Chapter 26

Capacitance and Dielectrics. Solutions of Home Work Problems

26.1 Problem **26.10** (*In the text book*)

A variable air capacitor used in a radio tuning circuit is made of N semicircular plates each of radius R and positioned a distance d from its neighbors, to which it is electrically connected. As shown in Figure (26.10), a second identical set of plates is enmeshed with its plates halfway between those of the first set. The second set can rotate as a unit. Determine the capacitance as a function of the angle of rotation θ , where $\theta = 0$ corresponds to the maximum capacitance.

Figure 26.10:

Solution

With $\theta = \pi$, the plates are out of mesh and the overlap area is zero. With $\theta = 0$, the overlap area is that of a semi-circle, $\frac{1}{2}\pi R^2$. By proportion, the effective area of a single sheet of charge is $A_{effective} = \frac{1}{2}(\pi - \theta)R^2$

Figure 26.11:

When there are two plates in each comb, the number of adjoining sheets of positive and negative charge is 3, as shown in the sketch. When there are N plates on each comb, the number of parallel capacitors is 2N-1 and the total capacitance is

$$C = (2N - 1)\frac{\epsilon_o A_{effective}}{\text{distance}} = \frac{(2N - 1)(\pi - \theta)R^2/2}{d/2} = \frac{(2N - 1)(\pi - \theta)R^2}{d}$$

26.2 Problem **26.27** (In the text book)

Find the equivalent capacitance between points a and b for the group of capacitors connected as shown in Figure (26.27). Take $C_1 = 5.00 \ \mu F$, $C_2 = 10.0 \ \mu F$, and $C_3 = 2.00 \ \mu F$.

Figure 26.27:

Solution

You can think of C_3 as a source of potential difference, then C_1 and C_2 are connected in series with equivalent capacitance C_{p1} :

$$C_{p1} = \frac{C_1 C_2}{C_1 + C_2}$$

The two C_2 capacitors are connected in parallel with equivalent capacitance C_{p2} of:

$$C_{p2} = C_2 + C_2 = 2C_2$$

The circuit then reduces to C_{p1} , C_3 and C_{p1} connected in parallel with equivalent capacitance C_{p3} of

$$C_{p3} = C_3 + 2C_{p1}$$

CHAPTER 26. CAPACITANCE AND DIELECTRICS. SOLUTIONS OF HOME WORK 4 PROBLEMS

Finally we end up with two capacitors C_{p2} and C_{p3} in series, and the total equivalent capacitance is:

$$C = \frac{C_{p2}C_{p3}}{C_{p2} + C_{p3}} = \frac{2C_2 \times (C_3 + 2C_{p1})}{2C_2 + C_3 + 2C_{p1}} = \frac{2C_2 \times \left(C_3 + 2\frac{C_1C_2}{C_1 + C_2}\right)}{2C_2 + C_3 + 2\frac{C_1C_2}{C_1 + C_2}}$$

Using numerical values we get:

$$C = 6.04 \ \mu F$$

26.3 Problem **26.31** (*In the text book*)

- (a) A $3.00-\mu F$ capacitor is connected to a 12.0-V battery. How much energy is stored in the capacitor?
- (b) If the capacitor had been connected to a 6.00-V battery, how much energy would have been stored?

Solution

(a) The energy stored in the capacitor from the 12-V battery is:

$$U = \frac{1}{2}C(\Delta V)^2 = \frac{1}{2} \times 3.00 \times 10^{-6} \times (12)^2 = 2.16 \times 10^{-4} J$$

(b) and from the 6-V battery:

$$U = \frac{1}{2}C(\Delta V)^2 = \frac{1}{2} \times 3.00 \times 10^{-6} \times (6)^2 = 5.4 \times 10^{-5} J$$

26.4 Problem **26.47** (In the text book)

A parallel-plate capacitor in air has a plate separation of $1.50 \ cm$ and a plate area of $25.0 \ cm^2$. The plates are charged to a potential difference of $250 \ V$ and disconnected from the source. The capacitor is then immersed in distilled water. Determine

- (a) the charge on the plates before and after immersion,
- (b) the capacitance and potential difference after immersion, and
- (c) the change in energy of the capacitor. Assume the liquid is an insulator.

Solution

Originally:

$$C_i = \frac{\epsilon_0 A}{d} = \frac{Q}{(\Delta V)_i} = \frac{8.85 \times 10^{-12} \times 25.0 \times 10^{-4}}{1.50 \times 10^{-2}} = 1.475 \times 10^{-12} \ F = 1.475 \ pF$$

(a) The charge is the same before and after immersion, with value

$$Q = C_i(\Delta V)_i = 1.475 \times 10^{-12} \times 250 = 3.69 \times 10^{-10} \ C = 369 \ pC$$

(b) After immersion:

$$C_f = \kappa_w C_i = 80.0 \times 1.475 \times 10^{-12} = 1.18 \times 10^{-10} \ C = 118 \ pC$$

and

$$(\Delta V)_f = \frac{(\Delta V)_i}{\kappa_w} = \frac{250}{80.0} = 3.12 \text{ V}$$

(c) The original energy:

$$U_i = \frac{1}{2}C_i(\Delta V)_i^2$$

and the final energy:

$$U_f = \frac{1}{2}C_f(\Delta V)_f^2 = \frac{1}{2}\kappa_w C_i \left(\frac{(\Delta V)_i}{\kappa_w}\right)^2 = \frac{1}{2}C_i \frac{(\Delta V)_i^2}{\kappa_w}$$

and

$$\Delta U = U_f - U_i = \frac{1}{2}C_i(\Delta V)_i^2 \times \left(\frac{1}{\kappa_w} - 1\right) = \frac{1}{2} \times 1.475 \times 10^{-12} \times (250)^2 \times \left(\frac{1}{80} - 1\right) = 4.55 \times 10^{-8} J$$

26.5 Problem **26.61** (*In the text book*)

A parallel-plate capacitor is constructed by filling the space between two square plates with blocks of three dielectric materials, as in Figure (26.61). You may assume that $\ell \gg d$.

- (a) Find an expression for the capacitance of the device in terms of the plate area A and d, κ_1 , κ_2 , and κ_3 .
- (b) Calculate the capacitance using the values $A=1.00~cm^2,~d=2.00~mm,~\kappa_1=4.90,~\kappa_2=5.60,~{\rm and}~\kappa_3=2.10.$

Figure 26.61:

Solution

The capacitor can be thought of as three capacitors. C_1 with κ_2 in series with C_2 the one with κ_3 and both are connected in parallel with capacitor C_3 with κ_3 . Note that:

$$C_1 = \frac{\kappa_1 \epsilon_0 A/2}{d} = \frac{\kappa_1 \epsilon_0 A}{2d}, \qquad C_2 = \frac{\kappa_2 \epsilon_0 A/2}{d/2} = \frac{\kappa_2 \epsilon_0 A}{d} \quad \text{and} \quad C_3 = \frac{\kappa_3 \epsilon_0 A}{d}$$

so the total capacitance is:

$$C = C_1 + \frac{C_2 C_3}{C_2 + C_3} = \frac{\kappa_1 \epsilon_0 A}{2d} + \frac{\epsilon_0 A}{d} \left(\frac{\kappa_2 \kappa_3}{\kappa_2 + \kappa_3} \right) = \frac{\epsilon_0 A}{d} \left(\frac{1}{2} \kappa_1 + \frac{\kappa_2 \kappa_3}{\kappa_2 + \kappa_3} \right)$$

Using the numerical values we get:

$$C = 1.76 \times 10^{-12} \; F = 1.76 \; pF$$