Date: 18-6-10

Have a look

I have been teaching this subject for all competitive examinations like JTO, GATE, IES etc. for the past ten years in various Institutes in AP and I taught this subject nearly 500 times.

Considering all my experiences, this question bank is prepared by collecting questions from various competitive exams, various books and my own thoughts.

This book is useful for any competitive exams. This book contains nearly 600 objective questions with key and no two questions will give same concepts. Almost all the technical and typing mistakes are eliminated and I am giving assurance of 95% accuracy.

This book is dedicated to all my well wishers

I listen I forgot, I see I remember, I do I learn

Prof Ch Ganapathy Reddy HOD,ECE,GNITS

CONTENTS

S No	Topics	No of questions	Page no
1.	Pictorial diagram of ohms law		1
2.	Frequently used statements in		2
	networks		
3.	Basic topics, voltage division, current	110	4
	division, nodal, mesh analysis		
4.	Source transformation	6	22
5.	Power dissipation	12	24
6.	Star to delta transformation	9	26
7.	Dual circuits	4	28
8.	vi relationship of L,C	15	28
9.	Graph theory	24	32
10.	RMS and average values	17	35
11.	Steady state analysis	28	37
12.	Power triangle	21	41
13.	Coupling circuits	21	44
14.	Series parallel resonance	70	47
15.	Theorems	47	53
16.	Transient analysis	93	61
17.	Two port networks	38	77
18.	Network functions	11	83
19.	Synthesis	14	85
20.	General	3	86

YOU HAVE TO TAKE RISKS, LABOUR HARD AND PROVE YOUR METTLE. IF YOU ARE SUCCESSFUL, DON'T LET IT GO TO YOUR HEAD. IF YOU FAIL, DON'T GIVE UP, RISE TO FIGHT WITH RENEWED VIGOUR. THIS IS THE ONLY PATH TO PROGRESS. NO BYPASSES, NO SHOT CUTS.

PICTORIAL DIAGRAM OF OHMS LAW

Physical parameters	Electrical parameters	
Water level	Voltage	
Water flow	Current	
Diameter of pipe line	Reciprocal of resistance	
Tap	Switch	
Diameter of container	Capacitor	
Water level in the container	Voltage in the capacitor	
Quantity of water	Charge	
Filling bucket	Charging the capacitor	

FREQUENTLY USED STATEMENTS IN NETWORKS

- To find voltage at any node, start at same node and go towards ground in a shortest path preferably following KVL sign conventions
- ❖ If the branch is containing current source the value of branch current is always source value itself and it is independent of branch resistance and potential difference across it.
- ❖ When there is only voltage source between two principal nodes, then go for the principal node
- ❖ When there is current source in the branch, don't consider that branch while forming closed loop and write the mesh equations after skipping branch, which contain current source.
- ❖ Use nodal analysis to find voltages and mesh analysis to find currents when number of nodal equations needed are equal to mesh equations needed
- ❖ When there are super nodes in the network, number of nodal equations will be less than mesh equations. In that case use nodal analysis to find branch currents also
- ❖ When there are super meshes in the network, number of mesh equations will be less than nodal equations. In that case use mesh analysis to find voltages also
- ❖ To find V_{AB}, start at A and go towards B following KVL sign conventions.
- V_{AB} : Voltage at A with respect to $B = V_A V_B$
- ❖ V_A: Voltage at A with respect ground by default.
- ❖ Two ideal voltage sources with different values can't be connected in parallel.
- Two ideal current sources with different values can't be connected in series.
- Two practical current sources in series cannot be combined
- ❖ Two practical voltage sources in parallel cannot be combined
- **❖** Ideal voltage source internal resistance is zero
- ❖ Ideal current source internal resistance is infinite
- ❖ Voltage across current meter is zero but voltage across current source cannot be determined directly
- Current through voltmeter is zero but current through voltage source cannot be determined directly

- ❖ Power dissipated in the resistor is always positive and independent of current direction
- Power supplied by voltage source is positive if current flows from negative to positive with in the terminal
- ❖ Power absorbed by voltage source is positive if current flows from positive to negative with in the terminal
- When frequency of the sources are same either DC or AC use superposition theorem to find current and voltage but not power. However when AC sources are there it takes more time to find current or voltage, hence it is recommended not to use the same
- When frequency of the sources are different use superposition theorem to find current, voltage and power.
- To find phase difference between two signals always see that both signals are in same form either sin or cos and both must be in either positive or negative
- ❖ Use phasor form to find RMS of the function if it contains same frequency components
- ❖ Use square root method to find RMS of the function if it contains different frequency components
- Capacitor opposes sudden changes of voltage and inductor opposes sudden changes of current
- ❖ Voltage across capacitor is continuous function of time, $V_c(0-)=V_c(0+)$ and current through inductor is continuous function of time, $I_L(0-)=I_L(0+)$
- ❖ Capacitor smoothen the voltage wave form and inductor smoothen the current wave form
- For DC in steady state capacitor acts like open circuit element and inductor acts like short circuit element and both conducts for AC
- At 0+ capacitor can act as voltage source and value of source is same as $V_C(0-)$ and at 0+ inductor can act as current source and value of source is same as $I_L(0-)$
- ❖ If R=0, any RC circuit takes zero time to complete transient and if R=infinite, any RL circuit takes zero time to complete transient
- * Impulse response is derivative of step response and ramp response is the integration of step response
- ❖ Derivative of discontinuous function is a impulse function whose strength is value of discontinuity

Wish You All The Best

VD,CD,KVL, KCL

Q1) A network has 7 nodes and 5 independent loops. The number of branches in the network is a) 13 b) 12 c) 11 d) 10 Ans: (c) Q2) The nodal method of circuit analysis is based on a) KVL & Ω 's law b) KCL & Ω 's law c) KCL & KVL d) KCL,KVL & Ω 's law Ans: (b) Q3) For a network of seven branches and four nodes, the number of independent loops will be b) 8 c) 7 d) 4 Ans:(d) Q4) A network has b branches and nodes. For this mesh analysis will be simpler then node analysis if n is greater then c) (b/2) + 1 d) b/2a) b b) b + 1Ans:(c) Q5) The number of independent loops for a network with n nodes and b branches is b) b-n c) b-n+1d) independent no. of nodes Ans: (c) Q6) A) $a_1 d^2y / dx^2 + a_2y dy/dx + a_3y = a_4$ 1) N.L different equation B) $a_1 d^3y / dx^3 + a_2y = a_3$ 2) L. differential equation with constant co-eff C) $a_1 d^2y / dx^2 + a_2x dy/dx + a_3 x^2y = 0$ 3) L. homo. Differential equation 4) N.L. homo. Different equation. 5) N.L. first order different equation Ans: A - 1, B-2, C-3 Q7) The following constitutes a bilateral element b) FET c) Vacuum Tube d) metal rectifier. a) R Ans: (a) Q8) K.Laws fail in the case of a) linear networks b) non linear networks c) dual networks d) distributed parameter networks. Ans: (d) Q9) Ohm's law, KVL &KCL will fail at a) Low frequency b) high frequency c) high power d) none Ans: (b) Q10) Total no, of mesh equations required is equal to b) no. of tree branches a) no of links c) no. of nodes d)none Ans; (a) Q11) The minimum number of equations required to analyze the circuit a) 3 b) 4 c) 6 d)7 Ans:(a) Q12) Equivalent impedance seen across terminals a, b is а 2 ohms 4 ohms 2 ohms 4 ohms

c) 8/3 + 12i

d) none.

Ans: (b)

b) $8/3 \Omega$

a) $16/3\Omega$

NEGLECTING SMALL THINGS IN LIFE IS TO MISS THE BIGGEST PART OF LIFE IT SELF

I LISTEN AND I FORGOT, I SEE AND I REMEMBER, I DO AND I LEARN

IT MAKES ALL THE DIFFERENCE WHETHER YOU ARE LOOKING DARK FROM BRIGHT OR **BRIGHT FROM DARK**

Q30) The voltage v(t) is

- a) $e^{at} e^{-bt}$
- b) $e^{at} + e^{bt}$
- c) a $e^{at} b e^{bt}$
- d) $a e^{at} + b e^{bt}$

Ans: (d)

Q31) Find current through 5Ω resistor?

a) 0 Q32) Find V_{xy} b) 2A

c) 3A

d) 7A

Ans; (b)

4₀hm

a) 10V

b) 46V

c) 13V

d) 58V

Ans:(b)

Q33) What is $V_{AB?}$

a) 3V

b) 54V

c) 24 V

d) none

Ans: (c)

EVEN THOUGH U R IN RIGHT TRACK IF U CAN,T RUN ALONG WITH THE PEOPLE U WILL BE **OUT OF THE TRACK AUTOMATICALLY**

a) 20V

b) 30V

c)-10V

d) 10V

Ans: (c)

Q35) In the circuit of fig. The value of the voltage source E is

a) -16V b) 4V Q36) Find i_2 in the fig shown?

a) 4

b)2/3

c)-2/3

d)none

Ans: (b)

Ans: (a)

- Q37) Two incandescent light bulbs of 40W & 60W rating are connected in series across the mains. Then
 - a) The bulbs together consume 100W b) The 60W bulb glows brighter
 - c) The 40W bulb glows brighter d) The bulbs together consume 50W

Ans: (c)

Q38) When a resistor R is connected to a current source, it consumes a power of 18W. When the same R is connected to a voltage source having same magnitude as the current source, the power absorbed by R is 4.5W. The magnitude of the current source & value of R are

a) $\sqrt{18}$ A & 1Ω

b) 3,2

c) 1,18

d) 6, 0.5

Ans: (b)

Q39) If v, w, q stand for voltage, energy & charge, the v can be expressed as

a) v = dq / dw

b) v = dw/dq

c) dv = dw/dq

d) dv = dq / dw.

Ans: (b)

a) -4 b) -2 c) Known only if V_1 , V_2 And R are known d) known only if V_1 , V_2 are known Ans:(a) Q57) If the voltage of each source in the given network is doubled, then which of the following statement would be true

1 Current flowing in the network will be doubled 2 voltages across each resistor will be doubled 3 power absorbed by each resistor will be doubled 4 power delivered by each source will be doubled

a) 1, 2, 3, 4 b) 1,2 c) 2, 3

d) 1, 3, 4

Ans:(b)

Q58) A nonlinear resistance is defined by $i = v^2$. Its dynamic resistance r_d and its static resistance r_s are related as follows:

a) $r_d = r_s / 2$ b) $r_d = r_s$ c) $r_d = 2r_s$ d) $r_d = 4r_s$ Ans:(a)

Q59) For a given network, the number of independent mesh equation (N_{m}) and the number of independent node equation (N_{n}) obey the following :

a) $N_m = N_n$ b) $N_m > N_n$ c) $N_m < N_n$ d) any one of the above, depending on the network. Ans: (d) Q60)The capacitors C_1 and C_2 in the circuit of fig. are initially uncharged. The voltage V_0 (t) will be $\left[R_2 / \left(R_1 + R_2\right)\right] V_i$ (t)

a) if $R_1 C_1 = R_2 C_2$ b) if $R_1 C_2 = R_2 C_1$ c) if $C_1 = C_2$ d) under no conditions (s)

Ans:(a)

Q61) In the circuit of fig. What is the current I?

a) 1A b) 4/3 A

c) 2A

d) 3A

Ans:(a)

Q62) Find the value of R for which the power supplied by the voltage source is zero?

a) 0

b) 1.5

c) 6

d) 0.667

Ans:(b)

Q63) What value of R ensures that the current through the 60 ohm resistor of this circuit is 1A?

a)5

b)10

c)15

d)20

Ans:(b)

Q64) The charge delivered by a constant voltage source is shown. Determine the current supplied by the source at a) t=1s b) t=3s

a) 5ma,-3.33ma b) 5ma,3.33ma

c) -3.33ma,5ma d) 3.33ma,5ma

Q65) A capacitor is charged by a constant 10ma current source, which is turned on for 1 second. Assuming the capacitor is initially uncharged; determine the charge delivered to and power supplied by the source if the capacitor has a value of 1 mF?

a) 0.01C,10mW

b)0.01C,100mW

c) 0.1C,10mW d)0.1C,10mW

Ans(b)

Q66) The current I in the circuit of fig. is

Ans: (b)

Q67) A 24V battery of internal resistance $r=4\Omega$ is connected to a variable resistance R, the rate of heat dissipation in the resistor is maximum when the current drawn from the battery is I. Current drawn from the battery will be I/2 when R is equal to

a) 8Ω

a) 2A

b) 12Ω

c) 16Ω

d) 20Ω

Ans:(b)

Q68) In the circuit shown in the given figure, current I is;

a) -2/5b) 24 /5 c) 18/5 d) 2 / 5

Ans;(a)

Q69) A 35V source is connected to a series circuit of 600Ω and R as shown. If a voltmeter of internal resistance 1.2 K Ω is connected across 600 Ω resistor it reads 5V, the value of R = ?

a) 1.2K

b) $2.4 \text{ K}\Omega$

c) $3.6 \text{ K}\Omega$

d) $7.2K\Omega$

Ans:(b)

Q70) A coil of resistor of 5Ω and inductance 0.4 H is connected to a 50 V d.c supply. The energy stored in the field is

a) 10 joules b) 20 joules c) 40 joules d) 80 joules

Ans:(b)

Q71) Find the current in R_L in the circuit below?

a)0

b)2/3

c)1/3

d)none

Ans: ©

Q72) The current flowing through the voltage source in the above circuit is

a) 1.0 A

b) 0.75 A

c) 0.5 A

d) 0.25 A

Ans:(a)

Q73) In the circuit shown, the voltage across 2Ω resistor is 20V. The 5Ω resistor connected between the terminals A and B can be replaced by an ideal

- a) Voltage source of 25V with + terminal upward
- b) Voltage source of 25V with + terminal downward
- c) Current source of 2 A upward
- d) Current source of 2A downward

Ans:(a)

current dependent current source

2 ohms
2 11
5 ohms
11
4 ohms
4 ohms
15 ohms
10 V

a) 1A b) -2A c) 2A d) None Ans: (b)

Q82) A particular resistor R dissipates a power of 4W when V alone is active. The same resistor R dissipates a power of 9 watts when I alone is active. The power dissipated by R when both sources are active will be.

a) 1W

b) 5W

c) 13W

d) 25W

Ans: (d,a)

Ans: ©

Q83) When $V_S = 120V$, it is found that $i_1 = 3A$, $V_2 = 50v$ & power delivered to R_3 is 60w. If V_S reduces to 105 v find new values for i_1 , V_2 and power delivered to R_3 .

Q84) The linear network contains only resistors if $i_{s1} = 8A$, $i_{s2} = 12A$, V_x is found to be 80v. If $i_{s1} = -8A$, $i_{s2} = -8A$ 4A, $V_x = 0$. Find V_x when $i_{s1} = i_{s2} = 20$ A +Vx i_{s2} c) 100 a) -150d)50Ans:(b) Q85) When R=10ohms, V_R =20V , when R=20 ohms V_R =30V. Find V_R when R=80 ohms DC network a) 40 b)160 c)48d) none Ans: © Q86) The equivalent capacitance of the network shown in fig. is a) C / 4 b) C/3 c) 5C / 2 d) 3C Ans:(b) Q87) The equivalent capacitance across 'ab' will be $[C = 0.1\mu f]$ b a a) 0.2µf b) $0.1 \mu f$ c) 0.5µf d)0 Ans:(b) Q88) Find C_{BY}? C_{C} C_{S} b) $C_S + Cc/2$ c) $(C_S + 3C_C)/2$ d) $3C_C + 2C_S$ a) $C_c + C_{S/2}$ Ans:(c) Q89) For the circuit shown what is the equivalent capacitance when each capacitor is having 1 coulomb of charge? a) 10 f b) 0.1 f c) 1 f d) none Ans:(b) GREAT TEACHER IS ONE WHO INSPIRE THE STUDENTS

- a) 4,8
- b) 8,4
- c) 6,6
- d) 12,12

Ans: (a)

Q91) Identify correct statement?

a)
$$V_L = 1/L \int_{-\infty}^{\infty} i_L dt$$
 b) $W_L = \frac{1}{2} LI^2$ c) $P_R = I_m^2 R$ d) $\psi = LI$ Ans: (d)

Q92) The network shown in the figure draws current I when ab is open. If the ends ab were shorted, the current drawn would be

a)∞

Ans: (d)

Q93) In the figure below, the voltage across the 18 ohm resistor is 90 volts. What is the total voltage across the combined circuit?

Ans: (a)

Q94) The current transfer ratio I_2/I_1 for the network shown in the fig is

a) 0.25

b) 0.40

c) 0.50

d) 0.75

Ans(a)

Q95) In the network shown in fig, the effective resistance faced by the voltage source is i/4 current controlled current source 4 ohms a) 4 ohms d) 1 mega ohms b) 3 ohms c) 2 ohms Ans(b) Q96) The V-I relation for the network shown in the given box is V=4I-9. If now a resistor R=2 ohms is connected across it, then the value of I will be N R=2 ohms b) -1.5a) -4.5c) 1.5 d) 4.5 Ans© Q97) In the circuit shown in fig, if the current in resistance R is nil, then R_1 R_2 L_1 R_4 R_3 b) $wL_1/R_1 = wC_4R_4$ a) $wL_1/R_1=1/wC_4R_4$ c) $tan^{-}(wL_1/R_1) + tan^{-}(wC_4R_4) = 0$ d) $tan^{-}(wL_1/R_1) + tan^{-}(1/wC_4R_4) = 0$ Ans:(a) Q98) In the circuit shown in fig, for R=20 ohms the current I is 2A. When R is 10 ohms the current I would be

- a) 10 ohms
- b) 18 ohms
- c) 24 ohms
- d) 12 ohms

- Ans: (d)
- Q100) An ideal constant voltage source is connected in series with an ideal constant current source. Considered together, the combination will be a
- a) Constant voltage source b) constant current source c) constant voltage source and constant current source or a constant power source
- Q101) A network contains only independent current sources and resistors. If the values of all the resistors are doubled, the values of the node voltage
- a) will become half
- b) will remain unchanged
- c) will become double
- d) cannot be
- determined unless the circuit configuration and the values of the resistors are known
- Ans: ©

- O102) A network N is a dual of network N if
- a) both of them have same mesh equations b) both of them have same node equations c) mesh equations of one are the node equations of the other d) KCL and KVL equations are the same Ans: ©
- Q103) A certain network consists of two ideal voltage sources and a large number of ideal resistors. The power consumed in one of the resistor is 4W when either of the two sources is active and the other is replaced by a short circuit. The power consumed by the same resistor when both the sources are simultaneously active would
- a) zero or 16 W
- b) 4W or 8 W
- c) zero or 8W
- d) 8 W or 16 W
- Ans: (a)
- Q104) All the resistances in the circuit are R ohms each. The switch is initially open. What happens to the lam intensity when the switch is closed?

- a) Increases
- b) decreases c) remain constant
- d) depends on the value of R
- Ans: (a)
- Q105) In the circuit shown the transformers are center tapped and the diodes are connected as shown in a bridge. Between the terminals 1 and 2 an a.c. voltage source of frequency 400 Hz is connected. Another a.c.voltage of 1.0 MHz is connected between 3 and 4. The output between 5 and 6 contains components at
 - a) 400 Hz, 1.0 MHz, 1000.4 kHz, 999.6 kHz
- b) 400 Hz, 1000.4 kHz, 999.6 kHz
- c) 1 MHz, 1000.4 kHz, 999.6 kHz
- d) 1000.4 kHz, 999.6 kHz
- Ans:()

Q106) If $R_1=R_2=R_4=R$ and $R_3=1.1R$ in the bridge circuit shown in fig, then the rearing in the ideal voltmeter connected across a and b is

- a) 0.238 V
- b) 0.138 V
- c) -0.238 V
- d) 1 V

Ans: (c)

Q107) A network has b branches and n nodes. For this mesh analysis will be simpler than node analysis if n is greater than

a) b

- b) b+1
- c) b/2 + 1

- d) b/2
- Ans: (c)

Q108) Match the following

- ABCD a) 3541
- b) 2341
- c) 3514
- d) 1314 Ans :(c)

Q109) Which of the following does not have the same units as the others? The symbols have their usual meanings;

- a) L/R
- b)RC
- c) √LC
- d) $1/\sqrt{LC}$

Ans:(c,d)

Q110) Consider the following units:

- 1) \sec^{-1} 2) $\operatorname{rad}^2 \sec^{-2}$ 3) \sec 4) ohm, the units of R/L, 1/LC, CR and $\sqrt{(L/C)}$ are respectively.
- a) 1,2,4 and 3
- b) 3,2,1 and 4 c) 2,4,1 and 3
- d) 1,2,3 and 4

Ans:(d)

SOURCE TRANSFORMATION

Q1) Find single current source equivalent?

- c) 5A, 30 / 11
- d) none

Ans;(a)

Q2) The value of equivalent voltage and resistance across a& b.

- a) $-100, 30 \Omega$
- b)- 2, 30Ω
- c) 10/3, 30Ω
- d) none.

Ans: (a)

Q3) Identify correct statement w r t fig: (a) and (b)

- a) power supplied by both the sources are same b)current flowing through 5Ω resistors are same
- c) current flowing through 1Ω resistors are same d) all are correct.

Ans: (c)

- Q4) Practical current source internal resistance should be
- a) Less than R_L
- b) greater than R_L
- c) equal to R_L
- d) none.

Ans; (b)

Q5) The equivalent circuit of the following circuit

Ans:(c)

$$V \stackrel{}{=} 3V \stackrel{}{=} V \stackrel{}{=} 3V \stackrel{}{=}$$

$$3R \stackrel{}{\geqslant} R/3 \stackrel{}{\geqslant} R/3 \stackrel{}{\geqslant}$$

Q6). Obtain potential of node B with respect to G in the network shown in figure

Ans:(a)

b) 12W

c) 16W

Q6) What will be the power consumed by the voltage source current source and resistance respectively

a) 1W, 1W, 2W b) 0W, -1W, 1W c) 1W, 0W, 1W d) 0W, 0W,0W Ans:(b) Q7) Power absorbed by 6Ω resistor is 24W. Determine Io

Q8) The dependent current source shown

a)15W

a) 4A

Ans: (b)

Q9) A capacitor is charged by a constant 10mA current source which is turned on for 1 second. Assuming the initially uncharged, determine the power supplied by the source if the capacitor has a value of 1 mf.

a) 10 mw b) 100 mb c) 1 mw d) none Ans: (b)

Q10) Find power absorbed by dependent source

a) -3 b)3 c) 0 d) none

Q11) What is the power supplied by 2 A current source.

a) -70 w b) 70W c) 50 d) none Ans: (b)

Q12) $f(t) = \sin t + \sin \sqrt{2} t$ is passing through R = 1ohm, what is the power dissipated in 10hm resistor?

a) 1W b) 2W c) since f(t) in non periodic, not possible to find power d) none.

Ans :(a)

Ans: (a)

STAR TO DELTA TRANSFORMATION

Q1) Each branch resistance is 1 ohm. Find equivalent resistance in each path out of 3 paths

a) 15/6 ohms

b) 5/6 ohms

c) 6/5 ohms

d) none

Ans:(a)

Q2) If each branch of a delta circuit has impedance $\sqrt{3}$ Z, then each branch of the equivalent Wye circuit has impedance

a) $\mathbb{Z}/\sqrt{3}$

b) 3Z

c) $3\sqrt{3}$ Z

d) Z/3

Ans: (a)

Q3) A delta – connected network with its WYE-equivalent is shown. The resistances R₁R₂ &R₃ are

a) 1.5, 3, 9

b) 3, 6, 1.5

c) 9,3, 1.5 d) 3, 1.5, 9

Ans: (d)

Q4) When all resistances in delta connection are having equal value of R. What is the equivalent resistance in star connection?

- a) $R_Y = R_{\bigwedge}$
- b) $R = R_Y / 3$ c) $R_{Y} = R_{\triangle}$
- d) none

Ans: (a)

Q5) What is the capacitor value in star connection?

- a) C/3
- b) 3C
- c) C
- d) none

Ans: (b)

Q6) The effective resistance between the terminals A and B in the circuit shown in the fig. is (all resistors are equal to R)

a) R b) R-1 c) R/2 d) (6/11) R

Ans:(c)

Q7) What is the equivalent reactance after converting in to star?

- a)-2i/3
- b)-6j
- c)-4j
- d) none

Ans: (a)

Q8) What is the equivalent resistance between AB when each branch resistance is 2 ohms?

a) 1

- b) 1/4
- c) $\frac{1}{2}$
- d) none

Ans: (a)

a) L and 25 b) C and 25 c)L and 1H d) C and 1H

Ans: (a)

Q12) A current i(t) as shown in the fig. is passed through a capacitor. The charge (in micro- coulomb acquired by the capacitor after $5\mu s$ is

a) 7.5 b) 13.5 c) 14.5 d) 15 Ans:(a)

Q13) Current waveform as shown is passing through inductor. Find voltage across L.

Q1) Identify the graph

- a) Planner b) Non planner c) Spanning sub graph d) None Ans: (a)
- Q2) What is the relation between edges e, chords c, and vertices v
- b) c=e-v-1c) v=e-c+1a) c=e-(v-1)d) none
- O3) Tie -set is a dual of
- a) KVL b) Cut set c) Spanning sub graph d) None Ans:(b)
- Q4) Identity which of the following is not a tree of the graph shown
- a) begh b) defg c) abfg d) aegh Ans:(c)

- Q5) The total no. of f-cuts in a graph is, where v is no. of vertices
- a) v-1
- b) v
- c) v+1
- d) none

Ans: (a)

Ans:(a)

Q6) The following is invalid f- cut-set for the tree given.

- Ans: (d)
- Q7) For a connected graph of e, edges and v vertices a set of ----- f- circuit with respect to a tree constitutes a complete set of independent circuits of the graph.
- b)e-v-1
- c)e+v-1
- d) none

- Ans:(a)
- Q8) The rank of incident matrix(A_a) is at most ,where v is no of vertices of the graph
- a) v
- b) v-1
- c) v-2
- d) v+1

Ans: (b)

Q9) This graph is called as

- a) Planner
- b) non planner
- c) complete d) none

Ans: (a).

- Q10) Edge of co-tree is
 - a) chord b) Twig
- c) branch
- d) none.

Ans: (a)

- Q11) Another name of tree
 - a) Complete graph
- b) spanning sub graph
- c) twig d) none.
- Ans; (b)
- Q12) The relationship between total no of vertices (N), total no of edges (E) and total no of chords (C)
- a) C = E (N-1)
- b) C = E N 1
- c) E = C (N+1)
- d) none

Ans: (a)

 \mathbf{C}

Q13) For the graph as shown in the fig, the incidence matrix A is given by

Ans:(a)

1 -1 0 0 1 1

- 0 -1 b) 1 1 0
- 0 1 1 1 1 0 -1
- d)

THE VIRTUES OF HONESTY AND COURAGE BRING SUCCESS

Q21) Fig given below shows a d c resistive network and its graph is drawn aside. A proper tree chosen for analyzing the network will contain the edges

Q23) In the graph shown one possible tree is formed by the branches 4,5,6,7 then one possible fundamental loop is

Ans: (b)

- a) 1,4,5
- b) 2,3,5
- c) 3,4,8
- d) 6,7,8

UNDERSTANDING BRINGS HAPPINESS
TO BE HAPPY IS TO LET GO THROUGH THE MIND AND NOT JUST THROUGH WORDS

Q24) Match the following, the tree branch 1,2,3 and 8 of the graph shown in

List A

A) Twig

B) Link

C) Fundamental cutest

D) Fundamental loop

1) 4,5,6,7

2) 1,2,3,8

3) 1,2,3,4,8

4) 4,7,8

- 2 1 4 3 a)
- 3 2 1 4 b)
- 1 4 3 2 c)
- 3 4 1 2 d)

RMS AND AVERAGE VALUES

- a) -110 deg b) 60 deg
- c) -60 deg
- d) 110 deg

Ans:(a)

- Q2) V_1 leads V_2 by if $V_1 = \sin(wt + 30^0)$, $V_2 = -5 \sin(wt 15^0)$
- a) 225⁰
- b) 30⁰
- c) 45^{0}
- d) none.

Ans: (a)

Ans: (a)

Q3) The RMS value of a rectangular wave of period T, having a value of + V for a duration, T_1 (< T) and – V for the duration T- $T_1 = T_2$ equals.

- a) V
- b) $(T_1 T_2) / T * V$
- c) $V/\sqrt{2}$
- d) $(T_1/T_2)*V$

Ans: (a)

Q4) Sin 5 t + cos 5t = f(t) What is f(t)rms

- a) 1
- b) 0.707
- c) 1.414
- d) None

Ans:(a)

Q5) f(t) = Sin 10t + Sin 20t; What is the rms value of f(t)

- a)1
- b) 1/2
- c) $1/\sqrt{2}$
- d) $\sqrt{2}$

Ans : (a)

Q6) $f(t) = 2 + \cos(wt + \pi)$, the ratio of V_{rms} / V_{ave}

- a) $3/2\sqrt{2}$
- b) $\sqrt{3/2}$
- c) π

Ans:(a)

Q7) The rms value of the periodic wave form e(t) shown in

- a) $A\sqrt{(3/2)}$
- b) $A\sqrt{(2/3)}$
- c) $A\sqrt{(1/3)}$
- d) $A\sqrt{2}$

Ans: (b)

Q8) Assume that diodes are ideal and the meter is an average indicating ammeter. The ammeter will read

Ans: (d)

Q9) Assume that the diodes are ideal and ammeter is average indicating meter. The ammeter which is in series with 10 ohms resistor will read

a) T_1/T_0 b) $T_1/2T_0$ c) $2T_1/T_0$ d) T_0/T_1 Q12) The r.m.s. value of the current $I_0+I_1\cos\omega t+I_2\sin2\omega t$ is

a) $(I_0 + I_1 + I_2) / \sqrt{2}$ b) $\sqrt{(I_0^2 + I_1^2 + I_2^2)}$ c) $\sqrt{(I_0^2 + I_1^2 / 2 + I_2^2 / 2)}$ d) $\sqrt{(I_0^2 + (I_1 + I_2)^2) / 2}$ Ans:(c)

Q13) Which of the following waveforms can satisfy property that RMS of the full cycle is same as RMS of the half of the cycle

FIRST DISEASES STARTS IN MIND AND SPREAD INTO BODY LATER HENCE ALWAYS THINK GOOD

a) all the waveforms will have equal RMS values b) no two waveforms will have same RMS values

c) fig (1) RMS= $A/\sqrt{2}$; fig (2) RMS= A/2; fig (3) RMS = A/2 d) none

Ans: (a)

Ans: (a)

Ans: (c)

Q16) A₁ A₂ & A₃ are ideal ammeters. If A₂ & A₃ read 3A & 4A respectively, then A₁ should read

a) 1A Ans:(b) Q17) Given $Z_1 = 3 + j4$ and Z_2 is complex conjugate of Z_1 . The current I_1 is $4/\sqrt{2} \angle -43^0$ rms and I_2 is $4/\sqrt{2}$ \angle -63⁰, then ammeter A₁ reads

STEADY STATE ANALYSIS

Q1) Inductor acts like for a ac signal in the steady state

- c) Neither open nor closed a) Open b) closed d) none
- Q2) The final value theorem is used to find the
- a) steady state value of the system output b)initial value of the system output c) transient behavior of the system output d) none of these. Ans:(a)

WHEN I AM IN THE ELEVATED COMPANY OF THE ONE GOD, NO BAD COMPANY WILL INFLUENCE ME

current drawn from the circuit varies as $I = 5 \sin (\omega t - (\pi / 3))$. Impedance of the circuit will be

Q16) The impulse response of a first order system is Ke^{-2t}. If the signal is sin2t, then the steady state response

a) $\frac{1}{2\sqrt{2}} \sin(2t + \frac{\pi}{4})$ b) $\frac{1}{4} \sin 2t$ c) $\frac{K}{2\sqrt{2}} \sin(2t - \frac{\pi}{4})$ d) $\frac{1}{2\sqrt{2}} \sin(2t - \frac{\pi}{4}) + Ke^{-2t}$

Ans:(a)

d) None of the above

TO SEE OTHERS AS FLAWLESS DIAMONDS IS TO BE FREE FROM NEGATIVITY

a) 22Ω

will be given by

b) 16Ω c) 30.8Ω

Q17) Let $v_1(t) = V_{m1} \cos(w_1 t + \theta_1)$, $v_2(t) = V_{m2} \cos(w_2 t + \theta_2)$ under what conditions, the super position theorem is not applicable to compute power in R = 1ohm

a) $w_1 = w_2 \ \theta_1 - \theta_2 \neq \pm K \ \Pi / 2$ b) $w_1 = w_2 \ (\theta_1 - \theta_2) = \pm K \Pi / 2$ c) $w_1 \neq w_2$ d) none Ans: (a) Q18) An input voltage $v(t) = 10\sqrt{2} \cos(t+10^0) + 10\sqrt{3} \cos(2t+10^0)$ V is applied to a series combination of resistance $R = 1\Omega$ and an inductance I = 1H. The resulting steady state current i(t) in ampere is

a) $10 \cos (t+55^0) + 10\cos (2t+10^0 + \tan^{-1}2)$ b) $10 \cos (t+55^{\circ}) + 10 \sqrt{3}/2 \cos (2t+55^{\circ})$

a) $10\cos{(t+55^{\circ})} + 10\cos{(2t+10^{\circ})}\tan{(-2)}$ e) $10\cos{(t-35^{\circ})} + 10\sqrt{3}/2\cos{(2t-35^{\circ})}$ and $10\cos{(t-35^{\circ})} + 10\cos{(2t+10^{\circ})}\tan{(2t+10^{\circ})} + 10\cos{(2t+10^{\circ})}\tan{(2t+10^{\circ})} + 10\cos{(2t+10^{\circ})}\tan{(2t+10^{\circ})$ Ans: (b)

a) $0.49[\cos(2 t+78.7^{\circ})+2\cos(t+84.3^{\circ})]$ b) $0.49[\cos(2 t+78.7^{\circ})+0.98\cos(2 t+95.7^{\circ})]$ c) $0.49\cos(t+78.7^{\circ})$ $d)0.49\cos(t+84.3^{\circ})$ Ans:(a)

Q21) A 159.23 µf capacitor in parallel with a resistance R draws a current of 25 A from 300V 50 HF mains. Using phasor diagram, find the frequency f at which this combination draws the same current from a 360 v mains.

Q22) In the circuit of fig the voltmeter reads 30V. The ammeter reading must be

c) $10\sqrt{2}$ a) zero b)10A d) 20A Ans:(c)

Q23)In the circuit $V_s = V_m \sin 2t$ and $Z_2 = 1 + j$. What is the value of C so that the current I is in phase with V_s . b) $1/2\sqrt{2}$ d) 4 Ans: (a)

Q24) For the circuit in the instantaneous current $i_1(t)$ is

a) $10\sqrt{3} / 2 \angle 90 \text{ A}$

b) $10\sqrt{3} / 2 \angle -90 \text{ A}$

c) $5 \angle 60 \text{ A}$

d) $5 \angle -60 \text{ A}$ Ans: (a)

- Q4) A Voltage source of $20^{\circ} \angle 30^{\circ}$ is supplying current of $5 \angle -30^{\circ}$. What is the complex power absorbed by the source
- a) $100 \angle 120^{0}$
- b) 100 ∠ 60
- c) $100 \angle 0$
- d) $100 \angle 180^{0}$
- Ans; (a)

c) I_1 will lag by $\tan^{-1}(8/6)$, I_2 will lead by $\tan^{-1}(8/6)$ d) I_1 will lag by $\tan^{-1}(6/8)$. I_2 will lead by $\tan^{-1}(6/8)$

TO BE A MASTER MEANS TO WIN OVER HABITS

Q14) Find the average power delivered to a 10Ω resistor with a voltage across it as shown in the figure.

a) 75mV

b)7.5W

c)100mW

d)75W

Ans:(c)

Q15) The circuit shown is used to drive a 2kW motor at a lagging power factor of 0.65. Determine what component can be placed in parallel with the load to increase the factor to 0.95.

a) 20mF

b)337µF

c)337mH

d)20mH

Ans: (b)

Q16) A load with a lagging power of 100kW and an apparent power of 120kVA.if the source supplies 100A rms, determine the inductance or capacitance of the load at 60 Hz.

a)40µH

b)147µH

c)48mH

d)17.6mH

Ans:(d)

Q17) Current having wave from shown in the figure is flowing in a resistance of 10Ω the average power is

a) 1000 / 1W

b) 1000 / 2 W

c) 1000 / 3W d) 1000 / 4W

Ans:(c)

O18) The current i(t), through a 10 Ω resistor in series with an inductor is given by i(t) = 3+4 sin (100t + 45°) $+4 \sin (300t + 60^{\circ})$. The rms value of the current and the power dissipated in the circuit are

a) $\sqrt{41}$ A, 410W b) $\sqrt{35}$ A, 350W

c) 5A, 250W d) 11A, 1210W

Ans:(c)

Q19) The current wave form as shown in fig is passed through resistor of 100Ω . What is the power dissipation in resistor.

a) $(10/\Pi)^2 100$ b) $(2X 10/\Pi)^2 100$ c) $(10/\sqrt{2})^2 100$ d) $(10/2)^2 100$

Ans:(c)

Q20) $f(t) = \sin t + \sin \sqrt{2} t$ is passing through R = 1ohm, what is the power dissipated in 10hm resistor?

a) 1W b) 2W c) since f(t) in non periodic, not possible to find power d) none.

Ans:(a)

Q21) The current i(t) through a 10 ohm's resistor in series with an inductance is given by

 $i(t) = 3 + 4 \sin(100t + 45^{\circ}) + 4 \sin(300t + 60^{\circ})$. The RMS value of the current and the power dissipated in the circuit are

a) $\sqrt{41}$ A, 410W

b) $\sqrt{35}$, 350

c) 5, 250

d) 11, 1210

Ans: (c)

COUPLING CIRCUITS

Ans: (a)

- a) $L_1 + L_2 + L_3 + 2M_{12} 2M_{23} 2M_{31}$ c) $L_1 + L_2 + L_3 + 2M_{12} + 2M_{23} - 2M_{31}$ Q2) Find $L_{AB} = ?$
- b) $L_1 + L_2 + L_3 2M_{12} + 2M_{23} + 2M_{31}$ d) $L_1 + L_2 + L_3 + 2M_{12} + 2M_{23} + 2M_{31}$
- A 3 0.3H 3 0.8H

M=0.343H

- a) 0.218
- b) 0.296
- c) 0.1529
- d) none

Ans: (b)

- Q3) Two coils connected in series have an equivalent inductance L_A , if the connection is aiding and an equivalent inductance L_B if the connection is opposing. Find the mutual inductance M in terms of L_A & L_B .
 - a) $(L_A + L_B) / 2$
- b) $L_A + L_B$
- c) $\frac{1}{4}$ [$L_{A+}L_{B}$]
- d)1/4 [L_A-L_B]

Ans:(d)

- Q4) Two coupled coils with respective self inductances L_1 = 0.5H and L_2 = 0.2 H have a coupling coefficient K = 0.5 and coil 2 has 1000 turns. If the current in coil 1 is i_1 = 5 sin 400t amperes, determine maximum flux setup by coil 1
- a) 0.4 m wb
- b) 0.5 m wb
- c) 1.5 m wb
- d) none

Ans: (c)

Q5) Show two different possible locations for the two dots on each pair of coils.

a) 1 & 3 or 2&4

b) 1&4 or 3&4

c) 1&4 or 3&4 d) none

Ans: (a)

Q6) The ratio of I_2/I_1 is

a) 3/4

- b) -3/4
- c) 4/3
- d) -4/3

Ans: (b)

a) 0.5 b) 2 c) 4 d) none Q8)Find $L_{AB} = ?$

Ans: (a)

a) 0 b) 2L₂ c) $2L_1$ d) none Q9) The impedance seen by the source Ans: (a)

a) 0.54 + i0.313

b) 4- j2

c) 4.54- j1.69

d) 4 + j2

Ans:(c)

Q10) Two 2H inductance coils are connected in series and are also magnetically coupled to each other, the coefficient of coupling being 0.1. The total inductance of the combination can be

b) 3.2H

c) 4.0H

d) 4.4H

Ans: (d)

Q11) A coil X of 1000 turns and another coil Y of 2000 turns are placed such that 60% of the flux produces by X links Y. A current of 1A in X produces a flux of 0.1 mwb in it. The mutual inductance between the two coils is

a) 0.12H

b) 0.08 H

c) 0.06H

d) 0.04H

Ans: (a)

Q12) Given two coupled inductors L₁ & L₂, their mutual inductance M satisfies

a) $M = \sqrt{(L_1^2 + L_2^2)}$ b) $M > (L_1 + L_2)/2$ c) $M > \sqrt{L_1 L_2}$ d) $M \subseteq \sqrt{L_1 L_2}$

Ans:(d)

Q13) What is the total equivalent inductance in the fig shown

Total equivalent inductance

a) 9H

b) 21H

c) 11H

d) 6H

Ans: (c)

Q14) Two coupled coils connected in series have an equivalent inductance of 16 mH or 8 mH depending upon the connection. The value of mutual inductance is

a) 12mH b) $8\sqrt{2}$ mH

c) 9mH

d) 2mH

Ans: (d)

Q15) An ideal transformer of n : 1 trun ratio is to be used for matching a $4 + j3\Omega$ load to a voltage source of 3+j4 Ω internal impedance. Then n = ?

a) 4/3 b) -4/3 c) 1 d) $\frac{3}{4}$

Ans ;(c)

Q16) The coupled inductances L_1 and L_2 , having a mutual inductance M, are connected in series. By a suitable conn is possible to achieve a maximum overall inductance of

a) $L_1 + L_2 - M$ b) $L_1 + L_2$ c) $L_1 + L_2 + M$ d) $L_1 + L_2 + 2M$

Ans:(d)

- a) $|I_R| < 1 \text{ mA}$ b) $|I_R + I_L| > 1 \text{mA}$ c) $|I_R + I_C| < 1 \text{mA}$ d) $|I_L + I_C| > 1 \text{mA}$
- Q22) A series R- L- C ckt has a Q of 100 and an impedance of (100 + j0) Ω at its resonance angular frequency of 10^7 rad| sec. The values of R & L are
- a) R=100; L=1mH b) R=10; L=10mh c) R=100; L=10mh d) none Ans: (a)
- Q23) The parallel RLC circuit having damping ratio δ_p is connected in series with same values, then series circuit damping ratio δ_s is
- a) $4\delta_p$ b) $2\delta_p$ c) $\delta_p/4$ d) $\delta_p/2$ Ans(a)
- Q24) A series LCR circuit consisting of $R=10\Omega$, $|X_L|=20\Omega$ & $|X_C|=20\Omega$ is connected across an a.c supply of 200v rms. The rms voltage across the capacitor is
 - a) $200 \angle -90^0$ b) $200 \angle +90^0$ c) $400 \angle +90$ d) $400 \angle -90$ Ans: (d)

Q25) At f_o what is K?

a) 1.28

b) 12.8

c) 2

d) 128Ω

Ans:(d)

Q27) For the series RLC circuit, the partial phasor diagram at a certain frequency is shown, the operating frequency of the circuit is

a) Equal to resonant frequency

b) less than resonant frequency

c) Greater than resonant frequency

d) not zero

Ans: (b)

Q28) In a series RLC circuit at resonance, the magnitude of the voltage developed across the capacitor

- b) can never be greater than the input voltage a) is always zero.
- c) can be greater than the input voltage, however, it is 90° out of phase with the input voltage.
- d) can be greater than the input voltage and is inphase with the input voltage. Ans: (c)

Q29) A series RLC circuit when existed by a 10v sinusoidal voltage source of variable frequency, exhibits resonance at 100 HZ and has a 3dB band width of 5HZ. The voltage across the inductor L at resonance is

a) 10

b) $10\sqrt{2}$

c) $10/\sqrt{2}$

d) 200v

Ans: (d)

Q30) A circuit with a resistor, inductor and capacitor in series is resonant at f₀ HZ. If all the component values are now doubled, the new resonant frequency is

a) $2 f_0$

b) still f_o

c) $f_0/4$

d) $f_0/2$

Ans:(d)

Q31) A coil (series RL) has been designed for high Q performance at a rated voltage and a specific frequency. If the frequency of operation is doubled, and the coil is operated at the same rated voltage, then the Q factor and the active power P consumed by the coil will be affected as follows

a) P is doubled, Q is halved

b) P is halved, Q is doubled

c) P remain constant, Q is doubled d) P decreases 4 times, Q is doubled.

Ans: (d)

Q32) A series RLC circuit has the following parameter values $R = 10 \Omega$, L = 0.01H, $C = 100\mu$. The Q factor of the circuit at resonance is

a) 1 b)10 c)0.1 d)none Ans: (a)

Q33) At resonance, the parallel ckt of fig constituted by an iron-cored coil and a capacitor, behaves like.

a) Open circuit

a) 1/5h, 5f

- b) short
- c) pure resistance = R
- d) pure resistance > R

Ans: (d)

Q34) Find L &C of a parallel R L C circuit to resonate at 1 rad/sec with a Q of 5 and resistance of 1 ohm.

- c) 1h,1f Q35) In a parallel RLC resonant circuit $R = 10 \text{ K C} = 0.47 \mu\text{F}$, the bandwidth will be.
- a) 212.76 rad / sec b) 2.12 x 10¹⁰ rad / sec
- c) 100
- d) none

d) 5h,5f

Ans: (a)

Ans: (a)

Q36) A parallel resonate circuit (R_P, L, &C) and a series resonant circuit (R_S, L&C) have the same Q. Find the relation between R_P & R_S

a) $R_S = Q^2 R_p$

b) $R_P = Q^2 R_S$

b) 5h, 1/5f

c) $R_P = R_S$

d) none

Ans: (b)

Ans:L = 30mH, fo = 530HZ, Qo = 10

Q63) In a series RLC circuit R=2 Kilo ohms, L= 1H, and C= 1/400 micro farads. The resonant frequency is a) $2X10^4$ HZ b) $(1/\Pi)$ X104 HZ c) 10^4 HZ d) $2\Pi X$ 10^4 HZ Ans: (b)

Q64) In the circuit shown in the figure, $V_s = V_m \sin 2t$ and $Z_2 = 1 - j$. The value of C is shown such that the current I is in phase with V_s . The value of C in farad is

a) $\frac{1}{4}$ b) $\frac{1}{2}\sqrt{2}$ c) 2 d) 4 Ans:(a) Q65)The circuit shown has i(t) = $10 \sin{(120\pi t)}$. The power (time average power) dissipated in R is when L = $1/120 \pi$ H, C = $1/60 \pi$ H, R = 1 ohm.

a) 25 watts b) 100 watts c) $10/\sqrt{2}$ watts d) 50 watts Ans: (a)

Q66) The value of the capacitance C in the given ac circuit to make it a constant resistance circuit OR for the supply current to be independent of its frequency is

a) 1/16 F b) 1/12 F c) 1/8F d) ½ F Ans: (a)

Q67) A parallel RLC circuit has half power frequencies at 105 M rad/s and 95 M rad/s. Then Q is given by a) 10.5 b) 9.5 c) 100 d) 10 Ans: (d)

Q68) The system function $H(s) = s / (s^2 + 2s + 100)$. The resonant frequency and the bandwidth in rad/s are given, respectively, by

a) 10,1 b) 10,2 c) 100,2 d) 100,1 Ans:(b)

A POWERFUL STAGE IS LIKE A SWITCH, WHICH FINISHES DARKNESS OF NEGATIVITY IN A SECOND

Q69) The high frequency equivalent model of capacitor is

Q70) The low and medium frequency model of the capacitor is

THEOREMS

- Q1) Super positions theorem is not applicable in the network when it is
 - a) Linear b) non linear c) Time varying d) Time in varying Ans:(b)
- Q2) The superposition theorem is valid for
 - a) all linear networks b) linear and symmetrical networks only
 - c) only linear networks having no dependent sources d)linear as well as nonlinear networks. Ans:(a)
- Q3) Substitution theorem is not used in the analysis of networks in which they contain elements as
- a) Linear b) non linear c) Time varying d) Time in varying e) None Ans:(e)
- Q4) Theveni's theorem is not applicable when

Q5) Tellegen's theorem is applicable when

- 1) Load is coupled with the network 2) Linear 3) Time invariant 4) None
- 5) Non linear 6) Time varying Ans: (a)
- a)1,5,6 b) 5,6 c) 1,5 d)1,3,5,6
- a) Nature of elements is irrelevant b) Elements are linear time varying
- c) KVL and KCL is not satisfied d) None Ans: (a)
- Q6) Reciprocity theorem is applicable when network is
 - 1) Linear 2) Time invariant 3) Passive 4) Independent source 5) Dependent source
 - 6) Mutual inductors

Identify the correct combination

a) 1,2,6 b) 1,2,3,6 c) 1,2,4 d) 1,2,3 Ans: (b)

Q7) Consider the following statements;

- 1) Tellegen's theorem is applicable to any lumped networks
- 2) The reciprocity theorem is applicable to linear bilateral networks
- 3) Thevenin's theorem is applicable to two terminal linear active networks
- 4) Norton's theorem is applicable to two terminal linear active networks

Which of these statements are correct?

a) 1,2 and 3 b) 1,2,3 and 4 c) 1,2 and 4 d) 3 and 4

Ans;(b)

Q8) Match List –I with List-II and select the correct answer using the codes given below the lists:

List-I

List-II

(Network Theorms)

(Most distinguished property of network)

- A. Raciprocity
- B. Tellegen's

- 1. Impedance Matching
- 2. Bilateral

3.
$$\sum_{k=0}^{b} V_{jk}(t_1) I_{jk}(t_2) = 0$$

D. Maximum power Transfer

CODES:

Ans:(c)

Q9) In a linear circuit the super position principle can be applied to calculate the

- a) Voltage and power b) voltage and current c) current and power d) voltage, current and power Ans:(b)
- Q10) In applying the venin's theorem, to find the Thevenin impedance, some sources (call them set S_1) have to be replaced by their internal impedances, while others (call them set S₂) should be left undisturbed.
 - a) S₁ consists of independent sources while S₂ includes all independent sources
 - b) S₁ consists of dependent sources while S₂ includes all independent sources
 - c) S₂ is a null set
- d) S_1 is a null set

Ans:(a)

Ans: (d)

Q11) In the network shown, which one of the following theorems can be conveniently used to calculate the power consumed by the 10 ohm resistor.

- a) Thevenin's theorem
- b) Maximum power transfer theorem
- c) Millman's theorem

d) Superposition theorem

Q12) Let $v_1(t) = V_{m1} \cos(w_1 t + \theta_1)$, $v_2(t) = V_{m2} \cos(w_2 t + \theta_2)$ under what conditions, the super position theorem is not applicable to compute power in R = 1ohm

a) $w_1 = w_2 \ \theta_1 - \theta_2 \neq \pm K \ \Pi / 2$ b) $w_1 = w_2 \ (\theta_1 - \theta_2) = \pm K\Pi / 2$ c) $w_1 \neq w_2$ d) none Ans: (a)

Q13) The Thevenin equivalent voltage V_{TH} appearing between the terminals A and B of the network shown in fig. is given by

a) j80 (3-j4) b) j 16 (3+ j4) c) 16 (3+ j4) d) 16 (3 - j4)

Ans: (a)

Q14) Find the Thevenin equivalent resistance of the circuit to the left of the terminals marked a and b in the figure

a) 0.2Ω

b) 0.4Ω

c) 2Ω

d) none.

Ans(a)

Q15) A dc current source is connected as shown in below figure. The Thevenin's equivalent of the network at terminals a - b will be

Q16) Which one of the following combinations of open circuit voltage and Thevenin's equivalent resistance represents the Thevenin's equivalent of the circuit shown in the given figure?

a) 1V, 10 Ω b) 1V, 1 k Ω

Ans: (a)

UNEMPLOYMENT IS A MIRAGE OR SIMPLY A LACK OF IMAGINATION AND ORGANIZATION. THE FACT IS THAT THERE IS ALWAYS SOME WORK TO DO SOMEWHERE

Q17) In the network shown in the given figure current i=0 when E=4 V, I=2A and i=1A when E=8V, I=2A. The thevenin voltage and the resistance looking into the terminals AB are

- a) $4V,2\Omega$
- b) $4V,4\Omega$
- is able to charge an ideal 2V battery at 7A rate, then its thevenins equivalent will be b) 12.5 V in series with 1.5 ohms

Q18) A battery charger can drive a current of 5A into a 1 ohm resistance connected at its output terminals. If it

c) 7.5V in parallel with 0.5 ohm

a) 7.5V in series with 0.5 ohm d) 12.5V in parallel with 0.5 ohm

- Ans: (b)
- Q19) Find V_a for which max power is transferred to the load

a) 7.5V

a)

b)

c)

d)

- b) 20V
- c) 10V
- d) none

Ans(a)

Ans: (b)

Q20) If the networks shown in fig. I and II are equivalent at terminals A-B, then the values of V (in volts) and Z (in ohms), will be

Q21) Given Vs=20∠-30 deg rms, Zs=10+j4, under the maximum power transfer condition what is the average power delivered by the source

Ans: (a)

Ans:(c)

Q22) In the circuit shown, the power dissipated in 30 ohm resistor will be maximum if the value of R is

- a) 30 ohms
- b) 16 ohms
- c) 9 ohms
- d) zero

Ans: (d)

Q23) In the circuit shown, the power consumed in the resistance R is measured when one source is acting at a time, these values are 18W, 50W and 98W. When all the sources are acting simultaneously, the possible maximum and minimum values of power in R will be

- a) 98W and 18 W
- b) 166 W and 18 W
- c) 450 W and 2W
- d) 166 W and 2W

Ans: ©

Q24) The value of Rx so that power dissipated in it is maximum

a) 33.4K b) 17.6K

c) 10K

d) 5K

Ans:(c)

Q25) In the circuit shown in the given figure R_L will absorb maximum power when its value is

a) 2.75Ω b) 7.5Ω c) 25Ω d) 27Ω

Ans:(c)

- Q26) A source of angular frequency 1 rad/sec has a source impedance consisting of 10hms resistance in series with 1 H inductance. The load that will obtain the maximum power transfer is
- a) 10hms resistance b) 10hms resistance in parallel with 1 H inductance

- Ans: (c)
- c) 10hms resistance in series with 1 F capacitor d) 10hms resistance in parallel with 1 F capacitor.
- Q27) A 2:1 step down impedance matching transformer is often used to connect an antenna to the 75Ω input jack of a television. Assuming the transformer is located at the antenna and the cable between the transformer and the TV can be modeled as a 50 m Ω resistance, determine the maximum power delivered to the TV assuming the antenna intercepts a 10mV signal at 125MHz.
- a)166nW b)0.083mW c)1.66µW d)0.083µW

Ans:(d)

Q28) For the circuit shown, identify the correct statement?

- a) Efficiency of power transmission is maximum when $R_S=R_L$ b) efficiency of power transmission is maximum when $R_S< R_L$ c) efficiency of power transmission is maximum when $R_S> R_L$ d) None Ans: ©
- Q29) The V-I characteristics as seen from the terminal-pair (A,B) of the network of figure (a) is shown in figure (b). If a variable resistance R_L is connected across the terminal pair (A,B) the maximum power that can be supplied to R_L would be

- d) Indeterminate unless the actual network is given
- Q30) In the lattice network, find the value of R for the maximum power transfer to the load.

7 ohms

- a) 5Ω
- b) 6.5Ω c) 8Ω d) 9Ω

- Ans:(b)
- Q31) A $5+j2\Omega$ source has a $4+j3\Omega$ internal impedance. The load impedance Z_L for receiving maximum power equals.
 - a) $4-j3\Omega$ b) $(4-j3)(5-j2)/\sqrt{29}\Omega$ c) $(4-j3)(5+j2)/\sqrt{29}\Omega$ d) $(4-j3)\sqrt{29}/(5-j2)\Omega$ Ans:(a)
- Q32) The value of R which will enable the circuit to deliver maximum to the terminal a and b in the following circuit diagram is

a) 5/6 b) 5 c) 1 d) 6 Ans: (a) YOU HAVE TO TAKE RISKS, LABOUR HARD AND PROVE YOUR METTLE. IF YOU ARE

SUCCESSFUL, DON'T LET IT GO TO YOUR HEAD. IF YOU FAIL, DON'T GIVE UP. RISE TO FIGHT WITH RENEWED VIGOUR. THIS IS THE ONLY PATH TO PROGRESS. NO BYPASSES, NO SHOT CUTS.

Q33) In the network of fig, the maximum power is delivered to R_L if its value is 40 ohms $R_L \geqslant$ 20 ohms 50V d) 20 a) 16 b) 40/3c) 60 Ans: (a) Q34) In the fig, the value of load resistor R, which maximizes the power, delivered to it is a) 14.14 ohms b) 10 ohms c) 200 ohms d) 28.28 ohms Ans: (a) Q35) A voltage source with an internal resistance R_s, supplies power to load R_L. The power delivered to the load varies with R_L as a) P c) P Ans:(c) $R_{\rm L}$ R_{L} $R_{\rm L}$ R_{L} Q36) A set of measurement is made on a linear time -invariant passive network as shown in fig a. The network is then reconnected as shown in fig b. Find the current through the 5 ohm resistor. 4A N 6A 5 ohms N 10V fig a fig b b) 0.8A c) 5A d) None Q37) Two sets of measurements are made on a linear passive resistive two part network as shown in fig (a) and (b). Find current through 2Ω resistor. 5A → **I2** 30V 2 ohms N N 20V fig a fig b a) 2A b) 3A c) 4A d) 5A Ans: (a) Q38) The network N in figure A and B is passive and contains only linear resistors. The port currents in figure are as marked. Using these values and the principles of superposition and reciprocity, find I_X in figure B 4A -Ix 10V N 10V 1A N

a) 4AN 10V = 10Va) 4Ab) -6Ac) 5Ad) none

Ans: (b)

Q39) In the circuit shown in fig N is a finite gain amplifier with a gain of k, a very large input impedance, and a very low output impedance. The input impedance of the feedback amplifier with the feedback impedance Z connected as shown will be

a) Z(1-1/k)

b) Z (1-k)

Ans:(d)

Q40) Find the current I in the figure

a) 1.5 A b) 2.0A c) 1.2A d) -4/5A

Ans:(c)

Q41) A simple equivalent circuit of the 2- terminal network shown in the figure is

Ans:(a)

Q42) The V- I relation for the network shown in the given box is V=4I - 9. If now a resistor $R=2\Omega$ is connected across it, then the value of I will be

Q43) In the circuit of fig , the maximum power will be delivered to R_L and R_L equals

a) 6Ω

- a) 1 W
 - b) 10 W c) 0.25 W
- d) 0.5 W

Ans: (c)

Q45) For the circuit shown, Thevenin's voltage and Thevenin's equivalent resistance at terminals a and b is

- a) 5V and 2 ohms b) 7.5 V and 2.5 ohms
- c) 4 V and 2 ohms
- d) 3 V and 2.5 ohms Ans: (b)
- Q46) Find the value of R and r. Thevenins equivalent circuit is given by circuit as shown

- a) R=r=20 ohms
- b) R=r=5 ohms
- c) R=10 ohms; r=5 ohms
- d) R=r=10 ohms
- Ans: (d)

Q47) Thevenin's equivalent of the circuit shown in figure: Vth, Zth values are

- a) 20V, 9 ohms
- b) 40 V, 19/3 ohms
- c) 40 V, 9 ohms
- d) 40 V, 8 ohms
- Ans : (d)

TRANSIENT ANALYSIS

- Q1) Capacitor acts like for the a.c. signal in the steady state
- b)closed a) open
- c) not open not close
- d)none.

Ans: (c)

- Q2) Double energy transient are produced in circuits consisting of
- a) two or more resistors b) resistance and inductance c) resistance and capacitance d) resistance ,inductance and capacitance Ans(d)
- Q3)The transient current in a loss free L-C circuit when excited from an ac source is a /an -----sine wave a) over damped b) under damped c) un damped d) critically damped Ans ©
- Q4)The Transient current in an R-L-C circuit is oscillatory when

OF) Which of the fellow	,	/C (1) K=		The arreshed	Ans: (c)
Q5) Which of the follow	ving does not have	the same units as	s the others?	The symbols	nave their usual
meanings					
a) L/R b)RC	c) √LC	d) 1 / √LC			Ans:(c,d)
Q6) A DC voltage source		a series RLC circ	cuit, under stead	dy state condi	tions, the applied
DC voltage drops entirely					
	•	C only	d) R & L con		Ans: (c)
Q7) Consider a DC voltag					iches, the ratio of
energy stored in the capac	itor to the total energ	gy supplied by the	voltage source i	s equal to	
a) 0.362 b) 0	0.500 c)	0.632	d) 1.00		Ans: (b)
Q8) For a second order sy	stem, damping ratio	δ is $0 < \delta < 1$, then the	e roots of the cl	haracteristic po	olynomial are
a) real but not equal b) r		complex conjugat		aginary	Ans: ©
Q9) The response of an L0	CR circuit to a step in	nput is	,		
1	If the T F has				
a) over damped	1) poles on –ve r	eal axis			
b) critically damped	2) poles on imag				
c) oscillatory		on +ve real axis			
c) oscillatory	4) poles on +ve i				
a b c	5) multiple poles				
a) 125	3) maniple poles	on -ve rear axis			
b) 152					
c) 345					Ans: (b)
d) 154					Alis. (b)
,	ra nulsa of magnitud	. V and dynation T	lis applied to a	carias combin	ation of D and C
Q10) A rectangular voltage			is applied to a	series combin	ation of K and C.
The max voltage developed a) V(1-e ^{-T/RC}) b) V		oV d) Ve	-T/RC		A may (a)
, , , , , , , , , , , , , , , , , , , ,			7		Ans: (a)
Q11) An ideal voltage sou a) in infinite time b) e	exponentially	ear capacitor c) instantane	aalv.	d) none	A
· · ·		-	•	d) Hone	Ans: (c)
Q12) Energy stored in a ca	apacitor over a cycle	, when excited by	an a.c source is	•	
Q12) Energy stored in a ca a) same as that due to a	apacitor over a cycle dc source of equiva	, when excited by	an a.c source is	•	rce of equivalent
Q12) Energy stored in a ca a) same as that due to a magnitude c) zero d) none	apacitor over a cycle dc source of equiva e	, when excited by a lent magnitude b)	an a.c source is half of that du	e to a dc sou	rce of equivalent Ans: ©
Q12) Energy stored in a ca a) same as that due to a magnitude c) zero d) none Q13) Two coils having eq	apacitor over a cycle dc source of equiva e qual resistance but di	, when excited by a lent magnitude b)	an a.c source is half of that du	e to a dc sou	rce of equivalent Ans: © time constant of
Q12) Energy stored in a ca a) same as that due to a magnitude c) zero d) none Q13) Two coils having ea the series combination is t	apacitor over a cycle dc source of equiva e qual resistance but di he	when excited by a lent magnitude b)	an a.c source is half of that du	in series. The	rce of equivalent Ans: © time constant of Ans: (b)
Q12) Energy stored in a ca a) same as that due to a magnitude c) zero d) none Q13) Two coils having eq the series combination is t a) Sum of the time constan	apacitor over a cycle dc source of equiva e qual resistance but di he nts of the individual o	when excited by a lent magnitude b) fferent inductance coils b) Average of	an a.c source is half of that du s are connected the time consta	ie to a dc sou in series. The ants of the indi	rce of equivalent Ans: © time constant of Ans: (b) ividual coils
Q12) Energy stored in a ca a) same as that due to a magnitude c) zero d) none Q13) Two coils having ea the series combination is t a) Sum of the time constan c) Geometric mean of the	apacitor over a cycle dc source of equiva e qual resistance but di he nts of the individual o	when excited by a lent magnitude b) fferent inductance coils b) Average of	an a.c source is half of that du s are connected the time consta	ie to a dc sou in series. The ants of the indi	rce of equivalent Ans: © time constant of Ans: (b) ividual coils
Q12) Energy stored in a ca a) same as that due to a magnitude c) zero d) none Q13) Two coils having ea the series combination is t a) Sum of the time constan c) Geometric mean of the individual coils	apacitor over a cycle dc source of equiva e qual resistance but di he nts of the individual one time constants of	when excited by a lent magnitude b) fferent inductance coils b) Average of the individual c	an a.c source is half of that du s are connected the time consta	ie to a dc sou in series. The ants of the indi	rce of equivalent Ans: © time constant of Ans: (b) ividual coils
Q12) Energy stored in a ca a) same as that due to a magnitude c) zero d) none Q13) Two coils having ed the series combination is t a) Sum of the time constan c) Geometric mean of the individual coils Q14) An inductor at t=0 w	apacitor over a cycle dc source of equiva e qual resistance but di he nts of the individual one time constants of with initial current I ₀ a	when excited by a lent magnitude b) fferent inductance coils b) Average of the individual c	an a.c source is half of that du s are connected the time constaoils d) Product	in series. The	rce of equivalent Ans: © time constant of Ans: (b) ividual coils constants of the
Q12) Energy stored in a case a) same as that due to a magnitude c) zero d) none Q13) Two coils having extremely the series combination is to a) Sum of the time constant c) Geometric mean of the individual coils Q14) An inductor at t=0 was a) Short b) of the constant of the constant of the individual coils Q14) An inductor at t=0 was a) Short b) of the constant of	apacitor over a cycle dc source of equivale qual resistance but di he nts of the individual one time constants of the initial current I ₀ appen	ferent inductance coils b) Average of the individual cacts as	an a.c source is half of that du s are connected f the time constaoils d) Product d) vol	in series. The ants of the time	rce of equivalent Ans: © time constant of Ans: (b) ividual coils constants of the Ans: ©
Q12) Energy stored in a case a) same as that due to a magnitude c) zero d) none Q13) Two coils having extremely the series combination is to a) Sum of the time constant c) Geometric mean of the individual coils Q14) An inductor at t=0 was a) Short b) of Q15) An inductor L carrier	apacitor over a cycle dc source of equivale qual resistance but di he nts of the individual one time constants of the initial current I ₀ appen c) es steady state curre	when excited by a lent magnitude b) fferent inductance coils b) Average of the individual cacts as a current source at I ₀ , suddenly at	an a.c source is half of that du s are connected f the time constaoils d) Product d) vol time t=0 the in	in series. The ants of the time	rce of equivalent Ans: © time constant of Ans: (b) ividual coils constants of the Ans: ©
Q12) Energy stored in a ca a) same as that due to a magnitude c) zero d) none Q13) Two coils having ec the series combination is t a) Sum of the time constan c) Geometric mean of the individual coils Q14) An inductor at t=0 w a) Short b) of Q15) An inductor L carri and connected to a resistor	apacitor over a cycle dc source of equiva e qual resistance but di he nts of the individual one time constants of the initial current I ₀ appen c) es steady state currer R. The current throw	when excited by a lent magnitude b) fferent inductance coils b) Average of the individual cacts as a current source and I ₀ , suddenly at ugh the inductor at	an a.c source is half of that du s are connected f the time constaoils d) Product d) vol time t=0 the in time t is equal	in series. The ants of the time	rce of equivalent Ans: © time constant of Ans: (b) ividual coils constants of the Ans: © oved from circuit
Q12) Energy stored in a case a) same as that due to a magnitude c) zero d) none Q13) Two coils having extremely the series combination is to a) Sum of the time constant c) Geometric mean of the individual coils Q14) An inductor at t=0 ways a) Short b) of Q15) An inductor L carriand connected to a resistor a) I ₀ e ^{-Rt/L} b) I ₀ (1-e ^{-R}	apacitor over a cycle dc source of equivale qual resistance but di he nts of the individual one time constants of the initial current I_0 appen constants of the steady state current I_0 I_0 I_0 I_0 I_0 I_0	fferent inductance coils b) Average of the individual cacts as current source and I ₀ , suddenly at ugh the inductor at d) I ₀	an a.c source is half of that du s are connected f the time constaoils d) Product d) vol time t=0 the in	in series. The ants of the time	rce of equivalent Ans: © time constant of Ans: (b) ividual coils constants of the Ans: ©
Q12) Energy stored in a case a) same as that due to a magnitude c) zero d) none Q13) Two coils having extremely the series combination is to a) Sum of the time constant c) Geometric mean of the individual coils Q14) An inductor at t=0 way a) Short by comparison of the constant connected to a resistor and connected to a resistor a) I ₀ e ^{-Rt/L} b) I ₀ (1-e ^{-Rt/L} Q16) Transient current in	apacitor over a cycle dc source of equivale qual resistance but di he ints of the individual one time constants of the initial current I ₀ appen c) es steady state current R. The current through the circuit results from	ferent inductance coils b) Average of the individual cacts as current source at I ₀ , suddenly at ugh the inductor at d) I ₀	an a.c source is half of that du s are connected f the time constaoils d) Product d) vol time t=0 the in time t is equal (1-e ^{+Rt/L})	in series. The ants of the indict of the time	rce of equivalent Ans: © time constant of Ans: (b) ividual coils constants of the Ans: © oved from circuit Ans: (a)
Q12) Energy stored in a case a) same as that due to a magnitude c) zero d) none Q13) Two coils having extreme the series combination is to a) Sum of the time constant c) Geometric mean of the individual coils Q14) An inductor at t=0 w a) Short b) of Q15) An inductor L carriand connected to a resistor a) I ₀ e ^{-Rt/L} b) I ₀ (1-e ^{-Rt} Q16) Transient current in a) voltage applied to the carriant constant connected to the carriant current in a)	apacitor over a cycle dc source of equivale qual resistance but di he ats of the individual one time constants of the initial current I ₀ appen c) es steady state currer R. The current thrown the circuit results from the circuit results from the current thrown the circuit by the circuit of the current thrown the circuit results from the current thrown the circuit by the current thrown thr	when excited by a lent magnitude b) fferent inductance coils b) Average of the individual cacts as a current source and I ₀ , suddenly at ugh the inductor at d) I ₀ ance of the circuit	an a.c source is half of that du s are connected f the time constaoils d) Product d) vol time t=0 the in time t is equal (1-e ^{+Rt/L})	in series. The ants of the indict of the time	rce of equivalent Ans: © time constant of Ans: (b) ividual coils constants of the Ans: © oved from circuit Ans: (a) ergy in inductors
Q12) Energy stored in a case a) same as that due to a magnitude c) zero d) none Q13) Two coils having extremely the series combination is to a) Sum of the time constant c) Geometric mean of the individual coils Q14) An inductor at t=0 ways a) Short b) of Q15) An inductor L carriand connected to a resistor a) I ₀ e ^{-Rt/L} b) I ₀ (1-e ^{-Rt} Q16) Transient current in a) voltage applied to the cand capacitors d) r	apacitor over a cycle dc source of equivale qual resistance but di he ats of the individual one time constants of the initial current I ₀ appen c) es steady state current R. The current through the circuit results from the circuit b) impediesistance of the circuit	when excited by a lent magnitude b) afferent inductance coils b) Average of the individual cacts as current source and I ₀ , suddenly at ugh the inductor at d) I ₀ ance of the circuit iit	an a.c source is half of that du s are connected f the time constate oils d) Product d) voltime t=0 the intensity is equal (1-e ^{+Rt/L}) c) changes in	in series. The ants of the indict of the time ductor is removed the stored en	rce of equivalent Ans: © time constant of Ans: (b) ividual coils constants of the Ans: © oved from circuit Ans: (a) ergy in inductors Ans: ©
Q12) Energy stored in a case a) same as that due to a magnitude c) zero d) none Q13) Two coils having extreme the series combination is to a) Sum of the time constant c) Geometric mean of the individual coils Q14) An inductor at t=0 w a) Short b) of Q15) An inductor L carriand connected to a resistor a) I ₀ e ^{-Rt/L} b) I ₀ (1-e ^{-Rt} Q16) Transient current in a) voltage applied to the carriant constant connected to the carriant current in a)	apacitor over a cycle dc source of equivale qual resistance but di he ats of the individual one time constants of the initial current I ₀ appen c) es steady state current R. The current through the circuit results from the circuit b) impediesistance of the circuit	when excited by a lent magnitude b) afferent inductance coils b) Average of the individual cacts as current source and I ₀ , suddenly at ugh the inductor at d) I ₀ ance of the circuit iit	an a.c source is half of that du s are connected f the time constate oils d) Product d) voltime t=0 the intensity is equal (1-e ^{+Rt/L}) c) changes in	in series. The ants of the indict of the time ductor is removed the stored en	rce of equivalent Ans: © time constant of Ans: (b) ividual coils constants of the Ans: © oved from circuit Ans: (a) ergy in inductors Ans: ©
Q12) Energy stored in a case a) same as that due to a magnitude c) zero d) none Q13) Two coils having extremely the series combination is to a) Sum of the time constant c) Geometric mean of the individual coils Q14) An inductor at t=0 ways a) Short b) of Q15) An inductor L carriand connected to a resistor a) I ₀ e ^{-Rt/L} b) I ₀ (1-e ^{-Rt} Q16) Transient current in a) voltage applied to the cand capacitors d) r	apacitor over a cycle dc source of equivale qual resistance but di he nts of the individual one time constants of the initial current I ₀ appen c) es steady state current R. The current through the circuit results from the circuit results from the circuit b) impediesistance of the circuit k box contains one o	when excited by a lent magnitude b) fferent inductance coils b) Average of the individual cacts as a current source and I ₀ , suddenly at ugh the inductor at d) I ₀ ance of the circuit at the RLC element	an a.c source is half of that du s are connected f the time constraints d) Product d) vol time t=0 the intended time t is equal (1-e ^{+Rt/L}) c) changes in s. The black bo	in series. The ants of the indict of the time diage source ductor is removed the stored entry is connected.	rce of equivalent Ans: © time constant of Ans: (b) ividual coils constants of the Ans: © oved from circuit Ans: (a) ergy in inductors Ans: © to a 220 volts ac
Q12) Energy stored in a case a) same as that due to a magnitude c) zero d) none Q13) Two coils having exthe series combination is to a) Sum of the time constant c) Geometric mean of the individual coils Q14) An inductor at t=0 way a) Short b) of Q15) An inductor L carriand connected to a resistor a) I ₀ e ^{-Rt/L} b) I ₀ (1-e ^{-Rt/L} Q16) Transient current in a) voltage applied to the cand capacitors d) r Q17) A two terminal black	apacitor over a cycle dc source of equivale qual resistance but dishe at the constants of the individual one time constants of the initial current I ₀ at the current through the circuit results from the circuit by impediesistance of the circuit k box contains one out the source is I. When the source is I. When the source of equivalent the circuit contains one out the source is I. When the sou	when excited by a lent magnitude b) afferent inductance coils b) Average of the individual cacts as a current source and I ₀ , suddenly at ugh the inductor at d) I ₀ ance of the circuit at the RLC element and a capacitance of	an a.c source is half of that du s are connected f the time constraints d) Product d) vol time t=0 the intended time t is equal (1-e ^{+Rt/L}) c) changes in s. The black bo	in series. The ants of the indict of the time diage source ductor is removed the stored entry is connected.	rce of equivalent Ans: © time constant of Ans: (b) ividual coils constants of the Ans: © oved from circuit Ans: (a) ergy in inductors Ans: © to a 220 volts ac
Q12) Energy stored in a case a) same as that due to a magnitude c) zero d) none Q13) Two coils having extremely the series combination is to a) Sum of the time constant c) Geometric mean of the individual coils Q14) An inductor at t=0 ways a) Short b) of Q15) An inductor L carriand connected to a resistor a) I ₀ e ^{-Rt/L} b) I ₀ (1-e ^{-Rt/L} Q16) Transient current in a) voltage applied to the cand capacitors d) roughly. The current through the carriand current through the carriand connected to the cand capacitors d) roughly. The current through the carries are the carries and capacitors d) roughly. The current through the carries are the carries ar	apacitor over a cycle dc source of equivale qual resistance but di he ats of the individual one time constants of the initial current I ₀ appen c) es steady state current R. The current through the circuit results from the circuit results from the circuit b) impediesistance of the circuit k box contains one out the source is I. William the source is I. William the source is I. William the source is I.	when excited by a lent magnitude b) fferent inductance coils b) Average of the individual coacts as a current source and I ₀ , suddenly at ugh the inductor at d) I ₀ ance of the circuit at the RLC element in a capacitance of the element is	an a.c source is half of that du s are connected of the time constate oils d) Product d) volume t=0 the intime t is equal (1-e ^{+Rt/L}) c) changes in s. The black both of 0.1 F is insert	in series. The ants of the indict of the time datage source ductor is removed the stored entry is connected the in series between the stored entry is connected the stored entry is connec	rce of equivalent Ans: © time constant of Ans: (b) ividual coils constants of the Ans: © oved from circuit Ans: (a) ergy in inductors Ans: © to a 220 volts ac etween the source
Q12) Energy stored in a case a) same as that due to a magnitude c) zero d) none Q13) Two coils having exthe series combination is to a) Sum of the time constant c) Geometric mean of the individual coils Q14) An inductor at t=0 w a) Short b) of Q15) An inductor L carriand connected to a resistor a) I ₀ e ^{-Rt/L} b) I ₀ (1-e ^{-Rt/L} Q16) Transient current in a) voltage applied to the cand capacitors d) r Q17) A two terminal black supply. The current through and the box, the current the	apacitor over a cycle dc source of equivale qual resistance but di he ats of the individual one time constants of the initial current I ₀ appen c) es steady state current R. The current through the circuit results from ircuit b) impediesistance of the circuit k box contains one out the source is I. What wough the source is 2 ctance c) a capacitic	when excited by a lent magnitude b) afferent inductance coils b) Average of the individual coacts as a current source and I ₀ , suddenly at ugh the inductor at d) I ₀ ance of the circuit at the RLC element hen a capacitance of I. The element is ance of 0.5 F d)	an a.c source is half of that du s are connected of the time constate oils d) Product d) volume t=0 the intensity is equal (1-e ^{+Rt/L}) c) changes in s. The black boof 0.1 F is insertant ontidentifiable	in series. The ants of the indict of the time at tage source ductor is removed the stored entry is connected the ted in series because on the basis of the source ductor.	rce of equivalent Ans: © time constant of Ans: (b) ividual coils constants of the Ans: © oved from circuit Ans: (a) ergy in inductors Ans: © to a 220 volts ac etween the source Ans: (b) of the given data
Q12) Energy stored in a case a) same as that due to a magnitude c) zero d) none Q13) Two coils having exthe series combination is to a) Sum of the time constant c) Geometric mean of the individual coils Q14) An inductor at t=0 ways a) Short b) of Q15) An inductor L carriand connected to a resistor a) I ₀ e ^{-Rt/L} b) I ₀ (1-e ^{-Rt} Q16) Transient current in a) voltage applied to the cand capacitors d) roughly. The current throughly and the box, the current than a resistance b) an inductor and capacitors d) a resistance b) an inductor and capacitors d) roughly and the box, the current throughly and the sox, the current throughly and the six part of the capacitors d) an inductor and capacitors d) an inductor at the capacitor at the capacit	apacitor over a cycle dc source of equivale qual resistance but di he ats of the individual one time constants of the initial current I ₀ a cycle a circuit results from ircuit b) impediesistance of the circuit k box contains one ogh the source is I. What a circuit change of the circui	fferent inductance coils b) Average of the individual cacts as current source at I ₀ , suddenly at ugh the inductor at d) I ₀ ance of the circuit in the RLC element is ance of 0.5 F d) ngle element which	an a.c source is half of that du s are connected of the time constant oils d) Product d) volume t=0 the interest is equal (1-e ^{+Rt/L}) c) changes in s. The black boof 0.1 F is insert ont identifiable the can be R,L,C	in series. The ants of the indict of the time datage source ductor is removed the stored entry is connected the in series become the basis of the ba	rce of equivalent Ans: © time constant of Ans: (b) tividual coils constants of the Ans: © oved from circuit Ans: (a) ergy in inductors Ans: © to a 220 volts ac etween the source Ans: (b) of the given data oon as the box is
Q12) Energy stored in a case a) same as that due to a magnitude c) zero d) none Q13) Two coils having exthe series combination is to a) Sum of the time constant c) Geometric mean of the individual coils Q14) An inductor at t=0 ways a) Short b) of Q15) An inductor L carriand connected to a resistor a) I ₀ e ^{-Rt/L} b) I ₀ (1-e ^{-Rt/L} Q16) Transient current in a) voltage applied to the cand capacitors d) roughly. The current throughly and the box, the current that a) a resistance b) an inductor Q18) A two terminal blacks.	apacitor over a cycle dc source of equivale qual resistance but di he ats of the individual one time constants of the initial current I ₀ a cycle a circuit results from ircuit b) impediesistance of the circuit k box contains one ogh the source is I. What a circuit change of the circui	fferent inductance coils b) Average of the individual cacts as current source at I ₀ , suddenly at ugh the inductor at d) I ₀ ance of the circuit in the RLC element is ance of 0.5 F d) ngle element which	an a.c source is half of that du s are connected of the time constant oils d) Product d) volume t=0 the interest is equal (1-e ^{+Rt/L}) c) changes in s. The black boof 0.1 F is insert ont identifiable the can be R,L,C	in series. The ants of the indict of the time datage source ductor is removed the stored entry is connected the in series become the basis of the ba	rce of equivalent Ans: © time constant of Ans: (b) tividual coils constants of the Ans: © oved from circuit Ans: (a) ergy in inductors Ans: © to a 220 volts ac etween the source Ans: (b) of the given data oon as the box is
Q12) Energy stored in a case a) same as that due to a magnitude c) zero d) none Q13) Two coils having exthe series combination is to a) Sum of the time constant c) Geometric mean of the individual coils Q14) An inductor at t=0 w a) Short b) of Q15) An inductor L carriand connected to a resistor a) I ₀ e ^{-Rt/L} b) I ₀ (1-e ^{-Rt} Q16) Transient current in a) voltage applied to the cand capacitors d) r Q17) A two terminal black supply. The current througand the box, the current tha a) a resistance b) an indu Q18) A two terminal black connected to a dc voltage is a/an	apacitor over a cycle dc source of equivale qual resistance but di he ats of the individual one time constants of the initial current I ₀ appen c) es steady state current R. The current through the circuit results from the circuit b) impediesistance of the circuit k box contains one of the source is I. Who will be a capacitate change of the circuit ck box contains a si source, a finite non-zero contains a si source, a finite non-zero change of the circuit ck box contains a si source, a finite non-zero contains a si source, a finite non-zero change of the circuit ck box contains a si source, a finite non-zero change of the circuit ck box contains a si source, a finite non-zero change of the circuit ck box contains a si source, a finite non-zero change of the circuit ck box contains a si source, a finite non-zero change of the circuit ck box contains a si source, a finite non-zero change of the circuit ck box contains a si source, a finite non-zero change of the circuit ck box contains a si source, a finite non-zero change of the circuit ck box contains a si source, a finite non-zero change of the circuit ck box contains a si source, a finite non-zero change of the circuit ck box contains a si source, a finite non-zero change of the circuit ck box contains a si source change of the circuit ck box contains a si source change of the circuit ck box contains a si source change of the circuit ck box contains a si source change of the circuit ck box contains a si source change of the circuit ck box contains a si source change of the circuit ck box contains a si source change of the circuit ck box contains a si source change of the circuit ck box contains a si source change of the circuit ck box contains a si source change of the circuit ck box contains a si source change of the circuit ck box contains a si source change of the circuit ck box contains a si source change of the circuit ck box contains a si source change of the circuit ck box contains a si source change of the circuit ck box contains a si source change o	fferent inductance coils b) Average of the individual cacts as current source at I ₀ , suddenly at ugh the inductor at d) I ₀ ance of the circuit in the RLC element is ance of 0.5 F d) ngle element which	an a.c source is half of that du s are connected of the time constant oils d) Product d) volume t=0 the intime t is equal (1-e ^{+Rt/L}) c) changes in s. The black boof 0.1 F is insert ont identifiable the can be R,L,Cerved to flow the	in series. The ants of the indict of the time at tage source ductor is removed the stored entry is connected the time at the stored entry is connected the stored entry is con	rce of equivalent Ans: © time constant of Ans: (b) tividual coils constants of the Ans: © oved from circuit Ans: (a) ergy in inductors Ans: © to a 220 volts ac etween the source Ans: (b) of the given data oon as the box is
Q12) Energy stored in a case a) same as that due to a magnitude c) zero d) none Q13) Two coils having exthe series combination is to a) Sum of the time constant c) Geometric mean of the individual coils Q14) An inductor at t=0 ways a) Short b) of Q15) An inductor L carricand connected to a resistor a) I ₀ e ^{-Rt/L} b) I ₀ (1-e ^{-Rt/L} Q16) Transient current in a) voltage applied to the cand capacitors d) roughty. The current through and the box, the current through and the box, the current than a) a resistance b) an inductor Q18) A two terminal blacks connected to a dc voltage is a/an a) Resistance b) an inductor and capacitors d) roughty.	apacitor over a cycle dc source of equivale qual resistance but di he ats of the individual one time constants of the initial current I ₀ appen c) es steady state current R. The current through the source is I will be a circuit results from ircuit b) impediesistance of the circuit box contains one out the source is I. Will arough the source is I will arough the source is 2 ctance c) a capacitic ck box contains a si source, a finite non-zinductance c)	general department inductance of the individual control of the inductor at the inductor of the circuit of the RLC element individual control of the circuit of the RLC element is ance of 0.5 F do ngle element which is ance of capacitance of the circuit of the RLC element is an accordance of the RLC element o	an a.c source is half of that du s are connected of the time constate oils d) Product d) voltime t=0 the intensity is equal (1-e ^{+Rt/L}) c) changes in s. The black boof 0.1 F is insert ont identifiable ch can be R,L,Cerved to flow the utual inductance	in series. The ants of the indict of the time datage source ductor is removed the stored enter the stored en	rce of equivalent Ans: © time constant of Ans: (b) ividual coils constants of the Ans: © oved from circuit Ans: (a) ergy in inductors Ans: © to a 220 volts ac etween the source Ans: (b) of the given data oon as the box is nent. The element Ans: (b)
Q12) Energy stored in a case a) same as that due to a magnitude c) zero d) none Q13) Two coils having exthe series combination is to a) Sum of the time constant c) Geometric mean of the individual coils Q14) An inductor at t=0 ways a) Short b) of Q15) An inductor L carriand connected to a resistor a) I ₀ e ^{-Rt/L} b) I ₀ (1-e ^{-Rt/L} Q16) Transient current in a) voltage applied to the cand capacitors d) roughty. The current through and the box, the current that a) a resistance b) an inductor L carriand connected to a dc voltage is a/an a) Resistance b) an Resistance b) an inductor L carriant current through the box and capacitors d) roughly. The current through the box and capacitors d) roughly. The current through the box are sistance b) an inductor L carriant current through the box and capacitors d) roughly. The current through the box are sistance b) an inductor L carriant current through the box are sistance b) an inductor L carriant current through the box are sistance b) an inductor L carriant current through the box are sistance b) an inductor L carriant current through the box are sistance b) an inductor L carriant current through the box are sistance b) an inductor L carriant current through the box are sistance b) an inductor L carriant current through the box are sistance b) an inductor L carriant current through the box are sistance b) an inductor L carriant current in a) voltage is a/an a) Resistance b) an inductor L carriant current in a) voltage is a/an a) Resistance b) an inductor L carriant current in a) voltage is a/an a) Resistance b) an inductor L carriant current in a) voltage is a/an a) Resistance b) an inductor L carriant current in a) voltage is a/an a) Resistance b) an inductor L carriant current in a) voltage is a/an a) Resistance b) an inductor L carriant current in a) voltage is a/an a) Resistance b) an inductor L carriant current in a) voltage is a/an a) Resistance b) an inductor L carriant current in a) voltage is a/an a) Resistance b) an inductor L carriant current in a) a resistan	apacitor over a cycle dc source of equivale qual resistance but dishe at the constants of the individual one time constants of the time constants of the individual one time constants of the individual one time constants of the individual of the source is season to the circuit a circuit results from the source is I. What the source is I. What the source is I. What the source is a capacitate cance a finite non-zero inductance congruence inductance congruence in the source is switched and graph of the source, a finite non-zero inductance congruence is switched and control of the circuit can be considered as a capacitate control of the circuit can be control of the circuit and the control of the circuit can be control of the circuit and the circ	given the excited by a lent magnitude by a lent inductance of the individual contacts as a current source and I of the lent inductor at a lent magnitude by a lent mag	an a.c source is half of that du s are connected of the time constate oils d) Product d) voltime t=0 the intensity is equal (1-e ^{+Rt/L}) c) changes in s. The black boof 0.1 F is insert ont identifiable ch can be R,L,Cerved to flow the utual inductance	in series. The ants of the indict of the time datage source ductor is removed the stored enter the stored en	rce of equivalent Ans: © time constant of Ans: (b) ividual coils constants of the Ans: © oved from circuit Ans: (a) ergy in inductors Ans: © to a 220 volts ac etween the source Ans: (b) of the given data oon as the box is nent. The element Ans: (b)
Q12) Energy stored in a case a) same as that due to a magnitude c) zero d) none Q13) Two coils having exthe series combination is to a) Sum of the time constant c) Geometric mean of the individual coils Q14) An inductor at t=0 ways a) Short b) of Q15) An inductor L carriand connected to a resistor a) I ₀ e ^{-Rt/L} b) I ₀ (1-e ^{-Rt} Q16) Transient current in a) voltage applied to the cand capacitors d) roughty. The current through and the box, the current that a) a resistance b) an inductor Q18) A two terminal blacks are sistance b) an inductor to a dc voltage is a/an a) Resistance b) an Resistance b) an Resistance b) If an RL circuit having through an angle θ, there we have the case and the same and the sistance b) If an RL circuit having through an angle θ, there we have the case and the same and the	apacitor over a cycle dc source of equivale qual resistance but di he ats of the individual que time constants of the initial current I ₀ appen c) es steady state current through the circuit results from the circuit results from the circuit b) impediesistance of the circuit k box contains one of the source is I. What was a circuit results from the source is I. What was a circuit results from the source is I. What was a circuit results from the source is I. What was a circuit results from the source is I. What was a circuit results from the source is I. What was a circuit results from the source is I. What was a circuit results from the source is I. What was a circuit results from the source is I. What was a circuit results from the source is I. What was a contains a singular part of the circuit results from t	given the excited by a lent magnitude by a lent inductance of the individual contacts as a current source and I of the lent inductor at a lent magnitude by a lent mag	an a.c source is half of that du s are connected of the time constate oils d) Product d) voltime t=0 the intensity is equal (1-e ^{+Rt/L}) c) changes in s. The black boof 0.1 F is insert ont identifiable ch can be R,L,Cerved to flow the utual inductance	in series. The ants of the indict of the time datage source ductor is removed the stored enter the stored en	rce of equivalent Ans: © time constant of Ans: (b) ividual coils constants of the Ans: © oved from circuit Ans: (a) ergy in inductors Ans: © to a 220 volts ac etween the source Ans: (b) of the given data oon as the box is nent. The element Ans: (b)

EFFORTS PUT THROUGH THE RIGHT METHOD BRINGS LUCK

Find vs(0 +) across the switch? **VS** R2 R1 С a) VR_1/R_2 b) V c) V + VR1 / R2d) 0 Ans: (a) Q29) The switch SPST is closed at t=0, find d/dt i1 (0+) SPST **W** 20ohm 200hm 20ohm i1 1H a) 0 b) 40 c) 50 d) none. Ans: (c) Q30) SPST is closed at t=0. What is the time constant of the circuit? SPST 2ohm ∿∨ 0.50hm 1_ohm

a) 26/7b) 7/26 c) 7/13 d) none Ans: (b) Q31) Given $V_{C1}(0-) = 10V$, $V_{C2}(0-) = 5V$ find $V_{C2}(\infty) = ?$

TO BE A TEACHER MEANS TOUCH HEART RATHER THAN HEAD

THE BEST WAY TO PROGRESS IS TO GAIN WISHES AND BLESSINGS FROM OTHERS

Ans:(c)

Q36) An impulse current 2δ (t) A, with t in second, is made to flow through an initially relaxed 3F capacitor.

Q37) The circuit of fig is initially relaxed. At t=0+,

c) 2/3 V

d) zero

The capacitor voltage at T = 0 + is

b) 2V

a) 6V

a) v = 0 V b) i = .0 A c) v = 100 V d) $i = \infty$

Q38) The time constant of the circuit shown in fig is

Ans:(c)

a) C $(R_1 + R_2)$ b) $CR_1R_2 / (R_1 + R_2)$ c) CR_1 d) CR_2 Q39) If $i_1(t)$ is 5A at t=0, find $i_1(t)$ for all t when $i_s(t) = 10 e^{-2t}$

Ans:(b)

a) e^{-2t} b) $20e^{-2t}$ c) $30e^{-2t}$ d) $6.67e^{-2t}$ - 1.67

Ans:(d)

Ans:(c)

Q40) The switch in the circuit of fig. has been closed for a long time. It is opened at t = 0.

a)
$$v(0+) = 1V$$
, $i(0+) = 0A$
d) $v(0+) = 1V$, $i(0+) = 1A$

b)
$$v(0+) = 0V$$
, $i(0+) = 0A$

c)
$$v(0+) = 0V$$
, $i(0+) = 1A$

Q41) In the circuit shown, the switch is moved from position A to B at time t = 0. The current i through the inductor satisfies the following conditions 1. i(0) = -8A 2. di / dt (t=0) = 3A / s 3. $i(\infty) = -4A$ the value of R is

a) 0.5 ohm b) 2.0 ohm c) 4.0 ohm d) 1

Ans:(a)

Q42) In the circuit shown above, the switch is closed at t = 0. The current through the capacitor will decrease exponentially with a time constant

a) 0.5 s b) 1 s c) 2s d) 10s Ans:(b)

Ans:(b)

Q43) In the network shown, the switch is opened at t = 0. Prior to that, network was in the steady- state, Vs (t) at t = 0 is

 $+V_{S}(t)$ -

a) 0 b) 5V

c) 10V

d) 15V

Q44) For the circuit shown different time constants are given. What are the charging and discharging times $2) 2x10^{-3} S$ respectively? 1) $0.5 \times 10^{-3} \text{ S}$ 4) 10^{-3} S 3) $0.25 \times 10^{-3} \text{ S}$

a) 1,2

b) 2,3

c) 1,3

d) 2,4

Ans:(c)

Q45) The voltage across R after t=0 and t=10sec, will be

a) 100V, 632V b) 0V, 63.2V c) 100V, 36.8V

d) 0V, 26.8V

Ans:(c)

Q46) In the network shown in the fig. The switch K is closed at t = 0 with the capacitor uncharged.

di (t) The value for - at $t = 0^+$ will be, dt

a) 100 amp / sec b) -100 amp/sec

c) 1000 amp/sec

d) -1000 amp/sec

Ans:(b)

Q47) The differential equation for the current i(t) in the circuit of fig. is

Q48) For the circuit shown the switch is in position 1 for a long time and thrown to position 2 at t=0. At $t=0^+$, the current i₁ is

a) -V/2Rb)-V/R c)-V/4R

d)zero

Ans: (a)

Q49) The switch K is closed at t=0. Find i(0+) = ?

a) 0.5A

b) 1A

c) 2A

d) none

Ans: (a)

Q50) What is i(t) when the source is δ (t) = ?

a) $(1/R)\delta(t) + \frac{1}{4}u(t)$ b) $(1/R)\delta(t) + C\delta^{1}(t)$ c) $(1/R)\delta(t) - 1/(R^{2}C)e^{-t/\tau}d$) none Ans: (b)

THE SWEETNESS OF THE MIND BRINGS SWEETNESS IN WORDS AND INTERACTIONS

Q51) The switch is caused to snap back and forth between the two positions A & B at regular intervals equal to L/R sec. After a large no. of cycles the current becomes periodic as shown in the plot. Determine level of I_1 = ?

SELF-RESPECT BRINGS CONSTANT LEARNING AND AN EXPERIENCE OF SUCCESS

Ans: (c)

a) 2A b) 2/3A c) 4/3 A d) none Ans: Q56) Let $V_s = 100$ e^{-80 t} V and V_1 (0) = 20 V for the circuit shown in figure. What is the value at i (t).

2 micro F

4 micro F

a) $-6.4 e^{80 t} mA$

b) $6.4 e^{-80 t} mA$

c) $12.8 e^{-80 t} mA$

d) $-6.4 e^{-80 t} mA$

Ans(d)

Q57) If Vs=10+20u(t) V in the circuit shown, what are the values $I_L(0+), V_L(0+)$

a) 0.2 A, 20 V

b) 0.2 A, 100 V

c) 2 A, 10 V

d) 0.2 A, 10 V

Ans (a)

Q58)The sinusoidal steady state voltage gain of the network shown in the figure will have magnitude equal to 0.707 at an angular frequency of

a) zero

b) RC rad/sec

c) 1/RC rad/sec

d) 1 rad/sec

Ans (c)

Q59)a) For the circuit shown find a) I_L(0-)

100 ohms

a) 0.01

b) 1

c) 0

d) None

Ans:(b)

b) Find di/dt(0+) for above circuit?

a) 0.1

b) 0.01

c) 10

d) 0

Ans: (d)

a) e^{at} - e^{bt}

b) $e^{at} + e^{bt}$

c) aeat-bebt

d) aeat+bebt

Ans: (d)

Q61) The energy absorbed by the 4 ohm resistor in the time interval $(0,\infty)$ is

a) 36J

b) 16J

c) 256J

d) none

Ans: (b)

Ans: (a)

Q62) The voltage V_{c1}, V_{c2}, V_{c3} across the capacitor in the circuit under steady state are respectively

Q63) Assume initial conditions are zero

- 1) Current increases monotonically with time
- 2) Current decreases monotonically with time

- 3) Current remain constant at V/R
- 4) Current first increases, then decreases
- 5) no current can ever flow

- A B C
- a) 1 2 4 b) 2 1 4
- c) 1 2 5
- d) none

TRUE VICTORY LIES IN INSPIRING COURAGE IN OTHERS

Q70) When a constant voltage source V is connected to a series R-L circuit with zero initial stored energy in the inductor, the instantaneous value of power supplied to the inductor L is given by

a) V^2/R ($e^{-Rt/L} - e^{-2Rt/L}$)

a) 0

b) $V^2/R (1 - e^{-Rt/L})$

c) $V^2/R e^{-Rt/L}$

d) V^2/R (1+ $e^{-Rt/L}$)Ans: (a)

Ans: (d)

Q71) A steady state is reached with the switch closed. At t=0, the switch is opened. Find $V_k(0+)$

a) $-VR_3/R_1+R_2+R_3$)

b) $VR_3/R_1+R_2+R_3$)

c) 0 d) none Ans: (b)

Q72) What is di/dt(0+) in the fig shown?

a) 0.1

b) 0.01

c) 10

d) 0

Ans: (d)

Ans: (a)

Q73) In the network shown, the switch has remain closed for a long time on the 10V source side. If at time t=0, it is changed to the 12V side, then after one time constant, the voltage across 50hm in the circuit will be

Q74) The response of an initially relaxed linear constant parameter network to a unit impulse applied at t=0 is $4e^{-2t}u(t)$. The response of this network to a unit step function will be a) $2(1-e^{-2t})u(t)$ b) $4(e^{-t}-e^{-2t})$ c) $\sin 2t$

a)5

d) $(1-4e^{-4t})u(t)$ Ans: (a)

Q75) If $i(t) = 1/4[1-e^{-2t}]u(t)$, then the complex frequencies associated with I(t) would include

a) s=0 and s=j2

b) s=j2 and s=-j2

c) s=-j2 and s=-2

d) s=0 and s=-2 Ans: (d)

Q76) The switch was closed for a long time before opening at t=0. The voltage V_x at t=0+ is

Q77) A segment of a circuit is shown in fig, V_R=5V, V_C=4sin2t. The voltage V_L is given by

a) 3-8 cos 2t

a) 25 V

b) 32 sin 2t

c) 16 sin 2t

d) 16 cos 2t

Ans: (b)

Ans: ©

Q78) An excitation is applied to a system at t=T and its response is zero for -∞<t<T. Such a system is

a) Non-causal system

b) stable system

c) causal system

d) unstable system

Ans: (c)

Q79) When a current source of value 1 is suddenly connected across a two terminal relaxed RC network at time t=0, the observed nature of the voltage across the current source is shown in the fig. The RC network is

a) a series combination of R and C

b) a parallel combination of R and C

c) A series

combination of R and parallel combination of R and C

d) a pure capacitor

Ans: (c)

Q80) In the circuit shown, switch S is closed at time t=0. After some time when the current in the inductor was 6A, the rate of change of current through it was 4A/s. The value of the inductor is

a) Indeterminate

b) 1.5H

Ans: (d)

Q81) After keeping it open for a long time, the switch S in the circuit is closed at t=0. The capacitor voltage $V_c(0+)$ and inductor current $i_L(0+)$ will be

a) 60V and -0.3A b) 150V and zero c) zero and 0.3A d) 90V and -0.3A Ans: (a) Q82) In the circuit shown, if R_0 is adjusted such that $|V_{AB}| = |V_{BC}|$, then

a) $\theta=2tan^{-}[2|V_{BD}|/|V|]$ b) $|V_{DC}|=|V_{BC}|$ c) $|V_{AB}|=|V_{AD}|$ d) $\theta=tan^{-}[|V_{BD}|/|V|]$ Ans: (a) Q83) For the circuit shown, the order of the differential equation relating V_0 to V_i will be

a) 4

Q84) In the circuit shown, switch K is closed at t=0. The circuit was initially relaxed. Which one of the following sources of v(t) will produce maximum current at t=0+?

a) Unit step b) Unit impulse c) Unit ramp d) unit step plus unit ramp Ans: (b) Q85) In the circuit shown C_1 = C_2 =2F and the capacitor C_1 has a voltage of 20V when S is open. If the switch S is closed at t=0, the voltage V_{C2} will be

a) fixed voltage of 20V b) fixed voltage of 10V c) fixed voltage of -10V d) sinusoidal voltage Ans:(d)

Q86) The circuit shown in the fig is in steady state with the switch S closed. The current i(t) after S is opened at

a) a decreasing exponential b) an increasing exponential c) a damped sinusoid d) oscillatory Ans: \mathbb{O} Q87) A series RL circuit is initially relaxed. A step voltage is applied to the circuit. If τ is the time constant of the circuit, the voltage across R and L will be the same at time t equal to

- a) tln2
- b) $\tau \ln(1/2)$
- c) $1/\tau \ln 2$
- d) $1/\tau \ln(1/2)$

Ans: (a)

Q88) For the following circuit a source of $v_1(t)=e^{-2t}$ is applied. Then the resulting response $v_2(t)$ is given by

Q89) The condition on R, L and C such that the step response y (t) in fig has no oscillations, is

a) R $\supset 1/2$ X $\sqrt{(L/C)}$

b) $R \supset \sqrt{(L/C)}$

c) R \supset 2 X $\sqrt{(L/C)}$

d) R=1/ $\sqrt{(LC)}$ Ans: ©

Q90) In the network shown, the switch is opened at t=0, prior to that, the network was in the steady state. Find V at t=0+

a) 0V

b) 5 V

c) 10V

d) 15 V

Ans: (b)

Q91) The circuit is shown, find i(t) if the impulse voltage is applied to the circuit.

 $a) \ i(t) = 1/R[1 - (1/RC) \ e^{-t/RC}] \\ u(t) \quad b) \ i(t) = 1/R[\ e^{-t/RC}] \\ u(t) \quad c) \ i(t) = 1/R[\delta(t) - (1/RC) \ e^{-t/RC}] \\ u(t) \ d) \ None \quad Ans: \\ @ \ a_{t} = 1/R[\delta(t) - (1/RC) \ e^{-t/RC}] \\ u(t) = 1/R[\delta(t) - (1/RC) \ e^{-t/RC}] \\$

Q92) The network shown has reached steady state before the switch s is opened at t=0. Determine the initial condition and its derivatives of current i_2 (t)

- a) i2(0+)=0; $i_2(0+)=V/2R$ b) i2(0+)=V/R; $i_2(0+)=V/2R$ c) i2(0+)=0; $i_2(0+)=V/R$ d) None Ans: () Q93) $f(t) = \delta(t) + 3 e^{-t}$ initial value of the function f(t)
- a) 3 b) 1 c) 4

TWO PORT NETWORKS

- 1. As the poles of a network shift away from the axis, the response
- a) Remain constant b) becomes less oscillating c) becomes more oscillating d) none of these Ans: (b)
- 2. The response of a network is decided by the location of
- a) Its zeros b) Its poles c) both zeros & poles d) neither zeros nor poles. Ans :(c)
- 3. The pole-zero configuration of a network function is shown. The magnitude of the transfer function will

- a) Decrease with frequency
- b) increase with frequency
- c) Initially increase and then decreases with frequency d) Be independent of frequency

 Ans: (d)
- 4. The condition that a 2- port network is reciprocal can be expressed in terms of its ABCD

Parameters as ______ Ans: AD – BC =1

- 5. Two identical 2- port networks with Y parameters $Y_{11} = -Y_{12} = -Y_{21} = Y_{22} = 1S$ are connected in cascade. The over all Y parameters will satisfy the condition
- a) $Y_{11} = 1S$
- b) $Y_{12} = -1/2 S$
- c) $Y_{21} = -2S$
- d) $Y_{22} = 1S$

d) none

Ans: ()

Ans: (a)

- 6. For two two port networks connected in parallel, the overall y-matrix is
 - a) Always the sum of the individual y- matrixes
 - b) The sum of the individual y- matrixes if certain conditions are satisfied.
 - c) Always the inverse of the sum of the individual z- matrixes.
 - d) The inverse of the sum of the individual z- matrixes if certain conditions are satisfied. Ans:()
- 7. Given $I_1 = 2V_1 + V_2$ and $I_2 = V_1 + V_2$ the Z-parameters are given by
 - a) 2,1,1,1
- b) 1,-1,-1,2
- c)1,1,1,2
- d) 2, -1,1,1

Ans: (b)

8. The short – circuit admittance matrix of a two-port network is as shown

The two-port network is

Ans:(a)

- a) Non reciprocal & passive b) Non-reciprocal & active c) Reciprocal & passive d) reciprocal & active.
- 9. If the two port network is reciprocal, then
 - a) $Z_{12} / Y_{12} = Z_{12}^2 Z_{11} Z_{12}$
- b) $Z_{12} = 1/Y_{22}$ c) $h_{12} = -h_{21}$
- d) AD-BC = 0

Ans: (c)

- 10. Two networks are cascaded through an ideal buffer. If tr_1 & tr_2 are the rise times of two networks, then the over all rise time of the two networks together will be
- a) $\sqrt{\text{tr}_1 \text{tr}_2}$
- b) $\sqrt{(tr_1^2 + tr_2^2)}$
- c) $tr_1 + tr_2 d$) $(tr_1 + tr_2)/2$

Ans: (b)

11. The open-circuit transfer impedance Z_{21} of the two-port network is

- a) $(Z_a Z_b)/2$ b) $(Z_b Z_a)/2$
- c) ($Z_a + Z_b$) /2
- d) $Z_a + Z_b$

Ans:(b)

- 12. Two networks are cascaded through an ideal buffer. If td₁ & td₂ are the delay times of two networks, then the over all delay time of the two networks together will be
- a) $\sqrt{td_1 td_2}$
- b) $\sqrt{(td_1^2 + td_2^2)}$
- c) $td_1 + td_2$
- d) $(td_1 + td_2)/2$

Ans: (c)

13. The two-port network shown in fig. described by the relationships $V_1 = kV_2$ and $I_1 = kI_2$ its input impedance is

a) R

- b) -R
- c) kR
- d) $k^2 R$

Ans:(b)

14. A 2- port network is shown in fig. The parameter h₂₁ for this network can be given by

- a) $-\frac{1}{2}$ b) +1/2
- c) 3/2
- d) + 3/2

Ans:(a)

15. For the circuit shown identify the correct statement ,where Za is Z-parameters of top circuit , Zb is Z parameters of bottom circuit and Z is the Z parameters of complete circuit

a) for any value of R_1 and R_2 $Z = Z_a + Z_b$ b) If $R_1 = R_2 = 0$ then only $Z = Z_a + Z_b$

c) If R_1 and R_2 is equal to 1 ohm then only $Z = Z_a + Z_b$ d) None

Ans: (b)

16. A two port network is reciprocal, if and only if

- a) $Z_{11} = Z_{22}$ b) BC AD = -1 c) $Y_{12} = -Y_{21}$ d) $h_{12} = h_{21}$

Ans;(b)

17. The two – port network shown in the fig. is characterized by the impedance parameters Z_{11} , Z_{12} , Z_{21} and Z_{22} . For the equivalent Thevenin's source looking to the left of port 2, the V_T and Z_T will be respectively

a)
$$V_{T} = \frac{Z_{11}}{Z_{11} + Z_{g}} V_{g}; Z_{T} = Z_{22} - Z_{12}$$
 b) $V_{T} = \frac{Z_{12}}{Z_{11} + Z_{g}} V_{g}; Z_{T} = Z_{22} - Z_{12}$ c) $V_{T} = \frac{Z_{21}V_{g}}{Z_{21} + Z_{g}}; Z_{T} = Z_{22} - \frac{Z_{12}Z_{21}}{Z_{11} + Z_{g}}; Z_{T} = Z_{22} - \frac{Z_{12}Z_{21}}{Z_{11} + Z_{g}}; Z_{T} = Z_{22} - \frac{Z_{12}Z_{21}}{Z_{11} + Z_{g}}$ Ans:(d)

18. In respect of the 2-port network shown in the fig. The admittance parameters are: $Y_{11} = 8$ mho, $Y_{12} = Y_{21} = 6$ mho and $Y_{22} = 6$ mho. The values of $Y_a Y_b$, Y_c (in units of mho) will be respectively

- a) 2,6 and -6 b) 2,6 and 0
- c) 2,0 and 6
- d) 2,6 and 8

- Ans:(c)
- 19. If the transmission parameters of the network are A = C = 1, B = 2 and D = 3, then the value of Z_m is

a) 12/13 Ω b) 13/12 Ω c) 3Ω d) 4Ω

Ans:(a)

Ans:(a)

20. The open circuit impedance matrix of the 2 port network shown in fig; is

21. A bilateral "black box" draws 7.5mA from a 1 V source connected to port 1 with port 2 shorted. Under these conditions, the current in the short is 5 mA. With a 10 V source connected to port 2; the box draws 100mA from the source with port 1 short circuited. Determine the voltage across a 50 ohms load when the "black box" is connected as shown.

- a) $10.0 \angle 0^0 \text{ V}$ b) $10.0 \angle -90^0 \text{ V}$ c) $15.0 \angle -90^0 \text{ V}$ d) $15.0 \angle 0^0 \text{ V}$ Ans: (d)
- 22. The network in the box shown displays the following z parameters: z_{11} = 50 ohms, z_{12} = -100 ohms, z_{21} = 500 ohms, and z_{22} = 2.5 k ohms. Determine the circuit required for z_L to insure maximum power transfer. Assume f = 60 Hz.

- a)2.8k ohms. 26.5 μ F in series. b)2.6 k ohms, 26.5 μ F in series c)2.8 k ohms, 265 mH in series d)2.6 k ohms, 265 mH in series Ans: ©
- 23. Find Z_{22} of the circuit shown in the fig: with dot sign at the top side of two windings

- a) $R/n^2 1$ b) $nR/n^2 1$ c) $n^2R/n^2 1$ d) none Ans: (c)
- 24. Find Y_{11} of the fig; shown.

b) 5 mhos

a) 0.2 mohs

Ans: (a)

THE POWER OF DETERMINATION BRINGS ALL THOUGHTS INTO PRACTICE

25. Find Y_{11} of the fig; shown

a) 25 / 3 mhos

b) 50/3 mhos

d) 6 / 25 mhos

Ans: (c)

26. Find Y_{22} for the fig shown?

a) 4 R/3

b) 3/4R

c) 4/3R

d) 3R / 4

Ans: (c)

27. The h parameters of the circuit shown in fig are

 $\begin{pmatrix}
0.1 & 0.1 \\
-0.1 & 0.3
\end{pmatrix}
 \quad b) \quad \begin{pmatrix}
01 & -1 \\
1 & 0.05
\end{pmatrix}
 \quad c)$

Ans: (d)

28. Two transmission lines are connected in cascade whose ABCD parameters are

Find resultant ABCD parameters_

29. For the circuit shown, if the input impedance Z_1 at port 1 is given by $Z_1 = K_1 (S+2)/(S+5)$ then the I/P impedance Z_2 at port 2 will be

- a) $K_2(S+3)/(S+5)$ b) $K_2(S+2)/(S+3)$
- c) $K_2 S / (S + 5)$
- d) $K_2 S / (S+2) Ans: ()$
- 30. A passive 2-port network is in a steady state. Compared to its input, the steady state output can never offer
- a) Higher voltage

b) lower impedance

c) Greater power

d) better regulation

Ans: (c)

32. Find A,B,C,D parameters of No_

33. A symmetrical lattice network has a resistance R_1 in the series arm and a resistance R_2 in the cross arm. Its Z_{12} parameter is

a)
$$(R_1 + R_2)/2$$
 b) $(R_2 - R_1)/2$ c) $(R_1 - R_2)/2$ d) $2(R_1 - R_2)$ Ans:()

34. The Y parameters of a four – terminal block are 1 A single element of 1 ohm is connected across

as shown in the given fig. The new Y parameters will be

a)
$$\begin{bmatrix} 5 & 1 \\ 0 & 2 \end{bmatrix}$$
 b) $\begin{bmatrix} 4 & 3 \\ 2 & 2 \end{bmatrix}$ c) $\begin{bmatrix} 3 & 2 \\ 1 & 1 \end{bmatrix}$ d) $\begin{bmatrix} 4 & 2 \\ 1 & 1 \end{bmatrix}$ Ans:()

35. The impedance parameters Z_{11} and Z_{12} of the two-port network in fig; are 2 ohm 2 ohm 3 ohm

a)
$$Z_{11}=2.75\Omega$$
 , $Z_{12}=0.25\Omega$ b) $Z_{11}=3$ Ω , $Z_{12}=0.5\Omega$ c) $Z_{11}=3$ Ω , $Z_{12}=0.25\Omega$ d) $Z_{11}=2.25$ Ω , $Z_{12}=0.5\Omega$

36. The ABCD parameters of an ideal n:1 transformer shown in fig are $\begin{pmatrix} n & 0 \\ 0 & X \end{pmatrix}$. The value of X will be

a) n b)1/n c) n² d) 1/n²
37. Match list-1 with list-2 and select the correct answer using the codes given below the lists:

List-1

A) Bridge T- network B) Twin T- network C) Lattice network D) Ladder network

A, B, C, D

- a) 2, 4, 3, 1
- b) 4, 2, 1, 3
- c) 4, 2, 1, 3
- d) 2, 4, 1, 3
- 38. It is given that in the fig b I_2 =2A. Using this and the results of part a determine the Y_{22}

NETWORK FUNCTIONS

- 1. The necessary and sufficient condition for a rational function of T (s) to be driving point impedance of an RC network is that all poles and zeros should be
 - a. Simple and lie on the negative axis in the s- plane b) Complex and lie in the left half of the s- plane
 - b. Complex and lie in the right half of the s-plane d) Simple and lie on the +ve real axis of the s-plane

Ans: (b)

c) Should alternate on the imaginary axisd) can lie3. The transfer function of a passive circuit has its	alternate only on the real axis any where on the left half plane cooles and zeros on Ans: (b)		
 a) Left and right halves respectively of the s-plane b) c) Right half of the s – plane d) left half of the s- plane 			
4. A realizable driving point function N(s) can be e			
$N(S) = KS / (S^2 + w_0^2) + F_1(S)$ where $F_1(S)$ has no p			
a) may be complex b) must be real and positive c) m	· · · · · · · · · · · · · · · · · · ·		
positive or negative. 5. An LC one-port has two inductances and a capacitation of the combined into one. The distribution of the combined into one.			
inductances cannot be combined into one. The d a) a zero at $s=0$ as well as at $s=\infty$ b) a pole at $s=0$ as	T 2		
a) a zero at $s=0$ as well as at $s=\infty$ b) a pole at $s=0$ as d) a pole at $s=0$ and a zero at $s=\infty$	well as at $s = \infty$ c) a zero at $s = 0$ and a pole at $s = \infty$ Ans:()		
	ex conjugates and very close to the jw-axis. Its transient		
response	on conjugates and very cross to the jw axis. Its dansten		
<u>-</u>	damped d) cannot be determined from this data Ans: ()		
7. An impedance function Z (s) is such that Re(Z (j	(w) < 0 for $w_1 < w < w_2$ and $Re(Z(jw)) > 0$ for $0 \le w < w_2$		
w_1 , and $w_2 < w \le \infty$. It			
a) can be realized by an RC network. b) can be realized	d by an RL network c) can be realized by an RLC		
network d) cannot be realized by an RLC network. 8. A gyrator has an admittance matrix = 0 G.	It synthasizes an inductor at its input terminals when		
6. A gyrator has an admittance matrix – 0 °G .	it synthesizes an inductor at its input terminals when		
-G 0			
terminated by a capacitor C. The magnitude of inductor	r is		
a) G^2C b) C/G^2 c) G^2/C d) 2CG	Ans:(b)		
9. Match List –I with List –II and select the correct			
List-I A. Internal impedance of an ideal current source is	List-II 1. Forced response of the circuit		
B. For attenuated natural oscillations, the poles of the	2. Natural response of the circuit		
Transfer function must lie on the	E^2		
C. A battery with an e. m. f. E and internal resistance	3.		
R delivers current to a load R _L . Maximum power	4R		
transferred is E^2			
D. The roots of the characteristic equation given	4. ————————————————————————————————————		
	5. Left hand part of the complex frequency plan		
	6. Right hand part of the complex frequency plan		
	7. Infinite		
	8. Zero		
Codes:			
A B C D A B	C D		
a) 7 6 3 1 b) 8 5 c) 8 6 4 1 d) 7 5	4 2 3 2 Ans:(d)		
10. The driving – point impedance Z(S) of a network	· · ·		
Z(0)=3, then $Z(s)$ is	Im s-plane		
$\mathbf{X} = \begin{bmatrix} 1 & 1 \\ 1 & 1 \end{bmatrix}$			
	O denotes zero X denotes pole		
	71 denotes pore		
←			
-3 -1	Re		
X			
a)3(S +3) / (S ² +2s +3) b) 2(S+3) / (S ² 2S +2) α	$2(S-3)/(S^2-2S-2)$ d) $2(S-3)/(S^2-2s-3)$ Ans: ()		

11. Match list-1 with list-2 and select the correct answer using the codes given below the lists: A) Bridge T- network B) Twin T- network C) Lattice network D) Ladder network List-2 1) 2) 3) 4) A, B, C, D e) 2, 4, 3, 1 f) 4, 2, 1, 3 g) 4, 2, 1, 3 h) 2, 4, 1, 3 Ans:(d) **SYNTHESIS** Q1) In an impedance function, a pole at infinity to be realized by using a) a capacitance in series b) an inductance in series c) an inductance in parallel with the driving point terminals d) none Ans:(b) Q2) An impedance function whose real part varnishes at some real frequency is called a) minimum impedance function b) minimum reactance function c) minimum susceptance function d)minimum resistance function Ans:(d) Q3) zero of a network is the critical frequency at which network function becomes b) unity a) zero c)infinite d) sinusoidal. Ans:(a) Q4) Match the list- I & list II A) $(S^2 - S + 4) / (S^2 + S + 4)$ 1) Non – positive real. B) $(S + 4) / (S^2 + 3S - 4)$ 2) Non – minimum phase. C) $(S+4)/(S^2+6S+5)$ 3) RC- impedance D) $(S^3 + 3S) / (S^4 + 2S^2 + 1)$ 4) Unstable 5) RL impedance A,B,C,Da) 1,2,3,4 b) 2,4,3,1 c) 1,2,4,5 d) 2,4,1,5 Ans: (b) Q5) Match the following A) $(S^2 - S + 1) / (S^2 + S + 1)$ 1) RL admittance. B) $(S^2 + S + 1) / (S^2 - S + 1)$ 2) RL impedance C) $(S^2 - 4S + 3) / (S^2 + 6S + 8)$ 3) Unstable. 4) Non – minimum phase A,B,C a) 1,2,3 b) 1,4,2

Ans: (c)

c) 4,3,2d) 4,3,1

Q6) Match the following;		
A) Poles and zeros of driving point	1) Lie on the real axis	
reactance function of LC network	2) a zero	
B) Canonic LC network contains	3) Maximum number of elements	
C) The number of canonic networks for	4) Four	
a given driving point reactance function is	5) Minimum number of elements	
D) The first critical frequency nearest the	6) Alternate	
origin of the complex frequency plane for	7) Either a pole or zero	
on RL driving point impedance function will be	. 8) Three.	
A,B,C,D		
a) 1,5,8,7		
b) 6,5,4,2		
c) 6,5,3,2		
d) 1,3,4,7		Ans: (b)
Q7) An RC driving point function has zeros at $S =$	-2 & s = -5. The admissible poles for the fun	
a) $S = 0, -6$ b) $S = -1, -3$ c) $0, -1$		Ans: (b)
Q8) Which one of the following is a + ve real func		,
a) $S(S^2+4)/(S^2+1)(S^2+6)$ b) $S(S^2-4)$	$(S^2 + 1)(S^2 + 6)$	
c) $(S^3 + 3S^2 + 2S + 1) / 4S$ d) $S(S^4 + 3S^2 + 1) / (S^4 + 3S^2 + 1) / (S^4 + 3S^2 + 1)$	(S+1)(S+2)(S+3)(S+4)	Ans: (a)
Q9) An LC driving point function has the following		
\pm j4; zeros at s = \pm j1 and \pm j3. At s = 0, the funct		s = j=,
a) Pole b) zero c) a pole or a zero d) a finite n		
Q10) A second order band pass filter has a value of		dth The filter
can be realized with	To for the ratio of center frequency to bandw.	idili. The filter
	elements only d) RC elements only.	Ans:()
Q11) For the driving point impedance function of an		71113.()
a) the critical frequency nearest the origin is a pole		
b) poles and zeros can occur in any sequence		
c) all internal poles are on the positive real axis		
d) all internal zeros are on the positive axis		Ans:()
Q12) The transfer function 1 / s		Alis.()
	can be realized by an R-L network	
•	cannot be realized by an R-L-C network	Ans:(d)
Q13) Of the following driving point impedance, the		Ans:(a)
a) $(s + 1)(s+3)/s(s+2)$ b) $s(s+2)/(s+1)(s+3)/s(s+2)$		
Q14) Consider the following statements regarding to) (ST3)
$S^2+2.5S+1$	ne dirving-point admittance function	
$Y(s) = {S^2 + 4S + 3}$		
1) It is an admittance of RL network 2)Poles and ze	aros alternate on the negative real axis of the	nlana
	-	-piane
3) The lowest critical frequency is a pole 4)Y (0) =	(1/3)	
Which of these statements are correct?		
a) 1,2and 3 b) 2 and 4 c) 1and 3 d) 1,2,3	3 and 4	Ans:(a)
., ,,		
GENERAL		
Q1) A linear time invariant system has an impulse response e^{2t} , $t > 0$. If the initial conditions are zero and input		
is e^{3t} , the output for $t > 0$ is		-
a) $e^{3t} - e^{2t}$ b) e^{5t} c) $e^{3t} + e^{2t}$ d) none of	f the above	Ans;(a)

DEMOCRACY MEANS FAITH IN SELF, IT MEANS FAIT IN ONE'S ABILITY TO STAND ON ONE'S OWN FEET AND PROSPER BY ONE'S OWN EFFORTS.

Q2) Match List – I with List-II and select the correct answer using codes given below the list;

A. A series RLC circuit is over damped when

1. f(t) = SF(s) $\lim t \to 0 \qquad \lim S \to \infty$

B. The unit of the real part of the complex frequency is

 $2.\frac{R^2}{4L^2} < \frac{1}{LC}$

C. If F(S) is the Laplace transform of f (t) then F (s) and f (t) are known as

3. rad/s

D. If f (t) its first derivative are Laplace transferable then the initial value of f (t) is given by

4.Inverse functions.

R²

1

5. $\frac{1}{4L^2}$

6. neper sec⁻¹

7. f(t) = SF(s) $\lim t \to 0$ $\lim S \to 0$

8. Transfrom pairs

CODES:

Ans:(a)

Q3) For the circuit shown the switch is in position 1 for a long time and thrown to position 2 at t=0. I $_1(s)$ and I $_2(s)$ are the Laplace transforms of i $_1(t)$ and i $_2(t)$ respectively. The equations for the loop currents I $_1(S)$ and I $_2(S)$ are

a)
$$\begin{bmatrix} R+LS+1/CS & -LS \\ -LS & R+1/CS \end{bmatrix} \quad \begin{bmatrix} I_1(S) \\ I_2(S) \end{bmatrix} = \begin{bmatrix} V/S \\ 0 \end{bmatrix}$$

b)
$$\begin{bmatrix} R+LS+1/CS & -LS \\ -LS & R+1/CS \end{bmatrix} \begin{bmatrix} I_1(S) \\ I_2(S) \end{bmatrix} = \begin{bmatrix} -V/S \\ 0 \end{bmatrix}$$

Ans: (d)

c)
$$\begin{bmatrix} R + LS + 1/CS & -LS \\ -LS & R + LS + 1/CS \end{bmatrix} \begin{bmatrix} I_1(S) \\ I_2(S) \end{bmatrix} = \begin{bmatrix} V/S \\ 0 \end{bmatrix}$$
d)
$$\begin{bmatrix} R + LS + 1/CS & -LS \\ -LS & R + LS + 1/CS \end{bmatrix} \begin{bmatrix} I_1(S) \\ I_2(S) \end{bmatrix} = \begin{bmatrix} -V/S \\ 0 \end{bmatrix}$$

WHAT WE NEED TO PROPAGATE IS THAT WEALTH COMES ONLY WITH THE APPLICATION OF EVERYONE'S BEST EFFORTS. AND MAKING BEST EFFORTS NOT ONLY PRODUCES DESIRABLE RESULTS, BUT ALSO IS A REWARD IN ITSELF.