ESc201: Introduction to Electronics

Circuit Fundamentals

A Recap

Dr. Y. S. Chauhan

Dept. of Electrical Engineering

IIT Kanpur

Concepts

- Charge, Current, Voltage, Power, and Energy
- Ohm's Law
- KCL
- KVL

Electrical Current

The time rate of flow of electrical charge

– The units are amperes (A), which are equivalent to coulombs per second (C/s)

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

Flow of electrons through a wire or other electrical conductor gives rise to current

Electrons are negatively charged particles

The charge per electron is -1.602×10⁻¹⁹ C

10¹⁶ electrons flow per second

How much current flows? $i(t) = \frac{dq(t)}{dt}$

$$I = \frac{Q}{t} = \frac{-1.6 \times 10^{-19} \times 10^{16}}{1} = -1.6 \times 10^{-3} A$$

Current has a magnitude and a direction

Direction of current flow is opposite to direction of electron flow

Large number of electrons have to flow for appreciable current

Exercise 1: For $q(t) = 2 - 2e^{-100t}$, t > 0 and q(t) = 0 for t < 0, find i(t)

Direct Current (DC) & Alternating Current (AC)

When current is constant with time, we say that we have direct current, abbreviated as DC.

On the other hand, a current that varies with time, reversing direction periodically, is called alternating current, abbreviated as AC

Voltage

Voltage difference is a Source of current flow

Voltage Sources

DC and **AC** voltages

$$V_{+} - V_{-} = 12V$$

Electrical Systems are made of Voltage sources, wires and a variety of electrical elements

Transformer

Current flows in a loop

Electrical systems are called electrical circuits

Electrical Circuit

Connection of several circuit elements in closed paths by conductors

Before we learn how to analyze and design circuits, we must become familiar with some basic circuit elements.

Resistance

Ohm's law

The constant, R, is called the resistance of the component and is measured in units of Ohm (Ω)

Standard Multiples of Ohm

 $M\Omega$ Mega Ohm $(10^6 \Omega)$

 $k\Omega$ Kilo Ohm $(10^3 \Omega)$

Resistor Symbol:

Georg Simon Ohm 1789-1854

Conductance

$$v(t) = R \times i(t)$$

$$i(t) = \frac{v(t)}{R} = G \times v(t)$$

G = 1/R is called conductance and its unit is Siemens (S)

Ernst Werner von Siemens 1816-1892

Two special resistor values

$$R = \frac{v}{i}$$

$$G = \frac{i}{v}$$

Resistance Related to Physical Parameters

$$R = \rho \times \frac{L}{A}$$

Resistance is affected by the dimensions and geometry of the resistor as well as the particular material used

- ρ is the resistivity of the material in ohm meters [Ω -m]
- Conductors (Aluminum, Carbon, Copper, Gold)
- Insulators (Glass, Teflon)
- Semiconductors (Silicon)

Any electrical element which obeys ohms law can be modeled as a resistor

Can we model an electric bulb as a resistor?

Electrical Bulb

Even though characteristics are non-linear, over a certain range, the bulb can be thought of as a resistor

Power and Energy

The charge loses energy = $Q \times 12$ Joules

This energy is taken from the voltage source and delivered to the circuit element

Every time a charge q goes from 12V to 0V it transfers energy qx12 J to the element X

Total Energy transferred in 1 second = $I \times 12 \text{ J}$ Power = Energy/time $P = I \times 12 \text{ Watts}$ Joules/second = watts $P = I \times V$ A charge of 1 coulomb receives or delivers an energy of 1 joule in moving through a voltage of 1 volt.

$$v = \frac{dw}{dq}$$

$$i = \frac{dq}{dt}$$

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

$$P(t) = \frac{dw}{dt} \Longrightarrow w = \int_{t1}^{t2} p(t)dt$$

Power

If $V_1 > V_2$ then P is positive and it means that power is being delivered to the electrical element X

If $V_1 < V_2$ then P is negative and it means that power is being extracted from the electrical element X.

X is a source of power!

Note on direction of current

Examples

$$P = ?$$

$$P = (V_1 - V_2) \times I$$

= $(12 - 6) \times 1 = 6W$

$$P = ?$$

$$P = (V_1 - V_2) \times I$$

= $(12 - 6) \times -1 = -6W$

Power is supplied by element X instead of dissipation

$$P = ?$$

$$P = (V_1 - V_2) \times I$$

= $(6-12) \times -1 = 6W$

power is being delivered to the electrical element X

There is only one battery in the circuit. Can you find which element is a battery?

A battery is a source of power, so Power dissipated is negative

Answer is C

Power dissipated in a Resistor

$$v = i \times R$$

$$i = \frac{v}{R}$$

$$P = v \times i$$

$$P = i^2 \times R$$

$$P = \frac{v^2}{R}$$

Circuit Analysis

What is current in R_2 ?

Procedure:

Use Kirchhoff's voltage law (KVL) and Kirchhoff's Current law (KCL) to transform the circuit into a set of equations whose solution gives the required voltage or current value

Engineering Analysis

Nodes and loops

Node: A point where 2 or more circuit elements are connected.

A *loop is formed by tracing a closed path* through circuit elements without passing through any intermediate node more than once

This is not a valid loop!

Kirchhoff's Current Law (KCL)

Sum of currents entering a node is equal to sum of currents leaving a node

$$i_1 + i_2 = i_3$$

Kirchhoff's Current Law (KCL)

Net current entering a node is zero

$$\sum_{1}^{N} i_{j} = 0$$

Current entering a node is considered positive and current leaving a node is considered as negative

$$i_1 + i_2 - i_3 = 0$$

$$1 + 3 - i_a = 0$$

$$1 + 3 + i_b - 2 = 0$$

$$i_a = 4A$$

$$i_b = -2A$$

$$1 + 3 + i_c + 4 = 0$$

$$i_c = -8A$$

Example

KCL: More general formulation

The sum of currents entering/leaving a closed surface is zero.

Series Circuit

Two elements are connected in series if there is no other element connected to the node joining them

A, B and C are in series

The elements have the same current going through them

$$i_a = i_b = i_c$$

Example:

Identify the groups of elements connected in series

A and B are in series

E, F and G are in series

Kirchhoff's Voltage Law (KVL)

The algebraic sum of the voltages equals zero for any closed path (loop) in an electrical circuit

In applying
KVL to a loop, voltages are
added or subtracted depending on their reference polarities relative to the direction
of travel around the loop.

Loop 1:
$$-v_a + v_b + v_c = 0$$

Loop2:
$$-v_c - v_d + v_e = 0$$

Loop3:
$$-v_e + v_d - v_b + v_a = 0$$

KVL and Conservation of Energy

KVL: law of conservation of Energy

Parallel Circuits

Two elements are connected in parallel if both ends of one element are connected directly to corresponding ends of the other

A and B are connected in parallel

D, E and F are connected in parallel

The voltage across parallel elements are equal (both magnitude and polarity)

$$v_a = v_b = -v_c$$

Example

Use KVL to find v_c and v_e

$$-v_c - (-10) + v_e = 0 \Longrightarrow v_e = -2V$$

Use KVL, KCL and Ohm's law to solve the given problem

$$v_1 = i_1 \times 5$$

$$v_2 = i_2 \times 10$$

Next Problem: Find currents i₁ and i₂

$$v_x = (i_1 + 2i_2) \times 5$$

Use ohm's law: $v = I \times R$

Apply KCL at the indicated node

$$i_1 - 0.5 - 1 - 1 = 0 \implies i_1 = 2.5A$$

$$v_1 = i_1 \times 5 = 12.5V$$

$$v_x = v_1 + v_2 = 12.5 + 5 = 17.5V$$

Independent Sources

Dependent (Controlled) Voltage Sources

- ☐ Very useful in constructing circuit models for real-world devices such as transistors and amplifiers
- □ For a voltage controlled source: $V = K_1 V_x$, K_1 is a gain parameter with no units
- □ For a current controlled source: $V = K_2I_x$, K_2 is a gain parameter with units [V/A]

Dependent (Controlled) Current Sources

- ☐ Very useful in constructing circuit models for real-world devices such as transistors and amplifiers
- □ For a voltage controlled source: $I = K_3 V_x$, K_3 is a gain parameter with units [A/V]
- □ For a current controlled source: $I = K_4I_x$, K_4 is a gain parameter with no units

Example:

Find the source voltage in the following circuit

$$i_y = \frac{15 \text{ V}}{5 \Omega} = 3 \text{ A}$$
 $v_x = 10i_x = 20 \text{ V}$
 $i_x + 0.5i_x = i_y$ $V_s = v_x + 15$
 $v_x = 2 \text{ A}$ $v_z = 35 \text{ V}$

Summary

Current: The time rate of flow of electrical charge $i(t) = \frac{dq(t)}{dt}$

The units are amperes (A), which are equivalent to coulombs per second (C/s)

Direction of current flow is opposite to direction of electron flow

Ohm's law

Two elements are connected in series if there is no other element connected to the node joining them. Same current flows

Two elements are connected in parallel if both ends of one element are connected directly to corresponding ends of the other. Same voltage

Voltage difference is the Source of current flow

Units of Voltage: Volts (V)

Power

$$P = (V_1 - V_2) \times I$$

$$P(t) = \frac{dw}{dt} \Rightarrow w = \int_{t_1}^{t_2} p(t) dt$$

Kirchhoff's Current Law (KCL)

Sum of currents entering a node is equal to sum of currents leaving a node

Kirchhoff's Voltage Law (KVL)

The algebraic sum of the voltages equals zero for any closed path (loop) in an electrical circuit

