Circuit Analysis Using Superposition

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

Department of Electrical Engineering Indian Institute of Technology Bombay

* Consider a circuit made up of elements of the following types:

- * Consider a circuit made up of elements of the following types:
 - Resistor (V = RI)

- * Consider a circuit made up of elements of the following types:
 - Resistor (V = RI)
 - VCVS ($V = \alpha V_c$)

- * Consider a circuit made up of elements of the following types:
 - Resistor (V = RI)
 - VCVS $(V = \alpha V_c)$
 - VCCS $(I = G V_c)$

- * Consider a circuit made up of elements of the following types:
 - Resistor (V = RI)
 - VCVS $(V = \alpha V_c)$
 - VCCS $(I = G V_c)$
 - CCVS ($V = R I_c$)

- * Consider a circuit made up of elements of the following types:
 - Resistor (V = RI)
 - VCVS $(V = \alpha V_c)$
 - VCCS $(I = G V_c)$
 - CCVS $(V = R I_c)$
 - CCCS $(I = \beta I_c)$

- * Consider a circuit made up of elements of the following types:
 - Resistor (V = RI)
 - VCVS $(V = \alpha V_c)$
 - VCCS $(I = G V_c)$
 - CCVS $(V = R I_c)$
 - CCCS $(I = \beta I_c)$

- * Consider a circuit made up of elements of the following types:
 - Resistor (V = RI)
 - VCVS $(V = \alpha V_c)$
 - VCCS $(I = G V_c)$
 - CCVS $(V = R I_c)$
 - CCCS $(I = \beta I_c)$

and independent sources of the following types:

- Independent DC voltage source ($V = V_0$ (constant))

- * Consider a circuit made up of elements of the following types:
 - Resistor (V = RI)
 - VCVS $(V = \alpha V_c)$
 - VCCS $(I = G V_c)$
 - CCVS $(V = R I_c)$
 - CCCS $(I = \beta I_c)$

- Independent DC voltage source ($V = V_0$ (constant))
- Independent DC current source $(I = I_0 \text{ (constant)})$

- * Consider a circuit made up of elements of the following types:
 - Resistor (V = RI)
 - VCVS $(V = \alpha V_c)$
 - VCCS $(I = G V_c)$
 - CCVS $(V = R I_c)$
 - CCCS $(I = \beta I_c)$

- Independent DC voltage source ($V = V_0$ (constant))
- Independent DC current source $(I = I_0 \text{ (constant)})$
- * Such a circuit is linear, and we can use superposition to obtain its response (currents and voltages) when multiple independent sources are involved.

- * Consider a circuit made up of elements of the following types:
 - Resistor (V = RI)
 - VCVS $(V = \alpha V_c)$
 - VCCS $(I = G V_c)$
 - CCVS $(V = R I_c)$
 - CCCS $(I = \beta I_c)$

- Independent DC voltage source ($V = V_0$ (constant))
- Independent DC current source $(I = I_0 \text{ (constant)})$
- * Such a circuit is linear, and we can use superposition to obtain its response (currents and voltages) when multiple independent sources are involved.
- * Superposition enables us to consider the independent sources one at a time (with the others deactivated), compute the desired quantity of interest in each case, and get the net result by adding the individual contributions.

 This procedure is generally simpler than considering all independent sources simultaneously.

- * Consider a circuit made up of elements of the following types:
 - Resistor (V = RI)
 - VCVS $(V = \alpha V_c)$
 - VCCS $(I = G V_c)$
 - CCVS $(V = R I_c)$
 - CCCS $(I = \beta I_c)$

- Independent DC voltage source ($V = V_0$ (constant))
- Independent DC current source $(I = I_0 \text{ (constant)})$
- * Such a circuit is linear, and we can use superposition to obtain its response (currents and voltages) when multiple independent sources are involved.
- * Superposition enables us to consider the independent sources one at a time (with the others deactivated), compute the desired quantity of interest in each case, and get the net result by adding the individual contributions. This procedure is generally simpler than considering all independent sources simultaneously.
- * What do we mean by "deactivating" an independent source?

- * Consider a circuit made up of elements of the following types:
 - Resistor (V = RI)
 - VCVS $(V = \alpha V_c)$
 - VCCS $(I = G V_c)$
 - CCVS $(V = R I_c)$
 - CCCS $(I = \beta I_c)$

- Independent DC voltage source ($V = V_0$ (constant))
- Independent DC current source $(I = I_0 \text{ (constant)})$
- * Such a circuit is linear, and we can use superposition to obtain its response (currents and voltages) when multiple independent sources are involved.
- * Superposition enables us to consider the independent sources one at a time (with the others deactivated), compute the desired quantity of interest in each case, and get the net result by adding the individual contributions. This procedure is generally simpler than considering all independent sources simultaneously.
- * What do we mean by "deactivating" an independent source?
 - Deactivating an independent current source $\Rightarrow I_0 = 0$, i.e., replace the current source with an open circuit.

- Consider a circuit made up of elements of the following types:
 - Resistor (V = RI)
 - VCVS $(V = \alpha V_c)$
 - VCCS $(I = G V_c)$
 - CCVS $(V = R I_c)$
 - CCCS $(I = \beta I_c)$

- Independent DC voltage source ($V = V_0$ (constant))
- Independent DC current source $(I = I_0 \text{ (constant)})$
- * Such a circuit is linear, and we can use superposition to obtain its response (currents and voltages) when multiple independent sources are involved.
- * Superposition enables us to consider the independent sources one at a time (with the others deactivated), compute the desired quantity of interest in each case, and get the net result by adding the individual contributions. This procedure is generally simpler than considering all independent sources simultaneously.
- * What do we mean by "deactivating" an independent source?
 - Deactivating an independent current source $\Rightarrow l_0 = 0$, i.e., replace the current source with an open circuit.
 - Deactivating an independent voltage source $\Rightarrow V_0 = 0$, i.e., replace the voltage source with a short circuit.

Case 2: Keep I_s , deactivate V_s .

Case 2: Keep I_s, deactivate V_s.

$$\mathsf{i}_1^\mathsf{net} = \mathsf{i}_1^{(1)} + \mathsf{i}_1^{(2)} = 3 + 1 = 4\,\mathsf{A}$$

Case 2: Keep I_s, deactivate V_s.

Example 2

Case 1: Keep V_s, deactivate I_s.

Case 1: Keep V_s , deactivate I_s .

$$\begin{aligned} & \mathsf{KVL} \colon -12 + 3\,\mathsf{i} + 2\,\mathsf{i} + \mathsf{i} = 0 \\ & \Rightarrow \mathsf{i} = 2\,\mathsf{A}\,, \mathsf{v}^{(1)} = 6\,\mathsf{V}\,. \end{aligned}$$

Case 1: Keep V_s , deactivate I_s .

$$\begin{aligned} \mathsf{KVL} \colon & -12 + 3\,\mathsf{i} + 2\,\mathsf{i} + \mathsf{i} = 0 \\ \Rightarrow & \mathsf{i} = 2\,\mathsf{A}\,, \mathsf{v}^{(1)} = 6\,\mathsf{V}\,. \end{aligned}$$

Case 2: Keep I_s , deactivate V_s .

Case 1: Keep V_s, deactivate I_s.

 $\begin{aligned} \mathsf{KVL} \colon & -12 + 3\,\mathsf{i} + 2\,\mathsf{i} + \mathsf{i} = 0 \\ \Rightarrow & \mathsf{i} = 2\,\mathsf{A}\,, \mathsf{v}^{(1)} = 6\,\mathsf{V}\,. \end{aligned}$

Case 2: Keep I_s , deactivate V_s .

$$\mathbf{v}^{\rm net} = \mathbf{v}^{(1)} + \mathbf{v}^{(2)} = 6 + 9 = 15\,\mathrm{V}$$

Case 1: Keep V_s, deactivate I_s.

KVL:
$$-12 + 3i + 2i + i = 0$$

 $\Rightarrow i = 2 \text{ A}, v^{(1)} = 6 \text{ V}.$

Case 2: Keep I_s , deactivate V_s .

KVL:
$$i + (6 + i) 3 + 2 i = 0$$

 $\Rightarrow i = -3 A, v^{(2)} = (-3 + 6) \times 3 = 9 V.$

$$\mathbf{v}^{\rm net} = \mathbf{v}^{(1)} + \mathbf{v}^{(2)} = 6 + 9 = 15\,\mathrm{V}$$

KVL: -12 + 3i + 2i + i = 0 $\Rightarrow i = 2 \text{ A}, v^{(1)} = 6 \text{ V}.$

Case 2: Keep I_s , deactivate V_s .

 $({\sf SEQUEL\ file:\ ee101_superposition_2.sqproj})$

Find V_1 using superposition.

V_{S1} alone:

Find V_1 using superposition.

 V_{S2} alone:

$$V_1^{(net)} = V_1^{(1)} + V_1^{(2)} = \frac{R_2}{R_1 + R_2} \, V_{S1} + \frac{R_1}{R_1 + R_2} \, V_{S2}$$

Find V_1 using superposition.

V_{S1} alone:

$$V_{S1} \stackrel{R_1}{\longleftarrow} V_{1}^{R_2} \stackrel{R_2}{\longleftarrow} V_{S1}$$

$$V_{1}^{(1)} = \frac{R_2}{R_1 + R_2} V_{S1}$$

Find V_1 using superposition.

$$V_{S1}$$
 R_1 R_2 V_S

V_{S1} alone:

$$V_{S1} - V_{1} - V_{1} - V_{1} - V_{1} - V_{2} - V_{2} - V_{2} - V_{31}$$

$$V_{1}^{(1)} = \frac{R_{2}}{R_{1} + R_{2}} V_{S1}$$

 V_{S2} alone:

Find V₁ using superposition.

KCL at nodes A and B (taking current leaving a node as positive):

$$\begin{split} \frac{1}{R_1}(V_1-V_s) + \frac{1}{R_2}V_1 + \frac{1}{R_3}(V_1-V_2) &= 0, \\ -I_s + \frac{1}{R_3}(V_2-V_1) &= 0. \end{split}$$

KCL at nodes A and B (taking current leaving a node as positive):

$$\begin{split} \frac{1}{R_1}(V_1-V_s) + \frac{1}{R_2}V_1 + \frac{1}{R_3}(V_1-V_2) &= 0, \\ -I_s + \frac{1}{R_3}(V_2-V_1) &= 0. \end{split}$$

Writing in a matrix form, we get (using $G_1 = 1/R_1$, etc.),

$$\begin{bmatrix} G_1 + G_2 + G_3 & -G_3 \\ -G_3 & G_3 \end{bmatrix} \begin{bmatrix} V_1 \\ V_2 \end{bmatrix} = \begin{bmatrix} G_1 V_s \\ I_s \end{bmatrix}$$

KCL at nodes A and B (taking current leaving a node as positive):

$$\begin{split} \frac{1}{R_1}(V_1-V_s) + \frac{1}{R_2}V_1 + \frac{1}{R_3}(V_1-V_2) &= 0, \\ -I_s + \frac{1}{R_3}(V_2-V_1) &= 0. \end{split}$$

Writing in a matrix form, we get (using $G_1 = 1/R_1$, etc.),

$$\left[\begin{array}{cc}G_1+G_2+G_3&-G_3\\-G_3&G_3\end{array}\right]\left[\begin{array}{c}V_1\\V_2\end{array}\right]=\left[\begin{array}{c}G_1V_s\\I_s\end{array}\right]$$

i.e.,
$$\mathbf{A} \left[\begin{array}{c} V_1 \\ V_2 \end{array} \right] = \left[\begin{array}{c} G_1 V_s \\ I_s \end{array} \right]
ightarrow \left[\begin{array}{c} V_1 \\ V_2 \end{array} \right] = \mathbf{A}^{-1} \left[\begin{array}{c} G_1 V_s \\ I_s \end{array} \right] \,.$$

$$\left[\begin{array}{c} V_1 \\ V_2 \end{array}\right] = \mathbf{A}^{-1} \left[\begin{array}{c} G_1 V_s \\ I_s \end{array}\right] \equiv \left[\begin{array}{c} m_{11} & m_{12} \\ m_{21} & m_{22} \end{array}\right] \left[\begin{array}{c} G_1 V_s \\ I_s \end{array}\right] = \left[\begin{array}{c} m_{11} G_1 & m_{12} \\ m_{21} G_1 & m_{22} \end{array}\right] \left[\begin{array}{c} V_s \\ I_s \end{array}\right].$$

$$\left[\begin{array}{c} V_1 \\ V_2 \end{array}\right] = \mathbf{A}^{-1} \left[\begin{array}{c} G_1 V_s \\ I_s \end{array}\right] \equiv \left[\begin{array}{c} m_{11} & m_{12} \\ m_{21} & m_{22} \end{array}\right] \left[\begin{array}{c} G_1 V_s \\ I_s \end{array}\right] = \left[\begin{array}{c} m_{11} G_1 & m_{12} \\ m_{21} G_1 & m_{22} \end{array}\right] \left[\begin{array}{c} V_s \\ I_s \end{array}\right].$$

We are now in a position to see why superposition works.

$$\begin{bmatrix} V_1 \\ V_2 \end{bmatrix} = \begin{bmatrix} m_{11}G_1 & m_{12} \\ m_{21}G_1 & m_{22} \end{bmatrix} \begin{bmatrix} V_s \\ 0 \end{bmatrix} + \begin{bmatrix} m_{11}G_1 & m_{12} \\ m_{21}G_1 & m_{22} \end{bmatrix} \begin{bmatrix} 0 \\ I_s \end{bmatrix} \equiv \begin{bmatrix} V_1^{(1)} \\ V_2^{(1)} \end{bmatrix} + \begin{bmatrix} V_1^{(2)} \\ V_2^{(2)} \end{bmatrix}.$$

$$\left[\begin{array}{c} V_1 \\ V_2 \end{array}\right] = \mathbf{A}^{-1} \left[\begin{array}{c} G_1 V_s \\ I_s \end{array}\right] \equiv \left[\begin{array}{c} m_{11} & m_{12} \\ m_{21} & m_{22} \end{array}\right] \left[\begin{array}{c} G_1 V_s \\ I_s \end{array}\right] = \left[\begin{array}{c} m_{11} G_1 & m_{12} \\ m_{21} G_1 & m_{22} \end{array}\right] \left[\begin{array}{c} V_s \\ I_s \end{array}\right].$$

We are now in a position to see why superposition works.

$$\left[\begin{array}{c} V_1 \\ V_2 \end{array} \right] = \left[\begin{array}{cc} m_{11}G_1 & m_{12} \\ m_{21}G_1 & m_{22} \end{array} \right] \left[\begin{array}{c} V_s \\ 0 \end{array} \right] + \left[\begin{array}{cc} m_{11}G_1 & m_{12} \\ m_{21}G_1 & m_{22} \end{array} \right] \left[\begin{array}{c} 0 \\ I_s \end{array} \right] \equiv \left[\begin{array}{c} V_1^{(1)} \\ V_2^{(1)} \end{array} \right] + \left[\begin{array}{c} V_1^{(2)} \\ V_2^{(2)} \end{array} \right].$$

The first vector is the response due to V_s alone (and I_s deactivated).

The second vector is the response due to I_s alone (and V_s deactivated).

$$\left[\begin{array}{c} V_1 \\ V_2 \end{array}\right] = \mathbf{A}^{-1} \left[\begin{array}{c} G_1 V_s \\ I_s \end{array}\right] \equiv \left[\begin{array}{c} m_{11} & m_{12} \\ m_{21} & m_{22} \end{array}\right] \left[\begin{array}{c} G_1 V_s \\ I_s \end{array}\right] = \left[\begin{array}{c} m_{11} G_1 & m_{12} \\ m_{21} G_1 & m_{22} \end{array}\right] \left[\begin{array}{c} V_s \\ I_s \end{array}\right].$$

We are now in a position to see why superposition works.

$$\left[\begin{array}{c} V_1 \\ V_2 \end{array} \right] = \left[\begin{array}{cc} m_{11} G_1 & m_{12} \\ m_{21} G_1 & m_{22} \end{array} \right] \left[\begin{array}{c} V_s \\ 0 \end{array} \right] + \left[\begin{array}{cc} m_{11} G_1 & m_{12} \\ m_{21} G_1 & m_{22} \end{array} \right] \left[\begin{array}{c} 0 \\ I_s \end{array} \right] \equiv \left[\begin{array}{c} V_1^{(1)} \\ V_2^{(1)} \end{array} \right] + \left[\begin{array}{c} V_1^{(2)} \\ V_2^{(2)} \end{array} \right].$$

The first vector is the response due to V_s alone (and I_s deactivated).

The second vector is the response due to I_s alone (and V_s deactivated).

All other currents and voltages are linearly related to V_1 and V_2

 \Rightarrow Any voltage (node voltage or branch voltage) or current can also be computed using superposition.