

Electric Circuits

Eleventh Edition

Chapter 7

Response of First-Order *RL* and *RC* Circuits

Learning Objectives

- The Natural Response of an RL Circuit
- The Natural Response of an RC Circuit
- The Step Response of RL and RC Circuits
- A General Solution for Step and Natural Responses
- Sequential Switching
- Unbounded Response
- The Integrating Amplifier*

Practical Perspective -Artificial Pacemaker

Swapan Photography/Shutterstock

Tewan Banditrukkanka/Shutterstock

RL & RC Circuits

Figure 7.1: The two forms of the circuits for natural response. (a) RL circuit. (b) RC circuit.

Figure 7.2: Four possible first-order circuits. (a) An inductor connected to a Thévenin equivalent. (b) An inductor connected to a Norton equivalent. (c) A capacitor connected to a Thévenin equivalent. (d) A capacitor connected to a Norton equivalent.

7.1 Natural Response of RL Circuit

 $i(0) = I_s \uparrow \begin{cases} 1 & \text{if } l \\ l & \text{if } l \end{cases}$

Figure 7.3: An RL circuit.

Figure 7.4: The circuit shown in Fig. 7.3, for $t \ge 0$.

- a) The switch has been in a closed position for a long time: *all* currents and voltages have reached a constant value.
- b) The inductor appears as a short circuit (Ldi/dt = 0) prior to the release of the stored energy.

Expression for the Current

$$L\frac{di}{dt} + Ri = 0$$

$$\frac{di}{i} = -\frac{R}{L}dt$$

$$0$$
Figure 7.5: The current response for the circuit shown in Fig. 7.4.
$$\int_{i(t_0)}^{i(t)} \frac{dx}{x} = -\frac{R}{L} \int_{t_0}^{t} dy$$

$$\ln \frac{i(t)}{i(0)} = -\frac{R}{L}t$$

$$i(t) = i(0)e^{-(R/L)t}$$

Expression for the Power and Energy

$$v = iR = I_0 R e^{-(R/L)t}, \quad t \ge 0^+$$

$$p = vi$$

$$p = I_0^2 R e^{-2(R/L)t}$$

$$w = \int_0^t p dx = \int_0^t I_0^2 R e^{-2(R/L)x} dx$$

$$=\frac{1}{2(R/L)}I_0^2R(1-e^{-2(R/L)t})$$

$$=\frac{1}{2}LI_0^2(1-e^{-2(R/L)t}), \quad t\geq 0.$$

The Significance of the Time Constant

$$i(t) = i(0)e^{-(R/L)t}$$
 $\tau = \text{time constant} = \frac{L}{R}$
 $i(t) = I_0 e^{-t/\tau}, \quad t \ge 0,$
 $v(t) = I_0 R e^{-t/\tau}, \quad t \ge 0^+,$
 $p = I_0^2 R e^{-2t/\tau}, \quad t \ge 0^+,$
 $w = \frac{1}{2} L I_0^2 (1 - e^{-2t/\tau}), \quad t \ge 0.$

The time constant is an important parameter in <u>first-order circuits</u>, *it* is convenient to think of the time elapsed after switching in terms of integral multiples of τ : one time constant after the inductor starts to release its stored energy to the resistor, the current has been reduced to $e^{-1} \approx 0.37$ of its initial value.

Steady-State Response

TABLE 7.1 Value of $e^{-t/\tau}$ for t integral multiples of τ

t	$e^{-t/ au}$	t	$e^{-t/ au}$
au	3.6788×10^{-1}	6τ	2.4788×10^{-3}
2τ	1.3534×10^{-1}	7 au	9.1188×10^{-4}
3τ	4.9787×10^{-2}	8τ	3.3546×10^{-4}
4 au	1.8316×10^{-2}	9τ	1.2341×10^{-4}
5τ	6.7379×10^{-3}	10τ	4.5400×10^{-5}
<1%			

The response that exists a long time after the switching has taken place is called the steady-state response

The switch in the circuit has been closed for a long time and is opened at t = 0.

- a) Calculate initial value of i.
- b) Calculate initial energy stored in inductor.
- c) What is τ ?
- d) What is the numerical expression for i(t)?
- e) What percentage of the initial energy stored has been dissipated in the 2 Ω resistor 5 ms after the switch is opened?

At t = 0, the switch is moved from a to b.

- a) Calculate v_a for $t \ge 0^+$.
- b) What percentage of the initial energy stored in the inductor is eventually dissipated in the 4 Ω resistor?

7.2 Natural Response of RC Circuit

Figure 7.12: An RC circuit.

Figure 7.13: The circuit shown in Fig. 7.12, after switching.

- a) The switch has been in a closed position for a long time: *all* currents and voltages have reached a constant value.
- b) The capacitor appears as an open circuit (Cdv/dt = 0) prior to the release of the stored energy.

$$C\frac{dv}{dt} + \frac{v}{R} = 0$$

$$v(t) = v(0)e^{-t/RC}, \quad t \ge 0$$

$$v(t) = V_0 e^{-t/\tau}, \quad t \ge 0$$

$$i(t) = \frac{v(t)}{R} = \frac{V_0}{R}e^{-\tau/t}, \quad t \ge 0^+$$

$$p(t) = vi = \frac{V_0^2}{R}e^{-2\tau/t}, \quad t \ge 0^+$$

$$w = \frac{1}{2}CV_0^2 \left(1 - e^{-2\tau/t}\right), \quad t \ge 0$$

Figure 7.14: The natural response of an *RC* circuit.

The switch in the circuit has been closed for a long time and is opened at t = 0. Find:

- a) the initial value of v(t),
- b) the time constant for t > 0,
- c) v(t) after the switch is opened
- d) the initial energy stored in the capacitor, and
- e) the time required to dissipate 75% of the initial energy.

The switch in the circuit has been closed for a long time and is opened at t = 0.

- a) Find v_o for $t \ge 0$.
- b) What percentage of the initial energy stored in the circuit has been dissipated after 60 ms?

7.3 Step Response of RL & RC Circuits

Step Response of RL Circuit

KVL:

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

$$\frac{di}{dt} = \frac{-Ri + V_s}{L} = \frac{-R}{L} \left(i - \frac{V_s}{R} \right)$$

Figure 7.20: A circuit used to illustrate the step response of a first-order *RL* circuit.

$$\int_{I_0}^{i(t)} \frac{dx}{x - (V_s/R)} = \frac{-R}{L} \int_0^t dy$$

$$\ln \frac{i(t) - (V_s/R)}{I_0 - (V_s/R)} = \frac{-R}{L}t$$

$$\frac{i(t) - (V_s/R)}{I_0 - (V_s/R)} = e^{-(R/L)t}$$

$$i(t) = \frac{V_s}{R} + \left(I_0 - \frac{V_s}{R}\right)e^{-(R/L)t}$$

$$i(t) = I_{\rm f} + (I_0 - I_{\rm f})e^{-t/\tau}$$

Step Response Curve

Figure 7.26: The step response of the RL circuit shown in Fig. 7.20 when $I_0 = 0$.

The voltage across an inductor is Ldi/dt, so for $t > 0^+$, we have:

$$v = L\left(\frac{-R}{L}\right)\left(I_0 - \frac{V_s}{R}\right)e^{-(R/L)t} = (V_s - I_0R)e^{-(R/L)t}$$

$$v = V_s e^{-(R/L)t}$$

$$v = V_s - \frac{R}{L}V_s t$$

$$v = V_s e^{-(R/L)t}$$

$$v = V_s e^{-(R/L)t}$$

Figure 7.27: Inductor voltage versus time.

- a) Find i(0+).
- b) Find v(0+).
- c) What is τ ?
- d) Find i(t).
- e) Find v(t).

Step Response of RC Circuit

$$C\frac{dv_C}{dt} + \frac{v_C}{R} = I_s$$

$$\frac{dv_C}{dt} + \frac{v_C}{RC} = \frac{I_s}{C}$$

By comparing with Eq. 7.17

Figure 7.28: A circuit used to illustrate the step response of a first-order *RC* circuit.

$$v_C = I_s R + (V_0 - I_s R) e^{-t/RC}, \quad t \ge 0$$

$$v(t) = V_{\rm f} + (V_0 - V_{\rm f})e^{-t/\tau}$$

$$\frac{di}{dt} + \frac{1}{RC}i = 0 \qquad \qquad i = \left(I_s - \frac{V_0}{R}\right)e^{-\iota/RC}, \quad t \ge 0^+$$

Find the expression for the voltage across the 160 k Ω resistor. Call this voltage v_A , and assume that the reference polarity for the voltage is positive at the upper terminal of the 160 k Ω resistor.

7.4 General Solution for Step and Natural Response

$$\frac{dx}{dt} + \frac{x}{\tau} = K$$

$$x_f = K\tau$$

$$\frac{\tau = L/R \text{ for RL circuit}}{\tau = RC \text{ for RC circuit}}$$

$$\frac{dx}{dt} = \frac{-x}{\tau} + K = \frac{-(x - K\tau)}{\tau} = \frac{-(x - x_f)}{\tau}$$

$$\int_{x(t_0)}^{x(t)} \frac{du}{u - x_f} = -\frac{1}{\tau} \int_{t_0}^t dv$$

$$x(t) = x_f + [x(t_0) - x_f]e^{-(t-t_0)/\tau}$$

the unknown the final variable as a = value of the function of time variable

+ the initial the final value of the value of the variable variable
$$\times e^{-[t-(time\ of\ switching)]}$$

Helpful Notes

- Identify the variable of interest for the circuit. For RC circuits, it is most convenient to choose the capacitive voltage; for RL circuits, it is best to choose the inductive current.
- 2. Determine the initial value of the variable, which is its value at t_0 . Note that if you choose capacitive voltage or inductive current as your variable of interest, it is not necessary to distinguish between $t = t_0^-$ and $t = t_0^+$. This is because they both are continuous variables. If you choose another variable, you need to remember that its initial value is defined at $t = t_0^+$.
- 3. Calculate the final value of the variable as $t \rightarrow \infty$.
- 4. Calculate the time constant for the circuit.

The switch in the circuit has been closed for a long time. At t = 0 the switch opens and stays open. Find the expression for $v_o(t)$ for $t \ge 0$.

The switch in the circuit has been open for a long time. The initial charge on the capacitor is zero. At t = 0 the switch is closed. Find the expression for:

- a) i(t) for $t \ge 0^+$ and
- b) v(t) for $t \ge 0^+$.

7.5 Sequential Switching

- <u>Definition</u>: switching occurs more than once in a circuit.
- Method: derive the expressions for v(t) and i(t) for a given position of the switch or switches and then use these solutions to determine the initial conditions for the next position of the switch or switches.
- Note: anything but inductive currents and capacitive voltages can change instantaneously at the time of switching.

Switch 1 has been closed and switch 2 has been open for a long time. At t = 0, switch 1 is opened. Then, 10 ms later, switch 2 is closed. Find:

- a) $v_C(t)$ for $0 \le t \le 10$ ms,
- b) $v_C(t)$ for $t \ge 10$ ms,
- c) the total energy dissipated in the 25 k Ω resistor,
- d) the total energy dissipated in the 100 k Ω resistor.

7.6 Unbounded Response

- Under some conditions the circuit might grow, rather than decay, exponentially.
- This is known as unbounded response.
- In such circuits, the Thévenin equivalent resistance is negative.
- Generates a negative time constant.
- Hence, voltages and currents increase without limit.
- This ultimately leads to a breakdown of the circuit.

Practical Perspective - A Flashing Light Circuit

The lamp in this circuit starts to conduct whenever the lamp voltage reaches a value $V_{\rm max}$. During the time the lamp conducts, it can be modeled as a resistor whose resistance is R_L . The lamp will continue to conduct until the lamp voltage drops to the value $V_{\rm min}$. When the lamp is not conducting, it behaves as an open circuit.

