Chapter 2

Electric Potential

Electric Potential

- Electric forces can do work on a charged object
- Electrical work is related to electric potential energy
 - Analogous in many ways to gravitational potential energy
- Electric potential is closely related to electric potential energy
- Conservation of energy will be revisited
- The ideas of forces, work, and energy will be extended to electric forces and systems

Electric Potential Energy

- A point charge in an electric field experiences a force: $\mathbf{F} = q \, \mathbf{E}$
- Assume the charge moves a distance Δx
- The work done by the electric force on the charge is $W = F \Delta x$
- The electric force is conservative, so the work done is independent of the path
- If the electric force does an amount of work W on a charged particle, there is an accompanying change in electric potential energy

Electric Potential Energy, cont.

- The electric potential energy is denoted at PE_{elec}
- The change in electric potential energy is
- $\triangle PE_{elec} = -W = -F \triangle x =$ -q $E \triangle x$
- The change in potential energy depends on the endpoints of the motion, but not on the path taken

When q is positive, the electric force \vec{F} is parallel to \vec{E} .

Potential Energy – Stored Energy

- A positive amount of energy can be stored in a system that is composed of the charge and the electric field
- Stored energy can be taken out of the system
 - This energy may show up as an increase in the kinetic energy of the particle

Potential Energy – Two Point Charges

From Coulomb's Law:

$$F = \frac{kq_1q_2}{r^2}$$

- If they are like charges, they will repel
 - Solid line on the graph
- If they are unlike charges, they will attract
 - Dotted line on the curve

If q_1 and q_2 are both positive, the electric force is repulsive and the work $W_E < 0$.

Two Point Charges, cont.

 The electric potential energy is given by

$$PE_{elec} = \frac{kq_1q_2}{r} \text{ or } \frac{q_1q_2}{4\pi\varepsilon_o r}$$

Two Point Charges, final

- PE_{elec} approaches zero when the two charges are very far apart
 - r becomes infinitely large
- The electric force also approaches zero in this limit
- The changes in potential energy are important

$$\Delta PE_{elec} = PE_{elec,f} - PE_{elec,i} = \frac{kq_1q_2}{r_f} - \frac{kq_1q_2}{r_i}$$

See Examples pages 44-45

Electric and Gravitational PEs

- Both vary as 1/r
- The electric potential energy falls to zero when the separation between two charges is infinite
- The gravitational potential energy falls to zero when the separation between two masses is infinite

Electric Potential: Voltage

- Electric potential energy can be treated in terms of a test charge
 - Similar to the treatment of the electric field produced by a charge
- A test charge is placed at a given location and its potential energy is measured

Electric Potential Defined

The electric potential is defined as

$$V = \frac{PE_{elec}}{q}$$

- Often referred as "the potential"
- SI unit is the Volt, V
 - Named in honor of Alessandro Volta
 - 1 V = 1 J/C = 1 N·m / C
- The units of the electric field can also be given in terms of the Volt: 1 V / m = 1 N / C

Capacitors

- A capacitor can be used to store charge and energy
- This example is a parallel-plate capacitor
- Connect the two metal plates to wires that can carry charge on or off the plates

Capacitors, cont.

- Each plate produces a field E = Q / (2 ε_o A)
- In the region between the plates, the fields from the two plates add, giving

$$E = \frac{Q}{\varepsilon_o A}$$

- This is the electric field between the plates of a parallel-plate capacitor
- There is a potential difference across the plates
- $\Delta V = E$ d where d is the distance between the plates

Capacitance Defined

From the equations for electric field and potential,

$$\Delta V = Ed = \frac{Qd}{\varepsilon_o A}$$
• Capacitance, C, is defined as

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

In terms of C,

$$C = \frac{\varepsilon_o A}{d} (parallel - plate capacitor)$$
• A is the area of a single plate and d is the plate

separation

Capacitance, Notes

- Other configurations will have other specific equations
- All will employ two plates of some sort
- In all cases, the charge on the capacitor plates is proportional to the potential difference across the plates
- SI unit of capacitance is Coulombs / Volt and is called a Farad
 - 1 F = 1 C/V
 - The Farad is named in honor of Michael Faraday

Storing Energy in a Capacitor

- Applications using capacitors depend on the capacitor's ability to store energy and the relationship between charge and potential difference (voltage)
- When there is a nonzero potential difference between the two plates, energy is stored in the device
- The energy depends on the charge, voltage, and capacitance of the capacitor

Energy in a Capacitor, cont.

- To move a charge ΔQ through a potential difference ΔV requires energy
- The energy corresponds to the shaded area in the graph
- The total energy stored is equal to the energy required to move all the packets of charge from one plate to the other

Energy in a Capacitor, Final

- The total energy corresponds to the area under the ΔV Q graph
- Energy = Area = $\frac{1}{2}$ Q Δ V = PE_{cap}
 - Q is the final charge
 - ΔV is the final potential difference
- From the definition of capacitance, the energy can be expressed in different forms

$$PE_{cap} = \frac{1}{2}Q\Delta V = \frac{1}{2}C(\Delta V)^2 = \frac{1}{2}\frac{Q^2}{C}$$

 These expressions are valid for all types of capacitors

Check example 2.8 page 64

Capacitors in Series

- When dealing with multiple capacitors, the equivalent capacitance is useful
- In series:

•
$$\Delta V_{\text{total}} = \Delta V_{\text{top}} + \Delta V_{\text{bottom}}$$

Capacitors in Series, cont.

Find an expression for C

$$\Delta V_{total} = \frac{Q}{C_{top}} + \frac{Q}{C_{bottom}}$$

and
$$C_{total} = \frac{Q}{V_{total}}$$

Rearranging,

$$\frac{1}{C_{total}} = \frac{1}{C_{top}} + \frac{1}{C_{bottom}}$$

Capacitors in Series, final

- The two capacitors are equivalent to a single capacitor, C_{equiv}
- In general, this equivalent capacitance can be written as

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

Capacitors in Parallel

- Capacitors can also be connected in parallel
- In parallel:

•
$$Q_{total} = Q_1 + Q_2$$
; $V_1 = V_2$ and $C_{equiv} = C_1 + C_2$

Combinations of Three or More Capacitors

- For capacitors in parallel: $C_{equiv} = C_1 + C_2 + C_3 + ...$
- For capacitors in series: $\frac{1}{C_{equiv}} = \frac{1}{C_1} + \frac{1}{C_2} + \frac{1}{C_3} + \Box$
- These results apply to all types of capacitors
- When a circuit contains capacitors in both series and parallel, the above rules apply to the appropriate combinations
- A single equivalent capacitance can be found

Check example 2.9 page 69

Dielectrics

- Most real capacitors contain two metal "plates" separated by a thin insulating region
 - Many times these plates are rolled into cylinders
- The region between the plates typically contains a material called a dielectric

Capacitor in a cylindrical "package"

Dielectrics, cont.

- Inserting the dielectric material between the plates changes the value of the capacitance
- The change is proportional to the dielectric constant, κ
- If C_{vac} is the capacitance without the dielectric and C_d is with the dielectric, then C_d = κC_{vac}
- Generally, κ > 1, so inserting a dielectric *increases* the capacitance
- κ is a dimensionless factor

Dielectrics, final

Dielectrics contain ions that are displaced by the electric field.

- В
- When the plates of a capacitor are charged, the electric field established extends into the dielectric material
- Most good dielectrics are highly ionic and lead to a slight change in the charge in the dielectric
- Since the field decreases, the potential difference decreases and the capacitance increases

Dielectric Summary

- The results of adding a dielectric to a capacitor apply to any type capacitor
- Adding a dielectric increases the capacitance by a factor κ
- Adding a dielectric reduces the electric field inside the capacitor by a factor κ
 - The actual value of the dielectric constant depends on the material
 - See table 2.1 for the value of κ for some materials

Dielectric Breakdown

- As more and more charge is added to a capacitor, the electric field increases
- For a capacitor containing a dielectric, the field can become so large that it rips the ions in the dielectric apart
 - This effect is called dielectric breakdown
- The free ions are able to move through the material
 - They move rapidly toward the oppositely charged plate and destroy the capacitor
- The value of the field at which this occurs depends on the material
 - See table 2.1 for the values for various materials

Electric Potential Energy Revisited

- One way to view electric potential energy is that the potential energy is stored in the electric field itself
 - Whenever an electric field is present in a region of space, potential energy is located in that region
- The potential energy between the plates of a parallel plate capacitor can be determined in terms of the field between the plates:

$$PE_{elec} = \frac{1}{2}Q\Delta V = \frac{1}{2}QEd = \frac{1}{2}\varepsilon_o E^2(Ad)$$

where Ad is the volume of the region

Electric Potential Energy, final

 The energy density of the electric field can be defined as the energy / volume:

$$u_{elec} = \frac{1}{2} \varepsilon_o E^2$$

- These results give the energy density for any arrangement of charges
- Potential energy is present whenever an electric field is present
 - Even in a region of space where no charges are present