ERNATING CURRENT SOLU

Q.1. Given current in a mixture of a d.c. component of 10 A and an alternating current of maximum value

R.M.S. value =
$$\sqrt{(\text{d.c current})^2 + (\text{rms value of a.c.current})^2}$$

= $\sqrt{(10)^2 + (5/\sqrt{2})^2} = \frac{15}{\sqrt{2}}$.

Q.2.
$$X_L = 2\pi f L = 2\pi \times 50 \times 0.7 = 220 \Omega.$$

 $z = \sqrt{R^2 + X_L^2} = 220\sqrt{2} \Omega$

Power factor,
$$\cos \phi = \frac{R}{z} = \frac{220}{220\sqrt{2}} = \frac{1}{\sqrt{2}}$$
.

Q.3. (a)
$$v_{avg} = \frac{1}{2\pi} \int_{0}^{\pi} v_{m} \sin \alpha d\alpha = \frac{v_{m}}{2\pi} [-\cos \alpha]_{0}^{\pi} = \frac{v_{m}}{\pi}$$

$$v_{\text{eff}} = \frac{1}{2\pi} \left[\int_{0}^{\pi} (v_{\text{m}} \sin \alpha)^{2} d\alpha + 0 \right] = \frac{v_{\text{m}}^{2}}{4}$$

$$\Rightarrow$$
 $v_{eff} = \frac{v_m}{2}$

(b) When switch is closed

$$2 \& 3 - \text{series}$$
 $\Rightarrow 2 + 3 = 5 \text{ and } 6 \& 9 - \text{series}$ $\Rightarrow 6 + 9 = 15$

$$2 \& 3 - \text{series} \qquad \Rightarrow 2 + 3 = 5 \text{ and } 6 \& 9 - \text{series}$$

$$5 \& 12 - \text{parallel} \qquad \Rightarrow \frac{5 \times 12}{5 + 12} = \frac{60}{17}$$

15 &
$$\frac{60}{17}$$
 series \Rightarrow 15 $\times \frac{60}{17} = \frac{315}{17}$

5 & 10 parallel
$$\Rightarrow \frac{10}{3}$$

$$\frac{10}{3} & \frac{315}{17} \Rightarrow \text{are parallel} \Rightarrow \frac{(10/3) \times (315/17)}{\frac{10}{3} + \frac{315}{17}} = 2.825H$$

Q.4. I (t) =
$$\frac{1}{R}$$
 (E₁ + E₂)

$$= \frac{1}{50} (25\sqrt{3} + 25\sqrt{6} \sin \omega t)$$

$$I(t) = \frac{\sqrt{3}}{2} (1 + \sqrt{2} \sin \omega t)$$

Heat produced in one cycle of AC.

$$= \int_{0}^{2\pi/\omega} I^{2}(t)Rdt = \frac{3}{4} \times 50 \int_{0}^{2\pi/\omega} (1 + 2\sin^{2}\omega t + 2\sqrt{2}\sin\omega t)dt$$
$$= \frac{75}{2} \left[\frac{2\pi}{\omega} + \frac{2\pi}{\omega} \right] = \frac{3}{2}J$$

No. of cycle in 14 minute is N = $14 \times 60 \times 50$

Total heat produced = $\frac{3}{2} \times 14 \times 60 \times 50$

Total heat produced = $3/2 \times 14 \times 60 \times 50 = 63000 \text{ J}$

Q.5. (a)
$$\omega_0 = \frac{1}{\sqrt{\text{LC}}} = \frac{1}{\sqrt{\frac{50}{\pi^2} \times 10^{-2} \times 200 \times 10^{-6}}}$$

 ω_0 = 100 π (= frequency of impressed voltage) hence net current through resistance is zero.

Comparing, E = 100 $\sqrt{2}$ sin (100 t) with E = E_{max} sin ω t, Q.6. we get, E_{max} = 100 $\sqrt{2}$ V and ω = 100 E_{max} (rad/sec.)

$$X_C = \frac{1}{\omega C} = \frac{1}{100 \times 10^{-6}} = 10^4 \Omega$$

as ac instrument reads rms value, the reading of ammeter will be,

$$I_{rms} = \frac{E_{rms}}{2} = \frac{E_{max}}{\sqrt{2}X_c} = 10 \,\text{mA}$$

Charged stored in the capacitor oscillates simple harmonically as Q.7.

$$Q = Q_0 \sin (\omega t \pm \phi)$$

$$Q_0 = 2 \times 10^{-4} \text{ C}$$

$$\omega = \frac{1}{\sqrt{LC}} = \frac{1}{\sqrt{2 \times 10^{-3} \times 5 \times 10^{-6}}} = 10^4 \,\mathrm{s}^{-1}$$

Let at t = 0, $Q = Q_0$ then,

$$Q(t) = Q_0 \cos \omega t$$

$$Q(t) = Q_0 \cos \omega t \qquad(i)$$

$$i(t) = \frac{dQ}{dt} = -Q_0 \omega \sin \omega t \qquad(ii)$$

and
$$\frac{di(t)}{dt} = -Q_0 \omega^2 \cos \omega t$$
 (iii)

(a) Q = 100
$$\mu$$
C or $\frac{Q_0}{2}$

from (i) equation
$$\cos \omega t = \frac{1}{2}$$

from equation (iii)

$$\left(\frac{\mathrm{di}}{\mathrm{dt}}\right) = Q_0 \omega^2 \cos \omega t$$

=
$$2 \times 10^{-4} (10^4)^2 \times \frac{1}{2}$$

 $\frac{di}{dt} = 10^4 \text{ A/s}$

(b) Q = 200 μ C or Q₀ then cos ω t = 1 i.e., ω t = 0, 2π from equation (ii) $I(t) = -Q_0 \omega \sin \omega t$

I(t) = 0

 $[\sin 0 = \sin 2\pi = 0]$

Q.8. In one complete cycle

$$I_{rms} = 0$$

$$I_{rms} = \sqrt{\frac{\int_{0}^{\tau/2} \left[\left(\frac{2I_{0}}{\tau} \right) t \right]^{2}}{\int_{0}^{\tau/2} dt}}$$

$$I_{rms} = \frac{I_{0}}{\sqrt{3}}.$$

Q.9. When 'S' is closed Applying Kirchoff's law

 $0 = iR + (1/C) \int idt$ $i = -(q_0 / RC) e^{-t/RC} = -(40/R)e^{-t/RC}$

but RC = $0.2 \times 10^6 \times 10 \times 10^{-6} = 2$ sec.

$$\therefore i = \frac{-40}{0.2 \times 10^6} e^{-t/2} = -2 \times 10^{-4} e^{-t/2} \text{ amp.}$$

where -ve sign indicates current is flowing in opposite direction. to our convention.

$$\therefore W_{\text{dissipated}} = \int_{0}^{\infty} i^{2}Rdt = \int_{0}^{\infty} (4 \times 10^{-8})(2 \times 10^{5})e^{-t} dt$$
$$= 8 \times 10^{-3} \left[e^{-t} \right]_{0}^{\infty} = 8 \times 10^{-3} \text{ J}.$$

- **Q.10.** $V = \sqrt{(80)^2 + (60)^2} = 100 \text{ volt},$ p.f. = $\frac{80}{100}$ = 0.8 lagging
- Q.11. The rms value of the current is 1.5 mA

The impedance of the capacitor is given by $|Z_C| = \frac{1}{\omega C} = \frac{1}{300 \times 0.5 \times 10^{-6}} \Omega = 6.67 \, k\Omega$

The rms voltage across the capacitor is $1.5 \times 10^{-3} \times \frac{20}{3} \times 10^{3} = 10 \text{ V}$

The impedance of the circuit is

$$|Z| = \sqrt{(10 \times 10^3)^2 + (\frac{20}{3} \times 10^3)^2} = 10^3 \times \sqrt{100 + \frac{400}{9}} = 1.2 \times 10^4 \Omega$$

Q.12.
$$2\pi f \omega = \frac{1}{\sqrt{LC}} = \frac{1}{\sqrt{(0.5 \times 10^{-3} \times 5 \times 10^{-6})}}$$

$$\Rightarrow f = \frac{10^4}{\pi} Hz$$

$$\frac{1}{2} cV^2 = \frac{1}{2} Li^2$$

$$5 \times 10^{-6} \times 4 \times 10^4 = 0.5 \times 10^{-7} i^2$$

$$i = 20 \text{ Amp.}$$

Q.13.
$$X_L = \omega L = \pi \Omega$$

Impedance =Z = 3.3 Ω
Power factor = R/ Z = 1/3.3

REVIEW ASSIGNMENT

Q.14. C=
$$0.014 \times 200 \,\mu$$
 F

For minimum impedance, ωL = $1/\omega$ C

L= $0.36 \,mH$.

$$\Box \Box \Box L \frac{di}{dt} - iR = 0$$
At $t = 0$, $i = 0$,
$$60 - 0.008 \frac{di}{dt} = 0$$

$$\frac{di}{dt} = \frac{60}{0.008} = 7500 \text{ A/s}$$
Where $\frac{di}{dt} = 500 \text{A/s}$, an equation yields,
$$60 - (0.008)(500) - 30i = 0$$

$$30 \text{ } i = 60 - 4 \implies i = 1.867 \text{ A}$$
For the final current $\frac{di}{dt} = 0$, and
$$\Box \Box \Box L(0) - 30 \text{ } I_F = 0$$

$$I_F = 2A$$

$$2i + \frac{0.2}{10} \frac{di}{dt} = 20$$

solving this differential equation : $i = 10 (1+9e^{-100t})$

Q.17. Current in inductance will lag the applied voltage while across the capacitor will lead.

$$I_L = I_{max} \sin (\omega t - \pi/2) = -0.4 \cos \omega t$$
 for inductor

$$I_C = I_{max} \sin (\omega t + \pi/2) = +0.3 \cos \omega t$$
 for capacitor

so current drawn from the source.

$$I = I_L + I_C = -0.1 \cos \omega t$$

$$I_{\text{max}} = |I_0| = 0.1 \text{ A}.$$

Q.18. Constant value in the cycle therefore

$$v_{avg} = v_0$$

$$v_{rms} = v_0$$

Q.19.
$$v = \sqrt{(80)^2 + (60)^2} = 100 \text{ volt},$$

p.f. =
$$\frac{80}{100}$$
 = 0.8 lagging

Q.20. When connected to d.c. source

$$R = \frac{V}{I} = \frac{12}{4} = 3 \Omega$$
 ...(1)

When connected to a.c. source

$$Z = \frac{V_{rms}}{I_{rms}} = \frac{12}{2.4} = 5 \Omega$$
 ...(2)

$$Z = \sqrt{R^2 + (\omega L)^2}$$
 ...(3)

From (1), (2) and (3)

$$L = 0.08 H$$

with condenser

$$Z' = \sqrt{R^2 + \left(\omega L - \frac{1}{\omega C}\right)^2}$$

$$= \sqrt{3^2 + \left(50 \times 0.08 - \frac{1}{50 \times 2500 \times 10^{-6}}\right)^2}$$

= 5 \Omega

$$\cos \phi = \frac{R}{7!} = 0.6$$

$$P = V_{rms}.I_{rms} \cos \phi$$

$$= 12 \times 2.4 \times 0.6 = 17.8 \text{ volt}$$

Q.21. (a)
$$\tau_L = \frac{L}{R} = \frac{100 \times 10^{-3}}{50} = 2 \times 10^{-3} \text{ sec.}$$

$$\therefore \ \tau = I_0 (1 - e^{t/\tau}) = \frac{V}{R} (1 - e^{t/\tau})$$

$$\begin{split} \frac{dI}{dt} &= \frac{v}{\tau.R} e^{-t/\tau} &= \frac{100}{2 \times 10^{-3} \times 50}.e^{-\frac{0.001}{2 \times 10^{-3}}} \\ &= 10^3 \; (0.606) = 606 \; amp/sec. \end{split}$$

(b) Heat produced, H =
$$\int_{0}^{\tau} I_{0}^{2} (t/\tau)^{2} R dt = \frac{1}{3} I_{0}^{2} R \tau$$

$$\therefore I_{rms} = \sqrt{\frac{(1/3)I_0^2R\tau}{R\tau}} = \frac{I_0}{\sqrt{3}}.$$

Q.22. Let effective resistance is r.

$$\sqrt{3} = \frac{V_c}{rl} \qquad \dots (i)$$

$$v_c = \sqrt{3} rl$$

$$\frac{1}{\sqrt{3}} = \frac{V_c}{(rl+10l)}$$

$$3r = r + 10$$

$$r = 5 \Omega$$

: capacitive nature of box.

Q.23. The angular resonance frequency of the circuit is given by:

$$\omega = \frac{1}{\sqrt{LC}} = \frac{1}{\sqrt{10 \times 10^{-3} \times 10^{-6}}} = 10^4 \text{rad/s}$$

At a frequency that is 10% lower than the resonance frequency, the reactance X_C, of the capacitor

$$X_C = \frac{1}{\omega C} = \frac{1}{10^4 \times 10^{-6} \times 0.9} \Omega = 111\Omega$$

$$X_L = \omega L = 10^4 \times 0.9 \times 10^{-2} = 90\Omega$$

The impedance of the circuit is

$$|Z| = \sqrt{R^2 + (X_L - X_C)^2} = \sqrt{3^2 + (21)^2}\Omega = 21.2\Omega$$

The current amplitude, $i = \frac{15}{21.2}A \approx 0.7A$

The average power dissipated is:

$$\frac{1}{2}i^2R = \frac{1}{2}(0.7)^2 \times 3 = 0.735 \text{ W}$$

The average energy dissipated in 1 cycle is

$$0.735 \times \frac{2\pi}{0.9 \times 10^4} J$$
 or $5.13 \times 10^{-4} J$

Q.24.
$$\frac{1}{2}Li_0^2 = \frac{1}{2}Cv_0^2$$

$$\begin{split} &i_0 = v_0 \ \sqrt{\frac{C}{L}} \\ &v_0 = \frac{q_0}{C} = \frac{5.0 \times 10^{-6}}{4.0 \times 10^{-4}} = 1.25 \times 10^{-2} \ \text{volt} \\ &i_0 = 1.25 \times 10^{-2} \sqrt{\frac{4.0 \times 10^{-4}}{0.09}} = 8.33 \times 10^{-4} \, \text{A} \\ &u_{max} = \frac{1}{2} \text{Li}_0^2 = \frac{1}{2} \text{Cv}_0^2 = 3.125 \times 10^{-8} \, \text{J} \\ &3.125 \times 10^{-8} = \frac{1}{2} (0.09) \bigg(\frac{8.33 \times 10^{-4}}{2} \bigg)^2 + \frac{1}{2} \frac{q^2}{(4.0 \times 10^{-4})} \\ &q = 4.33 \times 10^{-6} \, \text{C}. \end{split}$$

Q.25. At resonance frequency $f_0 = \frac{1}{2\pi\sqrt{LC}}$

 $i_0 = v_0/R$

From given condition

$$\frac{1}{\sqrt{2}} \frac{v_0}{R} = \frac{v_0}{\sqrt{R^2 + (\omega L - \frac{1}{\omega C})^2}}$$

$$\omega L - \frac{1}{\omega C} = \pm R$$
.

$$2\pi f_1 L - \frac{1}{2\pi f_1 C} = R$$
 ... (i

$$2\pi f_1 L - \frac{1}{2\pi f_1 C} = R$$
 ... (i)
 $2\pi f_2 L - \frac{1}{2\pi f_2 C} = -R$... (ii)

solving equations (i) and (ii) we get,

$$f_1 - f_2 = \frac{R}{2\pi L}.$$

Q.26.
$$V_{rms} = \sqrt{\frac{\int_{0}^{T} V^{2} dt}{\int_{0}^{T} dt}} = \sqrt{\frac{\int_{0}^{T} \left(\frac{V}{T}\right)^{2} t^{2} dt}{\int_{0}^{T} dt}} = \frac{V}{\sqrt{3}}$$

$$V_{mean} = \frac{\int_{0}^{T} \frac{V}{T} t dt}{T}$$

$$V_{mean} = \frac{V}{2}$$

Q.27. Impedance $Z = \sqrt{(R^2 + \omega^2 L^2)}$ $= \sqrt{(50)^2 + (2\pi \times 50 \times 0.7)^2}$

:. Current
$$I = \frac{V}{Z} = \frac{200}{225.4} = 0.887$$
 amp

and tan
$$\phi = \frac{\omega L}{R} = \frac{2\pi \times 50 \times 0.7}{50} = 4.4$$

Q.28. (i) Applying Kirchhoff's law to meshes (1) and (2) $2I_2 + 2I_1 = 12 - 3 = 9$ and $2I_1 + 2(I_1 - I_2) = 12$ solving $I_1 = 3.5 A$, $I_2 = 1A$ P.D.between AB = $2I_2 + 3 = 5$ volt

Rate of production of heat $\left(\frac{dQ}{dt}\right) = i_1^2 R_1 = 24.5$ (J)

I cos o

I sin φ

(ii)
$$i = \frac{E}{R} \left[1 - e^{-Rt/L} \right] = i_0 \left[1 - e^{-Rt/L} \right]$$

 $i = i_0/2 \Rightarrow \frac{Rt}{L} = \ln 2$
 $\Rightarrow t = 0.0014 \text{ sec.}$

Energy stored =
$$\frac{1}{2}$$
 Li² = 0.00045 (J).