

William H. Hayt, Jr. • Jack E. Kemmerly • Steven M. Durbin

Engineering Circuit Analysis

Eighth Edition

ENGINEERING CIRCUIT ANALYSIS

EIGHTH EDITION

William H. Hayt, Jr. (deceased)

Purdue University

Jack E. Kemmerly (deceased)

California State University

Steven M. Durbin

University at Buffalo

The State University of New York

ENGINEERING CIRCUIT ANALYSIS, EIGHTH EDITION

Published by McGraw-Hill, a business unit of The McGraw-Hill Companies, Inc., 1221 Avenue of the Americas, New York, NY 10020. Copyright © 2012 by The McGraw-Hill Companies, Inc. All rights reserved. Previous editions © 2007, 2002, and 1993. Printed in the United States of America.

No part of this publication may be reproduced or distributed in any form or by any means, or stored in a database or retrieval system, without the prior written consent of The McGraw-Hill Companies, Inc., including, but not limited to, in any network or other electronic storage or transmission, or broadcast for distance learning.

Some ancillaries, including electronic and print components, may not be available to customers outside the United States.

This book is printed on acid-free paper.

1 2 3 4 5 6 7 8 9 0 DOW/DOW 1 0 9 8 7 6 5 4 3 2 1

ISBN 978-0-07-352957-8

MHID 0-07-352957-5

Vice President & Editor-in-Chief: *Marty Lange*

Vice President & Director of Specialized Publishing: *Janice M. Roerig-Blong*

Editorial Director: *Michael Lange*

Global Publisher: *Raghothaman Srinivasan*

Senior Marketing Manager: *Curt Reynolds*

Developmental Editor: *Darlene M. Schueller*

Lead Project Manager: *Jane Mohr*

Buyer: *Kara Kudronowicz*

Design Coordinator: *Brenda A. Rolwes*

Senior Photo Research Coordinator: *John C. Leland*

Senior Media Project Manager: *Tammy Juran*

Compositor: *MPS Limited, a Macmillan Company*

Typeface: *10/12 Times Roman*

Printer: *R. R. Donnelley*

Cover Image: © *Getty Images*

Cover Designer: *Studio Montage, St. Louis, Missouri*

MATLAB is a registered trademark of The MathWorks, Inc.

PSpice is a registered trademark of Cadence Design Systems, Inc.

The following photos are courtesy of Steve Durbin: Page 5, Fig. 2.22a, 2.24a–c, 5.34, 6.1a, 7.2a–c, 7.11a–b, 13.15, 17.29

Library of Congress Cataloging-in-Publication Data

Hayt, William Hart, 1920–1999

Engineering circuit analysis / William H. Hayt, Jr., Jack E. Kemmerly, Steven M. Durbin. — 8th ed.

p. cm.

Includes index.

ISBN 978-0-07-352957-8

1. Electric circuit analysis. 2. Electric network analysis. I. Kemmerly, Jack E. (Jack Ellsworth), 1924–1998

II. Durbin, Steven M. III. Title.

TK454.H4 2012

621.319'2—dc22

2011009912

BRIEF CONTENTS

PREFACE	xv
1 ● INTRODUCTION	1
2 ● BASIC COMPONENTS AND ELECTRIC CIRCUITS	9
3 ● VOLTAGE AND CURRENT LAWS	39
4 ● BASIC NODAL AND MESH ANALYSIS	79
5 ● HANDY CIRCUIT ANALYSIS TECHNIQUES	123
6 ● THE OPERATIONAL AMPLIFIER	175
7 ● CAPACITORS AND INDUCTORS	217
8 ● BASIC RL AND RC CIRCUITS	261
9 ● THE RLC CIRCUIT	321
10 ● SINUSOIDAL STEADY-STATE ANALYSIS	371
11 ● AC CIRCUIT POWER ANALYSIS	421
12 ● POLYPHASE CIRCUITS	457
13 ● MAGNETICALLY COUPLED CIRCUITS	493
14 ● COMPLEX FREQUENCY AND THE LAPLACE TRANSFORM	533
15 ● CIRCUIT ANALYSIS IN THE s -DOMAIN	571
16 ● FREQUENCY RESPONSE	619
17 ● TWO-PORT NETWORKS	687
18 ● FOURIER CIRCUIT ANALYSIS	733
Appendix 1 AN INTRODUCTION TO NETWORK TOPOLOGY	791
Appendix 2 SOLUTION OF SIMULTANEOUS EQUATIONS	803
Appendix 3 A PROOF OF THÉVENIN'S THEOREM	811
Appendix 4 A PSPICE® TUTORIAL	813
Appendix 5 COMPLEX NUMBERS	817
Appendix 6 A BRIEF MATLAB® TUTORIAL	827
Appendix 7 ADDITIONAL LAPLACE TRANSFORM THEOREMS	833
INDEX	839

CONTENTS

CHAPTER 1

INTRODUCTION 1

- 1.1 Overview of Text 2
 - 1.2 Relationship of Circuit Analysis to Engineering 4
 - 1.3 Analysis and Design 5
 - 1.4 Computer-Aided Analysis 6
 - 1.5 Successful Problem-Solving Strategies 7
- READING FURTHER 8

CHAPTER 2

BASIC COMPONENTS AND ELECTRIC CIRCUITS 9

- 2.1 Units and Scales 9
 - 2.2 Charge, Current, Voltage, and Power 11
 - 2.3 Voltage and Current Sources 17
 - 2.4 Ohm's Law 22
- SUMMARY AND REVIEW 28
READING FURTHER 29
EXERCISES 29

CHAPTER 3

VOLTAGE AND CURRENT LAWS 39

- 3.1 Nodes, Paths, Loops, and Branches 39
 - 3.2 Kirchhoff's Current Law 40
 - 3.3 Kirchhoff's Voltage Law 42
 - 3.4 The Single-Loop Circuit 46
 - 3.5 The Single-Node-Pair Circuit 49
 - 3.6 Series and Parallel Connected Sources 51
 - 3.7 Resistors in Series and Parallel 55
 - 3.8 Voltage and Current Division 61
- SUMMARY AND REVIEW 66
READING FURTHER 67
EXERCISES 67

CHAPTER 4

BASIC NODAL AND MESH ANALYSIS 79

- 4.1 Nodal Analysis 80
- 4.2 The Supernode 89
- 4.3 Mesh Analysis 92
- 4.4 The Supermesh 98

- 4.5 Nodal vs. Mesh Analysis: A Comparison 101
 - 4.6 Computer-Aided Circuit Analysis 103
- SUMMARY AND REVIEW 107
READING FURTHER 109
EXERCISES 109

CHAPTER 5

HANDY CIRCUIT ANALYSIS TECHNIQUES 123

- 5.1 Linearity and Superposition 123
 - 5.2 Source Transformations 133
 - 5.3 Thévenin and Norton Equivalent Circuits 141
 - 5.4 Maximum Power Transfer 152
 - 5.5 Delta-Wye Conversion 154
 - 5.6 Selecting an Approach: A Summary of Various Techniques 157
- SUMMARY AND REVIEW 158
READING FURTHER 159
EXERCISES 159

CHAPTER 6

THE OPERATIONAL AMPLIFIER 175

- 6.1 Background 175
 - 6.2 The Ideal Op Amp: A Cordial Introduction 176
 - 6.3 Cascaded Stages 184
 - 6.4 Circuits for Voltage and Current Sources 188
 - 6.5 Practical Considerations 192
 - 6.6 Comparators and the Instrumentation Amplifier 203
- SUMMARY AND REVIEW 206
READING FURTHER 207
EXERCISES 208

CHAPTER 7

CAPACITORS AND INDUCTORS 217

- 7.1 The Capacitor 217
- 7.2 The Inductor 225
- 7.3 Inductance and Capacitance Combinations 235
- 7.4 Consequences of Linearity 238
- 7.5 Simple Op Amp Circuits with Capacitors 240
- 7.6 Duality 242

- 7.7** Modeling Capacitors and Inductors with PSpice 245
 SUMMARY AND REVIEW 247
 READING FURTHER 249
 EXERCISES 249

CHAPTER 8

BASIC RL AND RC CIRCUITS 261

- 8.1** The Source-Free RL Circuit 261
8.2 Properties of the Exponential Response 268
8.3 The Source-Free RC Circuit 272
8.4 A More General Perspective 275
8.5 The Unit-Step Function 282
8.6 Driven RL Circuits 286
8.7 Natural and Forced Response 289
8.8 Driven RC Circuits 295
8.9 Predicting the Response of Sequentially Switched Circuits 300
 SUMMARY AND REVIEW 306
 READING FURTHER 308
 EXERCISES 309

CHAPTER 9

THE RLC CIRCUIT 321

- 9.1** The Source-Free Parallel Circuit 321
9.2 The Overdamped Parallel RLC Circuit 326
9.3 Critical Damping 334
9.4 The Underdamped Parallel RLC Circuit 338
9.5 The Source-Free Series RLC Circuit 345
9.6 The Complete Response of the RLC Circuit 351
9.7 The Lossless LC Circuit 359
 SUMMARY AND REVIEW 361
 READING FURTHER 363
 EXERCISES 363

CHAPTER 10

SINUSOIDAL STEADY-STATE ANALYSIS 371

- 10.1** Characteristics of Sinusoids 371
10.2 Forced Response to Sinusoidal Functions 374
10.3 The Complex Forcing Function 378
10.4 The Phasor 383
10.5 Impedance and Admittance 389
10.6 Nodal and Mesh Analysis 394
10.7 Superposition, Source Transformations and Thévenin's Theorem 397
10.8 Phasor Diagrams 406

- SUMMARY AND REVIEW 409
 READING FURTHER 410
 EXERCISES 410

CHAPTER 11

AC CIRCUIT POWER ANALYSIS 421

- 11.1** Instantaneous Power 422
11.2 Average Power 424
11.3 Effective Values of Current and Voltage 433
11.4 Apparent Power and Power Factor 438
11.5 Complex Power 441
 SUMMARY AND REVIEW 447
 READING FURTHER 449
 EXERCISES 449

CHAPTER 12

POLYPHASE CIRCUITS 457

- 12.1** Polyphase Systems 458
12.2 Single-Phase Three-Wire Systems 460
12.3 Three-Phase Y-Y Connection 464
12.4 The Delta (Δ) Connection 470
12.5 Power Measurement in Three-Phase Systems 476
 SUMMARY AND REVIEW 484
 READING FURTHER 486
 EXERCISES 486

CHAPTER 13

MAGNETICALLY COUPLED CIRCUITS 493

- 13.1** Mutual Inductance 493
13.2 Energy Considerations 501
13.3 The Linear Transformer 505
13.4 The Ideal Transformer 512
 SUMMARY AND REVIEW 522
 READING FURTHER 523
 EXERCISES 523

CHAPTER 14

COMPLEX FREQUENCY AND THE LAPLACE TRANSFORM 533

- 14.1** Complex Frequency 533
14.2 The Damped Sinusoidal Forcing Function 537
14.3 Definition of the Laplace Transform 540
14.4 Laplace Transforms of Simple Time Functions 543
14.5 Inverse Transform Techniques 546
14.6 Basic Theorems for the Laplace Transform 553

- 14.7** The Initial-Value and Final-Value Theorems 561
 SUMMARY AND REVIEW 564
 READING FURTHER 565
 EXERCISES 565

CHAPTER 15

CIRCUIT ANALYSIS IN THE s -DOMAIN 571

- 15.1** $Z(s)$ and $Y(s)$ 571
15.2 Nodal and Mesh Analysis in the s -Domain 578
15.3 Additional Circuit Analysis Techniques 585
15.4 Poles, Zeros, and Transfer Functions 588
15.5 Convolution 589
15.6 The Complex-Frequency Plane 598
15.7 Natural Response and the s Plane 602
15.8 A Technique for Synthesizing the Voltage Ratio
 $H(s) = V_{out}/V_{in}$ 606
 SUMMARY AND REVIEW 610
 READING FURTHER 612
 EXERCISES 612

CHAPTER 16

FREQUENCY RESPONSE 619

- 16.1** Parallel Resonance 619
16.2 Bandwidth and High- Q Circuits 627
16.3 Series Resonance 633
16.4 Other Resonant Forms 637
16.5 Scaling 644
16.6 Bode Diagrams 648
16.7 Basic Filter Design 664
16.8 Advanced Filter Design 672
 SUMMARY AND REVIEW 677
 READING FURTHER 679
 EXERCISES 679

CHAPTER 17

TWO-PORT NETWORKS 687

- 17.1** One-Port Networks 687
17.2 Admittance Parameters 692
17.3 Some Equivalent Networks 699
17.4 Impedance Parameters 708
17.5 Hybrid Parameters 713
17.6 Transmission Parameters 716
 SUMMARY AND REVIEW 720
 READING FURTHER 721
 EXERCISES 722

CHAPTER 18

FOURIER CIRCUIT ANALYSIS 733

- 18.1** Trigonometric Form of the Fourier Series 733
18.2 The Use of Symmetry 743
18.3 Complete Response to Periodic Forcing Functions 748
18.4 Complex Form of the Fourier Series 750
18.5 Definition of the Fourier Transform 757
18.6 Some Properties of the Fourier Transform 761
18.7 Fourier Transform Pairs for Some Simple Time Functions 764
18.8 The Fourier Transform of a General Periodic Time Function 769
18.9 The System Function and Response in the Frequency Domain 770
18.10 The Physical Significance of the System Function 777
 SUMMARY AND REVIEW 782
 READING FURTHER 783
 EXERCISES 783

APPENDIX 1 AN INTRODUCTION TO NETWORK TOPOLOGY 791

APPENDIX 2 SOLUTION OF SIMULTANEOUS EQUATIONS 803

APPENDIX 3 A PROOF OF THÉVENIN'S THEOREM 811

APPENDIX 4 A PSPICE® TUTORIAL 813

APPENDIX 5 COMPLEX NUMBERS 817

APPENDIX 6 A BRIEF MATLAB® TUTORIAL 827

APPENDIX 7 ADDITIONAL LAPLACE TRANSFORM THEOREMS 833

INDEX 839