

ALTERNATING CURRENT PROBLEMS

- **Q.1.** Determine the rms value of current given by $I = 10 + 5 \sin(628t)$ for pure resistive circuit.
- **Q.2.** A coil has an inductance of 0.7 H and is joined in series with a resistance of 220 Ω . When an alternating voltage of 220 V, 50 Hz is applied to it. Determine the power factor.
- **Q.3.** (a) From the following graph find $v_{average}$ and $v_{effective}$ values of the wave

(b) Find the equivalent inductance between P and Q when 'S' is closed.

Q.4. In the circuit shown in figure R = 50 Ω , E₁ = 25 $\sqrt{3}$ volt and E₂ = $25\sqrt{6}$ sin ω t volt where ω = 100 π s⁻¹. The switch s is closed at time t = 0 and is opened at t = 14 min. Find the amount of heat produced in the resistor.

- V = 5 sin 100 π t is applied across the circuit. Find (i) current in the resistance R.
- (ii) voltage across inductor as a function of time t.

- **Q.6.** An alternating voltage $E = 100\sqrt{2}\sin(100\ t)\ v$ is connected to a 1 μF capacitor through an ac ammeter. What will be the reading of the ammeter.
- Q.7. An inductor of inductance 2.0 mH is connected across a charged capacitor of capacitance 5.0 μ F. and the resulting L C circuit is set oscillating at its natural frequency. Let Q denotes the instantaneous charge on the capacitor and i the current in the circuit. It is found that the maximum value of Q is 200 μ C.
 - (a) when Q = 100 $\mu C,$ find the rate of change of current.

- (b) when Q = 200 μ C, what is the value of current.
- Q.8. The current in a certain circuit varies with time as shown in figure. Find the average current and the rms current in terms of I₀.

- From the values given in the circuit find Q.9. total energy dissipated in the resistor during the transient state when 'S" is closed.
- **Q.10.** Given $|Z_L| = |Z_c|$, Ammeter reads 1A current. Find V and p.f. of the circuit.

- **Q.11.** An alternating current of 1.5mA and angular frequency $\omega = 300 \text{ rad/s}$ flows through $10\text{k}\Omega$ resistor and a 0.50µF capacitor in series. Find the impedance of the circuit and the r.m.s. voltage across the capacitor.
- Q.12. In an oscillating circuit shown in figure, the capacitors were charged to a voltage of 200 V and then the switch s is closed. Find (a) the frequency of oscillation. (b) the peak value of the current flowing through the coil.

- Q.13. A circuit consisting of 1 ohm resistance and 0.01 H inductance is connected to a 200 V line of frequency 50 cycles/s. Calculate the reactance, impedance and the power factor
- Q.14. A 200 Km. long telegraph wire has a capacity of 0.014 μF/Km. If it carries an alternating current of 50 Kc/s, what should be the value of an inductance required to be connected in series so that impedance is minimum?

Q.15. A constant potential difference of 60 V is suddenly applied to a coil which has a resistance of 30W and a self inductance of 8mH. At what rate does the current begin to rise? What is the current at the instant the rate of charge of current is 500 A/s? What is the final current?

- **Q.16.** A closed circuit in steady state consists of a battery of 20 volt and a coil of inductance 0.2 H and total resistance of the circuit equals 2 Ω . At the moment t = 0 the inductance of the coil is suddenly decreased by 10 times. Find the time dependent expression for the current.
- **Q.17.** For the circuit shown in figure maximum current in inductance is 0.4 A while in capacitance is 0.3 A. What is the maximum current drawn from the source.

Q.18. For a square wave having peak value v_0 find the average value of voltage for half cycle and rms value for complete cycle of voltage.

Q.19. Given $|Z_L| = |Z_c|$, Ammeter reads 1A current. Find V and p.f. of the circuit.

- **Q.20.** A current of 4A flows in a coil when connected to a 12 V d.c. source. If the same coils is connected to a 12 V, 50 rad/s, a.c. source, a current of 2.4 A flows in the circuit. Determine the inductance of coil. Also find the power developed in the circuit if a 2500 μ F condenser is connected in series with the coil.
- **Q.21.** (a) A 100 v potential difference is suddenly applied to a coil of inductance 100 mH and resistance 50 Ω . Find the rate at which the current increases after one second.
 - (b) The current in the circuit is given by $I = I_0 (t / \tau)$. Calculate the rms current for the period t = 0 to $t = \tau$.

Q.22. In circuit p.f. of box is given 0.5 and p.f. of circuit is given $\frac{\sqrt{3}}{2}$ leading. effective resistance of the box and effective inductive reactance or capacitive reactance nature of element in box capacitive or

inductive.

- Q.23. An LCR circuit has L =10 mH, R = 3 ohms and C = 1 μ F connected in series to a source of 15 cos ot volts. Calculate the current amplitude and the average energy dissipated per cycle at a frequency that is 10 % lower than the resonance frequency.
- **Q.24.** An L-C circuit consist of an inductor with L = 0.09 H and a capacitor of C = 4.00×10^{-4} F. The initial charge on the capacitor is 5.00 µC and the initial current in the inductor is zero. (a) Find the value of maximum current in the inductor.
 - (b) When the current in the inductor has half its maximum value, what is the charge on the capacitor.
- **Q.25.** Prove that in a seris LCR circuit, the frequency at which the current amplitude falls to $\frac{1}{\sqrt{2}}$ of the current at resonance are separated by an interval equal to
- Q.26. Find the root mean square voltage and average voltage of the given variation of voltage.

- **Q.27.** A coil of self inductance 0.7 henry is joined in series with a non-inductive resistance of 50 Ω . Calculate the wattless and power components of current when connected to a supply of 200 volts at a frequency of 50 cycles/ sec.
- Q.28. A circuit containing a two position switch S is shown in figure.
 - (i) The switch S is in position 1. Find the potential difference $V_{\text{A}}^{}$ - V_{B} and the rate of production of joule heat in R₁ in steady state.
 - (ii) If now the switch S is put in position 2 at t = 0, find the time when the current in R_4 is half the steady value. Also calculate the energy stored in the inductor L at that time.

