EECS 1 Homework 5

Due in class Wednesday Mar. 3, 2004

Reminder:  Midterm has been shifted to Wednesday Mar. 10

Read Sec. 16.3 (the ThinkJet Printer – a capsule description of the some things that happen between the conception of a new device and its appearance in stores).  Ch. 21 (“What can you do with these components”  -- you don’t know about diodes, transistors or op-amps yet).  Secs. 25.1-25.3 (semiconductors, diodes).

Problem 1.  (20 points)  Prob. 20.7 – Rules of thumb regarding capacitor charging and discharging.  Note that when properly plotted on semi-logarithmic paper (available on-line in the front of the Lab Manual), the exponential term in the charging/discharging will yield a straight-line plot.

Prob. 2   Prob. 20.10 

Prob. 3.  Prob. 20.8 (interrupting current flowing through an inductor).  You’ll find a surprisingly large voltage is generated across the switch in this problem.

Prob. 4.  In class you were given a formula that expresses voltages (or currents) in first-order transient circuits, like a circuit with a resistor and a capacitor, in terms of the voltages (or currents) at the start of the transient and an infinite time later:

v(t) = v(infinity) + [v(zero) – v(infinity)]e^(-t/RC)

Use this expression to determine the capacitor voltage for all positive time in the circuit of Fig. 20.12 assuming that (a) a long time ago the switch was in the upper position (connecting the voltage source VS to the resistor); (b) an additional voltage source having magnitude V2, and with its upper terminal the negative terminal, replaces the vertical wire that goes to the other switch terminal; and (c) at time t = 0 the switch arm moves downward from being connected to VS so that it connects instead to the source V2.  

Hint:  Start by writing down the capacitor voltage at time t = 0- just before the switch is moved, and at infinite positive time.  Sketch very roughly the behavior you expect for the capacitor voltage as a function of time from zero to infinite time.

