Mid-semester Examination, 2006 First Year

EE 151 APPLIED ELECTRICITY

NOVEMBER, 2006

1 1/4 H

Each question is followed by four options lettered A to D. Find out the correct option and circle without ambiguity the letter for the option you have chosen.

- 1. If the voltage across a 1000- μ F capacitor is v(t) = 2t volts, find the current through the capacitor at t = 10 s in milliamps.
 - A 100
 - B 50
 - C 4
 - D 2

Use the circuit in Fig. 2 to answer questions 2 and 3 given that $I_2 = 1A$.

- 2. Determine the source current I_1 in amps.
 - A 3.0
 - B 2.0
 - C 1.0
 - D None of the above

Fig. 2

- 3. Determine the value of the resistance *R* in ohms.
 - A. 7.0
 - B. 4.0
 - C. 1.0
 - D. None of the above

Use the circuit in Fig. 4 to answer questions 4 to 6

- 4. Find the current supplied by the 24-V source in amps if it is acting alone.
 - A 5.0
 - B 4.0
 - C 3.0
 - D 2.0

- 5. Find the value of the current *I* in amps if the 32-V source is acting alone.
 - E 8.0
 - F 7.0
 - G 6.0
 - H 5.0
- 6. Find the value of *I* in amps if the two voltage sources are all in circuit.
 - A 4.5
 - B 3.0
 - C 1.5
 - D None of the above.

Fig. 4

Use the circuit in Fig. 5 to answer questions 7 and 8.

- 7. Determine the voltage across the terminal A and B in volts.
 - A 2.0
 - B 1.5
 - C 1.0
 - D 0.5
- 8. Find in ohms the resistance seen between terminals A and B when the 6-V source is deactivated.
 - A 5.40
 - B 2.67
 - C 1.45
 - D 0.50

Fig. 5

- 9. Calculate the r.m.s. value of the waveform in Fig. 8
 - A 4.0
 - B 3.0
 - C 2.0
 - D 1.0
- 10. Calculate the average value of the waveform in Fig. 8.
 - A 6.0
 - B 4.5
 - C 3.0
 - D 1.5

Fig. 8

11. Four conductors meet at a junction, as shown in Fig. 9. The currents are $i_1 = 5 \sin \omega t$,

 $i_2 = 3\sin(\omega t + 90^\circ)$ and $i_3 = 2\sin(\omega t - 90^\circ)$.

Calculate the r.m.s. value of the current i_4 .

- A 7.5
- B 6.3
- C 5.0
- D None of the above.

12. An alternating current is represented by

 $i = 3 + 4\sqrt{2} \sin \omega t + 5\sqrt{2} \sin 3\omega t$. Calculate its average value.

- A 12.0
- B 9.0
- C 6.0
- D 3.0
- 13. Calculate the r.m.s. value of the current given in problem 19.
 - A 9.57
 - В 7.07
 - C 5.67
 - D 3.02
- 14. An inductor having inductance of $3/\pi$ H is connected in series with an 8-ohm resistor. A 28-V, 1-Hz supply is connected across this series circuit. Determine the voltage across the resistor in volts.
 - A 22.4
 - B 16.8
 - C 16.0
 - D 12.0

When a series circuit, containing inductance and resistance, was connected across a 240-V, 50-Hz supply, the current was 4 A and the power taken was 400 W.

- 15. Calculate the power factor of the circuit, when connected across the a.c. supply.
 - A 0.912
 - B 0.615
 - C 0.417
 - D 0.312
- 16. Calculate the inductance in henries.
 - A 0.515
 - B 0.437
 - C 0.256
 - D 0.174