6.002 CIRCUITS AND ELECTRONICS

Basic Circuit Analysis Method (KVL and KCL method)

Lumped Matter Discipline LMD: Constraints we impose on ourselves to simplify our analysis

$$\frac{\partial \varphi_B}{\partial t} = 0$$
 Outside elements $\frac{\partial q}{\partial t} = 0$ Inside elements wires resistors sources

Allows us to create the lumped circuit abstraction

LMD allows us to create the lumped circuit abstraction

power consumed by element = vi

Maxwell's equations simplify to algebraic KVL and KCL under LMD!

KVL:

$$\sum_{j} v_{j} = 0$$

loop

KCL:

$$\sum_{i} i_{j} = 0$$

node

$$v_{ca} + v_{ab} + v_{bc} = 0$$
 KVL

$$i_{ca} + i_{da} + i_{ba} = 0$$
 KCL

Cite as: Anant Agarwal and Jeffrey Lang, course materials for 6.002 Circuits and Electronics, Spring 2007. MIT OpenCourseWare (http://ocw.mit.edu/), Massachusetts Institute of Technology. Downloaded on [DD Month YYYY].

6.002 Fall 2000

Lecture 2

Method 1: Basic KVL, KCL method of Circuit analysis

Goal: Find all element v's and i's

- 1. write element v-i relationships (from lumped circuit abstraction)
- 2. write KCL for all nodes
- 3. write KVL for all loops

lots of unknowns lots of equations lots of fun solve

Method 1: Basic KVL, KCL method of Circuit analysis

Element Relationships

For R,
$$V = IR$$
 $-W$. For voltage source, $V = V_0$ $-W_0$. For current source, $I = I_0$ $-W_0$.

3 lumped circuit elements

KVL, KCL Example

The Demo Circuit

Associated variables discipline

Current is taken to be positive going into the positive voltage terminal

Then power consumed
$$\left. \right\} = \nu i$$
 is positive by element e

Analyze

$$V_0 \dots V_5, l_0 \dots l_5$$

12 unknowns

1. Element relationships (v,i)

$$v_0 = V_0 \leftarrow given \quad v_3 = i_3 R_3$$

$$v_3 = i_3 R_3$$

$$v_1 = i_1 R_1$$

$$v_4 = i_4 R_4$$

$$v_2 = i_2 R_2$$

$$v_5 = i_5 R_5$$

6 equations

2. KCL at the nodes

a:
$$i_0 + i_1 + i_4 = 0$$

b:
$$i_2 + i_3 - i_1 = 0$$

d:
$$i_5 - i_3 - i_4 = 0$$

e:
$$-i_0 - i_2 - i_5 = 0$$
 redundant

3 independent equations

3. KVL for loops

L1:
$$-v_0 + v_1 + v_2 = 0$$

$$L2: \quad v_1 + v_3 - v_4 = 0$$

$$L3: v_3 + v_5 - v_2 = 0$$

L4:
$$-v_0 + v_4 + v_5 = 0$$
 redundant

3 independent equations

Other Analysis Methods Method 2— Apply element combination rules

$$\mathcal{C}$$
 $\overset{V_1}{\longleftrightarrow} \overset{V_2}{\longleftrightarrow} \overset{V_1+V_2}{\longleftrightarrow} \overset{V_1+V_2}{\longleftrightarrow} \overset{}{\circ} \overset{}{\longleftrightarrow} \overset{}{\longleftrightarrow} \overset{}{\circ} \overset{}{\longleftrightarrow} \overset$

Surprisingly, these rules (along with superposition, which you will learn about later) can solve the circuit on page 8

Other Analysis Methods Method 2— Apply element combination rules

Cite as: Anant Agarwal and Jeffrey Lang, course materials for 6.002 Circuits and Electronics, Spring 2007. MIT OpenCourseWare (http://ocw.mit.edu/), Massachusetts Institute of Technology. Downloaded on [DD Month YYYY].

Method 3—Node analysis Particular application of KVL, KCL method

- Select reference node (⊥ ground) from which voltages are measured.
- Label voltages of remaining nodes with respect to ground.
 These are the primary unknowns.
- 3. Write KCL for all but the ground node, substituting device laws and KVL.
- 4. Solve for node voltages.
- 5. Back solve for branch voltages and currents (i.e., the secondary unknowns)

Example: Old Faithful plus current source

Example: Old Faithful plus current source

KCL at
$$e_1$$

$$(e_1 - V_0)G_1 + (e_1 - e_2)G_3 + (e_1)G_2 = 0$$

KCL at
$$e_2$$

$$(e_2-e_1)G_3 + (e_2-V_0)G_4 + (e_2)G_5 - I_1 = 0$$

Step 3

Example: Old Faithful plus current source

KCL at l_2

$$(e_2 - e_1)G_3 + (e_2 - V_0)G_4 + (e_2)G_5 - I_1 = 0$$

move constant terms to RHS & collect unknowns

$$e_1(G_1 + G_2 + G_3) + e_2(-G_3) = V_0(G_1)$$

 $e_1(-G_3) + e_2(G_3 + G_4 + G_5) = V_0(G_4) + I_1$

2 equations, 2 unknowns \longrightarrow Solve for e's (compare units)

Cite as: Anant Agarwal and Jeffrey Lang, course materials for 6.002 Circuits and Electronics, Spring 2007. MIT OpenCourseWare (http://ocw.mit.edu/), Massachusetts Institute of Technology. Downloaded on [DD Month YYYY].

In matrix form:

Solve

$$\begin{bmatrix} e_1 \\ e_2 \end{bmatrix} = \frac{\begin{bmatrix} G_3 + G_4 + G_5 & G_3 \\ G_3 & G_1 + G_2 + G_3 \end{bmatrix} \begin{bmatrix} G_1 V_0 \\ G_4 V_0 + I_1 \end{bmatrix}}{(G_1 + G_2 + G_3)(G_3 + G_4 + G_5) - G_3^2}$$

$$e_{1} = \frac{\left(G_{3} + G_{4} + G_{5}\right)\left(G_{1}V_{0}\right) + \left(G_{3}\right)\left(G_{4}V_{0} + I_{1}\right)}{G_{1}G_{3} + G_{1}G_{4} + G_{1}G_{5} + G_{2}G_{3} + G_{2}G_{4} + G_{2}G_{5} + G_{3}^{2} + G_{3}G_{4} + G_{3}G_{5}}$$

$$e_{2} = \frac{\left(G_{3}\right)\left(G_{1}V_{0}\right) + \left(G_{1} + G_{2} + G_{3}\right)\left(G_{4}V_{0} + I_{1}\right)}{G_{1}G_{3} + G_{1}G_{4} + G_{1}G_{5} + G_{2}G_{3} + G_{2}G_{4} + G_{2}G_{5} + G_{3}^{2} + G_{3}G_{4} + G_{3}G_{5}}$$
(same denominator)

Notice: linear in V_0 , I_1 , no negatives in denominator

Cite as: Anant Agarwal and Jeffrey Lang, course materials for 6.002 Circuits and Electronics, Spring 2007. MIT OpenCourseWare (http://ocw.mit.edu/), Massachusetts Institute of Technology. Downloaded on [DD Month YYYY].

6.002 Fall 2000 Lecture 2

Solve, given

$$G_{1} \begin{cases} G_{1} \\ G_{5} \end{cases} = \frac{1}{8.2K} \qquad G_{2} \\ G_{4} \end{cases} = \frac{1}{3.9K} \qquad G_{3} = \frac{1}{1.5K}$$

$$I_{1} = 0$$

$$e_{2} = \frac{G_{3}G_{1}V_{0} + (G_{1} + G_{2} + G_{3})(G_{4}V_{0} + I_{1})}{(G_{1} + G_{2} + G_{3}) + (G_{3} + G_{4} + G_{5}) - G_{3}^{2}}$$

$$G_{1} + G_{2} + G_{3} = \frac{1}{8.2} + \frac{1}{3.9} + \frac{1}{1.5} = 1$$

$$G_{3} + G_{4} + G_{5} = \frac{1}{1.5} + \frac{1}{3.9} + \frac{1}{8.2} = 1$$

$$e_{2} = \frac{\frac{1}{8.2} \times \frac{1}{1.5} + 1 \times \frac{1}{3.9}}{1 - \frac{1}{1.5^{2}}}$$
Check out the DEMO

If $V_0 = 3V$, then $e_2 = 1.8V_0$

Cite as: Anant Agarwal and Jeffrey Lang, course materials for 6.002 Circuits and Electronics, Spring 2007. MIT OpenCourseWare (http://ocw.mit.edu/), Massachusetts Institute of Technology. Downloaded on [DD Month YYYY].

6.002 Fall 2000 Lecture 2