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
- - Constant signals
 - Sinusoidal signals

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

$$KCL: i_{R} = i_{C} \rightarrow \frac{v_{R}}{R} = i_{C}$$

$$KVL: -v_{S} + v_{R} + v_{C} = 0 \rightarrow -v_{S} + i_{R}R + v_{C} = 0$$

$$+ v_{C}(t) \quad i_{C}R + v_{C}(t = 0) + \int_{0}^{t} \frac{i_{C}(t')}{C}dt' = v_{S}$$

$$- \frac{di_{C}}{dt}R + \frac{i_{C}}{C} = \frac{dv_{S}}{dt} \rightarrow \frac{di_{C}}{dt} + \frac{i_{C}}{RC} = \frac{dv_{S}}{Rdt}: \text{ Differential equation for } i_{C}$$

$$\frac{v_{R}}{R} = i_{C} = C\frac{dv_{C}}{dt} = \frac{v_{S} - v_{C}}{R} \rightarrow \frac{dv_{C}}{dt} + \frac{v_{C}}{RC} = \frac{v_{S}}{RC}: \text{ Differential equation for } v_{C}$$

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

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

$$\begin{aligned} & \text{KCL}: i_R = i_C = i_L = i \\ & \text{KVL}: -v_S + v_R + v_C + v_L = 0 \\ & \rightarrow -v_S + i_R R + v_C + v_L = 0 \end{aligned}$$

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

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

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

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

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

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

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.

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

where the constants $\omega_n = \sqrt{a_0/a_2}$, $\zeta = (a_1/2)\sqrt{1/a_0a_2}$ and $K_S = b_0/a_0$ termed the natural frequency, the damping ratio, and the DC gain, respectively.

Examples of Writing Differential Equations

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

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

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

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

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

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

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

$$v_S = v_{R_1} + v_C = \left(LC\frac{d^2i_L}{dt^2} + R_2C\frac{di_L}{dt} + i_L\right)R_1 + L\frac{di_L}{dt} + i_LR_2 \rightarrow$$

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

$$R_1LC\frac{d^2i_L}{dt^2} + (R_1R_2C + L)\frac{di_L}{dt} + (R_1 + R_2)i_L = v_S$$
: 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.

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

$$v_C = v_S \text{ at the steady state}$$

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

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

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

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

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

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 $W_L(t) = \frac{1}{2}Li_L^2(t)$ $W_C(t) = \frac{1}{2}Cv_C^2(t)$
 - 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 $t = 0$ "

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 <u>how fast</u> capacitor voltages or inductor currents <u>react</u> 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.

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

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): $\frac{dx_F(t)}{dt} \to 0$

$$\tau \frac{dx_F(t)}{dt} + x_F(t) = K_S F \ t \ge 0 \longrightarrow x_F(t) = K_S F \ t \ge 0$$

Complete Response

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

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

Example: First Order Response 1

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

(a)

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

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

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

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

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

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

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:
$$i_R = i_L$$

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

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

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

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

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.

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.

 $\underset{R_1}{\lessapprox} R_3 \underset{R_2}{\lessapprox} R_2$

 V_2/R_2

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

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

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

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

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

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

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

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

Page 11
$$t=0$$
 R
 $v_C(t)$
 $v_C(0) = 5$ V

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

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

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

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

0 (closing) < t < 50 ms

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

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

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

50 ms (open the switch again) < t

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

Step 2:
$$v_C(t=0^-) = v_C(t=50ms)$$
 (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: S₁ closed & S₂ opened Discharging: S₂ closed & S₁ opened

Time constant (τ = RC)=0.1 sec

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

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

Second Order Transient Response

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

$$\begin{aligned} & \text{KCL} : i_{S} = i_{C} + i_{L} \rightarrow \frac{v_{R}}{R_{T}} = i_{L} + i_{C} \\ & \text{KVL} : -v_{T} + v_{R} + v_{L} = 0 \rightarrow v_{R} = v_{T} - v_{L} \text{ and } -v_{T} + v_{R} + v_{C} = 0 \rightarrow v_{R} = v_{T} - v_{C} \\ & \frac{v_{R}}{R_{T}} = i_{L} + i_{C} \rightarrow \frac{1}{R_{T}} \left(v_{T} - L \frac{di_{L}}{dt} \right) = i_{L} + C \frac{dv_{C}}{dt} = i_{L} + C \frac{d}{dt} \left(L \frac{di_{L}}{dt} \right) \\ & \frac{1}{R_{T}} \left(v_{T} - L \frac{di_{L}}{dt} \right) = i_{L} + LC \frac{d^{2}i_{L}}{dt^{2}} \rightarrow \frac{v_{T}}{R_{T}} = LC \frac{d^{2}i_{L}}{dt^{2}} + \frac{L}{R_{T}} \frac{di_{L}}{dt} + i_{L} \end{aligned}$$

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 $\omega_n = \sqrt{a_0/a_2}$, $\zeta = (a_1/2)\sqrt{1/a_0a_2}$ and $K_S = b_0/a_0$ termed the natural frequency, the damping ratio, and the DC gain, respectively.

- 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 $w_n=1$ leads to T=2 pi/ $w_n=6.28$ 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 -> 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

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

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

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

 \rightarrow 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.($\zeta = 1$)

 \rightarrow Critically overdamped response \rightarrow Oscillation

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

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

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

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

$$\frac{1}{\omega_n^2} \frac{d^2 x_F(t)}{dt^2} + \frac{2\zeta}{\omega_n} \frac{d x_F(t)}{dt} + x_F(t) = K_S f(t) \ t \ge 0 \longrightarrow x_F(t) = K_S F t \ge 0$$

Complete Response

 $x(t) = x_N(t) + x_F(t)$ α_1 and α_2 is 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.

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

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

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

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

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

 \rightarrow Overdamped response

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

Complete Response (forced response = 0)

$$i_{L}(t) = \alpha_{1}e^{\left(-\zeta\omega_{n} + \omega_{n}\sqrt{\zeta^{2} - 1}\right)t} + \alpha_{2}e^{\left(-\zeta\omega_{n} - \omega_{n}\sqrt{\zeta^{2} - 1}\right)t}$$

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

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

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

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

Overdamped and Underdamped Circuit

