

Circuit Lab

Practice #10—Kirchhoff's Voltage/Current Laws,
Wheatstone Bridges, Thévenin's Theorem, and
Norton's Theorem

Mr. Burleson
geaux15@hotmail.com

Multiple Sources

- ➊ Sometimes a circuit has more than one source
- ➋ Voltage Sources should be added in series
- ➌ Current Sources should be added in parallel
- ➍ You shouldn't put voltage sources in parallel or current sources in series, as it can create a situation that violates circuit rules.

Kirchhoff's Voltage Law (KVL)

(Division C Only)

The directed sum of the electrical potential differences (voltage) around any closed network is zero

or: the sum of the voltage in any closed loop is equivalent to the sum of the potential drops in that loop

KVL Examples

- $V_{\text{bat}} = 9V$
- $V_{R_1} = V_{R_2} = 3V$
- What is V_{R_3}

- $V_{\text{bat}} = 12V$
- $V_{R_1} = 5V, V_{R_2} = 3V$
- What is V_{R_3}

- $V_{\text{bat}} = 15V$
- $V_{R_1} = 7V, V_{R_2} = 8V$
- What is V_{R_3}

More KVL Examples

- $V_{\text{bat}} = 9V$
- What is V_{R_1} ?
- What is V_{R_2} ?

- $V_{\text{bat}} = 9V$
- $V_{R_1} = 3V$
- What is V_{R_3} and V_{R_2}

- $V_{\text{bat}} = 12V$
- $V_{R_2} = 3V$
- What is V_{R_1} and V_{R_3}

Kirchhoff's Current Law (KCL)

(Division C Only)

- At any node (junction) in an electrical circuit, the sum of currents flowing into that node is equal to the sum of currents flowing out of that node
- or: The algebraic sum of currents in a network of conductors meeting at a point is zero.
- or: All current into a node equals all current out!

KCL Examples

- $I_1 = 9A$

- $I_{R1} = 3A$

- **What is I_{R2} and I_2**

- $I_1 = 9A$

- $I_{R1} = 6A$

- **What is I_{R2} and I_2**

- $I_1 = 10A$

- $I_{R1} = 4A$

- **What is I_{R2} and I_2**

More KCL Examples

 $I_1 = 9A, I_2 = 9A, I_3 = 9A$

 What is I_4

 $I_1 = 5A, I_2 = 4A, I_4 = 3A$

 What is I_3

 $I_1 = 9A, I_2 = -9A, I_3 = 7A$

 What is I_4

 $I_1 = 2A, I_4 = 9A, I_3 = -9A$

 What is I_2

Wheatstone Bridge

- A Wheatstone bridge is an electrical circuit used to measure an unknown electrical resistance by balancing two legs of a bridge circuit, one leg of which includes the unknown component.
- It was invented by Samuel Hunter Christie in 1833 and improved and popularized by Sir Charles Wheatstone in 1843.
- One of the Wheatstone bridge's initial uses was for the purpose of soils analysis and comparison

Wheatstone Bridge

Exploring the World of Science

Usage

- Rx is the unknown resistance
- R₁, R₂, and R₃ are the known resistance
- If the bridge is balanced then the ratio of R₂/R₁ = R_x/R₃, and the voltage and current between Node D and Node B equals zero.
- Or Rx = R₂/R₁ * R₃
- Normally R₂ is a variable resistor
- If the bridge is unbalanced, the direction of the current indicates whether R₂ is too big or too small.

Wheatstone Examples

- $R_1 = R_2 = R_3 = 100\Omega$
- $V_D = V_B, I_{DB} = 0 \text{ A}$
- What is R_x

- $R_1 = R_2 = 300\Omega$
- $R_3 = 200\Omega$
- $V_D = V_B, I_{DB} = 0 \text{ A}$
- What is R_x

- $R_1 = 100\Omega, R_2 = 300\Omega$
- $R_3 = 200\Omega$
- $V_D = V_B, I_{DB} = 0 \text{ A}$
- What is R_x

Thévenin's Theorem/Equivalent

 Thévenin's theorem states that any combination of voltage sources, current sources, and resistors with two terminals is electrically equivalent to a single voltage source V and a single series resistor R .

How to find Thévenin Equivalent Values

1. Calculate the output voltage, V_{AB} , when in open circuit condition (no load resistor—meaning infinite resistance). This is V_{Th} .
2. Calculate the output current, I_{AB} , when the output terminals are short circuited (load resistance is 0). R_{Th} equals V_{Th} divided by this I_{AB} .
 - or Replace independent voltage sources with short circuits and independent current sources with open circuits. The total resistance across the output port is the Thévenin impedance R_{Th} .

Thévenin Example

- Find V_{th} and R_{th}

- A and B are Open, so no current flows through R_1 , and therefore $V_{R1}=0$

- The current from the battery is then $I=V/R_{eq}$

- $R_{eq} = 2\text{k}\Omega + 1\text{k}\Omega + 1\text{k}\Omega = 4\text{k}\Omega$

- $I = 15\text{V}/4\text{k}\Omega = 3.75\text{mA}$

- Using a KVL at the output

- $V_{r2} + V_{r3} = V_{r1} + V_{ab} = 0 + V_{ab} = V_{ab}$

- $V_{r2} = V_{r3} = (3.75\text{mA})(1\text{k}\Omega) = 3.75\text{V}$

- $V_{ab} = 3.75\text{V} + 3.75\text{V} = 7.5\text{V} = V_{th}$

- $R_{th} = R_1 + (\text{R}_4 \text{ in parallel with } (R_3 + R_2))$

- $R_{th} = 1\text{k}\Omega + 1\text{k}\Omega = 2\text{k}\Omega$

Norton's Theorem

Exploring the World of Science

Equivalent

- Norton's theorem states that any collection of voltage sources, current sources, and resistors with two terminals is electrically equivalent to an ideal current source, I , in parallel with a single resistor, R .

How to find Norton's Equivalent Values

1. Find the Norton current I_{No} . Calculate the output current, I_{AB} , with a short circuit as the load (meaning 0 resistance between A and B). This is I_{No} .
2. Find the Norton resistance R_{No} . When there are no dependent sources (all current and voltage sources are independent), there are two methods of determining the Norton impedance R_{No} .
 - Calculate the output voltage, V_{AB} , when in open circuit condition (i.e., no load resistor — meaning infinite load resistance). R_{No} equals this V_{AB} divided by I_{No} .
 - or Replace independent voltage sources with short circuits and independent current sources with open circuits. The total resistance across the output port is the Norton impedance R_{No} .

Norton Example

- Find I_{no} and R_{no}
- Find current through A and B if shorted
- The current from the battery is then
 $I = V / R_{eq}$
 - $R_{eq} = 2\text{k}\Omega + 1\text{k}\Omega$ in parallel with $2\text{k}\Omega = 2.67\text{k}\Omega$
 - $I = 15\text{V} / 2.67\text{k}\Omega = 5.625\text{mA}$
 - $I_{ab} = 5.625\text{mA} * (2/3) = 3.75\text{mA} = I_{no}$
 - Removing the power supply with a short,
 R_{no} is the resistance looking into AB

• $R_{no} = 1\text{k}\Omega + 2\text{k}\Omega$ in parallel with $2\text{k}\Omega = 1\text{k}\Omega + 1\text{k}\Omega = 2\text{k}\Omega$

How are they related

- ➊ $R_{no} = R_{th}$
- ➋ $V_{th} = I_{no} * R_{no}$
- ➌ $I_{no} = V_{th} / R_{th}$
- ➍ Use whichever one makes the problem easier to solve.
- ➎ Make sure the current source and resistor are in parallel for Norton
- ➏ Make sure the voltage source and resistor are in series for Thévenin

In Practice Sample Competition

Exploring the World of Science

- 100 points
- Timed—30 minutes
- Do the following written quiz individually
- You may use any and all notes in your notebook
- You may use your calculator
- Make sure you fill out your name and team at the top of each page
- Tackle the easy problems first, then the tough ones you know how to tackle, then finally the ones you have to guess on.
- If you have time, check your answers

Homework

- Update your binder to get it competition ready
- Complete the circuit problems from the Homework Generator
 - Level 10 Resistors
 - Level 11 Wheatstone
 - Level 14 Norton-Thevenin
- Correct the problems you missed on the practice competition on separate paper.