
Electrical Circuits

• Voltage drop formulas of Faraday, Ohm, Coulomb.

• Kirchhoff’s laws.

• LRC Circuit equation.

• Electrical-Mechanical Analogy.

• Transient and Steady-state Currents.

• Reactance and Impedance.

• Time lag.

• Electrical Resonance.


Voltage Drop Formulas

Faraday’s Law VL = L
dI

dt
L = inductance in henries,
I = current in amperes.

Ohm’s Law VR = RI
R = resistance in ohms.

Coulomb’s Law VC =
Q

C
Q = charge in coulombs,
C = capacitance in farads.


Kirchhoff’s Laws

The chargeQ and current I are related by the equation

dQ

dt
= I.

• Loop Law: The algebraic sum of the voltage drops around a closed loop is zero.

• Junction Law: The algebraic sum of the currents at a node is zero.


LRC Circuit Equation in Charge form

The first law of Kirchhoff implies the RLC circuit equation

LQ′′ +RQ′ +
1

C
Q = E(t)

where inductor L, resistor R and capacitor C are in a single loop having electromotive
forceE(t).

+

−

L

R

I(t) E(t)C

Figure 1. An LRC Circuit.
The components are a resistorR, inductorL, capacitorC and emfE(t). Current I(t) is
assigned counterclockwise direction, from minus to plus on the emf terminals.


LRC Circuit Equation in Current Form

Differentiation of the charge form of the LRC circuit equation

LQ′′ +RQ′ +
1

C
Q = E(t)

gives the current form of the LRC circuit equation

LI ′′ +RI ′ +
1

C
I =

dE

dt
.


Electrical–Mechanical Analogy

mx′′ + cx′ + kx = F (t),
LQ′′ + RQ + C−1Q = E(t).

Table 1. Electrical–Mechanical Analogy

Mechanical System Electrical System
Massm Inductance L
Dampening constant c ResistanceR
Hooke’s constant k Reciprocal capacitance 1/C
Position x ChargeQ [or Current I]
External force F Electromotive forceE [or dE/dt]


Transient and Steady-state Currents

The theory of mechanical systems leads to electrical results by applying the electrical-
mechanical analogy to the LRC circuit equation in current form withE(t) = E0 sinωt.
We assume L,R andC positive.

• The solution Ih of the homogeneous equationLI ′′+RI ′+
1

C
I = 0 is a transient

current, satisfying
lim
t→∞

Ih(t) = 0.

• The non-homogeneous equation LI ′′ + RI ′ +
1

C
I = E0ω cosωt has a unique

periodic solution [steady-state current]

Iss(t) =
E0 cos(ωt− α)√

R2 + S2
, S ≡ ωL−

1

ωC
, tanα =

ωRC

1− LCω2
.

It is found by the method of undetermined coefficients.


Reactance and Impedance

Write

Iss(t) =
E0 cos(ωt− α)√

R2 + S2

as

Iss(t) =
E0

Z
cos(ωt− α)

where
Z =

√
R2 + S2 is called the impedance

S = ωL−
1

ωC
is called the reactance.


Time Lag

The steady-state current Iss(t)
E0

Z
cos(ωt − α) can be written as a sine function using

trigonometric identities:

Iss(t) =
E0

Z
sin(ωt− δ), tan δ =

LCω2 − 1

ωRC
.

Because the input is
E(t) = E0ω sin(ωt),

then the time lag between the input voltage and the steady-state current is

δ

ω
=

1

ω
arctan

(
LCω2 − 1

ωRC

)
seconds.


Electrical Resonance

Resonance in an LRC circuit is defined only for sinusoidal inputsE(t) = E0 sin(ωt).
Then the differential equation in current form is

I ′′ +
R

L
I ′ +

1

LC
I =

E0ω

L
cos(ωt).

Resonance happens if there is a frequencyω which maximizes the amplitude I0 = E0/Z
of the steady-state solution. By calculus, this happens exactly when dZ/dω = 0, which
gives the resonant frequency

ω =
1
√
LC

.

Details: dI0/dω = 0 if and only if−E0Z
−2dZ

dω
= 0, which is equivalent to dZ

dω
= 0.

Then 2S dS

dω
= 0 and finallyS = 0, because dS

dω
> 0. The equationS = 0 is equivalent

to ω = 1/
√
LC .


