

Chapter 5

Transient Analysis

Jaesung Jang

Complete response = Transient response + Steady-state response

Time Constant

First order and Second order Differential Equation

Transient Analysis

- The difference of analysis of circuits with energy storage elements (inductors or capacitors) & time-varying signals with resistive circuits is that the equations resulting from KVL and KCL are now differential equations rather than algebraic linear equations resulting from the resistive circuits.
- Transient region: the region where the signals are highly dependent on time. (temporary)
 - No voltage or current sources
 - Transient Analysis
- Steady-state region: the region where the signals are not time dependent (time rate of change of signals is equal to zero) or periodic.
 - Constant signals
 - Sinusoidal signals
$$\frac{d(\)}{dt} = 0$$

(a) Transient DC voltage

(b) Transient sinusoidal voltage

Solution of Ordinary Differential Equation

- Transient solution (x_N) is a solution of the homogeneous equation: transient (natural) response. -> temporary behavior without the source.
- Steady-state (particular) solution (x_F) is a solution due to the source: steady-state (forced) response.
- Complete response = transient (natural) response + steady-state (forced) response -> $x = x_N + x_F$
- First order: The largest order of the differential equation is the first order.
 - RL or RC circuit.
- Second order: The largest order of the differential equation is the second order.
 - RLC or LC circuit.

$$\frac{dx}{dt} + x = V_s$$

$$\frac{dx_N}{dt} + x_N = 0$$

$$\frac{dx_F}{dt} + x_F = V_s$$

Writing Differential Equations

- Key laws: KVL & KCL for capacitor voltages or inductor currents

$$\text{KCL: } i_R = i_C \rightarrow \frac{v_R}{R} = i_C$$

$$\text{KVL: } -v_s + v_R + v_C = 0 \rightarrow -v_s + i_R R + v_C = 0$$

$$i_C R + v_C(t=0) + \int_0^t \frac{i_C(t')}{C} dt' = v_s$$

$$\frac{di_C}{dt} R + \frac{i_C}{C} = \frac{dv_s}{dt} \rightarrow \frac{di_C}{dt} + \frac{i_C}{RC} = \frac{dv_s}{Rdt} : \text{Differential equation for } i_C$$

$$\frac{v_R}{R} = i_C = C \frac{dv_C}{dt} = \frac{v_s - v_C}{R} \rightarrow \frac{dv_C}{dt} + \frac{v_C}{RC} = \frac{v_s}{RC} : \text{Differential equation for } v_C$$

$$a_1 \frac{dx(t)}{dt} + a_0 x(t) = b_0 f(t)$$

where $x(t)$ represents the capacitor voltage or the inductor current and the constants a_1, a_0 , and b_0 represents combinations of circuit element parameters.
 → First - order linear ordinary differential equation

Writing Differential Equations (cont.)

- Key laws: KVL & KCL

Copyright © The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

$$\text{KCL: } i_R = i_C = i_L = i$$

$$\text{KVL: } -v_S + v_R + v_C + v_L = 0 \rightarrow -v_S + i_R R + v_C + v_L = 0$$

$$iR + v_C(t=0) + \int_0^t \frac{i(t')}{C} dt' + L \frac{di}{dt} = v_S$$

$$\frac{di}{dt} R + \frac{i}{C} + L \frac{d^2i}{dt^2} = \frac{dv_S}{dt} \rightarrow \frac{d^2i}{dt^2} + \frac{Rdi}{Ldt} + \frac{i}{LC} = \frac{dv_S}{Ldt} : \text{Differential equation for } i$$

$$\frac{v_R}{R} = i_C = C \frac{dv_C}{dt} = \frac{v_S - v_C - v_L}{R} \rightarrow C \frac{dv_C}{dt} = \frac{v_S}{R} - \frac{v_C}{R} - \frac{1}{R} \left(L \frac{d}{dt} C \frac{dv_C}{dt} \right)$$

$$RC \frac{dv_C}{dt} = v_S - v_C - LC \left(\frac{d^2v_C}{dt^2} \right)$$

$$LC \left(\frac{d^2v_C}{dt^2} \right) + RC \frac{dv_C}{dt} + v_C = v_S : \text{Differential equation for } v_C$$

$$a_2 \frac{d^2x(t)}{dt^2} + a_1 \frac{dx(t)}{dt} + a_0 x(t) = b_0 f(t) \rightarrow \text{Second - order linear ordinary differential equation}$$

where $x(t)$ represents the capacitor voltage or the current and

the constants a_2, a_1, a_0 , and b_0 represents combinations of circuit element parameters.

$$\frac{a_2}{a_0} \frac{d^2x(t)}{dt^2} + \frac{a_1}{a_0} \frac{dx(t)}{dt} + x(t) = \frac{b_0}{a_0} f(t) \rightarrow \frac{1}{\omega_n^2} \frac{d^2x(t)}{dt^2} + \frac{2\zeta}{\omega_n} \frac{dx(t)}{dt} + x(t) = K_S f(t)$$

where the constants $\omega_n = \sqrt{a_0/a_2}$, $\zeta = (a_1/2)\sqrt{1/a_0 a_2}$ and $K_S = b_0/a_0$ termed the natural frequency, the damping ratio, and the DC gain, respectively.

Examples of Writing Differential Equations

Copyright © The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

$$\text{KCL: } i_{R_1} = i_L + i_{R_2} \rightarrow \frac{v_R}{R} = i_L + i_{R_2}$$

$$\text{KVL: } -v_S + v_R + v_L = 0 \rightarrow v_R = v_S - v_L$$

$$\frac{v_R}{R} = i_L + i_{R_2} \rightarrow \frac{v_S - v_L}{R} = i_L(t=0) + \int_0^t \frac{v_L(t')}{L} dt' + \frac{v_L}{R}$$

$$v_S - v_L = R i_L(t=0) + \int_0^t \frac{R v_L(t')}{L} dt' + v_L \rightarrow v_S = R i_L(t=0) + \int_0^t \frac{R v_L(t')}{L} dt' + 2v_L$$

$$\frac{dv_S}{dt} = \frac{R}{L} v_L + \frac{2dv_L}{dt} \rightarrow 2 \frac{dv_L}{dt} + \frac{R}{L} v_L = \frac{dv_S}{dt} : \text{Differential equation for } v_L$$

$$\text{KCL: } i_{R_1} = i_C + i_L$$

$$\text{KVL: } -v_S + v_{R_1} + v_C = 0 \rightarrow v_S = v_{R_1} + v_C$$

$$-v_C + v_{R_2} + v_L = 0 \rightarrow v_C = v_{R_2} + v_L = L \frac{di_L}{dt} + i_L R_2$$

$$v_{R_1} = i_{R_1} R_1 = (i_C + i_L) R_1 = \left(C \frac{dv_C}{dt} + i_L \right) R_1 = \left(C \frac{d}{dt} \left(L \frac{di_L}{dt} + i_L R_2 \right) + i_L \right) R_1 = \left(LC \frac{d^2 i_L}{dt^2} + R_2 C \frac{di_L}{dt} + i_L \right) R_1$$

$$v_S = v_{R_1} + v_C = \left(LC \frac{d^2 i_L}{dt^2} + R_2 C \frac{di_L}{dt} + i_L \right) R_1 + L \frac{di_L}{dt} + i_L R_2 \rightarrow$$

$$v_S = R_1 L C \frac{d^2 i_L}{dt^2} + R_1 R_2 C \frac{di_L}{dt} + R_1 i_L + L \frac{di_L}{dt} + i_L R_2 \rightarrow$$

$$R_1 L C \frac{d^2 i_L}{dt^2} + (R_1 R_2 C + L) \frac{di_L}{dt} + (R_1 + R_2) i_L = v_S : \text{Differential equation for } i_L$$

Copyright © The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

$$-v_C + v_{R_2} + v_L = 0 \rightarrow v_C = v_{R_2} + v_L = L \frac{di_L}{dt} + i_L R_2$$

$$v_{R_1} = i_{R_1} R_1 = (i_C + i_L) R_1 = \left(C \frac{dv_C}{dt} + i_L \right) R_1 = \left(C \frac{d}{dt} \left(L \frac{di_L}{dt} + i_L R_2 \right) + i_L \right) R_1 = \left(LC \frac{d^2 i_L}{dt^2} + R_2 C \frac{di_L}{dt} + i_L \right) R_1$$

$$v_S = v_{R_1} + v_C = \left(LC \frac{d^2 i_L}{dt^2} + R_2 C \frac{di_L}{dt} + i_L \right) R_1 + L \frac{di_L}{dt} + i_L R_2 \rightarrow$$

$$v_S = R_1 L C \frac{d^2 i_L}{dt^2} + R_1 R_2 C \frac{di_L}{dt} + R_1 i_L + L \frac{di_L}{dt} + i_L R_2 \rightarrow$$

$$R_1 L C \frac{d^2 i_L}{dt^2} + (R_1 R_2 C + L) \frac{di_L}{dt} + (R_1 + R_2) i_L = v_S : \text{Differential equation for } i_L$$

DC steady state solution: Final Condition

- Steady state solution due to AC (sinusoidal waveforms) is in Chap. 6 (frequency response).
- DC steady state solution: response of a circuit that have been connected to a DC source for a long time or response of a circuit long after a switch has been activated.
 - All the time derivatives are equal to zero at the steady state.
- Capacitors: insulators (very large resistances) are inside the capacitors.
- Inductors: Induction works only when the change in electric fields happens.

$$\frac{dv_C}{dt} + \frac{v_C}{RC} = \frac{v_s}{RC}$$

$v_C = v_s$ at the steady state

$$R_1 LC \frac{d^2 i_L}{dt^2} + (R_1 R_2 C + L) \frac{di_L}{dt} + (R_1 + R_2) i_L = v_s$$

$$i_L = \frac{v_s}{(R_1 + R_2)} \text{ at the steady state}$$

$$i_C(t) = C \frac{dv_C(t)}{dt} \rightarrow 0 \text{ as } t \rightarrow \infty$$

$$v_L(t) = L \frac{di_L(t)}{dt} \rightarrow 0 \text{ as } t \rightarrow \infty$$

At DC steady state,
all capacitors behave as open circuits
and all inductors hehave as short circuits.

DC steady state solution: Initial Condition

- Initial condition: response of a circuit before a switch is first activated.
 - Since power equals energy per unit time, finite power requires continuous change in energy.
- Primary variables: capacitor voltages and inductor currents-> energy storage elements
 - Capacitor voltages and inductor currents cannot change instantaneously but should be continuous. -> continuity of capacitor voltages and inductor currents
 - The value of an inductor current or a capacitor voltage just prior to the closing (or opening) of a switch is equal to the value just after the switch has been closed (or opened).

$$v_C(t = 0^-) = v_C(t = 0^+)$$

$$i_L(t = 0^-) = i_L(t = 0^+)$$

where the notation 0^- signifies "just before $t = 0$ " and 0^+ signifies "just after $t = 0$ "

$$W_L(t) = \frac{1}{2} L i_L^2(t) \quad W_C(t) = \frac{1}{2} C v_C^2(t)$$

Discontinuous of capacitor voltage
-> infinite power at $t=0$.

First Order Response

- First-order circuit: one energy storage element + one energy loss element (e.g. RC circuit, RL circuit)
- Procedures
 - Write the differential equation of the circuit for $t=0^+$, that is, immediately after the switch has changed. The variable $x(t)$ in the differential equation will be either a capacitor voltage or an inductor current. You can reduce the circuit to Thevenin or Norton equivalent form.
 - Identify the initial conditions $x(t=0^+) [= x(t=0^-)]$ and final conditions $x(t=\infty)$.
 - Solve the differential equation.
 - Write the complete solution for the circuit in the form.

$$x(t) = x(t = \infty) + [x(t = 0) - x(t = \infty)] \exp(-t/\tau)$$

- The time constant (τ) is a measure of how fast capacitor voltages or inductor currents react to the input (voltage or current source). It is a period of time during which capacitor voltages or inductor currents change by 63.2% to get to the steady state.

$$\frac{[x(t = \tau) - x(t = 0)]}{[x(t = \infty) - x(t = 0)]} = 1 - e^{-1} = 0.632$$

First Order Response (cont.)

- First-order circuit: one energy storage element + one energy loss element (e.g. RC circuit, RL circuit)

$$a_1 \frac{dx(t)}{dt} + a_0 x(t) = b_0 f(t) \rightarrow \frac{a_1}{a_0} \frac{dx(t)}{dt} + x(t) = \frac{b_0}{a_0} f(t) \rightarrow \tau \frac{dx(t)}{dt} + x(t) = K_S f(t)$$

where $\tau = a_1/a_0$ and $K_S = b_0/a_0$ termed the time constant and DC gain, respectively.

Natural Response

$$\tau \frac{dx_N(t)}{dt} + x_N(t) = 0 \rightarrow \frac{dx_N(t)}{dt} = \frac{-x_N(t)}{\tau} \rightarrow x_N(t) = x_0 e^{-t/\tau} \text{ where } x_0 \text{ is a constant.}$$

Forced Response due to DC (where $f(t) = F$): $\frac{dx_F(t)}{dt} \rightarrow 0$

$$\tau \frac{dx_F(t)}{dt} + x_F(t) = K_S F \quad t \geq 0 \rightarrow x_F(t) = K_S F \quad t \geq 0$$

Complete Response

$$x(t) = x_N(t) + x_F(t) = x_0 e^{-t/\tau} + x(t = \infty) = x_0 e^{-t/\tau} + K_S F \text{ (for DC)}$$

$$x(t = 0) = x_0 + x(t = \infty) \rightarrow x_0 = x(t = 0) - x(t = \infty) \text{ for } t \geq 0$$

Example: First Order Response 1

Copyright © The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

Complete, transient, and steady-state response of RC circuit

(a)

Complete, transient, and steady-state response of RC circuit

(b)

Copyright © The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

$$\text{Step1: KCL: } i_R = i_C \rightarrow \frac{v_R}{R} = i_C$$

$$\text{KVL: } -v_S + v_R + v_C = 0 \rightarrow -v_S + i_R R + v_C = 0$$

$$\frac{v_R}{R} = i_C = C \frac{dv_C}{dt} = \frac{v_S - v_C}{R} \rightarrow RC \frac{dv_C}{dt} + v_C = v_S \quad t > 0 \rightarrow \tau \frac{dx(t)}{dt} + x(t) = K_S F$$

$$\text{Step2: } v_C(t=0^-) = 5 \text{ V} = v_C(t=0^+), v_C(t=\infty) = 12 \text{ V} (= v_S)$$

$$\text{Step3: } x = v_C, \tau = RC = 1 \text{ k}\Omega \times 470 \mu\text{F} = 0.47, K_S = 1, F = v_S$$

$$\text{Step4: } v_C(t) = (v_C(t=0) - v_C(t=\infty))e^{-t/\tau} + v_C(t=\infty) = 12 + (-7)e^{-t/0.47}$$

Example: First Order Response 2

Copyright © The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

Step1: KCL: $i_R = i_L$

$$\text{KVL: } -v_B + v_R + v_L = 0 \rightarrow -v_B + i_L R + L \frac{di_L}{dt} = 0$$

$$\rightarrow L \frac{di_L}{R dt} + i_L = \frac{v_B}{R} \quad t > 0 \rightarrow \tau \frac{dx(t)}{dt} + x(t) = K_S F$$

$$\text{Step2: } i_L(t=0^-) = 0 \text{ A} = i_L(t=0^+), i_L(t=\infty) = v_B/R = 12.5 \text{ A}$$

$$\text{Step3: } x = i_L, \tau = L/R = 0.1 \text{ H} / 4 \Omega = 0.025, K_S = 1/R, F = v_B$$

$$\text{Step4: } i_L(t) = (i_L(t=0) - i_L(t=\infty))e^{-t/\tau} + i_L(t=\infty) = 12.5 + (-12.5)e^{-t/0.025}$$

Copyright © The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

(a)

(b)

First Order Transient Response Using Thevenin/Norton Theorem

- One must be careful to determine the equivalent circuits before and after the switch changes position.
 - it is possible that equivalent circuit seen by the load before activating the switch is different from the circuit seen after closing the switch.

$$v_C(t) = V_2 \quad t \leq 0 \quad v_C(t = 0^-) = V_2 = v_C(t = 0^+)$$

First Order Transient Response Using Thevenin/Norton Theorem (cont.)

Copyright © The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

$$\text{Step1: } R_T C \frac{dv_C}{dt} + v_C = V_T \quad t > 0 \rightarrow \tau \frac{dx(t)}{dt} + x(t) = K_S F$$

$$\text{Step2: } v_C(t=0^-) = V_2 = v_C(t=0^+), v_C(t=\infty) = V_T$$

$$\text{Step3: } x = v_C, \tau = R_T C, K_S = 1, F = V_T$$

$$\text{Step4: } v_C(t) = (v_C(t=0) - v_C(t=\infty))e^{-t/\tau} + v_C(t=\infty) = (V_2 - V_T)e^{-t/\tau} + V_T$$

$$R_T = R_1 \parallel R_2 \parallel R_3 \quad V_T = R_T \left(\frac{V_1}{R_1} + \frac{V_2}{R_2} \right)$$

Copyright © The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

Page 11

$$\text{Step1: } RC \frac{dv_C}{dt} + v_C = v_S \quad t > 0 \rightarrow \tau \frac{dx(t)}{dt} + x(t) = K_S F$$

$$\text{Step2: } v_C(t=0^-) = v_C(t=0^+), v_C(t=\infty) = v_S$$

$$\text{Step3: } x = v_C, \tau = RC, K_S = 1, F = v_S$$

$$\text{Step4: } v_C(t) = (v_C(t=0) - v_C(t=\infty))e^{-t/\tau} + v_C(t=\infty)$$

First Order Transient Response Using Thevenin/Norton Theorem (cont.)

Example 5.10

Copyright © The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

0 (closing) $< t < 50 \text{ ms}$

Step1: $R_T C \frac{dv_C}{dt} + v_C = V_T \quad t > 0 \rightarrow \tau \frac{dx(t)}{dt} + x(t) = K_S F$

Step2: $v_C(t=0^-) = 0 = v_C(t=0^+), v_C(t=\infty) = V_T$

Step3: $x = v_C, \tau = R_T C, K_S = 1, F = V_T$

Step4: $v_C(t) = (v_C(t=0) - v_C(t=\infty))e^{-t/\tau} + v_C(t=\infty) = (-V_T)e^{-t/\tau} + V_T$

$R_T = (R_1 \parallel R_2) + R_3 \quad V_T = \frac{R_2}{R_1 + R_2} V_B$: voltage divider

Copyright © The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

50 ms (open the switch again) $< t$

Step1: $R_T C \frac{dv_C}{dt} + v_C = 0 \quad t > 0 \rightarrow \tau \frac{dx(t)}{dt} + x(t) = K_S F$

Step2: $v_C(t=0^-) = v_C(t=50\text{ms})$ (from the solution above) $= v_C^* = v_C(t=0^+), v_C(t=\infty) = 0$

Step3: $x = v_C, \tau = R_T C, K_S = 1, F = 0$ where $R_T = R_2 + R_3$

Step4: $v_C(t) = (v_C(t=0) - v_C(t=\infty))e^{-t/\tau} + v_C(t=\infty) = (v_C^*)e^{-t/\tau} \rightarrow v_C(t) = (v_C^*)e^{-(t-0.05)/\tau}$

RC Charging & Discharging

Charging: S_1 closed & S_2 opened

Discharging: S_2 closed & S_1 opened

Time constant ($\tau = RC$)=0.1 sec

Note: Capacitor voltage is continuous, but capacitor current is not (many jumps).

$$\frac{[x(t = \tau) - x(t = 0)]}{[x(t = \infty) - x(t = 0)]} = 1 - e^{-1} = 0.632$$

Charging

Second Order Transient Response

- Second-order circuit: two energy storage element w/wo one energy loss element (e.g. RLC circuit, LC circuit)

Copyright ©The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

Copyright ©The McGraw-Hill Companies, Inc.
Permission required for reproduction or display.

Parallel case
(a)

Series case
(b)

$$\text{KCL: } i_S = i_C + i_L \rightarrow \frac{v_R}{R_T} = i_L + i_C$$

$$\text{KVL: } -v_T + v_R + v_L = 0 \rightarrow v_R = v_T - v_L \text{ and } -v_T + v_R + v_C = 0 \rightarrow v_R = v_T - v_C$$

$$\frac{v_R}{R_T} = i_L + i_C \rightarrow \frac{1}{R_T} \left(v_T - L \frac{di_L}{dt} \right) = i_L + C \frac{dv_C}{dt} = i_L + C \frac{d}{dt} \left(L \frac{di_L}{dt} \right)$$

$$\frac{1}{R_T} \left(v_T - L \frac{di_L}{dt} \right) = i_L + LC \frac{d^2 i_L}{dt^2} \rightarrow \frac{v_T}{R_T} = LC \frac{d^2 i_L}{dt^2} + \frac{L}{R_T} \frac{di_L}{dt} + i_L$$

Second Order Transient Response (cont.)

$$a_2 \frac{d^2 x(t)}{dt^2} + a_1 \frac{dx(t)}{dt} + a_0 x(t) = b_0 f(t) \rightarrow \frac{1}{\omega_n^2} \frac{d^2 x(t)}{dt^2} + \frac{2\zeta}{\omega_n} \frac{dx(t)}{dt} + x(t) = K_S f(t)$$

where the constants $\omega_n = \sqrt{a_0/a_2}$, $\zeta = (a_1/2)\sqrt{1/a_0 a_2}$ and $K_S = b_0/a_0$ termed the natural frequency, the damping ratio, and the DC gain, respectively.

$$\omega_n = 1, \zeta = 0.1 \text{ and } K_S = 1$$

- The final value of 1 is predicted by the DC gain $K_S=1$, which tells us about the steady state.
- The period of oscillation of the response is related to the natural frequency $\omega_n=1$ leads to $T=2 \pi/\omega_n = 6.28$ sec.
- The reduction in amplitude of the oscillation is governed by the damping ratio. With large damping ratio, the response not overshoots (oscillates) but looks like the first order response.
- Damping \rightarrow friction effect

Second Order Response

$$\frac{1}{\omega_n^2} \frac{d^2 x(t)}{dt^2} + \frac{2\zeta}{\omega_n} \frac{dx(t)}{dt} + x(t) = K_S f(t)$$

Natural Response

$$\frac{1}{\omega_n^2} \frac{d^2 x_N(t)}{dt^2} + \frac{2\zeta}{\omega_n} \frac{dx_N(t)}{dt} + x_N(t) = 0$$

$$x_N(t) = \alpha_1 e^{s_1 t} + \alpha_2 e^{s_2 t} \quad \text{where } s_{1,2} = -\zeta \omega_n \pm \omega_n \sqrt{\zeta^2 - 1}$$

Case 1: Real and distinct roots. ($\zeta > 1$) → Overdamped response

→ Look like the first order system

$$s_{1,2} = -\zeta \omega_n \pm \omega_n \sqrt{\zeta^2 - 1}$$

Case 2: Real and repeated roots. ($\zeta = 1$)

→ Critically overdamped response → Oscillation

$$s_{1,2} = -\omega_n$$

Case 3: Complex roots. ($\zeta < 1$) → Underdamped response → Oscillation

$$s_{1,2} = -\zeta \omega_n \pm j \omega_n \sqrt{1 - \zeta^2}$$

Forced Response due to DC (where $f(t) = F$): $\frac{dx_F(t)}{dt} \rightarrow 0$

$$\frac{1}{\omega_n^2} \frac{d^2 x_F(t)}{dt^2} + \frac{2\zeta}{\omega_n} \frac{dx_F(t)}{dt} + x_F(t) = K_S f(t) \quad t \geq 0 \rightarrow x_F(t) = K_S F \quad t \geq 0$$

Complete Response

$$x(t) = x_N(t) + x_F(t) \quad \alpha_1 \text{ and } \alpha_2 \text{ are constants that will be determined by the initial conditions.}$$

Second Order Response (cont.)

- Procedures

- Write the differential equation of the circuit for $t=0^+$, that is, immediately after the switch has changed. The variable $x(t)$ in the differential equation will be either a capacitor voltage or an inductor current. You can reduce the circuit to Thevenin or Norton equivalent form. Rewrite the equation as the standard form.
- Identify the initial conditions $x(t=0^+)$ and $dx/dt(t=0^+)$ using the continuity of capacitor voltages and inductor currents.
- Write the complete solution for the circuit in the form.

$$\text{Case 1 : Real and distinct roots.} (\zeta > 1) : x(t) = \alpha_1 e^{\left(-\zeta\omega_n + \omega_n\sqrt{\zeta^2 - 1}\right)t} + \alpha_2 e^{\left(-\zeta\omega_n - \omega_n\sqrt{\zeta^2 - 1}\right)t} + x_F(t)$$

$$\text{Case 2 : Real and repeated roots.} (\zeta = 1) : x(t) = \alpha_1 e^{(-\omega_n)t} + \alpha_2 t e^{(-\omega_n)t} + x_F(t)$$

$$\text{Case 3 : Complex roots.} (\zeta < 1) : x(t) = \alpha_1 e^{\left(-\zeta\omega_n + j\omega_n\sqrt{1 - \zeta^2}\right)t} + \alpha_2 e^{\left(-\zeta\omega_n - j\omega_n\sqrt{1 - \zeta^2}\right)t} + x_F(t)$$

- Apply the initial conditions to solve for the constants α_1 and α_2 .

Example: Second Order Response

Step1: KCL: $i_S = i_C = i_L \rightarrow \frac{v_R}{R_T} = i_L + i_C$

KVL: $-v_S + v_R + v_L + v_C = 0 \rightarrow v_R + v_L + v_C = v_S$

$$i_L R + L \frac{di_L}{dt} + v_C(t=0) + \int_0^t \frac{i_L(t')}{C} dt' = v_S \rightarrow L \frac{d^2 i_L}{dt^2} + R \frac{di_L}{dt} + \frac{i_L}{C} = \frac{dv_S}{dt} = 0$$

Step2: $v_C(t=0^-) = 5 \text{ V} = v_C(t=0^+)$, $i_L(t=0^-) = 0 \text{ A} = i_L(t=0^+)$

$$i_L(t=0^+) R + L \frac{di_L}{dt}(t=0^+) + v_C(t=0) = v_S \rightarrow 1 \frac{di_L}{dt}(t=0^+) + 5 \text{ V} = 25 \text{ V} \rightarrow \frac{di_L}{dt}(t=0^+) = 20 \text{ A/s}$$

Step3: $L \frac{d^2 i_L}{dt^2} + R \frac{di_L}{dt} + \frac{i_L}{C} = 0 \rightarrow LC \frac{d^2 i_L}{dt^2} + RC \frac{di_L}{dt} + i_L = 0: \frac{1}{\omega_n^2} \frac{d^2 x(t)}{dt^2} + \frac{2\zeta}{\omega_n} \frac{dx(t)}{dt} + x(t) = K_S f(t)$

$$\frac{1}{\omega_n^2} = LC \rightarrow \omega_n = \sqrt{\frac{1}{LC}} = \sqrt{\frac{1}{10^{-6}}} = 1000 \text{ (rad/s)}, \frac{2\zeta}{\omega_n} = RC \rightarrow \zeta = \frac{RC\omega_n}{2} = \frac{R}{2} \sqrt{\frac{C}{L}} = \frac{5000}{2} \sqrt{\frac{10^{-6}}{1}} = 2.5$$

→ Overdamped response

$$i_L(t) = \alpha_1 e^{s_1 t} + \alpha_2 e^{s_2 t} \quad \text{where } s_{1,2} = -\zeta\omega_n \pm \omega_n \sqrt{\zeta^2 - 1}$$

Complete Response (forced response = 0)

$$i_L(t) = \alpha_1 e^{(-\zeta\omega_n + \omega_n \sqrt{\zeta^2 - 1})t} + \alpha_2 e^{(-\zeta\omega_n - \omega_n \sqrt{\zeta^2 - 1})t}$$

Step4: Using $0 \text{ A} = i_L(t=0^+)$ and $\frac{di_L}{dt}(t=0^+) = 20 \text{ A/s}$, determine the constants α_1 and α_2

$$i_L(t=0^+) = 0 = \alpha_1 + \alpha_2$$

$$\frac{di_L}{dt} = \alpha_1 \left(-\zeta\omega_n + \omega_n \sqrt{\zeta^2 - 1} \right) e^{(-\zeta\omega_n + \omega_n \sqrt{\zeta^2 - 1})t} + \alpha_2 \left(-\zeta\omega_n - \omega_n \sqrt{\zeta^2 - 1} \right) e^{(-\zeta\omega_n - \omega_n \sqrt{\zeta^2 - 1})t}$$

$$\frac{di_L}{dt}(t=0^+) = 20 = \alpha_1 \left(-\zeta\omega_n + \omega_n \sqrt{\zeta^2 - 1} \right) + \alpha_2 \left(-\zeta\omega_n - \omega_n \sqrt{\zeta^2 - 1} \right)$$

Copyright © The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

Overdamped and Underdamped Circuit

Copyright © The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

Copyright © The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

