Circuit Variables and Circuit Elements

Drill Exercises

DE 1.1
$$q = \int_0^\infty 20e^{-5000t} dt = 4000 \,\mu\text{C}$$

DE 1.2
$$i = \frac{dq}{dt} = te^{-\alpha t}$$
, $\frac{di}{dt} = (1 - \alpha t)e^{-\alpha t}$, $\frac{di}{dt} = 0$ when $t = \frac{1}{\alpha}$;

Therefore
$$i_{\text{max}} = \frac{1}{\alpha e} = \frac{1}{0.03679e} \cong 10 \text{ A}$$

DE 1.3 [a]

Therefore

(a)
$$v = -20 \,\text{V}$$
, $i = -4 \,\text{A}$; (b) $v = -20 \,\text{V}$, $i = 4 \,\text{A}$

(c)
$$v = 20 \,\text{V}$$
, $i = -4 \,\text{A}$; (d) $v = 20 \,\text{V}$, $i = 4 \,\text{A}$

- [b] Using the reference system in Fig. 1.3(a), p = vi = (-20)(-4) = 80 W, so the box is absorbing power.
- $[\mathbf{c}]$ The box is absorbing 80 W.

DE 1.4
$$p = vi = 20 \times 10^4 e^{-10,000t}$$
 W; $w = \int_0^\infty 20 \times 10^4 e^{-10,000t} dt = 20$ J

DE 1.5
$$p=800\times 10^3\times 1.8\times 10^3=1440\times 10^6=1440~{\rm MW}$$
 from Oregon to California

DE 1.6

The interconnection is valid:

$$i_s = 10 + 15 = 25 \text{ A}$$

$$p_{100V} = 100i_s = 2500 \text{ W (absorbing)}$$

$$p_{10A} = -100(10) = -1000 \text{ W (generating)}$$

$$-100 + v_s - 40 = 0$$
 so $v_s = 140 \text{ V}$

$$p_{15A} = -15(140) = -2100 \text{ W (generating)}$$

$$p_{40V} = 15(40) = 600 \text{ W (absorbing)}$$

$$\sum p_{\text{dev}} = p_{10A} + p_{15A} = 3100 \text{ W}$$

$$\sum p_{\rm abs} = p_{100\rm V} + p_{40\rm V} = 3100 \text{ W}$$

$$\sum p_{\text{dev}} = \sum p_{\text{abs}} = 3100 \text{ W}$$

DE 1.7 [a]
$$v_l - v_c + v_1 - v_s = 0$$
, $i_l R_l - i_c R_c + i_1 R_1 - v_s = 0$
 $i_s R_l + i_s R_c + i_s R_1 - v_s = 0$

[b]
$$i_s = v_s/(R_l + R_c + R_1)$$

DE 1.8 [a]
$$24 = v_2 + v_5 - v_1 = 3i_5 + 7i_5 - (-2i_5) = 12i_5$$

Therefore $i_5 = 24/12 = 2$ A

[b]
$$v_1 = -2i_5 = -4 \text{ V}$$

$$[\mathbf{c}] \ v_2 = 3i_5 = 6 \text{ V}$$

[d]
$$v_5 = 7i_5 = 14 \text{ V}$$

[e]
$$p_{24} = -(24)(2) = -48$$
 W; therefore 24 V source is delivering 48 W.

DE 1.9

$$i_2 = 120/24 = 5 \text{ A}$$

 $i_3 = 120/8 = 15 \text{ A}$
 $i_1 = i_2 + i_3 = 20 \text{ A}$
 $-200 + 20R + 120 = 0$
 $R = 80/20 = 4 \Omega$

DE 1.10 [a] Plotting a graph of v_t versus i_t gives

Note that when $i_t = 0$, $v_t = 25$ V; therefore the voltage source must be 25 V. When v_t is zero, $i_t = 0.25$ A, hence the resistor must be 25/0.25 or 100Ω .

A circuit model having the same v-i characteristic is a 25 V source in series with a 100Ω resistor.

4 CHAPTER 1. Circuit Variables and Circuit Elements

DE 1.11 [a] Since we are constructing the model from two elements, we have two choices on interconnecting them—series or parallel. From the v-i characteristic we require $v_t=25$ V when $i_t=0$. The only way we can satisfy this requirement is with a parallel connection. The constraint that $v_t=0$ when $i_t=0.25$ A tells us the ideal current source must produce 0.25 A. Therefore the parallel resistor must be 25/0.25 or 100Ω .

Problems

$$P 1.1 \qquad i = \frac{dq}{dt} = 24\cos 4000t$$

Therefore, $dq = 24 \cos 4000t dt$

$$\int_{q(0)}^{q(t)} dx = 24 \int_0^t \cos 4000 y \, dy$$

$$q(t) - q(0) = 24 \frac{\sin 4000y}{4000} \Big|_{0}^{t}$$

But q(0) = 0 by hypothesis, i.e., the current passes through its maximum value at t = 0, so $q(t) = 6 \times 10^{-3} \sin 4000t$ C = $6 \sin 4000t$ mC

P 1.2
$$p = (6)(100) \times 10^{-3} = 0.6 \text{ W}; \quad w = (0.6)(3)(60)(60) = 6480 \text{ J}$$

P 1.3 Assume we are standing at box A looking toward box B, then p = vi.

[a]
$$p = (120)(5) = 600 \text{ W}$$
 from A to B

[b]
$$p = (250)(-8) = -2000 \text{ W}$$
 from B to A

[c]
$$p = (-150)(16) = -2400 \text{ W}$$
 from B to A

[d]
$$p = (-480)(-10) = 4800 \text{ W}$$
 from A to B

$$p = vi = (40)(-10) = -400 \text{ W}$$

Power is being delivered by the box.

- [b] Entering
- [c] Gain

P 1.5 [a]
$$p = vi = (-60)(-10) = 600$$
 W, so power is being absorbed by the box.

- [b] Entering
- [c] Lose

P 1.6 [a] Looking from A to B the current
$$i$$
 is in the direction of the voltage rise across the 12 V battery, therefore $p = vi = -12(30) = -360$ W. Thus the power flow is from B to A, and Car A has the "dead" battery.

[b]
$$w = \int_0^t p \, dx = \int_0^t 360 \, dx$$

 $w = 360t = 360(1 \times 60) = 21.6 \text{ kJ}$

P 1.7
$$p = vi;$$
 $w = \int_0^t p \, dx$

Since the energy is the area under the power vs. time plot, let us plot p vs. t.

$$p(0) = (6)(15 \times 10^{-3}) = 90 \times 10^{-3} \text{ W}$$

$$p(216 \text{ ks}) = (4)(15 \times 10^{-3}) = 60 \times 10^{-3} \text{ W}$$

$$w = (60 \times 10^{-3})(216 \times 10^{3}) + \frac{1}{2}(216)(30) = 16.2 \text{ kJ}$$

Note: $60 \text{ hr} \equiv 216,000 \text{ s} = 216 \text{ ks}$

P 1.8 [a]
$$p = vi = 30e^{-500t} - 30e^{-1500t} - 40e^{-1000t} + 50e^{-2000t} - 10e^{-3000t}$$

 $p(1 \text{ ms}) = 3.1 \text{ mW}$

$$[\mathbf{b}] \qquad w(t) = \int_0^t (30e^{-500x} - 30e^{-1500x} - 40e^{-1000x} + 50e^{-2000x} - 10e^{-3000x}) dx$$
$$= 21.67 - 60e^{-500t} + 20e^{-1500t} + 40e^{-1000t} - 25e^{-2000t} + 3.33e^{-3000t} \mu J$$

$$w(1 \text{ ms}) = 1.24 \mu \text{J}$$

$$[\mathbf{c}] \ w_{\text{total}} = 21.67 \mu J$$

P 1.9 [a]
$$v(20 \text{ ms}) = 100e^{-1} \sin 3 = 5.19 \text{ V}$$

 $i(20 \text{ ms}) = 20e^{-1} \sin 3 = 1.04 \text{ A}$
 $p(20 \text{ ms}) = vi = 5.39 \text{ W}$

$$p = vi = 2000e^{-100t} \sin^{2} 150t$$

$$= 2000e^{-100t} \left[\frac{1}{2} - \frac{1}{2} \cos 300t \right]$$

$$= 1000e^{-100t} - 1000e^{-100t} \cos 300t$$

$$w = \int_{0}^{\infty} 1000e^{-100t} dt - \int_{0}^{\infty} 1000e^{-100t} \cos 300t dt$$

$$= 1000 \left[\frac{e^{-100t}}{-100} \right]_{0}^{\infty} - 1000 \left\{ \frac{e^{-100t}}{(100)^{2} + (300)^{2}} \left[-100 \cos 300t + 300 \sin 300t \right] \right\} \Big|_{0}^{\infty}$$

$$= 10 - 1000 \left[\frac{100}{1 \times 10^{4} + 9 \times 10^{4}} \right] = 10 - 1$$

$$w = 9 \text{ J}$$

P 1.10 [a] $0 \le t \le 10 \text{ ms}$:

$$v = 1000t \text{ V};$$
 $i = 0.6 \text{ mA};$ $p = 0.6t \text{ mW}$

 $10 \le t \le 25 \text{ ms}$:

$$v = 10 \text{ V};$$
 $i = 0.6 \text{ mA};$ $p = 6 \text{ mW}$

 $25 \le t \le 35 \text{ ms}$:

$$v = 75 - 2500t \text{ V}; \qquad i = 0 \text{ mA}; \qquad p = 0 \text{ mW}$$

 $35 \le t \le 60 \text{ ms}$:

$$v = -50 + 1000t \text{ V}; \quad i = -0.4 \text{ mA}; \quad p = 20 - 400t \text{ mW}$$

 $60 \le t \le 70 \text{ ms}$:

$$v = -50 + 1000t \text{ V}; \quad i = 0 \text{ mA}; \qquad p = 0 \text{ mW}$$

 $70 \le t \le 80 \text{ ms}$:

$$v = 20 \text{ V};$$
 $i = -0.5 \text{ mA}; p = -10 \text{ mW}$

 $80 \le t \le 90 \text{ ms}$:

$$v = 180 - 2000t \text{ V}; \quad i = 0 \text{ mA}; \quad p = 0 \text{ mW}$$

90 < t < 95 ms:

$$v = 180 - 2000t \text{ V};$$
 $i = 0.9 \text{ mA};$ $p = 162 - 1800t \text{ mW}$

 $95 \le t \le 100 \text{ ms}$:

$$v = -200 + 2000t \text{ V}; \quad i = 0.9 \text{ mA}; \qquad p = -180 + 1800t \text{ mW}$$

[b]
$$w(25) = \frac{1}{2}(6)(10) + (6)(15) = 120 \,\mu\text{J}$$

 $w(60) = 120 + \frac{1}{2}(15)(6) - \frac{1}{2}(10)(4) = 145 \,\mu\text{J}$
 $w(90) = 145 - (10)(10) = 45 \,\mu\text{J}$
 $w(100) = 45 - \frac{1}{2}(10)(9) = 0 \,\mu\text{J}$

P 1.11 [a]
$$p = vi = (2e^{-500t} - 2e^{-1000t})$$
 W
$$\frac{dp}{dt} = -1000e^{-500t} + 2000e^{-1000t} = 0 \text{ at } t = 1.4 \text{ ms}$$

$$p_{\text{max}} = p(1.4 \text{ ms}) = 0.5 \text{ W}$$

[b]
$$w = \int_0^\infty [2e^{-500t} - 2e^{-1000t}] dt = \left[\frac{2}{-500} e^{-500t} - \frac{2}{-1000} e^{-1000t} \Big|_0^\infty \right]$$

= 2 mJ

P 1.12 [a]
$$p = vi = 900 \sin(200\pi t) \cos(200\pi t) = 450 \sin(400\pi t)$$
 W
Therefore, $p_{\text{max}} = 450$ W

[b]
$$p_{\text{max}}(\text{extracting}) = 450 \text{ W}$$

[c]
$$p_{\text{avg}} = 200 \int_0^{5 \times 10^{-3}} 450 \sin(400\pi t) dt$$

= $9 \times 10^4 \left[\frac{-\cos 400\pi t}{400\pi} \Big|_0^{2.5 \times 10^{-3}} = \frac{225}{\pi} [1 - \cos 2\pi] = 0 \right]$

[d]
$$p_{\text{avg}} = \frac{180}{\pi} [1 - \cos 2.5\pi] = \frac{180}{\pi} = 57.3 \text{ W}$$

P 1.13 [a]
$$q$$
 = area under i vs. t plot
= $\left[\frac{1}{2}(5)(4) + (10)(4) + \frac{1}{2}(8)(4) + (8)(6) + \frac{1}{2}(3)(6)\right] \times 10^{3}$
= $[10 + 40 + 16 + 48 + 9]10^{3} = 123,000 \text{ C}$

$$\begin{array}{lll} [\mathbf{b}] & w & = \int p dt = \int v i \, dt \\ & v & = 0.2 \times 10^{-3} t + 9 & 0 \le t \le 15 \, \mathrm{ks} \\ & 0 \le t \le 4000 s \\ & i & = 15 - 1.25 \times 10^{-3} t \\ & p & = 135 - 8.25 \times 10^{-3} t - 0.25 \times 10^{-6} t^2 \\ & w_1 & = \int_0^{4000} \left(135 - 8.25 \times 10^{-3} t - 0.25 \times 10^{-6} t^2\right) \, dt \\ & = \left(540 - 66 - 5.3333\right) 10^3 = 468.667 \, \mathrm{kJ} \\ & 4000 \le t \le 12,000 \\ & i & = 12 - 0.5 \times 10^{-3} t \\ & p & = 108 - 2.1 \times 10^{-3} t - 0.1 \times 10^{-6} t^2 \\ & w_2 & = \int_{4000}^{12,000} \left(108 - 2.1 \times 10^{-3} t - 0.1 \times 10^{-6} t^2\right) \, dt \\ & = \left(864 - 134.4 - 55.467\right) 10^3 = 674.133 \, \mathrm{kJ} \\ & 12,000 \le t \le 15,000 \\ & i & = 30 - 2 \times 10^{-3} t \\ & p & = 270 - 12 \times 10^{-3} t - 0.4 \times 10^{-6} t^2 \\ & w_3 & = \int_{12,000}^{15,000} \left(270 - 12 \times 10^{-3} t - 0.4 \times 10^{-6} t^2\right) \, dt \\ & = \left(810 - 486 - 219.6\right) 10^3 = 104.4 \, \mathrm{kJ} \\ & w_T & = w_1 + w_2 + w_3 = 468.667 + 674.133 + 104.4 = 1247.2 \, \mathrm{kJ} \end{array}$$

$$\begin{array}{l} \mathbf{P} \ 1.14 \quad [\mathbf{a}] \quad p & = vi \\ & = 400 \times 10^3 t^2 e^{-800t} + 700 t e^{-800t} + 0.25 e^{-800t} \\ & = e^{-800t} [400,000 t^2 + 700 t + 0.25] \\ & = [-3,200,000 t^2 + 2400 t + 5] 100 e^{-800t} \\ & \text{Therefore, } \frac{dp}{dt} = 0 \, \text{when } 3,200,000 t^2 - 2400 t - 5 = 0 \\ & \text{so } p_{\text{max}} \, \text{occurs at } t = 1.68 \, \text{ms.} \end{array}$$

[b]
$$p_{\text{max}} = [400,000(.00168)^2 + 700(.00168) + 0.25]e^{-800(.00168)}$$

= 666 mW

$$\begin{aligned} [\mathbf{c}] \quad w &= \int_0^t p dx \\ w &= \int_0^t 400,000x^2 e^{-800x} \, dx + \int_0^t 700x e^{-800x} \, dx + \int_0^t 0.25 e^{-800x} \, dx \\ &= \frac{400,000 e^{-800x}}{-512 \times 10^6} [64 \times 10^4 x^2 + 1600x + 2] \Big|_0^t + \\ &= \frac{700 e^{-800x}}{64 \times 10^4} (-800x - 1) \Big|_0^t + 0.25 \frac{e^{-800x}}{-800} \Big|_0^t \end{aligned}$$

When $t = \infty$ all the upper limits evaluate to zero, hence $w = \frac{(400,000)(2)}{512 \times 10^6} + \frac{700}{64 \times 10^4} + \frac{0.25}{800} = 2.97 \text{ mJ}.$

P 1.15 [a]
$$p = 0$$
 $t < 0$, $p = 0$ $t > 3$ s
 $p = vi = t(3-t)(6-4t) = 18t - 18t^2 + 4t^3 \text{ mW}$ $0 \le t \le 3$ s
 $\frac{dp}{dt} = 18 - 36t + 12t^2 = 12(t^2 - 3t + 1.5)$
 $\frac{dp}{dt} = 0$ when $t^2 - 3t + 1.5 = 0$
 $t = \frac{3 \pm \sqrt{9-6}}{2} = \frac{3 \pm \sqrt{3}}{2}$
 $t_1 = 3/2 - \sqrt{3}/2 = 0.634 \text{ s};$ $t_2 = 3/2 + \sqrt{3}/2 = 2.366 \text{ s}$
 $p(t_1) = 18(0.634) - 18(0.634)^2 + 4(0.634)^3 = 5.196 \text{ mW}$
 $p(t_2) = 18(2.366) - 18(2.366)^2 + 4(2.366)^3 = -5.196 \text{ mW}$

- Therefore, maximum power is being delivered at t=0.634 s. [b] $p_{\text{max}}=5.196$ mW (delivered)
- [c] Maximum power is being extracted at t=2.366 s.
- [d] $p_{\text{max}} = 5.196 \text{ mW (extracted)}$

[e]
$$w = \int_0^t p dx = \int_0^t (18x - 18x^2 + 4x^3) dx = 9t^2 - 6t^3 + t^4$$

 $w(0) = 0 \text{ mJ} \qquad w(2) = 4 \text{ mJ}$
 $w(1) = 4 \text{ mJ} \qquad w(3) = 0 \text{ mJ}$

P 1.16 [a]
$$p = vi = 12 \times 10^5 t^2 e^{-1000t} \text{ W}$$

$$\frac{dp}{dt} = 12 \times 10^5 [t^2 (-1000) e^{-1000t} + e^{-1000t} (2t)]$$

$$= 12 \times 10^5 t e^{-1000t} [t(2 - 1000t)]$$

$$\frac{dp}{dt} = 0 \text{ at } t = 0, \quad t = 2 \text{ ms}$$
We know p is a minimum at $t = 0$ since v and i are zero at $t = 0$.

[b]
$$p_{\text{max}} = 12 \times 10^5 (2 \times 10^{-3})^2 e^{-2} = 649.61 \text{ mW}$$

[c]
$$w = 12 \times 10^5 \int_0^\infty t^2 e^{-1000t} dt$$

= $12 \times 10^5 \left\{ \frac{e^{-1000t}}{(-1000)^3} [10^6 t^2 + 2,000t + 2] \Big|_0^\infty \right\} = 2.4 \text{ mJ}$

P 1.17 [a] From the diagram and the table we have

$$p_{\rm a} = -v_{\rm a}i_{\rm a} = -(46.16)(6) = -276.96 \text{ W} \qquad \text{(del)}$$

$$p_{\rm b} = v_{\rm b}i_{\rm b} = (14.16)(4.72) = 66.8352 \text{ W} \qquad \text{(abs)}$$

$$p_{\rm c} = v_{\rm c}i_{\rm c} = (-32)(-6.4) = 204.80 \text{ W} \qquad \text{(abs)}$$

$$p_{\rm d} = -v_{\rm d}i_{\rm d} = -(22)(1.28) = -28.16 \text{ W} \qquad \text{(del)}$$

$$p_{\rm e} = -v_{\rm e}i_{\rm e} = -(33.60)(1.68) = -56.448 \text{ W} \qquad \text{(del)}$$

$$p_{\rm f} = v_{\rm f}i_{\rm f} = (66)(-0.4) = -26.40 \text{ W} \qquad \text{(del)}$$

$$p_{\rm g} = v_{\rm g}i_{\rm g} = (2.56)(1.28) = 3.2768 \text{ W} \qquad \text{(abs)}$$

$$p_{\rm h} = -v_{\rm h}i_{\rm h} = -(-0.4)(0.4) = 0.16 \text{ W} \qquad \text{(abs)}$$

$$\sum P_{\rm del} = 276.96 + 28.16 + 56.448 + 26.40 = 387.9680 \text{ W}$$

$$\sum P_{\rm abs} = 66.8352 + 204.80 + 3.2768 + 0.16 = 275.072 \text{ W}$$

Therefore, $\sum P_{\text{del}} \neq \sum P_{\text{abs}}$ and the subordinate engineer is correct.

[b] We can also check the data using Kirchhoff's laws.

From Fig. P1.17 the following equations should be satisfied:

$$\begin{array}{ll} i_{\rm a} - i_{\rm b} - i_{\rm d} = 0 & (\rm ok) \\ i_{\rm b} + i_{\rm c} - i_{\rm e} = 0 & (\rm no) \\ i_{\rm f} - i_{\rm a} - i_{\rm c} = 0 & (\rm ok) \\ i_{\rm d} = i_{\rm g} & (\rm ok) \\ i_{\rm g} + i_{\rm e} + i_{\rm h} = 0 & (\rm no) \\ i_{\rm h} = -i_{\rm f} & (\rm ok) \end{array}$$

Using Kirchhoff's current law, it appears i_e is in error.

From Kirchhoff's voltage law we have

$$\begin{aligned} v_{\rm b} - v_{\rm a} - v_{\rm c} &= 0 & (\rm ok) \\ - v_{\rm d} - v_{\rm b} + v_{\rm e} + v_{\rm g} &= 0 & (\rm ok) \\ - v_{\rm e} + v_{\rm c} + v_{\rm f} + v_{\rm h} &= 0 & (\rm ok) \end{aligned}$$

Therefore all the voltages are consistent with Kirchhoff's voltage law. Assume i_e is in error. Therefore,

$$i_{\rm e}=i_{\rm b}+i_{\rm c}=-i_{\rm g}-i_{\rm h}=4.72-6.40=-1.28-0.4=-1.68~{\rm A}$$

So the error is in the sign of i_e ; i_e equals minus 1.68 A.

Correcting $i_{\rm e}$ leads to

$$\sum P_{\text{del}} = \sum P_{\text{abs}} = 331.52 \text{ W}$$

P 1.18
$$p_{\rm a} = v_{\rm a}i_{\rm a} = (48)(12) = 576 \text{ W}$$
 (abs)
 $p_{\rm b} = v_{\rm b}i_{\rm b} = (18)(-4) = -72 \text{ W}$ (del)
 $p_{\rm c} = -v_{\rm c}i_{\rm c} = -(30)(-10) = 300 \text{ W}$ (abs)
 $p_{\rm d} = v_{\rm d}i_{\rm d} = (36)(16) = 576 \text{ W}$ (abs)
 $p_{\rm e} = -v_{\rm e}i_{\rm e} = -(36)(8) = -288 \text{ W}$ (del)
 $p_{\rm f} = -v_{\rm f}i_{\rm f} = -(-54)(14) = 756 \text{ W}$ (abs)
 $p_{\rm g} = -v_{\rm g}i_{\rm g} = -(84)(22) = -1848 \text{ W}$ (del)
 $\sum P_{\rm del} = 72 + 288 + 1848 = 2208 \text{ W}$
 $\sum P_{\rm abs} = 576 + 300 + 576 + 756 = 2208 \text{ W}$
Therefore, $\sum P_{\rm del} = \sum P_{\rm abs} = 2208 \text{ W}$

P 1.19 [a] From an examination of reference polarities, the following elements employ the passive convention: a, c, e, and f.

P 1.20 (a) 9 (b) 7 (c) 4 (d) v_a - R_a , v_b - R_b , v_c - R_c (e) 6

(f) (1)
$$v_{\rm a} - R_{\rm a} - R_{\rm d} - R_{\rm b} - v_{\rm b}$$

$$(2) \quad R_{\rm d} - R_{\rm f} - R_{\rm e}$$

(3)
$$v_{\rm b} - R_{\rm b} - R_{\rm d} - R_{\rm f} - R_{\rm c} - v_{\rm c}$$

(4)
$$v_{\rm c} - R_{\rm c} - R_{\rm f} - R_{\rm a} - v_{\rm a}$$

(5)
$$v_{\rm a} - R_{\rm a} - R_{\rm f} - R_{\rm e} - R_{\rm b} - v_{\rm b}$$

(6)
$$v_{\rm a} - R_{\rm a} - R_{\rm d} - R_{\rm e} - R_{\rm c} - v_{\rm c}$$

(7)
$$v_{\rm b} - R_{\rm b} - R_{\rm e} - R_{\rm c} - v_{\rm c}$$

P 1.21 The interconnect is valid since it does not violate Kirchhoff's laws.

$$-60 + 20 + 40 = 0$$
 (KVL)

$$8 + 4 - 12 = 0$$
 (KCL)

$$\sum P_{\text{dev}} = 4(60) + 8(60) = 720 \text{ W}$$

$$\sum P_{\rm abs} = 12(20) + 12(40) = 720~{\rm W}$$

$$\sum P_{\text{dev}} = \sum P_{\text{abs}} = 720 \text{ W}$$

- P 1.22 [a] Yes, Kirchhoff's laws are not violated.
 - [b] No, because the voltages across the independent and dependent current sources are indeterminate. For example, define v_1 , v_2 , and v_3 as shown:

Kirchhoff's voltage law requires

$$v_1 + 20 = v_3$$

$$v_2 + 100 = v_3$$

Conservation of energy requires

$$8(20) + 8v_1 + 16v_2 + 1600 - 24v_3 = 0$$

or

$$v_1 + 2v_2 - 3v_3 = -220$$

Now arbitrarily select a value of v_3 and show the conservation of energy will be satisfied. Examples:

If
$$v_3 = 200 \text{ V}$$
 then $v_1 = 180 \text{ V}$ and $v_2 = 100 \text{ V}$. Then

$$180 + 200 - 600 = -220$$
 (CHECKS)

If
$$v_3 = -100 \text{ V}$$
, then $v_1 = -120 \text{ V}$ and $v_2 = -200 \text{ V}$. Then

$$-120 - 400 + 300 = -220$$
 (CHECKS)

- P 1.23 [a] Yes, independent voltage sources can carry whatever current is required by the connection; independent current source can support any voltage required by the connection.
 - [b] 30 V source: absorbing

10 V source: delivering

8 A source: delivering

[c]
$$P_{30V} = (30)(8) = 240 \text{ W} \text{ (abs)}$$

$$P_{10V} = -10(8) = -80 \text{ W} \text{ (del)}$$

$$P_{8A} = -20(8) = -160 \text{ W} \text{ (del)}$$

$$\sum P_{\rm abs} = \sum P_{\rm del} = 240 \text{ W}$$

[d] Yes, 30 V source is delivering, the 10 V source is delivering, and the 8 A source is absorbing

$$P_{30V} = -30(8) = -240 \text{ W} \text{ (del)}$$

$$P_{10V} = -10(8) = -80 \text{ W} \text{ (del)}$$

$$P_{8A} = +40(8) = 320 \text{ W} \text{ (abs)}$$

P 1.24 The interconnection is valid because it does not violate Kirchhoff's laws.

$$i_{\Lambda} = -25 \text{ A}; \quad 6i_{\Lambda} = -150 \text{ V}$$

$$-200 + 50 - (-150) = 0$$

But the power developed in the circuit cannot be determined, as the currents in the 200 V, 50 V, and $6i_{\Delta}$ sources are unspecified.

P 1.25 The interconnection is not valid because it violates Kirchhoff's current law:

$$3 A + (-5 A) \neq 8 A.$$

P 1.26

$$i_{\Delta} = 4 \text{ A so } i_g = 12 \text{ A}$$

$$v_o = 100 \text{ V}$$

$$-60 + v_1 = 100$$
, so $v_1 = 160$ V

$$v_2 - 80 = 100$$
, so $v_2 = 180 \text{ V}$

$$\sum P_{\text{dev}} = 180(4) + 100(8) + 60(12) = 2240 \text{ W}$$

CHECK:
$$\sum P_{\text{diss}} = 160(12) + 80(4) = 1920 + 320$$

= 2240 W — CHECKS

P 1.27 The interconnection is valid because it does not violate Kirchhoff's laws:

$$p_{\text{V-sources}} = -(100 - 60)(5) = -200 \text{ W}.$$

P 1.28 First there is no violation of Kirchhoff's laws, hence the interconnection is valid.

Kirchhoff's voltage law requires

$$v_1 + v_2 = 150 - 50 = 100 \text{ V}$$

The conservation of energy law requires

$$20v_1 - 10v_1 + 10v_2 + 500 - 1500 = 0$$

or

$$v_1 + v_2 = 100$$

Hence any combination of v_1 and v_2 that adds to 100 is a valid solution. For example if $v_1 = 80$ V and $v_2 = 20$ V

$$P_{\rm abs} = 80(20) + 10(20) + 50(10) = 2300~{\rm W}$$

$$P_{\text{dev}} = 1500 + 80(10) = 2300 \text{ W}$$

If
$$v_1 = 60 \text{ V}$$
 and $v_2 = 40 \text{ V}$

$$P_{\text{abs}} = 60(20) + 10(40) + 500 = 2100 \text{ W}$$

$$P_{\text{dev}} = 60(10) + 1500 = 2100 \text{ W}$$

If
$$v_1 = -100 \text{ V}$$
 and $v_2 = 200 \text{ V}$

$$P_{\text{abs}} = 10(100) + 10(200) + 10(50) = 3500 \text{ W}$$

$$P_{\text{dev}} = 20(100) + 10(150) = 3500 \text{ W}$$

P 1.29 [a] 1.6 =
$$i_{\rm g}-i_{\rm a}$$

 $80i_{\rm a}$ = $1.6(30+90)=192$ therefore, $i_{\rm a}=2.4$ A
 i_g = $i_{\rm a}+1.6=2.4+1.6=4$ A

[b]
$$v_g = 90(1.6) = 144 \text{ V}$$

[c]
$$\sum P_{\text{dis}} = 2.4^2(80) + 1.6^2(120) = 768 \text{ W}$$

 $\sum P_{\text{dev}} = (4)(192) = 768 \text{ W}$
Therefore, $\sum P_{\text{dis}} = \sum P_{\text{dev}} = 768 \text{ W}$

P 1.30 [a]
$$v_o = 8i_a + 14i_a + 18i_a = 40(20) = 800 \text{ V}$$

 $800 = 10i_o$
 $i_o = 800/10 = 80 \text{ A}$

[b]
$$i_g = i_a + i_o = 20 + 80 = 100 \text{ A}$$

[c]
$$p_g(\text{delivered}) = (100)(800) = 80,000 \text{ W} = 80 \text{ kW}$$

$$\begin{array}{lll} 20i_{\rm a} & = & 80i_{\rm b} & i_g = i_{\rm a} + i_{\rm b} = 5i_{\rm b} \\ \\ i_{\rm a} & = & 4i_{\rm b} \\ \\ 50 & = & 4i_g + 80i_{\rm b} = 20i_{\rm b} + 80i_{\rm b} = 100i_{\rm b} \\ \\ i_{\rm b} & = & 0.5~{\rm A,~therefore,}~i_{\rm a} = 2~{\rm A} \quad {\rm and} \quad i_{\rm g} = 2.5~{\rm A} \end{array}$$

[b]
$$i_{\rm b} = 0.5 \text{ A}$$

$$[\mathbf{c}] \ v_o = 80i_b = 40 \text{ V}$$

[d]
$$p_{4\Omega} = i_g^2(4) = 6.25(4) = 25 \text{ W}$$

 $p_{20\Omega} = i_a^2(20) = (4)(20) = 80 \text{ W}$
 $p_{80\Omega} = i_b^2(80) = 0.25(80) = 20 \text{ W}$

[e]
$$p_{5V}$$
 (delivered) = $5i_g = 125$ W Check:

$$\sum P_{\text{dis}} = 25 + 80 + 20 = 125 \text{ W}$$

$$\sum P_{\rm del} = 125 \ {\rm W}$$

P 1.32 [a]

$$v_o = 20(8) + 16(15) = 400 \text{ V}$$

$$i_o = 400/80 = 5 \text{ A}$$

$$i_{\rm a}~=~25~{\rm A}$$

$$P_{230}$$
 (supplied) = $(230)(25) = 5750$ W

$$i_{\rm b} = 5 + 15 = 20 \text{ A}$$

$$P_{260}$$
 (supplied) = $(260)(20) = 5200$ W

[b]
$$\sum P_{\text{dis}} = (25)^2(2) + (20)^2(8) + (5)^2(4) + (15)^216 + (20)^22 + (5)^2(80)$$

 $= 1250 + 3200 + 100 + 3600 + 800 + 2000 = 10,950 \text{ W}$
 $\sum P_{\text{sup}} = 5750 + 5200 = 10,950 \text{ W}$
Therefore, $\sum P_{\text{dis}} = \sum P_{\text{sup}} = 10,950 \text{ W}$

P 1.33 [a]

$$v_1 = 128 - 24(2) = 80 \text{ V}$$

$$i_1 = \frac{v_1}{16} = \frac{80}{16} = 5 \text{ A}$$

$$i_3 = i_1 - 2 = 5 - 2 = 3 \text{ A}$$

$$v_g = v_1 + 24i_3 = 80 + 72 = 152 \text{ V}$$

$$v_g - 4i_4 = v_2$$

$$4i_4 = v_g - v_2 = 152 - 128 = 24 \text{ V}$$

$$i_4 = 24/4 = 6 \text{ A}$$

$$i_g = -(i_3 + i_4) = -(3 + 6) = -9 \text{ A}$$

[c]
$$v_g = 152 \text{ V}$$

[d]

P 1.34 [a]

$$v_2 = 180 - 100 = 80 \text{ V}$$
 $i_2 = \frac{v_2}{8} = 10 \text{ A}$
 $i_3 + 4 = i_2, \qquad i_3 = 10 - 4 = 6 \text{ A}$
 $v_1 = v_2 + v_3 = 80 + 6(10) = 140 \text{ V}$
 $i_1 = \frac{v_1}{70} = \frac{140}{70} = 2 \text{ A}$

[b]
$$p_{5\Omega} = 8^2(5) = 320 \text{ W}$$

 $p_{25\Omega} = (4)^2(25) = 400 \text{ W}$
 $p_{70\Omega} = 2^2(70) = 280 \text{ W}$
 $p_{10\Omega} = 6^2(10) = 360 \text{ W}$
 $p_{8\Omega} = 10^2(8) = 800 \text{ W}$

[c]
$$\sum P_{\text{dis}} = 320 + 400 + 280 + 360 + 800 = 2160 \text{ W}$$

 $P_{\text{dev}} = 180i_g = 180(12) = 2160 \text{ W}$

P 1.35 [a]

[b]
$$\Delta v = 20 \text{ V}; \quad \Delta i = 10 \text{ mA}; \quad R = \frac{\Delta v}{\Delta i} = 2 \text{ k}\Omega$$

[c]
$$2i_1 = 3i_s$$
, $i_1 = 1.5i_s$

$$40 = i_1 + i_s = 2.5i_s, \qquad i_s = 16 \text{ mA}$$

- [d] $v_s(\text{open circuit}) = (40 \times 10^{-3})(2 \times 10^3) = 80 \text{ V}$
- [e] $v_s(\text{open circuit}) = 55 \text{ V}$
- $[\mathbf{f}]$ Linear model cannot predict the nonlinear behavior of the practical current source.
- P 1.36 [a] Plot the v-i characteristic

From the plot:

$$R = \frac{\Delta v}{\Delta i} = \frac{(125 - 50)}{(15 - 0)} = 5\,\Omega$$

When $i_t = 0$, $v_t = 50$ V; therefore the ideal current source has a current of 10 A

$$10 + i_t = i_1$$
 and $5i_1 = -20i_t$

Therefore, $10 + i_t = -4i_t$ so $i_t = -2$ A

P 1.37 [a]

[b]
$$R = \frac{24-18}{24-0} = \frac{6}{24} = 0.25 \,\Omega$$

[c]
$$i = \frac{24}{1.25} = 19.2 \text{ A}, \quad v = 24 - 19.2(0.25) = 19.2 \text{ V}$$

[d]
$$i_{sc} = \frac{24}{0.25} = 96 \text{ A}$$

$$[\mathbf{e}] \ i_{sc} = 48 \text{ A}$$
 (from graph)

[f] Linear model cannot predict nonlinear behavior of voltage source.

P 1.38 [a] Plot the v—i characteristic:

From the plot:

$$R = \frac{\Delta v}{\Delta i} = \frac{(420 - 100)}{(16 - 0)} = 20\,\Omega$$

When $i_t = 0$, $v_t = 100$ V; therefore the ideal voltage source has a voltage of 100 V $_{20 \Omega}$ $_{i}$

[b]

$$i_t = -100/(20 + 20) = -2.5 \text{ A}$$
; Therefore, $p_{20\Omega} = (-2.5)^2(20) = 125 \text{ W}$

P 1.39 [a]

$$v_{\rm b} = 5(20+12) = 160 \text{ V}$$

 $v_{\rm b} + v_{\rm a} = 250 \text{ V}, \text{ so } v_{\rm a} = 90 \text{ V}$
 $i_{\rm b} = 90/(20+10) = 3 \text{ A}$

$$i_{\rm d}=5-i_{\rm b}=2~{\rm A}$$

$$v_{\rm c}=v_{\rm b}+10(i_{\rm d})=180~{\rm V}$$

$$v_{\rm d}=250-v_{\rm c}=70~{\rm V}=14(i_{\rm a});~{\rm therefore},~i_{\rm a}=5~{\rm A}$$

$$i_{\rm c}=i_{\rm a}-i_{\rm d}=5-2=3~{\rm A}$$

$$R=v_{\rm c}/i_{\rm c}=180/3=60~{\rm \Omega}$$

[b]
$$i_g = 5 + 3 = 8 \text{ A}$$

$$p_g \text{ (supplied) } = (250)(8) = 2000 \text{ W}$$

P 1.40

$$v_{\rm ab} = 240 - 180 = 60 \text{ V};$$
 therefore, $i_{\rm e} = 60/15 = 4 \text{ A}$

$$i_{\rm c} = i_{\rm e} - 1 = 4 - 1 = 3 \text{ A};$$
 therefore, $v_{\rm bc} = 10i_{\rm c} = 30 \text{ V}$

$$v_{\rm cd} = 180 - v_{\rm bc} = 180 - 30 = 150 \text{ V};$$

therefore,
$$i_d = v_{cd}/(12 + 18) = 150/30 = 5 \text{ A}$$

$$i_b = i_d - i_c = 5 - 3 = 2 \text{ A}$$

$$v_{\rm ac} = v_{\rm ab} + v_{\rm bc} = 60 + 30 = 90 \text{ V}$$

$$R = v_{\rm ac}/i_{\rm b} = 90/2 = 45\,\Omega$$

CHECK:
$$i_g = i_b + i_e = 2 + 4 = 6 \text{ A}$$

$$p_{\text{dev}} = (240)(6) = 1440 \text{ W}$$

$$\sum P_{\text{dis}} = 1(180) + 4(45) + 9(10) + 25(12) + 25(18) + 16(15) = 1440 \text{ W (CHECKS)}$$

P 1.41 [a]
$$15.2 = 10,000i_{\beta} - 0.80 + (200)30i_{\beta}$$

 $16 = (16,000)i_{\beta}$
 $i_{\beta} = 1 \text{ mA}$
 $200(30i_{\beta}) + v_{y} + 500(29i_{\beta}) - 25 = 0$
 $v_{y} = 25 - 6000i_{\beta} - 14,500i_{\beta}$

Therefore,
$$v_y = 4.5 \text{ V}$$

[b]
$$\sum P_{\text{gen}} = 15.2i_{\beta} + 25(29)i_{\beta} + 0.8i_{\beta} = 741i_{\beta} = 741 \text{ mW}$$

 $\sum P_{\text{dis}} = 10^4(i_{\beta})^2 + 200(30i_{\beta})^2 + 29i_{\beta}(4.5) + 500(29i_{\beta})^2$
 $= 741 \text{ mW}.$

P 1.42 [a] $i_2 = 0$ because no current can exist in a single conductor connecting two parts of a circuit.

$$\begin{aligned} 60 &= 6000 i_g \qquad i_g = 10 \text{ mA} \\ v_{\Delta} &= 5000 i_g = 50 \text{ V} \qquad 6 \times 10^{-3} v_{\Delta} = 300 \text{ mA} \\ 2000 i_1 &= 500 i_o, \text{ so } i_1 + 4 i_1 = -300 \text{ mA}; \text{ therefore, } i_1 = -60 \text{ mA} \\ \textbf{[c]} \ 300 - 60 + i_2 = 0, \text{ so } i_o = -240 \text{ mA}. \end{aligned}$$

P 1.43 [a]

[b]

