

Ejercicios de Análisis de Circuitos*

Tema 5: Análisis Transitorio

1. La tensión y la corriente en el circuito de la figura tienen los siguientes valores

$$v(t) = 56e^{-200t} \text{ V, para } t > 0$$

$$i(t) = 8e^{-200t} \text{ mA, para } t > 0$$

- Calcular los valores de R y C
- Determinar la constante de tiempo τ
- Calcular el tiempo requerido para que la tensión disminuya a la mitad de su valor inicial en $t = 0$.

2. Después de llevar mucho tiempo en la posición A, el interruptor de la figura se mueve a la posición B en el instante $t = 0$. Calcular la tensión en el condensador para $t > 0$.

3. Para el circuito de la figura, calcular $i(t)$ cuando $t \geq 0$ sabiendo que el interruptor ha estado mucho tiempo cerrado y se abre en $t = 0$.

4. Después de llevar mucho tiempo cerrados, los interruptores de la figura se abren en $t = 0$. Calcular, para cada uno de los circuitos, $v(t)$ cuando $t \geq 0$.

* Análisis de Circuitos (G-286). Grado en Ingeniería de Tecnologías de Telecomunicación, Universidad de Cantabria.

5. Calcular $v_0(t)$ cuando $t \geq 0$ en los siguientes dos supuestos:

- El interruptor ha estado abierto mucho tiempo y se cierra en $t = 0$.
- El interruptor ha estado cerrado mucho tiempo y se abre en $t = 0$.

6. Determinar $i(t)$ para $t \geq 0$, en el circuito de la figura, sabiendo que el interruptor ha estado cerrado mucho tiempo y se abre en $t = 0$.

7. En el circuito de la figura, los interruptores S_1 y S_2 se cierran en $t = 0$ y $t = 1$ s, respectivamente. Calcular $v(t)$ para $t > 0$ sabiendo que $v(0) = 0$.

8. En el circuito de la figura

$$v(t) = 20e^{-10^3 t} \text{ V, para } t > 0$$

$$i(t) = 4e^{-10^3 t} \text{ mA, para } t > 0$$

- Calcular R , L y τ
- Calcular la energía disipada en la resistencia durante el intervalo de tiempo $0 < t < 0,5$ ms

9. Para el circuito de la figura, calcular $i(t)$ cuando $t > 0$ sabiendo que $i(0) = 2$ A.

10. En el circuito de la figura $v_0(0) = 2$ V. Determinar v_0 y v_x para $t > 0$.

11. El circuito de la figura ha estado mucho tiempo con el interruptor abierto. Calcular $i(t)$ para $t \geq 0$.

12. Para el circuito de la figura, calcular $v(t)$ cuando $t \geq 0$. Respuestas

13. La tensión suministrada por la fuente v_S tiene la forma dada en la figura a). Calcular $i(t)$.

1. a) $R = 7 \text{ k}\Omega$; $C = 0,7143 \text{ }\mu\text{F}$

b) $\tau = 5 \text{ ms}$

c) $t = 3,466 \text{ ms}$

2. $v(t) = 40e^{-50t} \text{ V}$

3. $i(t) = 1,778e^{-t/3} \text{ A}$

4. a) $v(t) = 20 - 16e^{-t/8} \text{ V}$

b) $v(t) = 12 - 8e^{-t/6} \text{ V}$

5. a) $v_0(t) = 8(1 - e^{-0,25t}) \text{ V}$

b) $v_0(t) = 8e^{-t/12} \text{ V}$

6. $i(t) = 0,8e^{-t/480} \text{ A}$; $\tau = 480 \text{ s}$

7. $v(t) = \begin{cases} 24(1 - e^{-t}) \text{ V} & 0 < t < 1\text{s} \\ 30 - 14,83e^{-(t-1)} \text{ V} & t > 1\text{s} \end{cases}$

8. a) $\tau = 1 \text{ ms}$; $R = 5 \text{ k}\Omega$; $L = 5 \text{ H}$

b) $w = 25,28 \text{ }\mu\text{J}$

9. $R_{\text{Th}} = 30 \text{ }\Omega$; $i(t) = 2e^{-5t} \text{ A}$

10. $R_{\text{Th}} = \frac{4}{3} \text{ }\Omega$; $\tau = \frac{1}{4} \text{ s}$; $i(t) = -1,5e^{-4t}$; $v_0(t) = 2e^{-4t} \text{ V}$;
 $v_x(t) = 0,5e^{-4t} \text{ V}$

11. $i(t) = 2 \text{ A}$;

12. $v(t) = 96e^{-4t} \text{ V}$

13. $i(t) = \begin{cases} 2(1 - e^{-2t}) \text{ A} & 0 < t < 1\text{s} \\ 1,729e^{-2(t-1)} \text{ A} & t > 1\text{s} \end{cases}$