

Circuit Lab

Practice #13—RC Circuits

Mr. Burleson
geaux15@hotmail.com

Diode

(Division C Only)

Exploring the World of Science

- A diode is a two-terminal electronic component that conducts current primarily in one direction (asymmetric conductance); it has low (ideally zero) resistance in one direction, and high (ideally infinite) resistance in the other

- Ideally can be replaced with
 - A short (0Ω) when forward biased or closed switch
 - An open ($\infty\Omega$) when reverse biased or open switch

- When forward biased has a small resistance and a bias depending upon semiconductor material
 - 0.6-0.7V for Si Diodes
 - 0.25 to 0.3V for Ge Diodes
 - LEDs can be as high as 4.0V

<https://en.wikipedia.org/wiki/Diode>

Ideal Diode

- Ideal diode has zero resistance in Forward Bias with the forward bias voltage and infinite resistance in Reverse Bias.

- Note that normally they assume the bias voltage is for Si $\sim 0.7V$

- In Example below:

- If $v_s \geq 0.7V$, then the diode is in forward bias, no resistance by still account for $v_D = 0.7V$, therefore $v_o = v_s - 0.7V$
- If $v_s < 0.7V$, the diode is in reverse bias and can be treated as open

Light Emitting Diodes (LEDs)

Exploring the World of Science

- A light-emitting diode (LED) is a two-lead semiconductor light source. It is a p-n junction diode that emits light when activated
- Color is determined by the energy band gap of the semiconductor, which also affects the voltage drop
 - Full table has been put in the Homework Generator, LED Datasheet tab
 - https://en.wikipedia.org/wiki/Light-emitting_diode#cite_note-79

Operational Amplifiers

(Division C Only)

- An operational amplifier (often op-amp or opamp) is a DC-coupled high-gain electronic voltage amplifier with a differential input and, usually, a single-ended output
- Very popular due to its versatility as a differential amplifier.
- Can be set up easily as a comparator, inverting amplifier, or non-inverting amplifier
- **NEVER, EVER use a KCL at the output of an Op-Amp**

Ideal Op-Amps

Full List for Ideal Op-Amps

- Infinite Open-Loop Gain (G)
- Infinite Input Impedance (R_{in})
- Infinite Out Voltage Range (v_{out} max)
- Infinite Common-Mode Rejection Ratio
- Infinite Power Supply Reject Ratio
- Zero Input Offset Voltage
- Zero Output Impedance (R_{out})
- Zero Noise
- Zero Input Current (v_{in}/R_{in})
- None of these are actual

Two Golden Rules

- $V_+ = V_-$
- Current is zero at V_+ and V_-

A component-level diagram of the common 741 op-amp. Dotted lines outline:
 • current mirrors; • differential amplifier; • class A gain stage; • voltage level shifter;
 • output stage.

Capacitors

- A capacitor is a passive two-terminal electrical component that stores potential energy in an electric field
- Most capacitors contain at least two electrical conductors often in the form of metallic plates or surfaces separated by a dielectric medium (glass, ceramic, plastic, paper, mica, etc.). A conductor may be a foil, thin film, sintered bead of metal, or an electrolyte.
- Unit of capacitance is a Farad (F). Most capacitors have small values like μF , pF , etc.

Charge equals Capacitance times Potential

$$\bullet \quad Q = C V$$

<https://en.wikipedia.org/wiki/Capacitor>

<https://courses.physics.illinois.edu/phys102/sp2013/lectures/lecture7.pdf>

Capacitors

- A capacitor consists of two conductors separated by a non-conductive region where charge builds up on both sides
- When charging the current flows freely at first so it appears to be a short (with zero voltage)
- When fully charged the current is completely stopped so it appears to be an open (with maximum voltage).
- A capacitance of one Farad (F) means that one Coulomb of charge on each conductor causes a voltage of one Volt (V) across the device
- $Q = C V$

<https://en.wikipedia.org/wiki/Capacitor>

<https://courses.physics.illinois.edu/phys102/sp2013/lectures/lecture7.pdf>

Capacitors

(Parallel Plate Model)

- The simplest model of a capacitor consists of two parallel plates with a thin dielectric in between.
 - The dielectric is much thinner than the dimensions of the plates
 - The dielectric permittivity (ϵ) of the material determines how much capacitance can be held
- $C = \epsilon A / d$
- Energy stored in a capacitor is $E = \frac{1}{2} CV^2$
- Free space/vacuum has a permittivity of $\epsilon_0 = 8.854 \times 10^{-12} \text{ F/m}$, all other materials are higher

<https://en.wikipedia.org/wiki/Capacitor>

<https://courses.physics.illinois.edu/phys102/sp2013/lectures/lecture7.pdf>

RC Circuits

(Division C Only)

- Most RC problems involve a Resistor (R) and a Capacitor (C), which is charged by a battery and then discharged for the start
- Usually with a switch that is set to charge or discharge the capacitor
- The time constant, $\tau = RC$, is in unit of seconds
- τ is the time it takes to charge a capacitor to about 63% of max value
- τ is the time it takes to discharge a capacitor to about 37% of its original value
- Charge and voltage don't change instantaneously so they are the same right before and right after the switch
- Current starts as a short when charging and goes to zero long term.
- Current starts at maximum value (i.e. if it was a short during charging) when discharging and goes to zero long term

Common problem start conditions

- Switch is set to b for a very long time
 - This discharges the capacitor so $V_c = 0V$
- Switch is set to a for a very long time
 - This charges the capacitor so $V_c = V_b$

<https://en.wikipedia.org/wiki/Capacitor>

<https://courses.physics.illinois.edu/phys102/sp2013/lectures/lecture7.pdf>

RC Circuits

(transient charging)

- Most RC problems involve a Resistor (R) and a Capacitor (C), which is charged by a battery and then discharged

- Usually with a switch that is set to charge or discharge the capacitor
- The time constant, $\tau = RC$

- If starting discharged, $V_c(t=0) = 0V$

- If switch is turned to a (charging position) at $t=0$, the capacitor begins to charge

- The charge as a function of time increases $Q(t) = V_{max} (1 - e^{-t/RC})$

<https://en.wikipedia.org/wiki/Capacitor>

<https://courses.physics.illinois.edu/phys102/sp2013/lectures/lecture7.pdf>

Common problem solution method

- Find start condition (usually either fully discharged or charged)
- Determine the impact of the change at $t=0$ (charging or discharging)
- Combine Capacitors if needed as normally
- Solve for the equivalent R as seen by the Capacitor during charging
 - All voltage sources are treated as shorts and all current sources are treated as open
 - Combine normally
 - Determine what the maximum charged voltage (V_{max}) would be in the charging position
- Calculate $\tau = RC$
- Using V_{max} and $\tau = RC$ you can resolve current and voltage or charge as a function of time

RC Circuits

(transient charging cont)

- If starting discharged, $V_c(t=0) = 0V$
- If switch is turned to a (charging position) at $t=0$, the capacitor begins to charge, usually from zero
- $\tau = RC$
- $V_{max} = V_b$ (since eventually the current through R goes to zero and so the voltage at $V_b = V_c$)
- The charge as a function of time increases $Q(t) = (V_{max}/C)(1 - e^{-t/RC})$
- $V(t) = V_{max}(1 - e^{-t/RC})$
- $I(t) = (V_{max}/R)e^{-t/RC}$

Common problem solution method

- Find start condition (usually either fully discharged or charged)
- Determine the impact of the change at $t=0$ (charging or discharging)
- Combine Capacitors if needed as normally
- Solve for the equivalent R as seen by the Capacitor during charging
 - All voltage sources are treated as shorts and all current sources are treated as open
 - Combine normally
 - Determine what the maximum charged voltage (V_{max}) would be in the charging position
- Calculate $\tau = RC$
- Using V_{max} and $\tau = RC$ you can resolve current and voltage or charge as a function of time
- Double check the voltage and current at $t = \infty$

<https://en.wikipedia.org/wiki/Capacitor>

<https://courses.physics.illinois.edu/phys102/sp2013/lectures/lecture7.pdf>

RC Circuits

(transient discharging cont)

- If starting discharged, $V_c(t=0) = V_b$
- If switch is turned to a (discharging position) at $t=0$, the capacitor begins to discharge, from V_{max} $\tau = RC$
- $V_{max} = V_b$ (since eventually the current through R goes to zero and so the voltage at $V_b = V_c$)
- The charge as a function of time decreases $Q(t) = (V_{max}/C)(e^{-t/RC})$
- $V(t) = V_{max}(e^{-t/RC})$
- $I(t) = (V_{max}/R)e^{-t/RC}$

Common problem solution method

- Find start condition (usually either fully discharged or charged)
- Determine the impact of the change at $t=0$ (charging or discharging)
- Combine Capacitors if needed as normally
- Solve for the equivalent R as seen by the Capacitor during charging
 - All voltage sources are treated as shorts and all current sources are treated as open
 - Combine normally
 - Determine what the maximum charged voltage (V_{max}) would be in the charging position
- Calculate $\tau = RC$
- Using V_{max} and $\tau = RC$ you can resolve current and voltage or charge as a function of time
- Double check the voltage and current at $t = \infty$

<https://en.wikipedia.org/wiki/Capacitor>

<https://courses.physics.illinois.edu/phys102/sp2013/lectures/lecture7.pdf>

Practice

- ➊ What is the time constant for charging the system to the right, if $R_1 = R_2 = 1\text{k}\Omega$ and $C = 10 \text{ mF}$
- ➋ What is the fully charged value of C if $V = 12\text{V}$
- ➌ If after fully charged, the battery is removed (leaving an open), how long to discharge 37% of the charge?
- ➍ If after fully charged, the battery is removed (leaving a short), how long to discharge 37% of the charge?
- ➎ If fully discharged and the battery is added at $t=0$, what is the formula for I_{R_2}

Practice

- What is maximum voltage for V_c if the switch has been closed for a really long time
- At $t = 0$, the switch is then opened
 - What is the time constant for discharging
 - What is the formula for $V_c(t)$

Homework

- Update your binder to get it competition ready
- Complete the circuit problems from the Homework Generator
 - Level 16 Operational Amplifiers
 - Level 17 RC Circuits
- Complete the in class practice problems using your own methods, showing all work. Make sure that your work can be followed by others.
- Design an RC circuit with a 10 pF capacitor that has a maximum voltage of 10V and a time constant of 0.3 msec
- Determine the equations for current, charge, and voltage as a function of time for the capacitor in that design