


Lecture 2 Kirchhoff's Laws & Circuit Analysis


Outline

- Kirchhoff's Laws
 - KCL
 - KVL
- Circuit Analysis
 - Nodal Analysis
 - Mesh Analysis


Terminology: Nodes, Branches and Loops


- Node: A point where two or more circuit elements are connected.
- Branch: A path that connects two nodes.
- Loop: Any closed path in a circuit.


Kirchhoff's Laws

- Kirchhoff's Current Law (KCL):
 - The algebraic sum of all the **currents** entering any **node** in a circuit equals zero.
 - Why?


Gustav Robert Kirchhoff 1824-1887


A Major Implication of KCL

 KCL tells us that all of the elements that are connected in series carry the same current.


Current entering node = Current leaving node


Generalization of KCL


- The sum of currents entering/leaving a closed surface is zero.
 - Circuit branches can be inside this surface, i.e. the surface can enclose more than one node!

This could be a big chunk of a circuit, e.g. a "black box"


Generalized KCL Examples


When will KCL be Invalid?


Notation: Node and Branch Voltages


- Use one node as the reference (the "common" or "ground" node) – label it with a symbol.
- The voltage drop from node x to the reference node is called the node voltage v_x.
- The voltage across a circuit element is defined as the difference between the node voltages at its terminals.


Kirchhoff's Voltage Law (KVL)


- The algebraic sum of all the voltages around any loop in a circuit equals zero.
- · Why?


KVL Example

Three closed paths:


Path 1:


Path 2:

Path 3:


A Major Implication of KVL


- KVL tells us that any set of elements which are connected at both ends carry the same voltage.
- We say these elements are connected in parallel.


Series Resistors


Voltage Division


When can the Voltage Divider Formula be Used?


Parallel Resistors

Copyright © The McGraw-Hill Companies, Inc. Permission required for reproduction or display


Copyright @ The McGraw-Hill Companies, Inc. Permission required for reproduction or display


Current Division


Copyright © The McGraw-Hill Companies, Inc. Permission required for reproduction or display


Exercise

Find the voltage across each resistor


Summary

KCL and KVL

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

$$\sum_{m=1}^{M} v_m = 0$$


What you have learned

- KCL
- KVL
- Element relationships

For R,
$$V = IR$$
 $\stackrel{R}{-WV}$

For voltage source, $V = V_0$ $\stackrel{V_0}{-W_0}$

For current source, $I = I_0$ $\stackrel{V_0}{-W_0}$

$$C$$
 V_1 V_2 \Leftrightarrow V_1+V_2


Circuit Analysis

- Two techniques will be presented in this lecture:
 - Nodal analysis, which is based on KCL
 - Used in SPICE, the internal engine of circuit simulators.
 - Mesh analysis, which is based on KVL
- The analysis will result in a set of simultaneous equations which may be solved by Cramer's rule or computationally (using MATLAB for example)

http://bwrcs.eecs.berkeley.edu/Classes/IcBook/SPICE/http://www.ni.com/white-paper/5413/zhs/


Example


Nodal Analysis – Three Steps

- Given a circuit with n nodes, the nodal analysis is accomplished via three steps:
 - 1. <u>Select a node as the reference (i.e., ground) node</u>. Define the node voltages (except reference node and the ones set by the voltage sources). Voltages are relative to the reference node.
 - 2. Apply KCL at nodes with unknown voltage, expressing current in terms of the node voltages (using the *I-V* relationships of branch elements).
 - Special cases: floating voltage sources.
 - 3. Solve the resulting simultaneous equations to obtain the unknown node voltages.


Nodal Analysis Example #1


Lecture 1 26


Electric Circuits (Spring 2018)

Cramer's Rule: (optional)

$$\begin{cases} |a_{11}x_1 + a_{12}x_2| = |b_1| \\ |a_{21}x_1 + a_{22}x_2| = |b_2| \end{cases}$$


方程组有唯一解

$$\Rightarrow \begin{vmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{vmatrix} \neq 0$$

$$x_{1} = \begin{array}{|c|c|} \hline b_{1} & a_{12} \\ \hline b_{2} & a_{22} \\ \hline a_{11} & a_{12} \\ \hline a_{21} & a_{22} \\ \hline a_{21} & a_{22} \\ \hline \end{array}, \quad x_{2} = \begin{array}{|c|c|} \hline a_{11} & b_{1} \\ \hline a_{21} & b_{2} \\ \hline a_{11} & a_{12} \\ \hline a_{21} & a_{22} \\ \hline \end{array}$$


Nodal Analysis: Example #2


Nodal Analysis: Example #2


Nodal Analysis with Voltage Sources

Challenges:

- Determine node number
- Deal with different types of sources


A "floating" voltage source is one for which neither side is connected to the reference node, e.g. V_{LL} in the circuit below:


Nodal Analysis: Supernode


Exercise


• Find the power supplied by the voltage source.


Mesh Analysis

 Another general procedure for analyzing circuits is to use the mesh currents as the circuit variables.


Mesh analysis uses KVL to find unknown currents.


Loop, Independent Loop, Mesh

- A loop is a closed path with no node passed more than once.
- A loop is <u>independent</u> if it contains at least one branch which is <u>not a</u> <u>part of any other independent loop</u>.
- A mesh is a loop that does not contain any other loop within it.


Mesh = Independent loop?


- *b* number of branches
- n number of nodes
- l_{ind} number of ind. loops


$$l_{ind} = b - (n-1)$$


Planar vs Nonpalanar

- Mesh analysis is limited in one aspect: It can only apply to circuits that is planar.
 - A planar circuit can be drawn such that there are no crossing branches.


Mesh Analysis Steps


- Mesh analysis follows these steps:
 - 1. Assign mesh currents $i_1, i_2, ... i_n$ to the n meshes
 - 2. Apply KVL to each of the *n* mesh currents.
 - 3. Solve the resulting *n* simultaneous equations to get the mesh currents.


Mesh Analysis with Current Sources


- The presence of a current source makes the mesh analysis simpler in that it reduces the number of equations.
 - If the current source is located on only one mesh, the current for that mesh is defined by the source. For example:


Supermesh


Summary

- Node Analysis
 - Node voltage is the unknown
 - Solve by KCL
 - Special case: Floating voltage source


- Mesh Analysis
 - Loop current is the unknown
 - Solve by KVL
 - Special case: Current source


39


Application: DC Transistor Circuit

 In general, there are two types of transistors commonly used: <u>Field Effect (FET)</u> and <u>Bipolar Junction (BJT)</u>. Here we will use the approaches learned in this lecture to analyze a BJT circuit.


- A BJT is a three terminal device, where
 - The input current into one terminal (the base) affects the current flowing out of a second terminal (the collector).
 - The third terminal (the emitter) is the common terminal for both currents.


(b)


KCL and KVL for a BJT

- The currents from each terminal can be related to each other as follows:
- The base and collector current can be related to each other by the parameter β, which can range from 50-1000

$$I_C = \beta I_B$$


Applying KVL to the BJT gives:


Analysis of a BJT Circuit

- A transistor has a few operating modes depending on the applied voltages/currents. In this problem, we will be interested in the operation in "active mode"
 - the mode used for amplifying signals.


Mesh Analysis?

$$\beta = 150 \qquad v_{BE} = 0.7V$$


Copyright @ The McGraw-Hill Companies, Inc. Permission required for reproduction or display


DC model of a BJT


 The figure below shows the equivalent DC model for a BJT in active mode


Note that nodal analysis can be applied after using this model.


Setting up a BJT circuit


Original circuit


Circuit for nodal analysis