

SCHOOL OF ELECTRICAL AND ELECTRONIC ENGINEERING

Analysis of series RC circuits

Ohm's law is applied to series RC circuits using Z, V, and I.

$$V = IZ$$
 $I = \frac{V}{Z}$ $Z = \frac{V}{I}$

Because *I* is the same everywhere in a series circuit, you can obtain the voltages across different components by multiplying the impedance of that component by the current as shown in the following example.

DT008/2 Circuits \$ Devices 2 (ELTR-200)

-5

SCHOOL OF ELECTRICAL AND ELECTRONIC ENGINEERING

Voltage triangle of series RC circuits

Example

Assume the current in the previous example is $10~\text{mA}_{\text{rms}}$. Sketch the voltage phasor diagram.

The impedance triangle from the previous example is shown for reference. The voltage phasor diagram can be found from Ohm's law.

Multiply each impedance phasor by 10 mA.

DT008/2 Circuits \$ Devices 2 (FLTR-200

SCHOOL OF ELECTRICAL A ELECTRONIC

Variation of phase angle with frequency

Phasor diagrams that have reactance phasors can only be drawn for a single frequency because *X* is a function of frequency.

$$\theta = \tan^{-1} \left(\frac{X_C}{R} \right)$$

As frequency changes, the impedance triangle for an RC circuit changes as illustrated here because X_C decreases with increasing f.

$$G_{LP}(f) = \frac{X_C}{Z} \qquad X_C = \frac{1}{2\pi f \cdot C}$$

This determines the *frequency response* of *RC* circuits.

OT008/2 Circuits \$ Devices 2 (ELTR-200)

7

Frequency Response of RC Low pass filter Frequency Response of RC Circuits - Low pass filter When a signal is applied to an RC circuit, and the output is taken across the capacitor as shown, the circuit acts as a low-pass filter. As the frequency increases, the output amplitude decreases, $\frac{1000 \, \Omega}{1000 \, \Omega}$ Plotting the response:

Measuring Phase Angle An oscilloscope is commonly used to measure phase angle in reactive circuits. The easiest way to measure phase angle is to set up the two signals to have the same apparent amplitude and measure the period. An example of a Multisim simulation is shown, but the technique is the same in lab. Set up the oscilloscope so that two waves appear to have the same amplitude as shown. Determine the period. For the wave shown, the period is $T = 8.0 \text{ div} \left(\frac{20 \text{ µs}}{\text{div}} \right) = 160 \text{ µs}$

SCHOOL OF ELECTRICAL AND ELECTRONIC ENGINEERING

Variation of phase angle with frequency

Phasor diagrams that have reactance phasors can only be drawn for a single frequency because *X* is a function of frequency.

$$\theta(f) = tan^{-1} \left(\frac{X_L}{Z} \right)$$

As frequency changes, the impedance triangle for an RL circuit changes as illustrated here because X_L increases with increasing f.

$$X_L = 2\pi f L$$

This determines the *frequency response* of *RL* circuits.

DT008/2 Circuits \$ Devices 2 (ELTR-200)

29

Application - Phase shift

For a given frequency, a series *RL* circuit can be used to produce a phase lead by a specific amount between an input voltage and an output by taking the output across the inductor.

This circuit is also a basic high-pass filter, a circuit that passes high frequencies and rejects all others.

DT008/2 Circuits \$ Devices 2 (ELTR-2001)

2 (ELTR-2001)

Application: Phase shift

Reversing the components in the previous circuit produces a circuit that is a basic lag network.

This circuit is also a basic low-pass filter, a circuit that passes low frequencies and rejects all others.

When the R and L components are in this configuration, you get a high-pass response. The output is taken across the inductor. $f_C = \frac{R}{2\pi L} = \frac{100}{2\pi 10 \times 10^{-3}} = 1.6 \text{ kHz}$ No do 10V ms 10V ms 100 M 100

