Network Graphs Part 2

Dr. Tushar Sandhan

IITK, EE Department

 Tellegen's theorem is valid for any lumped network that contains any elements, linear or nonlinear, passive or active, timevarying or time-invariant.

- Tellegen's theorem is valid for any lumped network that contains any elements, linear or nonlinear, passive or active, timevarying or time-invariant.
- Tellegen's theorem depends only on the two Kirchhoff laws.

- Tellegen's theorem is valid for any lumped network that contains any elements, linear or nonlinear, passive or active, timevarying or time-invariant.
- Tellegen's theorem depends only on the two Kirchhoff laws.

Tellegen's Theorem

Consider an arbitrary lumped network whose graph G has b branches and n_t nodes. Suppose that to each branch of the graph we assign arbitrarily a branch voltage v_k and a branch current j_k for k=1,2,...,b and suppose that they are measured with respect to arbitrarily picked associated reference directions. If the branch voltages $v_1,v_2,...,v_b$ satisfy all the constraints imposed by KVL and if the branch currents $j_1,j_2,...,j_b$ satisfy all the constraints imposed by KCL, then

$$\sum_{k=1}^b v_k j_k = 0$$

Remarks

• It is of crucial importance to realize that the branch voltages $v_1, v_2, ..., v_b$ are picked arbitrarily subject only to the KVL constraints. Similarly, the branch currents $j_1, j_2, ..., j_b$ are picked arbitrarily subject only to the KCL constraints.

Remarks

- It is of crucial importance to realize that the branch voltages $v_1, v_2, ..., v_b$ are picked arbitrarily subject only to the KVL constraints. Similarly, the branch currents $j_1, j_2, ..., j_b$ are picked arbitrarily subject only to the KCL constraints.
- Suppose $\hat{v_1}, \hat{v_2}, ..., \hat{v_b}$ and $\hat{j_1}, \hat{j_2}, ..., \hat{j_b}$ are other sets of arbitrarily selected branch voltages and branch currents that obey the same KVL constraints and the same KCL constraints.

Remarks

- It is of crucial importance to realize that the branch voltages $v_1, v_2, ..., v_b$ are picked arbitrarily subject only to the KVL constraints. Similarly, the branch currents $j_1, j_2, ..., j_b$ are picked arbitrarily subject only to the KCL constraints.
- Suppose $\hat{v_1}, \hat{v_2}, ..., \hat{v_b}$ and $\hat{j_1}, \hat{j_2}, ..., \hat{j_b}$ are other sets of arbitrarily selected branch voltages and branch currents that obey the same KVL constraints and the same KCL constraints.

Then

$$\sum_{k=1}^{b} \hat{v_k} \hat{j_k} = 0$$

However, we can do the same to the v_k 's and $\hat{j_k}$'s and obtain

$$\sum_{k=1}^b v_k \hat{j_k} = 0$$

However, we can do the same to the v_k 's and $\hat{j_k}$'s and obtain

$$\sum_{k=1}^b v_k \hat{j_k} = 0$$

Also to the $\hat{v_k}$'s and j_k 's and obtain

$$\sum_{k=1}^{b} \hat{v_k} j_k = 0$$

Proof of Tellegen's theorem

Proof of Tellegen's theorem

Let us assume, for simplicity, that the graph G is connected and has no branches in parallel; i.e., there exists only one branch between any two nodes.

Proof of Tellegen's theorem

Let us assume, for simplicity, that the graph G is connected and has no branches in parallel; i.e., there exists only one branch between any two nodes. We first pick an arbitrary node as a reference node, and we label it node 1. Thus $e_1=0$.

Proof of Tellegen's theorem

Let us assume, for simplicity, that the graph G is connected and has no branches in parallel; i.e., there exists only one branch between any two nodes. We first pick an arbitrary node as a reference node, and we label it node 1. Thus $e_1=0$. Let e_{α} and e_{β} be the voltages of the α 'th and β 'th node, respectively, with reference to the reference node.

Proof of Tellegen's theorem

Let us assume, for simplicity, that the graph G is connected and has no branches in parallel; i.e., there exists only one branch between any two nodes. We first pick an arbitrary node as a reference node, and we label it node 1. Thus $e_1=0$. Let e_α and e_β be the voltages of the α 'th and β 'th node, respectively, with reference to the reference node. It is important to note that once branch voltages $(v_1, v_2, ..., v_b)$ are chosen, then by KVL the node voltages $e_1, ..., e_\alpha, ..., e_\beta, ...$ are uniquely specified.

Proof of Tellegen's theorem

Let us assume, for simplicity, that the graph G is connected and has no branches in parallel; i.e., there exists only one branch between any two nodes. We first pick an arbitrary node as a reference node, and we label it node 1. Thus $e_1=0$. Let e_{α} and e_{β} be the voltages of the α 'th and β 'th node, respectively, with reference to the reference node. It is important to note that once branch voltages $(v_1,v_2,...,v_b)$ are chosen, then by KVL the node voltages $e_1,...,e_{\alpha},...,e_{\beta},...$ are uniquely specified. Let us assume that branch k connects node α and node β as shown in figure and let us denote by $j_{\alpha\beta}$ the current flowing in branch k from node α to node β .

Proof of Tellegen's theorem

Let us assume, for simplicity, that the graph G is connected and has no branches in parallel; i.e., there exists only one branch between any two nodes. We first pick an arbitrary node as a reference node, and we label it node 1. Thus $e_1=0$. Let e_α and e_β be the voltages of the α 'th and β 'th node, respectively, with reference to the reference node. It is important to note that once branch voltages $(v_1,v_2,...,v_b)$ are chosen, then by KVL the node voltages $e_1,...,e_\alpha,...,e_\beta,...$ are uniquely specified. Let us assume that branch k connects node α and node β as shown in figure and let us denote by $j_{\alpha\beta}$ the current flowing in branch k from node α to node β . Then

$$v_k j_k = (e_\alpha - e_\beta) j_{\alpha\beta} \tag{1}$$

Proof of Tellegen's theorem

Let us assume, for simplicity, that the graph G is connected and has no branches in parallel; i.e., there exists only one branch between any two nodes. We first pick an arbitrary node as a reference node, and we label it node 1. Thus $e_1=0$. Let e_α and e_β be the voltages of the α 'th and β 'th node, respectively, with reference to the reference node. It is important to note that once branch voltages $(v_1,v_2,...,v_b)$ are chosen, then by KVL the node voltages $e_1,...,e_\alpha,...,e_\beta,...$ are uniquely specified. Let us assume that branch k connects node α and node β as shown in figure and let us denote by $j_{\alpha\beta}$ the current flowing in branch k from node α to node β . Then

$$v_k j_k = (e_\alpha - e_\beta) j_{\alpha\beta} \tag{1}$$

 $v_k j_k$ can also be written in terms of $j_{\beta\alpha}$, the current from node β to node α .

$$v_k j_k = (e_\beta - e_\alpha) j_{\beta\alpha} \tag{2}$$

Adding the equations (1) and (2), we obtain

$$v_k j_k = \frac{1}{2} [(e_\alpha - e_\beta) j_{\alpha\beta} + (e_\beta - e_\alpha) j_{\beta\alpha}]$$
 (3)

Adding the equations (1) and (2), we obtain

$$v_k j_k = \frac{1}{2} [(e_\alpha - e_\beta) j_{\alpha\beta} + (e_\beta - e_\alpha) j_{\beta\alpha}]$$
 (3)

Now, if we sum the left-hand side of (3) for all branches in the graph, we obtain

$$\sum_{k=1}^{b} v_k j_k$$

Adding the equations (1) and (2), we obtain

$$v_k j_k = \frac{1}{2} [(e_\alpha - e_\beta) j_{\alpha\beta} + (e_\beta - e_\alpha) j_{\beta\alpha}]$$
 (3)

Now, if we sum the left-hand side of (3) for all branches in the graph, we obtain

$$\sum_{k=1}^{b} v_k j_k$$

The corresponding right-hand side of (3) becomes

$$rac{1}{2}\sum_{lpha=1}^{n_t}\sum_{eta=1}^{n_t}(e_lpha-e_eta)j_{lphaeta}$$

Where the double summation has indices α and β carried over all the nodes in the graph.

Adding the equations (1) and (2), we obtain

$$v_k j_k = \frac{1}{2} [(e_\alpha - e_\beta) j_{\alpha\beta} + (e_\beta - e_\alpha) j_{\beta\alpha}]$$
 (3)

Now, if we sum the left-hand side of (3) for all branches in the graph, we obtain

$$\sum_{k=1}^{b} v_k j_k$$

The corresponding right-hand side of (3) becomes

$$\frac{1}{2}\sum_{\alpha=1}^{n_t}\sum_{\beta=1}^{n_t}(e_{\alpha}-e_{\beta})j_{\alpha\beta}$$

Where the double summation has indices α and β carried over all the nodes in the graph. The sum leads to

$$\sum_{k=1}^{b} v_k j_k = \frac{1}{2} \sum_{\alpha=1}^{n_t} \sum_{\beta=1}^{n_t} (e_{\alpha} - e_{\beta}) j_{\alpha\beta} \tag{4}$$

Adding the equations (1) and (2), we obtain

$$v_k j_k = \frac{1}{2} [(e_\alpha - e_\beta) j_{\alpha\beta} + (e_\beta - e_\alpha) j_{\beta\alpha}]$$
 (3)

Now, if we sum the left-hand side of (3) for all branches in the graph, we obtain

$$\sum_{k=1}^{b} v_k j_k$$

The corresponding right-hand side of (3) becomes

$$\frac{1}{2}\sum_{\alpha=1}^{n_t}\sum_{\beta=1}^{n_t}(e_{\alpha}-e_{\beta})j_{\alpha\beta}$$

Where the double summation has indices α and β carried over all the nodes in the graph. The sum leads to

$$\sum_{k=1}^{b} v_k j_k = \frac{1}{2} \sum_{\alpha=1}^{n_t} \sum_{\beta=1}^{n_t} (e_{\alpha} - e_{\beta}) j_{\alpha\beta} \tag{4}$$

We split the right-hand side of (4) as follows

$$\sum_{k=1}^b v_k j_k = rac{1}{2} \sum_{lpha=1}^{n_t} e_lpha(\sum_{eta=1}^{n_t} j_{lphaeta}) - rac{1}{2} \sum_{eta=1}^{n_t} e_eta(\sum_{lpha=1}^{n_t} j_{lphaeta})$$

We split the right-hand side of (4) as follows

$$\sum_{k=1}^b v_k j_k = rac{1}{2} \sum_{lpha=1}^{n_t} e_lpha(\sum_{eta=1}^{n_t} j_{lphaeta}) - rac{1}{2} \sum_{eta=1}^{n_t} e_eta(\sum_{lpha=1}^{n_t} j_{lphaeta})$$

For each fixed α , $\sum_{\beta=1}^{n_t} j_{\alpha\beta}$ is the sum of *all* branch currents leaving node α .

We split the right-hand side of (4) as follows

$$\sum_{k=1}^b \mathsf{v}_k j_k = \frac{1}{2} \sum_{\alpha=1}^{n_t} \mathsf{e}_\alpha (\sum_{\beta=1}^{n_t} j_{\alpha\beta}) - \frac{1}{2} \sum_{\beta=1}^{n_t} \mathsf{e}_\beta (\sum_{\alpha=1}^{n_t} j_{\alpha\beta})$$

For each fixed α , $\sum_{\beta=1}^{n_t} j_{\alpha\beta}$ is the sum of *all* branch currents leaving node α .

For each fixed β , $\sum_{\alpha=1}^{n_t} j_{\alpha\beta}$ is the sum of *all* branch currents entering node β .

We split the right-hand side of (4) as follows

$$\sum_{k=1}^b \mathsf{v}_k j_k = rac{1}{2} \sum_{lpha=1}^{n_t} \mathsf{e}_lpha(\sum_{eta=1}^{n_t} j_{lphaeta}) - rac{1}{2} \sum_{eta=1}^{n_t} \mathsf{e}_eta(\sum_{lpha=1}^{n_t} j_{lphaeta})$$

For each fixed α , $\sum_{\beta=1}^{n_t} j_{\alpha\beta}$ is the sum of *all* branch currents leaving node α .

For each fixed β , $\sum_{\alpha=1}^{n_t} j_{\alpha\beta}$ is the sum of *all* branch currents entering node β .

By KCL, each one of these sums is zero, hence,

$$\sum_{k=1}^b v_k j_k = 0$$

• From Tellegen's theorem we get

$$\sum_{k=1}^b v_k(t) j_k(t) = 0 \text{ for all } t$$

From Tellegen's theorem we get

$$\sum_{k=1}^b v_k(t)j_k(t) = 0 \text{ for all } t$$

• Since $v_k(t)j_k(t)$ represents the power delivered at time t by the network to branch k, the theorem can be interpreted as: at any time t the sum of the power delivered to each branch of the network is zero.

From Tellegen's theorem we get

$$\sum_{k=1}^{b} v_k(t) j_k(t) = 0 \text{ for all } t$$

- Since $v_k(t)j_k(t)$ represents the power delivered at time t by the network to branch k, the theorem can be interpreted as: at any time t the sum of the power delivered to each branch of the network is zero.
- Suppose the network has several independent sources; separating in the sum the sources from other branches, we can conclude that the sum of the power delivered by the independent sources to the network is equal to the sum of the power absorbed by all the other branches of the network.

From Tellegen's theorem we get

$$\sum_{k=1}^b v_k(t)j_k(t) = 0 \text{ for all } t$$

- Since $v_k(t)j_k(t)$ represents the power delivered at time t by the network to branch k, the theorem can be interpreted as: at any time t the sum of the power delivered to each branch of the network is zero.
- Suppose the network has several independent sources; separating in the sum the sources from other branches, we can conclude that the sum of the power delivered by the independent sources to the network is equal to the sum of the power absorbed by all the other branches of the network.
- This means, for lumped circuits , KCL and KVL imply conservation of energy

For linear time-invariant RLC circuits

 The power delivered by the sources is the rate at which energy is absorbed by the network.

For linear time-invariant RLC circuits

- The power delivered by the sources is the rate at which energy is absorbed by the network.
- The energy is
 - dissipated in the resistors at the rate $R_k j_k^2(t)$ for the k'th resistor in the form of heat.
 - stored as magnetic energy in inductors $\frac{1}{2}L_k j_k^2(t)$
 - stored as electric energy in capacitors $\frac{1}{2}C_k v_k^2(t)$

Remark

Consider two arbitrary lumped networks whose only constraint is to have the same graph.

Remark

Consider two arbitrary lumped networks whose only constraint is to have the same graph. In each one of these networks, let us choose the same reference directions and number the branches in a similar fashion.

Remark

Consider two arbitrary lumped networks whose only constraint is to have the same graph. In each one of these networks, let us choose the same reference directions and number the branches in a similar fashion. Let v_k, j_k and $\hat{v_k}, \hat{j_k}$ are voltages and currents of the two networks respectively.

Remark

Consider two arbitrary lumped networks whose only constraint is to have the same graph. In each one of these networks, let us choose the same reference directions and number the branches in a similar fashion. Let v_k, j_k and $\hat{v_k}, \hat{j_k}$ are voltages and currents of the two networks respectively. Tellegen's theorem guarantees that

$$\sum_{k=1}^{b} v_k j_k = \sum_{k=1}^{b} \hat{v_k} \hat{j_k} = 0 \text{ (expressions of the conservation of energy)}$$

Conservation of Energy

Remark

Consider two arbitrary lumped networks whose only constraint is to have the same graph. In each one of these networks, let us choose the same reference directions and number the branches in a similar fashion. Let v_k, j_k and $\hat{v_k}, \hat{j_k}$ are voltages and currents of the two networks respectively. Tellegen's theorem guarantees that

$$\sum_{k=1}^{b} v_k j_k = \sum_{k=1}^{b} \hat{v_k} \hat{j_k} = 0 \text{ (expressions of the conservation of energy)}$$

and

$$\sum_{k=1}^{b} \hat{v_k} j_k = \sum_{k=1}^{b} v_k \hat{j_k} = 0 \text{ (do not have an energy interpretation)}$$

Consider a linear time-invariant network with only one sinusoidal source in branch 1(for simplicity).

Consider a linear time-invariant network with only one sinusoidal source in branch 1(for simplicity). Suppose the network is in steady state.

Consider a linear time-invariant network with only one sinusoidal source in branch 1(for simplicity). Suppose the network is in steady state. For each branch, we represent the branch voltage v_k by the phasor V_k and the branch current j_k by the phasor J_k .

Consider a linear time-invariant network with only one sinusoidal source in branch 1(for simplicity). Suppose the network is in steady state. For each branch, we represent the branch voltage v_k by the phasor V_k and the branch current j_k by the phasor J_k . Clearly, $V_1, V_2, ..., V_b$ and $J_1, J_2, ..., J_b$ satisfy all constraints imposed by **KVL** and **KCL**.

Consider a linear time-invariant network with only one sinusoidal source in branch 1(for simplicity). Suppose the network is in steady state. For each branch, we represent the branch voltage v_k by the phasor V_k and the branch current j_k by the phasor J_k . Clearly, $V_1, V_2, ..., V_b$ and $J_1, J_2, ..., J_b$ satisfy all constraints imposed by **KVL** and **KCL**. However, the conjugates $\bar{J}_1, \bar{J}_2, ..., \bar{J}_b$ also satisfy all the KCL constraints;

Consider a linear time-invariant network with only one sinusoidal source in branch 1(for simplicity). Suppose the network is in steady state. For each branch, we represent the branch voltage v_k by the phasor V_k and the branch current j_k by the phasor J_k . Clearly, $V_1, V_2, ..., V_b$ and $J_1, J_2, ..., J_b$ satisfy all constraints imposed by **KVL** and **KCL**. However, the conjugates $\bar{J}_1, \bar{J}_2, ..., \bar{J}_b$ also satisfy all the KCL constraints; therefore, by Tellegen's theorem

$$\sum_{k=1}^{b} \frac{1}{2} V_k \bar{J}_k = 0 \tag{5}$$

Consider a linear time-invariant network with only one sinusoidal source in branch 1(for simplicity). Suppose the network is in steady state. For each branch, we represent the branch voltage v_k by the phasor V_k and the branch current j_k by the phasor J_k . Clearly, $V_1, V_2, ..., V_b$ and $J_1, J_2, ..., J_b$ satisfy all constraints imposed by **KVL** and **KCL**. However, the conjugates $\bar{J}_1, \bar{J}_2, ..., \bar{J}_b$ also satisfy all the KCL constraints; therefore, by Tellegen's theorem

$$\sum_{k=1}^{b} \frac{1}{2} V_k \bar{J}_k = 0 \tag{5}$$

Since V_1 and J_1 is the source voltage and associated current, $\frac{1}{2}V_1\bar{J}_1$ is the complex power delivered to branch 1 and $-\frac{1}{2}V_1\bar{J}_1$ is the complex power delivered by the source to the rest of the network.

Consider a linear time-invariant network with only one sinusoidal source in branch 1(for simplicity). Suppose the network is in steady state. For each branch, we represent the branch voltage v_k by the phasor V_k and the branch current j_k by the phasor J_k . Clearly, $V_1, V_2, ..., V_b$ and $J_1, J_2, ..., J_b$ satisfy all constraints imposed by **KVL** and **KCL**. However, the conjugates $\bar{J}_1, \bar{J}_2, ..., \bar{J}_b$ also satisfy all the KCL constraints; therefore, by Tellegen's theorem

$$\sum_{k=1}^{b} \frac{1}{2} V_k \bar{J}_k = 0 \tag{5}$$

Since V_1 and J_1 is the source voltage and associated current, $\frac{1}{2}V_1\bar{J}_1$ is the complex power delivered to branch 1 and $-\frac{1}{2}V_1\bar{J}_1$ is the complex power delivered by the source to the rest of the network. Now we can rewrite (5) as

$$-\frac{1}{2}V_1\bar{J}_1 = \sum_{k=2}^{b} \frac{1}{2}V_k\bar{J}_k$$

Figure 1: Theorem of conservation of complex power

Theorem

Consider a linear time-invariant network which is in the sinusoidal steady state and which is driven by several independent sources that are at the same frequency.

Figure 1: Theorem of conservation of complex power

Theorem

Consider a linear time-invariant network which is in the sinusoidal steady state and which is driven by several independent sources that are at the same frequency. Let us pull out all the independent sources as shown and denote the rest of the network by $\mathfrak N$.

Figure 1: Theorem of conservation of complex power

Theorem

Consider a linear time-invariant network which is in the sinusoidal steady state and which is driven by several independent sources that are at the same frequency. Let us pull out all the independent sources as shown and denote the rest of the network by $\mathfrak N$. Then the sum of the complex power delivered by each independent source to the network $\mathfrak N$ is equal to the sum of the complex power received by all the other branches of $\mathfrak N$

Figure 2: Properties of driving-point impedance $Z_{in}(j\omega)$.

The conservation-of-complex-power theorem can be used to derive many important properties of driving-point impedances.

Figure 2: Properties of driving-point impedance $Z_{in}(j\omega)$.

The conservation-of-complex-power theorem can be used to derive many important properties of driving-point impedances.

With reference to the Figure 2, let the driving point impedence of the network \mathfrak{N} is Z_{in} .

Figure 2: Properties of driving-point impedance $Z_{in}(j\omega)$.

The conservation-of-complex-power theorem can be used to derive many important properties of driving-point impedances.

With reference to the Figure 2, let the driving point impedence of the network \mathfrak{N} is Z_{in} . \mathfrak{N} is a **linear time-invariant one-port network**.

Figure 2: Properties of driving-point impedance $Z_{in}(j\omega)$.

The conservation-of-complex-power theorem can be used to derive many important properties of driving-point impedances.

With reference to the Figure 2, let the driving point impedence of the network \mathfrak{N} is a **linear time-invariant one-port network**. Then,

$$V_1 = -J_1 Z_{in}(j\omega)$$

Let the branches inside \mathfrak{N} be numbered from 2 to b, and let the branch phasor currents and branch impedances be denoted by J_k and Z_k , k = 2, 3, ..., b.

Let the branches inside \mathfrak{N} be numbered from 2 to b, and let the branch phasor currents and branch impedances be denoted by J_k and Z_k , k=2,3,...,b. Using Tellegen's theorem, we get the complex power P as

$$P = -\frac{1}{2}V_1\bar{J}_1 = \frac{1}{2}Z_{in}(j\omega)|J_1|^2 = \frac{1}{2}\sum_{k=2}^b V_k\bar{J}_k = \frac{1}{2}\sum_{k=2}^b Z_k(j\omega)|J_k|^2$$
 (6)

Let the branches inside \mathfrak{N} be numbered from 2 to b, and let the branch phasor currents and branch impedances be denoted by J_k and Z_k , k=2,3,...,b. Using Tellegen's theorem, we get the complex power P as

$$P = -\frac{1}{2}V_1\bar{J}_1 = \frac{1}{2}Z_{in}(j\omega)|J_1|^2 = \frac{1}{2}\sum_{k=2}^b V_k\bar{J}_k = \frac{1}{2}\sum_{k=2}^b Z_k(j\omega)|J_k|^2$$
 (6)

The average power delivered by the source is given by P_{av} which is

$$P_{\mathsf{av}} = \frac{1}{2} Re[Z_{\mathsf{in}}(j\omega)] |J_1|^2 = \frac{1}{2} \sum_{k=2}^{b} Re[Z_k(j\omega)] |J_k|^2$$

Let the branches inside \mathfrak{N} be numbered from 2 to b, and let the branch phasor currents and branch impedances be denoted by J_k and Z_k , k=2,3,...,b. Using Tellegen's theorem, we get the complex power P as

$$P = -\frac{1}{2}V_1\bar{J}_1 = \frac{1}{2}Z_{in}(j\omega)|J_1|^2 = \frac{1}{2}\sum_{k=2}^b V_k\bar{J}_k = \frac{1}{2}\sum_{k=2}^b Z_k(j\omega)|J_k|^2$$
 (6)

The average power delivered by the source is given by P_{av} which is

$$P_{\mathsf{av}} = \frac{1}{2} Re[Z_{\mathsf{in}}(j\omega)] |J_1|^2 = \frac{1}{2} \sum_{k=2}^{b} Re[Z_k(j\omega)] |J_k|^2$$

Note: All these impedances are evaluated at the same angular frequency ω , which is the angular frequency of the source.

Case 1

• Resistive networks made of branches all having positive resistances.

- Resistive networks made of branches all having positive resistances.
- All Z_k 's in equation (6) are positive real numbers.

- Resistive networks made of branches all having positive resistances.
- All Z_k 's in equation (6) are positive real numbers.
- Consequently, Z_{in} is also a positive real number.

Case 1

- Resistive networks made of branches all having positive resistances.
- All Z_k 's in equation (6) are positive real numbers.
- Consequently, Z_{in} is also a positive real number.
- In this case Z_{in} is independent of angular frequency ω .

Remark

The input impedance of a resistive network made of positive resistances is a positive resistance.

Case 2

• RL networks have either positive resistances or positive inductances resulting in Z_k being either a positive number or a purely imaginary number of the form $j\omega L_k$ where $\omega>0$ and $L_k>0$

- RL networks have either positive resistances or positive inductances resulting in Z_k being either a positive number or a purely imaginary number of the form $j\omega L_k$ where $\omega > 0$ and $L_k > 0$
- From (6) we can say

$$Re[Z_{in}(j\omega)] \geq 0$$
 and $Im[Z_{in}(j\omega)] \geq 0$ for all $\omega \geq 0$

Case 2

- RL networks have either positive resistances or positive inductances resulting in Z_k being either a positive number or a purely imaginary number of the form $j\omega L_k$ where $\omega>0$ and $L_k>0$
- From (6) we can say

$$Re[Z_{in}(j\omega)] \geq 0$$
 and $Im[Z_{in}(j\omega)] \geq 0$ for all $\omega \geq 0$

Equivalently,

$$0 \le \angle Z_{in}(j\omega) \le 90^{\circ}$$
 for all $\omega \ge 0$

Remark

At any positive angular frequency ω , the driving point impedance of a linear time-invariant RL network made of positive resistances and positive inductances has a phase angle between 0 and 90°

- RC networks made of branches all having either positive resistances or positive capacitances.
- A similar reasoning shows that at any positive angular frequency ω , the driving—point impedance of a linear time—invariant RC network made of positive resistances and positive capacitances has a phase angle between 0 and 90°.

Case 4

 Lossless networks made of capacitors, inductors (including coupled inductors), and/or ideal transformers.

- Lossless networks made of capacitors, inductors (including coupled inductors), and/or ideal transformers.
- Previously we have learnt that coupled inductors can be replaced by inductors without coupling and an ideal transformer.

- Lossless networks made of capacitors, inductors (including coupled inductors), and/or ideal transformers.
- Previously we have learnt that coupled inductors can be replaced by inductors without coupling and an ideal transformer.
- Thus in $\mathfrak N$ we can assume that all are positive inductances, capacitances or ideal transformer windings.

- Lossless networks made of capacitors, inductors (including coupled inductors), and/or ideal transformers.
- Previously we have learnt that coupled inductors can be replaced by inductors without coupling and an ideal transformer.
- Thus in $\mathfrak N$ we can assume that all are positive inductances, capacitances or ideal transformer windings.
- Ideal transformers neither dissipate nor store energy, the sum $\sum_k V_k \bar{J}_k$ over all branches with ideal transformers is 0, resulting in ideal transformers contributing nothing i the sum in (6)

Case 4 contd.

• Other terms are either of form $j\omega L_k |J_k|^2$ or $\frac{1}{j\omega C_k} |J_k|^2$ which are purely imagiary.

Case 4 contd.

- Other terms are either of form $j\omega L_k |J_k|^2$ or $\frac{1}{j\omega C_k} |J_k|^2$ which are purely imagiary.
- Therefore,

$$Re[Z_{in}(j\omega)] = 0 \text{ for all } \omega$$
 (7)

Case 4 contd.

- Other terms are either of form $j\omega L_k |J_k|^2$ or $\frac{1}{j\omega C_k} |J_k|^2$ which are purely imagiary.
- Therefore,

$$Re[Z_{in}(j\omega)] = 0 \text{ for all } \omega$$
 (7)

Equivalently,

$$\angle Z_{in}(j\omega) = \pm 90^{\circ}$$
 for all ω

Remark

At any angular frequency ω , the driving point impedance of a linear time—invariant network made of inductors (coupled or uncoupled), capacitors, and ideal transformers is purely imaginary; i.e., it has a phase angle of either $+90^{\circ}$ or -90° .

Case 5

 RLC networks with ideal transformers having all branches with either positive resistances, positive inductances, positive capacitances, and/or ideal transformer windings.

- RLC networks with ideal transformers having all branches with either positive resistances, positive inductances, positive capacitances, and/or ideal transformer windings.
- In case 4 the ideal transformers do not contribute anything to the sum in (6).

- RLC networks with ideal transformers having all branches with either positive resistances, positive inductances, positive capacitances, and/or ideal transformer windings.
- In case 4 the ideal transformers do not contribute anything to the sum in (6).
- The other term are either of form $R_k |J_k|^2$, $j\omega L_k |J_k|^2$ or $\frac{1}{j\omega C_k} |J_k|^2$.

- RLC networks with ideal transformers having all branches with either positive resistances, positive inductances, positive capacitances, and/or ideal transformer windings.
- In case 4 the ideal transformers do not contribute anything to the sum in (6).
- The other term are either of form $R_k |J_k|^2$, $j\omega L_k |J_k|^2$ or $\frac{1}{j\omega C_k} |J_k|^2$.
- Each term $Z_k |J_k|^2$ is either positive number or an imaginary number.

- RLC networks with ideal transformers having all branches with either positive resistances, positive inductances, positive capacitances, and/or ideal transformer windings.
- In case 4 the ideal transformers do not contribute anything to the sum in (6).
- The other term are either of form $R_k |J_k|^2$, $j\omega L_k |J_k|^2$ or $\frac{1}{j\omega C_k} |J_k|^2$.
- Each term $Z_k |J_k|^2$ is either positive number or an imaginary number. Hence, Z_{in} , is a complex number with a real part that is larger than or equal to zero and an imaginary part that may be of either sign.

Case 5 contd.

Then we can say,

$$Re[Z_{in}(j\omega)] \ge 0 \text{ for all } \omega$$
 (8)

Equivalently,

$$-90^{\circ} \le \angle Z_{in}(j\omega) \le 90^{\circ}$$
 for all ω

Remark

At any angular frequency ω , the driving-point impedance of a linear time-invariant RLC network (which may include ideal transformers) has a non-negative real part; equivalently, it has a phase angle between -90° and $+90^{\circ}$. that is,

We consider again a linear time-invariant RLC network driven by a single sinusoidal current source.

We consider again a linear time-invariant RLC network driven by a single sinusoidal current source. Again we assume that the network is in sinusoidal steady state, we can write that,

$$P = \frac{1}{2} Z_{in}(j\omega) |J_1|^2 = \frac{1}{2} \sum_{m=2}^{b} Z_m(j\omega) |J_m|^2$$
$$= \frac{1}{2} \sum_{i} R_i |J_i|^2 + \frac{1}{2} \sum_{k} j\omega L_k |J_k|^2 + \frac{1}{2} \sum_{l} \frac{1}{j\omega C_l} |J_i|^2$$

We consider again a linear time-invariant RLC network driven by a single sinusoidal current source. Again we assume that the network is in sinusoidal steady state, we can write that,

$$P = \frac{1}{2} Z_{in}(j\omega) |J_1|^2 = \frac{1}{2} \sum_{m=2}^{b} Z_m(j\omega) |J_m|^2$$

$$= \frac{1}{2} \sum_{i} R_{i} |J_{i}|^{2} + \frac{1}{2} \sum_{k} j\omega L_{k} |J_{k}|^{2} + \frac{1}{2} \sum_{l} \frac{1}{j\omega C_{l}} |J_{i}|^{2}$$

Exhibiting the real and imaginary part of P, we get

$$P = \frac{1}{2} \sum_{i} R_{i} |J_{i}|^{2} + 2j\omega \left(\sum_{k} \frac{1}{4} L_{k} |J_{k}|^{2} - \sum_{l} \frac{1}{4} \frac{1}{\omega^{2} C_{l}} |J_{l}|^{2} \right)$$
(9)

• In the sinusoidal steady state the average (over one period) of $R_i j_i^2(t)$ is

$$\frac{1}{2}R_i\left|J_i\right|^2$$

• In the sinusoidal steady state the average (over one period) of $R_i j_i^2(t)$ is

$$\frac{1}{2}R_i\left|J_i\right|^2$$

• Similarly the average of $\frac{1}{2}L_k j_k^2(t)$ and $\frac{1}{2}C_l v_l^2(t)$ are respectively

$$\frac{1}{4}L_k |J_k|^2$$
 and $\frac{1}{4}C_l |V_l|^2 = \frac{1}{4}\frac{1}{\omega^2 C_l} |J_l|^2$

• In the sinusoidal steady state the average (over one period) of $R_i j_i^2(t)$ is

$$\frac{1}{2}R_i\left|J_i\right|^2$$

• Similarly the average of $\frac{1}{2}L_k j_k^2(t)$ and $\frac{1}{2}C_l v_l^2(t)$ are respectively

$$\frac{1}{4}L_k |J_k|^2$$
 and $\frac{1}{4}C_l |V_l|^2 = \frac{1}{4}\frac{1}{\omega^2 C_l} |J_l|^2$

- The first term in (9) is the average power(P_{av}) dissipated in \mathfrak{N} .
- The two terms in parenthesis are respectively average magnetic energy stored(\mathcal{E}_M) and the average electric energy stored(\mathcal{E}_E).

Now we can rewrite (9) as

$$Z_{in}(j\omega) = \frac{2P_{av} + 4j\omega(\mathcal{E}_M - \mathcal{E}_E)}{|J_1|^2} \tag{10}$$

ullet $|J_1|$ is the peak amplitude of the sinusoidal input current.

Now we can rewrite (9) as

$$Z_{in}(j\omega) = \frac{2P_{av} + 4j\omega(\mathcal{E}_M - \mathcal{E}_E)}{|J_1|^2} \tag{10}$$

- ullet $|J_1|$ is the peak amplitude of the sinusoidal input current.
- P_{av} , \mathcal{E}_M and \mathcal{E}_E are obtained by averaging over one period of the sinusoidal motion.

Now we can rewrite (9) as

$$Z_{in}(j\omega) = \frac{2P_{av} + 4j\omega(\mathcal{E}_M - \mathcal{E}_E)}{|J_1|^2}$$
 (10)

- $|J_1|$ is the peak amplitude of the sinusoidal input current.
- P_{av} , \mathcal{E}_M and \mathcal{E}_E are obtained by averaging over one period of the sinusoidal motion.

Theorem

Given a linear time-invariant RLC network driven by a sinusoidal current source of one ampere peak amplitude and given that the network is in the sinusoidal steady state, the driving-point impedance seen by the source has a real part that is equal to twice the average power dissipated and an imaginary part that is 4ω times the difference between the average magnetic energy stored and the average electrical energy stored.