Natural and Step Responses of RLC Circuits

EE3301

Kamran Kiasaleh

Learning Objectives

- 1. Be able to determine the natural responses of parallel and series RLC circuits
- 2. Be able to determine the step responses of parallel and series RLC circuits
- 3. Be able to determine the responses (both natural and transient) of second order circuits with op amps

Parallel RLC circuit

The step response of a parallel *RLC circuit*.

Copyright © 2011 Pearson Education, Inc. publishing as Prentice Hall

A series RLC circuit.

The step response of a series RLC circuit.

Copyright © 2011 Pearson Education, Inc. publishing as Prentice Hall

The Natural Response of a Parallel RLC

1. Using KCL,

This will disappear

$$v(t)/R + \frac{1}{L} \int_{0}^{t} v(s)ds + C \frac{dv(t)}{dt} + I_{0} = 0$$

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

The Natural Response of a Series RLC

1. Using KVL,

This will disappear

$$Ri(t) + \frac{1}{C} \int_0^t i(s) ds + L \frac{di(t)}{dt} + V_0 = 0$$

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

The Natural Response of a Parallel/Series RLC

$$v(t) = Ae^{st} \Leftarrow parallel$$

$$s^{2} + \frac{1}{RC}s + \frac{1}{LC} = 0 \Rightarrow$$

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

$$i(t) = Ae^{st} \Leftarrow series$$

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

$$s = -\frac{R}{2L} \pm \sqrt{\left(\frac{R}{2L}\right)^{2} - \frac{1}{LC}}$$

The Natural Response of a Parallel/Series RLC

There are 3 distinct cases.

Let
$$\alpha = \frac{1}{2RC} or \alpha = \frac{R}{2L}$$
 Neper frequency
$$\omega_0 = \frac{1}{\sqrt{LC}}$$
 Resonant radiant frequency
$$s = -\alpha \pm \sqrt{\alpha^2 - \omega_0^2}$$

1)
$$\alpha = \omega_0$$
 Critically-damped

$$2)\alpha < \omega_0$$
 Under-damped

$$3)\alpha > \omega_0$$
 Over-damped

The Natural Response of a Parallel RLC

There are 3 distinct cases.

1)
$$\alpha = \omega_0 \Rightarrow s_1 = s_2 = -\alpha$$

Critically-damped

$$2)\alpha < \omega_0 \Rightarrow \begin{cases} s_1 = -\alpha + j\sqrt{\omega_0^2 - \alpha^2} \\ s_1 = -\alpha - j\sqrt{\omega_0^2 - \alpha^2} \end{cases}$$
 Under-damped

3)
$$\alpha > \omega_0 \Rightarrow \begin{cases} s_1 = -\alpha + \sqrt{\alpha^2 - \omega_0^2} \\ s_1 = -\alpha - \sqrt{\alpha^2 - \omega_0^2} \end{cases}$$
 Over-damped

The Natural Response of a Parallel/Series RLC

How does the response look like?

$$v(t) = A_1 e^{s_1 t} + A_2 e^{s_2 t} \Leftarrow parallel$$

$$i(t) = A_1 e^{s_1 t} + A_2 e^{s_2 t} \Leftarrow series$$

Initial conditions must be used to evaluate

How do we solve for the unknowns for over-damped (parallel)?

$$v(0^{+}) = A_{1} + A_{2}$$
Two equations with two unknowns
$$\frac{dv(0^{+})}{dt} = A_{1}s_{1} + A_{2}s_{2} \Rightarrow$$

$$\frac{dv(0^{+})}{dt} = \frac{i_{c}(0^{+})}{C} = \frac{1}{C} \left[-\frac{v(0^{+})}{R} - I_{0} \right]$$

Initial voltage across the capacitor

Initial current through the inductor

How do we solve for the unknowns for the over-damped case(series)?

$$i(0^{+}) = A_{1} + A_{2}$$
Two equations with two unknowns
$$\frac{di(0^{+})}{dt} = A_{1}s_{1} + A_{2}s_{2} \Rightarrow$$

$$\frac{di(0^{+})}{dt} = \frac{v_{L}(0^{+})}{L} = \frac{1}{L} \left[-Ri(0^{+}) - V_{0} \right]$$

Initial current through the inductor

Initial voltage across the capacitor

Example 8.9

The circuit for Example 8.2.

Figure 8.7 Example 8.2.

The Natural Response of an underdamped Parallel/Series RLC

How does the response look like?

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

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

$$\omega_d = \sqrt{\omega_0^2 - \alpha^2}$$

Initial conditions must be used to evaluate

How do we solve for the unknowns for under-damped (parallel)?

$$v(0^{+}) = B_{1}$$
Two equations with two unknowns
$$\frac{dv(0^{+})}{dt} = \omega_{d}B_{2} - \alpha B_{1} \Rightarrow$$

$$\frac{dv(0^{+})}{dt} = \frac{i_{c}(0^{+})}{C} = \frac{1}{C} \left[-\frac{v(0^{+})}{R} - I_{0} \right]$$

Initial voltage across the capacitor

Initial current through the inductor

How do we solve for the unknowns for under-damped (series)?

$$i(0^{+}) = B_{1}$$
Two equations with two unknowns
$$\frac{di(0^{+})}{dt} = \omega_{d}B_{2} - \alpha B_{1} \Rightarrow$$

$$\frac{di(0^{+})}{dt} = \frac{v_{L}(0^{+})}{L} = \frac{1}{L} \left[-Ri(0^{+}) - V_{0} \right]$$

Initial current through the inductor

Initial voltage across the capacitor

The circuit for Example 8.4

$$I_0 = -12.25 mA;$$

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

The voltage response for Example 8.4

The Natural Response of a Critically Damped Parallel/Series RLC

How does the response look like?

$$S_1 = S_2 = S$$

Initial conditions must be used to evaluate

How do we solve for the unknowns for critically-damped (parallel)?

$$v(0^{+}) = D_{2}$$
Two equations with two unknowns
$$\frac{dv(0^{+})}{dt} = D_{1} - \alpha D_{2} \Rightarrow$$

$$\frac{dv(0^{+})}{dt} = \frac{i_{c}(0^{+})}{C} = \frac{1}{C} \left[-\frac{v(0^{+})}{R} - I_{0} \right]$$

Initial voltage across the capacitor

Initial current through the inductor

How do we solve for the unknowns for the critically-damped (series)?

Two equations with two unknowns
$$\frac{di(0^{+})}{dt} = D_{1} - \alpha D_{2} \Rightarrow$$

$$\frac{di(0^{+})}{dt} = \frac{v_{L}(0^{+})}{L} = \frac{1}{L} \left[-Ri(0^{+}) - V_{0} \right]$$

Initial current through the inductor

Initial voltage across the capacitor

Example 8.5 (critically-damped)-R has been changed to make this happen

A circuit used to describe the step response of a parallel *RLC circuit*

Copyright © 2011 Pearson Education, Inc. publishing as Prentice Hall

The Step Response of a Parallel RLC

1. Using KCL,

$$\frac{v_L(t)}{R} + i_L(t) + C \frac{dv_L(t)}{dt} = I$$

$$\frac{L}{R} \frac{di_L(t)}{dt} + i_L(t) + LC \frac{d^2i_L(t)}{dt^2} = I$$

$$\frac{d^2i_L(t)}{dt^2} + \frac{1}{RC} \frac{di_L(t)}{dt} + \frac{1}{LC} i_L(t) = \frac{I}{LC}$$

The Step Response of a Parallel RLC (direct method)

- 1. First find the natural response
- 2. Add to the natural response the final value
- 3. Use the initial conditions to solve for coefficients

$$\frac{d^{2}i_{L,n}(t)}{dt^{2}} + \frac{1}{RC}\frac{di_{L,n}(t)}{dt} + \frac{1}{LC}i_{L,n}(t) = 0$$

$$i_{L}(t) = I_{f} + i_{L,n}(t)$$

The Step Response of a Parallel RLC (direct method)

$$i_{L}(0^{+})\frac{di_{L}(0^{+})}{dt} \Leftarrow known$$

$$i_{L}(t) = I_{f} + A_{1}'e^{s_{1}t} + A_{2}'e^{s_{2}t}$$

$$i_{L}(t) = I_{f} + B_{1}'e^{-\alpha t}\cos(\omega_{d}t) + B_{2}'e^{-\alpha t}\sin(\omega_{d}t)$$

$$i_{L}(t) = I_{f} + D_{1}'te^{-\alpha t} + D_{2}'e^{-\alpha t}$$

A circuit used to illustrate the step response of a series *RLC circuit*.

The Step Response of a Series RLC

1. Using KVL,

$$RC\frac{dv_{c}(t)}{dt} + v_{c}(t) + LC\frac{d^{2}v_{c}(t)}{dt^{2}} = V$$

$$L\frac{di_{L}(t)}{dt} + Ri_{L}(t) + \frac{1}{C}\int_{-L}^{t} i_{L}(t')dt' = V$$

$$\frac{d^{2}v_{c}(t)}{dt^{2}} + \frac{R}{L}\frac{dv_{c}(t)}{dt} + \frac{1}{LC}v_{c}(t) = \frac{V}{LC}$$

The Step Response of a Series RLC (direct method)

$$v_{c}(0^{+})\frac{dv_{c}(0^{+})}{dt} \Leftarrow known$$

$$v_{c}(t) = V_{f} + A_{1}'e^{s_{1}t} + A_{2}'e^{s_{2}t}$$

$$v_{c}(t) = V_{f} + B_{1}'e^{-\alpha t}\cos(\omega_{d}t) + B_{2}'e^{-\alpha t}\sin(\omega_{d}t)$$

$$v_{c}(t) = V_{f} + D_{1}'te^{-\alpha t} + D_{2}'e^{-\alpha t}$$

The circuit for Example 8.12

$$v_c(0^+) = 0, \frac{dv_c(0^+)}{dt} = 0$$
 $v_c(t) = 48 + B_1'e^{-\alpha t}\cos(\omega_d t) + B_2'e^{-\alpha t}\sin(\omega_d t)$
 $\alpha = -1400; \omega_d = 4800$

Second order circuits with op amps

$$\frac{d^2v_0(t)}{dt^2} = \frac{1}{R_1C_1} \frac{1}{R_2C_2} v_g(t)$$

Second order circuits with op amps

- This is a variation of the second order system
- The output is the double integration of the input
- Depending on the initial charges on the capacitors, the response will vary
- For a constant input, the output will increase indefinitely $d^2v_0(t) = 1$

$$\frac{d^2v_0(t)}{dt^2} = \frac{1}{R_1C_1} \frac{1}{R_2C_2} v_g(t)$$

Trouble
$$v_g(t) = V_0$$

$$v_0(t) = \frac{V_0}{2R_1C_1R_2C_2}t^{2}$$

Second order circuits with op amps-imperfect integrator

$$v_{01}(t) = -R_b C_2 \frac{dv_0(t)}{dt} - \frac{R_b C_2}{\tau_2} v_0(t)$$

$$v_g(t) = -R_a C_1 \frac{dv_{01}(t)}{dt} - \frac{R_a C_1}{\tau_1} v_{01}(t)$$

$$\tau_1 = R_1 C_1; \tau_2 = R_2 C_2$$

$$\frac{d^2 v_0(t)}{dt^2} + \left(\frac{1}{\tau_1} + \frac{1}{\tau_2}\right) \frac{dv_0(t)}{dt} + \left(\frac{1}{\tau_1 \tau_2}\right) v_0(t) = \frac{v_g(t)}{R_a C_1 R_b C_2}$$

$$s_1 = \frac{-1}{\tau_1}; s_2 = \frac{-1}{\tau_2}$$

$$v_g(t) = V_0 U(t)$$

$$v_0(t) = V_f + A_1 e^{s_1 t} + A_2 e^{s_2 t} \Leftrightarrow v_0(0^+) = \frac{dv_0(0^+)}{dt} = 0$$

$$V_f = \frac{V_0 \tau_1 \tau_2}{R_a C_1 R_b C_2} = \frac{R_1 R_2 V_0}{R_a R_b}$$

If it is less than the supply voltage