Chapter 1: Useful Equations and Conversion Factors

DC circuit equations and laws

Ohm's and Joule's Laws

[]{#Ohm's Law} []{#Joule's Law} []{#E, symbol for voltage} []{#I, symbol for current} []{#R, symbol for resistance} []{#P, symbol for power}

Ohm's Law

$$E = 1R$$
 $1 = \frac{E}{R}$ $R = \frac{E}{1}$

Joule's Law

$$P = IE$$
 $P = \frac{E^2}{R}$ $P = I^2R$

Where,

E = Voltage in volts

1 = Current in amperes (amps)

R = Resistance in ohms

P = Power in watts

NOTE: the symbol "V" ("U" in Europe) is sometimes used to represent voltage instead of "E". In some cases, an author or circuit designer may choose to exclusively use "V" for voltage, never using the symbol "E." Other times the two symbols are

used interchangeably, or "E" is used to represent voltage from a power source while "V" is used to represent voltage across a load (voltage "drop").

Kirchhoff's Laws

"The algebraic sum of all voltages in a loop must equal zero."

Kirchhoff's Voltage Law (KVL)

"The algebraic sum of all currents entering and exiting a node must equal zero."

Kirchhoff's Current Law (KCL)

Series circuit rules

- Components in a series circuit share the same current. $I_{total} = I_1 = I_2 = ... I_n$
- Total resistance in a series circuit is equal to the sum of the individual resistances, making it *greater* than any of the individual resistances. $R_{total} = R_1 + R_2 + \dots$. R_n
- Total voltage in a series circuit is equal to the sum of the individual voltage drops. $E_{total} = E_1 + E_2 + ... E_n$

Parallel circuit rules

- Components in a parallel circuit share the same voltage. $\mathsf{E}_{\mathsf{total}} = \mathsf{E}_1 = \mathsf{E}_2 = \ldots$. E_{n}
- Total resistance in a parallel circuit is *less* than any of the individual resistances. $R_{total} = 1 / (1/R_1 + 1/R_2 + ... 1/R_n)$
- Total current in a parallel circuit is equal to the sum of the individual branch currents. $I_{total} = I_1 + I_2 + ... I_n$

Series and parallel component equivalent values

[]{#Series circuits} []{#Parallel circuits}

Series and parallel resistances

Resistances

$$\mathbf{R}_{\text{series}} = \mathbf{R}_1 + \mathbf{R}_2 + \dots + \mathbf{R}_n$$

$$R_{\text{parallel}} = \frac{1}{\frac{1}{R_1} + \frac{1}{R_2} + \dots + \frac{1}{R_n}}$$

Series and parallel inductances

Inductances

$$L_{\text{series}} = L_1 + L_2 + \dots L_n$$

$$L_{\text{parallel}} = \frac{1}{\frac{1}{L_1} + \frac{1}{L_2} + \dots + \frac{1}{L_n}}$$

Where,

L = Inductance in henrys

Series and Parallel Capacitances

Capacitances

$$C_{\text{series}} = \frac{1}{\frac{1}{C_1} + \frac{1}{C_2} + \dots + \frac{1}{C_n}}$$

$$C_{parallel} = C_1 + C_2 + \dots C_n$$

Where,

C = Capacitance in farads

Capacitor sizing equation

[]{#Capacitance equation}

$$C = \frac{\varepsilon A}{d}$$
Where,

C = Capacitance in Farads

 ε = Permittivity of dielectric (absolute, not relative)

A = Area of plate overlap in square meters

d = Distance between plates in meters

$$\varepsilon = \varepsilon_0 K$$

Where,

 ε_0 = Permittivity of free space

 $\varepsilon_0 = 8.8562 \times 10^{-12} \text{ F/m}$

K = Dielectric constant of material between plates (see table)

Dielectric constants						
Dielectric	K	Dielectric K				
Vacuum Air PTFE, Teflon Mineral oil Polypropylene ABS resin Polystyrene	1.0000	Quartz, fused	3.8			
	1.0006	Wood, maple	4.4			
	2.0	Glass	4.9-7.5			
	2.0	Castor oil	5.0			
	2.20-2.28	Wood, birch	5.2			
	2.4 - 3.2	Mica, muscovite	5.0-8.7			
	2.45-4.0	Glass-bonded mica	6.3-9.3			
Waxed paper	2.5	Poreclain, steatite	6.5			
Transformer oil	2.5-4	Alumina Al ₂ O ₃	8-10.0			
Wood, oak	3.3	Water, distilled	80			
Hard Rubber	2.5-4.8	Ta ₂ O ₅	27.6			
Silicones	3.4-4.3	Ba ₂ TiO ₃ 12	200-1500			
Bakelite	3.5-6.0	BaSrTiO ₃	7500			

A formula for capacitance in picofarads using practical dimensions:

$$C = \frac{0.0885K(n-1) A}{d} = \frac{0.225K(n-1)A'}{d'}$$

Where,

C = Capacitance in picofarads

K = Dielectric constant

A = Area of one plate in square centimeters

A' = Area of one plate in square inches

d = Thickness in centimeters


d' = Thickness in inches

n = Number of plates

Inductor sizing equation

[]{#Inductance equation}


Where,

L = Inductance of coil in Henrys

N = Number of turns in wire coil (straight wire = 1)

 μ = Permeability of core material (absolute, not relative)


 μ_r = Relative permeability, dimensionless (μ_o =1 for air)

 $\mu_0 = 1.26 \times 10^{-6} \text{ T-m/At}$ permeability of free space

A = Area of coil in square meters = πr^2

1 = Average length of coil in meters

Wheeler's formulas for inductance of air core coils which follow are useful for radio frequency inductors. The following formula for the inductance of a single layer air core solenoid coil is accurate to approximately 1% for 2r/l < 3. The thick coil formula is 1% accurate when the denominator terms are approximately equal. Wheeler's spiral formula is 1% accurate for c>0.2r. While this is a "round wire" formula, it may still be applicable to printed circuit spiral inductors at reduced accuracy.


L = Inductance of coil in microhenrys

N = Number of turns of wire

r = Mean radius of coil in inches

I = Length of coil in inches

c = Thickness of coil in inches

The inductance in henries of a square printed circuit inductor is given by two formulas where p=q, and pq.

 $L = 85 \cdot 10^{-10} DN^{5/3}$ Where,

D = dimension, cm N = number turns p=q


$$\begin{split} L &= 27 \cdot 10^{-10} (D^{8/3}/p^{5/3}) (1 + R^{-1})^{5/3} \\ Where, \\ D &= coil \ dimension \ in \ cm \\ N &= number \ of \ turns \\ R &= p/q \end{split}$$

Wire sizing for inductors

The wire table provides "turns per inch" for enamel magnet wire for use with the inductance formulas for coils. The circular-mil cross-section area determines current carrying capacity of wires.

AWG gauge	turns/ inch	Circular mils	AWG gauge	turns/ inch	Circular
10 11 12 13 14 15 16 17 18	9.6 10.7 12.0 13.5 15.0 16.8 18.9 21.2 23.6 26.4	10,380 8234 6530 5178 4107 3257 2583 2048 1624 1288	30 31 32 33 34 35 36 37 38 39	90.5 101 113 127 143 158 175 198 224 248	100.5 97.7 63.21 50.13 39.75 31.52 25.00 19.83 15.72 12.47
20 21 22 23 24 25 26 27 28 29	29.4 33.1 37.0 41.3 46.3 51.7 58.0 64.9 72.7 81.6	1022 810.1 642.4 509.5 404.0 320.4 254.1 201.5 159.8 126.7	40 41 42 43 44 45 46	282 327 378 421 471 523 581	9.888 7.840 6.200 4.928 3.881 3.098 2.465

Time constant equations

[]{#Time constant equations}

Value of time constant in series RC and RL circuits

Time constant in seconds = RC

Time constant in seconds = L/R

Calculating voltage or current at specified time

Universal Time Constant Formula

Change = (Final-Start)
$$\left(1 - \frac{1}{e^{t/\tau}}\right)$$

Where,

Final = Value of calculated variable after infinite time (its *ultimate* value)

Start = Initial value of calculated variable

e = Euler's number (≈2.7182818)

t = Time in seconds

 τ = Time constant for circuit in seconds

Calculating time at specified voltage or current

$$t = -\tau \left(ln \left(1 - \frac{Change}{Final - Start} \right) \right)$$

AC circuit equations

[]{#Power factor}

Inductive reactance

$$X_L = 2\pi f L$$

Where,

 $X_L = Inductive reactance in ohms$

f = Frequency in hertz

L = Inductance in henrys

Capacitive reactance

$$X_C = \frac{1}{2\pi fC}$$

Where,

 $X_c = Inductive reactance in ohms$

f = Frequency in hertz

C = Capacitance in farads

Impedance in relation to R and X

$$Z_L = R + jX_L$$

$$Z_C = R - jX_C$$

Ohm's Law for AC

[]{#Ohm's Law, AC}

$$E = IZ$$
 $1 = \frac{E}{Z}$ $Z = \frac{E}{I}$

Where,

E = Voltage in volts

1 = Current in amperes (amps)

Z = Impedance in ohms

Series and Parallel Impedances

$$Z_{\text{series}} = Z_1 + Z_2 + \dots Z_n$$

$$Z_{\text{parallel}} = \frac{1}{\frac{1}{Z_1} + \frac{1}{Z_2} + \dots + \frac{1}{Z_n}}$$

NOTE: All impedances must be calculated in *complex* number form for these equations to work.

Resonance

$$f_{resonant} = \frac{1}{2\pi \sqrt{LC}}$$

NOTE: This equation applies to a non-resistive LC circuit. In circuits containing resistance as well as inductance and capacitance, this equation applies only to series configurations and to parallel configurations where R is very small.

AC power

P = true power
$$P = I^2R$$
 $P = \frac{E^2}{R}$

Measured in units of **Watts**

Q = reactive power
$$Q = 1^2 X$$
 $Q = \frac{E^2}{X}$

Measured in units of Volt-Amps-Reactive (VAR)

S = apparent power
$$S = 1^2Z$$
 $S = \frac{E^2}{Z}$ $S = 1E$

Measured in units of **Volt-Amps**

P = (IE)(power factor)

$$S = \sqrt{P^2 + Q^2}$$

Power factor = $\cos(Z \text{ phase angle})$

Decibels

$$\begin{split} A_{V(dB)} &= 20 \text{ log } A_{V(ratio)} \\ A_{I(dB)} &= 20 \text{ log } A_{V(ratio)} \\ A_{I(dB)} &= 20 \text{ log } A_{I(ratio)} \\ A_{P(ratio)} &= 10 \frac{A_{I(dB)}}{20} \\ A_{P(ratio)} &= 10 \frac{A_{I(dB)}}{10} \end{split}$$

Metric prefixes and unit conversions


[]{#Metric system} []{#Prefix, metric} []{#Conversion factor} []{#Factor, conversion}

Metric prefixes

- Yotta = 10^{24} Symbol: Y
- Zetta = 10^{21} Symbol: Z
- Exa = 10^{18} Symbol: E
- Peta = 10^{15} Symbol: P
- Tera = 10^{12} Symbol: T
- Giga = 10^9 Symbol: G
- Mega = 10^6 Symbol: M
- Kilo = 10^3 Symbol: k
- Hecto = 10^2 Symbol: h

- Deca = 10^1 Symbol: da
- Deci = 10^{-1} Symbol: d
- Centi = 10^{-2} Symbol: c
- Milli = 10^{-3} Symbol: m
- Micro = 10^{-6} Symbol: μ
- Nano = 10^{-9} Symbol: n
- Pico = 10^{-12} Symbol: p
- Femto = 10^{-15} Symbol: f
- Atto = 10^{-18} Symbol: a
- Zepto = 10^{-21} Symbol: z
- Yocto = 10^{-24} Symbol: y

METRIC PREFIX SCALE


• Conversion factors for temperature

- ${}^{\circ}F = ({}^{\circ}C)(9/5) + 32$
- ${}^{\circ}C = ({}^{\circ}F 32)(5/9)$
- ${}^{\circ}R = {}^{\circ}F + 459.67$
- ${}^{\circ}K = {}^{\circ}C + 273.15$

Conversion equivalencies for volume

1 US gallon (gal) = 231.0 cubic inches (in 3) = 4 quarts (qt) = 8 pints (pt) = 128 fluid ounces (fl. oz.) = 3.7854 liters (l)

1 Imperial gallon (gal) = 160 fluid ounces (fl. oz.) = 4.546 liters (l)

Conversion equivalencies for distance

1 inch (in) = 2.540000 centimeter (cm)

Conversion equivalencies for velocity

1 mile per hour (mi/h) = 88 feet per minute (ft/m) = 1.46667 feet per second (ft/s) = 1.60934 kilometer per hour (km/h) = 0.44704 meter per second (m/s) = 0.868976 knot (knot -- international)

Conversion equivalencies for weight

1 pound (lb) = 16 ounces (oz) = 0.45359 kilogram (kg)

Conversion equivalencies for force

1 pound-force (lbf) = 4.44822 newton (N)

Acceleration of gravity (free fall), Earth standard

9.806650 meters per second per second $(m/s^2) = 32.1740$ feet per second per second (ft/s^2)

Conversion equivalencies for area

1 acre = 43560 square feet (ft^2) = 4840 square yards (yd^2) = 4046.86 square meters (m^2)

Conversion equivalencies for pressure

1 pound per square inch (psi) = 2.03603 inches of mercury (in. Hg) = 27.6807 inches of water (in. W.C.) = 6894.757 pascals (Pa) = 0.0680460 atmospheres (Atm) = 0.0689476 bar (bar)

Conversion equivalencies for energy or work

1 british thermal unit (BTU -- "International Table") = 251.996 calories (cal -- "International Table") = 1055.06 joules (J) = 1055.06 watt-seconds (W-s) = 0.293071 watt-hour (W-hr) = 1.05506×10^{10} ergs (erg) = 778.169 foot-pound-force (ft-lbf)

Conversion equivalencies for power

1 horsepower (hp -- 550 ft-lbf/s) = 745.7 watts (W) = 2544.43 british thermal units per hour (BTU/hr) = 0.0760181 boiler horsepower (hp -- boiler)

Conversion equivalencies for motor torque

	Newton-meter (n-m)	Gram-centimeter (g-cm)	Pound-inch (lb-in)	Pound-foot (lb-ft)	Ounce-inch (oz-in)
n-m	1	1020	8.85	0.738	141.6
g-cm	981 x 10 ⁻⁶	1	8.68 x 10 ⁻³	723 x 10 ⁻⁶	0.139
lb-in	0.113	115	1	0.0833	16
lb-ft	1.36	1383	12	1	192
oz-in	7. 0 62 x 10 ⁻³	7.20	0.0625	5.21 x 10 ⁻³	1

Locate the row corresponding to known unit of torque along the left of the table. Multiply by the factor under the column for the desired units. For example, to convert 2 oz-in torque to n-m, locate oz-in row at table left. Locate 7.062×10^{-3} at intersection of desired n-m units column. Multiply 2 oz-in \times (7.062×10^{-3}) = 14.12 \times 10^{-3} n-m.

Converting between units is easy if you have a set of equivalencies to work with. Suppose we wanted to convert an energy quantity of 2500 calories into watt-hours. What we would need to do is find a set of equivalent figures for those units. In our reference here, we see that 251.996 calories is physically equal to 0.293071 watt hour. To convert from calories into watt-hours, we must form a "unity fraction" with these physically equal figures (a fraction composed of different figures and different units, the numerator and denominator being *physically* equal to one another), placing the desired unit in the numerator and the initial unit in the denominator, and then multiply our initial value of calories by that fraction.

Since both terms of the "unity fraction" are physically equal to one another, the fraction as a whole has a *physical* value of 1, and so does not change the true value of any figure when multiplied by it. When units are canceled, however, there will be a change in units. For example, 2500 calories multiplied by the unity fraction of (0.293071 w-hr / 251.996 cal) = 2.9075 watt-hours.

Original figure 2500 calories

"Unity fraction"

0.293071 watt-hour 251.996 calories


. . . cancelling units . . .

2500 calories 0.293071 watt-hour 251.996 calories

Converted figure

2.9075 watt-hours

The "unity fraction" approach to unit conversion may be extended beyond single steps. Suppose we wanted to convert a fluid flow measurement of 175 gallons per hour into liters per day. We have two units to convert here: gallons into liters, and hours into days. Remember that the word "per" in mathematics means "divided by," so our initial figure of 175 gallons *per* hour means 175 gallons divided by hours. Expressing our original figure as such a fraction, we multiply it by the necessary unity fractions to convert gallons to liters (3.7854 liters = 1 gallon), and hours to days (1 day = 24 hours). The units must be arranged in the unity fraction in such a way that undesired units cancel each other out above and below fraction bars. For this problem it means using a gallons-to-liters unity fraction of (3.7854 liters / 1 gallon) and a hours-to-days unity fraction of (24 hours / 1 day):


Our final (converted) answer is 15898.68 liters per day.

Data

Conversion factors were found in the 78th edition of the *CRC Handbook of Chemistry* and *Physics*, and the 3rd edition of Bela Liptak's *Instrument Engineers' Handbook* -- *Process Measurement and Analysis*.

Contributors

Contributors to this chapter are listed in chronological order of their contributions, from most recent to first. See Appendix 2 (Contributor List) for dates and contact information.

Gerald Gardner (January 2003): Addition of Imperial gallons conversion.