

Source Transformations

- Nonideal voltage source 나 nonideal current source 를 그림과 같이 등가회로로 표현한다.
- R 을 ab단자에 연결해도 같은 단자 전압 및 전류를 유지.

Richard C. Dorf and James A. Svoboda, Introduction to Electric Circuits, 8th edition, John Wiley and Sons, 2010, p. 163

Source Transformations – R_s and R_p

 $-R_i$ 을 ab단자에 연결해도 같은 단자 전압 및 전류를 유지해야 하므로, 극단적인 예로 short circuit 와 open circuit 가 연결된 경우를 생각하자.

For open circuit, ab 단자 사이의 전압

$$v = v_s = i_s R_p$$

For short circuit, ab 단자 사이의 전류

$$i = \frac{v_s}{R_s} = i_s \qquad \therefore R_s = R_p$$

$$\therefore R_s = R_p$$

종속 전원인 경우에도 source transformation은 마찬가지로 가능하다. 단, 이 경우에는 변환에 의해 종속 전원의 제어 변수가 변화하지 않아야 한다.

Thévenin and Norton Equivalent Circuits for Networks

- 복잡한 회로를 단순화시킨 등가 회로화 하여 해석.

- 저항 회로만이 아니라 모든 선형 회로 소자로 이루어진 회로는 등가화가 가능.

- Open과 short 상태로 V_t 와 R_t 를 알 수 있다.

Circuit Theory I Lecture 5-3

Thévenin and Norton Equivalents

Example (Source Transformation)

Superposition Principle

- Linear system의 특성: superposition

$$y = ax_1 + bx_2$$

- 회로에 있어서는 한 개 이상의 indep. source가 있으면 각각의 indep. source의 해(응답)를 합한 것은 전체 source 의 해(응답)와 같다. 단, 전력에는 적용되지 않는다.

우선 전류원을 deactivate, 전류 = 0. => open.

그러면
$$V_{t, 1} = 15 \times 5/(10+5) = 5 \text{ V}$$

다음에 전압원을 deactivate, 전압 = 0 . => short.

$$V_{t,2}$$
 = 5 x (5 Ω 에 흐르는 전류)

 5Ω 과 10Ω 에 흐르는 전류의 합은 2 A이고, 비율은

10:5로 나뉘어서 흐른다.

5 Ω에 흐르는 전류 = $2 \times 10 / (10+5) = 4/3$ A

따라서,
$$V_{t,2} = 5 \times 4/3 = 20/3$$

그러므로,
$$V_t = V_{t,1} + V_{t,2} = 5 + \frac{20}{3} = 11\frac{2}{3} \text{ V}$$

Thévenin Equivalent Circuit를 구하는 방법 독립 전원과 종속 전원을 가리지 않음

 $I_{Test}^{\ +}$ - 회로에 독립 전원과 종속 전원이같 $V_{Test}^{\ }$ 이 있는 경우 또는 독립전원만 있는 경우, 종속 전원만 있는 경우 등 모든 경우에 사용할 수 있는 방법.

The'venin equivalent circuit

$$\frac{V_{Test} - V_{t}}{R_{t}} = I_{Test}$$

$$\therefore V_{Test} = R_t I_{Test} + V_t$$

Thévenin Equivalent Circuit를 구하는 방법 종속 전원만 갖는 경우

Linear circuit only with dependent sources

- 회로에 종속 전원만 있는 경우.
- 개방시 단자 간 전압이 영이므로 The'venin 등가회로의 전원 전압은 영이 된다.

The venin equivalent circuit

The'venin equivalent circuit

$$\frac{V_{Test} - V_{t}}{R_{t}} = I_{Test}$$

$$\therefore V_{Test} = R_t I_{Test}$$

$$R_{t} = V_{Test} / I_{Test}$$

Thévenin Equivalent Circuit를 구하는 방법 독립 전원만 있는 경우

독립전원만을 갖고 있는 회로

- V_t : Open circuit로 구함
- R_t : 독립 전압원 \rightarrow short , 독립 전류원 \rightarrow open으로 놓고, 두 단자 사이의 등가 저항을 구한다. 즉, 전원을 deactivate 시킨다.

Experimental Procedures for Thévenin Equivalent Circuit (I)

Determining V_{Th} experimentally

Robert L. Boylestad, Introductory Circuit Analysis, 10th edition, Prentice Hall, 2002, p. 337, Figure 9.55

- The'venin 등가회로를 실험적으로 구할 수 있다.

$$V_t(=V_{th}) = v_{OC} = v_{ab}$$

Experimental Procedures for Thévenin Equivalent Circuit (II)

Determining R_{Th} experimentally

Robert L. Boylestad, Introductory Circuit Analysis, 10th edition, Prentice Hall, 2002, p. 337, Figure 9.56

- 가변 저항을 연결하고 개방 시의 단자 전압의 1∕2 이 되도록 가변 저항을 조정한다.
- 그런 후, 가변 저항의 값을 측정한다.
- 가변 저항의 값이 등가회로의 저항 값이다.

Experimental Procedures for Thévenin Equivalent Circuit (III)

Measuring I_{sc} Boylestad 책 338쪽 그림 9.57

- 개방시의 전압을 측정하고, 위와 같이 단락시의 전류를 측정한다.
- 아래의 관계에서 등가회로를 실험적으로 구할 수 있다.

$$I_{SC} = V_t = V_{Th} / R_t$$

Maximum Power Transfer

- 효율보다는 최대 전력 전달이 중요시 되는 시스템, 예를 들면, radio receiver와 같이 수 신 안테나로부터 수신 신호를 최대한으로 얻어야 하는 시스템 등에서 사용.

$$R_L$$
에서의 power

$$R_L$$
에서의 power $p=R_L i_L^2=R_L (\frac{V_t}{R_t+R_L})^2$

$$R_L$$
에서의 power를 최대로 하는 R_L

$$\frac{dp}{dR_L} = V_t^2 \frac{d}{dR_L} \left\{ \frac{R_L}{(R_t + R_L)^2} \right\} = 0 \Longrightarrow R_L = R_t$$

$$p_{\text{max}} = \frac{1}{4} \frac{V_t^2}{R_L}$$

Maximum Power Transfer (Example)

Example. 두 단자로 전달되는 최대 전력은?

우선 이 회로를 Thévenin 등가회로로 변환

$$V_t = 50.5/(20+5) = 10 \text{ V}$$
 $R_t = 20/5 = 4 \Omega$

 R_L 은 4Ω 일 때 최대 전력이 전달

$$p_{\text{max}} = R_L \left(\frac{V_t}{R_t + R_L} \right)^2 = 4 \cdot \left(\frac{10}{4 + 4} \right)^2 = 6.25 \text{ W}$$

Power in Equivalent Circuits

The The'venin equivalent cannot be used to calculate power consumption within the network N.

Compute the power loss within the actual N and within it's The'venin equivalent.

Within N,

$$P_{N} = 2 \times 2^{2} + 1 \times 2 = 10 \text{ W}$$

Within N

$$P_{N_{th}} = 1 \times 1 = 1 \text{ W}$$

Clearly,
$$P_N \neq P_{N_{th}}$$

- The The'venin equivalent is not in general representative of power relationships within the network.
- The The'venin equivalent simply maintains terminal i-v relationships.

Applications – Speaker System (I)

Component of a speaker system:

(a) amplifier; (b) speaker; (c) commercially

Robert L. Boylestad, Introductory Circuit Analysis, 10th edition, Prentice Hall, 2002, p. 358, Figure 9.111

- Audio amp 는 출력 임피던스(저항)을 갖고 있고,
- Speaker 도 내부 임피던스(저항)을 갖고 있다.
- 그림 (b) 는 표준 8 Ω 스피커이고, 그림 (c) 는 8 Ω woofer 를 보이고 있다.

Circuit Theory I Lecture 5-15

Applications – Speaker System (II)

- 8 Ω 스피커의 최대 출력은 6²/8=4.5 W 이다.

Speaker connections:

(a) single unit; (b) in series; (c) in parallel

Robert L. Boylestad, Introductory Circuit Analysis, 10th edition, Prentice Hall, 2002, p. 358, Figure 9.112

- 8 Ω 스피커를 두 개를 접속하여 얻을 수 있는 출력은 얼마일까?
- 직렬로 연결한 경우가 (b) 이며, 스피커 각각의 출력은 최대 출력은 4²/8=2 W 이고, 합이 4 W이다.
- 병렬로 연결한 경우가 (c) 이며, 스피커 각각의 출력은 최대 출력은 4²/8=2 W 이고, 합이 4 W이다.
- -임의의 같은 저항을 갖는 스피커 두 개를 직렬 또는 병렬로 연결해서 최대 전력이 전달되도록 한다면 어 떤 저항을 갖는 스피커를 사용해야 할까?

Delta-to-Wye Equivalent Circuits (I)

Delta-to-Wye Equivalent Circuits (II)

- Delta to Wye

$$R_{1} = S - (R_{2} + R_{3}) = S - R_{bc} = \frac{R_{a}R_{b} + R_{b}R_{c} + R_{c}R_{a}}{R_{a} + R_{b} + R_{c}} - \frac{R_{a}(R_{b} + R_{c})}{R_{a} + R_{b} + R_{c}} = \frac{R_{b}R_{c}}{R_{a} + R_{b} + R_{c}}$$

$$R_2 = S - (R_3 + R_1) = S - R_{ac} = \frac{R_a R_c}{R_a + R_b + R_c}$$

$$R_3 = S - (R_1 + R_2) = S - R_{ab} = \frac{R_a R_b}{R_a + R_b + R_c}$$

- Wye to Delta

$$R_{1}R_{a} = \frac{R_{a}R_{b}R_{c}}{R_{a} + R_{b} + R_{c}} = R_{2}R_{b} = R_{3}R_{c} = T, \quad R_{a} = \frac{T}{R_{1}}, \quad R_{b} = \frac{T}{R_{2}}, \quad R_{c} = \frac{T}{R_{3}}$$

$$R_{1}R_{a} = T = \frac{T^{3}/(R_{1}R_{2}R_{3})}{T(1/R_{1} + 1/R_{2} + 1/R_{3})} = \frac{T^{2}}{R_{1}R_{2} + R_{2}R_{3} + R_{3}R_{1}} = \frac{(R_{1}R_{a})^{2}}{R_{1}R_{2} + R_{2}R_{3} + R_{3}R_{1}}$$

$$\therefore R_{a} = \frac{1}{R_{1}}(R_{1}R_{2} + R_{2}R_{3} + R_{3}R_{1}), \quad R_{b} = \frac{1}{R_{2}}(R_{1}R_{2} + R_{2}R_{3} + R_{3}R_{1}),$$

$$R_{c} = \frac{1}{R_{2}}(R_{1}R_{2} + R_{2}R_{3} + R_{3}R_{1})$$

Wheatstone Bridge

Thomas L. Floyd and David M. Buchla, Electronics Fundamentals: Circuits, Devices, and Applications, 8th edition, Prentice Hall, 2009, p. 240

$$V_o = V_A - V_B = rac{R_3}{R_1 + R_3} V_S - rac{R_4}{R_2 + R_4} V_S$$
 If $V_o = 0$ V, $rac{R_3}{R_1 + R_3} V_S = rac{R_4}{R_2 + R_4} V_S$ Unknown resistor Variable factor resistor $rac{R_1}{R_3} = rac{R_2}{R_4}$ 출력 전압이 영어 되도록 조정

Unbalanced Wheatstone Bridge

- -측정하려는 물리량의 변화에 따라 저항이 선형적으로 변화할 때 사용.
- 평형상태로부터의 편차가 측정하려는 물리량을 의미.

(예제)

섭씨 25도에서 1.0 k Ω 인 thermistor 가 있다. 50도가 되면 0.9 k Ω 이다라고 가정하면 이 때 출력 전압은 몇 V 인가?

$$\begin{split} V_o &= V_A - V_B \\ &= \frac{1.0}{1.0 + 0.9} 12 - \frac{1.0}{1.0 + 1.0} 12 \\ &= 6.32 - 6.0 \\ &= 0.32 \text{ V} \end{split}$$

Thomas L. Floyd and David M. Buchla, Electronics Fundamentals: Circuits, Devices, and Applications, 8th edition, Prentice Hall, 2009, p. 242

Wheatstone Bridge Smoke Detector (I)

Circuit Theory I Lecture 5-21

Wheatstone Bridge Smoke Detector (II)

Circuit Theory I Lecture 5-22

Silicon Pressure Sensors - Structural Examples (I)

- All resistor axes are along one of the <110> directions.
- The longitudinal stress on R_1 and R_3 is the transverse stress at R_2 and R_4 , and vice versa.
- If resistor R_1 experiences a longitudinal stress σ_l , it must simultaneously experience a transverse stress $v \sigma_l$ (v is the Poisson ratio).
- The total change in resistance for R_1 would be

$$\frac{\Delta R_1}{R_1} = \pi_{\ell} \sigma_{\ell} + \pi_t \sigma_t = (\pi_{\ell} + \nu \pi_t) \sigma_{\ell}$$

 $\nu = 0.064$ in the [110] direction of (100) plane.

p-type

$$\pi_{\ell} = 71.8 \times 10^{-11}, \, \pi_{t} = -66.3 \times 10^{-11} \rightarrow \frac{\Delta R_{1}}{R_{1}} = 67.556 \times 10^{-11} \, \sigma_{\ell}$$

$$\frac{\Delta R_2}{R_2} = (-66.3 + 0.064 \times 71.8)\sigma_{\ell} = -61.704 \times 10^{-11}\sigma_{\ell}$$

From Microsystem Design

Silicon Pressure Sensors - Structural Examples (II)

- Wheatstone-bridge circuit

$$R_1 = R_3 = (1 + \alpha_1)R_o$$
, $R_2 = R_4 = (1 - \alpha_2)R_o$

- α_1 and α_2 represent the product of the effective piezoresistive coefficient and the stress.

$$\begin{split} V_o &= \frac{R_1}{R_1 + R_2} V_S - \frac{R_4}{R_3 + R_4} V_S = \frac{R_1 R_3 - R_2 R_4}{(R_1 + R_2)(R_3 + R_4)} V_S \qquad \because R_1 = R_3, R_2 = R_4 \\ &= \frac{R_1 - R_2}{R_1 + R_2} V_S = \frac{(1 + \alpha_1) - (1 - \alpha_2)}{(1 + \alpha_1) + (1 - \alpha_2)} = \frac{\alpha_1 + \alpha_2}{2 + \alpha_1 - \alpha_2} \end{split}$$

Therefore,
$$\frac{V_o}{V_S} = \frac{\alpha_1 + \alpha_2}{2 + \alpha_1 - \alpha_2}$$

- Since α_1 and α_2 are typically small (on the order of 0.02 or less), and differ from each other by only 10 %, this bridge gives an optimally large output without a large nonlinearity.

Strain Gauge Bridge

- Strain gauge: 힘으로부터 유발되는 기계적인 변위(strain)을 측정하는 변환기.
- 압저항 성질을 이용. 변위에 비례하는 저항의 변화를 발생.
- 네 개의 압저항으로 Bridge 회로를 구성하여 힘이나 압력센서를 구성한다.
- Bridge 회로의 출력 전압 v_i 는 작기 때문에 증폭하여 전압계로 읽는다.

Resistive Strain Gauge

- Stress 를 받으면 저항이 변화
- Strain gauge 는 반도체 소자이며 비 선형적으로 저항 이 변화.
- 응용 분야 : 지진 활동 감시기, 경보시스템, 교량 안전성 센서, 대형 발전기 안전 센서 등

Model SGN- 4/12 12 terminal resistance Overall length: 5.5 mm

Typical Installation

Robert L. Boylestad, Introductory Circuit Analysis, 10th edition, Prentice Hall, 2002, p. 89

Load Cell

Thomas L. Floyd and David M. Buchla, Electronics Fundamentals: Circuits, Devices, and Applications, 8th edition, Prentice Hall, 2009, p. 239, Figure 6.40

Strain Gauge Bridge – Situation, Assumptions and Goals

- $R = 120 \Omega$ when the strain is zero.
- $-2\Omega \leq \Delta R \leq 2\Omega$
- -2 $\Omega \leq \Delta R \leq$ 2 Ω 로 변할 때 v_o 는 10 V 에서 10 V 로 변해야 한다.
- 따라서, 다음과 같이 설계해야 한다.

$$v_o = 5 \frac{\mathbf{V}}{\Omega} \cdot \Delta R$$

Circuit Theory I

Strain Gauge Bridge - Plan

- Bridge 회로의 The'venin 등가회로를 구한다.
- 개방시의 전압과 등가 저항을 구한다.
- 개방시 전압 : $v_{_t} = 50 \, \mathrm{mV} \frac{\Delta R}{R}$
- 등가 저항 : $R >> \Delta R$ 이면 $R_t = R$.

Strain Gauge Bridge - Solution

- Bridge 회로의 출력 전압 v_i 는 분압 회로에 의하여 구한다.

$$v_i = 50 \,\mathrm{mV} \frac{\Delta R}{R} imes \frac{100 \,\mathrm{k}\Omega}{100 \,\mathrm{k}\Omega + R_t} = 50 \,\mathrm{mV} \frac{\Delta R}{R} imes 0.9988 = 0.4162 \cdot \Delta R \,\mathrm{mV}$$
 - 전압계의 전압 $v_o = bv_i = b \cdot 0.4162 \cdot \Delta R \,\mathrm{mV}$ $b \cdot 0.4162/1000 = 5$ $\because v_o = 5 \frac{\mathrm{V}}{\Omega} \cdot \Delta R$ $b = 12,013$

- 최종 설계

$$v_o = 12,013 \times 0.4162/1000 \cdot \Delta R = 4.9998 \cdot \Delta R \text{ V}$$

