CS1011: 數位電子導論

Capacitance

Outline

- Introduction
- Capacitors and Capacitance
- Alternating Voltages and Currents
- Capacitors in Series and Parallel
- Voltage and Current
- Energy Stored in a Charged Capacitor
- Circuit Symbols

Introduction

- We noted earlier that an electric current represents a flow of charge
- A capacitor can store electric charge and can therefore store electrical energy
- Capacitors are often used in association with alternating currents and voltages
- Capacitor is a key component in almost all electronic circuits

Capacitors and Capacitance

Capacitors consist of two conducting surfaces separated by an insulating layer called a dielectric

(c) An integrated circuit capacitor

Supercapacitors are widely used in transportation and energy harvesting applications

Energy Storage Technology Comparisons

Parameter	Aluminum Electrolytic Capacitor	Double-layer Capacitor	Pseudocapacitor	Hybrid (Li-ion)	Lithium-ion Battery
Temperature Range	−40 ~ +125 °C	−40 ~ +70 °C	−20 ~ +70 °C	−20 ~ +70 °C	−20 ~ +60 °C
Maximum Voltage	4 ~ 630 V	1.2 ~ 3.3 V	2.2 ~ 3.3 V	2.2 ~ 3.8 V	2.5 ~ 4.2 V
Recharge Cycles	< unlimited	100 k ~ 1 000 k	100 k ~ 1 000 k	20 k ~ 100 k	0.5 k ~ 10 k
Capacitance	≤ 2.7 F	0.1 ··· 470 F	100 ··· 12 000 F	300 ··· 3 300 F	_
Energy Density	0.01 ~ 0.3 Wh/kg	1.5 ~ 3.9 Wh/kg	4 ~ 9 Wh/kg	10 ~ 15 Wh/kg	100 ~ 265 Wh/kg
Power Density	> 100 W/g	2~10 W/g	3~10 W/g	3~14 W/g	0.3 ~ 1.5 W/g
Self-discharge	short (days)	Medium (weeks)	Medium (weeks)	Long (months)	Long (months)
Efficiency (%)	99%	95%	95%	90%	90%
Working Life	> 20 years	5 ~ 10 years	5 ~ 10 years	5 ~ 10 years	3 ~ 5 years

Wikipedia: https://en.wikipedia.org/wiki/Supercapacitor

A Simple Capacitor Circuit

- When switch is closed, electrons flow from top plate into battery and from battery onto bottom plate
- Charge produces an electric field across the capacitor and a voltage across it

Capacitance Property

- For a given capacitor, the stored charge q is directly proportional to the voltage V across it
- **■** The constant of proportionality is the capacitance *C* and thus

$$C = \frac{Q}{V}$$

If the charge is measured in coulombs and the voltage in volts, then the capacitance is in farads

Example

A 10 μF capacitor has 10 V across it. What quantity of charge is stored in it?

$$C = \frac{Q}{V}$$

$$Q = CV$$

$$= 10^{-5} \times 10$$

$$= 100 \mu C$$

Alternating Voltages and Currents

A constant current cannot flow through a capacitor

- However, since the voltage across a capacitor is proportional to the charge on it, an alternating voltage must correspond to an alternating charge, and hence to current flowing into and out of the capacitor
- This can give the impression that an alternating current flows through the capacitor

A Mechanical Analogy of a Capacitor

- A mechanical analogy may help to explain this
 - Consider a window air cannot pass through it, but sound (which is a fluctuation in air pressure) can

Capacitors in Parallel

- Consider a voltage V applied across two capacitors
- The charge on each capacitor is

$$Q_1 = VC_1$$

$$Q_2 = VC_2$$

If the two capacitors are replaced with a single capacitor C which has a similar effect as the pair, then

Charge stored on
$$C = Q_1 + Q_2$$

$$VC = VC_1 + VC_2$$

$$C = C_1 + C_2$$

Capacitors in Series

- Consider a voltage V applied across two capacitors in series
- The only charge that can be applied to the lower plate of C_1 is that supplied by the upper plate of C_2 .
- Therefore the charge on each capacitor must be identical. Let this be Q, and therefore if a single capacitor C has the same effect as the pair, then

$$V = V_1 + V_2$$

$$\frac{Q}{C} = \frac{Q}{C_1} + \frac{Q}{C_2}$$

$$\frac{1}{C} = \frac{1}{C_1} + \frac{1}{C_2}$$

Voltage and Current

The voltage across a capacitor is directly related to the charge on the capacitor

$$V = \frac{Q}{C} = \frac{1}{C} \int I dt$$

Alternatively, since Q = CV we can see that

$$\frac{dQ}{dt} = C\frac{dV}{dt}$$

and since dQ/dt is equal to current, it follows that

$$I = C \frac{dV}{dt}$$

Charging Capacitors

- Capacitor is initially discharged
 - Voltage across it will be zero
- Switch is closed at t = 0
- V_C is initially zero
 - Hence, V_R is initially V
 - Hence, I is initially V/R
- As the capacitor charges...
 - \downarrow V_C increases
 - \bullet V_R decreases
 - Hence, I decreases
- When the capacitor is fully charged
 - $\rightarrow t \rightarrow \infty$
 - $V_C = V$
 - $V_R = 0$

Charging Capacitors

Applying Kirchhoff's voltage law

$$iR + v = V$$

Now, in a capacitor

$$i = C \frac{dv}{dt}$$

Which substituting gives

$$RC\frac{dv}{dt} + v = V$$

- Solve the differential equation
 - 1. Guess a general solution
 - 2. Apply the solution
 - 3. Substitute by boundary condition
 - 4. Verify the equation

Charging Capacitors

1. Guess a general solution

$$v(t) = \alpha \cdot e^{\beta t} + \gamma$$

2. Apply the solution

$$RC\frac{dv}{dt} + v = V \rightarrow RC \cdot \alpha\beta \cdot e^{\beta t} + \alpha \cdot e^{\beta t} + \gamma = V$$

$$RC\frac{dv}{dt} + v = V \to RC \cdot \alpha\beta \cdot e^{\beta t} + \alpha \cdot e^{\beta t} + \gamma = V$$

$$\to \begin{cases} RC \cdot \alpha\beta \cdot e^{\beta t} + \alpha \cdot e^{\beta t} = 0 \to \beta = -\frac{1}{RC} \\ \gamma = V \end{cases}$$

$$\therefore v(t) = \alpha \cdot e^{-\frac{t}{RC}} + V$$

3. Substitute by boundary condition

When t = 0, v = 0:

$$v(t) = \alpha \cdot e^{-\frac{t}{RC}} + V = \alpha + V = 0 \longrightarrow \alpha = -V$$

$$\therefore v(t) = -Ve^{-\frac{t}{RC}} + V = V(1 - e^{-\frac{t}{RC}})$$

Discharging Capacitors

Applying Kirchhoff's voltage law

$$iR + v = 0$$

Now, in a capacitor

$$i = C \frac{dv}{dt}$$

Which substituting gives

$$RC\frac{dv}{dt} + v = 0$$

- Solve the differential equation
 - 1. Guess a general solution
 - 2. Apply the solution
 - 3. Substitute by boundary condition
 - 4. Verify the equation

Discharging Capacitors

1. Guess a general solution

$$v(t) = \alpha \cdot e^{\beta t} + \gamma$$

2. Apply the solution

$$RC\frac{dv}{dt} + v = 0 \to RC \cdot \alpha\beta \cdot e^{\beta t} + \alpha \cdot e^{\beta t} + \gamma = 0$$

$$\to \begin{cases} RC \cdot \alpha\beta \cdot e^{\beta t} + \alpha \cdot e^{\beta t} = 0 \to \beta = -\frac{1}{RC} \\ \gamma = 0 \end{cases}$$

$$\therefore v(t) = \alpha \cdot e^{-\frac{t}{RC}}$$

3. Substitute by boundary condition

When t = 0, v = V:

$$v(t) = \alpha \cdot e^{-\frac{t}{RC}} = \alpha = V \longrightarrow \alpha = V$$

$$\therefore v(t) = Ve^{-\frac{t}{RC}}$$

The Nature of Exponential Curves

Time Constant

Capacitor charging

$$v(t) = -Ve^{-\frac{t}{RC}} + V = V(1 - e^{-\frac{t}{RC}}) = V(1 - e^{-\frac{t}{T}})$$

Capacitor discharging

$$v(t) = Ve^{-\frac{t}{RC}} = Ve^{-\frac{t}{T}}$$

- Charging/discharging current is determined by R and the voltage v across it
- Increasing R will increase the time taken to charge/discharge C
- Increasing C will also increase time taken to charge/discharge C
- Time required to charge/discharge to a particular voltage is determined by the product RC
- **I** This product is the time constant T (greek tau, τ)

Charging and Discharging Summary

Energy Stored in a Charged Capacitor

- To move a charge Q through a potential difference ΔV requires an amount of energy $Q \, \Delta V$
- lacktriangle As we charge up a capacitor, we repeatedly add small amounts of charge ΔQ by moving them through a voltage equal to the voltage on the capacitor
- Since Q = CV, it follows that $\Delta Q = C \Delta V$, so the energy needed E is given by

$$E = \int_0^V CV dV = \frac{1}{2}CV^2$$

■ Alternatively, since V = Q/C

$$E = \frac{1}{2}CV^2 = \frac{1}{2}C\left(\frac{Q}{C}\right)^2 = \frac{1}{2}\frac{Q^2}{C}$$

Example

□ Calculate the energy stored in a 10 μ F capacitor when it is charged to 100 V.

$$E = \frac{1}{2}CV^2 = \frac{1}{2} \times 10^{-5} \times 100^2 = 50 \text{ mJ}$$

Circuit Symbols

Key Points

- A capacitor consists of two plates separated by a dielectric
- The charge stored on a capacitor is proportional to V
- A capacitor blocks DC but appears to pass AC
- The capacitance of several capacitors in parallel is equal to the sum of their individual capacitances
- The capacitance of several capacitors in series is equal to the reciprocal of the sum of the reciprocals of the individual capacitances
- When a capacitor is charged through a resistor, the charging rate is determined by the time constant RC
 - Hence, the voltage across a capacitor cannot change instantaneously
- The energy stored in a capacitor is $\frac{1}{2}CV^2$ or $\frac{1}{2}Q^2/C$