

Network Theorems

M. B. Patil
mbpatil@ee.iitb.ac.in
www.ee.iitb.ac.in/~sequel

Department of Electrical Engineering Indian Institute of Technology Bombay

How is V related to the circuit parameters?

How is ${\it V}$ related to the circuit parameters?

Assign node voltages with respect to a reference node.

How is V related to the circuit parameters? Assign node voltages with respect to a reference node.

How is V related to the circuit parameters?

Assign node voltages with respect to a reference node.

Let $G_1 \equiv 1/R_1$, etc. Write KCL equation at each node, taking current leaving the node as positive.

How is V related to the circuit parameters?

Assign node voltages with respect to a reference node.

Let $G_1 \equiv 1/R_1$, etc. Write KCL equation at each node, taking current leaving the node as positive.

 $\begin{array}{lll} \text{KCL at A}: & G_1\left(V_1-V_3\right)+G_2\left(V_1-V_2\right)-I_0 &=0 \;, \\ \text{KCL at B}: & G_2\left(V_2-V_1\right)+G_1\left(V_2-0\right) &=0 \;, \\ \text{KCL at C}: & G_1\left(V_3-V_1\right)+G_3V_3+I_0 &=0 \;. \end{array}$

How is V related to the circuit parameters?

Assign node voltages with respect to a reference node.

Let $G_1 \equiv 1/R_1$, etc. Write KCL equation at each node, taking current leaving the node as positive.

$$\begin{array}{lll} \text{KCL at A}: & G_1 \left(V_1 - V_3 \right) + G_2 \left(V_1 - V_2 \right) - I_0 &= 0 \,, \\ \text{KCL at B}: & G_2 \left(V_2 - V_1 \right) + G_L \left(V_2 - 0 \right) &= 0 \,, \\ \text{KCL at C}: & G_1 \left(V_3 - V_1 \right) + G_3 V_3 + I_0 &= 0 \,. \end{array}$$

Write in a matrix form:

$$\begin{bmatrix} G_1 + G_2 & -G_2 & -G_1 \\ -G_2 & G_2 + G_L & 0 \\ -G_1 & 0 & G_1 + G_3 \end{bmatrix} \begin{bmatrix} V_1 \\ V_2 \\ V_3 \end{bmatrix} = \begin{bmatrix} I_0 \\ 0 \\ -I_0 \end{bmatrix},$$

i.e., $\mathbf{G} \mathbf{V} = \mathbf{I}_s$. We can solve this matrix equation to get V_2 , i.e., the voltage across R_L .

$$V_2 = rac{\detegin{bmatrix} G_1 + G_2 & I_0 & -G_1 \ -G_2 & 0 & 0 \ -G_1 & -I_0 & G_1 + G_3 \end{bmatrix}}{\det(\mathbf{G})} \equiv rac{\Delta_1}{\det(\mathbf{G})}$$

$$V_2 \text{ can be found using Cramer's rule:} \qquad V_2 = \frac{\det \begin{bmatrix} G_1 + G_2 & I_0 & -G_1 \\ -G_2 & 0 & 0 \\ -G_1 & -I_0 & G_1 + G_3 \end{bmatrix}}{\det(\mathbf{G})} \equiv \frac{\Delta_1}{\det(\mathbf{G})}$$

$$\det(\mathbf{G}) = \det \begin{bmatrix} G_1 + G_2 & -G_2 & -G_1 \\ -G_2 & G_2 + G_L & 0 \\ -G_1 & 0 & G_1 + G_3 \end{bmatrix}$$

$$V_2 \text{ can be found using Cramer's rule:} \qquad V_2 = \frac{\det \begin{bmatrix} G_1 + G_2 & I_0 & -G_1 \\ -G_2 & 0 & 0 \\ -G_1 & -I_0 & G_1 + G_3 \end{bmatrix}}{\det(\mathbf{G})} \equiv \frac{\Delta_1}{\det(\mathbf{G})}$$

$$\begin{aligned} \det(\mathbf{G}) &= \det \begin{bmatrix} G_1 + G_2 & -G_2 & -G_1 \\ -G_2 & G_2 + G_L & 0 \\ -G_1 & 0 & G_1 + G_3 \end{bmatrix} \\ &= \det \begin{bmatrix} G_1 + G_2 & -G_2 & -G_1 \\ -G_2 & G_2 & 0 \\ -G_1 & 0 & G_1 + G_3 \end{bmatrix} + \det \begin{bmatrix} G_1 + G_2 & 0 & -G_1 \\ -G_2 & G_L & 0 \\ -G_1 & 0 & G_1 + G_3 \end{bmatrix} \end{aligned}$$

$$V_2 \text{ can be found using Cramer's rule:} \qquad V_2 = \frac{\det \begin{bmatrix} G_1 + G_2 & I_0 & -G_1 \\ -G_2 & 0 & 0 \\ -G_1 & -I_0 & G_1 + G_3 \end{bmatrix}}{\det(\mathbf{G})} \equiv \frac{\Delta_1}{\det(\mathbf{G})}$$

$$\begin{split} \det(\textbf{G}) \; &= \; \det \left[\begin{array}{cccc} G_1 + G_2 & -G_2 & -G_1 \\ -G_2 & G_2 + G_L & 0 \\ -G_1 & 0 & G_1 + G_3 \end{array} \right] \\ &= \; \det \left[\begin{array}{cccc} G_1 + G_2 & -G_2 & -G_1 \\ -G_2 & G_2 & 0 \\ -G_1 & 0 & G_1 + G_3 \end{array} \right] + \det \left[\begin{array}{cccc} G_1 + G_2 & 0 & -G_1 \\ -G_2 & G_L & 0 \\ -G_1 & 0 & G_1 + G_3 \end{array} \right] \\ &= \; \Delta + G_L \Delta_2 \; \text{ where } \; \Delta_2 = \det \left[\begin{array}{cccc} G_1 + G_2 & 0 & -G_1 \\ -G_2 & 1 & 0 \\ -G_1 & 0 & G_1 + G_3 \end{array} \right]. \end{split}$$

$$V_2$$
 can be found using Cramer's rule: $V_2 = \frac{\det \begin{bmatrix} G_1 + G_2 & I_0 & -G_1 \\ -G_2 & 0 & 0 \\ -G_1 & -I_0 & G_1 + G_3 \end{bmatrix}}{\det(\mathbf{G})} \equiv \frac{\Delta_1}{\det(\mathbf{G})}$

$$\begin{split} \det(\textbf{G}) &= \det \begin{bmatrix} G_1 + G_2 & -G_2 & -G_1 \\ -G_2 & G_2 + G_L & 0 \\ -G_1 & 0 & G_1 + G_3 \end{bmatrix} \\ &= \det \begin{bmatrix} G_1 + G_2 & -G_2 & -G_1 \\ -G_2 & G_2 & 0 \\ -G_1 & 0 & G_1 + G_3 \end{bmatrix} + \det \begin{bmatrix} G_1 + G_2 & 0 & -G_1 \\ -G_2 & G_L & 0 \\ -G_1 & 0 & G_1 + G_3 \end{bmatrix} \\ &= \Delta + G_L \Delta_2 \text{ where } \Delta_2 = \det \begin{bmatrix} G_1 + G_2 & 0 & -G_1 \\ -G_2 & 1 & 0 \\ -G_1 & 0 & G_1 + G_3 \end{bmatrix}. \end{split}$$

i.e.,
$$V_2 = \frac{\Delta_1}{\det(\mathbf{G})} = \frac{\Delta_1}{\Delta + G_L \Delta_2}$$
 (Note: Δ , Δ_1 , and Δ_2 are independent of G_L).

$$V_2 = rac{\Delta_1}{\mathsf{det}(\mathbf{G})} = rac{\Delta_1}{\Delta + \mathit{G}_L \Delta_2}$$

$$V_2 = rac{\Delta_1}{\mathsf{det}(\mathsf{G})} = rac{\Delta_1}{\Delta + \mathit{G}_L \Delta_2}.$$

The "open-circuit" value of V_2 is obtained by substituting $R_L=\infty$, i.e., $G_L=0$, leading to $V_2^{\text{OC}}=\frac{\Delta_1}{\Delta}$.

$$V_2 = rac{\Delta_1}{\det(\mathbf{G})} = rac{\Delta_1}{\Delta + G_L \Delta_2}.$$

The "open-circuit" value of V_2 is obtained by substituting $R_L=\infty$, i.e., $G_L=0$, leading to $V_2^{\sf OC}=\frac{\Delta_1}{\Delta}$.

We can now write
$$V_2=rac{\Delta_1/\Delta}{1+G_L\Delta_2/\Delta}=rac{V_2^{
m OC}}{1+rac{\Delta_2}{R_L\Delta}}=rac{R_L}{R_L+rac{\Delta_2}{\Delta}}~V_2^{
m OC}.$$

$$V_2 = rac{\Delta_1}{\det(\mathbf{G})} = rac{\Delta_1}{\Delta + G_L \Delta_2}.$$

The "open-circuit" value of V_2 is obtained by substituting $R_L=\infty$, i.e., $G_L=0$, leading to $V_2^{OC}=\frac{\Delta_1}{\Delta}$.

We can now write
$$V_2=rac{\Delta_1/\Delta}{1+G_L\Delta_2/\Delta}=rac{V_2^{
m OC}}{1+rac{\Delta_2}{R_L\Delta}}=rac{R_L}{R_L+rac{\Delta_2}{\Delta}}~V_2^{
m OC}.$$

Note that Δ_2/Δ has units of resistance. Define $R_{Th}=\Delta_2/\Delta$ (Thevenin resistance). Then we have

$$V_2 = \frac{R_L}{R_L + R_{\mathsf{Th}}} V_2^{\mathsf{OC}}.$$

$$V_2 = rac{\Delta_1}{\det(\mathbf{G})} = rac{\Delta_1}{\Delta + G_L \Delta_2}.$$

The "open-circuit" value of V_2 is obtained by substituting $R_L = \infty$, i.e., $G_L = 0$, leading to $V_2^{OC} = \frac{\Delta_1}{\Delta}$.

We can now write
$$V_2=rac{\Delta_1/\Delta}{1+G_L\Delta_2/\Delta}=rac{V_2^{
m OC}}{1+rac{\Delta_2}{R_L\Delta}}=rac{R_L}{R_L+rac{\Delta_2}{\Delta}}~V_2^{
m OC}.$$

Note that Δ_2/Δ has units of resistance. Define $R_{Th}=\Delta_2/\Delta$ (Thevenin resistance). Then we have

$$V_2 = rac{R_L}{R_L + R_{\mathsf{Th}}} \ V_2^{\mathsf{OC}}.$$

$$V_2 = \frac{R_L}{R_L + R_{\rm Th}} V_2^{\rm OC}.$$

This is simply a voltage division formula, corresponding to the following "Thevenin equivalent circuit" (with $V_{\mathsf{Th}} = V_2^{\mathsf{OC}}$).

$$V_2 = \frac{R_L}{R_L + R_{\rm Th}} V_2^{\rm OC}.$$

This is simply a voltage division formula, corresponding to the following "Thevenin equivalent circuit" (with $V_{\mathsf{Th}} = V_2^{\mathsf{OC}}$).

This allows us to replace the original circuit with an equivalent, simpler circuit.

- * Since the two circuits are equivalent, the open-circuit voltage must be the same in both cases. Let V_{oc} be the open-circuit voltage for the left circuit. For the Thevenin equivalent circuit, the open-circuit voltage is simply V_{Th} since there is no voltage drop across R_{Th} in this case.
 - $ightarrow V_{Th} = V_{oc}$

- * Since the two circuits are equivalent, the open-circuit voltage must be the same in both cases. Let V_{oc} be the open-circuit voltage for the left circuit. For the Thevenin equivalent circuit, the open-circuit voltage is simply V_{Th} since there is no voltage drop across R_{Th} in this case. $V_{Th} = V_{OC}$
- * R_{Th} can be found by different methods.

Method 1:

* Deactivate all independent sources. This amounts to making $V_{\mathrm{Th}} = 0$ in the Thevenin equivalent circuit.

Method 1:

* Deactivate all independent sources. This amounts to making $V_{\mathsf{Th}} = 0$ in the Thevenin equivalent circuit.

Method 1:

- * Deactivate all independent sources. This amounts to making $V_{\mathrm{Th}} = 0$ in the Thevenin equivalent circuit.
- * Often, R_{Th} can be found by inspection of the original circuit (with independent sources deactivated).

Method 1:

- * Deactivate all independent sources. This amounts to making $V_{\mathsf{Th}} = 0$ in the Thevenin equivalent circuit.
- * Often, R_{Th} can be found by inspection of the original circuit (with independent sources deactivated).
- * R_{Th} can also be found by connecting a *test* source to the original circuit (with independent sources deactivated): $R_{Th} = V_s/I_s$.

Method 1:

- * Deactivate all independent sources. This amounts to making $V_{Th} = 0$ in the Thevenin equivalent circuit.
- * Often, R_{Th} can be found by inspection of the original circuit (with independent sources deactivated).
- * R_{Th} can also be found by connecting a *test* source to the original circuit (with independent sources deactivated): $R_{Th} = V_s/I_s$.

Method 2:

* For the Thevenin equivalent circuit, $V_{\rm oc} = V_{\rm Th}$, $I_{\rm sc} = \frac{V_{\rm Th}}{R_{\rm Th}} = \frac{V_{\rm oc}}{R_{\rm Th}} \to R_{\rm Th} = \frac{V_{\rm oc}}{I_{\rm sc}}$.

Method 2:

- * For the Thevenin equivalent circuit, $V_{\rm oc}=V_{\rm Th},\ I_{\rm sc}=rac{V_{\rm Th}}{R_{\rm Th}}=rac{V_{\rm oc}}{R_{\rm Th}}
 ightarrow R_{\rm Th}=rac{V_{\rm oc}}{I_{\rm sc}}.$
- * In the original circuit, find $V_{
 m oc}$ and $I_{
 m sc} o R_{
 m Th} = rac{V_{
 m oc}}{I_{
 m sc}}.$

Method 2:

- * For the Thevenin equivalent circuit, $V_{\rm oc} = V_{\rm Th}, \; I_{\rm sc} = \frac{V_{\rm Th}}{R_{\rm Th}} = \frac{V_{\rm oc}}{R_{\rm Th}} \to R_{\rm Th} = \frac{V_{\rm oc}}{I_{\rm sc}}.$
- * In the original circuit, find $V_{
 m oc}$ and $I_{
 m sc} o R_{
 m Th} = rac{V_{
 m oc}}{I_{
 m sc}}.$
- * Note: We do not deactivate any sources in this case.

Note: i = 0 (since there is no return path).

$$\begin{split} V_{AB} &= V_A - V_B \\ &= (V_A - V_C) + (V_C - V_B) \\ &= V_{AC} + V_{CB} \\ &= 24 \, V + 36 \, V = 60 \, V \end{split}$$

Note: i = 0 (since there is no return path).

$$\begin{split} V_{AB} &= V_A - V_B \\ &= (V_A - V_C) + (V_C - V_B) \\ &= V_{AC} + V_{CB} \\ &= 24 \, V + 36 \, V = 60 \, V \end{split}$$

$$\begin{aligned} V_{Th} &= 60\,V \\ R_{Th} &= 7\,\Omega \end{aligned}$$

Note: i = 0 (since there is no return path).

$$V_{AB} = V_A - V_B$$
= $(V_A - V_C) + (V_C - V_B)$
= $V_{AC} + V_{CB}$
= $24 V + 36 V = 60 V$

 $R_{Th} = 7\,\Omega$

$$I = \frac{V_{\mathsf{Th}} - V}{R_{\mathsf{Th}}}$$
 (Note: negative slope for I versus V plot)

$$I = \frac{V_{\text{Th}} - V}{R_{\text{Th}}}$$
 (Note: negative slope for I versus V plot)
 $I = 0 \rightarrow V = V_{\text{Th}}$ (same as V_{oc})

$$I = \frac{V_{\mathsf{Th}} - V}{R_{\mathsf{Th}}}$$
 (Note: negative slope for I versus V plot)

$$\textit{I} = 0
ightarrow \textit{V} = \textit{V}_{\mathsf{Th}}$$
 (same as \textit{V}_{oc})

$$V = 0
ightarrow I = rac{V_{ ext{Th}}}{R_{ ext{Th}}}$$
 (same as $I_{ ext{sc}}$)

$$I = \frac{V_{\text{Th}} - V}{R_{\text{Th}}}$$
 (Note: negative slope for I versus V plot)

$$I=0
ightarrow V=V_{\mathsf{Th}}$$
 (same as V_{oc})

$$V=0
ightarrow I=rac{V_{\mathsf{Th}}}{R_{\mathsf{Th}}}$$
 (same as I_{sc})

i.e., a plot of I versus V can be used to find V_{Th} and R_{Th} .

$$I = \frac{V_{\text{Th}} - V}{R_{\text{Th}}}$$
 (Note: negative slope for I versus V plot)

$$I = 0
ightarrow V = V_{\mathsf{Th}}$$
 (same as V_{oc})

$$V=0
ightarrow I = rac{V_{\mathrm{Th}}}{R_{\mathrm{Th}}}$$
 (same as I_{sc})

i.e., a plot of I versus V can be used to find V_{Th} and R_{Th} .

(Instead of a voltage source, we could also connect a resistor load (R), vary R, and then plot I versus V.)

Graphical method for finding V_{Th} and R_{Th} SEQUEL file: ee101_thevenin_1.sqproj

Graphical method for finding V_{Th} and R_{Th} SEQUEL file: ee101_thevenin_1.sqproj

Connect a voltage source between A and B.

Plot i versus v.

 $V_{\text{oc}}\!=\!\text{intercept}$ on the v-axis.

 $I_{sc}\!=\!intercept$ on the i-axis.

Graphical method for finding V_{Th} and R_{Th} SEQUEL file: ee101_thevenin_1.sqproj

Connect a voltage source between A and B. Plot i versus v.

 $V_{oc}\!=\!intercept$ on the v-axis.

 $I_{\text{sc}} = \text{intercept}$ on the i-axis.

Graphical method for finding V_{Th} and R_{Th} SEQUEL file: ee101_thevenin_1.sqproj

Connect a voltage source between A and B. Plot i versus v.

 $V_{\text{oc}}\!=\!\text{intercept}$ on the v-axis.

 $I_{\text{sc}} = \text{intercept}$ on the i-axis.

$$\begin{aligned} V_{oc} &= 60 \text{ V}, \text{ } I_{sc} = 8.57 \text{ A} \\ R_{Th} &= V_{oc}/I_{sc} = 7 \text{ } \Omega \end{aligned}$$

Graphical method for finding V_{Th} and R_{Th} SEQUEL file: ee101_thevenin_1.sqproj

Connect a voltage source between A and B. Plot i versus v.

 $V_{oc}\!=\!intercept$ on the v-axis.

 $I_{sc}\!=\!intercept$ on the i-axis.

$$\begin{aligned} &V_{oc}=60 \text{ V}, \text{ } I_{sc}=8.57 \text{ A} \\ &R_{Th}=V_{oc}/I_{sc}=7 \text{ } \Omega \\ &V_{Th}=60 \text{ V} \\ &R_{Th}=7 \text{ } \Omega \end{aligned} \qquad \begin{matrix} A & B \\ & & \\ &$$

R_{Th}: Deactivate independent sources, connect a test source.

 $R_{\mathsf{Th}} .$ Deactivate independent sources, connect a test source.

 $R_{\mathsf{Th}} .$ Deactivate independent sources, connect a test source.

R_{Th}: Deactivate independent sources, connect a test source.

KCL:
$$-I_s + \frac{V_s}{R_2} + \frac{V_s - 2I_s}{R_1} = 0$$

R_{Th}: Deactivate independent sources, connect a test source.

We need to compute
$$R_{Th} = \frac{V_s}{I_s}$$
.
 $KCL: \quad -I_s + \frac{V_s}{R_2} + \frac{V_s - 2I_s}{R_1} = 0$
 $\rightarrow V_s \left(\frac{1}{R_1} + \frac{1}{R_2}\right) = I_s \left(1 + \frac{2}{R_1}\right)$
 $\rightarrow R_{Th} = \frac{V_s}{I_s} = \frac{8}{3}\Omega$

R_{Th}: Deactivate independent sources, connect a test source.

R_{Th}: Deactivate independent sources, connect a test source.

* Consider the open circuit case.

st Consider the open circuit case.

Thevenin circuit: $V_{AB} = V_{Th}$.

* Consider the open circuit case.

Thevenin circuit: $V_{AB} = V_{Th}$.

Norton circuit: $V_{AB} = I_N R_N$.

* Consider the open circuit case.

Thevenin circuit: $V_{AB} = V_{Th}$.

Norton circuit: $V_{AB} = I_N R_N$.

$$\Rightarrow V_{Th} = I_N R_N$$
.

* Consider the open circuit case.

Thevenin circuit: $V_{AB} = V_{Th}$.

Norton circuit: $V_{AB} = I_N R_N$.

$$\Rightarrow V_{Th} = I_N R_N$$
.

* Consider the short circuit case.

* Consider the open circuit case.

Thevenin circuit: $V_{AB} = V_{Th}$.

Norton circuit: $V_{AB} = I_N R_N$.

$$\Rightarrow V_{Th} = I_N R_N$$
.

* Consider the short circuit case.

Thevenin circuit: $I_{sc} = V_{Th}/R_{Th}$.

* Consider the open circuit case.

Thevenin circuit: $V_{AB} = V_{Th}$.

Norton circuit: $V_{AB} = I_N R_N$.

$$\Rightarrow V_{Th} = I_N R_N$$
.

* Consider the short circuit case.

Thevenin circuit: $I_{sc} = V_{Th}/R_{Th}$.

* Consider the open circuit case.

The venin circuit: $V_{AB} = V_{Th}$.

Norton circuit: $V_{AB} = I_N R_N$.

$$\Rightarrow V_{Th} = I_N R_N$$
.

* Consider the short circuit case.

Thevenin circuit: $I_{sc} = V_{Th}/R_{Th}$.

$$\Rightarrow V_{Th} = \frac{V_{Th}}{R_{Th}} R_N$$

* Consider the open circuit case.

The venin circuit: $V_{AB} = V_{Th}$.

Norton circuit: $V_{AB} = I_N R_N$.

$$\Rightarrow V_{Th} = I_N R_N$$
.

* Consider the short circuit case.

Thevenin circuit: $I_{sc} = V_{Th}/R_{Th}$.

$$\Rightarrow V_{Th} = \frac{V_{Th}}{R_{Th}} R_N \rightarrow R_{Th} = R_N.$$

* Consider the open circuit case.

The venin circuit: $V_{AB} = V_{Th}$.

Norton circuit: $V_{AB} = I_N R_N$.

$$\Rightarrow V_{Th} = I_N R_N$$
.

* Consider the short circuit case.

Thevenin circuit: $I_{sc} = V_{Th}/R_{Th}$.

$$\Rightarrow V_{Th} = \frac{V_{Th}}{R_{Th}} \, R_N \ \rightarrow \ R_{Th} = R_N \, .$$

$$R_N = R_{Th}, I_N = \frac{V_{Th}}{R_{Th}}$$

* Consider the open circuit case.

The venin circuit: $V_{AB} = V_{Th}$.

Norton circuit: $V_{AB} = I_N R_N$.

$$\Rightarrow V_{Th} = I_N R_N$$
.

* Consider the short circuit case.

Thevenin circuit: $I_{sc} = V_{Th}/R_{Th}$.

$$\Rightarrow V_{Th} = \frac{V_{Th}}{R_{Th}} \, R_N \ \rightarrow \ R_{Th} = R_N \, .$$

$$R_N = R_{Th}, \ I_N = \frac{V_{Th}}{R_{Th}}$$

$$R_{Th} = R_N, \ V_{Th} = I_N R_N$$

* Power "transferred" to load is, $P_L = i_L^2 R_L$.

- * Power "transferred" to load is, $P_L = i_L^2 R_L$.
- * For a given black box, what is the value of R_L for which P_L is maximum?

- * Power "transferred" to load is, $P_L = i_L^2 R_L$.
- * For a given black box, what is the value of R_L for which P_L is maximum?
- * Replace the black box with its Thevenin equivalent.

- * Power "transferred" to load is, $P_L = i_L^2 R_L$.
- * For a given black box, what is the value of R_L for which P_L is maximum?
- * Replace the black box with its Thevenin equivalent.

- * Power "transferred" to load is, $P_L = i_L^2 R_L$.
- * For a given black box, what is the value of R_L for which P_L is maximum?
- * Replace the black box with its Thevenin equivalent.

*
$$i_L = \frac{V_{Th}}{R_{Th} + R_L}$$
, $P_L = V_{Th}^2 \times \frac{R_L}{(R_{Th} + R_L)^2}$.

- * Power "transferred" to load is, $P_L = i_L^2 R_L$.
- * For a given black box, what is the value of R_L for which P_L is maximum?
- * Replace the black box with its Thevenin equivalent.

*
$$i_L = \frac{V_{Th}}{R_{Th} + R_L}$$
, $P_L = V_{Th}^2 \times \frac{R_L}{(R_{Th} + R_L)^2}$.

* For $\frac{dP_L}{dR_I} = 0$, we need

$$\frac{(R_{Th} + R_L)^2 - R_L \times 2(R_{Th} + R_L)}{(R_{Th} + R_L)^4} = 0,$$

i.e.,
$$R_{Th} + R_L = 2 R_L \Rightarrow R_L = R_{Th}$$
.

- * Power "transferred" to load is, $P_L = i_L^2 R_L$.
- * For a given black box, what is the value of R_L for which P_L is maximum?
- * Replace the black box with its Thevenin equivalent.

*
$$i_L = \frac{V_{Th}}{R_{Th} + R_L}$$
, $P_L = V_{Th}^2 \times \frac{R_L}{(R_{Th} + R_L)^2}$.

* For $\frac{dP_L}{dR_L} = 0$, we need

$$\frac{(R_{Th}+R_L)^2-R_L\times 2(R_{Th}+R_L)}{(R_{Th}+R_L)^4}=0\,,$$

i.e.,
$$R_{Th}+R_L=2\,R_L \Rightarrow R_L=R_{Th}$$
 .

Find R_L for which P_L is maximum.

Find R_L for which P_L is maximum.

Th:
$$3\Omega$$
 2Ω R_1 R_3 A

$$\mathsf{R}_\mathsf{Th} = (\mathsf{R}_1 \parallel \mathsf{R}_2) + \mathsf{R}_3 = (3 \parallel 6) + 2$$

$$=3\times\left(\frac{1\times2}{1+2}\right)+2=4\Omega$$

Find R_L for which P_L is maximum.

Find R_I for which P_I is maximum.

 $V_{oc} = V_{oc}^{(1)} + V_{oc}^{(2)} = 8 + 8 = 16 \text{ V}$

$$P_L$$
 is maximum when $R_L=R_{Th}=4\,\Omega$

$$\Rightarrow i_L = V_{Th}/(2R_{Th}) = 2A$$

$$P_1^{\text{max}} = 2^2 \times 4 = 16 \,\text{W}$$

Maximum power transfer (sinusoidal steady state)

Let
$$\mathbf{Z}_L = R_L + j X_L$$
, $\mathbf{Z}_{Th} = R_{Th} + j X_{Th}$, and $\mathbf{I} = I_m \angle \phi$.

Let
$$\mathbf{Z}_L = R_L + jX_L$$
, $\mathbf{Z}_{Th} = R_{Th} + jX_{Th}$, and $\mathbf{I} = I_m \angle \phi$.

The power absorbed by \mathbf{Z}_L is,

$$P = \frac{1}{2} I_m^2 R_L$$

$$= \frac{1}{2} \left| \frac{\mathbf{V}_{Th}}{\mathbf{Z}_{Th} + \mathbf{Z}_L} \right|^2 R_L$$

$$= \frac{1}{2} \frac{|\mathbf{V}_{Th}|^2}{(R_{Th} + R_L)^2 + (X_{Th} + X_L)^2} R_L.$$

Let
$$\mathbf{Z}_L = R_L + jX_L$$
, $\mathbf{Z}_{Th} = R_{Th} + jX_{Th}$, and $\mathbf{I} = I_m \angle \phi$.

The power absorbed by \mathbf{Z}_L is,

$$P = \frac{1}{2} I_m^2 R_L$$

$$= \frac{1}{2} \left| \frac{\mathbf{V}_{Th}}{\mathbf{Z}_{Th} + \mathbf{Z}_L} \right|^2 R_L$$

$$= \frac{1}{2} \frac{|\mathbf{V}_{Th}|^2}{(R_{Th} + R_L)^2 + (X_{Th} + X_L)^2} R_L.$$

For P to be maximum, $(X_{Th} + X_L)$ must be zero. $\Rightarrow X_L = -X_{Th}$.

Let
$$\mathbf{Z}_L = R_L + jX_L$$
, $\mathbf{Z}_{Th} = R_{Th} + jX_{Th}$, and $\mathbf{I} = I_m \angle \phi$.

The power absorbed by \mathbf{Z}_L is,

$$P = \frac{1}{2} I_m^2 R_L$$

$$= \frac{1}{2} \left| \frac{\mathbf{V}_{Th}}{\mathbf{Z}_{Th} + \mathbf{Z}_L} \right|^2 R_L$$

$$= \frac{1}{2} \frac{|\mathbf{V}_{Th}|^2}{(R_{Th} + R_L)^2 + (X_{Th} + X_L)^2} R_L.$$

With $X_L = -X_{Th}$, we have,

$$P = \frac{1}{2} \frac{|\mathbf{V}_{Th}|^2}{(R_{Th} + R_L)^2} R_L,$$

which is maximum for $R_L = R_{Th}$.

Let
$$\mathbf{Z}_L = R_L + jX_L$$
, $\mathbf{Z}_{Th} = R_{Th} + jX_{Th}$, and $\mathbf{I} = I_m \angle \phi$.

The power absorbed by \mathbf{Z}_L is,

$$P = \frac{1}{2} I_m^2 R_L$$

$$= \frac{1}{2} \left| \frac{\mathbf{V}_{Th}}{\mathbf{Z}_{Th} + \mathbf{Z}_L} \right|^2 R_L$$

$$= \frac{1}{2} \frac{|\mathbf{V}_{Th}|^2}{(R_{Th} + R_L)^2 + (X_{Th} + X_L)^2} R_L.$$

With $X_L = -X_{Th}$, we have,

$$P = rac{1}{2} \, rac{|{f V}_{Th}|^2}{(R_{Th} + R_L)^2} \, R_L \, ,$$

which is maximum for $R_L = R_{Th}$.

Therefore, for maximum power transfer to the load \mathbf{Z}_L , we need,

$$R_L = R_{Th}, \ X_L = -X_{Th}, \ \text{i.e.,} \ \boxed{\mathbf{Z}_L = \mathbf{Z}_{Th}^*}.$$

$$Z_L = Z_{Th}^*$$

$$Z_L = Z_{Th}^* \rightarrow \left(\frac{N_1}{N_2}\right)^2 \times 8 \Omega = 1 \, k\Omega$$

$$Z_L = Z_{Th}^* \ o \ \left(\frac{N_1}{N_2} \right)^2 \times 8 \, \Omega = 1 \, k\Omega \ o \ \frac{N_1}{N_2} = \sqrt{\frac{1000}{8}} = 11.2$$