Dielectrics - II

Lecture 21: Electromagnetic Theory

Professor D. K. Ghosh, Physics Department, I.I.T., Bombay

In the previous lecture we obtained a multipole expansion of the potential due to a continuous charge distribution. We discussed in some detail, the dipole part of this expansion and will be doing so in further detail later in this lecture. Let us make some comments on the **quadrupole**term.

The most elementary quadrupole consists of two dipoles oriented anti-parallel. A linear dipole is one where the four charges are lined up with the two dipoles being end to end but directed oppositely, so that there is a charge 2q at the centre and –q each at the ends.

Recall that the expression for the quadrupole contribution to the potential is given by

$$\varphi_{quadrupole} = \frac{1}{4\pi\epsilon_0} \sum_{i=1}^{3} \sum_{j=1}^{3} \frac{x_i x_j}{2r^5} \int_{Volume} (3x_i' x_j' - \delta_{ij} r'^2) \, \rho\left(\overrightarrow{r'}\right) d^3 r' = \sum_{i=1}^{3} \sum_{j=1}^{3} Q_{ij} \frac{x_i x_j}{2r^5}$$

where the quadrupole moment tensor is given by

$$Q_{ij} = \int_{Volume} (3x_i'x_j' - \delta_{ij}r'^2) \rho\left(\overrightarrow{r'}\right) d^3r'$$

Note that since I and j take three values each, the quadrupole moment is a tensor of rank two with 9 components. A few properties of quadrupoleare :

1. The tensor is traceless. (Recall that the trace of a matrix is sum of its diagonal components. This can be easily proved by taking i=j and summing over i.

2. At large distances quadrupolefield decreases as inverse fourth power of the distance from the source. (This is easily proved by inspection as the potential goes as inverse cube of distance).

We now return back to the dipole term which is the most important term for the case of a neutral dielectric.

Observe that the dipole moment defined by $\vec{p}=\int \vec{r}\rho(\vec{r})d^3r$ depends, in general, on our choice of origin, for, if we let $\vec{r}\to\vec{r}+\vec{a}$, we would have

$$\vec{p} \rightarrow \int (\vec{r} + \vec{a}) \rho(\vec{r}) d^3 r = \vec{p} + \vec{a} \int \rho(\vec{r}) d^3 r = \vec{p} + \vec{a} Q$$

Thus only for the case of the dielectric not having a net charge will it be independent of the choice of origin.

We had seen that the potential due to the dipole contribution to the charge distribution is the one that we would obtain if we have a volume charge density and a surface charge density,

$$\varphi_{dipole}(\vec{r}) = \frac{1}{4\pi\epsilon_0} \int_{Surface} \frac{\sigma_b}{|\vec{r} - \vec{r'}|} dS' + \int_{Volume} \frac{\rho_b}{|\vec{r} - \vec{r'}|} d^3r$$

where the charge densities are related to the polarization vector by

$$\rho_b = -\nabla \cdot \vec{P}$$

$$\sigma_b = \vec{P} \cdot \hat{n}$$

It may be emphasized that the bound charges, whether in volume or on the surface, are *not* fictitious charges; they are very real and their only difference with the free charges which we have in conductors is that they are bound to their parent atoms or molecules.

The "displacement vector" \overrightarrow{D} is an auxiliary field defined by

$$\vec{D} = \epsilon_0 \vec{E} + \vec{P}$$

Using the relationship of the polarization vector with the bound charge densities, we get,

$$\begin{split} \nabla \cdot \overrightarrow{D} &= \epsilon_0 \nabla \cdot \overrightarrow{E} + \nabla \cdot \overrightarrow{P} \\ &= \epsilon_0 \frac{\rho_f + \rho_b}{\epsilon_0} - \rho_b = \rho_f \end{split}$$

Thus the field \vec{D} is given by mentally isolating the bound charges from free charges. There is really no physical way of doing it but defining such a displacement vector leads to substantial simplification.

We can easily derive the integral form of the equation satisfied by \overrightarrow{D} ,

$$\int \nabla \cdot \vec{D} d^3 r = \oint_{\mathcal{S}} \vec{D} \cdot d\vec{S} = \int \rho_f d^3 r = Q_f$$

$$\oint_{S} \vec{D} \cdot d\vec{S} = Q_f$$

where Q_f is the total free charges in the sample.

Boundary Conditions on the surface of a dielectric

We recall that in deriving the boundary condition

On the surface of a conductor, we had taken a Gaussian

Pillbox of infinitesimal height, half inside the conductor

And half outside. The field inside the conductor being zero, the contribution to the flux came only from the top face of the pillbox,

the thickness of the pillbox being negligible the curved surface did not contribute. In the present case, there is a difference because the field inside is not zero. Further, one has to remember that at the interface, the normal is outward for the outside face and inward for the inside face.

Let us assume that there no free charges on the surface.

The volume integral of the electric field over the pillbox is given by

$$\begin{split} \int \nabla \cdot \vec{E} d^3 r &= \frac{1}{\epsilon_0} \int \rho_b d^3 r \\ &= -\frac{1}{\epsilon_0} \int \nabla \cdot \vec{P} d^3 r \end{split}$$

Using the divergence theorem on both sides,

$$\oint \vec{E} \cdot d\vec{S} = -\frac{1}{\epsilon_0} \oint \vec{P} \cdot d\vec{S}$$

The contribution to the surface integral on both sides, as mentioned before, are from the surfaces only with the directions of the normal being opposite,

$$(\vec{E}_{out} - \vec{E}_{in}) \cdot \hat{n}\Delta s = \frac{1}{\epsilon_0} \vec{P} \cdot \hat{n}\Delta S = \frac{\sigma_b \Delta S}{\epsilon_0}$$

Where we have taken the direction of normal in this equation as going away from the surface (i.e. outward). Thus we have,

$$\left(\vec{E}_{out} - \vec{E}_{in}\right) \cdot \hat{n} = \frac{\sigma_b}{\epsilon_0}$$

This is precisely the relationship that we had earlier for the boundary condition for a conductor except that the surface charge density was due to the free charges. Adding the free charge density, the discontinuity in the normal component of the electric field is given by

$$\left(\vec{E}_{out} - \vec{E}_{in}\right) \cdot \hat{n} = \frac{\sigma_f + \sigma_b}{\epsilon_0}$$

We can obtain the discontinuity in the normal component of the displacement vector from

$$D_n = \epsilon_0 E_n + P_n = \epsilon_0 E_n + \sigma_b$$

We have,

$$(\vec{D}_{out} - \vec{D}_{in}) \cdot \hat{n} = \epsilon_0 (\vec{E}_{out} - \vec{E}_{in}) \cdot \hat{n} - \sigma_b$$

the reason for the minus sign is that outside the material $\sigma_b = 0$.

Thus

$$\left(\vec{D}_{out} - \vec{D}_{in}\right) \cdot \hat{n} = \sigma_f$$

Thus, if there are no free surface charges we have the normal component of \overrightarrow{D} to be continuous,

$$D_{1n}=D_{2n}$$

The tangential components can be shown to be continuous by use of Stoke's theorem. We take a rectangular contour across the surface.

$$E_{1t} = E_{2t}$$

In the above, the outside medium is denoted as 1 and the inside by 2.

We define a **linear dielectric** as one where the polarization at a point in the dielectric is proportional to the electric field at the point.

$$\vec{P} = \epsilon_0 \chi_e \vec{E}$$

The quantity χ_e is known as the electric susceptibility. Using the relation between the displacement vector and the electric field vector, we have,

$$\vec{D} = \epsilon_0 \vec{E} + \vec{P}$$

$$= \epsilon_0 (1 + \chi_e) \vec{E} = \epsilon_0 \kappa \vec{E} \equiv \epsilon \vec{E}$$

The constant $\kappa=(1+\chi_e)$ is known as the **dielectric constant** of the medium and $\epsilon=\epsilon_0\kappa$ is known as the **permittivity** of the medium.

Example 1: Image Problem with Dielectric

Consider a point charge in a semi-infinite dielectric medium with permittivity ϵ_1 occupying the space z>0, the remaining half space z<0 has a permittivity ϵ_2 . Depending on the problem either of the media could be vacuum with permittivity ϵ_0 .

The interface is the z=0 plane and has no free charges on it. Based on our experience of solving similar problem using images, we will attempt to write down an expression for the potential at the point P. Since there are no free charges on the surface $D_n = D_z$ is continuous across the surface. Thus

$$\epsilon_1 E_z|_{in} = \epsilon_2 E_z|_{out}$$

In addition, of course, the tangential component of \vec{E} is continuous. Since the surface is in the x-y plane, we have

$$E_x|_{in} = E_x|_{out}$$

$$E_{y}\big|_{in} = E_{y}\big|_{out}$$

In solving this problem, we fall back on the uniqueness theorem and attempt to solve the problem by intuitive method.

Assume that in the medium 1,i.e., in the region z>0, the solution is the same as one would obtain by **filling up the entire space by a dielectric of permittivity** ϵ_1 and put an image charge q' at z=-d. The potential at a point P (the entire space is now a uniform medium) is given by

$$\varphi_1 = \frac{1}{4\pi\epsilon_1} \left[\frac{q}{[(z-d)^2 + \rho^2]^{\frac{1}{2}}} + \frac{q'}{[(z+d)^2 + \rho^2]^{\frac{1}{2}}} \right]$$

Where we have used polar coordinates for the x-y plane, $\rho^2=x^2+y^2$.

For the potential in medium 2, we assume that the solution would be the same as one would obtain by **filling up the entire space by a dielectric of permittivity** ϵ_2 and put an image charge at the location of the charge q, i.e. at z=d. We denote the sum of the original charge plus its image by q". Thus the potential at the point P is due to a single charge q" and is given by

$$\varphi_2 = \frac{1}{4\pi\epsilon_2} \frac{q''}{[(z-d)^2 + \rho^2]^{\frac{1}{2}}}$$

Using the continuity of the normal component of the displacement vector,

$$D_{1n} = D_{2n} \Rightarrow -\epsilon_1 \frac{\partial \varphi_1}{\partial z} \Big|_{z=0} = -\epsilon_2 \frac{\partial \varphi_2}{\partial z} \Big|_{z=0}$$

(Remember that the direction of the outward normal at the interface was taken as uniquely defined). We have

$$\begin{split} \frac{\partial \varphi_1}{\partial z} &= \frac{1}{4\pi\epsilon_1} \left[\frac{-q(z-d)}{[(z-d)^2 + \rho^2]^{\frac{3}{2}}} + \frac{-q'(z+d)}{[(z+d)^2 + \rho^2]^{\frac{3}{2}}} \right] \\ \frac{\partial \varphi_2}{\partial z} &= \frac{1}{4\pi\epsilon_2} \frac{-q(z-d)}{[(z-d)^2 + \rho^2]^{\frac{3}{2}}} \end{split}$$

Thus we get,

$$\frac{(q-q')d}{[d^2+\rho^2]^{\frac{3}{2}}} = \frac{q''d}{[d^2+\rho^2]^{\frac{3}{2}}}$$
(1)

The tangential component of the electric field is obtained by differentiating the expressions for the potential with respect to x or y,

$$\frac{\partial \varphi_1}{\partial x} = \frac{1}{4\pi\epsilon_1} \left[\frac{-qx}{[(z-d)^2 + \rho^2]^{\frac{3}{2}}} + \frac{-q'x}{[(z+d)^2 + \rho^2]^{\frac{3}{2}}} \right]$$

$$\frac{\partial \varphi_2}{\partial x} = \frac{1}{4\pi\epsilon_2} \frac{-q''x}{[(z-d)^2 + \rho^2]^{\frac{3}{2}}}$$

So that we have,

$$\frac{q+q'}{\epsilon_1[d^2+\rho^2]^{\frac{3}{2}}} = \frac{q''}{\epsilon_2[d^2+\rho^2]^{\frac{3}{2}}}(2)$$

From (1) and (2), we obtain,

$$q' = \frac{\epsilon_1 - \epsilon_2}{\epsilon_1 + \epsilon_2} q$$
$$q'' = \frac{2\epsilon_2}{\epsilon_1 + \epsilon_2} q$$

In both media Laplace's equation and the boundary conditions are satisfied and the solution is unique.

Dielectrics -II

Lecture 21: Electromagnetic Theory

Professor D. K. Ghosh, Physics Department, I.I.T., Bombay

Tutorial Assignment

- 1. Find the first few multipole moments of a linear quadrupole aligned along the z direction.
- 2. Consider a quadrupole in the xy plane as shown. Determine the components of the quadrupole moment tensor in Cartesian coordinates.

3. Two dielectrics having permittivity ϵ_1 and ϵ_2 have an interface which has no free charges. The electric field $\overrightarrow{E_1}$ in medium 1 makes an angle θ_1 with the interface while $\overrightarrow{E_2}$, the field in medium 2 makes an angle θ_2 . Find the relationship between the two angles.

Solutions to Tutorial assignment

1. In spherical polar coordinates, the charges +q are at (a, 0, 0) and $(a, \pi, 0)$. The charge densities of the distribution of charges is

7

$$\rho(r,\theta,\phi) = +q \,\delta(r-a)\delta(\theta)\delta(\phi) + q\delta(r-a)\delta(\theta-\pi)\delta(\phi) - 2q\delta^3(r)$$

The multipole moment of this charge distribution is (for l > 0,)

$$\begin{split} q_{lm} &= \int \rho(\vec{r}) r^l Y_{lm}^*(\theta,\phi) d^3 r \\ &= q a^l [Y_{lm}^*(0,0) + Y_{lm}^*(\pi,0)] \\ &= q \sqrt{\frac{9 \ (l-m)!}{4\pi (l+m)!}} a^l [P_{lm}(1) + P_{lm}(-1)] \\ &= q \sqrt{\frac{9 \ (l-m)!}{4\pi (l+m)!}} a^l [P_{lm}(1) + (-1)^l P_{lm}(1)] \end{split}$$

The multipole moment vanishes for all odd l. For even l,

$$q_{lm} = 2q \sqrt{\frac{9(l-m)!}{4\pi(l+m)!}} a^{l} P_{lm}(1)$$

Further, $P_{lm}(1) = 0$ except for m=0. Thus

$$q_{lm} = 2q \sqrt{\frac{9}{4\pi}} a^l P_l(1) \delta_{m.0}$$

(The above formula is valid for even values of l>0, for l=0, $q_{00}=0$ because the total charge of the quadrupole is zero)

2. The charge density can be written in terms of delta functions

$$\begin{split} \rho(x,y,z) &= q\delta(x-a)\delta(y-a)\delta(z) - q\delta(x-a)\delta(y+a)\delta(z) \\ + q\delta(x+a)\delta(y+a)\delta(z) - q\delta(x+a)\delta(y-a)\delta(z) \\ Q_{ij} &= \int \left(3x_ix_j - \delta_{ij}r^2\right)\rho(x,y,z)dxdydz \\ Q_{xx} &= \int \left(3x^2 - r^2\right)\rho(x,y,z)dxdydz = 0 = Q_{yy} \\ Q_{xy} &= \int 3xy\rho(x,y,z)dxdydz \\ &= 12qa^2 = Q_{yx} \end{split}$$

All other components are zero because the quadrupole is in the xy plane.

3. At the interface between two dielectrics, the tangential component of \vec{E} is continuous

$$E_1 \cos \theta_1 = E_2 \cos \theta_2$$

In the absence of free surface charge at the interface the normal component of \overrightarrow{D} is continuous,

$$D_1 \sin \theta_1 = D_2 \sin \theta_2$$

$$\epsilon_1 E_1 \sin \theta_1 = \epsilon_2 E_2 \sin \theta_2$$

Thus, $\epsilon_1 \tan \theta_1 = \epsilon_2 \tan \theta_2$.

Self Assessment Quiz

- 1. Find the first few multipole moments of a linear quadrupole aligned along the x direction and also when it is aligned along y direction.
- 2. Three linear quadrupoles are arranged along the x, y and z axes with the central charge of each being at the origin and the other two charges at a distance a each from the origin. Show that the quadrupole moment of this superposition of the quadrupoles is zero. What is the lowest non-vanishing multipole of this configuration?
- 3. A rectangular parallelepiped having dimension $a \times b \times c$ is filled with a dielectric in which the polarization is given by $k\vec{r}$, where \vec{r} is the position vector of a point in the dielectric with respect to the centre of the parallelepiped. Find the bound charge densities in the dielectric and show that the total bound charge is zero.
- 4. A line charge with a linear charge density λ is in the vacuum, at a distance d from the surface of a semi-infinite dielectric of permittivity ϵ . Obtain the image charge that must be put at a distance d inside the dielectric to simulate the charge density at the boundary when the entire space has permittivity ϵ_0 .
- 5. At the interface between two dielectrics with relative permittivity 2 and 3, there is a free charge density 3.24×10^{-5} C/m². The electric field strength in the first medium has a magnitude 3×10^6 V/m and its direction makes an angle of $\tan^{-1}\left(\frac{3}{4}\right)$ with the interface. Find the electric field in the second medium.

Solutions to Self Assessment Quiz

1. The method is the same as that adopted for Problem 1 of the tutorial assignment. When the charges are along the x-axis, the coordinates of the charges +q are at $\left(a, \frac{\pi}{2}, \frac{\pi}{2}\right)$, $\left(a, \frac{\pi}{2}, \frac{3\pi}{2}\right)$. The multipole moments are given by, for l>0

$$\begin{split} q_{lm} &= \int \rho(\vec{r}) r^{l} Y_{lm}^{*}(\theta, \phi) d^{3} r \\ &= q a^{l} \left[Y_{lm}^{*} \left(\frac{\pi}{2}, \frac{\pi}{2} \right) + Y_{lm}^{*} \left(\frac{\pi}{2}, \frac{3\pi}{2} \right) \right] \\ &= q \sqrt{\frac{9 (l-m)!}{4\pi (l+m)!}} a^{l} \left[P_{lm}(0) e^{\frac{i\pi m}{2}} + P_{lm}(0) e^{\frac{3i\pi m}{2}} \right] \end{split}$$

$$= q \sqrt{\frac{9(l-m)!}{4\pi(l+m)!}} a^l P_{lm}(0) [(i)^m + (-i)^m]$$

R.h.s. is zero for odd values of m.

For the quadrupole located along the y axis,

$$\begin{split} q_{lm} &= q a^l \left[Y_{lm}^* \left(\frac{\pi}{2}, 0 \right) + Y_{lm}^* \left(\frac{\pi}{2}, \pi \right) \right] \\ &= q \sqrt{\frac{9 \ (l-m)!}{4 \pi (l+m)!}} \, a^l [P_{lm}(0) + (-1)^m P_{lm}(0)] \\ &= q \sqrt{\frac{9 \ (l-m)!}{4 \pi (l+m)!}} \, a^l P_{lm}(0) [1 + (-1)^m] \end{split}$$

Once again, the multipole moment is zero for odd values of m.

2. To find the resulting multipole moments, we add the contribution to the multipole moment from the three cases (Problem 1 of Tutorial and Problem 1 of the Quiz) ,For l>0

$$q_{lm} = q \sqrt{\frac{9(l-m)!}{4\pi(l+m)!}} a^{l} \left[2P_{l}(1)\delta_{m,0} + P_{lm}(0)[i^{m} + (-i)^{m} + 1 + (-1)^{m}] \right]$$

We need to only compute even m.

Take l=1, i.e. the dipole moment. For l=1, m=0. Recall that the first term is zero for odd value of l. Further since $P_{10}(0)=0$, the dipole moment also vanishes.

Let us compute quadrupole moments for which l=2. Since $P_{20}(\mu)=\frac{3\mu^2-1}{2}$

We have $P_{20}(1) = 1$, $P_{20}(0) = -1/2$, $q_{20} = 0$. For calculating q_{22} note that the first term is zero because of Kronecker delta function while the second term valishes. Thus all components of the quadrupole moment vanishes.

The next moment is for l=3. The first term only contributes for even l, and, for the second term we have $P_{3m}(1)=0$. Thus the octupole moments also vanish. The first non-zero moment is l=4, which is called" hexadecupole" moment.

3. Let us position the dielectric so that the end faces are parallel to the three Cartesian axes.

The volume density of bound charges is $-\nabla \cdot \vec{P} = -k(\nabla \cdot \vec{r}) = -3k$. Since the density is constant, the total volume charge is obtained by multiplying this with the volume, i.e., $q_b = -3k \; abc$. Now we need to calculate the bound charges on the surface. Note that $\vec{r} \cdot \hat{n}$ on each face is given by the distance of that face from the centre. For instance, the top face (or the bottom face) which is at a distance b from the origin has $\sigma_b = \vec{P} \cdot \hat{n} = \frac{kb}{2}$. The total bound charge on this face is obtained by multiplying the constant density with the area of the face ac giving a contribution of $k \frac{abc}{2}$. Each of the six faces contribute the same, giving a total of 3kabc which is exactly the equal and opposite of the total volume charge.

4. Let the charge density at the interface be . If the entire region had permittivity ϵ_0 , the electric field at the interface can be calculated by taking a Gaussian cylinder perpendicular to the sheet and its ends equidistant from the sheet. The normal component of the electric field (directed outward from the respective face)due to the induced charge is given by $\frac{\sigma}{2\epsilon_0}$. Let the normal component of the electric field at the point P on the sheet be due to the line charge be E_n . At a point P,

$$E_n = \frac{\lambda}{2\pi\epsilon_0 r} \cos\theta = \frac{\lambda}{2\pi\epsilon_0} \frac{d}{x^2 + d^2}$$

Since the normal components are oppositely directed, the resultant normal component is $\frac{\sigma}{2\epsilon_0}-E_n\;.$

The normal component of the net electric field on the other side of the interface is given by $\frac{\sigma}{2\epsilon_0} + E_n$.

Since the normal component of D field is continuous, we have (recall that the outward normal direction is uniquely defined)

$$\frac{\overset{\circ}{\sigma}}{2\epsilon_0} - E_n = -\epsilon \left(\frac{\sigma}{2\epsilon_0} + E_n \right)$$

Solving, we get,

$$\sigma = -\frac{\epsilon - 1}{\epsilon + 1} 2\epsilon_0 E_n = -\frac{\epsilon - 1}{\epsilon + 1} 2\epsilon_0 \frac{\lambda}{2\pi\epsilon_0} \frac{d}{x^2 + d^2}$$

This is the induced charge. The field due to this at P is

$$\frac{\sigma}{2\epsilon_0} = -\frac{\epsilon - 1}{\epsilon + 1} \frac{\lambda}{2\pi\epsilon_0} \frac{d}{x^2 + d^2}$$

Comparing this with the expression for the normal component of the field, we see that this field is equivalently produced by locating an image line with line charge density

$$\lambda' = -\lambda \frac{\epsilon - 1}{\epsilon + 1}$$

at a distance d from the interface, inside the dielectric.

5. At the interface between two dielectrics, the tangential component of \vec{E} is continuous $E_1\cos\theta_1=E_2\cos\theta_2$. Since the interface has free charges, we have $D_2\sin\theta-D_1\sin\theta=\sigma_f$. The last relation gives $\epsilon_2E_2\sin\theta_2-\epsilon_1E_1\sin\theta_1=\sigma_f$. Thus $E_2\cos\theta_2=E_1\cos\theta_1=3\times 10^6\times\left(\frac{4}{5}\right)=2.4\times 10^6$. Taking $\epsilon_0=9\times 10^{-12}$ F/m , we get

from the second equation, $G_5 = 2.4 \times 10^{-5} \cdot \text{Taking } \epsilon_0 = 7 \times 10^{-5} \cdot \text{Tyrm, we get}$

$$E_2 \sin \theta_2 = \frac{\epsilon_1}{\epsilon_2} E_1 \sin \theta_1 + \frac{\sigma_f}{\epsilon_2}$$

Substituting values,

$$E_2 \sin \theta_2 = \frac{2}{3} \times 3 \times 10^6 \times \frac{3}{5} + \frac{3.24 \times 10^{-5}}{3 \times 9 \times 10^{-12}} = 1.2 \times 10^6 + 1.2 \times 10^6 = 2.4 \times 10^6$$

Thus $\tan\theta_2=1$, i.e. the electric field makes an angle of 45^{0} with the interface. The field strength in the second medium is $E_2=E_1\cos\theta_1/\cos\theta_2=3\times 10^6\frac{4}{5}\sqrt{2}=3.39\times 10^6$ V/m.