

ELL100: INTRODUCTION TO ELECTRICAL ENGG.

Complete Response - I

Course Instructors:

Manav Bhatnagar, Subashish Dutta, Debanjan Bhaumik, Harshan Jagadeesh

Department of Electrical Engineering, IITD

- Natural response
 - Energy storage elements
 - The form of natural response is governed by circuit itself
- Forced response
 - External sources, e.g., batteries or generators
 - The amplitude of forced response is determined by the magnitude of the forcing function and impedance
- Complete response = Natural response + Forced response

Find i for $t \geq 0$

Find i for $t \geq 0$

1. Write the impedance function

$$Z(s) = R + sL$$

Find i for $t \geq 0$

1. Write the impedance function

$$Z(s) = R + sL$$

2. Determine forced response: $DC \Rightarrow s = 0$

$$Z(s)\big|_{s=0} = R, i_f = V/R$$

Find i for $t \geq 0$

1. Write the impedance function

$$Z(s) = R + sL$$

2. Determine forced response: $DC \Rightarrow s = 0$

$$Z(s)\big|_{s=0} = R, i_f = V/R$$

3. Identify natural component: short circuited, $Z(s) = 0 \Rightarrow s = -\frac{R}{L}$

$$i_n = Ae^{-\frac{R}{L}t}$$

Find i for $t \geq 0$

1. Write the impedance function

$$Z(s) = R + sL$$

2. Determine forced response: DC $\Rightarrow s = 0$

$$Z(s)\big|_{s=0} = R, i_f = V/R$$

3. Identify natural component: short circuited, $Z(s) = 0 \Rightarrow s = -\frac{R}{L}$ $i_n = Ae^{-\frac{R}{L}t}$

$$i = i_f + i_n = \frac{V}{R} + Ae^{-\frac{R}{L}t} \Rightarrow$$

$$i = 0 @ t = 0 : A = -\frac{V}{R}$$

Find i for $t \geq 0$

1. Write the impedance function

$$Z(s) = R + sL$$

2. Determine forced response: DC $\Rightarrow s = 0$

$$Z(s)\big|_{s=0} = R, i_f = V/R$$

3. Identify natural component: short circuited, $Z(s) = 0 \Rightarrow s = -\frac{R}{L}$

$$i_n = Ae^{-\frac{R}{L}t}$$

4. Evaluate the undetermined constants

$$i = i_f + i_n = \frac{V}{R} + Ae^{-\frac{R}{L}t} \Rightarrow$$

$$i = 0 @ t = 0 : A = -\frac{V}{R}$$

Write the impedance function (or admittance)

Determine the forced response from the forcing function

 Identify the natural response from poles and zeros with undetermined constants

 Add the forced and natural responses and evaluate the undetermined constants

Suppose that the switch is closed at t = 0

Suppose that the switch is closed at t = 0

For $t \ge 0$ (forced response)

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

For $t \leq 0$ (natural response)

$$L\frac{di}{dt} + Ri = 0$$
$$i_n = I_n e^{-(R/L)t}$$

$$i = i_n + i_f = I_m \cos(\omega t + \phi) + I_n e^{-(R/L)t}$$

- For t < 0, S_1 open and S_2 closed
- For $0 \le t < t'$, S_1 closed and S_2 closed
- For $t' \leq t$, S_1 closed and S_2 open

- For t < 0, S_1 open and S_2 closed
- For $0 \le t < t'$, S_1 closed and S_2 closed
- For $t' \leq t$, S_1 closed and S_2 open
- 1. Determine the impedance function for $0 \le t \le t'$:

$$Z(s) = R + sL$$

- 2. Forced response: $i_f = \frac{V}{R}$
- 3. Natural response: $i_n = Ae^{-\frac{R}{L}t}$
- 4. Complete response: $i = i_n + i_f = \frac{V}{R} + Ae^{-\frac{R}{L}t}$

$$i = 0 @ t = 0$$
: $A = -\frac{V}{R}$ $i = \frac{V}{R} \left(1 - e^{-\frac{R}{L}t} \right)$

- For t < 0, S_1 open and S_2 closed
- For $0 \le t < t'$, S_1 closed and S_2 closed
- For $t' \leq t$, S_1 closed and S_2 open

- For t < 0, S_1 open and S_2 closed
- For $0 \le t < t'$, S_1 closed and S_2 closed
- For $t' \leq t$, S_1 closed and S_2 open
- 1. Determine the impedance function for $t' \leq t$:

$$Z(s) = R + sL + 2R = 3R + sL$$

- 2. Forced response: $i_f = \frac{V}{3R}$
- 3. Natural response: $i_n = A'e^{-\frac{3R}{L}(t-t')}$
- 4. Complete response: $i = i_n + i_f = \frac{V}{3R} + A'e^{-\frac{3R}{L}(t-t')}\Big|_{t=t'} = \frac{V}{R} \left(1 e^{-\frac{R}{L}t}\right)$

$$\therefore A'$$
 is determined by $\frac{V}{3R} + A' = \frac{V}{R}(1 - e^{-\frac{R}{L}t'})$

- For t < 0, S_1 open and S_2 closed
- For $0 \le t < t'$, S_1 closed and S_2 closed
- For $t' \leq t$, S_1 closed and S_2 open

- C is initially uncharged
- L carries no current
- Voltage is applied for $t \geq 0$

The impedance for this circuit

$$Z(s) = R + sL + \frac{1}{sC}$$

The forced response at DC, i.e., s = 0:

$$i_f = \frac{V}{Z(s)}\big|_{s=0} = \frac{V}{\infty} = 0$$

- C is initially uncharged
- L carries no current
- Voltage is applied for $t \geq 0$

The impedance for this circuit

$$Z(s) = R + sL + \frac{1}{sC} \Rightarrow \frac{s^2L + sR + \frac{1}{C}}{s}$$

The natural component for i at Z(s) = 0:

$$s_{1,2} = -\frac{R}{2L} \pm \sqrt{\frac{R^2}{4L^2} - \frac{1}{LC}} = -\alpha \pm j\omega$$

- real and distinct roots: $i_n = A_1 e^{s_1 t} + A_2 e^{s_2 t}$
- real and equal roots: $i_n = A_1 e^{st} + A_2 t e^{st}$
- complex roots: $i_n = e^{-\alpha t} (B_1 \cos \omega t + B_2 \sin \omega t)$ $= A e^{-\alpha t} \sin(\omega t + \theta)$

- real and distinct roots: $i_n = A_1 e^{s_1 t} + A_2 e^{s_2 t}$
- real and equal roots: $i_n = A_1 e^{st} + A_2 t e^{st}$
- complex roots: $i_n = e^{-\alpha t} (B_1 \cos \omega t + B_2 \sin \omega t)$ $= A e^{-\alpha t} \sin(\omega t + \theta)$

Assuming $i_L = 0$ at t = 0:

$$i(0^+) = i_f + i_n = 0$$

Assuming $v_C = 0$ and $v_R = Ri = 0$ at t = 0 due to i = 0 at t = 0

$$v_L(0^+) = L\frac{di}{dt} = V$$

Let us assume 'real and distinct roots':

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

The condition
$$v_L(0^+) = L\frac{di}{dt} = V$$
 gives

$$v_L(0^+) = L\frac{di}{dt} = L(s_1 A e^{s_1 t} + s_2 A e^{s_2 t})\big|_{t=0}$$

$$\Rightarrow s_1 A_1 + s_2 A_2 = \frac{V}{L}$$

Assuming $i_L = 0$ at t = 0:

$$i_n = A_1 + A_2 = 0$$

$$V = 20(V), R = 4(\Omega), L = 2(H), C = 0.01(F),$$

The impedance for this circuit

$$Z(s) = R + sL + \frac{1}{sC} = 4 + 2s + \frac{100}{s}$$

$$V = 20(V), R = 4(\Omega), L = 2(H), C = 0.01(F),$$

The impedance for this circuit

$$Z(s) = R + sL + \frac{1}{sC} = 4 + 2s + \frac{100}{s}$$

The forced response at DC, i.e., s = 0:

$$i_f = \frac{V}{Z(s)}\big|_{s=0} = \frac{V}{\infty} = 0$$

The natural component for i at Z(s) = 0:

$$s_{1,2} = -\frac{R}{2L} \pm \sqrt{\frac{R^2}{4L^2} - \frac{1}{LC}} = -1 \pm 7j$$

$$i_n = Ae^{-t}\sin(7t + \theta) \Rightarrow i = i_n + i_f = i_n$$

Example - 1

$$V = 20(V), R = 4(\Omega), L = 2(H), C = 0.01(F),$$

At
$$t = 0^+$$
, $i = i_L(0^-) = V/R = 20/4 = 5$

$$V = 20(V), R = 4(\Omega), L = 2(H), C = 0.01(F),$$

At
$$t = 0^+$$
, $i = i_L(0^-) = V/R = 20/4 = 5$
 $i_n = Ae^{-t}\sin(7t + \theta)\big|_{t=0} = 5$
 $\Rightarrow A\sin\theta = 5$

$$V = 20(V), R = 4(\Omega), L = 2(H), C = 0.01(F),$$

At
$$t = 0^+$$
, $i = i_L(0^-) = V/R = 20/4 = 5$
 $i_n = Ae^{-t}\sin(7t + \theta)\big|_{t=0} = 5$
 $\Rightarrow A\sin\theta = 5$

Another initial condition: $v_C = 0$, $v_R = V$, $v_L = L \frac{di}{dt} \Big|_{t=0} = 0$

$$V = 20(V), R = 4(\Omega), L = 2(H), C = 0.01(F),$$

At
$$t = 0^+$$
, $i = i_L(0^-) = V/R = 20/4 = 5$
 $i_n = Ae^{-t}\sin(7t + \theta)\big|_{t=0} = 5$
 $\Rightarrow A\sin\theta = 5$

Another initial condition:
$$v_C = 0$$
, $v_R = V$, $v_L = L \frac{di}{dt} \Big|_{t=0} = 0$

$$\Rightarrow \frac{di_n}{dt} = -Ae^{-t}\sin(7t + \theta) + 7Ae^{-t}\cos(7t + \theta)$$

$$\Rightarrow -A\sin(\theta) + 7A\cos(\theta) = 0$$

$$\Rightarrow \frac{\sin(\theta)}{\cos(\theta)} = 7 = \tan\theta \quad \Rightarrow \arctan(7) = 81.9^{\circ}$$

$$\Rightarrow A\sin(81.9^{\circ}) = 5$$

Example - 1

$$V = 20(V), R = 4(\Omega), L = 2(H), C = 0.01(F),$$

At
$$t = 0^+$$
, $i = i_L(0^-) = V/R = 20/4 = 5$
 $i_n = Ae^{-t}\sin(7t + \theta)\big|_{t=0} = 5$
 $\Rightarrow A\sin\theta = 5$

Another initial condition: $v_C = 0$, $v_R = V$, $v_L = L \frac{di}{dt} \Big|_{t=0} = 0$

$$\Rightarrow \frac{di_n}{dt} = -Ae^{-t}\sin(7t + \theta) + 7Ae^{-t}\cos(7t + \theta)$$

$$\Rightarrow -A\sin(\theta) + 7A\cos(\theta) = 0$$

$$\Rightarrow \frac{\sin(\theta)}{\cos(\theta)} = 7 = \tan \theta \quad \Rightarrow \arctan(7) = 81.9^{\circ}$$
$$\Rightarrow A\sin(81.9^{\circ}) = 5$$

$$i_n = 5.05e^{-t}\sin(7t + 81.9^\circ)$$

$$i = 8.5\cos(4t)$$
 (A), $R = 2$ (Ω), $L = 1$ (H), $C = \frac{1}{17}$ (F),

The impedance for this circuit

$$Z(s) = \frac{1}{sC} || (R + sL)$$

$$Z(s) = \frac{1}{sC} ||(R + sL)$$

$$Y(s) = sC + \frac{1}{R+sL} = \frac{s^2LC + sRC + 1}{R+sL}$$

$$i = 8.5\cos(4t)$$
 (A), $R = 2$ (Ω), $L = 1$ (H), $C = \frac{1}{17}$ (F),

The impedance for this circuit

$$Z(s) = \frac{1}{sC} || (R + sL)$$

$$Y(s) = sC + \frac{1}{R+sL} = \frac{s^2LC + sRC + 1}{R+sL}$$

$$\Rightarrow \frac{1 - \omega^2LC + j\omega RC}{R + j\omega L} = \frac{1 - \frac{16}{17} + \frac{8}{17}j}{2 + 4j}$$

$$= 0.106 / 19.5^{\circ}$$

$$\mathbf{V}_f = \frac{\mathbf{I}}{\mathbf{Y}} = \frac{(8.5/\sqrt{2})\cancel{0}^{\circ}}{0.106\cancel{19.5}^{\circ}} = \frac{80}{\sqrt{2}}\cancel{-19.5}^{\circ}$$

$$v_f = 80\cos(4t - 19.5^{\circ})$$

$$i = 8.5\cos(4t)$$
 (A), $R = 2$ (Ω), $L = 1$ (H), $C = \frac{1}{17}$ (F),

The impedance for this circuit

$$Z(s) = \frac{1}{sC} ||(R + sL)$$

$$Z(s) = \frac{1}{sC} || (R + sL)$$

$$Y(s) = sC + \frac{1}{R+sL} = \frac{s^2LC + sRC + 1}{R+sL}$$

To find v_n , use the poles of the impedance or the zeros of the admittance

$$Y(s) = 0 \Rightarrow s^2 LC + sRC + 1 = 0 \Rightarrow s_{1,2} = -\frac{R}{2L} \pm \sqrt{\left(\frac{R}{2L}\right)^2 - \frac{1}{LC}}$$

= $-1 \pm 4j$

$$v_n = Ae^{-t}\cos(4t + \theta)$$

$$v = v_f + v_n = 80\cos(4t - 19.5^\circ) + Ae^{-t}\cos(4t + \theta)$$

$$i = 8.5\cos(4t)$$
 (A), $R = 2$ (Ω), $L = 1$ (H), $C = \frac{1}{17}$ (F),

Determine A and θ :

$$v = v_f + v_n = 80\cos(4t - 19.5^\circ) + Ae^{-t}\cos(4t + \theta)$$

At $t = 0^+$, $v_C = v = 0$:

At
$$t = 0^+$$
, $v_C = v = 0$:

$$80\cos(-19.5^{\circ}) + A\cos(\theta) = 0$$
 : $A\cos(\theta) = -75.5$

$$i = 8.5\cos(4t)$$
 (A), $R = 2$ (Ω), $L = 1$ (H), $C = \frac{1}{17}$ (F),

Determine A and θ :

Determine
$$A$$
 and θ :
$$v = v_f + v_n = 80\cos(4t - 19.5^\circ) + Ae^{-t}\cos(4t + \theta)$$
At $t = 0^+$, $v_C = v = 0$:

At
$$t = 0^+$$
, $v_C = v = 0$:

$$80\cos(-19.5^{\circ}) + A\cos(\theta) = 0$$
 : $A\cos(\theta) = -75.5$

At
$$t = 0^+, i_L = 0$$
:

$$v_L = L \frac{di_L}{dt} = 0 \quad \Rightarrow v_R = i_L R = 0$$

At
$$t = 0^+$$
, $C \frac{dv_C}{dt} = i_C \big|_{t=0} = 8.5$:

$$\frac{dv_C}{dt} = -320\sin(-19.5^\circ) - A(\cos(\theta) + 4\sin(\theta)) = 8.5 \times 17 = 144.5$$

$$\Rightarrow -4A\sin(\theta) = 144.5 + 320\sin(-19.5^{\circ}) + A\cos(\theta)$$

$$\therefore A\sin(\theta) = 9.4$$

$$i = 8.5\cos(4t)$$
 (A), $R = 2$ (Ω), $L = 1$ (H), $C = \frac{1}{17}$ (F),

$$v = v_f + v_n = 80\cos(4t - 19.5^{\circ}) + Ae^{-t}\cos(4t + \theta)$$

$$\frac{A\sin(\theta)}{A\cos(\theta)} = \tan(\theta) = \frac{9.4}{-75.5} = -0.1245$$

$$\therefore \theta = -7.1^{\circ}$$

$$\Rightarrow v = 80\cos(4t - 19.5^{\circ}) + Ae^{-t}\cos(4t - 7.1^{\circ})$$

At
$$t = 0^+$$
, $v_C = v = 0$:

$$v = 80\cos(-19.5^{\circ}) + A\cos(7.1^{\circ}) = 0 \Rightarrow A = \frac{-80\cos(-19.5^{\circ})}{\cos(-7.1^{\circ})} = -75.994$$

$$i = 8.5\cos(4t)$$
 (A), $R = 2$ (Ω), $L = 1$ (H), $C = \frac{1}{17}$ (F),

$$v = v_f + v_n = 80\cos(4t - 19.5^\circ) + Ae^{-t}\cos(4t + \theta)$$

$$\frac{A\sin(\theta)}{A\cos(\theta)} = \tan(\theta) = \frac{9.4}{-75.5} = -0.1245$$
$$\therefore \theta = -7.1^{\circ}$$

$$\Rightarrow v = 80\cos(4t - 19.5^{\circ}) + Ae^{-t}\cos(4t - 7.1^{\circ})$$

At
$$t = 0^+$$
, $v_C = v = 0$:

$$v = 80\cos(-19.5^{\circ}) + A\cos(7.1^{\circ}) = 0 \Rightarrow A = \frac{-80\cos(-19.5^{\circ})}{\cos(-7.1^{\circ})} = -75.994$$

$$v = 80\cos(4t - 19.5^{\circ}) - 75.994e^{-t}\cos(4t + \theta)$$