

Kirchhoff's Current Law (KCL)

Sum of currents entering a node =0

$$i_1 - i_2 - i_3 + i_4 = 0$$

Sum of currents leaving a node = 0

$$-i_1+i_2+i_3-i_4=0$$

Sum of currents leaving = sum of Currents entering a node

$$i_1 + i_4 = i_2 + i_3$$

Kirchhoff's Voltage Law (KVL)

Sum of voltages around a closed path =0

-VDC+V1+V2=0

Sum of voltage drops = sum of voltage rises

$$\sum_{n=1}^{N} v_n = 0 \qquad (KVL),$$

$$VDC = V1+V2$$

Sign Convention

- Add up the voltages in a systematic clockwise movement around the loop.
- Assign a positive sign to the voltage across an element if the (+) side of that voltage is encountered first, and assign a negative sign if the (-) side is encountered first.

Applying KCL and KVL

$$-VDC+V1+V2 = 0$$
 (1)

What is KNOWN?

VDC=120V, R1=10Ω, R2=50Ω

R2 = 50Ω What is Unknown?

V1,V2

2 Unknowns need 2 Equations

Ohm's Law gives 2 more equations But 2 more unknowns (I1,I2)

V1= (I1)(R1) and V2=(I2)(R2) (2,3)

Node Equation gives one more eqn:

$$I1 = I2 \tag{4}$$

Four unknowns (V1,V2,I1,I2)
Four Equations (1,2,3,4)
OK! Now we can solve it!

Applying KCL and KVL

$$-VDC+V1+V2 = 0$$

$$V1 = (I1)(R1)$$
 and $V2 = (I2)(R2)$

$$11 = 12 = 1$$

Substituting:

$$-120V + (I) (10\Omega) + (I) (50\Omega) = 0$$

 $I = 120V / (10 + 50 \Omega) = 2A$

Then
$$V1=(2A)(10\Omega) = 20V$$

$$V2=(2A)(50\Omega) = 100V$$

Check: VDC = ? V1+V2 Yes!

- 1. Write all KNOWN values
- 2. Keep track of all unknown values
 (Need as many independent equations
 R2 =50 Ω as unknowns)
 - 3. Write all KVL (Loop) equations. Each loop must pick up at least one new element. Current sources can't be in loops.
 - 4. Apply Ohm's Law (I prefer to do this 'as I go', for convenience)
 - 5. Apply as many KCL (node) equations as needed to fill in unknowns. Each KCL equation must pick up at least one new current.
 - 6. Solve for the unknowns

- 1. Write all KNOWN values VDC=120V, R1=10 Ω , R2=50 Ω , I3=6A
- 2. Keep track of all unknown values I1, I2 (Need as many independent equations as unknowns)
- 3. Write all KVL (Loop) equations. -VDC + (I1)(R1)+(I2)(R2)=0 (1) Each loop must pick up at least ONE new element. Current sources are not counted as 'new' elements.
- 4. Apply Ohm's Law (I prefer to do this 'as I go', for convenience)
- 5. Apply as many KCL (node) equations as needed to fill in unknowns. Each KCL equation must pick up at least ONE new current. I1 + I3 = I2 (2)
- 6. Solve for the unknowns

6. Solve:

$$-120V + (I1)(10\Omega)+(I2)(50\Omega)=0$$

I1 + 6A = I2

Substitute to remove variables:

$$-120V + (I1)(10\Omega)+(I1+6A)(50\Omega)=0$$

$$-120V + (I1)(10\Omega)+(I1)(50\Omega)+(6A)(50\Omega)=0$$

Solve for remaining variable:

$$I1=(120V - (6A)(50\Omega)) / (10\Omega + 50\Omega) = -3A$$

Go back to original equations to find other variables

$$12 = -3A + 6A = 3A$$

Interpret / Reality Check:

- 1. Write all KNOWN values
- 2. Keep track of all unknown values (Need as many independent equations as unknowns)
- 3. Write all KVL (Loop) equations. Each loop must pick up at least one new element. Current sources can't be in loops.
- 4. Apply Ohm's Law (I prefer to do this 'as I go', for convenience)
- 5. Apply as many KCL (node) equations as needed to fill in unknowns. Each KCL equation must pick up at least one new current.
- 6. Solve for the unknowns.

- 1. Write all KNOWN values
- 2. Keep track of all unknown values (Need as many independent equations as unknowns)
- 3. Write all KVL (Loop) equations. Each loop must pick up at least one new element. Current sources can't be in loops.
- 4. Apply Ohm's Law (I prefer to do this 'as I go', for convenience)
- 5. Apply as many KCL (node) equations as needed to fill in unknowns. Each KCL equation must pick up at least one new current.
- 6. Solve for the unknowns.

- 1. Write all KNOWN values
- Keep track of all unknown values
 (Need as many independent equations as unknowns)
- 3. Write all KVL (Loop) equations. Each loop must pick up at least one new element. Current sources can't be in loops.
- 4. Apply Ohm's Law (I prefer to do this 'as I go', for convenience)
- 5. Apply as many KCL (node) equations as needed to fill in unknowns. Each KCL equation must pick up at least one new current.
- 6. Solve for the unknowns.

- 1. Write all KNOWN values
- 2. Keep track of all **unknown** values (Need as many independent equations as unknowns)
- 3. Write all KVL (Loop) equations. Each loop must pick up at least one new element. Current sources can't be in loops.
- 4. Apply Ohm's Law (I prefer to do this 'as I go', for convenience)
- 5. Apply as many KCL (node) equations as needed to fill in unknowns. Each KCL equation must pick up at least one new current.
- 6. Solve for the unknowns.

- 1. Write all KNOWN values
- 2. Keep track of all **unknown** values (Need as many independent equations as unknowns)
- 3. Write all KVL (Loop) equations. Each loop must pick up at least one new element. Current sources can't be in loops.
- 4. Apply Ohm's Law (I prefer to do this 'as I go', for convenience)
- 5. Apply as many KCL (node) equations as needed to fill in unknowns. Each KCL equation must pick up at least one new current.
- 6. Solve for the unknowns.

Does this work? NO!

1. Write all KNOWN values

- 2. Keep track of all **unknown** values (Need as many independent equations as unknowns)
- 3. Write all KVL (Loop) equations. Each loop must pick up at least one new element. Current sources can't be in loops.
- 4. Apply Ohm's Law (I prefer to do this 'as I go', for convenience)
- 5. Apply as many KCL (node) equations as needed to fill in unknowns. Each KCL equation must pick up at least one new current. Shorts combine nodes. Nodes touching voltage sources can't be used.
- 6. Solve for the unknowns.

KCL and KVL Equations

Loops:

-VDC+I1R1+I2R2=0

13R3 - 11R1 = 0

-VDC + I3R3 + I4R4 = 0

Node:

13 - 14 + 11 - 12 + IDC = 0

KCL and KVL Matrix Math

-VDC+I1R1+I2R2=0 I3R3 - I1R1 =0 -VDC + I3R3 + I4R4 = 0 I3 - I4+ I1 - I2 + IDC = 0

R1 R2 0 0 II = VDC -R1 0 R3 0 I2 0 0 0 R3 R4 I3 VDC 1 -1 1 -1 I4 -IDC

Next, use Gaussian Elimination
OR
Matlab matrix solution

Kirchhoff's Current Law (KCL)

Sum of currents entering a node =0

$$i_1 - i_2 - i_3 + i_4 = 0$$

Sum of currents leaving a node = 0

$$-i_1+i_2+i_3-i_4=0$$

Sum of currents leaving = sum of Currents entering a node

$$i_1 + i_4 = i_2 + i_3$$

Kirchhoff's Voltage Law (KVL)

Sum of voltages around a closed path =0

-VDC+V1+V2=0

Sum of voltage drops = sum of voltage rises

$$\sum_{n=1}^{N} v_n = 0 \qquad (KVL),$$

$$VDC = V1+V2$$

Sign Convention

- Add up the voltages in a systematic clockwise movement around the loop.
- Assign a positive sign to the voltage across an element if the (+) side of that voltage is encountered first, and assign a negative sign if the (-) side is encountered first.

Another Way ...

- 1. Write all KNOWN values
- 2. Keep track of all **unknown** values (Need as many independent equations as unknowns)
- 3. Write all KVL (Loop) equations. Each loop must pick up at least one new element. Current sources can't be in loops.
- 4. Apply Ohm's Law (I prefer to do this 'as I go', for convenience)
- 5. Apply as many KCL (node) equations as needed to fill in unknowns. Each KCL equation must pick up at least one new current. Shorts combine nodes. Nodes touching voltage sources can't be used.
- 6. Solve for the unknowns.

