1.1 If the current in an electric conductor is 2.4 A, how many coulombs of charge pass any point in a 30-second interval?

$$T = 2.4A$$
, $\Delta t = 30s$
 $Q = T \cdot \Delta t$
 $Q = 72C$

1.2 Determine the time interval required for a 12-A battery charger to deliver 4800 C.

$$I = 12A$$
, $Q = 48000c$
 $\Delta t = \frac{Q}{\Delta t}$
 $\Delta t = 400s$

1.3 A lightning bolt carrying 30,000 A lasts for 50 micro-seconds. If the lightning strikes an airplane flying at 20,000 feet, what is the charge deposited on the plane?

$$I = 30,000A$$
, $\Delta t = 50ms$
 $Q = I \cdot \Delta t$
 $Q = 1.5c$

1.4 If a 12-V battery delivers 100 J in 5 s, find (a) the amount of charge delivered and (b) the current produced.

$$V=12V$$
, $\Delta W=1000$ In $5s$
 $\Delta Q=\frac{\Delta W}{V}$
 $\Delta Q=8.33C$
 $\Delta Q=\frac{\Delta Q}{\Delta t}$, $\Delta t=5s$
 $\Delta Z=1.67A$

1.5 The current in a conductor is 1.5 A. How many coulombs of charge pass any point in a time interval of 1.5 minutes?

$$T = 1.5A$$
, $\Delta t = 1.5 \text{ min} = 90 \text{ s}$

$$Q = T \cdot \Delta t$$

$$Q = 135 \text{ C}$$

1.6 If 60 C of charge pass through an electric conductor in 30 seconds, determine the current in the conductor.

1.7 Determine the number of coulombs of charge produced by a 12-A battery charger in an hour.

$$I = 12A$$
, $\Delta t = 1hr = 60min = 3600s$
 $Q = I \cdot \Delta t$
 $Q = 43.2 kC$

1.8 Five coulombs of charge pass through the element in Fig. P1.8 from point A to point B. If the energy absorbed by the element is 120 J, determine the voltage across the element.

Figure P1.8

$$M = -\Lambda' \cdot \emptyset$$

$$V_1 = -\frac{W}{Q}$$

$$V_1 = -24V$$

1.9 The current that enters an element is shown in Fig. P1.9. Find the charge that enters the element in the time interval 0 < t < 20 s.

Figure P1.9

$$i(t) = m \cdot t + b$$

$$m = \frac{10m - 0}{10 - 20} = -lm$$

$$i(t) = -lm \cdot t + b$$

$$10n = -lm \cdot (10s) + b$$

$$b = 20m$$

$$i(t) = (-t + 20) mA$$

$$g(t) = \int_{0}^{20} i(t) dt$$

$$g(t) = \int_{0}^{10} 10x 10^{-3} dt + \int_{10}^{20} \frac{20 - t}{1000} dt$$

$$g(t) = 10x 10^{-3} \cdot t \Big|_{0}^{10} + \frac{1}{1000} \left(20t - \frac{t^{2}}{2}\right)\Big|_{10}^{20}$$

$$g(t) = 0.15C, \quad 0 < t < 20s$$

1.10 The charge entering the positive terminal of an element is $q(t) = -30e^{-4t}$ mC. If the voltage across the element is $120e^{-2t}$ V, determine the energy delivered to the element in the time interval 0 < t < 50 ms.

$$g(t) = -30e^{-4t} mC$$

$$V(t) = 120e^{-2t} V$$

$$W = \int_{t_1}^{t_2} Pdt = \int_{t_1}^{t_2} V \cdot i dt$$

$$i(t) = \frac{dg(t)}{dt} = -4 \cdot (-30e^{-4t}) = 120e^{-4t} mA$$

$$W = \int_{0}^{50m} (120e^{-2t}) \cdot (120e^{-4t} \times 10^{-3}) dt$$

$$W = 14.4 \cdot (e^{-6t}) \int_{0}^{50m} W = 622.04 mJ$$

1.11 The charge entering the positive terminal of an element is given by the expression $q(t) = -12e^{-2t}$ mC. The power delivered to the element is $p(t) = 2.4e^{-3t}$ W. Compute the current in the element, the voltage across the element, and the energy delivered to the element in the time interval 0 < t < 100 ms.

$$g(t) = -12e^{-2t} mC$$
 $P(t) = 2.4e^{-3t} W$
 $i(t) = \frac{dg(t)}{dt} = -2 \cdot (i2e^{-2t})$
 $i(t) = 24e^{-2t} mA$
 $W = \int_{t_1}^{t_2} P(t) dt = \int_{0}^{100m} 2.4e^{-3t} dt$
 $W = (2.4e^{-3t}) \Big|_{0}^{100m}$
 $W = 207.35 mJ$
 $V(t) = \frac{P(t)}{i(t)}$
 $V(t) = 100e^{-t} V$

1.12 The voltage across an element is $12e^{-2t}$ V. The current entering the positive terminal of the element is $2e^{-2t}$ A. Find the energy absorbed by the element in 1.5 s starting from t = 0.

$$V(t) = 12e^{-2t} V$$

$$i(t) = 2e^{-2t} A$$

$$W = \int_{t}^{t^{2}} V \cdot i \, dt = \int_{0}^{1.5} (12e^{-2t}) \cdot (2e^{-2t}) \, dt$$

$$W = \left(\frac{24e^{-4t}}{-4} \right)_{0}^{1.5}$$

$$W = 5.99 J$$

1.13 The power absorbed by the BOX in Fig. P1.13 is $2e^{-2t}$ W. Calculate the amount of charge that enters the BOX between 0.1 and 0.4 seconds.

Figure P1.13

P(t) =
$$2e^{-2t} W$$

 $V(t') = 4e^{-t} V$
 $I(t') = \frac{P(t')}{V(t')} = 0.5e^{-t} A$
 $\Delta g(t') = \int_{0.1}^{0.4} i(t') dt$
 $= (-0.5e^{-t})|_{0.1}^{0.4}$
 $g(t') = 117.26 \text{ mC}, 0.1s < t < 0.4s$

1.14 The power absorbed by the BOX in Fig. P1.14 is $0.1e^{-4t}$ W. Calculate the energy absorbed by the BOX during this same time interval.

Figure P1.14

$$P(t) = 0.1e^{-4t} W$$
 $W = \int P(t) dt = \int_{0}^{\infty} 0.1e^{-4t} dt$
 $W = \frac{(0.1e^{-4t})}{-4} \int_{0}^{\infty} 0.1e^{-4t} dt$
 $W = 25 m J$

1.15 The energy absorbed by the BOX in Fig. P1.15 is shown below. How much charge enters the BOX between 0 and 10 milliseconds?

Figure P1.15

SOLUTION:

$$P = \frac{dW}{dt}$$

$$P = V \cdot i = (15) \cdot i$$

Os St S Ims

$$P = \frac{5m-0}{1m-0} = 5W$$
, $i = \frac{P}{V} = \frac{5}{15} = \frac{1}{3}A$

lms StS3ms

3ms ≤t≤4ms

$$P = \frac{15m - 5m}{4m - 3m} = 10W$$
, $i = \frac{P}{V} = \frac{10}{15} = \frac{3}{5}A$

4ms St S 6ms

6ms ste 7ms

$$P = \frac{10m - 15m}{7m - 6m} = -5W$$
, $i = \frac{P}{V} = \frac{-5}{15} = \frac{1}{3}A$

7mssts8ms

Bms staloms

$$P = \frac{O - 10m}{10m - 8m} = -5W$$
, $i = \frac{P}{V} = \frac{-5}{15} = -\frac{1}{3}A$

$$\Delta g = \int i \, dt$$

$$\Delta g = (\frac{1}{3})(Im) + (\frac{1}$$

1.16 The charge that enters the BOX in Fig. P1.16 is shown in the graph below. Calculate and sketch the current flowing into and the power absorbed by the BOX between 0 and 10 milliseconds.

Figure P1.16

SOLUTION:

Ims = t = 2ms

$$i = \frac{0 - lm}{2m - lm} = -lA$$
, $P = (12) \cdot (-1) = -12W$

2msst 53ms

3ms St S 5ms

5ms sts bms

$$i = \frac{3m - (-2m)}{6m - 5m} = 5A$$
, $P = (12)(5) = 60W$

6ms 5 t 5 8ms

$$i = \frac{lm - 3m}{8m - 6m} = -1A$$
, $P = (12)(-1) = -12W$

8ms st = 9ms

9ms = t= 10ms

$$i = \frac{O - Im}{IOm - 9m} = -IA$$
, $P = (12)(-1) = -12 W$

1.17 The energy absorbed by the BOX in Fig. P1.17 is given below. Calculate and sketch the current flowing into the BOX. Also calculate the charge which enters the BOX between 0 and 12 seconds.

Figure P1.17

$$P = \frac{dW}{dt}$$

$$P = V \cdot i = (10) \cdot i$$

$$O5 \le t \le 25$$

$$P = \frac{5 - 0}{2 - 0} = 2.5W , i = \frac{P}{V} = \frac{2.5}{10} = \frac{1}{4}A$$

$$25 \le t \le 45$$

$$P = \frac{5 - 5}{4 - 2} = 0W , i = 0A$$

$$45 \le t \le 65$$

$$P = \frac{0 - 5}{6 - 4} = -2.5W , i = \frac{P}{V} = \frac{-2.5}{10} = \frac{-1}{4}A$$

65 st = 75

755t 685

$$P = \frac{-2.5 - D}{B - T} = -2.5 W$$
, $i = \frac{P}{V} = \frac{-2.5}{10} = \frac{1}{4} A$

855t 5 105

$$P = \frac{-2.5 - (-2.5)}{10 - 8} = 0W$$
, $i = 0A$

1065ts 125

$$P = \frac{0 - (-2.5)}{12 - 10} = 1.25W$$
, $i = \frac{P}{V} = \frac{1.25}{10} = \frac{1}{8}A$

$$8 = \int i dt$$

 $8 = (4)(2) + (-4)(2) + (4)(1) + (8)(2)$
 $8 = OC$

1.18 The charge entering the upper terminal of the BOX in Fig. P1.18 is shown below. How much energy is absorbed by the BOX between 0 and 9 seconds?

Figure P1.18

SOLUTION:

$$i(t) = \frac{dq}{dt}$$

$$P = V \cdot i = (12) \cdot i$$

05 5 45 5

$$i = \frac{0.5-1}{1-0} = -0.5A$$
, $P = (12) \cdot (-0.5) = -6W$

155t52s

255t43s

$$i = \frac{-1.5 - 0.5}{3 - 2} = -2A$$
, $P = (12)(-2) = -24W$

$$i = \frac{0.5 - (-1.5)}{5 - 3} = 1A , P = (12)(1) = 12 W$$

$$i = \frac{0 - (-0.5)}{9 - 7} = 0.25A$$
, $P = (12)(0.25) = 3W$

$$W = \int P dt$$

$$W = (-6)(1) + (-24)(1) + (12)(2) + (-12)(1) + (3)(2)$$

$$W = -12 J$$

1.19 The energy absorbed by the BOX in Fig. P1.19 is shown in the graph below. Calculate and sketch the current flowing into the BOX between 0 and 10 milliseconds.

Figure P1.19

SOLUTION:

$$P = \frac{dW}{dt}$$

$$P = V \cdot i = (12) \cdot i$$

0ssts Ims

$$P = \frac{10m - 0}{1m - 0} = 10W$$
, $i = \frac{P}{V} = \frac{10}{12} = \frac{5}{6}A$

lms = t = 3ms

3ms sts 4ms

$$P = \frac{0-10m}{4m-3m} = -10W$$
, $i = \frac{P}{V} = \frac{-10}{12} = \frac{-5}{6}A$

4ms = t = 5ms

5ms sts 6ms

$$P = \frac{-20m-0}{6m-5m} = -20W$$
, $i = \frac{P}{V} = \frac{-20}{12} = \frac{-5}{3}A$

6ms st=7ms

$$P = \frac{-20m - (-20m)}{7m - 6m} = 0W$$
, $i = 0A$

7ms sts 9ms

$$P = \frac{O - (-20m)}{9m - 7m} = 10W$$
, $i = \frac{P}{V} = \frac{10}{12} = \frac{5}{6}A$

$$\frac{t = 9ms}{P = OW}$$
, $i = OA$

1.20 Determine the amount of power absorbed or supplied by the element in Fig. P1.20 if

(a)
$$V_1 = 9 \text{ V} \text{ and } I = 2 \text{A}$$

(b)
$$V_1 = 9 \text{ V} \text{ and } I = -3 \text{A}$$

(c)
$$V_1 = -12 \text{ V} \text{ and } I = 2 \text{A}$$

(d)
$$V_1 = -12 \text{ V} \text{ and } I = -3 \text{ A}$$

Figure P1.20

a)
$$V_1 = 9V$$
, $I = 2A$
 $P = V_1 \cdot I = 18W$ absorbed

b)
$$V_1 = 9V$$
, $I = -3A$
 $P = V_1 \cdot I = -27W$
 $P = 27W$ supplied

C)
$$V_1 = -12V$$
, $I = 2A$
 $P = V_1 \cdot I = -24W$
 $P = 24W$ Supplied

d)
$$V_1 = -12V$$
, $I = -3A$
 $P = V_1 \cdot I = 36W$ absorbed

1.21 Calculate the power absorbed by element A in Fig. P1.21.

Figure P1.21

1.22 Calculate the power supplied by element A in Fig. P1.22.

Figure P1.22

1.23 Element A in the diagram in Fig. P1.23 absorbs 30 W of power. Calculate V_x .

Figure P1.23

$$30 = V_x \cdot (-2)$$

 $V_x = -15V$

1.24 Element B in the diagram in Fig. P1.24 supplies 60 W of power. Calculate I_x .

Figure P1.24

1.25 Element B in the diagram in Fig. P1.25 supplies 72 W of power. Calculate V_A .

Figure P1.25

1.26 Element B in the diagram in Fig. P1.26 supplies 72 W of power. Calculate I_x .

Figure P1.26

$$72 = (18) \cdot I_X$$

 $I_X = 4A$

- **1.27 (a)** In Fig. P1.27 (a), $P_1 = 36$ W. Is element 2 absorbing or supplying power, and how much?
 - **(b)** In Fig. P1.27 (b), $P_2 = -48$ W. Is element 1 absorbing or supplying power, and how much?

Figure P1.27

SOLUTION:

a)
$$P_1 = 3b = V_1 \cdot I$$

 $I = \frac{3b}{12} = 3A$
 $P_2 = V_2 \cdot I = (b)(3)$

P2 = 18W absorbed

b)
$$P_2 = -48 = -V_2 \cdot I$$

 $I = -\frac{48}{-24} = 2A$
 $P_1 = V_1 \cdot I = (6)(2)$
 $P_1 = 12 \text{ W absorbed}$

1.28 Two elements are connected in series, as shown in Fig. P1.28. Element 1 supplies 24 W of power. Is element 2 absorbing or supplying power, and how much?

Figure P1.28

$$P_2 = V_2 \cdot I = (6)(8)$$

 $P_2 = 48 \text{ W absorbed}$

1.29 Element 2 in Fig. P1.29 absorbed 32 W. Find the power absorbed or supplied by elements 1 and 3.

Figure P1.29

$$P_2 = 32 = V_2 \cdot I$$

 $I = \frac{32}{8} = 4A$

$$P_3 = V_3 \cdot I = (12)(4)$$

 $P_3 = 48 \text{ W absorbed}$

1.30 Choose I_s such that the power absorbed by element 2 in Fig. P1.30 is 7 W.

Figure P1.30

$$P_2 = 7 = V_2 \cdot I_5$$

 $I_s = \frac{7}{2}$
 $I_s = 3.5 A$

1.31 Find the power that is absorbed or supplied by the circuit elements in Fig. P1.31.

Figure P1.31

a)
$$P_{2A} = (-20)\cdot(2) = -40 \text{W}$$

 $P_{2A} = 40 \text{W}$ supplied
 $P_{1} = (6)\cdot(2) = 12 \text{W}$ absorbed
 $P_{14V} = (14)\cdot(2) = 28 \text{W}$ absorbed

b)
$$P_{4A} = (-16)(4) = -64W$$

 $P_{4A} = 64W$ supplied
 $P_{1} = (8)(4) = 32W$ absorbed
 $P_{2I_{X}} = [2(4)](4) = 32W$ absorbed

1.32 Find the power that is absorbed or supplied by the network elements in Fig. P1.32.

Figure P1.32

a)
$$P_{12V} = (-12)(2) = -24 \text{ W}$$

 $P_{12V} = 24 \text{ W}$ supplied
 $P_1 = (8)(2) = 16 \text{ W}$ absorbed
 $P_{2I_X} = [2\cdot(2)]\cdot(2) = 8 \text{ W}$ absorbed

b)
$$P_{4I_{x}} = [-4(2)] \cdot (2) = -16W$$

 $P_{4I_{x}} = 16W$ Supplied
 $P_{24V} = (-24)(2) = -48W$
 $P_{24V} = 48W$ Supplied

$$P_1 = (20)(2) = 40 \text{ W}$$
 absorbed
 $P_2 = (12)(2) = 24 \text{ W}$ absorbed

1.33 Compute the power that is absorbed or supplied by the elements in the network in Fig. P1.33.

Figure P1.33

1.34 Find the power that is absorbed or supplied by element 2 in Fig. P1.34.

Figure P1.34

$$P_{12v} = (-12)(2) = -24 \text{ W} \rightarrow 24 \text{W}$$
 supplied
 $P_1 = (4)(2) = 8 \text{W} \rightarrow 8 \text{W}$ absorbed
 $P_{2vx} = (-2vx)\cdot(2) = -4vx \text{W} \rightarrow 4vx \text{W}$ supplied
 $P_2 = (vx)\cdot(2) = 2vx \text{W} \rightarrow 2vx \text{W}$ absorbed

Psupplied = Pabsorbed

$$24 + 4Vx = 8 + 2Vx$$

 $V_x = -8V$

$$P_2 = (-8) \cdot (2) = -16 \text{ W}$$

 $P_2 = 16 \text{ W}$ supplied

1.35 Find I_r in the network in Fig. P1.35.

Figure P1.35

$$P_{36V} = (-36) \cdot I_X = -36I_X \text{ W} \Rightarrow 36I_X \text{ W}$$
 Supplied
 $P_1 = (12) \cdot I_X = 12I_X \text{ W} \Rightarrow 12 \cdot I_X \text{ W}$ absorbed
 $P_2 = (24) \cdot (2) = 48 \text{ W} \Rightarrow 48 \text{ W}$ absorbed
 $P_{1I_X} = [-1(I_X)] \cdot 2 = -2 \cdot I_X \text{ W} \Rightarrow 2 \cdot I_X \text{ W}$ Supplied
 $P_3 = (28) \cdot (2) = 56 \text{ W} \Rightarrow 56 \text{ W}$ absorbed

Psupplied = Pabsorbed
$$36I_X + 2I_X = 12I_X + 48 + 56$$

$$I_X = 4A$$

1.36 Determine the power absorbed by element 1 in Fig. P1.36.

Figure P1.36

$$P_{36N} = (-36) \cdot I_X = -36 \cdot I_X \, \text{W} \rightarrow 36 \cdot I_X \, \text{W} \text{ supplied}$$
 $P_1 = (12) \cdot I_X = 12 \cdot I_X \, \text{W} \rightarrow 12 \cdot I_X \, \text{W} \text{ absorbed}$
 $P_{2I_X} = (24) \cdot (2I_X) = 48 \cdot I_X \, \text{W} \rightarrow 48 \cdot I_X \, \text{W} \text{ obsorbed}$
 $P_2 = (-8)(2) = -16 \, \text{W} \rightarrow 16 \, \text{W} \text{ supplied}$
 $P_3 = (-16)(2) = -32 \, \text{W} \rightarrow 32 \, \text{W} \text{ supplied}$

Psupplied = Pabsorbed
$$36I_X + 16 + 32 = 12I_X + 48I_X$$

$$I_X = 2A$$

1.37 Find the power absorbed or supplied by element 1 in Fig. P1.37.

Figure P1.37

$$P_{18V} = (-18) \cdot I_X = -18I_X \text{ W} \rightarrow 18 \cdot I_X \text{ W supplied}$$
 $P_1 = (-6) \cdot I_X = -6I_X \text{ W} \rightarrow 6I_X \text{ W supplied}$
 $P_{24V} = (-24) \cdot (2) = -48W \rightarrow 48 \text{ W supplied}$
 $P_2 = (4) \cdot (2I_X) = 8I_X \text{ W} \rightarrow 8 \cdot I_X \text{ W obsorbed}$
 $P_{2I_X} = (20) \cdot (2I_X) = 40I_X \text{ W} \rightarrow 40I_X \text{ W absorbed}$

Psupplied = Pabsorbed

$$18I_X + 6I_X + 48 = 8I_X + 40I_X$$

 $I_X = 2A$
 $P_1 = (-6) \cdot (2) = -12W$
 $P_1 = 12W$ Supplied

1.38 Find the power absorbed or supplied by element 3 in Fig. P1.38.

Figure P1.38

$$P_{12V} = (-12)(2) = -24 \text{ W} \rightarrow 24 \text{ W}$$
 supplied
 $P_1 = (4)(2) = 8 \text{ W} \rightarrow 8 \text{ W}$ absorbed
 $P_{2Vx} = (-2Vx)(2) = -4VxW \rightarrow 4Vx \text{ W}$ supplied
 $P_{12V} = (-12)(4) = -48 \text{ W} \rightarrow 48 \text{ W}$ supplied
 $P_{2} = (-12)(4) = -48 \text{ W} \rightarrow 48 \text{ W}$ supplied
 $P_2 = (-12)(4) = 32 \text{ W} \rightarrow 32 \text{ W}$ absorbed
 $P_3 = Vx(2) = 2Vx \text{ W} \rightarrow 2Vx \text{ W}$ absorbed
 $P_4 = (20)(2) = 40 \text{ W} \rightarrow 40 \text{ W}$ absorbed

Psupplied = Pabsorbed

$$24 + 4V_x + 48 = 8 + 32 + 2V_x + 40$$

 $V_x = 4V$
 $P_3 = (4)(2) = 8W$ absorbed

1.39 Find the power absorbed or supplied by element 1 in Fig. P1.39.

Figure P1.39

$$P_{4\text{Tx}} = (-12) \cdot (4\text{Tx}) = -48\text{Tx} \text{ W} \rightarrow 48\text{Tx} \text{ W} \text{ supplied}$$
 $P_1 = (4)(4\text{Tx}) = 16\text{Tx} \text{ W} \rightarrow 16\text{Tx} \text{ W} \text{ absorbed}$
 $P_2 = (8)(4) = 32\text{ W} \rightarrow 32\text{ W} \text{ absorbed}$
 $P_{12V} = (-12)(4) = -48\text{ W} \rightarrow 48\text{ W} \text{ supplied}$
 $P_3 = (20)(2) = 40\text{ W} \rightarrow 40\text{ W} \text{ absorbed}$
 $P_4 = (20) \cdot \text{Tx} = 20\text{Tx} \text{ W} \rightarrow 20\text{Tx} \text{ W} \text{ absorbed}$

Psupplied = Pabsorbed

$$48Ix + 48 = 16Ix + 32 + 40 + 20Ix$$

 $Ix = 2A$
 $P_1 = 16(2) = 32W$ absorbed

1.40 Find $V_{\rm r}$ in the network in Fig. P1.40 using Tellegen's theorem.

Figure P1.40

$$P_{qV} = (9)(2) = 18W \rightarrow 18W$$
 absorbed
 $P_1 = (12)(2) = 24W \rightarrow 24W$ absorbed
 $P_{24V} = (-24)(2) = -48W \rightarrow 48W$ supplied
 $P_2 = V_X(2) = 2V_X W \rightarrow 2V_X W$ absorbed
 $P_3 = (16)(2) = 32W \rightarrow 32W$ absorbed
 $P_{12V} = (-12)(2) = -24W \rightarrow 24W$ supplied

1.41 Find I_r in the circuit in Fig. P1.41 using Tellegen's theorem.

Figure P1.41

$$P_{24V} = (-24)(2) = -48 \text{ M} \rightarrow 48 \text{ W} \text{ supplied}$$
 $P_{4V} = (4)(2) = 8 \text{ W} \rightarrow 8 \text{ W} \text{ absorbed}$
 $P_{8V} = (8)(2) = 16 \text{ W} \rightarrow 16 \text{ W} \text{ absorbed}$
 $P_{2A} = (-12)(2) = -24 \text{ W} \rightarrow 24 \text{ W} \text{ supplied}$
 $P_{18V} = (18)(I_{X}) = 18I_{X} \text{ W} \rightarrow 18I_{X} \text{ W} \text{ absorbed}$
 $P_{12V} = (-12)(I_{X}) = -12I_{X} \text{ W} \rightarrow 12I_{X} \text{ W} \text{ supplied}$
 $P_{6V} = (6)(I_{X}) = 6I_{X} \text{ W} \rightarrow 6I_{X} \text{ W} \text{ absorbed}$

Psupplied = Paubsorbed

$$48 + 24 + 12I_X = 8 + 16 + 18I_X + 6I_X$$

 $I_X = 4A$

1.42 Is the source V_s in the network in Fig. P1.42 absorbing or supplying power, and how much?

Figure P1.42

$$P_{0V} = (10)(3) = 30 \text{ M} \rightarrow 30 \text{ M} \text{ absorbed}$$
 $P_{0V} = (6)(3) = 18 \text{ M} \rightarrow 18 \text{ M} \text{ cubsorbed}$
 $P_{0A} = (-16)(9) = -144 \text{ M} \rightarrow 144 \text{ M} \text{ supplied}$
 $P_{VS} = V_{S}(6) = 6 \text{ Vs M} \rightarrow 6 \text{ Vs M} \text{ obsorbed}$
 $P_{8V} = (8)(6) = 48 \text{ M} \rightarrow 48 \text{ M} \text{ obsorbed}$

Psupplied = Pabsorbed
$$144 = 30 + 18 + 64 + 48$$

$$48 = 84$$

1.43 Find I_a in the network in Fig. P1.43 using Tellegen's theorem.

Figure P1.43

$$P_{24V} = (-24)(6) = -144W \rightarrow 144W \text{ supplied}$$
 $P_{4T_X} = [-4(2)](3) = -24W \rightarrow 24W \text{ supplied}$
 $P_1 = (8)(6) = 48W \rightarrow 48W \text{ absorbed}$
 $P_2 = (10)(4) = 40W \rightarrow 40W \text{ absorbed}$
 $P_3 = (6) \cdot J_6 = 6J_6W \rightarrow 6J_6W \text{ absorbed}$
 $P_4 = (16)(2) = 32W \rightarrow 32W \text{ absorbed}$
 $P_5 = (6)(1) = 6W \rightarrow 6W \text{ absorbed}$
 $P_6 = (8)(3) = 24W \rightarrow 24W \text{ absorbed}$
 $P_{8W} = (14)(1) = 48 + 40 + 6J_6 + 32 + 6 + 24$
 $J_6 = 3A$

1.44 Calculate the power absorbed by each element in the circuit in Fig. P1.44. Also, verify that Tellegen's theorem is satisfied by this circuit.

Figure P1.44

$$P_{3I_{x}} = [-3(2)] \cdot (2) = -12 \text{ M} \rightarrow 12 \text{ M supplied}$$
 $P_{24V} = (-24) \cdot (4) = -96 \text{ M} \rightarrow 96 \text{ M supplied}$
 $P_{6A} = (12) \cdot (6) = 72 \text{ M} \rightarrow 72 \text{ M absorbed}$
 $P_{15V} = (-15) \cdot (4) = -60 \text{ M} \rightarrow 60 \text{ M supplied}$
 $P_{15V} = (12) \cdot (2) = 24 \text{ M} \rightarrow 24 \text{ M absorbed}$
 $P_{2} = (-6) \cdot (4) = -24 \text{ M} \rightarrow 24 \text{ M supplied}$
 $P_{3} = (-6) \cdot (4) = -24 \text{ M} \rightarrow 12 \text{ M absorbed}$
 $P_{4} = (9) \cdot (4) = 36 \text{ M} \rightarrow 36 \text{ M absorbed}$
 $P_{5} = (24) \cdot (2) = 48 \text{ M} \rightarrow 48 \text{ M absorbed}$

Psupplied - Pabsorbed = 0
$$(12+9b+b0+24)-(72+24+12+3b+48)=0$$

$$(192)-(192)=0$$

1.45 Calculate the power absorbed by each element in the circuit in Fig. P1.45. Also, verify that Tellegen's theorem is satisfied by this circuit.

Figure P1.45

$$P_{40}V = (-40)(5) = -200 \text{ M} \rightarrow 200 \text{ M} \text{ supplied}$$
 $P_{44}V = (30)(4) = 120 \text{ M} \rightarrow 120 \text{ M} \text{ absorbed}$
 $P_{15}V = (15)(1) = 15 \text{ M} \rightarrow 15 \text{ M} \text{ absorbed}$
 $P_{1}V = (5)(5) = 25 \text{ M} \rightarrow 25 \text{ M} \text{ absorbed}$
 $P_{2}V = (5)(1) = 5 \text{ M} \rightarrow 5 \text{ M} \text{ absorbed}$
 $P_{3}V = (10)(4) = 40 \text{ M} \rightarrow 40 \text{ M} \text{ absorbed}$
 $P_{4}V = (-5)(3) = -15 \text{ M} \rightarrow 15 \text{ M} \text{ supplied}$
 $P_{5}V = (10)(1) = 10 \text{ M} \rightarrow 10 \text{ M} \text{ absorbed}$
 $P_{5}V = (10)(1) = 10 \text{ M} \rightarrow 10 \text{ M} \text{ absorbed}$
 $P_{5}V = (10)(1) = 10 \text{ M} \rightarrow 10 \text{ M} \text{ absorbed}$
 $P_{5}V = (10)(1) = 10 \text{ M} \rightarrow 10 \text{ M} \text{ absorbed}$
 $P_{5}V = (10)(1) = 10 \text{ M} \rightarrow 10 \text{ M} \text{ absorbed}$

1.46 In the circuit in Fig. P1.46, element 1 absorbs 40 W, element 2 supplies 50 W, element 3 supplies 25 W, and element 4 absorbs 15 W. How much power is supplied by element 5?

Figure P1.46

Psupplied = Pabsorbed

$$P_2 + P_3 + P_5 = P_1 + P_4$$

 $50 + 25 + P_5 = 40 + 15$
 $P_5 = -20W$ supplied
 OR
 $P_5 = 20W$ absorbed