
1700’s T, p, RH Measurement System

pressure

temperature

relative
humidity

First-Order System Dynamic Response
• The general expression for a first-order system is

• This is a linear first-order ODE, which can be rearranged as

• The time constant of the system, τ, equals a1/a0. K
(=1/a0) is a constant that converts F(t) into units of y.

• The general expression is a physical law for the system,
such as conservation of energy (Kirchhoff’s voltage law)
for a simple RC circuit.

Dynamic Response to F(t)
• The exact solution of depends upon the

specific type of forcing function, F(t).
)(tKFyy =+&τ

• We will study the responses to two different forcing
functions.

• Step: F(t) = 0 for t ≤ 0 and F(t) = A for t > 0

• Sinusoidal: F(t) = A sin(ωt)

0 1 2 3 4 5 6 7 8 9 10
-1.5

-1

-0.5

0

0.5

1

1.5+A

-A

0 t →

Step-Input Forcing

• The general solution for step-input forcing is of the form

• The initial condition, y(t = 0) = y0 = c0 + c1, gives

• Thus, the specific solution is

• Substitution of this equation into the governing equation gives

Step-Input Forcing

• Also, y∞ = y(t = ∞) = KA.

τ/
0)()(teKAyKAty −−+=

• Using the above expressions and defining the magnitude
ratio, M, results in

• The dynamic error, δ(t), relates to the magnitude ratio as

Figure 5.2

Step-Input Forcing

In-Class Example

• For a RC circuit (R = 2 Ω; C = 0.5 F) with step input
forcing from 0 V to 1 V:

What is the V of the circuit at 1 s ?

What is the V of the circuit at 5 s ?

What is the % dynamic error at 1 s ?

Sinusoidal-Input Forcing
• The general solution for sinusoidal-input forcing is of the

form
)cos()sin()(321

/
0 tctccecty t ωωτ +++= −

• Substitution into the governing equation, comparing like
terms (see Exmpl. 5.4), and using the initial condition
y(0) = y0 with input forcing F(t)=Asin(ωt) gives

)sin(
11

)(
22

/
220 φω

τωτω
ωτ τ +

+
+⎟

⎠
⎞

⎜
⎝
⎛

+
+= − tKAeKAyty t

• The phase lag, φ (in radians), shifts the output in time
from the input, where φ = -tan-1(ωτ).

Figure 5.5

Sinusoidal-Input Forcing

Sinusoidal-Input Forcing

1
1)(

22 +
=

τω
ωτM)(tan180)(1 ωτ

π
φ −⎟

⎠
⎞

⎜
⎝
⎛−=o

Figures 5.3 and 5.4

In-Class Example

• For a RC circuit (R = 2 Ω; C = 0.5 F) with sine input
forcing of 3sin(2t) from 0 V to 1 V:

What is its phase lag in degrees?

What is its phase lag in s ?

What is its magnitude ratio ?

• NOTE: The minus sign in the phase lag simply means
that the output lags the input in time.

Sinusoidal-Input Forcing

	1700’s T, p, RH Measurement System
	First-Order System Dynamic Response
	Dynamic Response to F(t)
	Step-Input Forcing
	Step-Input Forcing
	In-Class Example
	Sinusoidal-Input Forcing
	Sinusoidal-Input Forcing
	In-Class Example
	Sinusoidal-Input Forcing

