

INTERNATIONAL EDITION

PRINCIPLES AND APPLICATIONS OF ELECTRICAL ENGINEERING

THIRD EDITION

Suranaree University of Technology

31051000574E3B

GIORGIO RIZZONI

Contents

Chapter 1 Introduction to Electrical Engineering 1

- 1.1 Electrical Engineering 2
- 1.2 Electrical Engineering as a Foundation for the Design of Mechatronic Systems 4
- 1.3 Fundamentals of Engineering Exam Review 8
- 1.4 Brief History of Electrical Engineering 9
- 1.5 System of Units 10
- 1.6 Special Features of This Book 11

PART I CIRCUITS 11

Chapter 2 Fundamentals of Electric Circuits 15

- 2.1 Charge, Current, and Kirchhoff's Current Law 16
- 2.2 Voltage and Kirchhoff's Voltage Law 21
- 2.3 Ideal Voltage and Current Sources 23
 - Ideal Voltage Sources 24
 - Ideal Current Sources 25
 - Dependent (Controlled) Sources 25
- 2.4 Electric Power and Sign Convention 26
- 2.5 Circuit Elements and Their i - v Characteristics 29
- 2.6 Resistance and Ohm's Law 30
 - Open and Short Circuits 38
 - Series Resistors and the Voltage Divider Rule 39
 - Parallel Resistors and the Current Divider Rule 42
- 2.7 Practical Voltage and Current Sources 49
- 2.8 Measuring Devices 50
 - The Ohmmeter 50
 - The Ammeter 51
 - The Voltmeter 51
- 2.9 Electrical Networks 52
 - Branch 52
 - Node 55
 - Loop 55
 - Mesh 55

- Network Analysis 55
- Circuit Variables 56
- Ground 57

Chapter 3 Resistive Network Analysis 71

- 3.1 The Node Voltage Method 72
 - Nodal Analysis with Voltage Source 77
- 3.2 The Mesh Current Method 78
 - Mesh Analysis with Current Sources 82
- 3.3 Nodal and Mesh Analysis with Controlled Sources 84
 - Remarks on Node Voltage and Mesh Current Methods 86
- 3.4 The Principle of Superposition 86
- 3.5 One-Port Networks and Equivalent Circuits 89
 - Thévenin and Norton Equivalent Circuits 90
 - Determination of Norton or Thévenin Equivalent Resistance 91
 - Computing the Thévenin Voltage 95
 - Computing the Norton Current 99
 - Source Transformations 101
 - Experimental Determination of Thévenin and Norton Equivalents 104
- 3.6 Maximum Power Transfer 107
- 3.7 Nonlinear Circuit Elements 110
 - Description of Nonlinear Elements 110
 - Graphical (Load-Line) Analysis of Nonlinear Circuits 111

Chapter 4 AC Network Analysis 125

- 4.1 Energy-Storage (Dynamic) Circuit Elements 126
 - The Ideal Capacitor 126
 - Energy Storage in Capacitors 130
 - The Ideal Inductor 133
 - Energy Storage in Inductors 137
- 4.2 Time-Dependent Signal Sources 141
 - Why Sinusoids? 141
 - Average and RMS Values 142

- 4.3** Solution of Circuits Containing Dynamic Elements 145
 - Forced Response of Circuits Excited by Sinusoidal Sources 146
- 4.4** Phasors and Impedance 148
 - Euler's Identity 148
 - Phasors 149
 - Superposition of AC Signals 151
 - Impedance 153
 - The Resistor 153
 - The Inductor 154
 - The Capacitor 155
 - Admittance 161
- 4.5** AC Circuit Analysis Methods 162
 - AC Equivalent Circuits 166

Chapter 5 Transient Analysis 181

- 5.1** Introduction 181
- 5.2** Solution of Circuits Containing Dynamic Elements 183
- 5.3** Transient Response of First-Order Circuits 186
 - Natural Response of First-Order Circuits 187
 - Forced and Complete Response of First-Order Circuits 191
 - Continuity of Capacitor Voltages and Inductor Circuits 192
 - Complete Solution of First-Order Circuits 194
- 5.4** Transient Response of First-Order Circuits 203
 - Deriving the Differential Equations for Second-Order Circuits 204
 - Natural Response of Second-Order Circuits 205
 - Overdamped Solution 208
 - Critically Damped Solution 209
 - Underdamped Solution 209
 - Forced and Complete Response of Second-Order Circuits 210

Chapter 6 Frequency Response and System Concepts 231

- 6.1** Sinusoidal Frequency Response 232
- 6.2** Filters 238
 - Low-Pass Filters 239
 - High-Pass Filters 245
 - Band-Pass Filters 248
 - Decibel (db) or Bode Plots 257
- 6.3** Complex Frequency and the Laplace Transform 260

- The Laplace Transform 263
- Transfer Functions, Poles, and Zeros 267

Chapter 7 AC Power 281

- 7.1** Power in AC Circuits 282
 - Instantaneous and Average Power 282
 - AC Power Notation 284
 - Power Factor 288
- 7.2** Complex Power 289
 - Power Factor, Revisited 294
- 7.3** Transformers 308
 - The Ideal Transformer 309
 - Impedance Reflection and Power Transfer 311
- 7.4** Three-Phase Power 315
 - Balanced Wye Loads 318
 - Balanced Delta Loads 319
- 7.5** Residential Wiring; Grounding and Safety 322
- 7.6** Generation and Distribution of AC Power 325

PART II ELECTRONICS 336

Chapter 8 Semiconductors and Diodes 337

- 8.1** Electrical Conduction in Semiconductor Devices 338
- 8.2** The *pn* Junction and the Semiconductor Diode 340
- 8.3** Circuit Models for the Semiconductor Diode 343
 - Large-Signal Diode Models 343
 - Small-Signal Diode Models 351
 - Piecewise Linear Diode Model 357
- 8.4** Practical Diode Circuits 360
 - The Full-Wave Rectifier 360
 - The Bridge Rectifier 362
 - DC Power Supplies, Zener Diodes, and Voltage Regulation 364
 - Signal-Processing Applications 370
 - Photodiodes 377

Chapter 9 Transistor Fundamentals 391

- 9.1** Transistors as Amplifiers and Switches 392
- 9.2** The Bipolar Junction Transistor (BJT) 394
 - Determining the Operating Region of a BJT 397
 - Selecting an Operating Point for a BJT 399

- 9.3** BJT Large-Signal Model 407
Large-Signal Model of the *n*pn BJT 407
- 9.4** Field-Effect Transistors 415
- 9.5** Overview of Enhancement-Mode MOSFETs 415
Operation of the *n*-Channel Enhancement-Mode MOSFET 416
p-Channel MOSFETs and CMOS Devices 421
- 9.6** Depletion MOSFETs and JFETs 423
Depletion MOSFETs 423
Junction Field-Effect Transistors 425
Depletion MOSFET and JFET Equations 426

Chapter 10 Transistor Amplifiers and Switches 437

- 10.1** Small-Signal Models of the BJT 438
Transconductance 441
- 10.2** BJT Small-Signal Amplifiers 443
DC Analysis of the Common-Emitter Amplifier 446
AC Analysis of the Common-Emitter Amplifier 453
Other BJT Amplifier Circuits 457
- 10.3** FET Small-Signal Amplifiers 457
The MOSFET Common-Source Amplifier 461
The MOSFET Source Follower 465
- 10.4** Transistor Amplifiers 468
Frequency Response of Small-Signal Amplifiers 468
Multistage Amplifiers 470
- 10.5** Transistor Gates and Switches 472
Analog Gates 473
Digital Gates 473

Chapter 11 Power Electronics 495

- 11.1** Classification of Power Electronic Devices 496
- 11.2** Classification of Power Electronic Circuits 497
- 11.3** Voltage Regulators 499
- 11.4** Power Amplifiers and Transistor Switches 502
Power Amplifiers 502
BJT Switching Characteristics 504

- Power MOSFETs 505
- Insulated-Gate Bipolar Transistors (IGBTs) 508
- 11.5** Rectifiers and Controlled Rectifiers (AC-DC Converters) 508
Three-Phase Rectifiers 511
Thyristors and Controlled Rectifiers 512
- 11.6** Electric Motor Drives 518
Choppers (DC-DC Converters) 518
Inverters (DC-AC Converters) 523

Chapter 12 Operational Amplifiers 531

- 12.1** Amplifiers 532
Ideal Amplifier Characteristics 532
- 12.2** The Operational Amplifier 533
The Open-Loop Model 534
The Operational Amplifier in the Closed-Loop Mode 535
- 12.3** Active Filters 553
- 12.4** Integrator and Differentiator Circuits 559
The Ideal Differentiator 562
- 12.5** Analog Computers 562
Scaling in Analog Computers 564
- 12.6** Physical Limitations of Op-Amps 569
Voltage Supply Limits 569
Frequency Response Limits 571
Input Offset Voltage 574
Input Bias Currents 575
Output Offset Adjustment 576
Slew Rate Limit 577
Short-Circuit Output Current 579
Common-Mode Rejection Ratio 580

Chapter 13 Digital Logic Circuits 599

- 13.1** Analog and Digital Signals 600
- 13.2** The Binary Number System 602
Addition and Subtraction 602
Multiplication and Division 603
Conversion from Decimal to Binary 604
Complements and Negative Numbers 606
The Hexadecimal System 606
Binary Codes 606
- 13.3** Boolean Algebra 610
AND and OR Gates 610
NAND and NOR Gates 617
The XOR (Exclusive OR) Gate 619

- 13.4** Karnaugh Maps and Logic Design 620
 - Sum-of-Products Realizations 627
 - Product-of-Sums Realizations 627
 - Don't Care Conditions 631
- 13.5** Combinational Logic Modules 634
 - Multiplexers 634
 - Read-Only Memory (ROM) 635
 - Decoders and Read and Write Memory 638

Chapter 14 Digital Systems 647

- 14.1** Sequential Logic Modules 648
 - Latches and Flip-Flops 648
 - Digital Counters 655
 - Registers 662
- 14.2** Sequential Logic Design 664
- 14.3** Microcomputers 667
- 14.4** Microcomputer Architecture 670
- 14.5** Microcontrollers 671
 - Computer Architecture 672
 - Number Systems and Number Codes in Digital Computers 674
 - Memory Organization 675
 - Operation of the Central Processing Unit (CPU) 677
 - Interrupts 678
 - Instruction Set for the MC68HC05 Microcontroller 679
 - Programming and Application Development in a Microcontroller 680
- 14.6** A Typical Automotive Engine Microcontroller 680
 - General Description 680
 - Processor Section 681
 - Memory 682
 - Inputs 684
 - Outputs 685

Chapter 15 Electronic Instrumentation and Measurements 689

- 15.1** Measurement Systems and Transducers 690
 - Measurement Systems 690
 - Sensor Classification 690
 - Motion and Dimensional Measurements 691
 - Force, Torque, and Pressure Measurements 691
 - Flow Measurements 693
 - Temperature Measurements 693

- 15.2** Wiring, Grounding, and Noise 695
 - Signal Sources and Measurement System Configurations 695
 - Noise Sources and Coupling Mechanisms 697
 - Noise Reduction 698
- 15.3** Signal Conditioning 699
 - Instrumentation Amplifiers 699
 - Active Filters 704
- 15.4** Analog-to-Digital and Digital-to-Analog Conversion 713
 - Digital-to-Analog Converters 714
 - Analog-to-Digital Converters 718
 - Data Acquisition Systems 723
- 15.5** Comparator and Timing Circuits 727
 - The Op-Amp Comparator 728
 - The Schmitt Trigger 731
 - The Op-Amp Astable Multivibrator 735
 - The Op-Amp Monostable Multivibrator (One-Shot) 737
 - Timer ICs: The NE555 740
- 15.6** Other Instrumentation Integrated Circuits
 - Amplifiers 742
 - DACs and ADCs 743
 - Frequency-to-Voltage, Voltage-to-Frequency Converters and Phase-Locked Loops 743
 - Other Sensor and Signal Conditioning Circuits 743
- 15.7** Data Transmission in Digital Instruments 748
 - The IEEE 488 Bus 749
 - The RS-232 Standard 753

PART III ELECTROMECHANICS 66

Chapter 16 Principles of Electromechanics 767

- 16.1** Electricity and Magnetism 768
 - The Magnetic Field and Faraday's Law 768
 - Self- and Mutual Inductance 771
 - Ampère's Law 775
- 16.2** Magnetic Circuits 779
- 16.3** Magnetic Materials and *B-H* Circuits 793
- 16.4** Transformers 795
- 16.5** Electromechanical Energy Conversion 799
 - Forces in Magnetic Structures 800
 - Moving-Iron Transducers 800
 - Moving-Coil Transducers 809

Chapter 17 Introduction to Electric Machines 827

- 17.1** Rotating Electric Machines 828
 - Basic Classification of Electric Machines 828
 - Performance Characteristics of Electric Machines 830
 - Basic Operation of All Rotating Machines 837
 - Magnetic Poles in Electric Machines 837
- 17.2** Direct-Current Machines 840
 - Physical Structure of DC Machines 840
 - Configuration of DC Machines 842
 - DC Machine Models 842
- 17.3** Direct-Current Generators 845
- 17.4** Direct-Current Motors 849
 - Speed-Torque and Dynamic Characteristics of DC Motors 850
 - DC Drives and DC Motor Speed Control 860
- 17.5** AC Machines 862
 - Rotating Magnetic Fields 862
- 17.6** The Alternator (Synchronous Generator) 864
- 17.7** The Synchronous Motor 866
- 17.8** The Induction Motor 870
 - Performance of Induction Motors 877
 - AC Motor Speed and Torque Control 879
 - Adjustable-Frequency Drives 880

Chapter 18 Special-Purpose Electric Machines 889

- 18.1** Brushless DC Motors 890
- 18.2** Stepping Motors 897
- 18.3** Switched Reluctance Motors 905
 - Operating Principles of SR Machine 906
- 18.4** Single-Phase AC Motors 908
 - The Universal Motor 909
 - Single-Phase Induction Motors 912
 - Classification of Single-Phase Induction Motors 917
 - Summary of Single-Phase Motor Characteristics 922
- 18.5** Motor Selection and Application 923
 - Motor Performance Calculations 923
 - Motor Selection 926

Find Chapter 19 on the Web

<http://www.mhhe.com/engcs/electrical/rizzoni>

Chapter 19 Introduction to Communication Systems

- 19.1** Introduction to Communication Systems
 - Information, Modulation, and Carriers
 - Communications Channels
 - Classification of Communication Systems
- 19.2** Signals and Their Spectra
 - Signal Spectra
 - Periodic Signals: Fourier Series
 - Non-Periodic Signals: The Fourier Transform
 - Bandwidth
- 19.3** Amplitude Modulation and Demodulation
 - Basic Principle of AM
 - AM Demodulation: Integrated Circuit Receivers
 - Comment on AM Applications
- 19.4** Frequency Modulation and Demodulation
 - Basic Principle of FM
 - FM Signal Models
 - FM Demodulation
- 19.5** Examples of Communication Systems
 - Global Positioning System
 - Sonar
 - Radar
 - Cellular Phones
 - Local-Area Computer Networks

Appendix A Linear Algebra and Complex Numbers 933

Appendix B Fundamentals of Engineering (FE) Examination 941

Appendix C Answers to Selected Problems 955

Index 961