

Chapter 2 Basic Components and Electric Circuits

The SI System

Base units:

- meter (m), kilogram (kg), second (s), ampere (A)
- also: kelvin, mole, and candela

Derived units:

- work or energy: joule (J)
- power (rate of doing work): watt (W)
- 1 W = 1 J/s

SI: Units and Prefixes

Any measurement can be expressed in terms of a unit, or a unit with a "prefix" modifier.

FACTOR	NAME	SYMBOL
10-9	nano	n
10-6	micro	μ
10-3	milli	m
10 ³	kilo	k
106	mega	M

Example: $12.3 \text{ mW} = 0.0123 \text{ W} = 1.23 \text{ x } 10^{-2} \text{ W}$

Charge

- charge is conserved: it is neither created nor destroyed
- symbol: Q or q; units are coulomb (C)
- the smallest charge, the *electronic charge*, is carried by an electron $(-1.602 \times 10^{-19} \,\text{C})$ or a proton $(+1.602 \times 10^{-19} \,\text{C})$
- in most circuits, the charges in motion are electrons

Current and Charge

Current is the rate of charge flow:

1 ampere = 1 coulomb/second (or 1 A = 1 C/s)

Current and Charge

- Current (designated by *I* or *i*) is the rate of flow of charge
- Current must be designated with both a direction and a magnitude
- These two currents are the same:

Current and Charge: i=dq/dt

Voltage

- When 1 J of work is required to move 1 C of charge from A to B, there is a voltage of 1 volt between A and B.
- Voltage (V or v) across an element requires both a magnitude and a polarity.
- Example: (a)=(b), (c)=(d)

Power: p = v i

The power required to push a current i (C/s) into a voltage v (J/C) is p = vi (J/s = W).

When power is positive, the element is *absorbing* energy.

When power is negative, the element is *supplying* energy.

Example: Power

How much power is absorbed by the three elements above?

$$P_a = +6 \text{ W}, P_b = +6 \text{ W}, P_c = -20 \text{ W}.$$

(Note: (c) is actually supplying power)

Circuit Elements

- A circuit element usually has two terminals (sometimes three or more).
- The relationship between the voltage *v* across the terminals and the current *i* through the device defines the circuit element model.

Voltage Sources

- An ideal voltage source is a circuit element that will maintain the specified voltage v_s across its terminals.
- The current will be determined by other circuit elements.

Current Sources

- An ideal current source is a circuit element that maintains the specified current flow i_s through its terminals.
- The voltage is determined by other circuit elements.

Battery as Voltage Source

- A voltage source is an idealization (no limit on current) and generalization (voltage can be time-varying) of a battery.
- A battery supplies a constant "dc" voltage V but in practice a battery has a maximum power.

Dependent Sources

Dependent current sources (a) and (b) maintain a *current* specified by another circuit variable.

Dependent voltage sources (c) and (d) maintain a *voltage* specified by another circuit variable.

Example: Dependent Sources

Find the voltage v_L in the circuit below.

Ohm's Law: Resistance

A (linear) resistor is an element for which

$$v=iR$$

- where the constant R is a resistance.
- The equation is known as "Ohm's Law."
- The unit of resistance is ohm (Ω) .

Resistors

- (a) typical resistors (b) power resistor
- (c) a 10 T Ω resistor (d) circuit symbol

Copyright © 2013 The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

The i-v Graph for a Resistor

For a resistor, the plot of current versus voltage is a straight line:

In this example, the slope is 4 A / 8 V or $0.5 \Omega^{-1}$.

This is the graph for a 2 ohm resistor.

Power Absorption

Resistors absorb power: since v=iR

$$p=vi=v^2/R=i^2R$$

Positive power means the device is absorbing energy. Power is always positive for a resistor!

Copyright © 2013 The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

Example: Resistor Power

A 560 Ω resistor is connected to a circuit which causes a current of 42.4 mA to flow through it. Calculate the voltage across the resistor and the power it is dissipating.

$$v = iR = (0.0424)(560) = 23.7 \text{ V}$$

$$p = i^2 R = (0.0424)^2 (560) = 1.007 \text{ W}$$

Wire Gauge and Resistivity

The resistance of a wire is determined by the resistivity of the conductor as well as the geometry:

$$R = \rho l / A$$

[In most cases, the resistance of wires can be assumed to be 0 ohms.]

Conductance

- We sometimes prefer to work with *the* reciprocal of resistance (1/R), which is called conductance (symbol G, unit siemens (S)).
- A resistor R has conductance G=1/R.
- The *i-v* equation (i.e. Ohm's law) can be written as

$$i=Gv$$

Open and Short Circuits

- An open circuit between A and B means i=0.
- Voltage across an open circuit: any value.
- An open circuit is equivalent to $R = \infty \Omega$.
- A short circuit between A and B means v=0.
- Current through a short circuit: any value.
- A short circuit is equivalent to $R = 0 \Omega$.