

ELL100: INTRODUCTION TO ELECTRICAL ENGG.

Signal Waveforms

Course Instructors:

Manav Bhatnagar, Subashish Dutta, Debanjan Bhaumik, Harshan Jagadeesh

Department of Electrical Engineering, IITD

Signal Waveforms

Common Signal Waveforms

Exponential Signals

The decaying exponential.

$$a = A e^{-\frac{t}{\tau}}$$

Exponential Signals

$$a = A e^{-\frac{t}{\tau}}$$

Time constant

When $t = \tau = Time\ Constant$

$$e^{-\frac{t}{\tau}} = e^{-1} = 0.368$$

Normalized Exponentials

$$\frac{a}{A} = e^{-\frac{t}{\tau}}$$

For $t=2\tau$, a/A =0.135 and for $t=5\tau$, a/A =0.0067 i.e. practically negligible

- (a) Determine the voltage v(t).
- (b) If the current $i = 5 e^{-2t}$ A flows in an initially uncharged 0.25-F capacitance $(v_C = 0 \text{ at } t = 0 \text{ in Fig. 3.5b})$, determine the voltage $v_C(t)$.

Response to exponentials.

- (a) Determine the voltage v(t).
- (b) If the current $i = 5 e^{-2t}$ A flows in an initially uncharged 0.25-F capacitance $(v_C = 0 \text{ at } t = 0 \text{ in Fig. 3.5b})$, determine the voltage $v_C(t)$.

the current $i = 5 e^{-2t} A$

Response to exponentials.

- (a) Determine the voltage v(t).
- (b) If the current $i = 5 e^{-2t}$ A flows in an initially uncharged 0.25-F capacitance $(v_C = 0 \text{ at } t = 0 \text{ in Fig. 3.5b})$, determine the voltage $v_C(t)$.

the current $i = 5 e^{-2t} A$.

Solution

Step 1: Calculate V_R

$$v_R = Ri = 4 \times 5 e^{-2t} = 20 e^{-2t} V$$

Response to exponentials.

- (a) Determine the voltage v(t).
- (b) If the current $i = 5 e^{-2t}$ A flows in an initially uncharged 0.25-F capacitance $(v_C = 0 \text{ at } t = 0 \text{ in Fig. 3.5b})$, determine the voltage $v_C(t)$.

the current $i = 5 e^{-2t} A$.

Solution

Step 1: Calculate V_R

$$v_R = Ri = 4 \times 5 e^{-2t} = 20 e^{-2t} V$$

Step 2: Calculate V₁

$$v_L = L \frac{di}{dt} = 1(-2)5 e^{-2t} = -10 e^{-2t} V$$

Response to exponentials.

Solution

Step 3: Calculate V_{RL}

$$v = v_R + v_L = 20 e^{-2t} - 10 e^{-2t} = +10 e^{-2t} V$$

Solution

Step 3: Calculate V_{RL}

$$v = v_R + v_L = 20 e^{-2t} - 10 e^{-2t} = +10 e^{-2t} V$$

Solution

Step 3: Calculate V_{RL}

$$v = v_R + v_L = 20 e^{-2t} - 10 e^{-2t} = +10 e^{-2t} V$$

Step 4: Calculate V_C

$$v_C(t) = \frac{1}{C} \int_0^t i \, dt + V_O = \frac{1}{0.25} \int_0^t 5 \, e^{-2t} \, dt + 0$$

$$= \frac{5}{0.25(-2)} e^{-2t} \Big]_0^t = 10 - 10 e^{-2t} V$$

Solution

Step 3: Calculate V_{RL}

$$v = v_R + v_L = 20 e^{-2t} - 10 e^{-2t} = +10 e^{-2t} V$$

Step 4: Calculate V_C

$$v_C(t) = \frac{1}{C} \int_0^t i \, dt + V_O = \frac{1}{0.25} \int_0^t 5 \, e^{-2t} \, dt + 0$$

$$= \frac{5}{0.25(-2)} e^{-2t} \Big]_0^t = 10 - 10 e^{-2t} V$$

Sinusoids

Eg. Current in oscillating circuit, vibration of a string

$$a=A \cos(\omega t + \alpha)$$
 , $f=rac{\omega}{2\pi}$ $a=A \sin(\omega t + \alpha + rac{\pi}{2})$, $T=rac{1}{f}$

A sinusoidal current with a frequency of 60 Hz reaches a positive maximum of 20 A at t = 2 ms. Write the equation of current as a function of time.

A Sinusoidal current with a frequency of 60 Hz reaches a positive maximum of 20 A at t = 2 ms. Write the equation of current as a function of time.

As per Cosine wave equation, A = 20 A $\omega = 2\pi f = 2\pi (60) = 377 \text{ rad/s}$

A Sinusoidal current with a frequency of 60 Hz reaches a positive maximum of 20 A at t = 2 ms. Write the equation of current as a function of time.

As per Cosine wave equation,

$$A = 20 A$$

$$\omega = 2\pi f = 2\pi (60) = 377 \text{ rad/s}$$

The positive maximum is reached when $(\omega t + \alpha) = 0$ or any multiple of 2π . Letting $(\omega t + \alpha) = 0$,

$$\alpha = -\omega t$$

= -377 * 2 * 10⁻³
= (-) 0.754 rad

Or

$$\alpha = -0.754 * (360°/2\pi)$$

= -43.2°

A Sinusoidal current with a frequency of 60 Hz reaches a positive maximum of 20 A at t = 2 ms. Write the equation of current as a function of time.

Therefore, the current equation is

$$i = 20 \cos(377t - 43.2^{\circ}) A$$

Note that the angle in parentheses is a convenient hybrid; to avoid confusion, the degree symbol is essential.

Projections of a Rotating Line

Horizontal projection : $a = A\cos(\omega t + \alpha)$

Vertical projection : $a' = A' \sin(\omega t + \alpha + \frac{\pi}{2})$

$$f(t+nT)=f(t)$$

Average Value

The average value of a varying current i(t) over the period T is the steady value of current I_{av} that in the period T would transfer the same charge Q

Average Value

The average value of a varying current i(t) over the period T is the steady value of current I_{av} that in the period T would transfer the same charge Q

$$I_{av}T = Q = \int_{t}^{t+T} i(t) dt = \int_{0}^{T} i dt$$

or

$$I_{av} = \frac{1}{T} \int_0^T i(t) \ dt$$

Similarly,

$$V_{av} = \frac{1}{T} \int_0^T v(t) dt$$

Half-Cycle Average

The half-cycle average.

Half cycle average

The half-cycle average.

$$I_{\text{half-cycle}} = \frac{1}{\frac{1}{2}T} \int_{-T/4}^{+T/4} I_m \cos \frac{2\pi t}{T} dt$$

$$= \frac{2I_m}{T} \left(\frac{T}{2\pi}\right) \sin \frac{2\pi t}{T} \Big|_{-T/4}^{+T/4}$$

$$= \frac{I_m}{\pi} \left[\sin \left(\frac{\pi}{2}\right) - \sin \left(-\frac{\pi}{2}\right)\right]$$

$$= \frac{2}{\pi} I_m = 0.637 I_m$$

Effective Value

$$P_{av} = \frac{1}{T} \int_0^T p(t) \ dt$$

Effective Value

$$P_{av} = \frac{1}{T} \int_0^T p(t) \ dt$$

For a resistance case,

$$P = \frac{1}{T} \int_0^T p \ dt = \frac{1}{T} \int_0^T i^2 \ R \ dt = I_{eff}^2 R$$

where

$$I_{eff} = \left[\frac{1}{T} \int_{0}^{T} i^{2} dt\right]^{1/2} = I_{rms}$$

Effective Value

For a sinusoidal current

$$I_{eff}^2 = \frac{1}{T} \int_0^T I_m^2 \cos^2(\frac{2\pi t}{T}) dt$$

$$= \frac{1}{T} \frac{I_m^2}{2} \int_0^T (1 + \cos(\frac{4\pi t}{T})) dt = \frac{I_m^2}{2}$$

or
$$I_{rms} = \frac{I_m}{\sqrt{2}} = 0.707 I_m$$