

Lecture #2

Natural and Step Responses of *RLC* Circuits

Chapter #8

Electric Circuits

James W. Nilsson & Susan A. Riedel 9th Edition.

link: http://blackboard.hcmiu.edu.vn/

to download materials

• • Objectives

- Be able to determine the natural response and the step response of parallel RLC circuits.
- Be able to determine the natural response and the step response of series RLC circuits.

Outline

- The natural and step response of a parallel RLC circuit
- The natural and step response of a series RLC circuit

The natural response:

The response that arise when stored energy in an inductor or capacitor is suddenly released.

The step response:

The response that arise when energy is being acquired by an inductor or capacitor due to sudden application of a dc voltage or current source.

Second order circuits (*RLC* circuits):

Circuits where voltages and currents are described by second-order differential equations.

- A second order circuit consists of resistors and the equivalent of two energy storage elements.
- Two initial conditions (boundary conditions) are needed for solving a second-order differential equation, and those initial conditions can often be obtained via circuit analysis.

| Finding Initial Values

- The initial values of the voltage across a capacitor and the current through an inductor can be determined from circuit analysis by using the following continuous properties.
 - ✓ The capacitor voltage is always continuous.

$$v_c(0^+) = v_c(0^-)$$

✓ The inductor current is always continuous.

• • • Finding Initial Values (cont.)

The initial derivatives of the voltage across a capacitor and the current through an inductor can be determined from the initial values of voltage and current using the *i-v* characteristics of capacitor and inductor.

$$C \frac{dv_c(0^+)}{dt} = i_c(0^+)$$

$$L \frac{di_L(0^+)}{t} = v_L(0^+)$$

- The final values of voltage $v(\infty)$ and current $i(\infty)$ are obtained from circuit analysis by using the following steady-state properties.
 - ✓ The capacitor is treated as an open circuit.

✓ The inductor is treated as a short circuit.

Example 1

Q: The switch in the circuit has been closed for a long time. It is open at t = 0. Find: (a) $i(0^+)$, $v(0^+)$, (b) $di(0^+)/dt$, $dv(0^+)/dt$, (c) $i(\infty)$, $v(\infty)$

Example 1 – Sol.

(a) At dc steady state, the inductor acts like a short circuit and the capacitor like an open circuit.

- 1. The *i* is continuous (inductor current).
- 2. The ν is continuous (capacitor voltage)

$$i(0^{-}) = \frac{12}{4+2} = 2 A,$$
 $v(0^{-}) = 2i(0^{-}) = 4 V$
 $i(0^{+}) = i(0^{-}) = 2 A$ $v(0^{+}) = v(0^{-}) = 4 V$

SEE HAINING HE MANUAL TOP TO THE REAL TO THE REAL TO THE TOP TO THE REAL TO THE REAL TO THE TOP TO THE REAL TO THE TOP TO

Example 1 – Sol.

(b) At $t = 0^+$, the switch is open

$$i_C(0^+) = i(0^+) = 2A$$

$$\frac{dv(0^+)}{dt} = \frac{i_C(0^+)}{C} = \frac{2}{0.1} = 20 \text{V/s}$$

By KVL:
$$-12 + 4i(0^+) + v_L(0^+) + v(0^+) = 0$$

$$\Rightarrow \frac{di(0^+)}{dt} = \frac{v_L(0^+)}{L} = \frac{0}{0.25} = 0$$
A/s

Example 1 – Sol.

(c) For t>0, the circuit undergoes transience. As $t\to\infty$, the circuit reaches steady state again.

$$\begin{cases} i(\infty) = 0A \\ v(\infty) = 12V \end{cases}$$

Natural and step responses of *RLC* circuits

Natural response of a parallel RLC circuit.

Natural response of a series RLC circuit.

Step response of a parallel RLC circuit.

Step response of a series RLC circuit.

12

Or the Source-Free Parallel RLC Circuit

• The parallel RLC circuit shown in Figure.

Initial Conditions

Initial inductor current:
$$i(0) = \frac{1}{L} \int_{-\infty}^{0} v dt = V_0$$

Initial capacitor voltage: $v(0) = V_0$

For analyzing the circuit, take KCL at the top node

Differentiate both sides with respect to t

$$\Rightarrow \frac{d^2v}{dt^2} + \frac{1}{RC}\frac{dv}{dt} + \frac{v}{LC} = 0$$

Take \vec{i} as the variable

 $v = L \frac{di}{dt} \Rightarrow (a)$ becomes $\frac{d^2i}{dt^2} + \frac{1}{RC} \frac{di}{dt} + \frac{i}{LC} = 0$

$$\frac{d^2i}{dt^2} + \frac{1}{RC}\frac{di}{dt} + \frac{i}{LC} = 0$$

Mai Linh

$$\frac{v}{R} + \frac{1}{L} \int_{0}^{t} v dt + I_o + C \frac{dv}{dt} = 0$$

Differentiate once

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

$$\frac{d^2v}{dt^2} + \frac{1}{RC}\frac{dv}{dt} + \frac{v}{LC} = 0$$

Assume solution in the form $v = Ae^{st}$, where A and s are unknown constants

$$As^{2}e^{st} + \frac{1}{RC}Ase^{st} + \frac{Ae^{st}}{LC} = 0 - Ae^{st}\left(s^{2} + \frac{s}{RC} + \frac{1}{LC}\right) = 0 \left(s^{2} + \frac{s}{RC} + \frac{1}{LC}\right) = 0$$

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

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

$$v = A_{1}e^{s_{1}t}$$

$$v = A_{2}e^{s_{2}t}$$

$$v = A_{2}e^{s_{2}t}$$

$$v = A_1 e^{s_1 t}$$

$$v = A_2 e^{s_2 t}$$

$$v = A_1 e^{s_1 t} +$$

Characteristic equation

Parameter	Termir	ıology	Value In Natural Response	
s_1, s_2	Charac	cteristic roots	$s_1 = -\alpha + \sqrt{\alpha^2 - \omega_0^2}$ $s_2 = -\alpha - \sqrt{\alpha^2 - \omega_0^2}$	
α	Neper	frequency	$\alpha = \frac{1}{2RC}$	
ω_0	Resona	ant radian frequency	$\omega_0 = \frac{1}{\sqrt{LC}}$	
If $\omega_o^2 < \alpha^2$	s_1, s_2	Will be real and dist	inct <u>Overdamped</u>	
If $\omega_o^2 > \alpha^2$	$\mathcal{S}_1,\mathcal{S}_2$	Will be complex and conjugate to each o	unaeraamnea	
If $\omega_o^2 = \alpha^2$	s_1, s_2	Real and equal	Critically damped	

Damping affects the way the voltage response reaches its final (steady-state) value.

The over-damped response

$$\omega_o^2 < \alpha^2 - s_1, s_2$$
 Will be real and distinct

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

To solve for A₁ and A₂

$$v(0^+) = A_1 + A_2$$

$$\frac{dv(0^+)}{dt} = s_1 A_1 + s_2 A_2$$

$$\frac{dv(0^+)}{dt} = \frac{i_C(0^+)}{C}$$

$$i_{c}(0^{+}) = -\frac{V_{o}}{R} - I_{o}$$

Procedure for finding the over-damped response v(t):

- (1) Find the roots of the characteristic equation, s_1 and s_2 , using the values of R, L, and C.
- (2) Find $v(0^+)$ and $dv(0^+)/dt$ using circuit analysis.
- (3) Find the values of A_1 and A_2 by solving simultaneously equations:

$$v(0^{+}) = A_{1} + A_{2}$$

$$\frac{dv(0^{+})}{dt} = \frac{i_{C}(0^{+})}{C} = s_{1}A_{1} + s_{2}A_{2}$$

(4) Substitute the values for s_1 , s_2 , A_1 , and A_2 into equation $v = A_1 e^{s1t} + A_2 e^{s2t}$, to determine the expression for v(t) for $t \ge 0$.

The under-damped response

$$\omega_o^2 > \alpha^2$$
 s_1, s_2 Will be complex

$$s_1 = -\alpha + \sqrt{-\left(\omega_o^2 - \alpha^2\right)} - s_1 = -\alpha + j\sqrt{\left(\omega_o^2 - \alpha^2\right)} - s_1 = -\alpha + j\omega_d$$

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

$\omega_a = \sqrt{\omega_a^2 - \alpha^2}$ Damped Radian Frequency

$$s_2 = -\alpha - j\,\omega_d$$

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

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

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

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

The under-damped response:

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

$$v(0^+)=V_0=B_1$$

$$\frac{dv(0^+)}{dt} = \frac{i_c(0^+)}{C} = -\alpha B_1 + \omega_d B_2$$

The process for finding the under-damped response is the same as that for the overdamped response, although the response equations and the simultaneous equations used to find the constants are slightly different.

The critically damped response

$$\omega_o^2 = \alpha^2 \quad s_1, s_2$$
 Real and equal

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

$$s_1 = s_2 = -\alpha = -\frac{1}{2RC}$$

$$s_1 = s_2 = -\alpha = -\frac{1}{2RC}$$

$$v = A_1 e^{-\alpha t} + A_2 e^{-\alpha t} = A_0 e^{-\alpha t}$$

When a circuit is critically damped, the response is on the verge of oscillating.

It rarely happens in practical.

 $v = A_1 e^{-\alpha t} + A_2 e^{-\alpha t} = A_0 e^{-\alpha t}$ (Not a valid solution since we have two initial conditions to satisfy and only one constant)

Possible solution

$$v = D_1 t e^{-ct} + D_2 e^{-ct}$$

$$v(0^+) = V_0 = D_2$$

$$\frac{dv(0^+)}{dt} = \frac{i_C(0^+)}{C} = D_1 - \alpha D_2$$

Spring 2019

The step response of a parallel RLC circuit

$$i_{L} + i_{R} + i_{C} = I$$

$$i_{L} + \frac{v}{R} + C \frac{dv}{dt} = I$$

$$i_{L} + \frac{L}{R} \frac{di_{L}}{dt} + LC \frac{d^{2}i_{L}}{dt^{2}} = I$$

$$\frac{d^{2}i_{L}}{dt^{2}} + \frac{1}{RC} \frac{di_{L}}{dt} + \frac{i_{L}}{LC} = \frac{I}{LC}$$

$$i_L = I + A_1'e^{s_1t} + A_2'e^{s_2t},$$
 (overdamped)
 $i_L = I + B_1'e^{-\alpha t}\cos\omega_d t + B_2'e^{-\alpha t}\sin\omega_d t,$ (underdamped)
 $i_L = I + D_1'te^{-\alpha t} + D_2'e^{-\alpha t},$ (critically damped)
 $i = I_f + \begin{cases} \text{function of the same form} \\ \text{as the natural response} \end{cases},$
 $v = V_f + \begin{cases} \text{function of the same form} \\ \text{as the natural response} \end{cases},$

where A'_1 , A'_2 , B'_1 , B'_2 , D'_1 , and D'_2 , are arbitrary constants.

 $I_f \& V_f$ represent the final value of the response function.

The natural response of a series RLC circuit

The series RLC circuit shown in Figure.

Initial Conditions

Initial capacitor voltage:
$$v(0) = \frac{1}{C} \int_{-\infty}^{0} i dt = V_0$$

Initial inductor current: $i(0) = I_0$

For analyzing the circuit, take KVL around the loop

$$Ri + L\frac{di}{dt} + \frac{1}{C} \int_{-\infty}^{t} id\rho = 0 \cdots (a)$$

Differentiate both sides with respect to t

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

Take *v* as the variable

$$i = C \frac{dv}{dt} \Rightarrow (a)$$
 becomes

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

Spring 2019

The natural response of a series RLC circuit

The procedure for finding the natural or step responses of a series RLC circuit are the same as those used to find the natural or step responses of a parallel RLC circuit.

$$Ri + L\frac{di}{dt} + \frac{1}{C} \int_{0}^{t} idt + V_{o} = 0$$

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

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

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

The roots
$$\begin{cases} s_1 = -\frac{R}{2L} + \sqrt{\left(\frac{R}{2L}\right)^2 - \frac{1}{LC}} \\ s_2 = -\frac{R}{2L} - \sqrt{\left(\frac{R}{2L}\right)^2 - \frac{1}{LC}} \end{cases}$$
 $i(t) = B_1 e^{-\alpha t} \cos \omega_d t + B_2 e^{-\alpha t} \sin \omega_d t \text{ (underdamped)},$ $i(t) = D_1 t e^{-\alpha t} + D_2 e^{-\alpha t} \text{ (critically damped)}.$ The current response will be overdamped, underdamped, or critically damped according to whether

The neper frequency

$$\alpha = \frac{R}{2L} \text{ rad/s},$$

Resonant radian frequency

$$\alpha = \frac{R}{2L} \text{ rad/s}, \qquad \omega_0 = \frac{1}{\sqrt{LC}} \text{ rad/s}.$$

$$i(t) = A_1 e^{s_1 t} + A_2 e^{s_2 t} \text{ (overdamped)},$$

$$i(t) = B_1 e^{-\alpha t} \cos \omega_d t + B_2 e^{-\alpha t} \sin \omega_d t$$
 (underdamped)

$$i(t) = D_1 t e^{-\alpha t} + D_2 e^{-\alpha t}$$
 (critically damped).

critically damped according to whether

$$\omega_0^2 < \alpha^2, \omega_0^2 > \alpha^2, \text{ or } \omega_0^2 = \alpha^2$$

The step response of a series RLC circuit

Applying Kirchhoff's voltage law

$$V = Ri + L\frac{di}{dt} + v_C$$

$$i = C\frac{dv_C}{dt}$$

$$\frac{di}{dt} = C\frac{d^2v_C}{dt^2}$$

$$\frac{d^2v_c}{dt^2} + \frac{R}{L}\frac{dv_c}{dt} + \frac{v_c}{LC} = \frac{V}{LC}$$

$$v_C = V_f + A_1' e^{s_1 t} + A_2' e^{s_2 t}$$
 (overdamped),
 $v_C = V_f + B_1' e^{-\alpha t} \cos \omega_d t + B_2' e^{-\alpha t} \sin \omega_d t$ (underdamped),
 $v_C = V_f + D_1' t e^{-\alpha t} + D_2' e^{-\alpha t}$ (critically damped),

Finding the Roots of the Characteristic Equation of a Parallel *RLC Circuit*

- a) Find the roots of the characteristic equation that governs the transient behavior of the voltage shown in Fig. 8.5 if $R=200~\Omega, L=50~\text{mH}$, and $C=0.2~\mu\text{F}$.
- b) Will the response be overdamped, underdamped, or critically damped?
- c) Repeat (a) and (b) for $R = 312.5 \Omega$.
- d) What value of *R* causes the response to be critically damped?

Spring 2019

a) For the given values of R, L, and C,

$$\alpha = \frac{1}{2RC} = \frac{10^6}{(400)(0.2)} = 1.25 \times 10^4 \,\text{rad/s},$$

$$\omega_0^2 = \frac{1}{LC} = \frac{(10^3)(10^6)}{(50)(0.2)} = 10^8 \,\text{rad}^2/\text{s}^2.$$

The roots of the characteristic equation:

$$s_1 = -1.25 \times 10^4 + \sqrt{1.5625 \times 10^8 - 10^8}$$

= -12,500 + 7500 = -5000 rad/s,
 $s_2 = -1.25 \times 10^4 - \sqrt{1.5625 \times 10^8 - 10^8}$

b) The voltage response is overdamped because $\omega_0^2 < \alpha^2$.

c) For
$$R = 312.5 \Omega$$
,

$$\alpha = \frac{10^6}{(625)(0.2)} = 8000 \text{ rad/s},$$

$$\alpha^2 = 64 \times 10^6 = 0.64 \times 10^8 \text{ rad}^2/\text{s}^2.$$

As ω_0^2 remains at $10^8 \text{ rad}^2/\text{s}^2$, $s_1 = -8000 + j6000 \text{ rad/s},$ $s_2 = -8000 - j6000 \text{ rad/s}.$

(In electrical engineering, the imaginary number $\sqrt{-1}$ is represented by the letter j, because the letter *i* represents current.)

In this case, the voltage response is underdamped since $\omega_0^2 > \alpha^2$.

• • • Example 2: Solution d) For critical damping, $\alpha^2 = \omega_0^2$, so

$$\left(\frac{1}{2RC}\right)^2 = \frac{1}{LC} = 10^8,$$

or

$$\frac{1}{2RC} = 10^4,$$

and

$$R = \frac{10^6}{(2 \times 10^4)(0.2)} = 250 \ \Omega.$$

Finding the Overdamped Natural Response of a Parallel *RLC Circuit*

For the circuit, $v(0^+) = 12V$, $i_1(0^+) = 30mA$

- a) Find the initial current in each branch of the circuit.
- b) Find the initial value of dv/dt.
- c) Find the expression for v(t).
- d) Sketch v(t) in the interval $0 \le t \le 250$ ms.

Example 3: Solution

a) Find the initial current in each branch of the circuit.

$$i_{L}(0^{-}) = i_{L}(0) = i_{L}(0^{+}) = 30 \, mA$$

$$i_{R}(0^{+}) = \frac{v(0^{+})}{R} = \frac{12}{200} = 60 \, mA$$

$$i_{C}(0^{+}) = -i_{L}(0^{+}) - i_{R}(0^{+}) = -90 \, mA$$

b) Find the initial value of dv/dt.

$$i_C = C \frac{dv}{dt}$$

$$\frac{dv(0^+)}{dt} = \frac{i_C(0^+)}{C} = \frac{-90 \times 10^{-3}}{0.2 \times 10^{-6}} = -450 \text{ kV/s}$$

c) Find the expression for v(t).

$$\alpha = \frac{1}{2RC} = \frac{1}{2(200)(0.2 \times 10^{-6})} = 12500$$

$$\omega_o = \frac{1}{\sqrt{LC}} = \frac{1}{\sqrt{(0.2 \times 10^{-6}) \times (50 \times 10^{-3})}} = 10000$$

$$\omega_o^2 < \alpha^2 \quad \text{(overdamped)}$$

$$s_1 = -\alpha + \sqrt{\alpha^2 - \omega_o^2} = -12500 + 7500 = -5000$$

$$s_2 = -\alpha - \sqrt{\alpha^2 - \omega_o^2} = -12500 - 7500 = -20000$$

Example 3: Solution

Because the roots are real and distinct, we know that the response is overdamped. We find the co-efficients $A_1 \& A_2$

$$12 = A_1 + A_2$$
,
 $-450 \times 10^3 = -5000A_1 - 20,000A_2$.
 $A_1 = -14 \text{ V} \text{ and } A_2 = 26 \text{ V}$.

→ The overdamped voltage response:

$$v(t) = (-14e^{-5000t} + 26e^{-20,000t}) \text{ V}, \quad t \ge 0.$$

As a check on these calculations, we note that the solution yields v(0) = 12 V and $dv(0^+)/dt = -450,000 \text{ V/s}$.

d) plot of v(t) versus t over the interval $0 \le t \le 250$ ms

Example 4

Derive branch currents i_R , i_L , and i_C

$$v(t) = -14e^{-5000t} + 26e^{-20,000t}$$

$$i_R = \frac{v(t)}{R} = \frac{-14e^{-5000t} + 26e^{-20,000t}}{200} = \left(-70e^{-5000t} + 130e^{-20,000t}\right) \text{mA} \qquad t \ge 0$$

$$i_C = C \frac{dv}{dt} = (14e^{-5000t} - 104e^{-20,000t}) \text{mA}$$
 $t \ge 0^+$

$$i_L = -i_R(t) - i_C(t) = (56e^{-5000t} - 26e^{-20,000t}) \text{mA}$$
 $t \ge 0$

$$i_{L}(t) = \frac{1}{L} \int_{0}^{t} v dt + I_{o}$$

31

Finding the Underdamped Natural Response of a Parallel *RLC Circuit*

For the circuit, $V_0 = 0$ V, $I_0 = -12.25$ mA

- a) Calculate the roots of the characteristic equation.
- b) Calculate v and dv/dt at $t = 0^+$.
- c) Calculate the voltage response for $t \ge 0$.
- d) Plot v(t) for the time interval $0 \le t \le 11$ ms.

Example 5: Solution
$$\alpha = \frac{1}{2RC} = \frac{10^6}{2(20)10^3(0.125)} = 200 \text{ rad/s},$$
a) Because
$$\omega_0 = \frac{1}{\sqrt{LC}} = \sqrt{\frac{10^6}{(8)(0.125)}} = 10^3 \text{ rad/s},$$

$$\omega_0^2 > \alpha^2.$$
Therefore, the response is underdamped

$$\omega_0^2 > \alpha^2$$
.

$$\omega_d = \sqrt{\omega_0^2 - \alpha^2} = \sqrt{10^6 - 4 \times 10^4} = 100\sqrt{96}$$
$$= 979.80 \text{ rad/s},$$

$$s_1 = -\alpha + j\omega_d = -200 + j979.80 \text{ rad/s},$$
 complex frequencies
$$s_2 = -\alpha - j\omega_d = -200 - j979.80 \text{ rad/s}.$$

b) Because v is the voltage across the terminals of a capacitor, we have $v(0) = v(0^+) = V_0 = 0$. Because $v(0^+) = 0$, the current in the resistive branch is zero at $t = 0^+$. Hence the current in the capacitor at $t = 0^+$ is the negative of the inductor current: $i_C(0^+) = -(-12.25) = 12.25$ mA. Therefore the initial value of the derivative is

$$\frac{dv(0^{+})}{dt} = \frac{(12.25)(10^{-3})}{(0.125)(10^{-6})} = 98,000 \text{ V/s}.$$

Example 5: Solution c) Calculate the voltage response for $t \ge 0$.

$$v = B_1 e^{-\alpha t} \cos \omega_d t + j B_2 e^{-\alpha t} \sin \omega_d t$$

$$v(0^+) = 0 = B_1$$

$$\frac{dv(0^+)}{dt} = 98,000 = 979.90 B_2 \longrightarrow B_2 \approx 100$$

$$v = B_2 e^{-\alpha t} \sin \omega_d t = 100 e^{-200t} \sin 979.80 t \longrightarrow t \ge 0$$

d) The figure shows the plot of versus *t* for the first 11 ms after the stored energy is released. It clearly indicates the damped oscillatory nature of the underdamped response. The voltage approaches its final value, alternating between values that are greater than and less than the final value. Furthermore, these swings about the final value <u>decrease exponentially with time</u>.

Example

35

Finding the Overdamped Step Response of a Parallel *RLC Circuit*

The initial energy stored in the circuit in Fig. is zero. At t = 0 a dc current source of 24 mA is applied to the circuit. The value of the resistor is 400 Ω .

- a) What is the initial value of i₁?
- b) What is the initial value of di_L/dt?
- c) What are the roots of the characteristic equation?
- d) What is the numerical expression for $i_1(t)$ when $t \ge 0$?

36

Spring 2019

- a) No energy is stored in the circuit prior to the application of the dc current source, so the initial current in the inductor is zero. The inductor prohibits an instantaneous change in inductor current; therefore $i_1(0) = 0$ immediately after the switch has been opened.
- b) The initial voltage on the capacitor is zero before the switch has been opened; therefore it will be zero immediately after. Now, because $v = Ldi_1/dt$

$$\frac{di_L}{dt}(0^+) = 0.$$

c) From the circuit elements, we obtain

$$\omega_0^2 = \frac{1}{LC} = \frac{10^{12}}{(25)(25)} = 16 \times 10^8,$$

$$\alpha = \frac{1}{2RC} = \frac{10^9}{(2)(400)(25)} = 5 \times 10^4 \,\text{rad/s}, \Rightarrow \alpha^2 = 25 \times 10^8.$$

$$s_1 = -5 \times 10^4 + 3 \times 10^4 = -20,000 \,\text{rad/s},$$

$$s_2 = -5 \times 10^4 - 3 \times 10^4 = -80,000 \,\text{rad/s}.$$

Example 6 Solution

d) Because the roots of the characteristic equation are real and distinct, the inductor current response will be overdamped. Thus i₁ (t) takes the form of

$$i_L = I_f + A_1'e^{s_1t} + A_2'e^{s_2t}$$
. Inductor current in overdamped parallel *RLC* circuit step response

Hence, from this solution, the two simultaneous equations that determine A'₁and A'_2 are

$$i_L(0) = I_f + A'_1 + A'_2 = 0,$$

$$\frac{di_L}{dt}(0) = s_1 A'_1 + s_2 A'_2 = 0.$$

$$A'_1 = -32 \text{ mA} \text{ and } A'_2 = 8 \text{ mA}.$$

The numerical solution for $i_L(t)$ is

$$i_L(t) = (24 - 32e^{-20,000t} + 8e^{-80,000t}) \text{ mA}, \quad t \ge 0.$$

Finding the Underdamped Step Response of a Series *RLC Circuit*

No energy is stored in the 100 mH inductor or the 0.4 μ F capacitor when the switch in the circuit shown in Fig. is closed. Find $v_c(t)$ for $t \ge 0$.

$$s_1 = -\frac{280}{0.2} + \sqrt{\left(\frac{280}{0.2}\right)^2 - \frac{10^6}{(0.1)(0.4)}}$$
$$= (-1400 + j4800) \text{ rad/s},$$
$$s_2 = (-1400 - j4800) \text{ rad/s}.$$

The roots are complex, so the voltage response is underdamped. Thus

$$v_C(t) = 48 + B_1' e^{-1400t} \cos 4800t + B_2' e^{-1400t} \sin 4800t, \quad t \ge 0.$$

No energy is stored in the circuit initially, so both $v_C(0)$ and $dv_C(0^+)/dt$ are zero. Then,

Example 7: Solution
$$v_{C}(0) = 0 = 48 + B'_{1},$$

$$\frac{dv_{C}(0^{+})}{dt} = 0 = 4800B'_{2} - 1400B'_{1}.$$

Solving for B'_1 and B'_2 yields

$$B_1' = -48 \text{ V},$$

$$B_2' = -14 \text{ V}.$$

Therefore, the solution for $v_C(t)$ is

$$v_C(t) = (48 - 48e^{-1400t}\cos 4800t - 14e^{-1400t}\sin 4800t) \text{ V}, \quad t \ge 0.$$

Q: In the following parallel circuit, find v(t) for t>0, v(0) = 5V, i(0)=0, L=1H, and C=10mF. $R=1.923\Omega$, $R=5\Omega$, and $R=6.25\Omega$

Characteristic equation: $s^2 + 2\alpha s + \omega_0^2 = 0$

where
$$\alpha = \frac{1}{2RC}$$
, $\omega_0 = \frac{1}{\sqrt{LC}}$

$$\frac{dv(0)}{dt} = -\frac{V_0 + RI_0}{RC}$$

R	1.923	5	6.25
α	26	10	8
ω_0	10	10	10
	$\alpha > \omega_0$	$\alpha = \omega_0$	$\alpha < \omega_0$
damped	overdamped	critically damped	underdamped
$S_{1,2}$	-2, -50	-10, -10	$-8 \pm j6$
$\frac{dv(0)}{dt}$	-260	-100	-80

Example 8: Sol.

• $R=1.923\Omega$ (overdamped)

$$S_{1,2} = -2, -50$$

$$\Rightarrow v(t) = A_1 e^{-2t} + A_2 e^{-50t}$$

$$v(0) = 5 = A_1 + A_2 \cdots (a_1)$$

$$\frac{dv(0)}{dt} = -260 = -2A_1 e^{-2t} - 50A_2 e^{-50t} \Big|_{t=0}$$

$$= -2A_1 - 50A_2 \cdots (b_1)$$

$$\Rightarrow A_1 = -0.2083, A_2 = 5.208$$

 $v(t) = -0.2083e^{-t} + 5.208e^{-50t}$

 $v(t) = (5 - 50t)e^{-10t}$

• $R=5\Omega$ (critically damped)

$$s_{1,2} = -10, -10, \alpha = 10$$

$$\Rightarrow v(t) = (A_1 + A_2 t) e^{-10t}$$

$$v(0) = 5 = A_1 \cdots (a_2)$$

$$\frac{dv(0)}{dt} = -100 = (-10A_1 - 10A_2 t + A_2) e^{-10t} \Big|_{t=0}$$

$$= -10A_1 + A_2 \cdots (b_2)$$

$$\Rightarrow A_1 = 5, A_2 = -50$$

•
$$R=6.25\Omega$$
 (underdamped)

$$s_{1,2}$$
=-8±j6, α =8

$$S_{1,2} = -8 \pm 16, \alpha = 8$$

$$\Rightarrow v(t) = (A_1 \cos 6t + A_2 \sin 6t) e^{-8t} \quad \text{R} = \begin{cases} 1 & \text{if } t = 1 \\ 0 & \text{if } t = 1 \end{cases}$$

$$v(0) = 5 = A_1 \cdots (a_3)$$

$$\frac{dv(0)}{dt} = -80 = ((-8A_1 + 6A_2)\cos 6t + (-6A_1 - 8A_2)\sin 6t)e^{-8t}\Big|_{t=0}$$
$$= -8A_1 + 6A_2 \cdots (b_3)$$

$$v(t) = (5\cos 6t - 6.667\sin 6t)e^{-8t}$$

 $\Rightarrow A_1 = 5, A_2 = -6.667$

Example 8: Sol.

