The Governing Equations of a Multi Loop Circuit

Bernd Schröder

Kirchhoff's Laws

1. Kirchhoff's Voltage Law. The sum of the voltages in a closed loop is zero.

- 1. Kirchhoff's Voltage Law. The sum of the voltages in a closed loop is zero.
 - 1.1 It's conservation of energy. If the sum was not zero, we could indefinitely accelerate a charge by sending it around.

- 1. Kirchhoff's Voltage Law. The sum of the voltages in a closed loop is zero.
 - 1.1 It's conservation of energy. If the sum was not zero, we could indefinitely accelerate a charge by sending it around.

- 1. Kirchhoff's Voltage Law. The sum of the voltages in a closed loop is zero.
 - 1.1 It's conservation of energy. If the sum was not zero, we could indefinitely accelerate a charge by sending it around.

- 1. Kirchhoff's Voltage Law. The sum of the voltages in a closed loop is zero.
 - 1.1 It's conservation of energy. If the sum was not zero, we could indefinitely accelerate a charge by sending it around.
 - 1.2 Careful with signs.

- 1. Kirchhoff's Voltage Law. The sum of the voltages in a closed loop is zero.
 - 1.1 It's conservation of energy. If the sum was not zero, we could indefinitely accelerate a charge by sending it around.
 - 1.2 Careful with signs.
 - 1.3 In loops with a source, we can also say that the sum of the voltages on the elements is equal to the external voltage.

- 1. Kirchhoff's Voltage Law. The sum of the voltages in a closed loop is zero.
 - 1.1 It's conservation of energy. If the sum was not zero, we could indefinitely accelerate a charge by sending it around.
 - 1.2 Careful with signs.
 - 1.3 In loops with a source, we can also say that the sum of the voltages on the elements is equal to the external voltage.
- 2. Kirchhoff's Current Law. The sum of the currents into and out of a node is zero.

- 1. Kirchhoff's Voltage Law. The sum of the voltages in a closed loop is zero.
 - 1.1 It's conservation of energy. If the sum was not zero, we could indefinitely accelerate a charge by sending it around.
 - 1.2 Careful with signs.
 - 1.3 In loops with a source, we can also say that the sum of the voltages on the elements is equal to the external voltage.
- 2. Kirchhoff's Current Law. The sum of the currents into and out of a node is zero.

- 1. Kirchhoff's Voltage Law. The sum of the voltages in a closed loop is zero.
 - 1.1 It's conservation of energy. If the sum was not zero, we could indefinitely accelerate a charge by sending it around.
 - 1.2 Careful with signs.
 - 1.3 In loops with a source, we can also say that the sum of the voltages on the elements is equal to the external voltage.
- 2. Kirchhoff's Current Law. The sum of the currents into and out of a node is zero.

- 1. Kirchhoff's Voltage Law. The sum of the voltages in a closed loop is zero.
 - 1.1 It's conservation of energy. If the sum was not zero, we could indefinitely accelerate a charge by sending it around.
 - 1.2 Careful with signs.
 - 1.3 In loops with a source, we can also say that the sum of the voltages on the elements is equal to the external voltage.
- 2. Kirchhoff's Current Law. The sum of the currents into and out of a node is zero.
 - 2.1 It's conservation of mass. If the sum was not zero, charges would either be created or destroyed at the node. (There is no storage in conductors.)

- 1. Kirchhoff's Voltage Law. The sum of the voltages in a closed loop is zero.
 - 1.1 It's conservation of energy. If the sum was not zero, we could indefinitely accelerate a charge by sending it around.
 - 1.2 Careful with signs.
 - 1.3 In loops with a source, we can also say that the sum of the voltages on the elements is equal to the external voltage.
- 2. Kirchhoff's Current Law. The sum of the currents into and out of a node is zero.
 - 2.1 It's conservation of mass. If the sum was not zero, charges would either be created or destroyed at the node. (There is no storage in conductors.)
- 3. Council's Law (honorable mention). Never become part of the circuit.

$$i_1 = i_2 + i_3$$

$$i_1 = i_2 + i_3$$

$$i_1 = i_2 + i_3$$

$$E(t) =$$

$$i_1 = i_2 + i_3$$

$$E(t) = R_1 i_1$$

$$i_1 = i_2 + i_3$$

 $E(t) = R_1 i_1 + \frac{1}{C} \int i_3 dt$

$$i_1 = i_2 + i_3$$

 $E(t) = R_1 i_1 + \frac{1}{C} \int i_3 dt$

$$i_1 = i_2 + i_3$$
 $E(t) = R_1 i_1 + \frac{1}{C} \int i_3 dt$
 $R_2 i_2$

$$i_1 = i_2 + i_3$$

$$E(t) = R_1 i_1 + \frac{1}{C} \int i_3 dt$$

$$R_2 i_2 - \frac{1}{C} \int i_3 dt$$

$$i_1 = i_2 + i_3$$

$$E(t) = R_1 i_1 + \frac{1}{C} \int i_3 dt$$

$$R_2 i_2 - \frac{1}{C} \int i_3 dt = 0$$