

$$v_{clt_{i}} = 2 + 2e^{-\frac{t_{i}}{10}} = 3$$

$$e^{-\frac{t_{i}}{10}} = \frac{1}{2} \longrightarrow -\frac{t_{i}}{10} = \ln \frac{1}{2}$$

$$t_{i} = -10 \ln \frac{1}{2} \longrightarrow \frac{t_{i}}{t_{i}} = 10 \ln \frac{1}{2}$$

$$13$$

Potentially Useful Formulas

$$x(t) = x(\infty) + \left[x(t_0^+) - x(\infty)\right]e^{-(t-t_0)/\tau}$$
, where $\tau = R_{TH}C$ or $\tau = \frac{L}{R_{TH}}$

$$\begin{aligned} v_L(t) &= L \frac{di_L(t)}{dt} & i_C(t) &= C \frac{dv_C(t)}{dt} \\ i_L(t) &= i_L(t_0) + \frac{1}{L} \int_{t_0}^t v_L(t') dt' & v_C(t) &= v_C(t_0) + \frac{1}{C} \int_{t_0}^t i_C(t') dt' \\ W_L(t_0, t_1) &= \frac{L}{2} \Big[\big(i_L(t_1) \big)^2 - \big(i_L(t_0) \big)^2 \Big] & W_C(t_0, t_1) &= \frac{C}{2} \Big[\big(v_C(t_1) \big)^2 - \big(v_C(t_0) \big)^2 \Big] \end{aligned}$$

$$-\ln x = \ln \frac{1}{x}$$