Series RC, RL, and RLC Circuits Parallel RC, RL, and RLC Circuits

by Prof. Townsend MTH 352 Fall 2005

If you want a good description of the analysis of these circuits, go to the Wikipedia web site, for example http://en.wikipedia.org/wiki/RL_circuit.

Analyses for series RC, parallel RL, and series RLC circuits were taken from class notes for Berkeley's EE 40, Introduction to Microelectronic Circuits. The lecture notes for this course are very well written. http://laser.eecs.berkeley.edu/ee40/lectures/cch-Lec09-021505-2-6p.pdf.

General Information

$$i = \frac{dQ}{dt}$$
 (1a)
$$Q = \int_{-\infty}^{t} i(\tau) d\tau$$
 (1b)

$$v_R = Ri_R (2a) i_R = \frac{1}{R} v_R (2b)$$

$$v_C = \frac{Q}{C} = \frac{1}{C} \int_{-\infty}^t i_C(\tau) d\tau \qquad (3a) \qquad i_C = C \frac{dv_C}{dt} \qquad (3b)$$

$$v_{L} = L \frac{di_{L}}{dt}$$
 (4a)
$$i_{L} = \frac{1}{L} \int_{-\infty}^{t} v_{L}(\tau) d\tau$$
 (4b)

Time Constants

$$\tau_{RL} = \frac{L}{R} \tag{5b}$$

Natural frequency
$$\omega_0^2 = \frac{1}{LC}$$
 (6)

Kirchhoff's voltage law (**KVL**): the net voltage (potential) change around a circuit is 0. You end up where you started.

Kirchhoff's current law (**KCL**): the total current into a node = the total current leaving the node. The electrons have to go somewhere.

First Order Series RC circuit

$$\mathbf{KVL:} \qquad \qquad v_R + v_C = v_s \tag{7}$$

Write in terms of v_C :

From equation (2a)
$$v_R = Ri_R \tag{8}$$

There is only one current in the loop so
$$i_R = i_C = i$$
 (9)

From equation (3b)
$$v_R = Ri_C = R\left(C\frac{dv_C}{dt}\right) \tag{10}$$

Plug into equation (7)
$$RC\frac{dv_C}{dt} + v_C = v_s$$
 (11a)

Rewrite using equation (5a)
$$\tau_{RC} \frac{dv_C}{dt} + v_C = v_s$$
 (11b)

First Order Series RL circuit

$$\mathbf{KVL:} \qquad \qquad v_R + v_L = v_s \tag{12}$$

Write in terms of v_C :

From equation (2a)
$$v_R = Ri_R \tag{13}$$

From equation (4a)
$$v_L = L \frac{di_L}{dt}$$
 (14)

There is only one current in the loop so
$$i_R = i_L = i$$
 (15)

Plug into equation (12)
$$L\frac{di}{dt} + Ri = v_s$$
 (16)

Divide by
$$L$$

$$\frac{di}{dt} + \frac{R}{L}i = \frac{1}{L}v_s$$
 (17a)

Rewrite using equation (5a)
$$\frac{di}{dt} + \frac{1}{\tau_{RL}}i = \frac{1}{L}v_s$$
 (17b)

First Order Parallel RC circuit

KCL:
$$i_C + i_R = i_s \tag{18}$$

Write in terms of v:

There is only one voltage drop so
$$v_R = v_C = v$$
 (19)

From equation (2b)
$$i_R = \frac{1}{R}v \tag{20}$$

From equation (3b)
$$i_C = C \frac{dv}{dt}$$
 (21)

Plug into equation (18)
$$C\frac{dv}{dt} + \frac{1}{R}v = i_s$$
 (22)

Divide by C
$$\frac{dv}{dt} + \frac{1}{RC}v = \frac{1}{C}i_s$$
 (23a)

Rewrite using equation (5b)
$$\frac{dv}{dt} + \frac{1}{\tau_{PC}}v = \frac{1}{C}i_s$$
 (23b)

First Order Parallel RL circuit

$$\mathbf{KCL:} \qquad \qquad i_L + i_R = i_s \tag{24}$$

Write in terms of i_L :

From equation (2b)
$$i_R = \frac{1}{R} v_R. \tag{25}$$

There is only one voltage drop so
$$v_R = v_L = v$$
 (26)

From equation (4a)
$$i_R = \frac{1}{R} v_L = \frac{1}{R} \left(L \frac{di_L}{dt} \right)$$
 (27)

Plug into equation (24)
$$i_L + \frac{L}{R} \frac{di_L}{dt} = i_s$$
 (28a)

Rewrite using equation (5a)
$$i_L + \tau_{RL} \frac{di_L}{dt} = i_s$$
 (28b)

Second Order Series RLC circuit

KVL: $v_L + v_R + v_C = v_s$ (29)

Write in terms of the loop current i, (equations (2a). (3a), (4a)).

$$v_L = L \frac{di}{dt}$$
 $v_R = Ri$ $v_C = \frac{1}{C} \int_{-\infty}^t i(\tau) d\tau$ (30)

Plug into (29) $v_L + v_R + v_C = v_s:$ $L\frac{di}{dt} + Ri + \frac{1}{C} \int_{-\infty}^{t} i(\tau) d\tau = v_s$ (31)

The integral is a problem so take the time derivative of every term in (31)

$$L\frac{d^2i}{dt^2} + R\frac{di}{dt} + \frac{1}{C}i = \frac{dv_s}{dt}$$
(32)

Divide by L

$$\frac{d^2i}{dt^2} + \frac{R}{L}\frac{di}{dt} + \frac{1}{LC}i = \frac{1}{L}\frac{dv_s}{dt}$$
(33a)

Rewrite using equations (5a) and (6)

$$\frac{d^2i}{dt^2} + \frac{1}{\tau_{RL}}\frac{di}{dt} + \omega_0^2 i = \frac{1}{L}\frac{dv_s}{dt}$$
(33b)

Second Order Parallel RLC circuit

KCL:
$$i_{LC} + i_R = i_s$$
 and $i_L + i_C = i_{LC}$ Combine to give $i_L + i_R + i_C = i_s$ (34)

Write in terms of v, the voltage across all components (equations (2b). (3b), (4b)).

$$i_{L} = \frac{1}{L} \int_{-\infty}^{t} v_{L}(\tau) d\tau \qquad i_{R} = \frac{1}{R} v_{R} \qquad i_{C} = C \frac{dv_{C}}{dt}$$
(35)

Plug into (34)
$$i_{L} + i_{R} + i_{C} = i_{s} :$$

$$\frac{1}{L} \int_{-\infty}^{t} v_{L}(\tau) d\tau + \frac{1}{R} v_{R} + C \frac{dv_{C}}{dt} = i_{s}$$
(36)

The integral is a problem so take the time derivative of every term in (36). Reorder.

$$C\frac{d^2v}{dt^2} + \frac{1}{R}\frac{dv}{dt} + \frac{1}{L}v = \frac{di_s}{dt}$$
(37)

Divide by C

$$\frac{d^2v}{dt^2} + \frac{1}{RC}\frac{dv}{dt} + \frac{1}{LC}v = \frac{1}{C}\frac{di_s}{dt}$$
(38a)

Rewrite using equations (5b) and (6)

$$\frac{d^{2}v}{dt^{2}} + \frac{1}{\tau_{RC}}\frac{dv}{dt} + \omega_{0}^{2}v = \frac{1}{C}\frac{di_{s}}{dt}$$
(38b)

Summary

Circuit	Differential Equation Form	l
First Order Series RC circuit	$\frac{dv_C}{dt} + \frac{1}{\tau_{RC}}v_C = \frac{1}{\tau_{RC}}v_s$	(11b)
First Order Series RL circuit	$\frac{di}{dt} + \frac{1}{\tau_{RL}}i = \frac{1}{L}v_s$	(17b)
First Order Parallel RC circuit	$\frac{dv}{dt} + \frac{1}{\tau_{RC}}v = \frac{1}{C}i_s$	(23b)
First Order Parallel RL circuit	$\frac{di_L}{dt} + \frac{1}{\tau_{RL}}i_L = \frac{1}{\tau_{RL}}i_s$	(28b)
First Order General Form		$\frac{dx}{dt} + \frac{1}{\tau}x = f\left(t\right)$

Second Order Series RLC circuit	$\frac{d^2i}{dt^2} + \frac{1}{\tau_{RL}}\frac{di}{dt} + \omega_0^2 i = \frac{1}{L}\frac{dv_s}{dt}$	(33b)
Second Order Parallel RLC circuit	$\frac{d^2v}{dt^2} + \frac{1}{\tau_{RC}}\frac{dv}{dt} + \omega_0^2 v = \frac{1}{C}\frac{di_s}{dt}$	(38b)
Second Order General Form	$\frac{d^2x}{dt^2} + \frac{1}{\tau}\frac{dx}{dt} + \omega_0^2 x = f(t)$	

Time Constants	$\tau_{RL} = \frac{L}{R}$	(5a)
	$\tau_{RC} = RC$	(5b)
Natural frequency	$\omega_0^2 = \frac{1}{LC}$	(6)

R, L, C Circuits Prof. Townsend Page 6 of 6