Chapter 1 Basic Concepts

Sung-Liang Chen VE215 Fall 2022

1.1 Introduction

- The basic electric circuit theory course is the most important course for an electrical engineering student.
- Circuit theory is also valuable to students specializing in other branches.

- In electrical engineering, we are often interested in transferring energy from one point to another. To do this requires an interconnection of electrical devices. Such interconnection is referred to as an *electric circuit*, and each component of the circuit is known as an *element*.
- Our major concern in this course is the analysis of the circuits.

Figure 1.1 A simple electric circuit.

1

Figure 1.2 Electric circuit of a radio receiver.

1.3 Charge and Currents

- Sears and Zemansky's University Physics: We can't say what electric charge is. Electric charge, like mass, is one of the fundamental attributes of the particles of which matter is made.
- The textbook: Charge is an electrical property of the atomic particles of which matter consists, measured in coulombs (C). Coulomb = ampere x second.

- Each atom consists of electrons, protons and neutrons.
 - 1 electron = 1.602E-19 Coulombs
 - 1 Coulomb = 1/1.602E-19 = 6.24E18 electrons
- The *law of conservation of charge* states that charge can neither be created nor destroyed, only transferred. Thus the algebraic sum of the electric charges in a system does not change.

• Electric current is a flow of electric charge through a conductive medium.

Battery

Figure 1.3 Electric current due to flow of electric charge in a conductor.

3

Mathematically, the relationship between current i, charge q, and time t is

$$i = \frac{dq}{dt}$$

The charge transferred between time t_0 and t is

$$Q = \int_{t_0}^t idt$$

9

- *Direct current* (DC) is the unidirectional flow of electric charge.
 - The textbook: A direct current (dc) is a current that remains constant with time.
- In *alternating current* (AC), the movement of electric charge periodically reverses direction.
 - The textbook: An alternating current (ac) is a current that varies sinusoidally with time.

Figure 1.4 two common types of current (a) direct current (dc), (b) alternating current (ac).

• The direction of current is conventionally taken as the direction of positive charge movement.

Figure 1.5 Conventional current flow: (a) positive current flow, (b) negative current flow.

Practice Problem 1.3 The current flowing through an element is

$$i = \begin{cases} 2 \text{ A}, & 0 < t < 1 \text{ s} \\ 2t^2 \text{ A}, & t > 1 \text{ s} \end{cases}$$

Calculate the charge entering the element from t = 0 to t = 2 s.

Solution:

$$Q = \int_0^2 i dt = \int_0^1 2 dt + \int_1^2 2t^2 dt = 2t \Big|_0^1 + 2 \frac{t^3}{3} \Big|_1^2$$
$$= 2 + \frac{14}{3} \approx 6.667 \text{ (C)}$$

1.4 Voltage

- Voltage (or potential difference) is the energy (or work) required to move a unit charge through an element, measured in volts (V).
- Mathematically, the voltage between two points a and b in an electric circuit is

$$V_{ab} = \frac{dw}{dq}$$

• In Figure 1.6, the plus (+) and minus (-) signs are used to define reference direction or polarity of the voltage.

Figure 1.6 Polarity of voltage v_{ab} .

Figure 1.7 Two equivalent representations of the same voltage v_{ab} : (a) point a is 9 V above point b, (b) point b is -9 V above point a.

Current and voltage are the two basic variables in electric circuits. The
common term *signal* is used for an electric quantity such as a current
or a voltage (or even electromagnetic wave) when it is used for
conveying information.

1.5 Power and Energy

- Power is the time rate of expending or absorbing energy, measured in watts (W).
- The instantaneous power absorbed by an element is the product of the voltage across the element and the current through it.

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

- Passive sign convention:
 - When the current enters through the positive terminal of an element and p = +vi.
 - If the current enters through the negative terminal, p = -vi.

Figure 1.8 Reference polarities for power using the passive sign convention: (a) absorbing power, (b) supplying power.

Figure 1.9 Two cases of an element with an absorbing power of 12 W.

Figure 1.10 Two cases of an element with a supplying power of 12 W (or absorbing power of -12 W).

• In fact, the law of conservation of energy must be obeyed in any electric circuit. For this reason, the algebraic sum of power in a circuit, at any instant of time, must be zero:

$$\sum p = 0$$

• Energy is the capacity to do work, measured in joules (J).

The energy absorbed by an element from time t_0 to time t is

$$w = \int_{t_0}^t p dt = \int_{t_0}^t vi dt$$

Practice Problem 1.5 Find the power delivered to an element at t = 5 ms if the current entering its positive terminal is $i = 5\cos 60\pi t$ A and the voltage is (a) v = 2i V, (b) v = $\left(10+5\int_0^t idt\right)$ V.

Solution:

29.70 W:

(a) The power delivered to (or absorbed by) the element is 17.27 W:

$$p = vi = 2i^2 = 2(5\cos 60\pi t)^2 = 50\cos^2 60\pi t$$

= $50\cos^2(60\pi \times 5 \times 10^{-3}) \approx 17.27$ (W)
(b) The power delivered to the element is

$$v = 10 + 5 \int_0^t i dt = 10 + 5 \int_0^t 5 \cos 60 \pi t dt$$

$$= 10 + \frac{25}{60\pi} \sin 60 \pi t \Big|_0^t = 10 + \frac{5}{12\pi} \sin 60 \pi t$$

$$= 10 + \frac{5}{12\pi} \sin(60\pi \times 5 \times 10^{-3}) \approx 10.1073 \text{ (V)}$$

$$i = 5 \cos 60 \pi t = 5 \cos(60\pi \times 5 \times 10^{-3})$$

$$\approx 2.9389 \text{ (A)}$$

$$p = vi = 10.1073 \times 2.9389 \approx 29.70 \text{ (W)}$$

1.6 Circuit Elements

- There are two types of elements found in electric circuits
 - Passive elements model physical devices that cannot generate electric energy.
 E.g., resistors, capacitors, inductors, ...
 - Active elements model devices capable of generating electric energy. E.g., generators, batteries, operational amplifiers, ...

- The most important active elements are voltage or current sources. There are two kinds of sources
 - Independent sources
 - Dependent sources

- An ideal independent voltage source is an active element that provides a specified voltage that is completely independent of other circuit elements.
- An ideal independent current source is an active element that provides a specified current that is completely independent of other circuit elements.

Figure 1.11 Symbols for independent voltage sources:

- (a) used for constant or time-varying voltage source,
- (b) used for constant voltage source.

Same or different voltages?

Ideal independent or non-ideal independent

Figure 1.12 Symbols for independent current source.

- An ideal dependent (or controlled) source is an active element in which the source quantity is controlled by another voltage or current. In other words, a dependent source establishes a voltage or current whose value depends on the value of a voltage or current elsewhere in the circuit. You cannot specify the value of a dependent source unless you know the value of the voltage or current on which it depends.
- E.g., op-amp, transformers, transistors, etc.

Figure 1.13 Symbols for (a) dependent voltage source, (b) dependent current source.

- There are four possible types of dependent sources
 - A voltage-controlled voltage source (VCVS)
 - A current-controlled voltage source (CCVS)
 - A voltage-controlled current source (VCCS)
 - A current-controlled current source (CCCS)

Figure 1.14 An example CCVS.

Practice Problem 1.7 Compute the power absorbed or supplied by each component of the circuit Figure 1.16.

Solution : We apply the passive sign convention.

$$p_1 = 5 \times (-8) = -40 \text{ (W)}$$
 $p_2 = 2 \times 8 = 16 \text{ (W)}$
 $p_3 = (0.6 \times 5) \times 3 = 9 \text{ (W)}$
 $p_4 = 3 \times 5 = 15 \text{ (W)}$

Figure 1.16

