EE 40

Homework #3

Due Thursday, September 19

Problem 1:

Consider the following circuit:

[image: image1.bmp]
R = 1 k

C = 20 pF

Assume that Vin has been at zero voltage for a long time, and rises immediately to 3 V at time t = 0.

a) Sketch the output voltage Vout, over a time range of five time constants. Indicate the voltage level that Vout has reached after each time constant.

b) Write the equation for Vout as a function of time, for t (0.

c) Write an equation for the power absorbed in the resistor R as a function of time.

d) Find the total energy dissipated by the resistor over the entire duration of the transient period, from t = 0 to t ((.

Problem 2:

Consider the same circuit from Problem 1, this time subjected to a pulse input voltage Vin, of duration 40 ns and amplitude 3 V, starting at t = 0 (Vin at 0 V for all t < 0).

a) Sketch the output voltage Vout, over a time range of 100 ns. Indicate the peak voltage reached by Vout and the time at which the peak occurs.

b) Write the equation for Vout as a function of time, for t (0.

Problem 3:

Now suppose we are again working with the circuit from Problem 1, but we want to design a pulse long enough so that the output of our gate is at least VIH. VIH is the minimum recommended input voltage to be recognized as logic 1, so we are finding the minimum pulse length that sends the right message through to the next gate.

Suppose that the amplitude of the Vin pulse will be 3 V, and that Vin = 0 for all t < 0. The VIH we want to reach is 2.1 V. How long should the pulse be?

+

Vout

Vin

C

R

ground

Output node

Input node

[image: image2.bmp]