

Chapter 5

Capacitance and Inductance

Learning goals

- By the end of this chapter, the students should be able to:
- Use circuit models for inductors and capacitors to calculate voltages, currents, and powers.
- Determine the stored energy in capacitors and inductors.
- Apply the concepts of continuity of current for an inductor and continuity of voltage for a capacitor.
- Calculate the voltages and currents for capacitors and inductors in electric circuits with dc sources.
- Determine the equivalent capacitance for capacitors in series and parallel.
- Determine the equivalent inductance for inductors in series and parallel

 A capacitor is a circuit element that consists of two conducting surfaces separated by a nonconducting, or dielectric, material. A simplified capacitor and its electrical symbol are shown in Fig. below.

- The capacitance of two parallel plates of area A, separated by distance d, is
- $C = \frac{\varepsilon_0 A}{d}$
- Where

$$\varepsilon_0 = 8.85 \times 10^{-12} \, F/m \, (Permittivity \, of \, free \, space)$$

- Suppose now that a source is connected to the capacitor shown in Fig. above; then positive charges will be transferred to one plate and negative charges to the other. The charge on the capacitor is proportional to the voltage across it such that
- Q = Cv

- where C is the proportionality factor known as the capacitance of the element in farads.
- The charge differential between the plates creates an electric field that stores energy.
- Since the current is $i = \frac{dq}{dt}$, For the capacitor, $i = \frac{d}{dt}(Cv)$ which for a constant C is $i = C\frac{dv}{dt}$

- Which can be rewritten as
- $dv = \frac{1}{c}i dt$
- Integrating gives
- $v(t) = \frac{1}{c} \int_{-\infty}^{t} i(x) dx$
- The energy stored in the capacitor can be derived from the power that is delivered to the element. This power is given by the expression
- $p(t) = v(t)i(t) = Cv(t)\frac{dv(t)}{dt}$

- And hence the energy stored in the electric field is
- The expression for the energy can be written as
- $W_C(t) = \frac{1}{2} \frac{q^2(t)}{C}$
- These equations represent the energy stored by the capacitor, which, in turn, is equal to the work done by the source to charge the capacitor.

- Now let's consider the case of a dc voltage applied across a capacitor. The current flowing through the capacitor is directly proportional to the time rate of change of the voltage across the capacitor.
- A dc voltage does not vary with time, so the current flowing through the capacitor is zero.
- We can say that a capacitor is "an open circuit to dc" or "blocks dc." Capacitors are often utilized to remove or filter out an unwanted dc voltage.
- In analyzing a circuit containing dc voltage sources and capacitors, we can replace the capacitors with an open circuit and calculate voltages and currents in the circuit using our many analysis tools.

Exercise

- If the charge accumulated on two parallel conductors charged to 12 V is 600 pC, what is the capacitance of the parallel conductors? (50 pF)
- A 10-μF capacitor has an accumulated charge of 500 nC. Determine the voltage across the capacitor. (0.05 V)

 An inductor is a circuit element that consists of a conducting wire usually in the form of a coil. Two typical inductors and their electrical symbol are shown in Fig. below.

Two inductors and their electrical symbol

- $v(t) = L \frac{di(t)}{dt}$
- The constant of proportionality L is called the inductance and is measured in the unit henry,
- The expression for the current in an inductor is
- $i(t) = \frac{1}{L} \int_{-\infty}^{t} v(x) dx$
- Which can also be written as
- $i(t) = i(t_0) + \frac{1}{L} \int_{t_0}^{t} v(x) dx$
- The power delivered to the inductor can be used to derive the energy stored in the element.

- This power is equal to
- $p(t) = v(t)i(t) = \left[L\frac{di(t)}{dt}\right]i(t)$
- Therefore, the energy stored in the magnetic field is
- $w_L(t) = \int_{-\infty}^{t} \left[L \frac{di(x)}{dx} \right] i(x) dx$
- From which we can obtain
- $W_L(t) = \frac{1}{2}Li^2(t)J$

- Now let's consider the case of a dc current flowing through an inductor. We see that the voltage across the inductor is directly proportional to the time rate of change of the current flowing through the inductor.
- A dc current does not vary with time, so the voltage across the inductor is zero.
- We can say that an inductor is "a short circuit to dc." In analysing a circuit containing dc sources and inductors, we can replace any inductors with short circuits and calculate voltages and currents in the circuit using our many analysis tools.

- Example
- Find the total energy stored in the circuit of Fig. below.

(13.46mJ)

Series Capacitors

 If a number of capacitors are connected in series, their equivalent capacitance can be calculated using KVL. Consider the circuit shown in Fig. a. For this circuit

: Equivalent circuit for N series-connected capacitors.

Series Capacitors

- $v(t) = v_1(t) + v_2(t) + \dots + v_N(t)$
- $v_i(t) = \frac{1}{c_i} \int_{t_0}^t i(t)dt + v_i(t_0)$
- $v(t) = \left(\sum_{i=1}^{N} \frac{1}{c_i}\right) \int_{t_0}^{t} i(t)dt + \sum_{i=1}^{N} v_i(t_0) = \frac{1}{c_s} \int_{t_0}^{t} i(t)dt + v(t_0)$
- Where
- $v(t_0) = \sum_{i=1}^{N} v_i(t_0)$
- And
- $\frac{1}{C_S} = \sum_{i=1}^N \frac{1}{C_i} = \frac{1}{C_1} + \frac{1}{C_1} + \cdots + \frac{1}{C_N}$

Parallel Capacitors

We employ KCL., As can be seen from Fig. a,

$$i(t) = i_1(t) + i_2(t) + \cdots i_N(t)$$

$$i(t) = C_1 \frac{dv(t)}{dt} + C_2 \frac{dv(t)}{dt} + \cdots + C_N \frac{dv(t)}{dt} = \left(\sum_{i=1}^N C_i\right) \frac{dv(t)}{dt} = C_p \frac{dv(t)}{dt}$$

Where
$$C_p = C_1 + C_2 + \cdots + C_N$$

Parallel Capacitors

- Example
- Compute the equivalent capacitance of the network in Fig. below.

 $(1.5\mu F)$

Series Inductors

Equivalent circuit for N series-connected inductors

If N inductors are connected in series, the equivalent inductance of the combination can be determined as follows. Referring to Fig. a and using KVL, we see that $v(t) = v_1(t) + v_2(t) + \cdots v_N(t)$

Series Inductors

- $v(t) = L_1 \frac{di(t)}{dt} + L_2 \frac{di(t)}{dt} + \cdots L_N \frac{di(t)}{dt} = \left(\sum_{i=1}^N L_i\right) \frac{di(t)}{dt} = L_S \frac{di(t)}{dt}$ $L_S \frac{di(t)}{dt}$
- Where
- $L_S = \sum_{i=1}^N L_i = L_1 + L_2 + \dots L_N$
- Therefore, under this condition the network in Fig. b is equivalent to that in Fig. 6.a.

Equivalent circuits for N inductors connected in parallel.

Consider the circuit shown in Fig. a, which contains N parallel inductors. Using KCL, we can write $i(t) = i_1(t) + i_2(t) + \cdots i_N(t)$

- However $i_j(t) = \frac{1}{L_j} \int_{t_0}^t v(x) dx + i_j(t_0)$
- $i(t) = \left(\sum_{j=1}^{N} \frac{1}{L_j}\right) \int_{t_0}^{t} v(x) dx + \sum_{j=1}^{N} i_j(t_0) = \frac{1}{L_p} \int_{t_0}^{t} v(x) dx + i(t_0)$
- Where $\frac{1}{L_p} = \frac{1}{L_1} + \frac{1}{L_2} + \cdots + \frac{1}{L_N}$

Examples

 Determine the equivalent inductance and the initial current for the circuit shown in Fig. below.

(2 mH, -1 A)

 Calculate the energy stored in the inductor in the circuit shown in Fig. below.

