Circuit Theorems

1. v_{TH} , $R_{TH} = ?$

Fig. P.1.4.1

- (A) 2 V, 4 Ω
- (B) 4 V, 4 Ω
- (C) 4 V, 5 Ω
- (D) 2 V, 5 Ω
- **2.** i_N , $R_N = ?$

Fig. P.1.4.2

- (A) 3 A, $\frac{10}{3}$ Ω
- (B) 10 A, 4 Ω
- (C) 1,5 A, 6 Ω
- (D) 1.5 A, 4 Ω
- **3.** v_{TH} , $R_{TH} = ?$

- (A) –2 V, $\frac{6}{5}$ Ω
- (B) 2 V, $\frac{5}{6}$ Ω

- (C) 1 V, $\frac{5}{6}$ Ω
- (D) -1 V, $\frac{6}{5}$ Ω
- **4.** A simple equivalent circuit of the 2 terminal network shown in fig. P1.4.4 is

5. i_N , R_N = ?

- (A) 4 A, 3 Ω
- (B) 2 A, 6 Ω
- (C) 2 A, 9 Ω
- (D) 4 A, 2 Ω

6. v_{TH} , $R_{TH} = ?$

Fig. P.1.4.6

- (A) –100 V, 75 Ω
- (B) 155 V, 55 Ω
- (C) 155 V, 37 Ω
- (D) 145 V, 75 Ω

7. $R_{TH} = ?$

Fig. P.1.4.7

(A) 3Ω

(B) 12Ω

(C) 6Ω

(D) ∞

8. The Thevenin impedance across the terminals ab of the network shown in fig. P.1.4.8 is

(A) 2Ω

(B) 6 Ω

(C) 6.16Ω

(D) $\frac{4}{3}\Omega$

9. For In the the circuit shown in fig. P.1.4.9 a network and its Thevenin and Norton equivalent are given

The value of the parameter are

	v_{TH}	$R_{ extit{TH}}$	i_N	$R_{\scriptscriptstyle N}$
(A)	4 V	2 Ω	2 A	2Ω
(B)	4 V	2 Ω	2 A	3 Ω
(C)	8 V	1.2 Ω	$\frac{30}{3}$ A	1.2 Ω
(D)	8 V	5 Ω	$\frac{8}{5}$ A	5 Ω

(A) 6 V

(B) 7 V

(C) 8 V

(D) 10 V

11.
$$i_1 = ?$$

Fig. P.1.4.11

(A) 3 A

(B) 0.75 mA

(C) 2 mA

(D) 1.75 mA

Statement for Q.12-13:

A circuit is given in fig. P.1.4.12-13. Find the Thevenin equivalent as given in question..

Fig. P.1.4.12-13

- **12.** As viewed from terminal x and x' is
- (A) 8 V, 6 Ω
- (B) 5 V, 6 Ω
- (C) 5 V, 32 Ω
- (D) 8 V, 32Ω

- **13.** As viewed from terminal y and y' is
- (A) 8 V, 32 Ω
- (B) 4 V, 32Ω
- (C) 5 V, 6 Ω
- (D) 7 V, 6 Ω
- 14. A practical DC current source provide 20 kW to a $50\,\Omega$ load and 20 kW to a $200\,\Omega$ load. The maximum power, that can drawn from it, is
- (A) 22.5 kW
- (B) 45 kW
- (C) 30.3 kW
- (D) 40 kW

Statement for Q.15-16:

In the circuit of fig. P.1.4.15–16 when R =0 Ω , the current i_{R} equals 10 A.

Fig. P.1.4.15-16.

- **15.** The value of R, for which it absorbs maximum power, is
- (A) 4 Ω

(B) 3 Ω

(C) 2 Ω

- (D) None of the above
- 16. The maximum power will be
- (A) 50 W
- (B) 100 W
- (C) 200 W
- (D) value of E is required
- 17. Consider a 24 V battery of internal resistance $r=4~\Omega$ connected to a variable resistance $R_{\scriptscriptstyle L}$. The rate of heat dissipated in the resistor is maximum when the current drawn from the battery is i. The current drawn form the battery will be i/2 when $R_{\scriptscriptstyle L}$ is equal to
- (A) 2 Ω

(B) 4 Ω

(C) 8 Ω

- (D) 12 Ω
- **18.** i_N , $R_N = ?$

Fig. P.1.4.18

(A) 2 A, 20 Ω

(B) 2 A, $-20~\Omega$

- (C) 0 A, 20 Ω
- (D) 0 A, –20 Ω
- **19.** v_{TH} , $R_{TH} = ?$

Fig. P1.4.19

(A) 0Ω

(B) 1.2Ω

(C) $2.4~\Omega$

- (D) 3.6 Ω
- **20.** v_{TH} , $R_{TH} = ?$

- (A) 8 V, 5 Ω
- (B) 8 V, 10 Ω
- (C) 4 V, 5 Ω
- (D) 4 V, 10 Ω
- **21.** $R_{TH} = ?$

(A) 3 Ω

(B) 1.2 Ω

(C) 5 Ω

- (D) 10 Ω
- **22.** In the circuit shown in fig. P.1.4.22 the effective resistance faced by the voltage source is

Fig. P.1.4.22

(A) 4Ω

(B) 3 Ω

(C) 2 Ω

(D) 1 Ω

23. In the circuit of fig. P1.4.23 the value of $R_{\it TH}$ at terminal ab is

Fig. P.1.4.23

(A) -3 Ω

- (B) $\frac{9}{8}\Omega$
- $(C) \frac{8}{3} \Omega$
- (D) None of the above

Fig. P.1.4.24

(A) ∞

(B) 0

(C) $\frac{3}{125}\Omega$

(D) $\frac{125}{3}\Omega$

25. In the circuit of fig. P.1.4.25, the $R_{\scriptscriptstyle L}$ will absorb maximum power if $R_{\scriptscriptstyle L}$ is equal to

Fig. P.1.4.25

 $(A) \; \frac{400}{3} \, \Omega$

(B) $\frac{2}{9}$ k Ω

(C) $\frac{800}{3}\Omega$

 $(D) \; \frac{4}{9} \; k \Omega$

Statement for Q.26-27:

In the circuit shown in fig. P1.4.26–27 the maximum power transfer condition is met for the load $R_{\rm L}$.

26. The value of R_L will be

(A) 2 Ω

(B) 3 Ω

(C) 1 Ω

(D) None of the above

27. The maximum power is

(A) 0.75 W

(B) 1.5 W

- (C) 2.25 W
- (D) 1.125 W

Fig. P.1.4.28

(A) 100 Ω

(B) 136.4 Ω

(C) 200 Ω

(D) 272.8 Ω

29. Consider the circuits shown in fig. P.1.4.29

Fig. P.1.4.29a & b

The relation between i_a and i_b is

 $(A) i_b = i_a + 6$

(B) $i_b = i_a + 2$

(C) $i_b = 1.5 i_a$

(D) $i_b = i_a$

30. $R_{eq} = ?$

Fig. P.1.4.30

(A) 18 Ω

(B) $\frac{72}{13}\Omega$

(C) $\frac{36}{13}$ Ω

(D) 9 Ω

31. In the lattice network the value of $R_{\scriptscriptstyle L}$ for the maximum power transfer to it is

Fig. P.1.4.31

(A) 6.67Ω

(B) 9 Ω

(C) 6.52Ω

(D) 8 Ω

Statement for Q.32-33:

A circuit is shown in fig. P.1.4.32-33.

32. If $v_{s1} = v_{s2} = 6$ V then the value of v_a is

(A) 3 V

(B) 4 V

(C) 6 V

(D) 5 V

33. If v_{s1} = 6 V and v_{s2} = – 6 V then the value of v_a is

(A) 4 V

(B) -4 V

(C) 6 V

(D) -6 V

34. A network N feeds a resistance R as shown in fig. P1.4.34. Let the power consumed by R be P. If an identical network is added as shown in figure, the power consumed by R will be

(A) equal to P

(B) less than P

(C) between P and 4P

(D) more than 4P

35. A certain network consists of a large number of ideal linear resistors, one of which is R and two constant ideal source. The power consumed by R is P_1 when only the first source is active, and P_2 when only the second source is active. If both sources are active simultaneously, then the power consumed by R is

(A) $P_1 \pm P_2$

(B) $\sqrt{P_1} \pm \sqrt{P_2}$

(C) $(\sqrt{P_1} \pm \sqrt{P_2})^2$

(D) $(P_1 \pm P_2)^2$

36. A battery has a short-circuit current of 30 A and an open circuit voltage of 24 V. If the battery is connected to an electric bulb of resistance 2Ω , the power dissipated by the bulb is

(A) 80 W

(B) 1800 W

(C) 112.5 W

(D) 228 W

37. The following results were obtained from measurements taken between the two terminal of a resistive network

Terminal voltage	12 V	0 V
Terminal current	0 A	1.5 A

The Thevenin resistance of the network is

(A) 16 Ω

(B) 8 Ω

(C) 0

(D) ∞

38. A DC voltmeter with a sensitivity of 20 k Ω /V is used to find the Thevenin equivalent of a linear network. Reading on two scales are as follows

(a) 0 - 10 V scale: 4 V

(b) 0 -15 V scale : 5 V

Thevenin voltage and the Thevenin resistance of the network is

$$(A) \; \frac{16}{3} \; V, \quad \; \frac{1}{15} \; M\Omega$$

(B)
$$\frac{32}{3}$$
 V, $\frac{200}{3}$ kΩ

(C) 18 V,
$$\frac{2}{15} \text{ M}\Omega$$
 (D) 36 V, $\frac{200}{3} \text{ k}\Omega$

(D) 36 V,
$$\frac{200}{3} \text{ k}\Omega$$

39. Consider the network shown in fig. P.1.4.39.

The power absorbed by load resistance $R_{\scriptscriptstyle L}$ is shown in table:

$R_{\scriptscriptstyle L}$	10 kΩ	30 kΩ
P	3.6 MW	4.8 MW

The value of $R_{\scriptscriptstyle L}$, that would absorb maximum power, is

(A) 60 kΩ

(B) 100 Ω

(C) 300 Ω

(D) 30 kΩ

40. Measurement made on terminal ab of a circuit of fig.P.1.4.40 yield the current-voltage characteristics shown in fig. P.1.4.40. The Thevenin resistance is

Fig. P.1.4.40

(A) 300 Ω

(B) -300 Ω

(C) 100 Ω

(D) -100Ω

Solutions

1. (B)
$$v_{TH} = \frac{(6)(6)}{3+6} = 4$$
 V, $R_{TH} = (3 \mid 16) + 2 = 4 \Omega$

2. (A)

Fig. S.1.4.2

$$R_{N}=2\;\text{II}\;4+2=\frac{10}{3}\;\;\Omega,\;v_{1}=\frac{\frac{15}{2}}{\frac{1}{2}+\frac{1}{2}+\frac{1}{4}}=6\;\Omega$$

$$i_{sc}=i_N=\frac{v_1}{2}=3~\mathrm{A}$$

3. (C)
$$v_{TH} = \frac{(2)(3)(1)}{3+3} = 1 \text{ V}, \ R_{TH} = 1 \text{ II} 5 = \frac{5}{6} \Omega$$

4. (B) After killing all source equivalent resistance is ROpen circuit voltage = v_1

5. (D)
$$i_{sc} = \frac{6 \times 4}{4 + 2} = 4 \text{ A} = i_N, \ R_N = 6 \parallel 3 = 2 \Omega$$

Fig. S1.4.5

6. (B)
$$R_{TH} = 30 + 25 = 55 \Omega$$
, $v_{TH} = 5 + 5 \times 30 = 155 \text{ V}$

7. (C) After killing the source, R_{TH} = 6 Ω

Fig. S.1.4.7

8. (B) After killing all source, $R_{TH}=3 \parallel 6+8 \parallel 8=6 \Omega$

9. (D)
$$v_{oc} = 2 \times 2 + 4 = 8 \text{ V} = v_{TH}$$

$$R_{TH} = 2 + 3 = 5 \Omega = R_N, \quad i_N = \frac{v_{TH}}{R_{TH}} = \frac{8}{5} A$$

10. (A) By changing the LHS and RHS in Thevenin equivalent

Fig. S1.4.10

$$v_1 = \frac{\frac{4}{1+1} + \frac{12}{1+2}}{\frac{1}{1+1} + \frac{1}{6} + \frac{1}{1+2}} = 6 \text{ V}$$

11. (B) By changing the LHS and RHS in Thevenin equivalent

Fig. S1.4.11

$$i_1 = \frac{20 - 6 - 8}{2k + 4k + 2k} = 0.75 \text{ mA}$$

12. (B)

If we Thevenized the left side of xx' and source transformed right side of yy'

$$v_{xx'} = v_{TH} = \frac{\frac{4}{8} + \frac{8}{24}}{\frac{1}{8} + \frac{1}{24}} = 5 \text{ V}, \qquad R_{TH} = 8 \text{ II} (16 + 8) = 6 \Omega$$

13. (D)
$$v_{yy'} = v_{TH} = \frac{\frac{4}{24} + \frac{8}{8}}{\frac{1}{24} + \frac{1}{8}} = 7 \text{ V}, R_{TH} = (8 + 16) | 18 = 6 \Omega$$

14. (A)

Fig. S1.4.14

$$\begin{split} &\left(\frac{ir}{r+50}\right)^{\!2} 50 = \! 20 \, \mathrm{k}, \left(\frac{ir}{r+200}\right)^{\!2} 200 = \! 20 \, \mathrm{k} \\ &(r+200)^2 = \! 4(r+50)^2 \quad \Rightarrow \quad r = \! 100 \, \Omega \\ &i = \! 30 \, \mathrm{A}, \quad P_{max} = \! \frac{(30)^2 \times 100}{4} = \! 22.5 \, \, \mathrm{kW} \end{split}$$

15. (C) The enized the circuit across R, R_{TH} = 2 Ω

Fig. S1.4.15

16. (A)
$$i_{sc} = 10$$
 A, $R_{TH} = 2 \Omega$, $P_{max} = \left(\frac{10}{2}\right)^2 \times 2 = 50$ W

17. (D)
$$R_L = r = 4 \Omega$$
, $i = \frac{24}{4+4} = 3 \text{ A}$
$$\frac{24}{R'_L + 4} = \frac{3}{2} \implies R'_L = 12 \Omega$$

18. (C) $i_N = 0$,

Fig. S1.4.18

$$\begin{array}{ll} 20\,i_{1} = 30\,i_{1} - 10(1-i_{1}) & \Longrightarrow & i_{1} = 0.5 \text{ A} \\ \\ v_{test} = 5 \times 1 + 30 \times 0.5 = 20 \text{ V} \\ \\ R_{N} = \frac{v_{test}}{1} = 20 \; \Omega \end{array}$$

19. (B) Circuit does not contains any independent source, $v_{\mathit{TH}} = 0$

Applying 1 A at terminal, $i_1 = -1$ A

$$\frac{v_{test}}{4} + \frac{v_{test} - 3(-1)}{6} = 1 \quad \Rightarrow \quad v_{test} = 12 \text{ V}$$

$$R_{TH} = \frac{v_{test}}{1} = 1.2 \ \Omega$$

20. (B)

Fig. S1.4.20

$$\begin{split} v_1 &= 4 + 5 \times 0.1 v_1 \quad \Rightarrow \quad v_1 = 8 \; \mathrm{V} \\ v_1 &= v_{oc} = v_{TH} \\ \mathrm{For} \; i_{sc} \; , \; v_1 &= 0 \\ i_{sc} &= \frac{4}{5} \; \mathrm{A}, \; R_{TH} = \frac{v_{oc}}{i_{sc}} = 10 \; \Omega \end{split}$$

21. (D)
$$v_x = 2 \frac{v_x}{4} + 4 \implies v_x = 8 \text{ V} = v_{oc}$$

Fig. S1.4.21

If terminal is short circuited, $v_x=0$ $i_{sc}=\frac{4}{2+3}=0.8 \text{ A, } R_{TH}=\frac{v_{oc}}{i_{sc}}=\frac{8}{0.8}=10 \ \Omega$

22. (B)
$$v_s = 4 \times \frac{3i}{4} \implies \frac{v_s}{i} = 3\Omega$$

23. (C)
$$v_{oc} = v_{ab} = -v_a$$
, $\frac{v_{oc}}{4} + \frac{v_{oc} - 9}{8} + 0.75v_a = 0$

$$2v_{oc}+v_{oc}-9+6(-v_{oc})=0$$
 , $v_{oc}=-3~\mathrm{V}$

If terminal ab is short circuited, $v_a = 0$

$$i_{sc} = \frac{9}{8}$$
 A and $R_{TH} = \frac{v_{oc}}{i_{sc}} = \frac{-3}{9/8} = \frac{-8}{3} \Omega$

24. (D) Using source transform

$$\begin{split} v_a &= 100i_1 + 200i_1 + 50(i_1 + 1) \\ v_a &= 100i_1 - v_a \quad \Rightarrow \quad v_a = 50i_1 \\ 50i_1 &= 300i_1 + 50i_1 + 50 \quad \Rightarrow \quad i_1 = -\frac{1}{6} \text{ A} \\ v_{test} &= 50 \bigg(1 - \frac{1}{6} \bigg) = \frac{125}{3} \Omega \end{split}$$

25. (C)

$$6 = 200i - 40 \times 2i \quad \Rightarrow \quad i = \frac{1}{20} \text{ A}$$

$$v_{oc} = 100 \times 3i + 200 \times i = 25 \text{ V}$$

$$v_1 = \frac{\frac{6}{40}}{\frac{1}{40} + \frac{1}{200} + \frac{1}{100}} = \frac{15}{4}$$
 V, $i = \frac{15}{4 \times 200} = \frac{3}{160}$ A

$$i_{sc} = \frac{16}{4 \times 100} + \frac{3 \times 3}{160} = \frac{3}{32} \text{ A}, \quad R_{TH} = \frac{v_{oc}}{i_{sc}} = \frac{25}{3/32} = \frac{800}{3} \Omega$$

26. (B)
$$i_x + 0.9 = 10i_x \implies i_x = 0.1 \text{ A}$$

Fig. S1.4.26

$$egin{aligned} v_{oc} &= 3 imes 10 \, i_x = 30 \, i_x \implies v_{oc} = 3 \, \, \mathrm{V} \\ i_{sc} &= 10 \, i_x = 1 \, \, \mathrm{A}, \, \, R_{TH} = \frac{3}{1} = 3 \, \Omega \end{aligned}$$

27. (A)
$$v_{TH} = v_{oc} = 3 \text{ V}, R_L = 3 \Omega, P_{max} = \frac{3^2}{4 \times 3} = 0.75 \text{ W}$$

28. (A)
$$i_x = 1$$
 A, $v_x = v_{test}$

Fig. S1.4.28

$$\begin{split} v_{test} &= 100 \ (1 - 2i_x) + 300 \ (1 - 2i_x - 0.01v_x) + 800 \\ \Rightarrow v_{test} &= 1200 - 800i_x - 3v_{test} \\ 4v_{test} &= 1200 - 800 = 400 \quad \Rightarrow \quad v_{test} = 100 \ \mathrm{V} \\ R_{TH} &= \frac{v_{test}}{1} = 100 \ \Omega \end{split}$$

29. (C) In circuit (b) transforming the 3 A source in to 18 V source all source are 1.5 times of that in circuit (a). Hence $i_b = 1.5i_a$.

30. (D) Changing the Δ to Y

Fig. S1.4.30

$$R_{eq} = 18 \; \text{II} \left(14 + 10 \; \text{II} \left(6 + \frac{2}{3} \right) \right) = 18 \; \text{II} \left(14 + 4 \right) = 9 \; \Omega$$

31. (C) $R_{TH} = 7 | | 5 + 6 | | 9 = 6.52 \Omega$

Fig. S1.4.31

For maximum power transfer $R_L = R_{TH} = 6.52 \Omega$

32. (D) The given circuit has mirror symmetry. It is modified and redrawn as shown in fig. S.1.4.32a.

Fig. S.1.4.32a

Now in this circuit all straight-through connection have been cut as shown in fig. S1.4.32b

$$v_a = \frac{6 \times (2+3)}{2+3+1} = 5 \text{ V}$$

33. (B) Since both source have opposite polarity, hence short circuit the all straight-through connection as shown in fig. S.1.4.33

Fig. S1.4.33

$$v_a = -\frac{6 \times (6 \text{ II3})}{2 + 1} = -4 \text{ V}$$

34. (C) Let Thevenin equivalent of both network

Fig. S1.4.34

$$P = \left(\frac{V_{TH}}{R_{TH} + R}\right)^{2} R$$

$$P' = \left(\frac{V_{TH}}{R + \frac{R_{TH}}{2}}\right)^{2} R = 4 \left(\frac{V_{TH}}{2R + R_{TH}}\right)^{2} R$$

Thus P < P' < 4P

35. (C)
$$i_1 = \sqrt{\frac{P_1}{R}}$$
 and $i_2 = \sqrt{\frac{P_2}{R}}$

using superposition $i = i_1 + i_2 = \sqrt{\frac{P_1}{R}} \pm \sqrt{\frac{P_2}{R}}$

$$i^2R=(\sqrt{P_1}\pm\sqrt{P_2})^2$$

36. (C)
$$r = \frac{v_{oc}}{i_{co}} = 1.2 \ \Omega$$

$$P = \frac{24^2}{(1.2+2)^2} \times 2 = 112.5 \text{ W}$$

37. (B)
$$R_{TH} = \frac{v_{oc}}{i_{sc}} = \frac{12}{1.5} = 8 \Omega$$

38. (A) Let
$$\frac{1}{\text{sensitivity}} = \frac{1}{20k} = 50 \,\mu\text{A}$$

For 0 –10 V scale $R_m = 10 \times 20 \text{ k} = 200 \text{ k}\Omega$

For 0 –50 V scale
$$R_{\scriptscriptstyle m} = 50 \times 20\,\mathrm{k} = 1\,\mathrm{M}\Omega$$

For 4 V reading
$$i = \frac{4}{10} \times 50 = 20 \,\mu\text{A}$$

$$v_{TH} = 20\mu R_{TH} + 20\mu \times 200 \,\mathrm{k} = 4 + 20\mu R_{TH}$$
 ...(i)

For 5 V reading
$$i = \frac{5}{50} \times 50 \mu = 5 \mu A$$

$$v_{TH} = 5\mu \times R_{TH} + 5\mu \times 1M = 5 + 5\mu R_{TH}$$
 ...(ii)

Solving (i) and (ii)

$$v_{TH} = \frac{16}{3}$$
 V, $R_{TH} = \frac{200}{3}$ kΩ

39. (D)
$$v_{10k} = \sqrt{10k \times 3.6m} = 6$$

$$v_{30k} = \sqrt{30k \times 4.8m} = 12 \text{ V}$$

$$6 = \frac{10}{10 + R_{TH}} v_{TH} \implies 10 v_{TH} = 6 R_{TH} + 60$$

$$12 = \frac{30 \ v_{TH}}{30 + R_{TH}} \quad \Rightarrow \quad 5v_{TH} = 2R_{TH} + 60$$

$$R_{TH} = 30 \text{ k}\Omega$$

40. (D) At
$$v = 0$$
, $i_{sc} = 30$ mA

At
$$i = 0$$
, $v_{oc} = -3$ V
$$R_{TH} = \frac{v_{oc}}{i_{sc}} = \frac{-3}{30\text{m}} = -100 \ \Omega$$
