ELECTRICAL SCIENCE-II (15B11EC211)

Content

- Example
- Single-Capacitor RC Circuit and Single-Inductor RL Circuit
- Initial and final value
- Comparison between RC and RL Circuits
- Complete Solution by the Differential Equation Approach

Example

• The circuit shown in Figure is at steady state before the switch closes at time t = 0. Determine the capacitor voltage v(t) for t > 0.

Ans
$$v(t) = 2 + e^{-2.5t} V for t > 0$$

Example 3

The single-pole double-throw switch S has been in position b for a long time so that the 5- μ F capacitor is fully discharged. Now, at t = 0, the switch is thrown to position a. Determine

- (a) v(0+),
- (b) i(0+),
- (c) time constant τ ,
- (*d*) v and i at t = 15 ms.

Solution:

(a) Since the voltage across a capacitor cannot change instantaneously, we have $v(0+) = v(0-) = \mathbf{0} \mathbf{V}$

(b)
$$i(0^+) = I_0 = \frac{V_0}{R} = \frac{3 \text{ V}}{\Omega 5 \text{ k}} = 2 \text{ mA}$$

(c)
$$\tau = RC = \mu E k\Omega$$
)(5 = 7.5 ms

(*d*) At t = 15 ms:

$$v = V_0 (1 - e^{-t/\tau}) = 3(1 - e^{-(15 \text{ ms})/(7.5 \text{ ms})}) = 2.594 \text{ V}$$

$$i = I_0 e^{-t/\tau} = (2 \text{ mA}) e^{-(15 \text{ ms})/(7.5 \text{ ms})} = \mathbf{0.27 \text{ mA}}$$

Single-Capacitor RC Circuit and Single-Inductor RL Circuit

• The *time constant* for

$$\tau = L/R_{\mathrm{Th}}$$

$$\tau = CR_{\mathrm{Th}}$$

Here, $R_{\rm Th}$ is Thevenin resistance as "seen" by the capacitor or inductor.

- The voltages and currents approach their final values asymptotically.
- It means that they never actually reach them.
- However, after *five time-constants* they change by 99.3 % of their total change.

Important Point

(For solving Problems)

If immediately after switching,

$$v(0+)$$
 and $i(0+)$ are *initial values*

and $v(\infty)$ and $i(\infty)$ are *final values*.

Then, the expressions for all the voltages and currents in the circuit for any time *t* are given as

$$v(t) = v(\infty) + [v(0^+) - v(\infty)]e^{-t/\tau} V$$
$$i(t) = i(\infty) + [i(0^+) - i(\infty)]e^{-t/\tau} A$$

Comparison between **RC** and **RL** Circuits

Though both give similar response, but we prefer RC over RL circuit, because

- Inductors are not as nearly ideal as capacitors.
- Inductors are relatively bulky, heavy and difficult to fabricate, especially using integrated-circuit techniques.
- Inductors are relatively costlier.
- The magnetic field emanating from the inductors can induce unwanted voltages in other components.

Complete Solution by the Differential Equation Approach

5 major steps to find the complete solution:

- Determine initial conditions on capacitor voltages and/or inductor currents.
- Find the differential equation for either capacitor voltage or inductor current (mesh/loop/nodal analysis).
- Determine the natural solution (complementary solution).
- Determine the forced solution (particular solution).
- Apply initial conditions to the complete solution to determine the unknown coefficients in the natural solution.

Here we will consider three cases for the input to the circuit.

First case

$$v_{\rm s}(t) = V_0$$

Second case

$$v_{\rm S}(t) = V_0 e^{-t/\tau}$$

• Third case
$$v_{\rm s}(t) = V_0 \cos{(\omega t + \theta)}$$

These three cases are special because the forced response will have the same form as the input.