
Practical Electrical Engineering

Sergey N. Makarov • Reinhold Ludwig
Stephen J. Bitar

Practical Electrical Engineering

Second Edition

 Springer

Sergey N. Makarov
ECE Department
Worcester Polytechnic Institute
Worcester, MA, USA

Reinhold Ludwig
ECE Department
Worcester Polytechnic Institute
Worcester, MA, USA

Stephen J. Bitar
Worcester Polytechnic Institute
Worcester, MA, USA

ISBN 978-3-319-96691-5 ISBN 978-3-319-96692-2 (eBook)
<https://doi.org/10.1007/978-3-319-96692-2>

Library of Congress Control Number: 2018952468

© Springer Nature Switzerland AG 2016, 2019

This work is subject to copyright. All rights are reserved by the Publisher, whether the whole or part of the material is concerned, specifically the rights of translation, reprinting, reuse of illustrations, recitation, broadcasting, reproduction on microfilms or in any other physical way, and transmission or information storage and retrieval, electronic adaptation, computer software, or by similar or dissimilar methodology now known or hereafter developed.

The use of general descriptive names, registered names, trademarks, service marks, etc. in this publication does not imply, even in the absence of a specific statement, that such names are exempt from the relevant protective laws and regulations and therefore free for general use.

The publisher, the authors and the editors are safe to assume that the advice and information in this book are believed to be true and accurate at the date of publication. Neither the publisher nor the authors or the editors give a warranty, express or implied, with respect to the material contained herein or for any errors or omissions that may have been made. The publisher remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.

This Springer imprint is published by the registered company Springer Nature Switzerland AG
The registered company address is: Gewerbestrasse 11, 6330 Cham, Switzerland

To Antonina, Margot, and Juliette

Contents

1	From Physics to Electric Circuits	1
1.1	Electrostatics of Conductors	3
1.1.1	Charges, Coulomb Force, and Electric Field	3
1.1.2	Electric Potential and Electric Voltage	4
1.1.3	Electric Voltage Versus Ground	5
1.1.4	Equipotential Conductors	7
1.1.5	Use of Coulomb’s Law to Solve Electrostatic Problems	9
1.2	Steady-State Current Flow and Magnetostatics	11
1.2.1	Electric Current	11
1.2.2	Difference Between Current Flow Model and Electrostatics	11
1.2.3	Physical Model of an Electric Circuit	13
1.2.4	Magnetostatics and Ampere’s Law	14
1.2.5	Origin of Electric Power Transfer	16
1.3	Hydraulic and Fluid Mechanics Analogies	18
1.3.1	Hydraulic Analogies in the DC Steady State	18
1.3.2	Analogies for Alternating-Current (AC) Circuits	19
1.3.3	Analogies for Semiconductor Circuit Components	20

Part I DC Circuits: General Circuit Theory—Operational Amplifier

2	Major Circuit Elements	29
2.1	Resistance: Linear Passive Circuit Element	31
2.1.1	Circuit Elements Versus Circuit Components	31
2.1.2	Resistance	31
2.1.3	v - i Characteristic of the Resistance: Open and Short Circuits	34
2.1.4	Power Delivered to the Resistance	35
2.1.5	Finding Resistance of Ohmic Conductors	36

Contents

2.1.6	Application Example: Power Loss in Transmission Wires and Cables	39
2.1.7	Physical Component: Resistor	41
2.1.8	Application Example: Resistive Sensors	42
2.2	Nonlinear Passive Circuit Elements	46
2.2.1	Resistance as a Model for the Load	46
2.2.2	Nonlinear Passive Circuit Elements	47
2.2.3	Static Resistance of a Nonlinear Element	48
2.2.4	Dynamic (Small-Signal) Resistance of a Nonlinear Element	49
2.2.5	Electronic Switch	50
2.3	Independent Sources	52
2.3.1	Independent Ideal Voltage Source	52
2.3.2	Circuit Model of a Practical Voltage Source	54
2.3.3	Independent Ideal Current Source	55
2.3.4	Circuit Model of a Practical Current Source	57
2.3.5	Operation of the Voltage Source	58
2.3.6	Application Example: DC Voltage Generator with Permanent Magnets	59
2.3.7	Application Example: Chemical Battery	61
2.4	Dependent Sources and Time-Varying Sources	64
2.4.1	Dependent Versus Independent Sources	64
2.4.2	Definition of Dependent Sources	64
2.4.3	Transfer Characteristics	66
2.4.4	Time-Varying Sources	67
2.5	Ideal Voltmeter and Ammeter: Circuit Ground	69
2.5.1	Ideal Voltmeter and Ammeter	69
2.5.2	Circuit Ground: Fluid Mechanics Analogy	70
2.5.3	Types of Electric Ground	71
2.5.4	Ground and Return Current	71
2.5.5	Absolute Voltage and Voltage Drop Across a Circuit Element	72
3	Circuit Laws and Networking Theorems	89
3.1	Circuit Laws: Networking Theorems	91
3.1.1	Electric Network and Its Topology	91
3.1.2	Kirchhoff's Current Law (KCL)	93
3.1.3	Kirchhoff's Voltage Law (KVL)	95
3.1.4	Power-Related Networking Theorems	98
3.1.5	Port of a Network: Network Equivalence	99
3.2	Series and Parallel Network/Circuit Blocks	100
3.2.1	Sources in Series and in Parallel	100
3.2.2	Resistances in Series and in Parallel	102
3.2.3	Reduction of Resistive Networks	104
3.2.4	Voltage Divider Circuit	105
3.2.5	Application Example: Voltage Divider as a Sensor Circuit	107

- 3.2.6 Application Example: Voltage Divider as an Actuator Circuit 109
- 3.2.7 Current Limiter 111
- 3.2.8 Current Divider Circuit 111
- 3.2.9 Wheatstone Bridge 113
- 3.3 Superposition Theorem and Its Use 115
 - 3.3.1 Linear and Nonlinear Circuits 115
 - 3.3.2 Superposition Theorem or Superposition Principle 116
 - 3.3.3 Y (Wye) and Δ (Delta) Networks: Use of Superposition 120
 - 3.3.4 T and Π Networks: Two-Port Networks 122
 - 3.3.5 General Character of Superposition Theorem 123
- 4 Circuit Analysis and Power Transfer 143**
 - 4.1 Nodal/Mesh Analysis 145
 - 4.1.1 Importance of Circuit Simulators 145
 - 4.1.2 Nodal Analysis for Linear Circuits 145
 - 4.1.3 Supernode 149
 - 4.1.4 Mesh Analysis for Linear Circuits 150
 - 4.1.5 Supermesh 152
 - 4.2 Generator Theorems and Their Use 154
 - 4.2.1 Equivalence of Active One-Port Networks: Method of Short/Open Circuit 154
 - 4.2.2 Application Example: Reading and Using Data for Solar Panels 155
 - 4.2.3 Source Transformation Theorem 156
 - 4.2.4 Thévenin's and Norton's Theorems: Proof Without Dependent Sources 159
 - 4.2.5 Finding Thévenin and Norton Equivalents and Using Them for Circuit Solution 161
 - 4.2.6 Application Example: Generating Negative Equivalent Resistance 165
 - 4.2.7 Short Summary of Circuit Analysis Methods 167
 - 4.3 Power Transfer 168
 - 4.3.1 Maximum Power Transfer 168
 - 4.3.2 Maximum Power Efficiency 170
 - 4.3.3 Application Example: Power Radiated by a Transmitting Antenna 171
 - 4.3.4 Application Example: Maximum Power Extraction from Solar Panel 172
 - 4.4 Analysis of Nonlinear Circuits: Load Line Method 176
 - 4.4.1 Iterative Method for Nonlinear Circuits 178

Contents

5	Operational Amplifier and Amplifier Models	201
5.1	Amplifier Operation and Circuit Models	203
5.1.1	Amplifier Operation	203
5.1.2	Application Example: Operational Amplifier Comparator	206
5.1.3	Amplifier Circuit Model	207
5.1.4	Ideal-Amplifier Model and First Summing-Point Constraint	209
5.2	Negative Feedback	211
5.2.1	Idea of the Negative Feedback	211
5.2.2	Amplifier Feedback Loop: Second Summing-Point Constraint	211
5.2.3	Amplifier Circuit Analysis Using Two Summing-Point Constraints	213
5.2.4	Mathematics Behind the Second Summing-Point Constraint	217
5.2.5	Current Flow in the Amplifier Circuit	218
5.2.6	Multiple-Input Amplifier Circuit: Summing Amplifier	219
5.3	Amplifier Circuit Design	221
5.3.1	Choosing Proper Resistance Values	221
5.3.2	Model of a Whole Voltage Amplifier Circuit	223
5.3.3	Voltage Amplifier Versus Matched Amplifier	224
5.3.4	Cascading Amplifier Stages	227
5.3.5	Amplifier DC Imperfections and Their Cancellation	229
5.3.6	DC-Coupled Single-Supply Amplifier: Virtual-Ground Circuit	232
5.4	Difference and Instrumentation Amplifiers	234
5.4.1	Differential Input Signal to an Amplifier	234
5.4.2	Difference Amplifier: Differential Gain and Common-Mode Gain	235
5.4.3	Application Example: Instrumentation Amplifier	237
5.4.4	Instrumentation Amplifier in Laboratory	240
5.5	General Feedback Systems	242
5.5.1	Signal-Flow Diagram of a Feedback System	242
5.5.2	Closed-Loop Gain and Error Signal	242
5.5.3	Application of General Theory to Voltage Amplifiers with Negative Feedback	244
5.5.4	Voltage, Current, Transresistance, and Transconductance Amplifiers with the Negative Feedback	245

Part II Transient Circuits

- 6 Dynamic Circuit Elements 271**
 - 6.1 Static Capacitance and Inductance 273
 - 6.1.1 Capacitance, Self-Capacitance, and Capacitance to Ground 273
 - 6.1.2 Application Example: ESD 275
 - 6.1.3 Parallel-Plate Capacitor 276
 - 6.1.4 Circuit Symbol: Capacitances in Parallel and in Series 278
 - 6.1.5 Application Example: How to Design a 1- μ F Capacitor? 279
 - 6.1.6 Application Example: Capacitive Touchscreens 282
 - 6.1.7 Self-Inductance (Inductance) and Mutual Inductance 284
 - 6.1.8 Inductance of a Solenoid With and Without Magnetic Core 285
 - 6.1.9 Circuit Symbol: Inductances in Series and in Parallel 287
 - 6.1.10 Application Example: How to Design a 1-mH Inductor? 288
 - 6.2 Dynamic Behavior of Capacitance and Inductance 290
 - 6.2.1 Set of Passive Linear Circuit Elements 290
 - 6.2.2 Dynamic Behavior of Capacitance 290
 - 6.2.3 Dynamic Behavior of Inductance 293
 - 6.2.4 Instantaneous Energy and Power of Dynamic Circuit Elements 295
 - 6.2.5 DC Steady State 296
 - 6.2.6 Behavior at Very High Frequencies 297
 - 6.3 Application Circuits Highlighting Dynamic Behavior 299
 - 6.3.1 Bypass Capacitor 299
 - 6.3.2 Blocking Capacitor 301
 - 6.3.3 Decoupling Inductor 301
 - 6.3.4 Amplifier Circuits With Dynamic Elements: Miller Integrator 302
 - 6.3.5 Compensated Miller Integrator 303
 - 6.3.6 Differentiator and Other Circuits 304
- 7 Transient Circuit Fundamentals 319**
 - 7.1 RC Circuits 322
 - 7.1.1 Energy-Release Capacitor Circuit 322
 - 7.1.2 Time Constant of the RC Circuit and Its Meaning 324
 - 7.1.3 Continuity of the Capacitor Voltage 325

Contents

7.1.4	Application Example: Electromagnetic Railgun	326
7.1.5	Application Example: Electromagnetic Material Processing	328
7.1.6	Application Example: Digital Memory Cell	329
7.1.7	Energy-Accumulating Capacitor Circuit	330
7.2	RL Circuits	333
7.2.1	Energy-Release Inductor Circuit	333
7.2.2	Continuity of the Inductor Current	336
7.2.3	Energy-Accumulating Inductor Circuit	337
7.2.4	Energy-Release RL Circuit with the Voltage Supply	339
7.2.5	Application Example: Laboratory Ignition Circuit	340
7.3	Switching RC Oscillator	342
7.3.1	About Electronic Oscillators	342
7.3.2	Bistable Amplifier Circuit with the Positive Feedback	342
7.3.3	Triggering	344
7.3.4	Switching RC Oscillator	345
7.3.5	Oscillation Frequency	346
7.3.6	Circuit Implementation: 555 Timer	347
7.4	Single-Time-Constant (STC) Transient Circuits	349
7.4.1	Circuits with Resistances and Capacitances	349
7.4.2	Circuits with Resistances and Inductances	351
7.4.3	Example of a Non-STC Transient Circuit	353
7.4.4	Example of an STC Transient Circuit	354
7.4.5	Method of Thévenin Equivalent and Application Example: Circuit with a Bypass Capacitor	355
7.5	Description of the Second-Order Transient Circuits	358
7.5.1	Types of Second-Order Transient Circuits	358
7.5.2	Series-Connected Second-Order RLC Circuit	358
7.5.3	Initial Conditions in Terms of Circuit Current and Capacitor Voltage	361
7.5.4	Step Response and Choice of the Independent Function	362
7.5.5	Parallel Connected Second-Order RLC Circuit	363
7.6	Step Response of the Series RLC Circuit	366
7.6.1	General Solution of the Second-order ODE	366
7.6.2	Derivation of the Complementary Solution: Method of Characteristic Equation	366
7.6.3	Finding Integration Constants	368

7.6.4 Solution Behavior for Different Damping Ratios 368
7.6.5 Overshoot and Rise Time 369
7.6.6 Application Example: Nonideal Digital Waveform 370

Part III AC Circuits

8 Steady-State AC Circuit Fundamentals 401
8.1 Harmonic Voltage and Current: Phasor 403
8.1.1 Harmonic Voltages and Currents 403
8.1.2 Phase: Leading and Lagging 405
8.1.3 Application Example: Measurements of Amplitude, Frequency, and Phase 408
8.1.4 Definition of a Phasor 408
8.1.5 From Real Signals to Phasors 410
8.1.6 From Phasors to Real Signals 411
8.1.7 Polar and Rectangular Forms: Phasor Magnitude 411
8.1.8 Operations with Phasors and Phasor Diagram 413
8.1.9 Shorthand Notation for the Complex Exponent 416
8.2 Impedance 417
8.2.1 The Concept of Impedance 417
8.2.2 Physical Meaning of Impedance 419
8.2.3 Magnitude and Phase of Complex Impedance 420
8.2.4 Application Example: Impedance of a Human Body 422
8.3 Principles of AC Circuit Analysis 423
8.3.1 AC Circuit Analysis: KVL, KCL, and Equivalent Impedances 423
8.3.2 Complete Solution for an AC Circuit: KVL and KCL on Phasor Diagram 424
8.3.3 Source Transformation 425
8.3.4 Thévenin and Norton Equivalent Circuits 427
8.3.5 Summary of AC Circuit Analysis at a Single Frequency 429
8.3.6 Multifrequency AC Circuit Analysis: Superposition Theorem 429
9 Filter Circuits: Frequency Response, Bode Plots, and Fourier Transform 445
9.1 First-Order Filter Circuits and Their Combinations 447
9.1.1 RC Voltage Divider as an Analog Filter 447

Contents

9.1.2	Half-Power Frequency and Amplitude Transfer Function	452
9.1.3	Bode Plot, Decibel, and Roll-Off	453
9.1.4	Phase Transfer Function and Its Bode Plot	456
9.1.5	Complex Transfer Function: Cascading Filter Circuits	457
9.1.6	RL Filter Circuits	460
9.2	Bandwidth of an Operational Amplifier	463
9.2.1	Bode Plot of the Open-Loop Amplifier Gain	463
9.2.2	Unity-Gain Bandwidth Versus Gain-Bandwidth Product	464
9.2.3	Model of the Open-Loop AC Gain	465
9.2.4	Model of the Closed-Loop AC Gain	466
9.2.5	Application Example: Finding Bandwidth of an Amplifier Circuit	467
9.2.6	Application Example: Selection of an Amplifier IC for Proper Frequency Bandwidth	468
9.3	Introduction to Continuous and Discrete Fourier Transform	470
9.3.1	Meaning and Definition of Fourier Transform	470
9.3.2	Mathematical Properties of Fourier Transform	472
9.3.3	Discrete Fourier Transform and Its Implementation	473
9.3.4	Sampling Theorem	475
9.3.5	Applications of Discrete Fourier Transform	476
9.3.6	Application Example: Numerical Differentiation via the FFT	476
9.3.7	Application Example: Filter Operation for an Input Pulse Signal	478
9.3.8	Application Example: Converting Computational Electromagnetic Solution from Frequency Domain to Time Domain	479
10	Second-Order RLC Circuits	493
10.1	Theory of Second-Order Resonant RLC Circuits	495
10.1.1	Self-Oscillating Ideal LC Circuit	495
10.1.2	Series Resonant Ideal LC Circuit	497
10.1.3	Series Resonant RLC Circuit: Resonance Condition	498
10.1.4	Quality Factor Q of the Series Resonant RLC Circuit	500
10.1.5	Bandwidth of the Series Resonant RLC Circuit	502
10.1.6	Parallel Resonant RLC Circuit: Duality	505

10.2	Construction of Second-Order RLC Filters	508
10.2.1	Second-Order Band-Pass RLC Filter	508
10.2.2	Second-Order Low-Pass RLC Filter	511
10.2.3	Second-Order High-Pass RLC Filter	512
10.2.4	Second-Order Band-Reject RLC Filter	514
10.2.5	Second-Order RLC Filters Derived from the Parallel RLC Circuit	516
10.3	RLC Circuits for Near-Field Communications and Proximity Sensors	518
10.3.1	Near-Field Wireless Link	518
10.3.2	Transmitter Circuit	519
10.3.3	Receiver Circuit	520
10.3.4	Application Example: Near-Field Wireless Link in Laboratory	522
10.3.5	Application Example: Proximity Sensors	523
11	AC Power and Power Distribution	535
11.1	AC Power Types and Their Meaning	537
11.1.1	Instantaneous AC Power	537
11.1.2	Time-averaged AC Power	538
11.1.3	Application Example: rms Voltages and AC Frequencies Around the World	540
11.1.4	rms Voltages for Arbitrary Periodic AC Signals	541
11.1.5	Average AC Power in Terms of Phasors: Power Angle	543
11.1.6	Average Power for Resistor, Capacitor, and Inductor	544
11.1.7	Average Power, Reactive Power, and Apparent Power	545
11.1.8	Power Triangle	547
11.1.9	Application Example: Wattmeter	550
11.2	Power Factor Correction: Maximum Power Efficiency and Maximum Power Transfer	551
11.2.1	Power Factor Correction	551
11.2.2	Application Example: Automatic Power Factor Correction System	554
11.2.3	Principle of Maximum Power Efficiency for AC Circuits	554
11.2.4	Principle of Maximum Power Transfer for AC Circuits	556
11.3	AC Power Distribution: Balanced Three-Phase Power Distribution System	558
11.3.1	AC Power Distribution Systems	558
11.3.2	Phase Voltages: Phase Sequence	559

Contents

11.3.3	Wye (Y) Source and Load Configurations for Three-Phase Circuits	561
11.3.4	Application: Examples of Three-Phase Source and the Load	562
11.3.5	Solution for the Balanced Three-Phase Wye-Wye Circuit	563
11.3.6	Removing the Neutral Wire in Long-Distance Power Transmission	565
11.4	Power in Balanced Three-Phase Systems: Delta-connected Three-Phase Circuits	568
11.4.1	Instantaneous Power	568
11.4.2	Average Power, Reactive Power, and Apparent Power	570
11.4.3	Application Example: Material Consumption in Three-Phase Systems	570
11.4.4	Balanced Delta-Connected Load	572
11.4.5	Balanced Delta-Connected Source	572
12	Electric Transformer and Coupled Inductors	589
12.1	Ideal Transformer as a Linear Passive Circuit Element	591
12.1.1	Electric Transformer	591
12.1.2	Ideal Open-Circuited Transformer: Faraday's Law of Induction	591
12.1.3	Appearance of Transformer Currents	595
12.1.4	Ampere's Law	595
12.1.5	Ideal Loaded Transformer	596
12.1.6	Ideal Transformer Versus Real Transformer: Transformer Terminology	598
12.1.7	Mechanical Analogies of a Transformer	601
12.2	Analysis of Ideal Transformer Circuits	602
12.2.1	Circuit with a Transformer in the Phasor Form	602
12.2.2	Referred (Or Reflected) Source Network in the Secondary Side	602
12.2.3	Referred (Or Reflected) Load Impedance to the Primary Side	604
12.2.4	Transformer as a Matching Circuit	605
12.2.5	Application Example: Electric Power Transfer via Transformers	607
12.3	Some Useful Transformers	610
12.3.1	Autotransformer	610
12.3.2	Multiwinding Transformer	611
12.3.3	Center-Tapped Transformer: Single-Ended to Differential Transformation	612
12.3.4	Current Transformer	614

Contents

12.4	Real-Transformer Model	616
12.4.1	Model of a Nonideal Low-Frequency Transformer	616
12.4.2	Model Parameters and Their Extraction	616
12.4.3	Analysis of Nonideal Transformer Model	618
12.4.4	Voltage Regulation and Transformer Efficiency	621
12.4.5	About High-Frequency Transformer Model	622
12.5	Model of Coupled Inductors	624
12.5.1	Model of Two Coupled Inductors	624
12.5.2	Analysis of Circuits with Coupled Inductors	625
12.5.3	Coupling Coefficient	628
12.5.4	Application Example: Wireless Inductive Power Transfer	630
12.5.5	Application Example: Coupling of Nearby Magnetic Radiators	634
	Index	651