Experiment 21
RC Time Constants

Advanced Reading:
(Halliday, Resnick & Walker
Chapter 27, section 9)

Equipment:
1 universal circuit board
1 680KΩ resistor
1 1.8MΩ resistor
4 jumpers
1 47µF capacitor
1 Kelvin DMM leads
1 power supply
1 stopwatch

Objective:

The object of this experiment is to measure the time constant for a number of RC circuits.

Theory:

When a charged capacitor discharges through a resistance, the potential difference across the capacitor decreases exponentially. The voltage across the capacitor in this case is given by:

\[V = V_0 e^{-\frac{t}{RC}} \text{ Eq. 1} \]

where \(V_0 \) is the potential across the capacitor at time \(t=0 \). The RC time constant is defined as the time (represented by \(\tau \)) it takes for the voltage to drop to 37% of its original value (i.e., when the voltage is \(1/e \) of its original value, \(e \) being the irrational number 2.718...). This is the case when \(t=RC \). The time that it takes for \(V_0 \) to drop to 13.5\% \((1/e^2) = 1/e^2 = 0.135\) of the original voltage is two times the RC time (i.e., \(2RC \)).

Graphing voltage vs. time on a semi-log plot yields a straight line with slope of \(1/RC \), so that the value of the time constant can be determined.

Procedure:

1. Construct the circuit that appears in figure 21-1 using the 680KΩ resistor. Note: The capacitors are electrolytic. They must be placed in the circuit with the negative side of the capacitor on the negative side (black pole) of the power supply)

2. After having the circuit approved by your lab instructor, turn on the power
supply and charge the capacitor until it reads 10 volts. Disconnect the wire from the power supply and begin monitoring the voltage in **5 second intervals** for the first 20 seconds, **10 second intervals** until 60 seconds and **twenty second intervals** until you reach a total time of 120 seconds. Record these voltages and times in your lab notebook. *You should prepare a data table before you start.*

3. Repeat steps 1 and 2 for the 1.8MΩ and for the unknown resistor. **Please note that your twenty second intervals should extend to 220 seconds.**

4. Graph voltage versus time on Cartesian coordinates using **Graphical Analysis.** You will now determine the equation of your plotted data. Go to **Analyze/ Automatic curve fit** and choose exponential curve fit (Exp). Go to **file/page setup** and change size from 100% to 80%. Print graph. Using a straightedge locate the 1/e and the 1/e² points and the **defined times** the for the discharge curves and label them on the graph. 5. Next, graph voltage versus time for each RC circuit on a semi-log graph, with voltage on the logarithmic (Y) axis and time on the linear (X) axis. Go to **Data/New Calculated Column.** Rename column from “**calculated column**” to “log of potential” and add units. Next go to “functions” and high light “ln()”. Then go to “**variables (column)**” and high light “Y” (or whatever you named your previous Y column). Redraw the graph by clicking on the "Y" (label of graph) next to the y-axis and selecting “log of potential” column. Determine the slope of the line by using the automatic curve fit and choosing a Linear fit. The slope of this line is equal to 1/RC. Calculate the RC time constants from the slopes for each of the RC circuits.

6. Measure the resistance of your resistors with the ohmmeter. Your instructor will give you the DMM values of your capacitor. Calculate the RC time values using the DMM values. See Theory.

7. You have now determined the RC time constant for each resistor by three different methods. (DMM, Cartesian and semi-log plots). Calculate the percent difference between the DMM values and the average experimental values obtained from the experiment.

8. Calculate the percent difference between the 1/e² time obtained from the Cartesian plot and the DMM 1/e² time value. Please note that two times the RC value is the 1/e² time.

Questions/Conclusions:

1. Show that the product of RC has the units of seconds (t=RC).

2. If an RC circuit had a time constant of 20 seconds, how long would it take for the circuit to discharge to 1/e⁵ of its original value?

3. Calculate the time constant for an RC circuit consisting of a 1µF capacitor and a 1 MΩ resistor.

4. You are to manually plot one set of data only (either the 620K Ohm or 1.8 M resistor data) on a sheet of semi log paper. You should then manually fit a line to your data. Lastly, determine the slope of your linear fit. **Show all work.** Compare your fit to the computer fit. Go to the website below for questions about semi log plots and how to determine the slope.

http://www.physics.uoguelph.ca/tutorials/GLP/