

Applications of Differential Equations - Second Order Equations

Series LCR Circuit

Consider a simple electrical circuit shown in the Figure, which consists of a resistor R in ohms; a capacitor C in farads; an inductor L in henries; and an electromotive force (emf) E(t) in volts, usually a battery or a generator, all connected in series. The current I flowing through the circuit is measured in amperes and the charge q on the capacitor is measured in coulombs.


LCR Circuit

By Kirchhoff's law, we

$$RI + L\frac{dI}{dt} + \frac{1}{C}q = E(t). \tag{1}$$

The relationship between q and I is

$$I = \frac{dq}{dt} \qquad \frac{dI}{dt} = \frac{d^2q}{dt^2}.$$
 (2)

Substituting these values into the above differential equation, we obtain

$$\frac{d^2q}{dt^2} + \frac{R}{L}\frac{dq}{dt} + \frac{1}{LC}q = \frac{1}{L}E(t). \tag{3}$$

The initial conditions for q are

$$q(0) = q_0, \quad \frac{dq}{dt}\Big|_{t=0} = I(0) = I_0.$$
 (4)

To obtain the differential equation for the current we differentiate the Eq. (1) with respect to time t and then substitute the Eq. (2) directly into the resulting equation to obtain

$$\frac{d^2I}{dt^2} + \frac{R}{L}\frac{dI}{dt} + \frac{LC}{I} = \frac{1}{L}\frac{dE(t)}{dt}.$$
 (5)

The first initial condition $I(0) = I_0$. The second initial condition is obtained from Eq (1) by solving for $\frac{dI}{dt}$ and then setting t = 0. Thus,

$$\frac{dI}{dt}\Big|_{t=0} = \frac{1}{L}E(0) - \frac{R}{L}I(0) - \frac{1}{LC}q(0) \tag{6}$$

Problem. An LCR circuit connected in series has R = 180 ohms, $C = \frac{1}{280}$ farad, L = 20 henries and an applied voltage $E(t) = 10 \sin t$. Assuming no initial charge on the capacitor, but an initial current of 1 ampere at t = 0 when the voltage is first applied, find the subsequent charge on the capacitor.

Solution. We have R=180 ohms, $C=\frac{1}{280}$ farad, L=20 henries, $E(t)=10\sin t$ volts and $q_0=0,\ I_0=1$. So, we have

$$\frac{d^2q}{dt^2} + 9\frac{dq}{dt} + 14q = \frac{1}{2}\sin t.$$

The auxiliary equation is $m^2 + 9m + 14 = 0$ and whose roots are m = -2, m = -7. Thus, the homogeneous solution is:

$$q_c = c_1 e^{-2t} + c_2 e^{-7t}$$
.

To find the particular solution, by method of un-determined coefficients we assume a solution of the form,

$$q_p = a\cos t + b\sin t$$
.

Substituting this in the DE and comparing the coefficients, we obtain $a = -\frac{9}{500}$ and $b = \frac{13}{500}$. So,

$$q = c_1 e^{-2t} + c_2 e^{-7t} + \frac{13}{500} \sin t - \frac{9}{500} \cos t.$$

Applying the initial conditions q(0) = 0, $I(0) = \frac{dq}{dt}\Big|_{t=0} = 1$, we obtain $c_1 = \frac{110}{500}$, $c_2 = \frac{-101}{500}$. So, the charge on the capacitor at any time t is given by

$$q = \frac{1}{500} \left(110e^{-2t} - 100e^{-7t} + 13\sin t - 9\cos t \right).$$

Problem. An LCR circuit connected in series has R=10 ohms, $C=10^{-2}$ farad, $L=\frac{1}{2}$ henry, and an applied voltage E=12 volts. Assuming no initial current and no initial charge at t=0 when the voltage is first applied, find the subsequent current in the system.

Solution. The equation for the current is the LCR circuit is given by

$$\frac{d^2I}{dt^2} + \frac{R}{L}\frac{dI}{dt} + \frac{1}{LC}I = \frac{1}{L}\frac{dE(t)}{dt}$$

where R=10 ohms, $C=10^{-2}$ farad, $L=\frac{1}{2}$ henry, E(t)=12 volts and I(0)=0, q(0)=0. Thus, we have

$$\frac{d^2I}{dt^2} + 20\frac{dI}{dt} + 200I = 0. \quad (\because E(t) = 12)$$

The auxiliary equation is $m^2 + 20m + 200 = 0$, whose roots are $m = -10 \pm 10i$. So, we have

$$I = e^{-10t} \left(c_1 \cos 10t + c_2 \sin 10t \right).$$

Initial conditions are I(0) = 0 and $\frac{dI}{dt}|_{t=0} = \frac{1}{L}E(0) - \frac{R}{L}I(0) - \frac{LC}{q}(0) = 24$. Applying these initial conditions, we obtain $c_1 = 0$ and $c_2 = \frac{12}{5}$. So, we have

$$I(t) = \frac{12}{5}e^{-10t}\sin 10t.$$

Exercise Problems.

- 1. Solve the above problem by first finding the expression for charge on the capacitor at any time t and then solving for current.
- 2. An LCR circuit connected in series has a resistance of 5 ohms, and inductance of 0.05 henry, a capacitor of 4×10^{-4} farad, and an applied alternating emf of $200 \cos 100t$ volts. Find an expression for the current flowing through this circuit if the initial current and the initial charge on the capacitor are both zero.