

BLM1612 Circuit Theory Voltage and Current Laws

Dr. Görkem SERBES

Assistant Profesor in Biomedical Engineering Department

Circuit Terminology

- node: point at which 2+ elements have a common connection
- path: a route through a network, through nodes that never repeat (except for possibly the last node)
- **loop**: a path that starts & ends on the same node
- branch: a single path in a network; contains one element and the nodes at the 2 ends

branches

Exercise 3.4

- For the circuit below:
 - (a) Count the number of circuit elements.
 - (b) If we move from B to C to D, have we formed a path and/or a loop?
 - (c) If we move from E to D to C to B to E, have we formed a path and/or a loop?

Kirchhoff's Current Law

- Gustav Robert Kirchhoff: German university professor, born while Ohm was experimenting
- The algebraic sum of the currents entering any node is zero. $\sum_{i=1}^{N} a_i$

• i.e. Charge cannot accumulate at a *node* (which is *not* a circuit element).

$$i_A + i_B - i_C - i_D = 0$$
$$-i_A - i_B + i_C + i_D = 0$$

 For the circuit, compute the current through R₃ if it is known that the voltage source supplies a current of 3 A.

$$3-2-i+5=0$$

$$i = 3 - 2 + 5 = 6$$
 A

Exercises 3.7

Referring to the single node below, compute:

- (a)
$$i_B$$
, given $i_A = 1$ A, $i_D = -2$ A, $i_C = 3$ A, and $i_E = 4$ A

- (b)
$$i_{\rm E}$$
, given $i_{\rm A} = -1$ A, $i_{\rm B} = -1$ A, $i_{\rm C} = -1$ A, and $i_{\rm D} = -1$ A

$$i_A + i_B - i_C - i_D - i_E = 0$$
(a) $i_B = -i_A + i_C + i_D + i_E$
 $i_B = -1 + 3 - 2 + 4 = 4 A$
(b) $i_E = i_A + i_B - i_C - i_D$
 $i_E = -1 - 1 + 1 + 1 = 0 A$

Kirchhoff's Voltage Law

 The algebraic sum of the voltages around any closed path is zero.

$$\sum_{n=1}^{N} v_n = 0$$

• i.e. The energy required to move a charge from point *A* to point *B* must have a value independent of the path chosen.

Example 3.2 and Practice 3.2

• For each of the circuits in the figure below, determine the voltage v_x and the current i_x .

$$-5 - 7 + v_x = 0$$
$$v_x = 12 \text{ V}$$

Ohm's law,

$$i_x = \frac{v_x}{100} = \frac{12}{100} \text{ A} = 120 \text{ mA}$$

By KVL,
$$+ 3 + 1 + v_x = 0$$

so $v_x = -4 \text{ V}$

By Ohm's Law,
$$i_x = \frac{v_x}{10} = -400 \text{ mA}$$

• For the circuit below, determine (a) $v_{\rm R2}$ and (b) $v_{\rm x}$.

$$4 - 36 + v_{R2} = 0$$

 $v_{R2} = 32 \text{ V}$

$$-32 + 12 + 14 + v_x = 0$$
$$v_x = 6 \text{ V}$$

Practice 3.3

• For the circuit, determine (a) v_{R2} and (b) v_2 , if $v_{R1} = 1$ V.

KVL yields
$$-8 - 12 + v_{R2} = 0$$
 KVL yields $-20 + 7 - 9 - v_2 - 3 + v_{R1}$
 $v_{R2} = 20 \text{ V}$ where $v_{R1} = 1 \text{ V}$. Thus, $v_2 = -24 \text{ V}$

• Determine v_x in the circuit.

• Determine v_x in the circuit.

The Single-Loop Circuit

 All of the elements in a circuit that carry the same current are said to be connected in series.

 We seek the current through each element, the voltage across each element, and the power absorbed by each element.

The Single-Loop Circuit

- First step in the analysis is the assumption of reference directions for the unknown currents.
- Second step in the analysis is a choice of the voltage reference for each of the two resistors.
- The third step is the application of Kirchhoff's voltage law to the only closed path.

Conservation of Energy

- The sum of the absorbed power for $\sum_{p_{\text{absorbed}}} p_{\text{absorbed}} = 0$ each element of a circuit is zero.
- The sum of the absorbed power equals the sum of the supplied power

$$\sum p_{\text{absorbed}} = \sum p_{\text{supplied}}$$

$$\sum p_{\text{abs}} = -56 + 16 - 60 + 160 - 60 = -176 \text{ W} + 176 \text{ W} = 0$$

 Compute the power absorbed in each element for the circuit shown in below Figure.

$$-120 + v_{30} + 2v_A - v_A = 0$$

$$v_{30} = 30i$$
 and $v_A = -15i$

$$-120 + 30i - 30i + 15i = 0$$

$$i = 8 A$$

power absorbed by each element

$$p_{120V} = (120)(-8) = -960 \text{ W}$$

 $p_{30\Omega} = (8)^2(30) = 1920 \text{ W}$
 $p_{\text{dep}} = (2v_A)(8) = 2[(-15)(8)](8)$
 $= -1920 \text{ W}$
 $p_{15\Omega} = (8)^2(15) = 960 \text{ W}$

Practice 3.6

• In the circuit of below Figure, find the power absorbed by each of the five elements in the circuit. $-v_r - 12 + (8+7)i + 4v_r = 0$

(Check: 768 + 1920 + 204.8 + 179.2 - 3072 = 0 mW)

The Single-Node-Pair Circuit

- KVL forces us to recognize that the voltage across each branch is the same as that across any other branch.
- Elements in a circuit having a common voltage across them are said to be connected in **parallel**.

 Find the voltage, current, and power associated with each element in the circuit of below Figure.

 Determine the value of v and the power absorbed by the independent current source in below Figure.

$$i_6 - 2i_x - 0.024 - i_x = 0$$

$$p_{24} = -14.4(0.024) = -0.3456 \text{ W} (-345.6 \text{ mW})$$

$$i_6 = \frac{v}{6000}$$
 and $i_x = \frac{-v}{2000}$

Actually 345.6 mW is supplied

$$\frac{v}{6000} - 2\left(\frac{-v}{2000}\right) - 0.024 - \left(\frac{-v}{2000}\right) = 0$$

$$v = (600)(0.024) = 14.4 \text{ V}$$

Practice 3.8

• For the single-node-pair circuit, find i_A , i_B and i_C .

$$5.6 - \frac{v_x}{18} + 0.1v_x - \frac{v_x}{9} - 2 = 0$$
$$v_x = 54 \text{ V}.$$

$$i_A = \frac{v_x}{18} = \underline{3} \ \underline{A}, \quad i_B = -0.1v_x = \underline{-5.4} \ \underline{A}, \quad i_C = \frac{v_x}{9} = \underline{6} \ \underline{A}$$

Series Circuits

 series: all elements in a circuit (loop) that carry the same current

- The 60-V source and the 8- Ω resistor *are* in series.
- The 8-Ω resistor and 4-Ω resistor are *not* in series.

Series Circuits

- R_3 is in series with the 36-V source.
- R_4 , the 14-V element, the v_2 element, the v_{s1} source, and R_1 are in series.
- No element is in series with R_2 .

Parallel Circuits

 parallel: all elements in a circuit that have a common voltage across them (i.e. elements that share the same 2 nodes)

– The 120-A source, 1/30- Ω resistor, 30-A source, and 1/15- Ω resistor are in parallel.

Parallel Circuits

- The current source and the 2-Ω resistor are in parallel. No other single elements are in parallel with each other.
- The 60-V-source-and-8- Ω -resistor branch is in parallel with the 10- Ω resistor.

Example

- (a) Which individual elements are in <u>series</u>? in <u>parallel</u>?
- (b) Which *groups* of elements are in <u>series</u>? in parallel?

Example

- (a) Which *individual* elements are in <u>series</u>? in <u>parallel</u>?
- (b) Which *groups* of elements are in <u>series</u>? in <u>parallel</u>?

Example

• (a) Which individual 3Ω elements are in series? in parallel? 3Ω 3Ω 5Ω 3Ω

Voltage Sources in Series

 can replace voltage sources in series with a single equivalent source

$$v_{\text{equivalent}}^{\text{series}} = \sum_{n=1}^{N} v_n$$

- all other voltage, current, & power relationships in the circuit remain unchanged
- might greatly simplify analysis of an otherwise complicated circuit

(a)
$$-3-9+100i-5+1+220i=0 \implies i=16/320=50 \text{ mA}$$

(b,c) $-16+100i+220i=0 \implies i=16/320=50 \text{ mA}$

Note: The current and the power consumed by the resistors is the same in (a,b,c). However, the voltage sources must be broken out from the equivalent to solve for their individual powers delivered.

Voltage Sources in Parallel

- Unless $v_1 = v_2 = ...$, this circuit is **not** valid for *ideal* sources.
- All real voltage sources have internal resistance and are usually not exactly equal.
- Current will flow from the higher source to the lower source until equilibrium is reached (e.g. dangerously).
- Properly designed, a bank of equal voltage sources can deliver many times the current of a single source.

Current Sources in Parallel

can replace current sources in parallel with a single equivalent source

$$i_{\text{equivalent}}^{\text{parallel}} = \sum_{n=1}^{N} i_n$$

- all other voltage, current, & power relationships in the circuit remain unchanged
- as with voltage sources, this technique may simplify circuit analyses

(a)
$$2.5-v/5-2.5-v/5-3=0 \Rightarrow v=-7.5 \text{ V}$$

(b,c) $-3-v/5-v/5=0 \Rightarrow v=-7.5 \text{ V}$

Resistors in Series

 As with voltage/current sources, resistors may also be replaced with equivalents. In series, resistances are added.

$$-v_{s} + v_{1} + v_{2} + \dots + v_{N} = 0$$

$$-v_{s} + iR_{1} + iR_{2} + \dots + iR_{N} = 0$$

$$-v_{s} + i [R_{1} + R_{2} + \dots + R_{N}] = 0$$

$$R_{\text{equivalent}}^{\text{series}} = \sum_{n=1}^{N} R_n$$

Resistors in Parallel

(b)

 $-i_s + i_1 + i_2 + ... + i_N = 0$ $-i_{r} + v/R_{1} + v/R_{2} + ... + v/R_{N} = 0$ $-i_{s} + v[1/R_{1} + 1/R_{2} + ... + 1/R_{N}] = 0$

$$-i_s + v \left[1 / R_{\text{equivalent}}^{\text{parallel}} \right] = 0$$

$$1/R_{\text{equivalent}}^{\text{parallel}} = \sum_{n=1}^{N} 1/R_n$$

Conductances in Parallel

(b)

$$-i_{s} + v \cdot G_{1} + v \cdot G_{2} + \dots + v \cdot G_{N} = 0$$

$$-i_{s} + v \cdot G_{1} + v \cdot G_{2} + \dots + v \cdot G_{N} = 0$$

$$-i_{s} + v \left[G_{1} + G_{2} + \dots + G_{N} \right] = 0$$

$$v \geqslant R_{eq} \qquad -i_{s} + v \left[G_{equivalent}^{parallel} \right] = 0$$

$$G_{\text{equivalent}}^{\text{parallel}} = \sum_{n=1}^{N} G_n$$

Example 3.11

 Use resistance and source combinations to determine the current i in below Figure and the power delivered by the 80 V source.

Actually 240 W is supplied

Practice 3.13

 Determine v in the circuit of below Figure by first combining the three current sources, and then the two 10 ohm resistors.

$$v = (5-1+6)10//10 = 10 \times 5 = 50 \text{ V}$$

Example 3.12

 Calculate the power and voltage of the dependent source in below Figure.

$$-0.9i_3 - 2 + i_3 + \frac{v}{6} = 0$$

$$v = 3i_3$$

$$i_3 = \frac{10}{3} \text{ A}$$

$$-v \times 0.9i_3 = -10(0.9)(10/3) = -30 \text{ W}$$

Actually 30 W is supplied

Practice 3.14

• For the circuit of below Figure, calculate the voltage Vx

KCL yields $1 = v_x/6 + v_x/9 + v_x/13$ Solving, $v_x = 2.819 \text{ V}$

 Determine the equivalent resistance of this network between the open-circuit terminals.

 Determine the equivalent resistance of this network at terminals A-B.

Voltage Division

- another useful circuit simplification
- The voltage across a **single** resistor in a series network is equal to the total voltage across the network, scaled by the single resistance divided by the total resistance.

$$v_{5} = v_{1} + v_{2} + v_{3} + \dots + v_{N}$$

$$= i \left[R_{1} + R_{2} + \dots + R_{N} \right]$$

$$= i \cdot \sum_{k=1}^{N} R_{k}$$

$$i = \frac{v_{s}}{\sum_{k=1}^{N} R_{k}}$$

equivalent R in series

$$v_{k} = i \cdot R_{k} = \frac{v_{s}}{N} \cdot R_{k} = \begin{bmatrix} \frac{R_{k}}{N} \\ \frac{N}{N} \end{bmatrix} \cdot v_{s}$$

$$\sum_{k=1}^{N} R_{k}$$

$$\begin{bmatrix} \sum_{k=1}^{N} R_{k} \\ \end{bmatrix}$$

$$\begin{bmatrix} R_k \\ \hline N \end{bmatrix} \cdot V_5$$

$$\begin{bmatrix} \sum_{k=1}^{N} R_k \end{bmatrix}$$

Example (pg 62, #3.13)

• Determine v_x in this circuit:

$$v_x = (12\sin t)\frac{2}{4+2} = 4\sin t$$

Current Division

The current through a single resistor in a parallel network is equal to the total current through the network, scaled by the conductance of the resistor $i_k = v \cdot \frac{1}{R_k} = \frac{i_s}{\sum 1/R_k} \cdot \frac{1}{R_k} = \frac{1/R_k}{\sum 1/R_k} \cdot i_s$ divided by the total $\sum 1/R_k$ conductance.

$$v = \frac{i_z}{\sum_{k=1}^{N} 1/R_k}$$
 equivalent conductance; parallel circuit

$$i_{k} = v \cdot \frac{1}{R_{k}} = \frac{i_{s}}{\sum_{k=1}^{N} 1/R_{k}} \cdot \frac{1}{R_{k}} =$$

$$\begin{bmatrix} \frac{1/R_k}{N} \\ \frac{1}{N} & 1/R_k \\ \frac{1}{N} & 1/R_k \end{bmatrix} \cdot i_s$$

Example (pg 64, #3.14)

• Determine i_3 for this circuit:

The total current flowing into the 3 Ω -6 Ω combination is

$$i(t) = \frac{12\sin t}{4+3\|6} = \frac{12\sin t}{4+2} = 2\sin t$$
 A

and thus the desired current is given by current division:

$$i_3(t) = (2\sin t)\left(\frac{6}{6+3}\right) = \frac{4}{3}\sin t$$
 A

Chapter 3 Summary & Review

Kirchhoff's Current Law:

$$\sum i_{\rm in} = \sum i_{\rm out} = 0$$

$$\sum_{\text{loop}} v_k = 0$$

- networks in series: current through one must pass through the next
- networks in parallel: share the same two nodes (common voltage)
- voltage sources in series may be replaced by a single equivalent source; current sources in parallel may be replaced by a single equivalent source
- series resistors may be add to form an equivalent: $R_{\text{equivalent}}^{\text{series}} = \sum_{n=1}^{R} R_{\text{equivalent}}$
- parallel resistors may be combined $1/R_{\text{equivalent}}^{\text{parallel}} = \sum_{n=1}^{n} 1/R_n$ when *conductances* are added:
- voltage/current division allow us to calculate what fraction of voltage/current is associated with a single resistor

$$V_A + V_C - V_E + V_G = V_{ab}$$

$$\Rightarrow -2V + V_C - 3V + 4V = 10V$$

For the diagram above, the following voltages are specified:

$$v_A = -2V$$
, $v_D = 2V$, $v_E = 3V$, $v_G = 4V$, $v_H = 2V$, $v_{ab} = 10V$

Find the value of VC in volts

Write the loop equations. Find V_{ae} and V_{ec}

 $V_{ae} = 14V$ and $V_{ec} = -10V$

 find all the currents and voltages labeled in the ladder network

Solution

