

Capacitors in Parallel

- Consider capacitors connected in parallel configuration
- Voltage across the capacitors is equal
- Current is different

Writing KCL,

$$i_{in} = i_1 + i_2 + i_3$$

Noting the current voltage relation for a capacitor as

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

If C_{eq} is the net capacitance, then $i_{\mathcal{C}} = C_{eq} \frac{dv}{dt}$

Capacitors in Parallel

Writing current voltage relations for individual capacitances as

$$i_1 = C_1 \frac{dv}{dt}$$
 $i_2 = C_2 \frac{dv}{dt}$ $i_3 = C_3 \frac{dv}{dt}$

Substituting into KCL,

$$i_{in} = C_1 \frac{dv}{dt} + C_2 \frac{dv}{dt} + C_3 \frac{dv}{dt}$$

Hence,

$$C_{eq} = C_1 + C_2 + C_3$$

$$C_{eq} = \sum_{p=1}^{m} C_p$$

Capacitors in Series

- Consider capacitors connected in series configuration
- Current through the capacitors is same
- Voltage divides

Writing KVL

$$v_{in} = v_1 + v_2 + v_3$$

Noting the relation between voltage across the capacitor and current through a capacitor as

$$v_1 = \frac{1}{C_1} \int_{t_0}^{t_1} i dt$$
 $v_2 = \frac{1}{C_2} \int_{t_0}^{t_1} i dt$ $v_3 = \frac{1}{C_3} \int_{t_0}^{t_1} i dt$

$$v_2 = \frac{1}{C_2} \int_{t_0}^{c_1} i dt$$

$$v_3 = \frac{1}{C_3} \int_{t_0}^{t_1} idt$$

$$v_{in} = \frac{1}{C_{eq}} \int_{t_0}^{t_1} idt$$

Capacitors in Series...Continued

Substituting back into KVL

$$\frac{1}{C_{eq}} \int_{t_0}^{t_1} i dt = \frac{1}{C_1} \int_{t_0}^{t_1} i dt + \frac{1}{C_2} \int_{t_0}^{t_1} i dt + \frac{1}{C_3} \int_{t_0}^{t_1} i dt$$

Hence,

$$\frac{1}{C_{eq}} = \frac{1}{C_1} + \frac{1}{C_2} + \frac{1}{C_3}$$

$$C_{eq} = \left(\sum_{s=1}^{n} C_{s}^{-1}\right)^{-1}$$

Properties of a Real Capacitor

- A real capacitor does dissipate energy due leakage of charge through its insulator.
- Real capacitor is modeled by keeping a resistor in parallel with an ideal capacitor.

Charging a capacitor

- One of the functions of capacitor is storing charge (and thus energy).
- Capacitor has an ability to store charge when a potential difference is applied across the capacitor plates.
- Energy is stored in the electric field between positive and negative plates.
- When a voltage is applied across a capacitor, current flows into the capacitor plates and develops a potential difference across the capacitor.
- With time, the potential difference between the battery and the capacitor become smaller and the flow rate of electrons (thus current flow) reduces .
- The charging process continues until the capacitor becomes fully charged.
- The charging current follows an exponential curve.

Charging a capacitor...Continued

- Initially, it is easy to store charge in the capacitor.
- As more charge is stored on the plates of the capacitor, it becomes increasingly difficult to place additional charge on the plates due to Coulombic repulsion.
- As charge is stored on the capacitor plates, the voltage across the capacitor increases rapidly.
- The charging voltage follows an exponential curve.

Charging a capacitor...Continued

Consider the circuit shown in figure:

Applying KVL

$$V = V_R + V_C$$

Noting that

$$V_C = \frac{q}{C}$$
 and $V_R = IR$

$$V = IR + \frac{q}{C}$$

$$VC = RC\frac{dq}{dt} + q$$

$$VC - q = RC \frac{dq}{dt}$$

$$\int \frac{dt}{RC} = \int \frac{dq}{VC - q}$$

Charging a capacitor...Continued

$$\int \frac{dt}{RC} = \int \frac{dq}{VC - q}$$

$$-\int \frac{d(VC - q)}{VC - q} = \int \frac{dt}{RC}$$

$$-\ln(VC - q) = C_1 + \frac{t}{RC}$$

$$VC - q = C_2 e^{-\frac{t}{RC}}$$

Using the initial boundary condition: at time t = 0, when the capacitor is not initially charged, q = 0

$$C_2 = VC$$

$$VC - q = VCe^{-\frac{t}{RC}}$$

$$q = VC \left(1 - e^{-\frac{t}{RC}} \right)$$

$$i = \frac{dq}{dt} = \frac{V}{R}e^{-\frac{t}{RC}}$$

$$C_{2} = VC$$

$$VC - q = VCe^{-\frac{t}{RC}}$$

$$q = VC\left(1 - e^{-\frac{t}{RC}}\right)$$

$$v_{C} = \frac{q}{C} = VC\left(1 - e^{-\frac{t}{RC}}\right)$$

Capacitor Charging Graph

Time Constant

 The rate of charging is determined by the charging equation determined by the RC constant in the exponential term.

$$v_C = \frac{q}{C} = VC \left(1 - e^{-\frac{t}{RC}} \right)$$

- The term RC is termed the time constant (mostly RC time constant) since it affects the rate of charge.
- Mathematically, this is the time taken for the capacitor to reach 0.632 of the fully charged value.
- According to the charging equation, theoretically, capacitors takes infinite time to charge completely.
- For all practical purposes, it is assumed that a capacitor can be charged completely in only five times of the time constant, meaning the capacitor is said fully charged after 5×RC.
- After 5 time constant, q, Vc and current will be over 99% (1- e^{-5} = 0.9932) to their final values.

Charging an Initially Charged Capacitor

- The ability to add charge to a capacitor depends on:
- --the amount of charge already on the plates of the capacitor and the force (voltage) driving the charge towards the plates (i.e., current).
- If at the start of charging, the capacitor is charged to a voltage of V_1 Volts, then the initial condition gets modified as at t = 0, $q = CV_1$
- Thus, applying boundary condition

$$C_2 = C(V - V_1) \qquad VC - CV_1 = C_2$$

$$VC - q = C(V - V_1)e^{-\frac{t}{RC}}$$

$$q = VC(1 - e^{-\frac{t}{RC}}) + V_1Ce^{-\frac{t}{RC}}$$

$$V_C = \frac{q}{C} = V - Ve^{-\frac{t}{RC}} + V_1Ce^{-\frac{t}{RC}}$$

$$V_C = \frac{q}{C} = V + (V_1 - V)e^{-\frac{t}{RC}}$$

Discharging a Capacitor

- Coulombic repulsion between charges already existing the plates creates a force that lets charges to discharge out of the capacitor once the voltage on the charge in the capacitor is decreased
- Coulombic repulsion decreases as more charges are removed from the capacitor plates.
- Initially, voltage across the capacitor decreases rapidly as charge is removed from the plates.
- As more and more charge is removed, voltage across the capacitor decreases more slowly as it becomes difficult to force the remaining charge out of the capacitor.

Discharging a Capacitor

Applying KVL

$$V_R + V_C = 0$$

$$iR + \frac{q}{C} = 0$$

$$\int \frac{dq}{dt}R + \frac{q}{C} = 0$$

$$\int \frac{dq}{q} = -\int \frac{dt}{RC} \qquad \ln q = -\frac{t}{RC} + C_1$$

$$q = e^{-\frac{t}{RC}} + C_1 \qquad q = C_2 e^{-\frac{t}{RC}}$$

Substitute boundary condition: at t = 0, Voltage across C = V, q = VC

$$C_2 = VC q = VCe^{-\frac{t}{RC}}$$

$$V_C = \frac{q}{C} = Ve^{-\frac{t}{RC}}$$

$$i = \frac{dq}{dt} = -\frac{V}{R}e^{-\frac{t}{RC}}$$

Note that the negative sign indicate that the current is opposite to the charging current's direction

Discharging a Capacitor

