Alexander-Sadiku Fundamentals of Electric Circuits

Chapter 16
Applications of the Laplace Transform

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

Application of the Laplace Transform Chapter 16

- 16.1 Circuit Element Models
- 16.2 Circuit Analysis
- 16.3 Transfer Functions
- 16.4 State Variables

16.1 Circuit Element Models (1)

Steps in Applying the Laplace Transform:

- 1. <u>Transform</u> the circuit from the <u>time domain</u> to the <u>s-domain</u>
- 2. Solve the circuit using nodal analysis, mesh analysis, source transformation, superposition, or any circuit analysis technique with which we are familiar
- 3. Take the inverse transform of the solution and thus obtain the solution in the time domain.

16.1 Circuit Element Models (2)

For an inductor,

$$v(t) = L \frac{di(t)}{dt}$$

Taking the Laplace transform of both sides gives

$$V(s) = L[sI(s) - i(0^{-})] = sLI(s) - Li(0^{-})$$

or

$$I(s) = \frac{1}{sL}V(s) + \frac{i(0^-)}{s}$$

16.1 Circuit Element Models (3)

For a capacitor,

$$i(t) = C \frac{dv(t)}{dt}$$

which transforms into the s-domain as

$$I(s) = C[sV(s) - v(0^{-})] = sCV(s) - Cv(0^{-})$$

or

$$V(s) = \frac{1}{sC}I(s) + \frac{v(0^-)}{s}$$

16.1 Circuit Element Models (4)

Assume <u>zero initial condition</u> for the inductor and capacitor,

Resistor: V(s)=RI(s)

Inductor: V(s)=sLI(s)

Capacitor: V(s) = I(s)/sC

The <u>impedance</u> in the s-domain is defined as Z(s) = V(s)/I(s)

The <u>admittance</u> in the s-domain is defined as Y(s) = I(s)/V(s)

Time-domain and s-domain representations of passive elements under zero initial conditions.

16.1 Circuit Element Models (5)

Example 1:

Find $v_0(t)$ in the circuit shown below, assuming zero initial conditions.

$$u(t) \Rightarrow \frac{1}{s}$$

$$1H \Rightarrow sL = s$$

$$\frac{1}{3}F \Rightarrow \frac{1}{sC} = \frac{3}{s}$$

16.1 Circuit Element Models (6)

Solution:

$$\frac{1}{s} = \left(1 + \frac{3}{s}\right)I_1 - \frac{3}{s}I_2 \tag{16.1.1}$$

For mesh 2,

$$0 = -\frac{3}{s}I_1 + \left(s + 5 + \frac{3}{s}\right)I_2$$

or

$$I_1 = \frac{1}{3}(s^2 + 5s + 3)I_2$$
 (16.1.2)

Substituting this into Eq. (16.1.1),

$$\frac{1}{s} = \left(1 + \frac{3}{s}\right) \frac{1}{3} (s^2 + 5s + 3) I_2 - \frac{3}{s} I_2$$

Multiplying through by 3s gives

$$3 = (s^3 + 8s^2 + 18s)I_2 \implies I_2 = \frac{3}{s^3 + 8s^2 + 18s}$$

$$V_o(s) = sI_2 = \frac{3}{s^2 + 8s + 18} = \frac{3}{\sqrt{2}} \frac{\sqrt{2}}{(s+4)^2 + (\sqrt{2})^2}$$

Taking the inverse transform yields

$$v_o(t) = \frac{3}{\sqrt{2}}e^{-4t}\sin\sqrt{2t}\,\mathrm{V}, \qquad t \ge 0$$

16.1 Circuit Element Models (7)

Example 2:

Determine $v_0(t)$ in the circuit shown below, assuming zero initial conditions.

16.1 Circuit Element Models (8)

Example 3:

Find $v_0(t)$ in the circuit shown below. Assume $v_0(0)=5V$.

Ans:
$$v_0(t) = (10e^{-t} + 15e^{-2t})u(t)$$
 V

16.2 Circuit Analysis (1)

- Circuit analysis is <u>relatively easy</u> to do in the sdomain.
- •By <u>transforming</u> a complicated set of mathematical relationships in the <u>time domain into the s-domain</u> where we convert operators (<u>derivatives and integrals</u>) <u>into simple multipliers</u> of s and 1/s.
- This allow us to <u>use algebra</u> to set up and <u>solve</u> the circuit equations.
- •In this case, <u>all the circuit theorems</u> and relationships developed for dc circuits are <u>perfectly</u> <u>valid in the s-domain.</u>

16.2 Circuit Analysis (2)

Example 5:

Consider the circuit below. Find the value of the voltage across the capacitor assuming that the value of $v_s(t)=10u(t)$ V and assume that at t=0, -1A flows through the inductor and +5 is across the capacitor.

16.2 Circuit Analysis (3)

Solution:

Transform the circuit from time-domain (a) into s-domain (b) using Laplace Transform. On rearranging the terms, we have

$$V_1 = \frac{35}{s+1} - \frac{30}{s+2}$$

By taking the inverse transform, we get

$$v_1(t) = (35e^{-t} - 30e^{-2t})u(t)$$
 V

16.2 Circuit Analysis (4)

Example 6:

The initial energy in the circuit below is zero at t=0. Assume that $v_s=5u(t)$ V. (a) Find V0(s) using the thevenin theorem. (b) Apply the initial- and final-value theorem to find $v_0(0)$ and $v_0(\infty)$. (c) Obtain $v_0(t)$.

Ans: (a) $V_0(s) = 4(s+0.25)/(s(s+0.3))$ (b) 4,3.333V, (c) (3.333+0.6667e-0.3t)u(t) V.

16.3 Transfer Functions (1)

 The transfer function H(s) is the ratio of the output response Y(s) to the input response X(s), assuming all the initial conditions are zero.

$$H(s) = \frac{Y(s)}{X(s)}$$
, h(t) is the impulse response function.

Four types of gain:

1.
$$H(s) = \text{voltage gain} = V_0(s)/V_i(s)$$

2.
$$H(s) = Current gain = I_0(s)/I_i(s)$$

3.
$$H(s) = Impedance = V(s)/I(s)$$

4.
$$H(s) = Admittance = I(s)/V(s)$$

16.3 Transfer Function (2)

Example 7:

The output of a linear system is $y(t)=10e^{-t}cos4t$ when the input is $x(t)=e^{-t}u(t)$. Find the transfer function of the system and its impulse response.

Solution:

Transform y(t) and x(t) into s-domain and apply H(s)=Y(s)/X(s), we get

$$H(s) = \frac{Y(s)}{X(s)} = \frac{10(s+1)^2}{(s+1)^2 + 16} = 10 - 40\frac{4}{(s+1)^2 + 16}$$

Apply inverse transform for H(s), we get

$$h(t) = 10\delta(t) - 40e^{-t}\sin(4t)u(t)$$

16.3 Transfer Function (3)

Example 8:

The transfer function of a linear system is

$$H(s) = \frac{2s}{s+6}$$

Find the output y(t) due to the input e-3tu(t) and its impulse response.

Ans:
$$-2e^{-3t} + 4e^{-6t}$$
, $t \ge 0$; $2\delta(t) - 12e^{-6t}u(t)$

16.4 State Variables (1)

- it is a physical property that <u>characterizes</u> the state of a system, regardless of how the system got to that state.
- Steps to apply the State Variable Method to Circuit Analysis
 - 1. Select the inductor current i and capacitor voltage v as the state variables, making sure they are consistent with the passive sign convention.
 - 2. Apply KCL and KVL to the circuit and obtain circuit variables in terms of state variables. This should lead to a set of first order differential equations necessary and sufficient to determine all the state variables.
 - 3. Obtain the output equations and put the final result in a state-space representation.

16.4 State Variables (2)

Example 9:

Obtain the state variable model for the circuit shown below. Let $R_1=1\Omega$, $R_2=2\Omega$, C=0.5F and L=0.2H and obtain the transfer function.

Ans
$$\begin{bmatrix} \dot{v} \\ \dot{i} \end{bmatrix} = \begin{bmatrix} \frac{1}{R_1 C} & \frac{-1}{C} \\ \frac{1}{L} & \frac{-R_2}{L} \end{bmatrix} \begin{bmatrix} v \\ i \end{bmatrix} + \begin{bmatrix} \frac{1}{R_1 C} \\ 0 \end{bmatrix} v_s$$
, $v_0 = \begin{bmatrix} 0 & R_2 \end{bmatrix} \begin{bmatrix} v \\ i \end{bmatrix}$; $H(s) = \frac{20}{s^2 + 12s + 30}$