

Basic Electric Circuit Theory

A One-Semester Text

I. D. Mayergoyz

University of Maryland
Department of Electrical Engineering
College Park, Maryland

W. Lawson

University of Maryland
Department of Electrical Engineering
College Park, Maryland


ACADEMIC PRESS

An Imprint of Elsevier

San Diego London Boston
New York Sydney Tokyo Toronto

Contents

Preface	xi
1 Basic Circuit Variables and Elements	1
1.1 Introduction	1
1.2 Circuit Variables	2
1.2.1 Electric Charge	2
1.2.2 Electric and Displacement Currents	3
1.2.3 Electric Energy	6
1.2.4 Voltage	6
1.2.5 Electric Power	7
1.2.6 Flux Linkages	8
1.3 Reference Directions	10
1.4 The Resistor	11
1.5 The Inductor	16
1.6 The Capacitor	19
1.7 Ideal Independent Voltage and Current Sources	24
1.8 Summary	25
1.9 Problems	26
2 Kirchhoff's Laws	33
2.1 Introduction	33
2.2 Circuit Topology	34
2.3 Kirchhoff's Laws	36
2.3.1 Kirchhoff's Current Law	36
2.3.2 Kirchhoff's Voltage Law	37
2.4 Linearly Independent Kirchhoff Equations	39
2.4.1 General Circuits	39
2.4.2 Resistive Circuits	47
2.5 Summary	51
2.6 Problems	52
3 AC Steady State	58
3.1 Introduction	58
3.2 AC Quantities	59

3.3	Amplitude and Phase Relationships for Circuit Elements	60
3.4	Phasors	63
3.5	Impedance and Admittance	66
3.6	AC Steady-State Equations	74
3.7	AC Power	80
3.8	Complex Frequency	86
3.9	Summary	90
3.10	Problems	91
4	Equivalent Transformations of Electric Circuits	98
4.1	Introduction	98
4.2	Series and Parallel Connections	98
4.3	Voltage and Current Divider Rules	103
4.4	Input Impedance	107
4.5	Symmetry	110
4.6	The Superposition Principle	115
4.7	An Introduction to Electric Circuit Simulation with MicroSim PSpice	124
4.8	Summary	136
4.9	Problems	137
5	Thevenin's Theorem and Related Topics	143
5.1	Introduction	143
5.2	Nonideal Two-Terminal Circuit Elements	143
5.3	Equivalent Transformations of Nonideal Voltage and Current Sources	145
5.4	Thevenin's Theorem	146
	5.4.1 Proof of Thevenin's Theorem	147
	5.4.2 Using Thevenin's Theorem in Analysis	149
5.5	Norton's Theorem	155
5.6	Nonlinear Resistive Circuits	159
5.7	Summary	170
5.8	Problems	170
6	Nodal and Mesh Analysis	174
6.1	Introduction	174
6.2	Nodal Analysis	174
6.3	Mesh Current Analysis	186
6.4	MicroSim PSpice Simulations	195
6.5	Summary	199
6.6	Problems	201
7	Transient Analysis	208
7.1	Introduction	208
7.2	First-Order Circuits	209

7.2.1	Circuits Excited by Initial Conditions	209
7.2.2	Circuits Excited by Sources	217
7.2.3	Circuits Excited by Initial Conditions and Sources	228
7.3	Second-Order Circuits	233
7.3.1	Circuits Excited by Initial Conditions	233
7.3.2	Circuits Excited by Sources	241
7.4	Transfer Functions and Their Applications	247
7.5	Impulse Response and Convolution Integral	256
7.5.1	Convolution Integral for an RL Circuit	257
7.5.2	Convolution Integral for Arbitrary Linear Circuits	263
7.5.3	Applications of the Convolution Integral	265
7.6	Circuits with Diodes (Rectifiers)	269
7.7	MicroSim PSpice Simulations	279
7.8	Summary	286
7.9	Problems	288
8	Dependent Sources and Operational Amplifiers	297
8.1	Introduction	297
8.2	Dependent Sources as Linear Models for Transistors	298
8.3	Analysis of Circuits with Dependent Sources	303
8.3.1	Nodal Analysis	303
8.3.2	Mesh Current Analysis	305
8.3.3	Thevenin's Theorem	307
8.4	Operational Amplifiers	313
8.4.1	Voltage Follower–Buffer Amplifier	314
8.4.2	Noninverting Amplifier	317
8.4.3	Inverting Amplifier	318
8.4.4	Adder (Summer) Circuit	319
8.4.5	Integrator	321
8.4.6	Differentiator	323
8.4.7	Application of Operational Amplifiers to the Integration of Differential Equations (Analog Computer)	325
8.5	MicroSim PSpice Simulations	329
8.6	Summary	336
8.7	Problems	337
9	Frequency Characteristics of Electric Circuits	345
9.1	Introduction	345
9.2	Resonance	346
9.3	Passive Filters	349
9.3.1	High-Pass Filter	350
9.3.2	Low-Pass Filter	351
9.3.3	Band-Pass Filter	353
9.3.4	Band-Notch Filter	354
9.4	Bode Plots	354

9.5	Active-RC Filters	361
9.6	Synthesis of Transfer Functions with Active-RC Circuits	365
9.7	MicroSim PSpice Simulations	371
9.8	Summary	375
9.9	Problems	376
10	Magnetically Coupled Circuits and Two-Port Elements	381
10.1	Introduction	381
10.2	Mutual Inductance and Coupled Circuit Equations	382
10.3	Transformers	390
10.4	Theory of Two-Port Elements	402
10.5	MicroSim PSpice Simulations	420
10.6	Summary	422
10.7	Problems	424
A	Complex Numbers	431
B	Gaussian Elimination	435
C	MicroSim PSpice References	441
	Index	443