

ESC201: Introduction to Electronics Module 3: Frequency Domain Analysis

Dr. Shubham Sahay,
Assistant Professor,
Department of Electrical Engineering,
IIT Kanpur

Recap

• Negative Capacitance: converting MSE problem to electronics domain

• Series and Parallel RLC circuits: Nightmare to solve them.

War of currents: AC vs DC

Tell Westinghouse to stick to air brakes. He knows all about them.

-Thomas Edison

George Westinghouse formed an alliance with Nikola Tesla

Fourier Analysis

$$A \sin\left(\frac{N\pi t}{T}\right) \rightarrow \frac{1}{N} \sin\left(\frac{N\pi t}{T}\right)$$

Sinusoids have following interesting property

- Derivative is a sinusoid
- Integral is a sinusoid

Output is sinusoidal signal with same frequency!

Transient & forced response

- Split solution into two components:
 - Transient (time-dependent component)
 - Forced (steady-state)

$$v_{C}(t) = V_{s} - V_{s}e^{-t/\tau}$$

Steady-state or forced response

Transient response

Sinusoidal steady state

Sinusoidal Steady-State

- Whenever the forced input to the circuit is sinusoidal the response will be sinusoidal
- If the input persists, the response will persist and we call it steady-state response

Preliminaries: Representation of Sinusoidal Signals

Canonical Form

$$v(t) = V_m \cos(\omega t + \theta)$$
peak phase

value

Representation of Sinusoidal Signals

 ω is the angular frequency in radians per second

$$T$$
 is the period , where $f=\frac{1}{T}$ $\;$ is the frequency

$$\omega = \frac{2\pi}{T}$$
 $\omega = 2\pi f$ θ is the phase angle

Representation of Sinusoidal Signals...

$$5\sin(4\pi t - 60^{o})$$

$$= 5\cos(4\pi t - 60^{o} - 90^{o})$$

Amplitude =
$$5$$
;
Phase = -150°

$$v(t) = V_m \cos(\omega t + \theta)$$

$$\sin(z) = \cos(z - 90^\circ)$$

$$360^{\circ} = 2 \pi$$

$$360^{\circ} = 2 \pi$$
 $\theta = \frac{-150}{360} \times 2\pi = -2.618$ radians

$$\omega$$
= $4\pi \ rad/s$

$$\begin{array}{ccc} \omega & & \\ = 4\pi \ rad/s & \end{array}$$
 $\omega = \frac{2\pi}{T} = 4\pi \Rightarrow T = 0.5s$ $f = \frac{1}{T} = 2Hz$

$$f = \frac{1}{T} = 2Hz$$

Preliminaries:

Find the phase difference between the two currents

$$i_1 = 4\sin(377t + 25^o)$$

Canonical Form
$$x(t) = x_m \cos(\omega t + \theta)$$

$$i_2 = -5\cos(377t - 40^o)$$

$$i_1 = 4\cos(377t + 25^\circ - 90^\circ)$$

$$\theta_1 = -65^\circ$$

$$i_2 = 5\cos(377t - 40^\circ + 180^\circ)$$

 $\theta_2 = 140^\circ$

$$\theta_1 - \theta_2 = -205^\circ$$

$$\sin(\omega t \pm 180^{\circ}) = -\sin \omega t$$

$$\cos(\omega t \pm 180^{\circ}) = -\cos \omega t$$

$$\sin(\omega t \pm 90^{\circ}) = \pm \cos \omega t$$

$$\cos(\omega t \pm 90^{\circ}) = \mp \sin \omega t$$

Phase relationship

The peaks of $v_1(t)$ occur 60° before the peaks of $v_2(t)$.

In other words, $v_1(t)$ leads $v_2(t)$ by $60^{\rm o}$.

Dr. Shubham Sahay ESC201

11

Voltage leads current by 90° or lags current by 270°?

Phase difference is usually considered between -180 to 180° Add or subtract 360° to bring the phase between -180 to 180°

$$i_1 = 4\cos(377t - 65^\circ)$$

$$i_2 = 5\cos(377t + 140^\circ)$$

Does i_2 lead i_1 ?

$$\theta_1 - \theta_2 = -205^\circ$$

$$\theta_1 - \theta_2 = -205^\circ + 360^\circ = 155^\circ$$

 i_1 leads i_2 by 155°

Circuit Analysis under Sinusoidal Signals

Given

$$v(t) = V_0 \cos(200t + 45^o)$$

$$i(t) = \frac{v(t)}{R} = \frac{V_o}{R}\cos(200t + 45^o)$$

Power dissipation with sinusoidal Voltage

$$p = v(t)i(t) = \frac{v(t)^2}{R}$$
$$p(t) = 200 \cos^2 100\pi t \text{ W}$$

15

DI. SHUDHAHI SAHAY ESCZUI

Average Power

$$X: x_1, x_2, x_3, \dots x_N$$

$$x_{avg} = \frac{1}{N} \sum x_i$$

If X is continuous, its average over a time t_1

$$x_{avg} = \frac{1}{t_1} \int_{0}^{t_1} x(t)dt$$

For periodic signals

$$x_{avg} = \frac{1}{T} \int_{0}^{T} x(t)dt$$

Average Power

$$x_{avg} = \frac{1}{T} \int_{0}^{T} x(t)dt$$

$$p(t) = \frac{v(t)^2}{R}$$

$$p_{avg} = \frac{1}{T} \int_{0}^{T} \frac{v(t)^2}{R} dt$$

$$p_{avg} = \frac{\frac{1}{T} \int_0^T v(t)^2 dt}{R}$$

$$p_{avg} = \frac{\left[\sqrt{\frac{1}{T}}\int_0^T v(t)^2 dt\right]^2}{R}$$

$$V_{rms} = \sqrt{\frac{1}{T} \int_{0}^{T} v(t)^2 dt}$$

$$p_{avg} = \frac{V_{rms}^2}{R}$$

This is true for any periodic waveform

RMS voltage and current

$$V_{rms} = \sqrt{\frac{1}{T} \int_{0}^{T} v(t)^2 dt}$$

$$v(t) = V_m \cos(\omega t + \theta)$$

$$V_{rms} = \frac{V_m}{\sqrt{2}}$$

$$\int_{0}^{T} \cos^{2}(\omega t + \theta)dt = \int_{0}^{T} \frac{1 + \cos(2\omega t + 2\theta)}{2}dt$$
$$= \frac{T}{2} + \frac{1}{4\omega}\sin(2\omega t + 2\theta) \Big|_{0}^{T} = \frac{T}{2}$$

The RMS value for a sinusoid is the peak value divided by the square root of 2

Power dissipation simplified

$$v(t) = V_m \cos(\omega t + \theta)$$
$$i(t) = I_m \cos(\omega t + \theta)$$

$$i(t) = I_m \cos(\omega t + \theta)$$

$$p_{avg} = \frac{V_{rms}^2}{R}$$

$$V_{rms} = \frac{V_m}{\sqrt{2}}$$

$$p_{avg} = \frac{V_m^2}{2R}$$

$$I_{rms} = \sqrt{\frac{1}{T} \int_{0}^{T} i(t)^{2} dt}$$

$$I_{rms} = \frac{I_m}{\sqrt{2}}$$

$$p_{avg} = \frac{1}{2}I_m^2R$$

Circuit Analysis under Sinusoidal Signals

Given

$$v(t) = 2\cos(200t + 45)$$

$$v_R(t) = 1.85\cos(200t + 23.2)$$

Compute $v_L(t)$

$$v_L(t) = v(t) - v_R(t)$$

= $2\cos(200t + 45) - 1.85\cos(200t + 23.2)$

Solving such circuits requires us to add/subtract sinusoids!

Representation of Sinusoidal Signals

Performing algebra on sinusoids by representing them as complex numbers

Complex Numbers

$$z = a \angle \theta$$

• Complex number can be represented as a point in the complex plane (2D)

Polar representation

Complex Numbers

$$z = x + jy$$

$$y = a \sin \theta$$

$$z = a \angle \theta$$

$$z = x + jy$$

$$z = a\cos\theta + ja\sin\theta$$

$$z = a(\cos\theta + j\sin\theta) = ae^{j\theta}$$

absolute value

$$|z| = a$$

$$|z| = \sqrt{x^2 + y^2}$$

$$Angle(z) = \theta$$

$$\tan \theta = \frac{y}{x}$$

Euler Identity

$$e^{j\theta} = \cos\theta + j\sin\theta$$

$$e^{j\theta} = 1 \angle \theta$$

$$z = a \angle \theta = ae^{j\theta} = a(\cos\theta + j\sin\theta)$$

Examples

$$z_1 = 5 \angle 30^\circ$$

 $z_1 = 5\cos(30^\circ) + j5\sin(30^\circ)$
 $= 4.33 + j2.5 = x + jy$

$$1\angle 90^{\circ} = \cos 90 + j \sin 90 = j$$

$$z_2 = 10 + j5$$

$$z_2 = \sqrt{(10)^2 + (5)^2} \angle \tan^{-1}(\frac{5}{10})$$

$$= 11.18 \angle 26.57^\circ$$

$$z_3 = -10 + j5$$

$$z_3 = \sqrt{(10)^2 + (5)^2} \angle 153.43^\circ$$

Complex Numbers

$$z_1 = 5 + j5$$
 $z_2 = 3 - j4$

$$z_1 + z_2 = (5+j5) + (3-j4) = 8+j1$$

$$z_1 - z_2 = (5 + j5) - (3 - j4) = 2 + j9$$

To **add** or **subtract** two complex numbers, convert them first into rectangular form and then perform the operations

Complex Numbers Multiplication/Division

$$z_1 = 5 + j5$$
 $z_2 = 3 - j4$

$$z_1 z_2 = (5+j5)(3-j4)$$

$$= 15-j20+j15-j^220$$

$$= 15-j20+j15+20$$

$$= 35-j5$$

Complex conjugate of z is:

$$z^* = x - jy$$

$$\frac{z_1}{z_2} = \frac{5+j5}{3-j4} \times \frac{z_2^*}{z_2^*}$$

$$= \frac{5+j5}{3-j4} \times \frac{3+j4}{3+j4}$$

$$= \frac{15+j20+j15+j^220}{9+j12-j12-j^216}$$

$$= \frac{15+j20+j15-20}{9+j12-j12+16}$$

$$= \frac{-5+j35}{25}$$

$$= -\frac{5}{25}+j\frac{35}{25}$$

$$= 0.2+j1.4$$

Complex Numbers Multiplication/Division

$$z_{1} z_{2} = |z_{1}| e^{j\theta_{1}} \times |z_{2}| e^{j\theta_{2}}$$
$$= |z_{1}| |z_{2}| e^{j(\theta_{1} + \theta_{2})}$$

$$\frac{z_1}{z_2} = \frac{\left|z_1\right| e^{j\theta_1}}{\left|z_2\right| e^{j\theta_2}}$$

$$= \frac{\left|z_1\right|}{\left|z_2\right|} e^{j(\theta_1 - \theta_2)}$$

$$z_1 z_2 = |z_1| \angle \theta_1 \times |z_2| \angle \theta_2$$
$$= |z_1| |z_2| \angle (\theta_1 + \theta_2)$$

$$\frac{z_1}{z_2} = \frac{|z_1| \angle \theta_1}{|z_2| \angle \theta_2}$$

$$= \frac{|z_1|}{|z_2|} \angle (\theta_1 - \theta_2)$$

To multiply and divide complex numbers, it is easier to use

Representation of Sinusoidal Signals: Phasors

Example

$$v_1(t) = 20\cos(200t - 45^\circ)$$
 $v_2(t) = 10\cos(200t + 60^\circ)$
 $20\cos(\omega t - 45^\circ) \longrightarrow \mathbf{V}_1 = 20\angle - 45^\circ$
 $10\sin(\omega t + 60^\circ) \longrightarrow \mathbf{V}_2 = 10\angle - 30^\circ$

$$\mathbf{V}_s = \mathbf{V}_1 + \mathbf{V}_2$$

$$= 20\angle - 45^\circ + 10\angle - 30^\circ$$

$$= 14.14 - j14.14 + 8.660 - j5$$

$$= 23.06 - j19.14$$

$$= 29.97\angle - 39.7^\circ$$
Dr. Shubham Sahay E $v_s(t) = 29.97\cos(\omega t - 39.7^\circ)$

14.14 - j14.148.660 - j5

Impedance Model

• Let us try to understand the "complex world" in time domain only

$$v(t) = V_m \cos(\omega t + \theta)$$

$$Re(V_m \angle \omega t + \theta)$$

- Actual signal is the real part of the phasor.
- Complex signals will represent actual signal via their real part
- If ωt is not written then

$$v(t) = V_m \cos(\omega t + \theta)$$

 $V_m \angle \theta$

shows the frequency coefficient

Impedance Model (R)

- Fix the input sinusoid frequency & consider steady state
- All currents & voltages are sinusoids at the same frequency

$$v_R(t) = V_M \cos(\omega t + \theta)$$

$$V_R = V_M \angle \theta$$

$$i_R(t) = \frac{V_M}{R} \cos(\omega t + \theta)$$

$$I_R = \frac{V_M}{R} \angle \theta$$

$$I_R = \frac{V_R}{R}$$

Impedance Model (C)

$$\begin{array}{c}
V_C(t) = V_M \\
V_C \\
V$$

In a capacitor, current leads voltage by 90°

Generalized Ohm's Law for Capacitors in terms of Phasors

$$v_C(t) = V_M \cos(\omega t + \theta)$$

$$V_C = V_M \angle \theta$$

$$V_C = I_C Z_C$$

$$Z_C = \frac{1}{j\omega C} = -j\frac{1}{\omega C}$$

$$i_C(t) = C \frac{dv_C}{dt}$$

$$i_C(t) = \omega C V_M \cos(\omega t + \theta + 90^{\circ})$$

$$I_C = \omega C V_M \angle \theta + 90$$

$$I_C = \omega C \angle 90 \times V_M \angle \theta$$

$$I_C = j\omega C V_C$$

Impedance Model (L)

$$i_L(t) = I_M \cos(\omega t + \theta)$$

$$I_L = I_M \angle \theta$$

$$v_L(t) = L \frac{di_L}{dt}$$

$$v_L(t) = \omega L I_M \cos(\omega t + \theta + 90^{\circ})$$

$$V_L = \omega L I_M \angle \theta + 90$$

$$V_L = \omega L \angle 90 \times I_M \angle \theta$$

$$V_L = j\omega L I_L$$

In a capacitor, current lags voltage by 90°

$$V_L = I_L Z_L$$

$$Z_L = j\omega L$$

Impedance Model

Generalized Ohm's Law for in terms of Phasors

Example

$$V_L = I_L Z_L$$

$$\Rightarrow I_L = \frac{V_L}{Z_L}$$

$$I_L = \frac{2 \angle 45 \text{ V}}{j20 \Omega}$$

$$= \frac{2 \angle 45}{20 \angle 90} \text{A}$$

$$= 0.1 \angle - 45 \text{ A}$$

Series-parallel operations

$$Z_{AB} = \frac{V_{ab}}{I_{ab}} = R_I + j\omega L$$

Example: RL Circuit

$$v(t) = 2\cos(200t + 45) \text{ V}$$

$$i(t) = ?$$

$$i(t) = 0.037 \cos(200t + 23.2) A$$

$$\omega = 200 \, \mathrm{rad/s}$$

$$V = 2 \angle 45 \text{ V}$$

$$Z_L = j\omega L = j20 \Omega$$

$$I = \frac{2 \angle 45}{50 + j20}$$

$$= \frac{2 \angle 45}{53.85 \angle 21.8}$$

$$= 0.037 \angle 23.2 \text{ A}$$

$$V_R = 2 \angle 45 \times \frac{50}{50 + j20} \text{ V}$$

Example: RC

$$V_c = \frac{1}{1 + j\omega RC} V_i$$

Can apply KCL, KVL, Thevenin, Norton equivalents, superposition series/parallel, node method

Big Picture

