

Basic Electric Circuits & Components

- Introduction
- SI Units and Common Prefixes
- Electrical Circuits
- Direct Currents and Alternating Currents
- Resistors, Capacitors and Inductors
- Ohm's and Kirchhoff's Laws
- Power Dissipation in Resistors
- Resistors in Series and Parallel
- Resistive Potential Dividers
- Sinusoidal Quantities
- Circuit Symbols

2.1

Introduction

- This lecture outlines the basics of **Electrical Circuits**
- For most students much of this will be familiar
 - this lecture can be seen as a **revision session** for this material
- If there are any topics that you are unsure of (or that are new to you) you should get to grips with this material *before* the next lecture
 - the following lectures will assume a basic understanding of these topics
- We will return to look at several of these topics in more detail in later lectures

SI Units

2.2

Quantity	Quantity symbol	Unit	Unit symbol
Capacitance	C	Farad	F
Charge	Q	Coulomb	C
Current	I	Ampere	A
Electromotive force	E	Volt	V
Frequency	f	Hertz	Hz
Inductance (self)	L	Henry	H
Period	T	Second	s
Potential difference	V	Volt	V
Power	P	Watt	W
Resistance	R	Ohm	Ω
Temperature	T	Kelvin	K
Time	t	Second	s

Common Prefixes

2.3

Prefix	Name	Meaning (multiply by)
T	tera	10^{12}
G	giga	10^9
M	mega	10^6
k	kilo	10^3
m	milli	10^{-3}
μ	micro	10^{-6}
n	nano	10^{-9}
p	pico	10^{-12}

2.4

Electrical Circuits

■ Electric charge

- an amount of electrical energy
- can be positive or negative

■ Electric current

- a flow of electrical charge, often a flow of electrons
- conventional current is in the opposite direction to a flow of electrons

■ Current flow in a circuit

- a sustained current needs a complete circuit
- also requires a stimulus to cause the charge to flow

Electrical Circuits

- **Electromotive force** and **potential difference**
 - the stimulus that causes a current to flow is an **e.m.f.**
 - this represents the energy introduced into the circuit by a battery or generator
 - this results in an electric potential at each point in the circuit
 - between any two points in the circuit there may exist a **potential difference**
 - both e.m.f. and potential difference are measured in volts

Electrical Circuits

- A simple circuit

- A water-based analogy

Electrical Circuits

■ Voltage reference points

- all potentials within a circuit must be measured with respect to some other point
- we often measure voltages with respect to a zero volt reference called the **ground** or **earth**

Electrical Circuits

■ Representing voltages in circuit diagrams

- conventions vary around the world
- we normally use an arrow, which is taken to represent the voltage on the head with respect to the tail
- labels represent voltages with respect to earth

2.5

Direct Current and Alternating Current

- Currents in electrical circuits may be constant or may vary with time
- When currents vary with time they may be **unidirectional** or **alternating**
- When the current flowing in a conductor always flows in the same direction this is **direct current (DC)**
- When the direction of the current periodically changes this is **alternating current (AC)**

2.6

Resistors, Capacitors and Inductors

- **Resistors** provide resistance
 - they oppose the flow of electricity
 - measured in Ohms (Ω)
- **Capacitors** provide capacitance
 - they store energy in an electric field
 - measured in Farads (F)
- **Inductors** provide inductance
 - they store energy in a magnetic field
 - measured in Henry (H)
- We will look at each component in later lectures

2.7

Ohm's Law

- The current flowing in a conductor is directly proportional to the applied voltage V and inversely proportional to its resistance R*

$$V = IR$$

$$I = V/R$$

$$R = V/I$$

2.8

Kirchhoff's Current Law

- At any instant the algebraic sum of the currents flowing into any junction in a circuit is zero
- For example

$$I_1 - I_2 - I_3 = 0$$

$$I_2 = I_1 - I_3$$

$$= 10 - 3$$

$$= 7 \text{ A}$$

2.8

Kirchhoff's Voltage Law

- At any instant the algebraic sum of the voltages around any loop in a circuit is zero
- For example

$$E - V_1 - V_2 = 0$$

$$\begin{aligned}V_1 &= E - V_2 \\&= 12 - 7 \\&= 5 \text{ V}\end{aligned}$$

2.9

Power Dissipation in Resistors

- The instantaneous power dissipation P of a resistor is given by the product of the voltage across it and the current passing through it. Combining this result with Ohm's law gives:

$$P = VI$$

$$P = I^2R$$

$$P = V^2/R$$

Resistors in Series and Parallel

2.10 & 2.11

■ Series

$$R = R_1 + R_2 + R_3$$

■ Parallel

$$\frac{1}{R} = \frac{1}{R_1} + \frac{1}{R_2} + \frac{1}{R_3}$$

Resistive Potential Dividers

- General case

$$V = V_2 + (V_1 - V_2) \frac{R_2}{R_1 + R_2}$$

Resistive Potential Dividers

- Example

$$\begin{aligned}V &= V_2 + (V_1 - V_2) \frac{R_2}{R_1 + R_2} \\&= 10 \frac{R_2}{R_1 + R_2} \\&= 10 \frac{300}{200 + 300} \\&= 6V\end{aligned}$$

Resistive Potential Dividers

- Example

$$\begin{aligned}V &= V_2 + (V_1 - V_2) \frac{R_2}{R_1 + R_2} \\&= 3 + 12 \frac{500}{1000 + 500} \\&= 3 + 4 \\&= 7 \text{ V}\end{aligned}$$

2.13

Sinusoidal Quantities

- Length of time between corresponding points in successive cycles is the **period T**
- Number of cycles per second is the **frequency f**
- $f = 1/T$

Circuit Symbols

2.14

wire (conductor)

junctions

wires crossing
(no junction)

resistor

capacitor

inductor

variable resistor

switch

lamp

Circuit Symbols

e.m.f. (e.g. battery)

e.m.f. (e.g. battery)

voltage source

ground (zero volts)

voltmeter

ammeter

Key Points

- Understanding the next few lectures of this course relies on understanding the various topics covered in this session
- A clear understanding of the concepts of voltage and current is essential
- Ohm's Law and Kirchhoff's Laws are used extensively in later lectures
- Experience shows that students have most problems with potential dividers – a topic that is used widely in the next few lectures
- You are advised to make sure you are happy with this material now