

Chapter 10 Sinusoidal SteadyState Analysis

Sinusoids: Defining Terms

- the *amplitude* of the wave is V_m
- the argument is ωt
- the radian or angular frequency is ω
- note that sin() is periodic

Period of Sine Wave

- the period of the wave is T
- the frequency f is 1/T: units Hertz (Hz)

$$f = \frac{1}{T} = \frac{\omega}{2\pi} \qquad \omega = 2\pi f$$

Copyright © 2013 The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

Sine Wave Phase

A more general form of a sine wave includes a *phase* θ

- The new wave (in red) is said to *lead* the original (in green) by θ .
- The original $sin(\omega t)$ is said to lag the new wave by θ .
- θ can be in degrees or radians, but the argument of sin() is always *radians*.

Forced Response to Sine Sources

When the source is sinusoidal, we often ignore the transient/natural response and consider only the forced or "steady-state" response.

The source is assumed to exist forever: $-\infty < t < \infty$

Finding the Steady-State Response

1. Apply KVL:

$$L\frac{di}{dt} + Ri = V_m \cos(\omega t)$$

$$v_s(t) = V_m \cos(\omega t)$$

2. Make a good guess:

$$i(t) = I_1 \cos \omega t + I_2 \sin \omega t$$

3. Solve for the constants:

$$i(t) = \frac{RV_m}{R^2 + \omega^2 L^2} \cos \omega t + \frac{\omega L V_m}{R^2 + \omega^2 L^2} \sin \omega t$$

The Complex Forcing Function

Apply superposition and use $e^{j\theta} = \cos(\theta) + j\sin(\theta)$

The Steady-State Response via Complex Forcing Function

1. Apply KVL, assume $v_s = V_m e^{j\omega t}$.

$$L\frac{di}{dt} + Ri = v_s$$

2. Find the complex response

$$i(t) = I_m e^{j\omega t + \theta}$$

3. Find I_m and θ , (discard the imaginary part)

$$i(t) = I_m \cos(\omega t + \phi) = \frac{V_m}{\sqrt{R^2 + \omega^2 L^2}} \cos\left(\omega t - \tan^{-1}\frac{\omega L}{R}\right)$$

Example: Sine Wave Analysis

Find the voltage on the capacitor.

Answer: $v_c(t) = 298.5 \cos(5t - 84.3^\circ) \text{ mV}$

The Phasor

The term $e^{j\omega t}$ is common to all voltages and currents and can be ignored in all intermediate steps, leading to the phasor:

$$\mathbf{I} = I_{\rm m} e^{j\phi} = I_{\rm m} \angle \phi$$

The phasor representation of a current (or voltage) is in the *frequency domain*

Phasors: The Resistor

In the frequency domain, Ohm's Law takes the same form:

Phasors: The Inductor

Differentiation in time becomes multiplication in phasor form: (calculus becomes algebra!)

Phasors: The Capacitor

Differentiation in time becomes multiplication in phasor form: (calculus becomes algebra!)

Summary: Phasor Voltage/Current Relationships

Time Domain

Calculus (hard but real)

Frequency Domain

$$\mathbf{V} = R\mathbf{I}$$

$$\mathbf{V} = j\omega L\mathbf{I}$$

$$\mathbf{V} = j\omega L\mathbf{I}$$

$$\mathbf{V} = \frac{1}{j\omega C}\mathbf{I}$$

$$\mathbf{V} = \frac{1}{j\omega C}\mathbf{I}$$

$$\mathbf{V} = \frac{1}{j\omega C}\mathbf{I}$$

Algebra (easy but complex)

Kirchhoff's Laws for Phasors

Applying KVL in time implies KVL for phasors:

$$V_1 + V_2 + ... + V_N = 0$$

Applying KCL in time implies KCL for phasors:

$$I_1 + I_2 + ... + I_N = 0$$

Impedance

• Define impedance as Z=V/I, i.e. V=IZ

$$Z_R = R$$
 $Z_L = j\omega L$ $Z_C = 1/j\omega C$

- Impedance is the equivalent of resistance in the frequency domain.
- Impedance is a complex number (unit ohm).
- Impedances in series or parallel can be combined using "resistor rules."

Impedance Relationships

• the admittance is Y=1/Z

$$Y_R = 1/R$$

$$Y_L = 1/j\omega L$$

$$Y_C = j\omega C$$

- if Z=R+jX; R is the resistance, X is the reactance (unit ohm Ω)
- if Y=G+jB; G is the conductance, B is the susceptance: (unit siemen S)

Example: Equivalent Impedance

Find the impedance of the network at 5 rad/s.

Copyright © 2013 The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

Nodal and Mesh Analysis

Find the phasor voltages V_1 and V_2 .

Answer: $V_1=1-j2$ V and $V_2=-2+j4$ V

Nodal and Mesh Analysis

Find the currents $i_1(t)$ and $i_2(t)$.

Answer:

$$i_1(t) = 1.24 \cos(10^3 t + 29.7^\circ) \text{ A}$$

$$i_2(t) = 2.77 \cos(10^3 t + 56.3^\circ) \text{ A}$$

Superposition Example

The superposition principle applies to phasors; use it to find V_1 .

Answer:
$$V_1 = V_{1L} + V_{1R} = (2-j2) + (-1) = 1-j2 \text{ V}$$

Thévenin Example

Thévenin's theorem also applies to phasors; we can use it to find V_1 .

The setup is shown below:

Phasor Diagrams

The arrow for the phasor V on the phasor diagram is a photograph, taken at $\omega t = 0$, of a rotating arrow whose projection on the real axis is the instantaneous voltage v(t).

➤ Real axis (V)

Example Phasor Diagram

If we assume $I=1 / 0^{\circ}$ A

Phasor Diagram: Parallel RLC

