Aula 1: Resistive Circuits

Prof. Marcelino Andrade

Faculdade UnB Gama

September 23, 2018

Contents

Indroduction (3.1)

Kirchhoff's Laws (3.2)

Series Resistors and Voltage Division (3.3)

Parallel Resistors and Current Division (3.4)

Series Voltage Sources and Parallel Current Sources (3.5)

Circuit Analysis (3.6)

Analyzing Resistive Circuits Using MATLAB

Introduction to Electric Circuits 9th Edition by James A. Svoboda, Richard C. Dorf

Resistive Circuits

- An electric circuit consists of circuit elements that are connected together.
- The same circuit can be drawn in several ways.
- The places where the elements are connected to each other are called nodes.

Resistive Circuits

We say that circuit drawings A and B represent the same circuit when the following three conditions are met.

- There is a one-to-one correspondence between the nodes of drawing A and the nodes of drawing B.
- There is a one-to-one correspondence between the elements of drawing A and the elements of drawing B.
- Corresponding elements are connected to corresponding nodes.

Kirchhoff's Laws

In 1847, Gustav Robert Kirchhoff, a professor at the University of Berlin, formulated two important laws that provide the foundation for analysis of electric circuits.

- Kirchhoff's current law (KCL): The algebraic sum of the currents into a node at any instant is zero.
- Kirchhoff's voltage law (KVL): The algebraic sum of the voltages around any loop in a circuit is identically zero for all time.

Kirchhoff's laws are a consequence of conservation of charge and conservation of energy.

Kirchhoff's Laws

EXAMPLE 3.2-4 - Ohm's and Kirchhoff's Laws

Determine the value of the current, in amps, measured by the ammeter.

EXAMPLE3.2-5 - Ohm's and Kirchhoff's Laws

Determine the value of the voltage, in volts, measured by the voltmeter.

Kirchhoff's Laws

EXERCISE 3.2-1 - Determine the values of i_3 , i_4 , i_6 , v_2 , v_4 and v_6 .

Answer:
$$i_3 = -3A$$
, $i_4 = 3A$, $i_6 = 4A$, $v_3 = -3V$, $v_4 = -6V$, $v_6 = 6V$

Series Resistors and Voltage Division

Let us consider a single-loop circuit ...

Single-loop circuit with a voltage source v_s .

In general, we may represent the voltage divider principle by the equation:

$$v_n = \frac{R_n v_s}{R_1 + R_2 + \dots + R_N} \tag{1}$$

where v_n is the voltage across the nth resistor of N resistors connected in series.

Parallel Resistors and Current Division

Consider the circuit with N conductors and a current source ...

In general, we may represent the current divider principle by the equation:

$$i_n = \frac{G_n i_s}{G_1 + G_2 + \dots + G_N} = \frac{G_n i_s}{\sum_{k=1}^N G_k}, where G_n = \frac{1}{R_n}$$
 (2)

and i_n is the current across the nth conductor of N conductors connected in parallel and G_n .

Equivalent Circuit

Equivalent circuit for a series resistors

$$R_s = R_1 + R_2 + \dots + R_N = \sum_{n=1}^{N} R_n$$
 (3)

Equivalent circuit for a parallel resistors

$$G_p = \frac{1}{R_p} = \frac{1}{R_1} + \dots + \frac{1}{R_N} = \sum_{n=1}^N \frac{1}{R_n}$$
 (4)

Series Voltage Sources

Voltage sources connected in series are equivalent to a single voltage source.

Parallel Current Sources

Equivalent current source is equal to the algebraic sum of the currents of the parallel current sources.

Series Voltage Sources and Parallel Current Sources (3.5)

Series and Parallel Sources

EXAMPLE3.5-1a - Show similar circuits

 \clubsuit Determine the value of the current i_1 and voltage v_2 .

EXAMPLE3.5-1c - Show similar circuits

 \clubsuit Determine the value of the current i_1 and voltage v_2 .

Series Voltage Sources and Parallel Current Sources (3.5)

Analyzing Resistive Circuits

(a) Set of series and parallel resistors.

(b) Equivalent circuit.

$$R_s = R_1 + R_2 + R_3 \tag{5}$$

$$R_p = \frac{1}{G_p} \tag{6}$$

$$R_s = R_1 + R_2 + R_3 \tag{7}$$

$$v_o = \frac{R_p}{R_s + R_p} v_s \tag{8}$$

The analysis of a circuit by replacing a set of resistors with an equivalent resistance, thus reducing the network to a form easily analyzed.

Analyzing Resistive Circuits

EXEMPLE 3.6-3 - Determine the values of i_3, v_4, i_5 and v_6 .

Answer: $i_3 = 0.25A, v_4 = -3V, i_5 = -0.1A, v_6 = 2V$

Analyzing Resistive Circuits Using MATLAB

EXERCISE 3.7-1 - Determine the values of the resistor voltages and currents.

 $\textbf{Answer}: i_2 = 0.4A, i_4 = -0.05A, i_5 = 0.05A, i_6 = 0.05A, v_2 = 16V, v_4 = -4V, v_5 = 2.4V \ \textit{and} \ v_6 = 1.6V \ \textit{and} \ v_6 = 1.6V \ \textit{and} \ v_8 = 0.05A, v_8 = 0.05A, v_9 = 0.$