

Chapter 1. Basic concepts

- 1.1. Introduction
- 1.2. Systems of Units
- 1.3. Charge and Current
- 1.4. Voltage
- 1.5. Power and Energy
- 1.6. Circuit elements

1

FUNDAMENTALS OF ELECTRIC CIRCUITS – DC Circuits

Basic Concepts

1.1. Introduction

+ Models for electromagnetic systems/ electromagnetic interactions:

```
electromagnetic model → electromagnetic theory electric circuit model → electric circuit theory
```

- + Electric Circuit Model:
 - + Information: at several points in system
 - + Based on Kirchhoff's current and voltage laws
 - + Basic elements of circuits: R, L, C and sources
 - → Each physical (electromagnetic) phenomenon: represented by one element → the *waves transmission* in system is *not observed*
 - → Distribution of electromagnetic quantities in space is ignored

1 FUNDAMENTALS OF ELECTRIC CIRCUITS – DC Circuits Basic Concepts

1.1. Introduction

- + Conditions to represent/approximate an electromagnetic system by an electric circuit model
 - → The wave length is much greater than the dimension of the system
 - → The electrical conductivity of wires or electrical material in the system is much greater than that of outside environment
- + An electric circuit (model):

Interconnection of an **infinite set** of components/circuit elements to represent exactly the electromagnetic interactions in considered object

+ Featured variables in an electric circuit: electric current and voltage

1.1. Introduction

+ An example of a (real) simple electric circuit:

1 - a battery2 - a lamp3 - a contact4- connecting wires

+ Geometric elements of an electric circuit (a model in general):

- → Circuit elements
- → Branch
- → Mesh (loop)
- → Node
- + Analysis of an electric circuit:

To know how

- → The circuit responds to given inputs
- → The interconnected elements and devices in the circuit interact

FUNDAMENTALS OF ELECTRIC CIRCUITS – DC Circuits

1

Basic Concepts

1.1. Introduction

- + A basic *circuit element*.
 - → Represents one single physical phenomenon
 - → Modeled as an **one port element**
 - → Having 2 featured variables at port: current and voltage
 - → Connecting to other parts of the circuit through two **poles** of port

+ Following sections:

Introduction to

- → System of units
- → Charge and Current
- → Voltage
- → Power and Energy
- → Circuit Elements

1.2. System of Units

- + The International System of Unit (SI)
 - → Seven principal units
 - → The units of all other physical quantities can be derived from these 7 basic units
- + The derived units in the SI
 - → formed by powers, products or quotients of the base units
 - → unlimited in number
 - → Derived units are associated with derived quantities

SI base units

Quantity	Basic unit	Symbol
Length	Meter	m
Mass	Kilogram	Kg
Time	Second	S
Electric current	Ampere	Α
Thermodynamic temperature	Kelvin	K
Amount of subtance	Mole	mol
Luminous intensity	Candela	cd

For example: velocity \rightarrow derived from the base quantities of time and length, so in SI the derived unit is meters per second (symbol m/s)

1.2. System of Units

+ Derived units for some electromagnetic quantities

Quantity	Unit	Symbol
Admittance	siemen	S
Angular frequency	radian/second	rad/s
Capacitance	farad	F
Charge density	Coulomb/meter ³	C/m ³
Conductance	siemen	S
Conductivity	siemen/meter	S/m
Energy	joule	J
Force	newton	N
Frequency	hertz	Hz
Impedance	ohm	Ω
Inductance	henry	Н
Magnetomotive force	ampere-turn	A ⁰ t
Permeability	henry/meter	H/m
Permittivity	farad/meter	F/m
Power	watt	W
Reluctance	henry ⁻¹	H ⁻¹

1.3. Charge and Current

- + Charge: an electrical property of the atomic particles of which matter consists, measured in coulombs (C)
- + Each atom consists of electrons, protons and neutrons

Charge of an *electron*: -1.602 x 10⁻¹⁹ C

Charge of a *proton*: 1.602 x 10⁻¹⁹ C

+ Law of conservation of charge:

Charge can neither be created nor destroyed, only transferred

1.3. Charge and Current

- + Electric charge is mobile
 - → can be transferred from one place to another
 - → can be converted to another form of energy
- + When a conducting object is connected to a source (a battery for example)
 - → Positive charges move in one direction (to negative pole)
 - → Negative charges move in the opposite direction (to positive pole)

- + The current in metallic conductors is due to negative charges movement (free electrons)
 - → the current flow (direction) is taken as the movement of positive charge
- + Electric current is the time rate of change of charge, measured in amperes (A)

$$i = \frac{dq}{dt}$$
; $[A] = \frac{[C]}{[s]}$

1.3. Charge and Current

- + Two common types of electric current
 - → Direct current (DC): a current that remains constant with time (I)
 - → Alternating current (AC): a current that varies sinusoidal with time (i)

+ Note:

Positive current
Negative current

1.4. Voltage

- + In order to move free electrons in a conductor in a particular direction → requires some work or energy transfer → needs external electromotive force (emf), as known as voltage or potential difference
- + *Voltage* (or potential difference) is the energy required to move an unit charge through an element, measured in volts (V)

$$V_{ab} = \frac{dW}{dq}$$
; $[V] = \frac{[Mm]}{[C]} = \frac{[Nm]}{[C]}$

 $\begin{array}{ccc}
 & \bullet & \bullet \\
 & V_{ab} & V_{ab} & = -V_{ba} \\
 & \bullet & \bullet
\end{array}$

- + Two types of voltage:
 - → DC voltage: produced by a DC source/generator (a battery for example)
 - → AC voltage: produced by an AC generator

FUNDAMENTALS OF ELECTRIC CIRCUITS – DC Circuits

Basic Concepts

1.5. Power and Energy

+ *Power* is the work which can be done in an unit of time (indicating the capacity to do work), measured in watts (W)

$$p = \frac{dw}{dt} = \frac{dw}{dq} \cdot \frac{dq}{dt} = vi$$

(instantaneous power)

+ Sign convention

If the current enters through the negative terminal of an element \rightarrow power has *negative sign*

power is being supplied by the element

power is being delivered to the element

FUNDAMENTALS OF ELECTRIC CIRCUITS – DC Circuits

Basic Concepts

1.5. Power and Energy

+ Law of conservation of power

$$\sum p = 0$$

In an electric circuit, total power supplied by active elements (sources) equals to that received by passive elements (loads)

+ *Energy* is the amount of power accumulated in a duration of time (indicating the time rate of expending or absorbing energy), measured in Joules (J)

$$w = \int_{t_0}^{t} pott = \int_{t_0}^{t} viott$$

Energy is also measured in Watt-hours (Wh) or kilowatt-hour (kWh)

$$1 \text{ Wh} = 3,600 \text{ J}$$

1

FUNDAMENTALS OF ELECTRIC CIRCUITS – DC Circuits

Basic Concepts

1.6. Circuit Elements

- + Types of circuit elements
 - → Passive elements: not be able to generate energy resistors, capacitors, inductors
 - → Active elements: to be able to generate energy voltage sources, current sources
- + Two kinds of sources
 - → Independent sources
 - → Dependent sources

1.6. Circuit Elements

+ An ideal **independent voltage source**: maintain its terminal voltage (both value and time varying feature) and delivers to the circuit whatever necessary current

AC or time varying independent voltage source

DC independent voltage source

+ An ideal **independent current source**: provides a specified current (both value and time varying feature) completely **independent** of the voltage across the source

Note: the arrow indicates the direction of current i

1.6. Circuit Elements

+ An ideal **dependent** (or controlled) **source**: an active element in which the source quantity is controlled by another voltage or current

- → A voltage-controlled voltage source (VCVS)
- → A current-controlled voltage source (CCVS)
- → A voltage-controlled current source (VCCS)
- → A current-controlled current source (CCCS)

Operational amplifiers

Transistors

Integrated circuits

Dependent voltage source

Dependent current source

→ Circuit analysis: the process of determining voltages across (or the currents through) elements of the circuit