Problem 4.48 With reference to Fig. 4-19, find \mathbf{E}_1 if $\mathbf{E}_2 = \hat{\mathbf{x}}3 - \hat{\mathbf{y}}2 + \hat{\mathbf{z}}2$ (V/m), $\varepsilon_1 = 2\varepsilon_0$, $\varepsilon_2 = 18\varepsilon_0$, and the boundary has a surface charge density $\rho_s = 3.54 \times 10^{-11}$ (C/m²). What angle does \mathbf{E}_2 make with the z-axis?

Solution: We know that $\mathbf{E}_{1t} = \mathbf{E}_{2t}$ for any 2 media. Hence, $\mathbf{E}_{1t} = \mathbf{E}_{2t} = \hat{\mathbf{x}}3 - \hat{\mathbf{y}}2$. Also, $(\mathbf{D}_1 - \mathbf{D}_2) \cdot \hat{\mathbf{n}} = \rho_s$ (from Table 4.3). Hence, $\varepsilon_1(\mathbf{E}_1 \cdot \hat{\mathbf{n}}) - \varepsilon_2(\mathbf{E}_2 \cdot \hat{\mathbf{n}}) = \rho_s$, which gives

$$E_{1z} = \frac{\rho_{\rm s} + \varepsilon_2 E_{2z}}{\varepsilon_1} = \frac{3.54 \times 10^{-11}}{2\varepsilon_0} + \frac{18(2)}{2} = \frac{3.54 \times 10^{-11}}{2 \times 8.85 \times 10^{-12}} + 18 = 20 \quad (\text{V/m}).$$

Hence, $\mathbf{E}_1 = \hat{\mathbf{x}}3 - \hat{\mathbf{y}}2 + \hat{\mathbf{z}}20$ (V/m). Finding the angle \mathbf{E}_2 makes with the z-axis:

$$\mathbf{E}_2 \cdot \hat{\mathbf{z}} = |\mathbf{E}_2| \cos \theta, \qquad 2 = \sqrt{9 + 4 + 4} \cos \theta, \qquad \theta = \cos^{-1} \left(\frac{2}{\sqrt{17}}\right) = 61^{\circ}.$$

Problem 4.52 Determine the force of attraction in a parallel-plate capacitor with $A=5~{\rm cm^2}, d=2~{\rm cm},$ and $\varepsilon_{\rm r}=4$ if the voltage across it is 50 V.

Solution: From Eq. (4.131),

$$\mathbf{F} = -\hat{\mathbf{z}} \; \frac{\varepsilon A |\mathbf{E}|^2}{2} = -\hat{\mathbf{z}} 2\varepsilon_0 (5 \times 10^{-4}) \left(\frac{50}{0.02} \right)^2 = -\hat{\mathbf{z}} 55.3 \times 10^{-9} \quad (N).$$

Problem 4.54 An electron with charge $Q_e = -1.6 \times 10^{-19}$ C and mass $m_e = 9.1 \times 10^{-31}$ kg is injected at a point adjacent to the negatively charged plate in the region between the plates of an air-filled parallel-plate capacitor with separation of 1 cm and rectangular plates each 10 cm² in area (Fig. P4.54). If the voltage across the capacitor is 10 V, find the following:

- (a) The force acting on the electron.
- **(b)** The acceleration of the electron.
- (c) The time it takes the electron to reach the positively charged plate, assuming that it starts from rest.

Figure P4.54: Electron between charged plates of Problem 4.54.

Solution:

(a) The electric force acting on a charge Q_e is given by Eq. (4.14) and the electric field in a capacitor is given by Eq. (4.112). Combining these two relations, we have

$$F = Q_e E = Q_e \frac{V}{d} = -1.6 \times 10^{-19} \frac{10}{0.01} = -1.6 \times 10^{-16}$$
 (N).

The force is directed from the negatively charged plate towards the positively charged plate.

(b)

$$a = \frac{F}{m} = \frac{1.6 \times 10^{-16}}{9.1 \times 10^{-31}} = 1.76 \times 10^{14}$$
 (m/s²).

(c) The electron does not get fast enough at the end of its short trip for relativity to manifest itself; classical mechanics is adequate to find the transit time. From classical mechanics, $d = d_0 + u_0 t + \frac{1}{2}at^2$, where in the present case the start position is $d_0 = 0$, the total distance traveled is d = 1 cm, the initial velocity $u_0 = 0$, and the acceleration is given by part (b). Solving for the time t,

$$t = \sqrt{\frac{2d}{a}} = \sqrt{\frac{2 \times 0.01}{1.76 \times 10^{14}}} = 10.7 \times 10^{-9} \text{ s} = 10.7$$
 (ns).

Problem 4.56 Figure P4.56(a) depicts a capacitor consisting of two parallel, conducting plates separated by a distance d. The space between the plates contains two adjacent dielectrics, one with permittivity ε_1 and surface area A_1 and another with ε_2 and A_2 . The objective of this problem is to show that the capacitance C of the configuration shown in Fig. P4.56(a) is equivalent to two capacitances in parallel, as illustrated in Fig. P4.56(b), with

$$C = C_1 + C_2 (19)$$

where

$$C_1 = \frac{\varepsilon_1 A_1}{d} \tag{20}$$

$$C_2 = \frac{\varepsilon_2 A_2}{d} \tag{21}$$

To this end, proceed as follows:

- (a) Find the electric fields \mathbf{E}_1 and \mathbf{E}_2 in the two dielectric layers.
- (b) Calculate the energy stored in each section and use the result to calculate C_1 and C_2 .
- (c) Use the total energy stored in the capacitor to obtain an expression for *C*. Show that (19) is indeed a valid result.

Figure P4.56: (a) Capacitor with parallel dielectric section, and (b) equivalent circuit.

Solution:

Figure P4.56: (c) Electric field inside of capacitor.

(a) Within each dielectric section, E will point from the plate with positive voltage to the plate with negative voltage, as shown in Fig. P4-56(c). From V = Ed,

$$E_1 = E_2 = \frac{V}{d} \,.$$

$$W_{\rm e_1} = \frac{1}{2} \, \varepsilon_1 E_1^2 \cdot \mathscr{V} = \frac{1}{2} \, \varepsilon_1 \frac{V^2}{d^2} \cdot A_1 d = \frac{1}{2} \, \varepsilon_1 V^2 \frac{A_1}{d} \,.$$

But, from Eq. (4.121),

$$W_{\rm e_1} = \frac{1}{2} \, C_1 V^2.$$

Hence $C_1 = \varepsilon_1 \frac{A_1}{d}$. Similarly, $C_2 = \varepsilon_2 \frac{A_2}{d}$. (c) Total energy is

$$W_{\rm e} = W_{\rm e_1} + W_{\rm e_2} = \frac{1}{2} \frac{V^2}{d} (\varepsilon_1 A_1 + \varepsilon_2 A_2) = \frac{1}{2} C V^2.$$

Hence,

$$C = \frac{\varepsilon_1 A_1}{d} + \frac{\varepsilon_2 A_2}{d} = C_1 + C_2.$$

Problem 5.2 When a particle with charge q and mass m is introduced into a medium with a uniform field \mathbf{B} such that the initial velocity of the particle \mathbf{u} is perpendicular to $\mathbf{B}(\text{Fig. P5.2})$, the magnetic force exerted on the particle causes it to move in a circle of radius a. By equating \mathbf{F}_{m} to the centripetal force on the particle, determine a in terms of a, a, a, a, and a.

Figure P5.2: Particle of charge *q* projected with velocity **u** into a medium with a uniform field **B** perpendicular to **u** (Problem 5.2).

Solution: The centripetal force acting on the particle is given by $F_c = mu^2/a$. Equating F_c to F_m given by Eq. (5.4), we have $mu^2/a = quB\sin\theta$. Since the magnetic field is perpendicular to the particle velocity, $\sin\theta = 1$. Hence, a = mu/qB.