ECE 2300 Final Exam – May 2, 2001 – Page 26 of 26

Name: _____________________________ (please print)

Signature: __________________________

Circle your class time: 10-11AM, MWF 1-2:30PM, MW 4-5:30PM TuTh

DO NOT OPEN THIS BOOKLET UNTIL INSTRUCTED TO DO SO

ECE 2300 – FINAL EXAM

May 2, 2001 5-8PM

1. This exam is open book, open notes. You may use any calculator or computer. Turn all cell phones or other communications devices off.

2. Show all work on these pages. Show all work necessary to complete the problem. If you go on to another page, indicate clearly where your work can be found. A solution without the appropriate work shown will receive no credit. Clearly indicate your answer (for example, by enclosing it in a box).

3. Show all units in solutions, intermediate results, and figures. Units in the exam will be included between square brackets.

4. Use appropriate notations at all times.

5. Do not use red ink. Do not use red pencil.

6. You will have 180 minutes to work on this exam.

1. ________________/ 2

2. ________________/ 17

3. ________________/ 30

4. ________________/ 15

5. ________________/ 5

6. ________________/ 16

7. ________________/ 15

1) {2 Points} Circle your class time on the front page of this exam.

2) {17 Points} A circuit is made up of resistors and sources. This same circuit is connected to a series of voltmeters, one at a time.

First, the circuit is connected to Voltmeter #1 with a meter resistance of 10[k], and a full-scale reading of 50[V], as shown in Figure 1. With this voltmeter connected, the voltage v1 is 22.1[V].

Next, the circuit is connected to Voltmeter #2 with a meter resistance of 20[k], and a full-scale reading of 100[V], as shown in Figure 2. With this voltmeter connected, the voltage v2 is 15.3[V].

Finally, the circuit is connected to a third voltmeter with a meter resistance of 30[k], and a full-scale reading of 150[V]. Find the voltage read by the third voltmeter.

 EMBED Visio.Drawing.6 [image: image1.wmf]Circuit

Voltmeter

#2

A

B

+

-

v

2

Figure 2

3) {30 Points} In the circuit shown, switch SW1 was closed and switch SW2 was in position 1 for a long time.

Then, switch SW1 was opened at t = 0, and remains open.

Then, switch SW2 was moved to position 2 at t = 1[s], and stays there.

For the time intervals 0 < t < 1[s], and t > 1[s], calculate the numerical expression for the current iX(t) as defined in the circuit shown.

In your expressions, clearly specify the time interval or moment in time for which your expressions apply.

[image: image2.wmf]v

S1

=

100[V]

+

-

v

S2

=

200[V]

+

-

R

4

=

100[k

W

]

t

= 0

t

= 1[

s]

SW1

1

R

1

=10[k

W

]

C

1

=

3[

m

F]

R

5

=

50[k

W

]

i

S1

=

5

i

b

R

3

=40[k

W

]

R

2

=20[k

W

]

2

SW2

i

X

(t)

i

b

4) {15 Points} For the following circuit, calculate the numerical expression for the current iX(t). This current is defined in the circuit.

Important: For each step in your calculations, show clearly the circuit to which your solution applies.

[image: image3.wmf]v

S

(t)

+

-

R

1

=10[

W

]

R

3

=20[

W

]

C

1

=50[

m

F]

R

3

=

40[

W

]

L

2

=

0.02[H]

L

1

=0.01[H]

i

S

i

X

(t)

[image: image4.wmf]rad

()100cos(200030)[V]

s

10[A]

S

S

vtt

i

éù

=-

ëû

=

o

5) {5 Points} Find the rms value of the waveform shown below.

[image: image5.wmf]v(t)

t

 in [s]

10[V]

4[V]

0

0

5

7

9

14

16

6) {16 Points} For the circuit shown, calculate the complex, apparent, average and reactive power delivered by the ideal voltage source to the circuit, and the corresponding power factor.

[image: image6.wmf]V

s

=100

Ð

0

°

[V

rms

]

+

-

Z

1

=10[

W

]

Z

5

=

50[

W

]

I

s

=

5

Ð

30

°

[A

rms

]

Z

6

=

-100j[

W

]

Z

2

=5j[

W

]

Z

4

=40j[

W

]

Z

3

=20[

W

]

7) {15 Points} The load in the figure below absorbs 5[kW] and absorbs 1[kVAR]. The sinusoidal voltage source has a frequency of 60[Hz], and delivers 7.5[kW], but the reactive power delivered by the source is unknown.

a) Find the inductance of the line, LX.

b) Find the expression for the current iX(t).

[image: image7.wmf]v

S

(t)

+

-

30[

W

]

L

X

Load

Source

Load

Line

i

X

(t)

[image: image8.wmf]()20,000cos()[V]

S

vtt

w

=

SOLUTION:

2) {17 Points} A circuit is made up of resistors and sources. This same circuit is connected to a series of voltmeters, one at a time.

First, the circuit is connected to Voltmeter #1 with a meter resistance of 10[k], and a full-scale reading of 50[V], as shown in Figure 1. With this voltmeter connected, the voltage v1 is 22.1[V].

Next, the circuit is connected to Voltmeter #2 with a meter resistance of 20[k], and a full-scale reading of 100[V], as shown in Figure 2. With this voltmeter connected, the voltage v2 is 15.3[V].

Finally, the circuit is connected to a third voltmeter with a meter resistance of 30[k], and a full-scale reading of 150[V]. Find the voltage read by the third voltmeter.

[image: image9.wmf]Circuit

Voltmeter

#1

A

B

+

-

v

1

Figure 1

 EMBED Visio.Drawing.6 [image: image10.wmf]Circuit

Voltmeter

#2

A

B

+

-

v

2

Figure 2

[image: image11.png]M We can model the circurt us.'nj

Thevenin's Theorem. When c onnected fo Vo/frneiep#L

We have!)
RTH | = byVDﬂ) we have (
A& [v] = U;'H _@_{i‘_{’:g_...__.
| Lok 1R 1y

)

When connectedk to Voldmeter#3 we have :
RrH

| Aok

[image: image12.png]Room for extrawork &) Cont.‘nueol' wWe hawve A2qu. /n A uaknowns,

So we can solue, Solv.'nj each €7uéto’04 for U;H/"’ej‘t

2. {3 2Lk Rew |5 3fv] BoleakrRrn

Gnd dividing by unibs amd Wﬁ”@"“j»

221 (100} + Rm) = 0.765 (20 (k] +Rrh)
.95 Rey = = (.8 (k3
| Rty = =4.71 (k23
A1 = Uy, (1o)

o-4.11
U:I'H = l/.’7[V} ‘

So, we)Iave:

~471fkn3 \
i : Uy = 17(s3 Soleal
W) U 230k Bo-%70) fka]

Uy = 13.9¢{v)

The wvolt me ter preads fhe Uo/éctje across ¢, so

the V;éad.‘nﬁ rs

3) {30 Points} In the circuit shown, switch SW1 was closed and switch SW2 was in position 1 for a long time.

Then, switch SW1 was opened at t = 0, and remains open.

Then, switch SW2 was moved to position 2 at t = 1[s], and stays there.

For the time intervals 0 < t < 1[s], and t > 1[s], calculate the numerical expression for the current iX(t) as defined in the circuit shown.

In your expressions, clearly specify the time interval or moment in time for which your expressions apply.

[image: image13.wmf]v

S1

=

100[V]

+

-

v

S2

=

200[V]

+

-

R

4

=

100[k

W

]

t

= 0

t

= 1[

s]

SW1

1

R

1

=10[k

W

]

C

1

=

3[

m

F]

R

5

=

50[k

W

]

i

S1

=

5

i

b

R

3

=40[k

W

]

R

2

=20[k

W

]

2

SW2

i

X

(t)

i

b

[image: image14.png]R=10[kQ] 1=0 R=20[kOY]
=

R=40[kQ]

Fivt, i+ must be defined the capantans velfge, Ve Lsee
the [w‘gw),flr ﬁ

For solving , more cersions arc Showh.

Version { . Sinet {4r fhe ~me nterval 0 <t<1/s/
the ca;oaa'fﬂm(s conneckd 1o the naht side V}L/’/%’
or'rcw"f (R2, B3, R, 44, qnd i), :‘Hs def»'ned +he Therenin
ew’m/enf' of #his s de of the orredrt. Ttwmill be weed
for t=0" and far the Kme inferral 0 <t&Als].

For defining the Thevenm Wll-a% af this side of the
civawt, on Fhe pext fiqurt it is represented the a'ront
it ferminal volfage and wurrent as Mg and 4¢

[image: image15.png]Room for extra work

m/oeo/we 7 , the neve-ve a‘t?je '1@ and +he mesh - eurrents

'f-la and A
At Rz = 20//%/ R3 =4vlke) Far o
y Y

O doye With Fhe p Vi'{!.'_'f_”f_ﬂj(
200/V| C"_ei"(’_’ - ‘ -

(0°(Y e . o +200 _ 0
70//“1! Wikl Lolio|

-) that is 77 Salving , ¥ it

sults

——-~-—

Wt = 4556/VI and Hhen it wesv ¥
4555x—————-4u4/v/ wrhg»

'\3{.00 Ay —— Ra+Rs 417
With #he mesh c«mn/— mel'hm' (thewt IS mu/oerm./éj'

(Ra-l- Rf)ip +'\ﬂ.ra —RMU' -0
Foom whert iF revii 4p =2 2x46 /A, and
DxEZxIV = W 4/\// ’the‘\

deﬂﬂ/ﬂ’ﬁ/‘ﬂ()

That 1
70(/kal4p ~ bolkn]x 44'3 = =200

'&{- = Ry £l3 = HUX14
Then, With the sdeal Wh‘m]e SanTee 4&3

he routt is

[image: image16.png]Room for extra work

o Rezoolkn] Recholn) b, vods-velfage methed

M-G‘tjﬁ-}- 2’2— =0
R2 ,\9 Rs
Ay = ’i&f ,fhmh:’\

'\ﬂo(-'\yf a: _._'_p."_‘- =0. 30/,/3‘”3) H— mwlh %{ = l?'/f-
20[kl

-5 501] * Wl

da-Ve e . sle-le e A5

Then 4y = . ks = Too ~ SViml " 5ol
e

'\Lt 50X(0° "33 3 Jkn)|
Thm ,RThc _ _ - / ,

#-

Lgpem w= o=

r i‘-—O the cicomtis o
Tﬁen 40”(/” RTM = -39. 3 HM«) The n M(."’h A deﬁn&d
tjet the fbym‘f)) by

MThe = o
4.4 1v| L

’3 ’ -
, /\fu ~Afthe - _4_0_%_3{%_=+00476x(p /Al :f[D)
R(-\- PTM - X

M‘ /J:(o)= o= ReA 10) = 100~ mma.mxm_
c
_ 95,238 V]

—— ——
———— p——)
————
—
m——

camaawes S SSSmmemme

[image: image17.png]Room for extra work
For ‘f’he h'MC—\'n}'BYVW{ ; 7%[%V‘W}[/5
Rihe =~33.3 . _
the o 32 it e (o)< Ael7):
| =95.233/V/%WCqM15M{
drne= 404V and +e Hime wonire
3 e 4
b= RmeC = -33,3 X% 3x 1P

by = -0415),
With he «fcf,mu

nat Ve () | 7 rewlly’ o WJ §
e (#), = 411.4 + (95238 ma)e =fnd-same JI7

ol = 1114 vl (in this cake V(cﬁm/ /5

| (ot

3
- 0476 x10 0t A

The fame ef,«nﬁm f?r Ly [thy con I’f”bfw”“" as

. ‘ Do le(0?) 1195238 o unieio /A

‘(«){)'m'h"‘//{ - 4”(0"’): —__E;—hc—_— = _W— 0." 6X / /.
-3\ IPF

SUCh |4y 1#)y = 0+ (-o4T6x10 o)t =

‘(.Otme(=V,
| i
—_ourxio e’ 1l

[image: image18.png]Room for extra work
Eor the hime snlervad) the oAvoh 13
, ‘ with ol 1l]t)= e lilsl)=
e C= RQ: :'wc [f/!/){.‘: »

T2 3uFl S el " |
4 g - 15813 =-2ua515:33 V)

3=k "
and Y, = RyC= 4pux{vx3x140 = 0.3/¢/.

Alw' B
: (ilslt) ~349,548.33 _
. ‘o : - S A—— : - ___’#— - 3'496 /A/
Acinidalz == T2 T ipgxto?®

4) {15 Points} For the following circuit, calculate the numerical expression for the current iX(t). This current is defined in the circuit.

Important: For each step in your calculations, show clearly the circuit to which your solution applies.

[image: image19.wmf]v

S

(t)

+

-

R

1

=10[

W

]

R

3

=20[

W

]

C

1

=50[

m

F]

R

3

=

40[

W

]

L

2

=

0.02[H]

L

1

=0.01[H]

i

S

i

X

(t)

[image: image20.wmf]rad

()100cos(200030)[V]

s

S

vtt

éù

=-

ëû

o

[image: image21.png]is =10[A] ° -
Seolui for Stead -state Solution only.
5c>lwb»‘on'.i we Wil use superposition to solve.

Set the voltage Source Us () =0, solve for L‘xl({—)
Aue to the Cufvffz\t Souvce (:5.
This s a dec Sourcg SO we C(an ref/«ce
the Co.’oc‘cfiw with aa open circnt | and the
;noluc'féfS with a short @ Crrcwt) since we are

lookiny for the &feaoky state Soluffon.
to{n} 203 Lx, = ~10{A3

0 Ls=10(A]
See
next

Pae

[image: image22.png]Room for extra work ‘1) contimued. !

Next, set the current Source =0, take vo /tage

fouvce. This (s a sinusordal Source asd we wa,t
(x4 |
the Stead()”.f éq te Solué!\bﬂ)/\.fé we use F‘lq_rof\
'év’“ans ‘!COI‘W\S_ Tran .S")(c‘.‘ﬂ“m:'nj) we 36‘6:

lo{x3 ~10)(n]

—

Vom=
100 L-30°{V]

| T-xml

A

vof]

— “o /-30° ‘ :
T) 100 (-30° [v3 = 1L -61% (a3

Xme ~ 10-105 +Y0+Y0; (N3
Thuerse é"aﬂ‘f'ﬁ)f‘m;nj) we t,auev
sz(t) = [.7] cos (aooo["“"*]i— »é/“) [A]
So the Solution ¢ S
ads
ix (£) =(~10 + 171 cos (20005 JE- 61°)) £A7

5) {5 Points} Find the rms value of the waveform shown below.

[image: image23.wmf]v(t)

t

 in [s]

10[V]

4[V]

0

0

5

7

9

14

16

[image: image24.png]So/q{:?o-nil l/rmg = W

We wish to PIO{T Ul(f)
U () in {v]

Now, the l‘n'lfejf‘«‘/ 'S
Just the grea unde~
the cuvve, so

S (9 ds =(ooxHex)
= §33[V%s]

—~ V2
\/rm.s = (/_75?‘;’*-—'% =|7.¢7lv3

6) {16 Points} For the circuit shown, calculate the complex, apparent, average and reactive power delivered by the ideal voltage source to the circuit, and the corresponding power factor.

[image: image25.wmf]V

s

=100

Ð

0

°

[V

rms

]

+

-

Z

1

=10[

W

]

Z

5

=

50[

W

]

I

s

=

5

Ð

30

°

[A

rms

]

Z

6

=

-100j[

W

]

Z

2

=5j[

W

]

Z

4

=40j[

W

]

Z

3

=20[

W

]

[image: image26.png]Z=10[Q)] Z=55[0] Z=20[Q] Z=405[Q)]

Z= |
50[Q
V=100£0°V__] |)_ I=5230°[A_]
I,
T

the cment supp onra.

e e——
— ommeee S

100
Terizn 1. Apphing the wesh-surent_method
Avt defined 1he me.rh-’mrr*em‘s T, and Iz (see the

).
ﬁghen -}«hc ;ne:h—oumm‘ e?/tmﬁ'ms nn‘}
(2,42s+ 25+ L) Iy - (25426) Lo = Vs N
L=Is ,

that 1

[image: image27.png](60 -J%JI, - (50 Jwa) x5 (30 N
Sa}vmg, it resvlfs |
I 57391_?_2_’1//’:1 |

—-.ﬂ

Vemanz /4[0 T“ fhe Ma‘(volf ﬁ’ me;‘/wd
TH s defmwl the nvde- ml%«ﬁe Vs rsee the f'j‘”")
Then the node- veltage e%aﬁan i,
__/‘__—V-s-—.'-__\./-!-——-l-fs =0 }hﬂ?("fs
Zi+l2 2s+72¢ }' -
w.p ___\-./:‘_.———- +5'L3__‘=0) SVIW'M]JG‘}'PN'V//:/
10+° 50- {107 |
Vi = 83, oul 2382 (V). Then
L= V-Vt _go_L__—_:_*i?ﬁ’_-L-a-—'L—--maez_@__j/A/
2'« +Zz 40+J5
"Jhen Hve wm/o ex fmv de/(vem/ bf} flre m’eq/ Va//»yj(
soure 10 ot
= Vs I = IOOLQ_x‘o'?SQl:é.?J 573 2 L-!iL =

—

iSdel.bév_;
- (504 -[212.9] | VAl !

[image: image28.png]Room for extra work

’ Are pewer
Then +he apparent, o;vemje,omd' the reae p
delivered f/:wf the cotrespondng prwer /am‘ar ar,

Sty | = 5738 1VA]

N

501 [WI

:

PMbﬂ Vs -
,&ww = - 219.9 |VAR]

ipﬁm o ° cos(-290447 = 0.373,/@%{»@
J _

i

7) {15 Points} The load in the figure below absorbs 5[kW] and absorbs 1[kVAR]. The sinusoidal voltage source has a frequency of 60[Hz], and delivers 7.5[kW], but the reactive power delivered by the source is unknown.

c) Find the inductance of the line, LX.

d) Find the expression for the current iX(t).

[image: image29.wmf]v

S

(t)

+

-

30[

W

]

L

X

Load

Source

Load

Line

i

X

(t)

[image: image30.wmf]()20,000cos()[V]

S

vtt

w

=

[image: image31.png]50,“‘6"0“"1 We kwow thet real Poml‘ if Conderved,

end that the real Power for Gn tmcductor 15 evo.
Thas, we can wrte that
- _ — 12
-, ’7'5[)“")] -$ [kW_} =285 (kW :/IX) ‘ ZOZJL}
IIX/ = qB [Arm53
From 4his, we can fwk the loak 7mpederce
o - = 7— _
Pabs?;:ﬁmok - /I"} R,Qoaot B g[kw-}
Rloao\e = GO ['ﬂ‘:;
- 2
Q abs, Locd = [Tx])(LWL = 1[kUAK3 e

next

X,Qoaal = ’G\fﬁ.} paye

P"tbs} 30[n3

[image: image32.png]Room for extra work 7) Cor\‘é/ Letls redvaw i the PAaSor domain.

B and

30{n) V"X
— 3003) w =2 f = 3’77[{‘;‘5]
e éofnj Wr,‘t?nj Co«f[ex OW‘JLGWJ
1.1 Lk Vg

125 (2} 913 Za;[Ams]: sLoeormd
G0+ (12+wlx); (1]

53£t'\’\j the man{tudes Z?ual) we have

19,100

.13 = . Soluin5, we get

10" +(12+3771%)?
0%+ (124377L) “ = 2. 9mj0 ©
1A+3717Lx = \}az?x/oé =t 550

Lx = =9.13{H] + 9.07(u3
rQJQC6 hejc.’tfw V“l“e) SO LX = C/'0'7[Hj

NOW) f . l‘l.lxlOzfdrm;}
904 (12+1530)j (23

= 1) L-8¢7 °{Arms])

(x(#) = (?.I X U7) cos (377{"“‘*]& 5079 A

Cx(d) = 12.9 cos (377[22] ¢ -8C.7°) £A]

_1050248751.vsd

_1050306588.vsd

_1050306701.vsd

_1052893272.unknown

_1050248785.vsd

_1050249414.vsd

_1050233797.vsd

_1050248401.vsd

_1050248454.unknown

_1050231936.unknown

