EEE103 ELECTRICAL CIRCUITS

WEEK4-HANDY CIRCUIT ANALYSIS TECHNIQUES

Ye Wu ye.wu@xjtlu.edu.cn

CONTENT

- Linearity and Superposition
- Source Transformations
- > Thévenin and Norton Equivalent Circuits
- Maximum Power Transfer
- ➤ Delta-Wye Conversion

Linear Elements and Circuits

Linear element: Passive element has a linear voltage-current relationship:

- if i(t) produces v(t), then Ki(t) produces Kv(t)
- if $i_1(t)$ produces $v_1(t)$ and $i_2(t)$ produces $v_2(t)$, then $i_1(t) + i_2(t)$ produces $v_1(t) + v_2(t)$,
- Resistors are linear elements

$$v(t) = Ri(t)$$

Linear Elements and Circuits

Linear dependent source: dependent current or voltage source whose output current or voltage is proportional only to the first power of a specified current or voltage variable in the circuit (or to the sum of such quantities).

Linear circuit: A circuit has only independent sources, linear dependent sources, and linear elements

For the circuit shown, we have 2 independent source i_a , i_b

Question: How much of v_1 is due to source a, and how much is because of source b?

If the two sources are i_a , i_b , we get v_1 , v_2

Apply KCL to node 1:
$$\frac{v_1 - v_2}{5} + \frac{v_1}{2} - i_a = 0$$

Apply KCL to node 2:
$$\frac{v_2 - v_1}{5} + \frac{v_2}{1} - i_b = 0$$

Sources i_a , i_b : forcing functions;

Nodal voltages v_1 , v_2 : response functions(or simply responses).

Experiment X:
$$i_{ax}$$
, i_{bx} , new v_{1x} , $v_{2x} \rightarrow \begin{cases} 0.7v_{1x} - 0.2v_{2x} = i_{ax} \\ -0.2v_{1x} + 1.2v_{2x} = i_{bx} \end{cases}$

Experiment Y:
$$i_{ay}$$
, i_{by} , new v_{1y} , v_{2y} $\Rightarrow \begin{cases} 0.7v_{1y} - 0.2v_{2y} = i_{ay} \\ -0.2v_{1y} + 1.2v_{2y} = i_{by} \end{cases}$

Add X and Y:
$$= \begin{cases} 0.7(v_{1x} + v_{1y}) - 0.2(v_{2x} + v_{2y}) = i_{ax} + i_{ay} \\ -0.2(v_{1x} + v_{1y}) + 1.2(v_{2x} + v_{2y}) = i_{bx} + i_{by} \end{cases}$$

If we have: $i_{ax} + i_{ay} = i_a \& i_{bx} + i_{by} = i_b$

$$ightharpoonup v_1 = v_{1x} + v_{1y}$$
 , $v_2 = v_{2x} + v_{2y}$

$$\Rightarrow \begin{cases} 0.7v_1 - 0.2v_2 = i_a \\ -0.2v_1 + 1.2v_2 = i_b \end{cases}$$

Experiment X:
$$i_{ax} = i_a$$
, $i_{bx} = 0$ $\Rightarrow \begin{cases} 0.7v_{1x} - 0.2v_{2x} = i_a \\ -0.2v_{1x} + 1.2v_{2x} = 0 \end{cases}$

Experiment Y: $i_{ay} = 0$, $i_{by} = i_b$

$$\Rightarrow \begin{cases}
0.7v_{1y} - 0.2v_{2y} = \mathbf{0} \\
-0.2v_{1y} + 1.2v_{2y} = \mathbf{i}_{b}
\end{cases}$$

 $\bullet \begin{cases}
0.7(v_{1x} + v_{1y}) - 0.2(v_{2x} + v_{2y}) = \mathbf{i}_a \\
-0.2(v_{1x} + v_{1y}) + 1.2(v_{2x} + v_{2y}) = \mathbf{i}_b
\end{cases}$ Add X and Y:

$$\rightarrow v_1 = v_{1x} + v_{1y}$$
, $v_2 = v_{2x} + v_{2y}$

Apply KCL to node 1: $\frac{v_{1x}}{6} + \frac{v_{1x}}{2} - i_a = 0$

If:
$$i_{ay} = 0$$
, $i_{by} = i_b \rightarrow v_{1y}$, v_{2y}

Apply KCL to node 2:
$$\frac{v_{2y}}{1} + \frac{v_{2y}}{7} - i_b = 0$$

Question: How much of v_1 is due to source a, and how much is because of source b?

$$v_1 = v_{1x} + v_{1y}$$

The Superposition Theorem

In a linear network, the **voltage across** or the **current through** any element may be calculated by *adding algebraically* all the individual voltages or currents caused by the separate independent sources acting "alone", that is, with

- all other independent voltage sources replaced by short circuits
- all other independent current sources replaced by open circuits

Applying Superposition

Leave one source ON and turn all other sources OFF:

- current sources: set i=0.
- These become open circuits.
- voltage sources: set v=0.
- These become short circuits.
- Find the response from this source.

Add the resulting responses to find the total response.

Superposition Example

Use superposition to solve for the current i_x

Superposition Example

First, turn the current source off:

$$i_x' = \frac{3}{6+9} = 0.2 \,\text{A}$$

Then, turn the voltage source off:

$$i_x'' = \frac{6}{6+9}(2) = 0.8$$
A

Finally, combine the results:

$$i_x = i_x' + i_x'' = 0.2 + 0.8 = 1.0 \text{ A}$$

Superposition with a Dependent Source

Use superposition to solve for the current i_x

Nodal analysis:

Apply KCL at node 1:
$$\frac{v_1-10}{2} + \frac{v_1-2i_x}{1} = 3$$

Relate
$$i_x$$
 with v_1 : $i_x = \frac{10 - v_1}{2}$

Solve:
$$v = v_1 = 7.2 \text{ V}$$
, $i_x = 1.4 \text{ A}$

Superposition with a Dependent Source 2

Use superposition to solve for the current i_x

Voltage source off

Apply KCL at node 1: $\frac{v''}{2} + \frac{v'' - 2i''_{x}}{1} = 3$

Relate i''_{χ} with $v'': i''_{\chi} = \frac{-v''}{2}$

Solve: $i''_{x} = -0.6 \text{ A}$

$$-10 + 2i'_{x} + i'_{x} + 2i'_{x} = 0$$

$$i'_{x} = 2 A$$

$$i_{r} = i_{r}' + i_{r}'' = 2 + (-0.6) = 1.4 \text{ A}$$

When applying superposition to circuits with *dependent* sources, these *dependent* sources are never "turned off."

Example: Power Ratings

Each resistor is rated to a maximum of 250 mW. Determine the maximum *positive* current to which the source I_x can be set before any resistor exceeds its power rating.

The maximum current of each resistor

$$i_{max} = \sqrt{\frac{P_{max}}{R}}$$
 , $i_{100\Omega} < 50m$ A, $i_{64\Omega} < 62.5m$ A

$$V_{max} = \sqrt{P_{max}R}$$
 , $V_{100\Omega} < 5$ V, $V_{64\Omega} < 4$ V

Example: Power Ratings

Current source off

$$i'_{100\Omega} = i'_{64\Omega} = 36.59mA$$

Voltage source off

$$i''_{100\Omega} = \frac{64}{100 + 64} I_{x} = 0.39 I_{x}$$
$$i''_{64\Omega} = \frac{100}{100 + 64} I_{x} = 0.61 I_{x}$$

$$i''_{100\Omega} - i'_{100\Omega} < 50mA$$

 $i'_{64\Omega} + i''_{64\Omega} < 62.5mA$

Answer : I_x < 42.49 mA

Practical Voltage Sources

Ideal voltage sources: a first approximation model for a battery.

If
$$RL=1\Omega$$
, $IL=?$

If
$$R_L=1\mu\Omega$$
, $I_L=?$

If
$$RL=0$$
, $L=?$

Why do real batteries have a current limit and experience voltage drop as current increases?

Two battery models:

Practical Source: Effect of Connecting a Load

The practical voltage source model:

$$V_L = 12 - 0.01 I_L$$

This line represents all possible R_L

Practical Voltage Source

The source has an internal resistance or output resistance, which is modeled as R_s

The linear relationship between v_L and i_L :

$$v_L = v_S - R_S i_L$$

short circuit current (when $R_L=0$)

open circuit voltage (when $R_L = \infty$)

Practical Current Source

The source has an internal *parallel* resistance which is modeled as R_p

The linear relationship between v_L and i_L :

$$i_L = i_S - \frac{v_L}{R_p}$$

short circuit current (when RL=0) open circuit voltage (when $R_L=\infty$)

Source Transformation and Equivalent Sources

$$v_L = i_s \frac{R_p}{R_p + R_L} \cdot R_L$$

The sources are equivalent if

$$R_s = R_p \text{ and } v_s = i_s R_s$$

Source Transformation

The circuits (a) and (b) are equivalent at the terminals.

$$R_S = R_p = 2\Omega$$

$$v_S = i_S R_S = 3A * 2\Omega = 6V$$

If given circuit (a), but circuit (b) is more convenient, switch them!

This process is called

source transformation.

The head of the current source arrow corresponds to the "+" terminal of the voltage source.

Source Transformation

If $R_L = 4\Omega$:

(a) Load terminal:

$$i_L = \frac{R_S}{R_S + R_L} i_S = 1A, V_L = i_L R_L = 4V,$$
 $P_{R_L} = i_L v_L = 4W$

Inside the practice source:

$$P_{3A} = -3A * v_L = -12W, P_{R_S} = \frac{v_L^2}{R_S} = 8W$$

$$i_L = \frac{v_S}{R_S + R_L} = 1A, \ V_L = i_L R_L = 4V,$$
 $P_{R_L} = i_L v_L = 4W$

Inside the practice source:

$$P_{6V} = -6V * i_L = -6W , P_{R_S} = i_L^2 * R_S = 2W$$

The two practical sources are equivalent only with respect what transpires at the load terminals; they are not equivalent internally!

(*b*)

Example: SourceTransformation

Calculate the current *I* in the circuit below:

Method 1:

Apply KCL:
$$9mA - \frac{v_1}{5k\Omega} - \frac{v_1 - 3V}{4.7k\Omega + 3k\Omega} = 0$$

$$v_1$$
= 28.465 V

$$I = \frac{v_1 - 3V}{7.7k\Omega} = 3.307mA$$

Example: SourceTransformation

Calculate the current / in the circuit below using source transformation

Method 2: source transformation

Equivalent voltage source:

$$R_S = R_p = 5k\Omega, \ V_S = i_S R_S = 45V$$

$$I = (45-3)/(5+4.7+3) = 3.307 \text{ mA}$$

Thévenin Equivalent Circuits

Thévenin's theorem: a linear network can be replaced by its Thévenin equivalent circuit, as shown below:

Thévenin Equivalent using Source **Transformation**

We can repeatedly apply source transformation on network A to find its Thévenin equivalent circuit.

(a) to (b) Source transformation:
$$R_p = R_s = 3\Omega, i_s = \frac{v_s}{R_s} = 4A$$

(c) to (d) Source transformation:

$$R_s = R_p = 2\Omega$$
, $v_s = i_s R_s = 8V$

This method has limitations- not all circuits can be source transformed

Finding the Thévenin Equivalent

Step1: Disconnect the load ($R_L = \infty$). Find the open circuit voltage v_{oc}

Step2: Find the equivalent resistance R_{eq} of the network with all independent sources turned off.

Then:

$$V_{\mathit{TH}} = v_{\mathit{oc}} \, \mathrm{and}$$
 $R_{\mathit{TH}} = R_{\mathit{eq}}$

Thévenin Example

$$V_{TH} = v_{oc}$$
 and

$$R_{TH}=R_{eq}$$

Disconnect the load ($R_L = \infty$). Find the open circuit voltage v_{oc}

Find R_{eq} of the network with all independent sources turned off.

$$Voc = 12\frac{6}{3+6} = 8V$$

$$R_{TH} = 3||6 + 7 = 9\Omega$$

Norton Equivalent Circuits

Norton's theorem: a linear network can be replaced by its Norton equivalent circuit, as shown below:

The Thévenin and Norton equivalents are source transformations of each other!

$$R_{TH} = R_N = R_{eq} \text{ and } v_{TH} = i_N R_{eq}$$

Finding the Norton Equivalent

Step1: Replace the load with a short circuit. ($R_L = 0$) Find the short circuit current i_{sc}

Step2: Disconnect the load ($R_L = \infty$). Find the equivalent resistance R_{eq} of the network with all independent sources turned off.

Then:

$$I_N = i_{sc}$$
 and $R_N = R_{eq}$

Example: Norton and Thévenin₁

Find the Thévenin and Norton equivalents for the network faced by the 1 $k\Omega$ resistor.

Answer: next slide

Example: Thévenin and Norton₂

$V_{TH} = V_{oc} = 8V$

$$R_{TH} = 5k\Omega$$

Source Transformation:

$$R_p = R_s = 5k\Omega$$
$$i_s = \frac{v_s}{R_s} = 1.6mA$$

Norton Equivalent:

$$I_N = I_{sc} = 1.6mA$$

Thévenin Example: Handling Dependent Sources

Thévenin:

Norton:

$$v_x = 0, I_{sc} = \frac{4}{2000 + 3000} = 0.8mA$$

$$R_{TH} = \frac{V_{oc}}{I_{sc}} = 10k\Omega$$

 $10 \text{ k}\Omega$

One method to find the Thévenin equivalent of a circuit with a dependent source: find V_{TH} and I_N and solve for $R_{TH} = V_{TH} / I_N$

Thévenin Example: Handling Dependent Sources 2

Finding the ratio V_{TH}/I_N fails when both quantities are zero

$$R_{TH} = ?$$

Open circuit:

$$i = 0 \longrightarrow V_{oc} = 0$$

Short circuit:

$$-1.5i + 3i = 0 \rightarrow I_{sc} = i = 0$$

Thévenin Example: Handling Dependent Sources:

Solve: $v_{test} = 0.6 \text{ V}$, and so $R_{TH} = 0.6 \Omega$

One method to find the Thévenin equivalent of a circuit with a dependent source: apply a test source

Maximum Power Transfer

What load resistor will allow the **practical source** to deliver the maximum power to the load?

Idear source:

$$p_L = \frac{v_s^2}{R_L}$$

Pratical source:

$$p_L = i_L^2 R_L = \frac{v_s^2 R_L}{(R_s + R_L)^2}$$

[solve $dp_L/dR_L = 0$, check $R_L = 0 \& R_L = \infty$]

Answer: $R_L = R_s$

$$p_{\text{max}|\text{delivered to load}} = \frac{v_s^2}{4R_s}$$

Maximum Power Transfer

Maximum power transfer theorem:

An independent voltage source in series with a resistance Rs (or an independent current source in parallel with a resistance Rs) delivers maximum power to a load resistance R_L such that R_L = Rs.

An alternative expression: (In terms of the Thévenin equivalent resistance of a network):

A network delivers maximum power to a load resistance R_L when R_L is equal to the Thévenin equivalent resistance of the network (R_{TH}).

$$p_{\text{max}} \mid_{\text{delivered to load}} = \frac{v_s^2}{4R_s} = \frac{v_{TH}^2}{4R_{TH}}$$

Example: Maximum Power Transfer

Consider the circuit below:

- (a) What is the maximum power that can be delivered to Rout?
- (b) If Rout = $3 k\Omega$, find the power delivered to it.
- (c) What two different values of R_{out} will have exactly 20 mW delivered to them?

Open circuit:

In single loop:
$$\frac{v+20}{2} + \frac{v-30}{2} = 0$$

$$\begin{cases} R_{\text{out}} & V_{TH} = V_{oc} = v - 40 = -35V \\ R_{TH} = 1k\Omega \end{cases}$$

$$R_{TH} = 1k\Omega$$

(b)
$$p = (\frac{V_{TH}}{R_{TH} + R_{out}})^2 R_{out} = 230 mW$$

(c)
$$(\frac{V_{TH}}{R_{TH} + R_{out}})^2 R_{out} = 20mW$$

 $R_{out,1} = 59.2k\Omega, R_{out,2} = 16.88\Omega$

Δ-Y (delta-wye) Conversion₁

The following resistors form a Δ :

The following resistors form a Y:

Δ-Y (delta-wye) Conversion₂

If the two networks are equivalent, then the terminal voltages and currents must be equal.

$$R_A i_1 - R_A i_2 = v_{ac}$$

- $R_A i_1 + (R_A + R_B + R_C)i_2 - R_C i_3 = 0$
- $R_C i_2 + R_C i_3 = -v_{bc}$

$$(R_1 + R_3)i_1 - R_3i_3 = v_{ac}$$

- $R_3i_1 + (R_2 + R_3)i_3 = -v_{bc}$

Remove i_2

$$\left(R_{A} - \frac{R_{A}^{2}}{R_{A} + R_{B} + R_{C}}\right)i_{1} - \frac{R_{A}R_{C}}{R_{A} + R_{B} + R_{C}}i_{3} = v_{ac}$$

$$-\frac{R_A R_C}{R_A + R_B + R_C} i_1 + (R_C - \frac{R_C^2}{R_A + R_B + R_C}) i_3 = -v_{bc}$$

Δ-Y (delta-wye) Conversion₃

This Δ is equivalent to the Y if

This Y is equivalent to the Δ if

$$R_A = \frac{R_1 R_2 + R_2 R_3 + R_3 R_1}{R_2}$$

$$R_B = \frac{R_1 R_2 + R_2 R_3 + R_3 R_1}{R_3}$$

$$R_C = \frac{R_1 R_2 + R_2 R_3 + R_3 R_1}{R_1}$$

$$R_1 = \frac{R_A R_B}{R_A + R_B + R_C}$$

$$R_2 = \frac{R_B R_C}{R_A + R_B + R_C}$$

$$R_3 = \frac{R_C R_A}{R_A + R_B + R_C}$$

Example: Δ-Y Conversion₁

How do we find the equivalent resistance of the following network? Convert a Δ to a Y

Example: Δ-Y Conversion₂

How do we find the equivalent resistance of the following network? Convert a Δ to a Y

Use standard serial and parallel combinations

Example: A-Y Conversion₃

Use the technique of $Y-\Delta$ conversion to find the Thévenin equivalent resistance of the circuit

