

The RLC Circuit

The RLC Circuit

An *RLC* circuit has **both** an inductor and a capacitor

These circuits have a wide range of applications, including oscillators and frequency filters

They also can model automobile suspension systems, temperature controllers, airplane responses, and more

Energy Transfer in RLC Circuits

Inductors and capacitors store and release energy with varying times, leading to oscillation

Resistors dissipate energy, leading to damping

The Source-Free Parallel Circuit

Apply KCL and differentiate:

$$C\frac{d^2v}{dt^2} + \frac{1}{R}\frac{dv}{dt} + \frac{1}{L}v = 0$$

Solving the Differential Equation

To solve, assume $v=Ae^{st}$.

The solution must then satisfy

$$Cs^2 + \frac{1}{R}s + \frac{1}{L} = 0$$

which is called the *characteristic equation*.

If s_1 and s_2 are the solutions, then the natural response is

$$v(t) = A_1 e^{s_1 t} + A_2 e^{s_2 t}$$

Exploring the Solution

The solutions to the characteristic equation are

$$-\frac{1}{2RC} \pm \sqrt{\left(\frac{1}{2RC}\right)^2 - \frac{1}{LC}}$$

Define ω_0 the resonant frequency: $\omega_0 = \sqrt[1]{LC}$

and α the damping coefficient: $\alpha = \frac{1}{2RC}$

Exploring the Solution

With these definitions, the solutions can be expressed as:

$$s_1 = -\alpha + \sqrt{\alpha^2 - \omega_0^2}$$
$$s_2 = -\alpha - \sqrt{\alpha^2 - \omega_0^2}$$

The constants A_1 and A_2 are determined by the initial conditions.

Types of Responses

If $\alpha > \omega_0$ the solutions are real, unequal and the response is termed *overdamped*.

$$s_1 = -\alpha + \sqrt{\alpha^2 - \omega_0^2}$$

$$s_2 = -\alpha - \sqrt{\alpha^2 - \omega_0^2}$$

If $\alpha < \omega_0$ the solutions are complex conjugates and the response is termed underdamped.

If $\alpha = \omega_0$ the solutions are real and equal and the response is termed *critically damped*.

Overdamped Parallel RLC

Show that $v(t) = 84(e^{-t} - e^{-6t})$ when $i(0^+)=10$ A and $v(0^+)=0$ V.

Graphing the Response

The Underdamped Response

If $\alpha < \omega_0$ define

$$\omega_d = \sqrt{\omega_0^2 - \alpha^2}$$

$$s_1 = -\alpha + \sqrt{\alpha^2 - \omega_0^2}$$
$$s_2 = -\alpha - \sqrt{\alpha^2 - \omega_0^2}$$

and the solution is

$$v(t) = e^{-\alpha t} \left(A_1 e^{j\omega_d t} + A_2 e^{-j\omega_d t} \right)$$

or equivalently

$$v(t) = e^{-\alpha t} \left(B_1 \cos(\omega_d t) + B_2 \sin(\omega_d t) \right)$$

Example: Underdamped Response

Comparing the Responses

Source-Free Series RLC Circuit

For the series RLC circuit,

$$L\frac{d^2i}{dt^2} + R\frac{di}{dt} + \frac{1}{C}i = 0$$

Series RLC Differential Equation

The characteristic equation is

$$Ls^2 + Rs + \frac{1}{C} = 0$$

and the solution is

$$v(t) = A_1 e^{s_1 t} + A_2 e^{s_2 t}$$

where

$$s_1, s_2 = -\frac{R}{2L} \pm \sqrt{\left(\frac{R}{2L}\right)^2 - \frac{1}{LC}}$$

Series RLC Circuit Solution

Define
$$\omega_0 = 1/\sqrt{LC}$$
 and $\alpha = \frac{R}{2L}$ $s_1 = -\alpha + \sqrt{\alpha^2 - \omega_0^2}$
Then if $s_2 = -\alpha - \sqrt{\alpha^2 - \omega_0^2}$ $\alpha > \omega 0$ (overdamped): $v(t) = A_1 e^{s_1 t} + A_2 e^{s_2 t}$ $\alpha = \omega 0$ (critically damped): $v(t) = e^{-\alpha t} (A_1 t + A_2)$ $\alpha < \omega 0$ (underdamped): $v(t) = e^{-\alpha t} (B_1 \cos(\omega_d t) + B_2 \sin(\omega_d t))$

Summary for Source-Free RLC

Condition	Criteria	α	ω_{0}	Response
Overdamped	$\alpha > \omega_0$	$\frac{1}{2RC} (parallel)$ $\frac{R}{2L} (series)$	$\frac{1}{\sqrt{LC}}$	$A_1 e^{s_1 t} + A_2 e^{s^2 t}$, Where $s_{1,2} = -\alpha \pm \sqrt{\alpha^2 - \omega_0^2}$
Critically damped	$\alpha = \omega_0$	$\frac{1}{2RC} (parallel)$ $\frac{R}{2L} (series)$	$\frac{1}{\sqrt{LC}}$	$e^{-\alpha t}(A_1t+A_2)$
Underdamped	$\alpha < \omega_0$	$\frac{1}{2RC} (parallel)$ $\frac{R}{2L} (series)$	$\frac{1}{\sqrt{LC}}$	$e^{-\alpha t}(B_1 \cos \omega_d t + B_2 \sin \omega_d t),$ $\omega_d = \sqrt{\omega_0^2 - \alpha^2}$

The Complete Response

The response of *RLC* circuits with dc sources and switches will consist of the natural response and the forced response:

$$v(t) = v_f(t) + v_n(t)$$

The complete response must satisfy both the initial conditions and the "final conditions" or the forced response.

Summary of Procedure for Solving RLC Circuits

Determine initial conditions

Obtain a numerical value for the forced response

Write the appropriate form of the natural response with unknown constants. Calculate α and ω_0

Add forced and natural response to form complete response

Evaluate the response and its derivative at t = 0 and solve for unknown constants using initial conditions

Example: Initial Conditions

Find the labeled voltages and currents at $t = 0^-$ and $t = 0^+$.

Answer:

$$i_{R}(0^{-}) = -5 A$$
 $v_{R}(0^{-}) = -150 V$ $i_{R}(0^{+}) = -1 A$ $v_{R}(0^{+}) = -30 V$
 $i_{L}(0^{-}) = 5 A$ $v_{L}(0^{-}) = 0 V$ $i_{L}(0^{+}) = 5 A$ $v_{L}(0^{+}) = 120 V$
 $i_{C}(0^{-}) = 0 A$ $v_{C}(0^{-}) = 150 V$ $i_{C}(0^{+}) = 4 A$ $v_{C}(0^{+}) = 150 V$

Example: Initial Slopes

Find the first derivatives of the labeled voltages and currents at *t* = 0⁺.

Answer:

$$di_R / dt(0^+) = -40 A / s$$
 $dvR / dt(0^+) = -1200 V / s$
 $di_L / dt(0^+) = 40 A / s$ $dvR / dt(0^+) = -1092 V / s$
 $di_C / dt(0^+) = -40 A / s$ $dvR / dt(0^+) = 108 V / s$

Show that for t > 0

$$v_C(t) = 150 + 13.5(e^{-t} - e^{-9t})$$
 volts

