

Equivalent resistance

Interested only in is. Not interested in details of individual resistor currents and voltages.

Same applied V_S must give same resulting i_S . (Same power supplied.)

$$R_{eq} = \frac{V_S}{i_S}$$

Test generator (or test source) method

Equivalent resistance must be defined between 2 nodes of the network. A different pair of nodes gives different R_{eq} .

Apply a test generator between the two nodes of interest.

Apply V_{test} . Determine i_{test} .

$$R_{eq} = \frac{V_{test}}{i_{test}}$$

Series combination

Apply test source. Define voltages and currents.

$$i_{test}=i_{R1}=i_{R2}=i_{R3}$$

Series connection.

By KVL:
$$V_{test} - v_{R1} - v_{R2} - v_{R3} = 0$$

use Ohm's law:
$$V_{test} - i_{R1}R_1 - i_{R2}R_2 - i_{R3}R_3 = 0$$

$$V_{test} - i_{test} (R_1 + R_2 + R_3) = 0$$

$$R_{eq} = \frac{V_{test}}{i_{test}} = R_1 + R_2 + R_3$$

Series combination:

$$R_{eq} = \sum_{m=1}^{N} R_m$$

Parallel combination

currents.

By KVL:
$$V_{test} = v_{R1} = v_{R2} = v_{R3}$$
 (Parallel connection)

By KCL:
$$i_{test} = i_{R1} + i_{R2} + i_{R3}$$

use Ohm's law:
$$i_{test} = \frac{v_{R1}}{R_1} + \frac{v_{R2}}{R_2} + \frac{v_{R3}}{R_3}$$

$$i_{test} = \frac{v_{test}}{R_1} + \frac{v_{test}}{R_2} + \frac{v_{test}}{R_3}$$

$$\frac{1}{R_{eq}} = \frac{i_{test}}{V_{test}} = \frac{1}{R_1} + \frac{1}{R_2} + \frac{1}{R_3}$$

Parallel combination:

$$\frac{1}{R_{eq}} = \sum_{m=1}^{N} \frac{1}{R_m}$$

Series combination: Easy to calculate.

Series: equivalent is always bigger than any resistor in the string.

$$R_{eq} > R_m$$
.

Parallel: equivalent is always smaller than any single resistor the parallel branches.

$$R_{eq} < R_m$$
.

Special cases for parallel combinations:

Two resistors only:
$$\frac{1}{R_{eq}} = \frac{1}{R_1} + \frac{1}{R_2}$$

$$= \frac{R_2}{R_1 R_2} + \frac{R_1}{R_1 R_2} = \frac{R_1 + R_2}{R_1 R_2}$$

$$R_{eq} = \frac{R_1 R_2}{R_1 + R_2}$$
 (product over sum)

More special cases for parallel combinations:

Two resistors,
$$R_1 = R_2 = R$$
: $R_{eq} = \frac{R^2}{2R} = \frac{R}{2}$

Two resistors,
$$R_2 = 2R_1$$
: $R_{eq} = \frac{2R_1^2}{3R} = \frac{2}{3}R_1$

One small resistor: $R_1 \ll R_2$, R_3 , R_4 ,...

$$\frac{1}{R_{eq}} = \frac{1}{R_1} + \frac{1}{R_2} + \frac{1}{R_3} + \frac{1}{R_4} + \dots$$

$$\approx \frac{1}{R_1}$$

(Equivalent is approximately $R_{eq} \approx R_1$ equal to smallest.

Combination circuits

Test generator method always works.

Sometime necessary (with dependent sources in circuit).

For purely resistive circuits, there is a faster method – inspection.

Inspect structure of network.

Use parallel & series combinations to sequentially reduce pieces of the network to single resistances.

With practice, you will be able to find R_{eq} in one step.

1. Recognize and replace the series branch with the three resistors.

$$R_{345} = R_3 + R_4 + R_5$$

2. Recognize and replace the parallel combination.

$$R_{2345} = R_2 || R_{345} = \frac{R_2 R_{345}}{R_2 + R_{345}}$$

3. We are left with a simple series pair.

$$R_{eq} = R_1 + R_{2345}$$

$$= R_1 + \frac{R_2 (R_3 + R_4 + R_5)}{R_2 + (R_3 + R_4 + R_5)}$$

Example

$$R_{34} = R_3 + R_4$$

= $50\Omega + 100\Omega = 150\Omega$

$$R_{eq} = R_1 ||R_2||R_{34}$$

$$\frac{1}{R_{eq}} = \frac{1}{25\Omega} + \frac{1}{25\Omega} + \frac{1}{150\Omega}$$

$$R_{eq} = 11.5\Omega$$

Example

1. R_5 and R_6 are in series.

$$R_{56} = R_5 + R_6 = 1150 \ \Omega.$$

2. R_4 is in parallel with R_{56} .

$$R_{46} = R_4 | |R_6 = 256 \Omega.$$

 $3. R_3$ is in series with R_{46} .

$$R_{36} = R_2 + R_{46} = 1000 \ \Omega + 256 \ \Omega = 1256 \ \Omega.$$

4. R_2 is in parallel with R_{36} .

$$R_{26} = R_2 || R_{36} = 470 \Omega || 1256 \Omega = 342 \Omega.$$

5. R_1 is in parallel with R_{26} .

$$R_{eq} = R_1 + R_{26} = 680 \ \Omega + 342 \ \Omega = 1022 \ \Omega.$$

Example

Find the R_{eq} referenced between the nodes c and d. Note that in this case R_1 is dangling (unconnected). No current will flow there – it has no effect on the rest of the circuit, and we can ignore it.

1. R_2 and R_3 are in series.

$$R_{23} = R_2 + R_3 = 470 \ \Omega + 1000 \ \Omega = 1470 \ \Omega.$$

2. R_{23} and R_4 are in parallel.

$$R_{24} = R_{23} || R_4 = 1470 \ \Omega \ || 330 \ \Omega = 269.5 \ \Omega.$$

 $3.\,R_{24}$ and R_5 are in series.

$$R_{25} = R_{24} + R_5 = 269.5 \ \Omega + 470 \ \Omega = 739.5 \ \Omega.$$

4. R_{25} and R_6 are in parallel.

$$R_{eq} = R_{25} || R_6 = 739.5 \Omega || 680 \Omega = 354 \Omega.$$

To study:

- 1. Work at least a dozen of the equivalent resistance practice problems on the web site, making sure you can get the correct answer each time.
- 2. Sketch out your own crazy resistor network and see if you can calculate the equivalent resistance.
- 3. "The equivalent resistance of a parallel combination is always less than the value of any of the individual resistors." Make sure that you understand this statement and why it is true.
- 4. Use a test generator alone with KCL and KVL to work any of the examples shown in this lecture. Show that you obtain the same result.
- 5. As noted, the test generator could be a current source. Then the goal would be to find the corresponding voltage. Re-work the series and parallel cases using a test current generator. Show that you obtain the same result.
- 6. Work through the first circuit (bottom of slide 2) using the test generator method. Show that you obtain the same equivalent resistance as the "inspection" method.