

PHYS 1902

Electromagnetism: 2

Lecturer: Prof. Geraint F. Lewis

geraint.lewis@sydney.edu.au

Capacitance

Opposite charges, so attractive electric force
(Something must be holding them apart in a static configuration)

Potential energy is stored in this configuration

Capacitance

Double the charge (difference)

→ means electric field doubles in strength

→ means voltage doubles

Capacitance

Define capacitance Units = F (Farad)

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

$$1 \text{ F} = 1 \frac{\text{C}}{\text{V}}$$

Capacitance

Define capacitance

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

Capacitance: capacity of two conductors for holding electric potential energy

Depends only on the shapes and sizes of conductors
(i.e., the configuration)

and on the insulating material between them

NOT on the amount of charge or voltage

Capacitance of Two Parallel Plates

Plates are close enough that we can
use an approx: uniform E field

What is the capacitance?

Spherical Capacitor – 24.3

Concentric spherical conducting shells:

inner shell: radius r_a

outer shell: radius r_b

Both shells are charged, the inner shell with $+Q$, and the outer with $-Q$.

What's the capacitance?

Potential Energy Stored in a Capacitor

Potential energy in a capacitor C with voltage V and charge $Q=CV$

=

Work needed to "charge" the capacitor, starting from $Q=0$

Consider point where amount of charge q has been moved

$$C = \frac{q}{V} \Rightarrow V = \frac{q}{C}$$

Move small charge dq

$$dW = dU = V dq = \frac{q}{C} dq$$

$$W = \int_0^Q \frac{q}{C} dq = \frac{1}{C} \int_0^Q q dq = \frac{Q^2}{2C}$$

$$U = \frac{Q^2}{2C}$$

Potential Energy Stored in a Capacitor

$$U = \frac{Q^2}{2C} = \frac{1}{2}CV^2 = \frac{1}{2}QV$$

Puzzle: Alice and Bob argue about the relative "capacity" of two capacitors C and $2C$ to hold potential energy

Alice argues that the capacitor $2C$ only holds half the potential energy as C , because $U=Q^2/2C$

Bob argues the opposite, because $U=CV^2/2$

Which one is correct?

Potential Energy Stored in a Capacitor

$$U = \frac{Q^2}{2C} = \frac{1}{2}CV^2 = \frac{1}{2}QV$$

Potential Energy Stored in a Capacitor

$$U = \frac{Q^2}{2C} = \frac{1}{2}CV^2 = \frac{1}{2}QV$$

Electric Field Energy

Capacitors store potential energy

What is the *energy density* between the plates?

$$u = \frac{\text{potential energy}}{\text{volume}} = \frac{1}{2} \epsilon_0 E^2$$

Capacitors in parallel

equivalent
to

Par plates

$$C = \epsilon_0 \frac{A}{d}$$

Capacitors in parallel:

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

Capacitors in series

equivalent
to

$$Q_1 = Q_2 = Q$$

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

charge Q

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

voltage

$$V_1 = V_a - V_c = \frac{Q}{C_1}$$

$$V = V_a - V_b$$

$$V_2 = V_c - V_b = \frac{Q}{C_2}$$

$$= V_1 + V_2 \leftarrow$$

$$\frac{Q}{C_{eq}} = \frac{Q}{C_1} + \frac{Q}{C_2}$$

Capacitors in serial:

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

Capacitor problem

What is the equivalent capacitance of this combination?

Chapter 25

Current, Resistance, and Electromotive Force

Current

So far, we've studied only *static* situations
Now we start considering charges *in motion*

Drift velocity \vec{v}_d

Current

— Typical electron trajectory in conductor *without* electric field:

- No net electric force on electrons
- Electrons move randomly within conductor
- No net current

— Typical electron trajectory in conductor *with* electric field:

- Electric force $\vec{F} = q\vec{E}$ imposes a small drift on electron's random motion
- There is a net current

Current

During time dt ,

charge passing through A : dQ

Current . $I = \frac{dQ}{dt}$
through A

Unit of current: the Ampere $A = C/s$

Current

Think of current like a vector.

It “points” in the direction of the flow of positive charge (opposite to the motion of electrons!)

Current density

How does current relate to drift velocity?

n : concentration of particles, in m^{-3}

Current
density

$$J = \frac{I}{A} = n q v_d$$

$$\vec{J} = n q \vec{v}_d$$

units A/m^2

Resistivity

In most metals, there is a simple relationship between the electric field and the current density

Resistivity $\rho = \frac{E}{J}$ Units: $\frac{\text{V m}}{\text{A}}$

Ohm's Law:

Resistivity is independent of the electric field strength

Ohmic material
 $\Rightarrow \rho$ is ind. of E

Conductivity: inverse of resistivity

Resistance

For an Ohmic material:

$$\vec{E} = \rho \vec{J}$$

ind. of $\vec{E} + \vec{J}$

Usually more interested in voltage (rather than E) and in current (rather than J)

$$V = \left(\frac{\rho L}{A} \right) I \quad V = IR$$

Resistance: $R = \frac{\rho L}{A}$

Units of Ohms $\Omega = \frac{V}{A}$

Closed Circuits

To maintain a steady (constant) current, we need to create a *closed path* - a *circuit*

Electromotive Force

Electromotive force (emf) is the pump

Source of emf
not connected to a circuit:
electric-field force \vec{F}_e
has the same magnitude as
non-electrostatic force \vec{F}_n

$$\mathcal{E} = V_{ab} = V_a - V_b$$

Units: Volts (V)

Some other force

Electromotive Force

Electromotive force (emf) is the pump

Source of emf
connected to a complete circuit:
electric-field force \vec{F}_e
has a smaller magnitude than
non-electrostatic force \vec{F}_n

Change in electric potential (voltage) around a loop equals zero
(Think of the fountain)

$$\mathcal{E} - IR = 0$$

Ideal source of emf:

$$\begin{aligned}\mathcal{E} &= V_{\text{ab}} \\ &= IR\end{aligned}$$

Internal Resistance

Electromotive force (emf) in an *idealisation*

Real devices have internal resistance

$$V_{ab} = \mathcal{E} - Ir$$

Terminal voltage, source with
internal resistance

Internal Resistance Circuit

$$V_{ab} = V_{ab}$$

$$\mathcal{E} - Ir = IR$$

$$I = \frac{\mathcal{E}}{R + r}$$

(current, source with
internal resistance)

Symbols for Circuits

Conductor with negligible resistance

Resistor

Source of emf (longer line always represents the positive terminal)

Source of emf with internal resistance r (can be on either side)

Voltmeter (measures potential difference)

Ammeter (measures current through it)

Problem – 25.5

$$r = 2 \Omega, \mathcal{E} = 12 \text{ V}$$

What is the reading on:
A) the ammeter?
B) the voltmeter?

Copyright © 2004 Pearson Education, Inc., publishing as Addison Wesley.

Problem – 25.5

$$V_{ab} = V_{a'b'}$$

Copyright © 2004 Pearson Education, Inc., publishing as Addison Wesley.

Problem

Eight flashlight batteries in series have an emf of about 12 V, similar to that of a car battery.

Could they be used to start a car with a dead battery?
Why or why not?

Potential in a Circuit

Copyright © 2004 Pearson Education, Inc., publishing as Addison Wesley.

Work in a Circuit

Power in a Circuit

In time dt :

$$dQ = I dt$$

Potential energy
decrease in time dt
from dQ "falling"
through $V_{ab} = V_a - V_b$

$$\begin{aligned} dU &= dQ \cdot V_{ab} \\ &= V_{ab} I dt \end{aligned}$$

Power (rate at which energy
is delivered or extracted
from a circuit element):

$$P = \frac{dU}{dt} = V_{ab} I$$

Power for a Resistor

Combine Ohm's Law

$$V_{ab} = I R$$

with our new power equation

$$P = V_{ab} I$$

$$P = V_{ab} I = I^2 R = V_{ab}^2 / R$$

(power delivered to a resistor)

In the case of a resistor, energy is lost as heat

Other circuit components (i.e., LEDs) use this energy in other ways

Power Lines

$$\begin{aligned} \text{Now } P_{\text{out}} &= P_{\text{in}} - P_{\text{lost}} \\ &= V_{ab} I - I^2 R \\ \text{So minimize } I &\quad \nwarrow \text{fixed} \end{aligned}$$

$$P = V_{ab} I = I^2 R = V_{ab}^2 / R$$

(power delivered to a resistor)

Problems

$$P = V_{ab} I = I^2 R = V_{ab}^2 / R$$

Small aircraft have 24 V electrical systems, even though their requirements are about the same as cars (with 12 V systems).

Aircraft designers say that a 24 V system weighs less, because thinner wires can be used. Why?

Problem – 25.9

What is rate of:

- A) energy conversion (chemical to electrical) by the battery?
- B) power dissipation by the battery?
- C) power dissipation by the resistor?

Short circuit – 25.11

- A) What are the meter readings on the voltmeter and ammeter?
- B) What is the power dissipation by the battery?

(Sub-)Chapter 26.4

R-C Circuits

A Capacitor in a Circuit

Closing the switch initiates a non-static (time-dependent) process

What happens?

A Capacitor in a Circuit

Initially, a current will flow and charge will build up on the capacitor...

... but that capacitor builds up a voltage drop given by

$$V_{cb} = \frac{q}{C}$$

A Capacitor in a Circuit

Initially, a current will flow and charge will build up on the capacitor...

... but that capacitor builds up a voltage drop that (after a very long time) is

$$V_{cb} = Q_f/C = \mathcal{E}$$

and the current stops

Charging a Capacitor

Ideal emf

Switch
(closed)

Use Kirchhoff's loop rule
to solve for q and i as
functions of time:

$$V_{ca} = V_{ba} + V_{c10}$$

$$\epsilon = iR + q/C$$

At $t=0$ (switch closed):

$$q(+=0) = 0$$

$$i(+=0) = \epsilon/R$$

Charging a Capacitor

Ideal emf

Switch
(closed)

Resistor Capacitor

Use Kirchhoff's loop rule
to solve for q and i as
functions of time:

$$V_{ca} = V_{ba} + V_{c10}$$

$$\mathcal{E} = iR + q/C$$

As $t \rightarrow \infty$

$$i(+\rightarrow\infty) = 0$$

$$q(+\rightarrow\infty) = Q_f = \mathcal{E}C$$

$$C = \frac{Q_f}{\mathcal{E}}$$

Charging a Capacitor

Ideal emf

Resistor

Capacitor

$$i = \frac{dq}{dt}$$

Use Kirchhoff's loop rule
to solve for q and i as
functions of time:

$$V_{ca} = V_{ba} + V_{clo}$$

$$\epsilon = iR + q/C$$

$$\boxed{\epsilon = \frac{dq}{dt}R + q/C}$$

Check:

$$q(+) = C\epsilon(1 - e^{-t/RC})$$

$$q(0) = 0$$

$$q(+ \rightarrow \infty) = C\epsilon$$

Charging a Capacitor

$$q(+)=CE\left(1-e^{-t/RC}\right)$$
$$=q_{\infty}\left(1-e^{-t/RC}\right)$$

Charging a Capacitor

$$q(+)=CE\left(1-e^{-t/RC}\right)$$

$$i(+)=\frac{dq}{dt}$$

$$=\frac{E}{R}e^{-t/RC}$$

$$=i_0 e^{-t/RC}$$

Time Constant

$$\begin{aligned} q(t=RC) &= CE(1 - e^{-1}) \\ &= Q_f(1 - e^{-1}) \end{aligned}$$

$$\begin{aligned} i(t=RC) &= \frac{\mathcal{E}}{R} e^{-RC/RC} \\ &= \frac{\mathcal{E}}{R} e^{-1} = i(t=0)/e \end{aligned}$$

Time constant $\tau = RC$: quantifies rate of charging

Discharging a Capacitor

What happens when
the switch is closed?

Discharging a Capacitor

$$i = -\frac{dq}{dt}$$

Capacitor discharges
and the current
eventually goes to zero

$$V_{ab} + V_{bc} = 0$$
$$-iR + q/C = 0$$

$$iR = q/C$$

$$\frac{dq}{dt} = -\frac{1}{RC}q$$
$$q(+) = q_0 e^{-t/RC}$$
$$i(t) = \frac{q_0}{RC} e^{-t/RC}$$

Discharging a Capacitor

Discharging a Capacitor

$$i(+)=\frac{dq}{dt}=\frac{q_0}{RC} e^{-t/RC}$$

