Electric Circuits and Networks ----BASICS----

By:mankiran kaur

OVERVIEW

- What's
 - Voltage
 - Current
 - Energy
 - Power
- Network Elements
- Parameters of Electric circuit
- Conclusion

VOLTAGE

 Always a force of attration exists between +ve and -ve charges in an atom.

- The energy required to overcome this force and move the charge through specific distance is called poterntial energy.
- The difference in Potential Energy is called Potential Difference (Electrical term: VOLTAGE)

$$V = \frac{W(energy)}{Q(Charge)}$$

CURRENT

- The rate of flow of electrons in a conductive or semiconductive material.
- It is measured by the number of electrons flow past a point in unit time.

$$I = \frac{Q(Charge)}{t (time)}$$

NOTE: 1A = 1COULOMB/sec = $6.25 \times 10^{28} e^{-}$ s/sec

ANALOGY

Energy and Power

- Energy Capacity for doing work
 (measured in terms of **Joules**)
- Power Rate of change of energy in unit time (measured in terms of Watts)

$$P = \frac{W (Energy)}{t (time)}$$

$$1W = 1J / Sec$$

Note:

NETWORK ELEMENTS

We can classify network elements into 4 types:

- 1. Active / Passive Elements
- 2. Bilateral / Unilateral Elements
- 3. Linear / Non-Linear Elements
- 4. Lumped / Distributed Elements

ACTIVE AND PASSIVE ELEMENTS

The Active elements have the capabilty to deliver average power greater than zero for infinite period of time to the connected devices.

Eg: Ideal power sources, Battery, etc.,

Passive elements = $Active\ elements^{-1}$

It consumes or dissipate the energy stored in the circuit.

Eg: Resistors, Inductors, Capacitors, etc.

BILATERAL AND UNILATERAL

The bilateral elements have same
 V-I relationship for current flow
 in either direction.

Eg: Any conducting wire, Resistors.

Unilateral Elements = Bilateral elements⁻¹
 Eg: Vaccum diodes, Silicon diodes,
 rectifiers, etc.,

LINEAR AND NON-LINEAR

- Linear elements have linear V-I relationship (i.e.
 Straight line) passing through origin.
- Linear elements obeys superposition theorem.

Eg: Resistors

• Non-Linear Elements = Linear elements⁻¹

Eg: SCR, Triac

LUMPED AND DISTRIBUTED

 Small in size and simultaneous action takes place for any given cause at same time of instant.

(size is very small compared to wavelength of signal applied) Eg: R,L,C

 Distributed Elements are not electrically separable for any analytical purpose.

Eg: Transmission line has its distributed R,L,C throughout its entire length.

PARAMETERS

- Three major parameters used in an electric circuits are
- 1. Resistance
- 2. Inductance
- 3. Capacitance

RESISTANCE

- No more collision for electrons within the material
- Free flow of current (No drop)

- Due to physical property of material, collision of electrons with atoms of material takes place.
- The flow of current is resisted by value R
- Drop in potential across material

INDUCTANCE

 A wire of certain length is twisted into coil to form a basic inductor.

For larger 'I' more flux develops around coil

When 'I' changes instantaneously, flux also changes. According to faraday's law some voltage is induced, and it is given by

$$V=L\frac{di}{dt}$$

Note: For DC, $\frac{di}{dt}$ = 0. Hence V=0. (Short circuit)

CAPACITOR

It has two conducting surfaces separated by dielectric.

 Capacitance is the amount of charge a capacitor can store when a voltage is applied across it.

The simple presentation endshere

And finally, It's time to

