

Electrostatic Energy (Electric Field Energy) & The Capacitor

Department of Computer Science & Information Engineering Tzu-Cheng Chao, Ph. D.

Electrostatic Energy = work done to assemble the charge configuration of a system.

Reference (0 energy): when all component charges are widely separated.

Total electrostatic energy

Electrostatic Energy = work done to assemble the charge configuration of a system.

Reference (0 energy): when all component charges are widely separated.

Bringing q_1 in place takes no work! ?

Total electrostatic energy

Electrostatic Energy = work done to assemble the charge configuration of a system.

Reference (0 energy): when all component charges are widely separated.

Bringing q_1 in place takes no work.

Bringing in q_2 takes

$$W_2 = q_2 \phi_1(\mathbf{r}_2) = \frac{1}{4\pi\varepsilon_0} \frac{q_1 q_2}{r_{12}}$$

Electrostatic Energy = work done to assemble the charge configuration of a system.

 q_1 a a q_2 a q_3

Reference (0 energy): when all component charges are widely separated.

Bringing q_1 in place takes no work.

Bringing in
$$q_2$$
 takes $W_2=q_2\phi_1({\bf r}_2)=rac{1}{4\pi\varepsilon_0}rac{q_1q_2}{r_{12}}$

Bringing in q_3 takes

$$W_3 = q_2[\phi_1(\mathbf{r}_3) + \phi_2(\mathbf{r}_3)] = \frac{1}{4\pi\varepsilon_0} \left(\frac{q_1 q_3}{r_{13}} + \frac{q_2 q_3}{r_{23}} \right)$$

$$U_E = \frac{1}{4\pi\varepsilon_0} \left(\frac{q_1 q_2}{r_{12}} + \frac{q_1 q_3}{r_{13}} + \frac{q_2 q_3}{r_{23}} \right)$$

Total electrostatic energy

Electrostatic Energy of a n-particle system

$$U_E = \frac{1}{2} \sum_{i=1}^{N} \sum_{j=1; j \neq i}^{N} \frac{q_i q_j}{4\pi \varepsilon_0 r_{ij}}$$

$$U_E = \frac{1}{2} \sum_{i=1}^{N} q_i \cdot \left(\sum_{j=1; j \neq i}^{N} \frac{q_j}{4\pi \varepsilon_0 r_{ij}} \right)$$

$$U_E = \frac{1}{2} \sum_{i=1}^{N} q_i \cdot \phi_i$$

Capacitors to store the energy

Capacitor: pair of conductors carrying equal but opposite charges.

Usage: store electrical energy

Parallel-Plate Capacitor:

2 conducting plates of area *A* separated by a small distance *d* .

Plates are initially neutral.

They're charged by connecting to a battery.

Charge transfer → plates are equal but oppositely charged.

Large A, small $d \rightarrow \mathbf{E} \approx 0$ outside.

Capacitors

Capacitor: pair of conductors carrying equal but opposite charges.

Far from the edges

$$\mathbf{E}_{inside} = -\frac{\sigma}{\varepsilon_0} \hat{\mathbf{z}} = -\frac{Q}{\varepsilon_0 A} \hat{\mathbf{z}}$$

$$\begin{split} V &\equiv \Delta \phi = \phi_{upper} - \phi_{lower} \\ &= -E_{inside} \cdot d\hat{z} \\ &= \frac{Q}{\epsilon_0 A} \, d \end{split}$$

Capacitance

Parallel-plate capacitor:
$$V = \frac{Q}{\varepsilon_0 A} d \rightarrow Q = \frac{\varepsilon_0 A}{d} V = C V$$

$$C = Q / V = \text{capacitance}$$
 $C = \frac{dQ}{dV}$

$$C = \frac{\varepsilon_0 A}{d}$$

Unit:
$$[C] = \frac{C}{V} = farad = F$$

Practical capacitor ~
$$\mu$$
F (10^{-6} F) or pF (10^{-12} F)

$$\left[\varepsilon_0\right] = \left\lceil \frac{C \, d}{A} \right\rceil = F \, / \, m$$

Charging / Discharging

$$dV = \frac{1}{C}dQ$$

Energy Stored in Capacitors

When potential difference between capacitor plates is V, work required to move charge dQ from – to + plate is

$$dW = -dQ \int_{-plate}^{+plate} \mathbf{E} \cdot d\mathbf{r} = dQ \left(V_{+plate} - V_{-plate} \right) = V C dV \qquad \mathbf{E} \cdot d\mathbf{r} < 0$$

Work required to charge the capacitor from 0 to V is

$$W = C \int_0^V V dV = \frac{1}{2} C V^2 = U = \text{energy stored in capacitor}$$

Note:

In a "charged" capacitor, Q is the charge on the + plate.

The total charge of the capacitor is always zero.

Example Parallel-Plate Capacitor

A capacitor consists of two circular metal plates of radius R = 12 cm, separated by d = 5.0 mm. Find

- (a) Its capacitance,
- (b) the charge on the plates, and
- (c) the stored energy when the capacitor is connected to a 12-V battery.

Example Parallel-Plate Capacitor

A capacitor consists of two circular metal plates of radius R = 12 cm, separated by d = 5.0 mm. Find

- (a) Its capacitance,
- (b) the charge on the plates, and
- (c) the stored energy when the capacitor is connected to a 12-V battery.

 $= 5.76 \, nJ$

(a)
$$C = \varepsilon_0 \frac{A}{d} = \frac{1}{4\pi \times 9 \times 10^9 \ Vm/C} \frac{\pi \left(12 \times 10^{-2} m\right)^2}{5.0 \times 10^{-3} m}$$

 $= 0.8 \times 10^{-10} F = 80 \ pF$ $F = \frac{C}{V}$
(b) $Q = C \ V = \left(80 \ pF\right) \times \left(12 \ V\right) = 960 \ pC$
(c) $U = \frac{1}{2} C \ V^2 = \frac{1}{2} \left(80 \ pF\right) \times \left(12 \ V\right)^2 = 5760 \ pJ$

Example

 A parallel-plate capacitor with a plate separation of 1mm has a capacitance of 1F. What is the area of each plate?

Example

 What is the capacitance of an isolated sphere of radius R?

Using Capacitors

Computer memories: billions of 25 fF capacitors.

Rectifiers: mF

Fuel-cells: 10² F

Connecting Capacitors

Two ways to connect 2 electronic components: parallel & series

Parallel: Same *V* for both components

$$Q = C V = Q_1 + Q_2 = C_1 V + C_2 V$$

$$\rightarrow C = C_1 + C_2$$

$$C > C_1 \text{ or } C_2$$

Series: Same I(Q) for both components

$$V = \frac{Q}{C} = V_1 + V_2 = \frac{Q}{C_1} + \frac{Q}{C_2}$$

$$\rightarrow \frac{1}{C} = \frac{1}{C_1} + \frac{1}{C_2}$$

$$C < C_1 \text{ or } C$$

Example Connecting Capacitors

Find the equivalent capacitance of the combinations shown in the Figure. If the maximum voltage to be applied between points A and B is 100 V, what should be the working voltage of C_1 ?

Example Connecting Capacitors

Find the equivalent capacitance of the combinations shown in the Figure. If the maximum voltage to be applied between points A and B is 100 V, what should be the working voltage of C_1 ?

Energy Stored in Capacitors

When potential difference between capacitor plates is V,

work required to move charge dQ from – to + plate is

$$dW = -dQ \int_{-plate}^{+plate} \mathbf{E} \cdot d\mathbf{r} = dQ \left(V_{+plate} - V_{-plate} \right) = V C dV \qquad \mathbf{E} \cdot d\mathbf{r} < 0$$

Work required to charge the capacitor from 0 to V is

$$W = C \int_0^V V dV = \frac{1}{2} C V^2 = U = \text{energy stored in capacitor}$$

Note:

In a "charged" capacitor, Q is the charge on the + plate.

The total charge of the capacitor is always zero.

Example:

• Two capacitors, $C_1 = 5\mu F$ and $C_2 = 3\mu F$, are initially in parallel in 12V battery. After charged, the capacitors are reconnected. Find the charges, potential differences and energies of the two configuration

Field Energy Density

Charging a capacitor rearranges charges → energy stored in **E**

Energy density = energy per unit volume

Parallel-plate capacitor:
$$U = \frac{Q^2}{2C} = \frac{Q^2}{2\varepsilon_0 \frac{A}{d}}$$

Energy density:
$$u_E = \frac{U}{A d} = \frac{Q^2}{2\varepsilon_0 A^2} = \frac{\sigma^2}{2\varepsilon_0} = \frac{1}{2}\varepsilon_0 E^2$$
 $E = \frac{\sigma}{\varepsilon_0}$

$$E = \frac{\sigma}{\varepsilon_0}$$

$$u_E = \frac{1}{2} \varepsilon_0 \mathbf{E}^2$$
 is universal $[u_E] = J / m^3$

$$[u_E] = J / m^3$$

$$U = \frac{1}{2} \varepsilon_0 \int \left| \mathbf{E} \right|^2 dV$$

Example

• The "breakdown field strength at which dry air loses its insulation ability and allows discharge to pass through it is about $3\times 10^6 V/m$. What is the energy density at the field strength

Example A Shrinking Sphere

A sphere of radius R_1 carries charge Q distributed uniformly over its surface. How much work does it take to compress the sphere to a smaller radius R_2 ?

 $\Delta U > 0$ for $R_2 < R_1$

Work need be done to shrink sphere

$$U = \frac{1}{2} \varepsilon_0 \int \left| \mathbf{E} \right|^2 dV$$

$$\mathbf{E} = k \frac{Q}{r^2} \hat{\mathbf{r}}$$

$$\Delta U = U_2 - U_1 = \frac{1}{2} \varepsilon_0 \left(\int_{R_2}^{\infty} - \int_{R_1}^{\infty} \right) \left| \mathbf{E} \right|^2 4\pi r^2 dr$$

$$= \frac{1}{8\pi k} \int_{R_2}^{R_1} \left(k \frac{Q}{r^2} \right)^2 4\pi r^2 dr = \frac{1}{2} k Q^2 \int_{R_2}^{R_1} \frac{1}{r^2} dr$$

$$= \frac{1}{2} k Q^2 \left(\frac{1}{R_2} - \frac{1}{R_1} \right)$$
Substituting the second solution of the properties of

... and thickness

Dielectrics

Dielectrics: insulators containing molecular dipoles but no free charges.

Dipole fields oppose $\mathbf{E_0}$. Net field reduced to $\mathbf{E} = \mathbf{E_0} / \kappa$.

Hence $V = V_0 / \kappa$. Q is unchanged, so $C = \kappa C_0$. Dielectric layer lowers V between capacitor plates by factor $1/\kappa$ (κ > 1).

$$C = \frac{Q}{V} = \kappa \, \varepsilon_0 \, \frac{A}{d}$$

 κ = dielectric constant

Battery is not connected

Battery is not connected

Battery is connected

$$Q = Q_0 \kappa$$
$$C = \kappa C_0$$

Battery is connected

Example

• A dielectric slab of thickness t and dielectric constant κ is inserted into a parallel plate capacitor of area A and separated by distance d. Assume that the batter is disconnected before the slab is inserted what is the capacitance.