Chapter 2, Solution 1. Design a problem, complete with a solution, to help students to better understand Ohm's Law. Use at least two resistors and one voltage source. Hint, you could use both resistors at once or one at a time, it is up to you. Be creative.

Although there is no correct way to work this problem, this is an example based on the same kind of problem asked in the third edition.

Problem

The voltage across a 5-k Ω resistor is 16 V. Find the current through the resistor.

Solution

$$v = iR$$
 $i = v/R = (16/5) mA = 3.2 mA$

$$p = v^2/R \rightarrow R = v^2/p = 14400/60 = 240 ohms$$

For silicon, $\rho = 6.4x10^2 \,\Omega$ -m. $A = \pi r^2$. Hence,

$$R = \frac{\rho L}{A} = \frac{\rho L}{\pi r^2} \longrightarrow r^2 = \frac{\rho L}{\pi R} = \frac{6.4x10^2 x4x10^{-2}}{\pi x240} = 0.033953$$

$$r = 184.3 \ mm$$

- (a) $\mathbf{i} = 40/100 = 400 \, \mathbf{mA}$
- (b) i = 40/250 = 160 mA

$$n = 9;$$
 $l = 7;$ $b = n + l - 1 = 15$

 $n = 12; l = 8; \mathbf{b} = n + l - 1 = \underline{19}$

6 branches and 4 nodes

Chapter 2, Solution 8. Design a problem, complete with a solution, to help other students to better understand Kirchhoff's Current Law. Design the problem by specifying values of i_a , i_b , and i_c , shown in Fig. 2.72, and asking them to solve for values of i_1 , i_2 , and i_3 . Be careful specify realistic currents.

Although there is no correct way to work this problem, this is an example based on the same kind of problem asked in the third edition.

Problem

Use KCL to obtain currents i_1 , i_2 , and i_3 in the circuit shown in Fig. 2.72.

Solution

At node a, $8 = 12 + i_1 \longrightarrow \underline{i_1} = -4A$ At node c, $9 = 8 + i_2 \longrightarrow \underline{i_2} = 1A$ At node d, $9 = 12 + i_3 \longrightarrow \underline{i_3} = -3A$

At A,
$$1+6-i_1 = 0$$
 or $i_1 = 1+6 = 7$ A

At B,
$$-6+i_2+7=0$$
 or $i_2=6-7=-1$ **A**

At C,
$$2+i_3-7=0$$
 or $i_3=7-2=5$ **A**

At node 1,
$$-8-i_1-6=0$$
 or $i_1=-8-6=-14$ A

At node 2,
$$-(-8)+i_1+i_2-4=0$$
 or $i_2=-8-i_1+4=-8+14+4=\mathbf{10}$ A

$$-V_1 + 1 + 5 = 0 \longrightarrow V_1 = \underline{6 \ V}$$

$$-5 + 2 + V_2 = 0 \longrightarrow V_2 = \underline{3 \ V}$$

$$-5 + 2 + V_2 = 0 \longrightarrow V_2 = 3 V$$

For loop 1,
$$-40-50+20+v_1 = 0$$
 or $v_1 = 40+50-20 = 70$ V

For loop 2,
$$-20 + 30 - v_2 = 0$$
 or $v_2 = 30 - 20 = 10$ V

For loop 3,
$$-v_1 + v_2 + v_3 = 0$$
 or $v_3 = 70-10 = 60$ V

At node 2,

$$3+7+I_2=0$$
 \longrightarrow $I_2=-10A$

At node 1,

$$I_1 + I_2 = 2$$
 \longrightarrow $I_1 = 2 - I_2 = 12A$

At node 4,

$$2 = I_4 + 4 \longrightarrow I_4 = 2 - 4 = -2A$$

At node 3,

$$7 + I_4 = I_3 \longrightarrow I_3 = 7 - 2 = 5A$$

Hence,

$$I_1 = 12A$$
, $I_2 = -10A$, $I_3 = 5A$, $I_4 = -2A$

For mesh 1,

$$-V_4 + 2 + 5 = 0 \qquad \longrightarrow \qquad V_4 = 7V$$

For mesh 2,

$$+4 + V_3 + V_4 = 0$$
 \longrightarrow $V_3 = -4 - 7 = -11V$

For mesh 3,

$$-3 + V_1 - V_3 = 0 \qquad \longrightarrow \qquad V_1 = V_3 + 3 = -8V$$

For mesh 4,

$$-V_1 - V_2 - 2 = 0 \qquad \longrightarrow \qquad V_2 = -V_1 - 2 = 6V$$

Thus,

$$V_1 = -8V$$
, $V_2 = 6V$, $V_3 = -1IV$, $V_4 = 7V$

Calculate v and i_x in the circuit of Fig. 2.79.

Figure 2.79 For Prob. 2.15.

Solution

For loop 1,
$$-10 + v + 4 = 0$$
, $v = 6 V$

For loop 2,
$$-4 + 16 + 3i_x = 0$$
, $i_x = -4$ A

Determine V_o in the circuit in Fig. 2.80.

Figure 2.80 For Prob. 2.16.

Solution

Apply KVL,
$$-10 + (16+14)I + 25 = 0 \text{ or } 30I = 10-25 = -\text{ or } I = -15/30 = -500 \text{ mA}$$
 Also,
$$-10 + 16I + \mathbf{V_o} = 0 \text{ or } \mathbf{V_o} = 10 - 16(-0.5) = 10 + 8 = \mathbf{18 V}$$

Applying KVL around the entire outside loop we get,

$$-24 + v_1 + 10 + 12 = 0$$
 or $v_1 = 2V$

Applying KVL around the loop containing v_2 , the 10-volt source, and the 12-volt source we get,

$$v_2 + 10 + 12 = 0$$
 or $v_2 = -22V$

Applying KVL around the loop containing v_3 and the 10-volt source we get,

$$-v_3 + 10 = 0 \text{ or } v_3 = 10V$$

Applying KVL,

$$-30 -10 +8 + I(3+5) = 0$$

$$8I = 32 \longrightarrow I = 4A$$

$$-V_{ab} + 5I + 8 = 0 \longrightarrow V_{ab} = \underline{28V}$$

Applying KVL around the loop, we obtain

$$-(-8) - 12 + 10 + 3i = 0 \longrightarrow i = -2A$$

Power dissipated by the resistor:

$$p_{3\Omega} = i^2 R = 4(3) = 12W$$

Power supplied by the sources:

$$p_{12V} = 12 ((-2)) = -24W$$

$$p_{10V} = 10 (-(-2)) = 20W$$

$$p_{8V} = (-8)(-2) = 16W$$

Determine i_o in the circuit of Fig. 2.84.

Figure 2.84 For Prob. 2.20

Solution

Applying KVL around the loop,

$$-54 + 22\mathbf{i_o} + 5\mathbf{i_o} = 0 \longrightarrow \mathbf{i_o} = \mathbf{4A}$$

Applying KVL,
$$-15 + (1+5+2)I + 2 V_x = 0$$
 But $V_x = 5I$,
$$-15 + 8I + 10I = 0, \qquad I = 5/6$$

$$V_x = 5I = 25/6 = 4.167 V$$

Find V_o in the circuit in Fig. 2.86 and the power absorbed by the dependent source.

Figure 2.86 For Prob. 2.22

Solution

At the node, KCL requires that $[-V_o/10]+[-25]+[-2V_o] = 0$ or $2.1V_o = -25$

or
$$V_o = -11.905 \text{ V}$$

The current through the controlled source is $i=2V_0=-23.81$ A and the voltage across it is $V_1=(10+10)$ i_0 (where $i_0=-V_0/10$) = 20(11.905/10) = 23.81 V.

Hence,

$$p_{dependent \ source} = V_1(-i) = 23.81x(-(-23.81)) = 566.9 \ W$$

Checking, $(25-23.81)^2(10+10) + (23.81)(-25) + 566.9 = 28.322 - 595.2 + 566.9 = 0.022$ which is equal zero since we are using four places of accuracy!

$$8//12 = 4.8$$
, $3//6 = 2$, $(4 + 2)//(1.2 + 4.8) = 6//6 = 3$
The circuit is reduced to that shown below.

Applying current division,

$$i_x = [2/(2+1+3)]20 = 6.667$$
 and $v_x = 1x6.667 = 6.667$ V

$$i_x = \frac{2}{2+I+3}(6A) = 2A, \quad v_x = Ii_x = 2V$$

The current through the 1.2- Ω resistor is $0.5i_x = 3.333$ A. The voltage across the 12- Ω resistor is $3.333 \times 4.8 = 16$ V. Hence the power absorbed by the 12-ohm resistor is equal to

$$(16)^2/12 = 21.33 \text{ W}$$

(a)
$$I_{0} = \frac{V_{s}}{R_{1} + R_{2}}$$

$$V_{0} = -\alpha I_{0} \left(R_{3} || R_{4} \right) = -\frac{\alpha V_{s}}{R_{1} + R_{2}} \cdot \frac{R_{3} R_{4}}{R_{3} + R_{4}}$$

$$\frac{V_{0}}{Vs} = \frac{-\alpha R_{3} R_{4}}{\left(R_{1} + R_{2} \right) \left(R_{3} + R_{4} \right)}$$
(b) If $R_{1} = R_{2} = R_{3} = R_{4} = R$,

 $\left| \frac{\mathbf{V}_0}{\mathbf{V}_S} \right| = \frac{\alpha}{2\mathbf{R}} \cdot \frac{\mathbf{R}}{2} = \frac{\alpha}{4} = 10 \longrightarrow \alpha = \mathbf{40}$

$$V_0 = 5 \times 10^{-3} \times 10 \times 10^3 = 50V$$

Using current division,

$$I_{20} = \frac{5}{5 + 20}(0.01x50) = \mathbf{0.1} \mathbf{A}$$

$$V_{20} = 20 \times 0.1 \text{ kV} = 2 \text{ kV}$$

$$p_{20} = I_{20} \ V_{20} = \textbf{0.2 kW}$$

Chapter 2, Problem 26.

For the circuit in Fig. 2.90, $i_o = 3$ A. Calculate i_x and the total power absorbed by the entire circuit.

Figure 2.90 For Prob. 2.26.

Solution

If
$$i_{16}=i_0=3A$$
, then $v=16x3=48$ V and $i_8=48/8=6A$; $i_4=48/4=12A$; and $i_2=48/2=24A$.

Thus,

$$i_x = i_8 + i_4 + i_2 + i_{16} = 6 + 12 + 24 + 3 = 45 \text{ A}$$

$$p = (45)^2 10 + (6)^2 8 + (12)^2 4 + (24)^2 2 + (3)^2 16 = 20,250 + 288 + 576 + 1152 + 144$$

$$= 20250 + 2106 = 22,356 \text{ kW}.$$

Chapter 2, Problem 27.

Calculate I_o in the circuit of Fig. 2.91.

Figure 2.91 For Prob. 2.27.

Solution

The 3-ohm resistor is in parallel with the c-ohm resistor and can be replaced by a [(3x6)/(3+6)] = 2-ohm resistor. Therefore,

$$I_o = 10/(8+2) = 1 \text{ A}.$$

Chapter 2, Solution 28 Design a problem, using Fig. 2.92, to help other students better understand series and parallel circuits.

Although there is no correct way to work this problem, this is an example based on the same kind of problem asked in the third edition.

Problem

Find v_1 , v_2 , and v_3 in the circuit in Fig. 2.92.

Solution

We first combine the two resistors in parallel

$$15||10 = 6 \Omega$$

We now apply voltage division,

$$v_1 = \frac{14}{14+6}(40) = 28 V$$

$$v_2 = v_3 = \frac{6}{14+6}(40) = 12 \text{ V}$$

Hence, $v_1 = 28 V$, $v_2 = 12 V$, $v_s = 12 V$

All resistors in Fig. 2.93 are 5 Ω each. Find R_{eq} .

Figure 2.93 For Prob. 2.29.

Solution

$$\begin{split} R_{eq} &= 5 + 5 ||[5 + 5||(5 + 5)] = 5 + 5 ||[5 + (5x10/(5 + 10))] = 5 + 5 ||(5 + 3.333) = 5 + 41.66/13.333 \end{split}$$

Chapter 2, Problem 30.

Find R_{eq} for the circuit in Fig. 2.94.

Figure 2.94 For Prob. 2.30.

Solution

We start by combining the 180-ohm resistor with the 60-ohm resistor which in turn is in parallel with the 60-ohm resistor or = [60(180+60)/(60+180+60)] = 48.

Thus,

$$R_{eq} = 25{+}48 = \textbf{73} \; \pmb{\Omega}.$$

$$R_{eq} = 3 + 2//4//1 = 3 + \frac{1}{1/2 + 1/4 + 1} = 3.5714$$

 $i_1 = 200/3.5714 =$ **56 A**
 $v_1 = 0.5714xi_1 = 32 \text{ V} \text{ and } i_2 = 32/4 =$ **8 A**
 $i_4 = 32/1 =$ **32 A**; $i_5 = 32/2 =$ **16 A**; and $i_3 = 32 + 16 =$ **48 A**

Find i_1 through i_4 in the circuit in Fig. 2.96.

Figure 2.96 For Prob. 2.32.

Solution

We first combine resistors in parallel.

$$40\|60 = \frac{40\times60}{100} = 24 \Omega \text{ and } 50\|200 = \frac{50\times200}{250} = 40 \Omega$$

Using current division principle,

$$i_1 + i_2 = \frac{24}{24 + 40}(-16) = -6A, i_3 + i_4 = \frac{40}{64}(-16) = -10A$$

$$i_1 = \frac{200}{250}(6) = -4.8 \text{ A} \text{ and } i_2 = \frac{50}{250}(-6) = -1.2 \text{ A}$$

$$i_3 = \frac{60}{100}(-10) = -6 \text{ A} \text{ and } i_4 = \frac{40}{100}(-10) = -4 \text{ A}$$

Combining the conductance leads to the equivalent circuit below

$$6S||3S = \frac{6x3}{9} = 2S \text{ and } 2S + 2S = 4S$$

Using current division,

$$i = \frac{1}{1 + \frac{1}{2}}(9) = 6 A, v = 3(1) = 3 V$$

$$160//(60 + 80 + 20) = 80 \Omega$$
,
 $160//(28+80 + 52) = 80 \Omega$

$$R_{eq}=20+80=100~\Omega$$

$$I = 200/100 = 2 \ A \ or \ p = VI = 200x2 = \textbf{400 W}.$$

Combining the resistors that are in parallel,

$$\begin{split} 70 &\|30 = \frac{70 x 30}{100} = 21\Omega \ , \qquad 20 &\|5 = \frac{20 x 5}{25} = 4 \ \Omega \\ &i = \frac{200}{21 + 4} = 8 \ A \\ &v_1 = 21 i = 168 \ V, \ v_o = 4 i = 32 \ V \\ &i_1 = \frac{v_1}{70} = 2.4 \ A, \ i_2 = \frac{v_o}{20} = 1.6 \ A \end{split}$$

At node a, KCL must be satisfied

$$i_1 = i_2 + I_o \longrightarrow 2.4 = 1.6 + I_o \longrightarrow I_o = 0.8 \text{ A}$$

Hence,

$$v_{\rm o}=32~V$$
 and $I_{\rm o}=800~mA$

$$20//(30+50) = 16$$
, $24 + 16 = 40$, $60//20 = 15$
 $R_{eq} = 80+(15+25)40 = 80+20 = 100 \Omega$
 $i = 20/100 = 0.2 \text{ A}$

If i_1 is the current through the 24- Ω resistor and i_o is the current through the 50- Ω resistor, using current division gives

$$i_1 = [40/(40+40)]0.2 = 0.1$$
 and $i_o = [20/(20+80)]0.1 = 0.02$ A or
$$v_o = 30i_o = 30x0.02 = \textbf{600 mV}.$$

Applying KVL,
$$-20 + 10 + \ 10I - 30 = 0, \quad I = 4$$

$$10 = RI \longrightarrow R = \frac{10}{I} = \underline{2.5 \ \Omega}$$

20//80 = 80x20/100 = 16, 6//12 = 6x12/18 = 4The circuit is reduced to that shown below.

$$(4+16)//60 = 20x60/80 = 15$$

$$R_{eq} = 2.5{+}15 \| 15 = 2.5{+}7.5 = \textbf{10} \; \pmb{\Omega}$$
 and

$$i_o = 35/10 = 3.5 A.$$

(a) We note that the top 2k-ohm resistor is actually in parallel with the first 1k-ohm resistor. This can be replaced (2/3)k-ohm resistor. This is now in series with the second 2k-ohm resistor which produces a 2.667k-ohm resistor which is now in parallel with the second 1k-ohm resistor. This now leads to,

$$R_{eq} = [(1x2.667)/3.667]k = 727.3 \Omega.$$

(b) We note that the two 12k-ohm resistors are in parallel producing a 6k-ohm resistor. This is in series with the 6k-ohm resistor which results in a 12k-ohm resistor which is in parallel with the 4k-ohm resistor producing,

$$R_{eq} = [(4x12)/16]k = 3 k\Omega.$$

Req = 8+4
$$\|(2+6\|3) = 8+2 =$$
10 Ω

$$I = \frac{15}{R_{eq}} = \frac{15}{10} =$$
1.5 A

Let R_0 = combination of three 12Ω resistors in parallel

$$\frac{1}{R_o} = \frac{1}{12} + \frac{1}{12} + \frac{1}{12} \longrightarrow R_o = 4$$

$$R_{eq} = 30 + 60 \| (10 + R_0 + R) = 30 + 60 \| (14 + R)$$

$$50 = 30 + \frac{60(14 + R)}{74 + R} \longrightarrow 74 + R = 42 + 3R$$

or
$$R=16\,\Omega$$

(a)
$$R_{ab} = 5 \left\| (8 + 20 \| 30) = 5 \right\| (8 + 12) = \frac{5 \times 20}{25} = 4 \Omega$$

(b)
$$R_{ab} = 2 + 4 ||(5+3)||8+5||10||4 = 2 + 4||4+5||2.857 = 2 + 2 + 1.8181 =$$
5.818 Ω

(a)
$$R_{ab} = 5 \left\| 20 + 10 \right\| 40 = \frac{5x20}{25} + \frac{400}{50} = 4 + 8 = 12 \Omega$$

(b)
$$60||20||30 = \left(\frac{1}{60} + \frac{1}{20} + \frac{1}{30}\right)^{-1} = \frac{60}{6} = 10\Omega$$

$$R_{ab} = 80 | (10 + 10) = \frac{80 + 20}{100} = 16 \Omega$$

For the circuits in Fig. 2.108, obtain the equivalent resistance at terminals a-b.

Figure 2.108 For Prob. 2.44

Solution

First we note that the 5 Ω and 20 Ω resistors are in parallel and can be replaced by a 4 Ω [(5x20)/(5+20)] resistor which in now in series with the 2 Ω resistor and can be replaced by a 6 Ω resistor in parallel with the 3 Ω resistor thus,

$$R_{ab} = [(6x3)/(6+3)] = 2 \Omega.$$

(a) 10//40 = 8, 20//30 = 12, 8//12 = 4.8

$$R_{ab} = 5 + 50 + 4.8 = 59.8\Omega$$

(b) 12 and 60 ohm resistors are in parallel. Hence, 12//60 = 10 ohm. This 10 ohm and 20 ohm are in series to give 30 ohm. This is in parallel with 30 ohm to give 30//30 = 15 ohm. And 25//(15+10) = 12.5. Thus,

$$R_{ab} = 5 + 12.8 + 15 = 32.5\Omega$$

$$\begin{split} R_{eq} &= 12 + 5||20 + \left[1/((1/15) + (1/15) + (1/15))\right] + 5 + 24||8 \\ &= 12 + 4 + 5 + 5 + 6 = 32 \; \Omega \end{split}$$

$$I = 80/32 = 2.5 A$$

$$5||20 = \frac{5x20}{25} = 4\Omega$$

$$6 \| 3 = \frac{6x3}{9} = 2\Omega$$

$$R_{ab} = 10 + 4 + 2 + 8 = \textbf{24} \ \Omega$$

(a)
$$R_a = \frac{R_1 R_2 + R_2 R_3 + R_3 R_1}{R_3} = \frac{100 + 100 + 100}{10} = 30$$
$$R_a = R_b = R_c = 30 \Omega$$

(b)
$$R_{a} = \frac{30x20 + 30x50 + 20x50}{30} = \frac{3100}{30} = 103.3\Omega$$

$$R_{b} = \frac{3100}{20} = 155\Omega, \quad R_{c} = \frac{3100}{50} = 62\Omega$$

$$R_{a} = 103.3 \Omega, R_{b} = 155 \Omega, R_{c} = 62 \Omega$$

(a)
$$R_1 = \frac{R_a R_c}{R_a + R_b + R_c} = \frac{12*12}{36} = 4\Omega$$

 $R_1 = R_2 = R_3 = 4\Omega$

(b)
$$R_{1} = \frac{60 \times 30}{60 + 30 + 10} = 18\Omega$$

$$R_{2} = \frac{60 \times 10}{100} = 6\Omega$$

$$R_{3} = \frac{30 \times 10}{100} = 3\Omega$$

$$R_1 = 18\Omega$$
, $R_2 = 6\Omega$, $R_3 = 3\Omega$

2.50 Design a problem to help other students better understand wye-delta transformations using Fig. 2.114.

Although there is no correct way to work this problem, this is an example based on the same kind of problem asked in the third edition.

Problem

What value of *R* in the circuit of Fig. 2.114 would cause the current source to deliver 800 mW to the resistors.

Solution

Using $R_{\Delta} = 3R_Y = 3R$, we obtain the equivalent circuit shown below:

(a)
$$30||30 = 15\Omega \text{ and } 30||20 = 30x20/(50) = 12\Omega$$

 $R_{ab} = 15||(12+12) = 15x24/(39) = 9.231 \Omega$

(b) Converting the T-subnetwork into its equivalent Δ network gives

$$\begin{split} R_{a'b'} &= 10x20 + 20x5 + 5x10/(5) = 350/(5) = 70~\Omega \\ R_{b'c'} &= 350/(10) = 35\Omega,~Ra'c' = 350/(20) = 17.5~\Omega \end{split}$$

Also
$$30 \| 70 = 30x70/(100) = 21\Omega$$
 and $35/(15) = 35x15/(50) = 10.5$
 $R_{ab} = 25 + 17.5 \| (21+10.5) = 25+17.5 \| 31.5$
 $R_{ab} = 36.25 \Omega$

Converting the wye-subnetwork to delta-subnetwork, we obtain the circuit below.

3//1 = 3x1/4 = 0.75, 2//1 = 2x1/3 = 0.6667. Combining these resistances leads to the circuit below.

We now convert the wye-subnetwork to the delta-subnetwork.

$$R_a = [(2.25x3 + 2.25x3 + 2.25x2.25)/3] = 6.188\;\Omega$$

$$R_b = R_c = 18.562/2.25 = 8.25 \Omega$$

This leads to the circuit below.

$$R = 9||6.188 + 8.25||2 = 3.667 + 1.6098 = 5.277$$

$$R_{eq} = 3 + 3 + 8.25 || 5.277 = \textbf{9.218} \; \pmb{\Omega}.$$

(a) Converting one Δ to T yields the equivalent circuit below:

$$\begin{split} R_{a'n} &= \frac{40x10}{40+10+50} = 4\Omega, \ R_{b'n} = \frac{10x50}{100} = 5\Omega, \ R_{c'n} = \frac{40x50}{100} = 20\Omega \\ R_{ab} &= 20+80+20+ \ (30+4) \big\| (60+5) = 120+34 \big\| 65 \\ R_{ab} &= \textbf{142.32} \ \Omega \end{split}$$

(b) We combine the resistor in series and in parallel.

$$30 \| (30 + 30) = \frac{30 \times 60}{90} = 20\Omega$$

We convert the balanced Δ s to Ts as shown below:

$$R_{ab} = 10 + (10+10) || (10+20+10) + 10 = 20+20 || 40$$

 $R_{ab} = 33.33 \Omega$

(a)
$$R_{ab} = 50 + 100 / / (150 + 100 + 150) = 50 + 100 / / 400 = \underline{130\Omega}$$

(b)
$$R_{ab} = 60 + 100 / / (150 + 100 + 150) = 60 + 100 / / 400 = \underline{140\Omega}$$

We convert the T to Δ .

We need to find R_{eq} and apply voltage division. We first tranform the Y network to $\Delta\,.$

$$\begin{split} R_{ab} &= \frac{15x10 + 10x12 + 12x15}{12} = \frac{450}{12} = 37.5\Omega \\ R_{ac} &= 450/(10) = 45\Omega, \, R_{bc} = 450/(15) = 30\Omega \end{split}$$

Combining the resistors in parallel,

$$30||20 = (600/50) = 12 \Omega,$$

 $37.5||30 = (37.5x30/67.5) = 16.667 \Omega$
 $35||45 = (35x45/80) = 19.688 \Omega$
 $R_{eq} = 19.688||(12 + 16.667) = 11.672\Omega$

By voltage division,

$$v = \frac{11.672}{11.672 + 16} 100 = \underline{42.18 V}$$

$$\begin{split} R_{ab} &= \frac{6x12 + 12x8 + 8x6}{12} = \frac{216}{12} = 18 \ \Omega \\ R_{ac} &= 216/(8) = 27\Omega, \, R_{bc} = 36 \ \Omega \\ R_{de} &= \frac{4x2 + 2x8 + 8x4}{8} = \frac{56}{8}7 \ \Omega \\ R_{ef} &= 56/(4) = 14\Omega, \, R_{df} = 56/(2) = 28 \ \Omega \end{split}$$

Combining resistors in parallel,

$$10||28 = \frac{280}{38} = 7.368\Omega, \ 36||7 = \frac{36x7}{43} = 5.868\Omega$$
$$27||3 = \frac{27x3}{30} = 2.7\Omega$$

$$R_{an} = \frac{18x2.7}{18 + 2.7 + 5.867} = \frac{18x2.7}{26.567} = 1.829 \ \Omega$$

$$R_{bn} = \frac{18x5.868}{26.567} = 3.977 \ \Omega$$

$$R_{cn} = \frac{5.868x2.7}{26.567} = 0.5904 \ \Omega$$

$$\begin{split} R_{eq} &= 4 + 1.829 + (3.977 + 7.368) \big\| (0.5964 + 14) \\ &= 5.829 + 11.346 \big\| 14.5964 = \ \textbf{12.21} \ \boldsymbol{\Omega} \\ i &= 20/(R_{eq}) = \textbf{1.64} \ \boldsymbol{A} \end{split}$$

The resistance of the bulb is $(120)^2/60 = 240\Omega$

Once the 160Ω and 80Ω resistors are in parallel, they have the same voltage 120V. Hence the current through the 40Ω resistor is equal to 2 amps.

$$40(0.5 + 1.5) = 80$$
 volts.

Thus

$$v_s = 80 + 120 = 200 \text{ V}.$$

Three light bulbs are connected in series to a 120-V source as shown in Fig. 2.123. Find the current *I* through each of the bulbs. Each bulb is rated at 120 volts. How much power is each bulb absorbing? Do they generate much light?

Figure 2.123 For Prob. 2.59.

Solution

Using $p = v^2/R$, we can calculate the resistance of each bulb.

$$R_{30W} = (120)^2/30 = 14,400/30 = 480 \Omega$$

$$R_{40W} = (120)^2 / 40 = 14,400 / 40 = 360 \Omega$$

$$R_{50W} = (120)^2 / 50 = 14,400 / 50 = 288 \Omega$$

The total resistance of the three bulbs in series is $480+360+288 = 1128 \Omega$.

The current flowing through each bulb is 120/1128 = 0.10638 A.

$$p_{30} = (0.10638)^2 480 = 0.011317x480 =$$
5.432 W.

$$p_{40} = (0.10638)^2 360 = 0.011317 x 360 =$$
4.074 W.

$$p_{50} = (0.10638)^2 288 = 0.011317 \times 288 =$$
3.259 W.

Clearly these values are well below the rated powers of each light bulb so we would not expect very much light from any of them. To work properly, they need to be connected in parallel.

If the three bulbs of Prob. 2.59 are connected in parallel to the 120-V source, calculate the current through each bulb.

Solution

Using $p = v^2/R$, we can calculate the resistance of each bulb.

$$R_{30W} = (120)^2/30 = 14,400/30 = 480 \Omega$$

$$R_{40W} = (120)^2/40 = 14,400/40 = 360 \Omega$$

$$R_{50W} = (120)^2 / 50 = 14,400 / 50 = 288 \Omega$$

The current flowing through each bulb is 120/R.

$$i_{30} = 120/480 = 250 \text{ mA}.$$

$$i_{40} = 120/360 = 333.3 \text{ mA}.$$

$$i_{30} = 120/288 = 416.7 \text{ mA}.$$

Unlike the light bulbs in 2.59, the lights will glow brightly!

There are three possibilities, but they must also satisfy the current range of 1.2 + 0.06 = 1.26 and 1.2 - 0.06 = 1.14.

- (a) Use R_1 and R_2 : $R = R_1 ||R_2| = 80 ||90| = 42.35\Omega$ $p = i^2 R = 70W$ $i^2 = 70/42.35 = 1.6529$ or i = 1.2857 (which is outside our range) cost = \$0.60 + \$0.90 = \$1.50
- (b) Use R_1 and R_3 : $R = R_1 || R_3 = 80 || 100 = 44.44 \Omega$ $i^2 = 70/44.44 = 1.5752$ or i = 1.2551 (which is within our range), cost = \$1.35
- (c) Use R_2 and R_3 : $R = R_2 ||R_3| = 90 ||100| = 47.37\Omega$ $i^2 = 70/47.37 = 1.4777$ or i = 1.2156 (which is within our range), cost = \$1.65

Note that cases (b) and (c) satisfy the current range criteria and (b) is the cheaper of the two, hence the correct choice is:

 R_1 and R_3

$$p_A = 110x8 = 880 \; W, \qquad p_B = 110x2 = 220 \; W$$

Energy cost =
$$\$0.06 \times 365 \times 10 \times (880 + 220)/1000 = \$240.90$$

Use eq. (2.61),

$$\begin{split} R_n &= \frac{I_m}{I - I_m} R_m = \frac{2x10^{-3} x100}{5 - 2x10^{-3}} = 0.04\Omega \\ I_n &= I - I_m = 4.998 \ A \\ p &= I_n^2 R = (4.998)^2 (0.04) = 0.9992 \ \cong \textbf{1 W} \end{split}$$

When
$$R_x=0$$
, $i_x=10A$
$$R=\frac{110}{10}=11~\Omega$$
 When R_x is maximum, $i_x=1A$
$$R+R_x=\frac{110}{1}=110~\Omega$$
 i.e., $R_x=110$ - $R=99~\Omega$ Thus, $R=11~\Omega$, $R_x=99~\Omega$

$$R_{n} = \frac{V_{fs}}{I_{fs}} - R_{m} = \frac{50}{10mA} - 1 \text{ k}\Omega = 4 \text{ k}\Omega$$

$$20 \text{ k}\Omega/\text{V} = \text{sensitivity} = \frac{1}{I_{\text{fs}}}$$

i.e.,
$$I_{fs}=\frac{1}{20}k\Omega/\,V=50~\mu A$$

The intended resistance $R_m = \frac{V_{fs}}{I_{fs}} = 10(20 k\Omega/V) = 200 k\Omega$

(a)
$$R_n = \frac{V_{fs}}{i_{fs}} - R_m = \frac{50 \text{ V}}{50 \mu A} - 200 \text{ k}\Omega = 800 \text{ k}\Omega$$

(b)
$$p = I_{fs}^2 R_n = (50 \mu A)^2 (800 k\Omega) = 2 \text{ mW}$$

(a) By current division,

$$\begin{split} i_0 &= 5/(5+5) \; (2 \; mA) = 1 \; mA \\ V_0 &= (4 \; k\Omega) \; i_0 = 4 \; x \; 10^3 \; x \; 10^{\text{-}3} = \textbf{4} \; \textbf{V} \end{split}$$

- (b) $4k \| 6k = 2.4k\Omega$. By current division, $i_0' = \frac{5}{1 + 2.4 + 5} (2mA) = 1.19 \text{ mA}$ $v_0' = (2.4 \text{ k}\Omega)(1.19 \text{ mA}) = \textbf{2.857 V}$
- (c) % error = $\left| \frac{\mathbf{v}_0 \mathbf{v}_0'}{\mathbf{v}_0} \right| \times 100\% = \frac{1.143}{4} \times 100 = \mathbf{28.57\%}$
- (d) $4k \| 36 \ k\Omega = 3.6 \ k\Omega$. By current division,

$$i_0 = \frac{5}{1+3.6+5} (2mA) = 1.042mA$$

$$v_0(3.6 \text{ k}\Omega)(1.042 \text{ mA}) = 3.75 \text{ V}$$

% error =
$$\left| \frac{\mathbf{v} - \mathbf{v}_0}{\mathbf{v}_0} \right| \mathbf{x} 100\% = \frac{0.25 \mathbf{x} 100}{4} = \mathbf{6.25\%}$$

(a)
$$40 = 24 || 60\Omega$$

 $i = \frac{4}{16 + 24} = 100 \text{ mA}$

(b)
$$i' = \frac{4}{16+1+24} = 97.56 \text{ mA}$$

(c) % error =
$$\frac{0.1 - 0.09756}{0.1}$$
 x100% = **2.44%**

With the voltmeter in place,

$$V_{0} = \frac{R_{2} \| R_{m}}{R_{1} + R_{S} + R_{2} \| R_{m}} V_{S}$$

where $R_m = 100 \text{ k}\Omega$ without the voltmeter,

$$V_{0} = \frac{R_{2}}{R_{1} + R_{2} + R_{S}} V_{S}$$

(a) When
$$R_2 = 1 \text{ k}\Omega$$
, $R_m || R_2 = \frac{100}{101} \text{k}\Omega$

$$V_0 = \frac{\frac{100}{101}}{\frac{100}{101} + 30}$$
 (40) = **1.278 V** (with)

$$V_0 = \frac{1}{1+30}(40) = 1.29 \text{ V (without)}$$

(b) When
$$R_2 = 10 \text{ k}\Omega$$
, $R_2 \| R_m = \frac{1000}{110} = 9.091 \text{k}\Omega$

$$V_0 = \frac{9.091}{9.091 + 30} (40) = 9.30 \text{ V (with)}$$

$$V_0 = \frac{10}{10 + 30} (40) = 10 \text{ V (without)}$$

(c) When
$$R_2 = 100 \text{ k}\Omega$$
, $R_2 \| R_m = 50 \text{k}\Omega$

$$V_0 = \frac{50}{50 + 30} (40) = 25 \text{ V (with)}$$

$$V_0 = \frac{100}{100 + 30} (40) = 30.77 \text{ V (without)}$$

(a) Using voltage division,

$$v_a = \frac{12}{12 + 8}(25) = \underline{15V}$$

$$v_b = \frac{10}{10 + 15}(25) = \underline{10V}$$

$$v_{ab} = v_a - v_b = 15 - 10 = \underline{5V}$$

$$v_a = \underline{\textbf{0}}; \quad v_{ac} = -(8/(8+12))25 = -10V; \ v_{cb} = \quad (15/(15+10))25 = 15V.$$

$$v_{ab} = v_{ac} + v_{cb} = -10 + 15 = \underline{5V}.$$

$$v_b = -v_{ab} = \underline{-5V}$$
.

Given that $v_s = 30 \text{ V}$, $R_I = 20 \Omega$, $I_L = 1 \text{ A}$, find R_L .

$$v_s = i_L(R_I + R_L)$$
 \longrightarrow $R_L = \frac{v_s}{i_L} - R_I = \frac{30}{I} - 20 = \underline{10\Omega}$

Converting the delta subnetwork into wye gives the circuit below.

$$Z_{in} = \frac{1}{3} + (1 + \frac{1}{3}) / (1 + \frac{1}{3}) = \frac{1}{3} + \frac{1}{2} (\frac{4}{3}) = 1 \Omega$$

$$V_o = \frac{Z_{in}}{1 + Z_{in}} (10) = \frac{1}{1 + 1} (10) = \frac{5 \text{ V}}{1 + 2}$$

By the current division principle, the current through the ammeter will be one-half its previous value when

$$\begin{split} R &= 20 + R_x \\ 65 &= 20 + R_x \longrightarrow R_x = \textbf{45} \; \pmb{\Omega} \end{split}$$

With the switch in high position,

$$6 = (0.01 + R_3 + 0.02) \text{ x 5} \longrightarrow R_3 = 1.17 \Omega$$

At the medium position,

$$6 = (0.01 + R_2 + R_3 + 0.02) \times 3 \longrightarrow R_2 + R_3 = 1.97$$

or
$$R_2 = 1.97 - 1.17 = 0.8 \Omega$$

At the low position,

$$6 = (0.01 + R_1 + R_2 + R_3 + 0.02) \times 1 \longrightarrow R_1 + R_2 + R_3 = 5.97$$

$$R_1 = 5.97 - 1.97 = 4 \Omega$$

Converting delta-subnetworks to wye-subnetworks leads to the circuit below.

$$\frac{1}{3} + (1 + \frac{1}{3}) / (1 + \frac{1}{3}) = \frac{1}{3} + \frac{1}{2} (\frac{4}{3}) = 1$$

With this combination, the circuit is further reduced to that shown below.

$$Z_{ab} = 1 + \frac{1}{3} + (1 + \frac{1}{3}) / (1 + \frac{1}{3}) = 1 + 1 = \underline{2 \Omega}$$

$$Z_{ab}=1+1=\mathbf{2}\;\mathbf{\Omega}$$

- (a) $5 \Omega = 10 \| 10 = 20 \| 20 \| 20 \| 20$ i.e., four 20 Ω resistors in parallel.
- (b) $311.8 = 300 + 10 + 1.8 = 300 + 20 \| 20 + 1.8$ i.e., one 300Ω resistor in series with 1.8 Ω resistor and a parallel combination of two 20Ω resistors.
- (c) $40k\Omega = 12k\Omega + 28k\Omega = (24||24k) + (56k||56k)$ i.e., Two $24k\Omega$ resistors in parallel connected in series with two $56k\Omega$ resistors in parallel.
- (a) $42.32k\Omega = 421 + 320$ = 24k + 28k = 320= 24k = 56k | 56k + 300 + 20

i.e., A series combination of a 20Ω resistor, 300Ω resistor, $24k\Omega$ resistor, and a parallel combination of two $56k\Omega$ resistors.

The equivalent circuit is shown below:

$$V_0 = \frac{(1-\alpha)R}{R + (1-\alpha)R} V_S = \frac{1-\alpha}{2-\alpha} V_S$$

$$\frac{V_0}{V_S} = \frac{1 - \alpha}{2 - \alpha}$$

Since p =
$$v^2/R$$
, the resistance of the sharpener is
 $R = v^2/(p) = 6^2/(240 \text{ x } 10^{-3}) = 150\Omega$
 $I = p/(v) = 240 \text{ mW/(6V)} = 40 \text{ mA}$

Since R and R_x are in series, I flows through both.

$$IR_x = V_x = 9 - 6 = 3 \text{ V}$$

 $R_x = 3/(I) = 3/(40 \text{ mA}) = 3000/(40) = 75 \Omega$

The amplifier can be modeled as a voltage source and the loudspeaker as a resistor:

Hence
$$p = \frac{V^2}{R}$$
, $\frac{p_2}{p_1} = \frac{R_1}{R_2}$ \longrightarrow $p_2 = \frac{R_1}{R_2}p_1 = \frac{10}{4}(12) = 30 \text{ W}$

Let R_1 and R_2 be in $k\Omega$.

$$R_{eq} = R_1 + R_2 | 5$$

$$\frac{V_0}{V_S} = \frac{5 | R_2}{5 | R_2 + R_1}$$
(2)

From (1) and (2),
$$0.05 = \frac{5\|R_1}{40}$$
 \longrightarrow $2 = 5\|R_2 = \frac{5R_2}{5 + R_2}$ or $R_2 = 3.333 \text{ k}\Omega$
From (1), $40 = R_1 + 2$ \longrightarrow $R_1 = 38 \text{ k}\Omega$

Thus,

$$R_1 = 38 \text{ k}\Omega, R_2 = 3.333 \text{ k}\Omega$$

$$R_{12} = 80 + 10 ||(10 + 40) = 80 + \frac{50}{6} = 88.33 \Omega$$

$$R_{13} = 80 + 10 \| (10 + 40) + 20 = 100 + 10 \| 50 =$$
108.33 Ω

$$R_{14} = 80 + 0 \big\| (10 + 40 + 10) + 20 = 80 + 0 + 20 = \ \textbf{100} \ \boldsymbol{\Omega}$$

The voltage across the fuse should be negligible when compared with 24 V (this can be checked later when we check to see if the fuse rating is exceeded in the final circuit). We can calculate the current through the devices.

$$I_1 = \frac{p_1}{V_1} = \frac{45\text{mW}}{9\text{V}} = 5\text{mA}$$

$$I_2 = \frac{p_2}{V_2} = \frac{480\text{mW}}{24} = 20\text{mA}$$

Let R₃ represent the resistance of the first device, we can solve for its value from knowing the voltage across it and the current through it.

$$R_3 = 9/0.005 = 1,800 \Omega$$

This is an interesting problem in that it essentially has two unknowns, R_1 and R_2 but only one condition that need to be met and that the voltage across R_3 must equal 9 volts. Since the circuit is powered by a battery we could choose the value of R_2 which draws the least current, $R_2 = \infty$. Thus we can calculate the value of R_1 that give 9 volts across R_3 .

$$9 = (24/(R_1 + 1800))1800$$
 or $R_1 = (24/9)1800 - 1800 = 3 \text{ k}\Omega$

This value of R_1 means that we only have a total of 25 mA flowing out of the battery through the fuse which means it will not open and produces a voltage drop across it of 0.05V. This is indeed negligible when compared with the 24-volt source.